TopRank: A Practical Algorithm for Online Stochastic Ranking

Tor Lattimore, Branislav Kveton, Shuai Li, Csaba Szepesvári

Motivation

- Online learning to rank
- A sequential decision-making problem
- Recommends a list of items to user
- Receives click feedback from user
- Common click models: Cascade, Position-Based Model, Document-Based, etc
- Existing works
- 1. Either focus on a specific model and might perform poorly in different models
- 2. Or assume a general model, but propose unnatural algorithms that discard lots of data

Setting

- L items, $K \leq L$ positions
- Action set $\mathcal{A} = \Pi([L])$
- For each $a \in \mathcal{A}$, a(k) is the item placed at the kth position
- In each round t
 - The learner chooses an action $A_t \in \mathcal{A}$
 - The learner observes click feedback C_{t1}, \ldots, C_{tL}
- Assume click probability on item i = a(k) is given by

$$\mathbb{P}(C_{ti} = 1 \mid A_t = a) = v(a, k)$$

• The goal of the learner is to minimize the expected cumulative regret

$$R_n = \max_{a \in \mathcal{A}} \mathbb{E} \left[\sum_{t=1}^n \sum_{k=1}^K (v(a, k) - v(A_t, k)) \right].$$

Assumptions

Assumption 1. v(a, k) = 0 for all k > K.

- There exists an unknown attractiveness function $\alpha:[L] \to [0,1]$
- An action a optimal if $\alpha(a(k)) = \max_{k' > k} \alpha(a(k'))$ for all $k \in [K]$

Assumption 2. Let $a^* \in A$ be an optimal action. Then $\max_{a \in A} \sum_{k=1}^K v(a, k) = \sum_{k=1}^K v(a^*, k)$. **Assumption 3.** Suppose $\alpha(i) \geq \alpha(j)$ and $\sigma: A \to A$ only exchanges i and j. Then $\forall a \in A$,

$$v(a, a^{-1}(i)) \ge \frac{\alpha(i)}{\alpha(j)} v(\sigma \circ a, a^{-1}(i)).$$

Illustration Suppose $\alpha(i) \geq \alpha(j)$. Then $v(a,2) \geq 0$ v(a', 2) and $v(a, 4) \le v(a', 4)$.

Assumption 4. For any action a and optimal action a^* with $\alpha(a(k)) = \alpha(a^*(k))$ it holds that $v(a, k) \ge v(a^*, k)$.

Cascade Model Assume the user checks the items from 1st position and clicks and stops at first satisfying item:

Position-Based Model Suppose β_k 's are (unknown) position examination probability.

$$v(a,k) = \beta_k \cdot \alpha(a(k))$$

Algorithm

- Given relation $G \subseteq [L]^2$ and $X \subseteq [L]$, $\min_G(X) = \{i \in X : (i,j) \notin G \text{ for all } j \in X\}$.
- Let $\mathcal{A}(\mathcal{P}_1, \dots, \mathcal{P}_d)$ be the set of actions a where the items in \mathcal{P}_1 are placed at the first $|\mathcal{P}_1|$ positions, the items in \mathcal{P}_2 are placed at the next $|\mathcal{P}_2|$ positions, and so on.

TopRank

$$1. G_1 \leftarrow \emptyset \text{ and } c \leftarrow \frac{4\sqrt{2/\pi}}{\operatorname{erf}(\sqrt{2})}$$

2. **for** t = 1, ..., n **do**

3. $d \leftarrow 0$

- 4. while $[L] \setminus \bigcup_{c=1}^{d} \mathcal{P}_{tc} \neq \emptyset$ do
- $\mathcal{P}_{td} \leftarrow \min_{G_t} \left([L] \setminus \bigcup_{c=1}^{d-1} \mathcal{P}_{tc} \right)$
- Choose A_t uniformly at random from $\mathcal{A}(\mathcal{P}_{t1}, \dots, \mathcal{P}_{td})$
- Observe click indicators $C_{ti} \in \{0, 1\}$ for all $i \in [L]$
- 9. **for all** $(i, j) \in [L]^2$ **do**

10.
$$U_{tij} \leftarrow \begin{cases} C_{ti} - C_{tj} & \text{if } i, j \in \mathcal{P}_{td} \text{ for some } d \\ 0 & \text{otherwise} \end{cases}$$

