

机器学习及排序学习基础

武威 微软亚洲研究院自然语言计算组副研究员 wuwei@microsoft.com 2012年11月

提纲

• 什么是排序学习 (Learning to Rank) (L2R)

- 如何学习一个排序
 - 排序学习的两条线
 - 排序生成
 - 排序整合

• 参考资料

你能得到什么

• 为什么要"学习"排序

• 什么是排序学习

• 排序学习的基本流程是什么

• 基本的排序学习算法

• 什么是排序学习

- 如何学习一个排序
 - 排序学习的两条线
 - 排序生成
 - 排序整合

• 参考资料

无处不在的排序

WEB IMAGES VIDEOS MAPS MORE

排序学习

1,850,000 RESULTS

排序学习 - 搜搜百科

baike.soso.com/v6556301.htm * Translate this page

一种比较新的网页**排序**方法,将机器**学习**的方法加入到网页**排序**中,分为三种:点方式,对方式和列基方式。重要的算法有...

排序学习----中国科学院自动化研究所

www.ia.cas.cn/jlhz/gjjl/hzxm/200910/t20091015... * Translate this page

项目名称: **排序学习**, 合作机构: 微软(中国)有限责任公司, 起始时间: 2007-12-1 ~ 2008-12-31, 项目负责人: 王珏

学习排序 百度文库

wenku.baidu.com/view/584972e9b8f67c1cfad6b8a1.html · Translate this page 学习排序 · 学习排序 一、教学目标 1、通过观察发现图形之间的排列规律,并能安规律接着往下排。 2、理解排序的含义。

排序学习模型 Yode 新浪博客

blog.sina.com.cn/s/blog_4c98b960010008l3.html - Translate this page

排序学习旨在为目标对象按照某种规律确定一个顺序,它可以看成是连接回归问题和分类问题的桥梁。排序学习在...

基于神经网络的网页排序学习算法研究 百度文库

wenku.baidu.com/view/65af100bf78a6529647d5351.html · Translate this page 基于神经网络的网页排序学习算法研究 - 中山大学 硕士学位论文 基于神经网络的网页排序学习算法研究 姓名: 吴桂 ...

Bai 百度 新闻 网页 贴吧 知道 MP3 图片 视频 地图 文库 更多»

排序学习

百度一下

郠

至於

简体中文网页

翻译的外文网页

排序学习 - 下載频道 - CSDN.NET

c#源代码 教程 实例 将好几个<mark>排序</mark>的算法进行比较。对算法<mark>学习非常有帮助上传者: bacteria1</mark> 987上传时间: 2010-09-08下载次数: 1sq1学习 合并重复行 定义新的列为...

download.csdn.net/tag/排序学习 2012-9-22 - 百度快照

排序学习 百度文库

排序学习 - 排序学习 李巧兰 学号: 学号: 1102121363 2012-3-5 — 、排序学习的定义 二、排序学习的目的 三、排序学习的分类及特点 四、排序学习... 33页 浏览:1次

wenku.baidu.com/view/ ... ab003dc.html 2012-3-6

排序学习.doc 34页 浏览:39次

学习排序.doc 2页 浏览:91次

座位排序学习.doc 4页 浏览:1次

更多文库相关文档>>

排序学习模型 Yode 新浪博客

排序学习旨在为目标对象按照某种规律确定一个顺序,它可以看成是连接回归问题和分类问题的 桥梁。排序学习在信息检索中有着非常广泛的应用,在用户提交查询后,搜索引擎...

blog.sina.com.cn/s/ ... 10008I3.html 2012-8-28 - <u>百度快照</u>

- 排序学习 - 搜搜百科

一种比较新的网页<mark>排序</mark>方法,将机器学习的方法加入到网页<mark>排序</mark>中,分为三种:点方式,对方式和列表方式。重要的算法有RankNet、Ranking SVIM都是比较经典的对方是的...

