

On the Robustness and Discriminative Power of IR Metrics for Top-N Recommendation

Daniel Valcarce*, Alejandro Bellogín[†], Javier Parapar* and Pablo Castells[†]

*Information Retrieval Lab, University of A Coruña, Spain †Information Retrieval Group, Universidad Autónoma de Madrid, Spain

rviow

Source code is available at: www.dc.fi.udc.es/~dvalcarce/metrics.html

Overview

- Offline evaluation is cheap and highly reproducible.
- But... which metric should we use?
- Ranking accuracy metrics traditionally used in IR (Information Retrieval) are the most popular in RS (Recommender Systems).
- But... IR and RS evaluation assumptions are quite different.
- We study **robustness** and **discriminative power** of metrics in RS:
 - → robustness to **sparsity** and **popularity biases**,
 - \rightarrow discriminative power measured with the **permutation test**.

Metrics

- P: Precision
- Recall
- MAP: Mean Average Precision
- nDCG: Normalised Discounted
 Cumulative Gain
- MRR: Mean Reciprocal Rank
- bpref: Binary Preference
- infAP: Inferred Average Precision

Robustness

Measure Kendall's correlation of systems rankings when changing biases:

Sparsity bias Sparsity is intrinsic to the recommendation task.

ightarrow We take random subsamples from the test set to increase the bias.

Popularity bias Missing values are not random (long tail distribution).

ightarrow We remove most popular items to study the popularity bias.

Discriminative Power

- A metric is discriminative when its differences in value are statistically significant.
- We use the **permutation test** with difference in means as test statistic.
- We plot the p-values of the statistical test between all possible system pairs decreasingly sorted.
- We want curves close to the origin.

Comparing cut-offs of the same metric (nDCG)

Correlation between cut-offs.

Kendall's correlation among systems when increasing the sparsity bias.

Kendall's correlation among systems when increasing the popularity bias.

Discriminative power measured with p-value curves.

Comparing metrics at the same cut-off (@100)

Correlation between metrics.

Kendall's correlation among systems when increasing the sparsity bias.

Kendall's correlation among systems when increasing the popularity bias.

Discriminative power measured with p-value curves.

Conclusions

- **Deeper cut-offs** (around 100) offer greater robustness and discriminative power than shallow cut-offs (5-10).
- **Precision** offers high robustness to sparsity and popularity biases and good discriminative power.
- Normalised Discounted Cumulative Gain provides the best discriminative power and high robustness to the sparsity bias and moderate robustness to the popularity bias.

Future Work

- Study robustness and discriminative power of different type of metrics such as diversity or novelty metrics.
- Use other evaluation methodologies instead of AllItems (rank all the items in the dataset that have not been rated the by the target user). For instance, One-Plus-Random: one relevant item and N non-relevant items as candidate set.
- Employ different partitioning schemes (e.g., temporal splits).