11. $S_{tij} \leftarrow \sum_{s=1}^{t} U_{sij} \text{ and } N_{tij} \leftarrow \sum_{s=1}^{t} |U_{sij}|$

12.
$$G_{t+1} \leftarrow G_t \cup \left\{ (j,i) : S_{tij} \ge \sqrt{2N_{tij} \log \left(\frac{c}{\delta} \sqrt{N_{tij}} \right)} \text{ and } N_{tij} > 0 \right\}$$

Illustration Suppose L = 5 and K = 4 and the relation is $G_t = \{(3, 1), (5, 2), (5, 3)\}$. In round t the first three positions in the ranking will contain items from $\mathcal{P}_{t1} = \{1, 2, 4\}$, but with random order. The fourth position will be item 3 and item 5 is not shown to the user.

$$\mathcal{P}_{t1}$$
 (1 2 4) $\mathcal{I}_{t1} = \{1, 2, 3\}$
 \mathcal{P}_{t2} (3) $\mathcal{I}_{t2} = \{4\}$
 \mathcal{P}_{t3} (5) $\mathcal{I}_{t3} = \{5\}$

Analysis

Theorem 1 (Upper Bound). The n-step regret of TopRank is bounded from above as

$$R_n \le O\left(\frac{KL}{\Delta}\log(n)\right), \qquad R_n \le O\left(\sqrt{K^3Ln\log(n)}\right).$$

Theorem 2 (Lower Bound). Suppose that L = NK with $n \ge K$ and $n \ge N \ge 8$. For any algorithm, there exists a ranking problem such that $\mathbb{E}[R_n] \geq \Omega\left(\sqrt{KLn}\right)$.

Experiments

- Yandex dataset
- 167 million search queries
- In each query, the user is shown 10 documents and the search engine records the user clicks.
- We select 60 frequent search queries, and learn their CMs and PBMs using PyClick[1]
- Goal: Rerank L=10 most attractive items to maximize CTR at the first K=5 positions
- Figure 1: General trend on specific queries
- TopRank typically outperforms BatchRank
- Cascade Model
- * CascadeKL-UCB outperforms TopRank
- Position-Based Model
- * CascadeKL-UCB learns very good policies in about two thirds of queries, but suffers linear regret for the rest
- * In many queries, TopRank outperforms CascadeKL-UCB in one million steps

Figure 1: The n-step regret of TopRank (red), CascadeKL-UCB (blue), and BatchRank (gray) in three problems. The results are averaged over 10 runs. The error bars are the standard errors of our regret estimates.

- Figure 2: Average regret over all queries
- Cascade Model
- * The regret of CascadeKL-UCB is about three times lower than that of TopRank
- * The regret of TopRank is about three times lower than that of BatchRank
- Position-Based Model
- * The regret of CascadeKL-UCB is higher than that of TopRank after 4 million steps
- * The regret of TopRank is about 30% lower than that of BatchRank
- TopRank improves over BatchRank in both the cascade and position-based models
- The worse performance of TopRank relative to CascadeKL-UCB in the cascade model is offset by its robustness to multiple click models

Figure 2: The n-step regret of TopRank (red), CascadeKL-UCB (blue), and BatchRank (gray) in two click models. The results are averaged over 60 queries and 10 runs per query. The error bars are the standard errors of our regret estimates.

Conclusions

- Introduced a new click model for online ranking that subsumes common click models
- With stronger regret guarantees
- With an easier and more insightful proof
- With improved empirical performance
- \bullet Improved on lower bound for combinatorial semi-bandits with m-sets
- Future work: Consider the large-scale contextual setting where items have feature vectors

References

- [1] Aleksandr Chuklin, Ilya Markov, and Maarten de Rijke. Click models for web search. Synthesis Lectures on Information Concepts, Retrieval, and Services, 7(3):1–115, 2015.
- [2] Branislav Kveton, Csaba Szepesvari, Zheng Wen, and Azin Ashkan. Cascading bandits: Learning to rank in the cascade model. In *International Conference on Machine Learning*, pages 767–776, 2015.
- [3] Masrour Zoghi, Tomas Tunys, Mohammad Ghavamzadeh, Branislav Kveton, Csaba Szepesvari, and Zheng Wen. Online learning to rank in stochastic click models. In International Conference on Machine Learning, pages 4199–4208, 2017.