baike.soso.com/v6556301.htm 2012-9-16 - 百度快照

排序算法学习小结 - 能巴 - 博客园

推序算法学习小结 参考维基百科 0.一些基本概念--(体会)空间换时间是进一步提高算法速度的最终方法,比如希尔<mark>排序和基数排序就是通过占用额外空间来获得比快速排序</mark>...

www.cnblogs.com/ ... /2009225.html 2012-10-5 - 百度快照

排序学习- 搜搜百科

排序学习

baike.soso.com/v6556301.htm - 阿页快照

一种比较新的网页<mark>排序</mark>方法,将机器学习的方法加入到网页<mark>排序中,</mark>分为三种:点方

式,对方式和列表方式。重要的算法有RankNet,Ranking SVM都是比较经典的对方 ...

排序学习简介 李航博士 新浪博客

blog.sina.com.cn/s/blog_7ad48fee0100ynd0.html - 网页快照

#序学习简介_李航博士_新浪博客,李航博士, ... <mark>推序学</mark>习简介. (2011-10-18 14:31:54).

转载▽. 标签:. 机器学习·信息检索: 分类: 科研介绍 ...

排序学习----中国科学院自动化研究所

www.ia.cas.cn/jlhz/gjjl/hzxm/.../t20091015_2552455.html - 网页快照

2009年10月15日-排序学习....排序学习旨在解决这样的问题,即用户可以得到所输入

查询的准确信息。决定学习模型的精度有两个因素:即训练集合的制备以及学习...

mon 用于信息检索的代价敏感排序学习算法研究 - Microsoft Research

research.microsoft.com/en-us/people/.../phdthesis learn2rank.pdf

文件格式: PDF/Adobe Acrobat

的学习方法融入到排序支持向量机的学习算法中,提出了代价敏感<mark>排序学习</mark>算...与排序 支持向量机相比,本文所提出的代价敏感<mark>排序学</mark>习算法影响终低发生在...

快速排序学习1-随感而发-C++博客

www.cppblog.com/shongbee2/archive/2009/.../80885.html - 网页快照

2009年4月23日 - 今天我学习了快速<mark>榨序</mark>,顾名思义,快速<mark>棉序</mark>的速度是很快的,平均复杂度是nlogn,我也不知道是怎么算出来的,反正T(n) = 2T(n/2) + o(n) 这样怎么...

网页 贴吧 知道 MP3 图片 视频 地图 百科 文库 经验

什么是排序学习

搜索答案

我要提问

我要回答

百度知道 > 搜索结果

全部回答

待完善问题

排序: 相关性 | 最新提问

关于生态学问题:什么是"排序",直接排序。

及环境特征是什么生物群落的分类与排序 4. 《中国了解景观生态学要解决的关键问题, 它与个体、种群、群落和生态系统生态学之间 ...能问的具体些吗 ...

漠海區市 - 2011-12-06 21:10 - 最佳回答者: 待定 - 教育/科学 > 理工学科 > 生态学

土木工程的学习应该注重哪些方面?着重程度。

要看你主要想从事什么和你的一些大致的想法了比如你毕业了直接工作,可能工程上的一 些东西你就要多学学,比如概预算啊工程管理之类的如果你打算考研,那么一些...

匿名 - 2011-05-12 12:20 - 最佳回答者: wang508710348 - 电脑/网络 > 程序设计

小学英语(听音,排序)是什么意思

几组图或句子放在一起,他报单词或含这个单词的句子,然后你按那个顺序标号,就好了 。望楼主采纳。。。...就是说让你听那道题的录音,然后根据听到内容...

1161487633 - 2011-09-17 20:14 - 最佳回答者: 连旧 - 教育/科学 > 学习帮助

数据结构课到底学的是什么?

数据结构还会涉及到数据结构的一些应用比如查找、排序、文件等。数据结构是学习...什 么是数据结构 1.2 基本概念和术语 1.3 抽象数据类型的表现与实现 1.4...

734720752 - 2010-05-23 17:43 - 最佳回答者: L121000 - 电脑/网络 > 程序设计 > 其他编程语言

星战前夜eve技能怎么排序自动学习

LS说的很对。CCP将会在虫洞或者疆域开放技能训练序列,可以安排24小时内的...那是下 个虫洞版本的了,现在你就等等吧 ...虫洞版本有 ...学习技能的...

tab198548 - 2010-05-30 15:15 - 最佳回答者: ak47degame - 游戏 > 网络游戏

Search

what is learning to rank

Search Y! Answers

Sort by: Relevance | Newest 🖃 | Most Answers 🖃

Ħ

TIPS for my suggestion guide for AF Basic?

...." then Sir with what you have to say for example. Sir Trainee Whoever...leave out the first Sir otherwise you are calling the T.I. A trainee... your way. You can learn ranks it will also help you some in... In Military - Asked by northgwinnett02 - 1 answer - 3 years ago

Tell me about **what to** except at Navy bootcamp.?

...officer chief. Was it easy to learn ranks??? I don't no I tend to over think things and when they actually happen they are not as bad as I thought...of the day I just want to do what is asked of ... In Military - Asked by Anthony - 2 answers - 11 months ago

What would Cronkite think of the current crop of news readers?

... his way up through the ranks, learning as he went, keeping his bias to himself, old-school journalism. What did he think of over... Maybe the same disdain JFK, who was a WWII hero and spent...

1 In Politics - Asked by Dontamon - 11 answers - 3 years ago

What's the deal?

...would just have to take some sort of class to learn rank structure and other stuff like that. I...39;t give the details. I was hoping some of you could maybe...

In Military - Asked by ? - 10 answers - 6 years ago

Any tips on preparing for air force boot camp?

Like should I learn all ranks. Learn any workouts they do besides And anything else I need to know. And how hard is it to take apart and put back together...year so I have time jus not sure what all I need to know.

1 In Military - Asked by Marc - 4 answers - 1 year ago

Are You Looking For A Psn Black Ops Clan?

...your skill and shape it properly. What more could you want? The setup of our clan is very simple and straight forward. It gives easy to learn ranks and leadership positions...

In Video & Online Games - Asked by Chris - 1 answer - 1 year ago

其他例子

- 统计机器翻译 (Machine Translation)
- 图片搜索 (Image Search)
- 专家搜索 (Expert Search)
- 推荐系统 (Recommender System)

•

近年排序学习的发展趋势

- 排序学习已经被成功地应用到了实际网络搜索中
 - Google
 - Bing
 - 百度
 - 有道
 -
- 在SIGIR, ICML, NIPS等信息检索、机器学习的国际会议上有超过100 篇的文章
- 每年信息检索的顶级会议SIGIR上有两个session
- Yahoo Learning to Rank Challenge

- 排序学习的标准数据集 LETOR
 - http://research.microsoft.com/en-us/um/beijing/projects/letor/

机器学习基础

机器学习的定义

 A computer program is said to learn from experience E with respect to some class of tasks T and performance measure P, if its performance at tasks in T, as measured by P, improves with experience E

---- by Tom Mitchell in *Machine Learning*

- 排序学习
 - 任务:对一组文档进行排序
 - 评估指标: 相关文档应该排在前面
 - 经验:人工标注
 - 目标:利用人工标注设计算法以抓住隐藏在数据中的规律从而实现对任意查询请求给出反映相关性的文档排序

机器学习的基本要素

机器学习的基本步骤

训练数据生成 特征抽取 模型构建 算法设计 模型选择 效果评估

 $\{q,d,r\} \qquad \Longrightarrow \left[\{f(x_{qd})\} \right] \Longrightarrow \left[T(\{x_{qd},r\},\{f(x_{qd})\}) \right] \Longrightarrow \left[f^*(x_{qd}) \right] \Longrightarrow \left[E(f^*,r) \right]$

机器学习分类

- 监督学习 (Supervised Learning)
 - 标注数据 模型

- 半监督学习 (Semi-supervised Learning)
 - 标注数据+未标注数据 模型

- 无监督学习 (Unsupervised Learning)
 - 未标注数据 模型

什么是排序学习

排序学习的定义

- 广义
 - 排序学习指机器学习中任何用于排序的技术

- 狭义
 - 排序学习指在排序生成 (ranking creation) 和排序整合 (ranking aggregation) 中用于构建排序模型的机器学习方法

[Hang Li, Learning to Rank for Information Retrieval and Natural Language Processing]

排序学习

• 什么是排序学习

- 如何学习一个排序
 - 排序学习的两条线
 - 排序生成
 - 排序整合

• 参考资料

• 什么是排序学习

- 如何学习一个排序
 - 排序学习的两条线
 - 排序生成
 - 排序整合

• 参考资料

横线

- 排序生成
 - 输入: 查询文档对以及标注数据
 - 输出: 一个排序模型,可以为新查询排列文档
- 排序整合
 - 输入:一组排序列表和标注数据
 - 输出:一个排序模型,可以整合不同的排序列表

Microsoft Research 溦软亚洲研究院

排序生成

Learning to rank - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Learning to rank ▼ 翻译此页

Applications · Feature vectors · Evaluation measures · Approaches · History

Learning to rank or machine-learned ranking (MLR) is a type of supervised or semisupervised machine learning problem in which the goal is to automatically ...

Learning to Rank

Yahoo! Learning to Rank Challenge

learningtorankchallenge.yahoo.com ▼ 翻译此页

Learning to Rank Challenge is closed! Close competition, innovative ideas, and fierce determination were some of the highlights of the first ever Yahoo!

Search Engine Optimization Tips, Learn SEO, SEO Tools, Guide ...

searchandrank.com ▼ 翻译此页

Welcome to SearchandRank.com where you can Learn Search Engine Optimization SEO and on how to rank on Google, Yahoo and Bing. From what Meta-Descriptions, ...

Learning to rank - Wikipedia, the free encyclopedia

en wikipedia.org/wiki/Learning to rank = 翻译此页

Applications: Feature vectors: Evaluation measures: Approaches: History Learning to rank or machine-learned ranking (MLR) is a type of supensed or semisupensed machine learning problem in which the goal is to automatically

Yahoo! Learning to Rank Challenge

learningtorankchallenge.yahoo.com * 翻译此页

Learning to Rank Challenge is closed! Close competition, innovative ideas, and fierce determination were some of the highlights of the first ever Yahoo!

Search Engine Optimization Tips, Learn SEO, SEO Tools, Guide ...

searchandrank.com * 翻译此页

Welcome to SearchandRank.com where you can Learn Search Engine Optimization SEO and on how to rank on Google, Yahoo and Bing. From what Meta-Descriptions, ...

Learning to rank - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Learning_to_rank = 翻译此页

Applications Feature vectors Evaluation measures Approaches History Learning to rank or machine-learned ranking (MLR) is a type of supenised or semisupervised machine learning problem in which the goal is to automatically

Search Engine Optimization Tips, Learn SEO, SEO Tools, Guide ...

searchandrank.com + 翻译此页

Welcome to SearchandRank.com where you can Learn Search Engine Optimization SEO and on how to rank on Google, Yahoo and Bing. From what Meta-Descriptions,

Yahool Learning to Rank Challenge

learningtorankchallenge.yahoo.com * 翻译此页

Learning to Rank Challenge is closed! Close competition, innovative ideas, and fierce determination were some of the highlights of the first ever Yahoo!

Search Engine Optimization Tips, Learn SEO, SEO Tools, Guide

searchandrank.com * 翻译此页

Welcome to SearchandRank.com where you can Learn Search Engine Optimization SEO and on how to rank on Google, Yahoo and Bing. From what Meta-Descriptions,

Yahoo! Learning to Rank Challenge

learningtorankchallenge.yahoo.com * 翻译此页

Learning to Rank Challenge is closed! Close competition, innovative ideas, and fierce determination were some of the highlights of the first ever Yahoo!

Learning to rank - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Learning to rank * 翻译此页

Applications : Feature vectors : Evaluation measures - Approaches - History

Learning to rank or machine-learned ranking (MLR) is a type of supervised or semisupervised machine learning problem in which the goal is to automatically ...

排序整合

Learning to rank[1] or machine-learned ranking (MLR) is a type of supervised or semi-supe ed machine learning problem in which the goal is to ... en wikipedia org/wiki/Learning_to_rank_2012-8-28 - 直度快服

Google	learning to rank
搜索	机剥砂 242,000,000 杂结期 (用用 0.12 秒)
丹西	Google 学术。learning to rank
图片	Learning to rank - Trotman - 被引用次数: 47 Learning to rank using gradient descent - Burges - 被引用次数: 717
地图	Learning to rank: from pairwise approach to listwise Cao - 被引用次数: 340
视频	Learning to rank - Wikipedia, the free encyclopedia
新闻	en wikipedia org/wiki/Learning_to_rank · 翻译此页 Learning to rank or machine-learned ranking (MLR) is a type of supervised or semi-
151 H	supervised machine learning problem in which the goal is to automatically
更多	Applications - Feature vectors - Evaluation measures - Approaches
	目前对Learning to Rank最全面的总结-bluenight专栏- 博客频道
同页	blog.csdn.net/chi033/article/details/4851408
中文网页	2009年11月22日 - Learning to Rank for Information Retrieval Tie-Yan Liu Microsoft
海体中文网页 翻译的外文网页	Research Asia 类似于课件 点击下载Learning to Rank Hang Li Microsoft

中文网页 简体中文网页

Learning to Rank

246,000,000 条结果

bing learning to rank

Learning to rank - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/**Learning_to_rank *** 翻译此页 Applications · Feature vectors · Evaluation measures · Approaches · History

Learning to rank or machine-learned ranking (MLR) is a type of supervised or semi-supervised machine learning problem in which the goal is to automatically construct a ranking model from training data. Training data consists of lists of items with some partial order specified between items in each list. This order is typically induced by giving a numerical or ordinal score or a binary judgment (e "relevant" or "not relevant") for each item. Ranking model's purpose is to rank, i.e. produce.

LETOR: A Benchmark Collection for Research on **Learning to Rank** for Information Retrieval

research.microsoft.com/en-us/um/bejina/projects/letor * 翻達版句 LETOR: A Benchmark Collection for Research on Learning to Rank for Information Retrieval ... LETOR: Learning to Rank for Information Retrieval Overview This website is designed to facilitate research in LEarning TO Rank (LETOR).

听谁的?

排序整合(续)

纵线

- 训练数据怎么来?
 - 单点标注 (pointwise)
 - 两两标注 (pairwise)
 - 列表标注 (listwise)
- 模型如何学习?
 - 监督学习 (supervised learning)*
 - 无监督学习 (unsupervised learning)
 - ▶ 多作为特征使用
 - 半监督学习 (semi-supervised learning)
- 如何评估学习效果?
 - Mean Average Precision (MAP) *
 - Normalized Discount Cumulative Gain (NDCG)*
 - Mean Reciprocal Rank (MRR)
 - Winners Take All (WTA)
 - Kendall's Tau
 -

• 什么是排序学习

- 如何学习一个排序
 - 排序学习的两条线
 - 排序生成
 - 排序整合

• 参考资料

Microsoft Research 溦软亚洲研究院

标注数据生成 (Data Labeling)

- 显式标注
 - 对每一个查询,人工检查文档的相关性
 - 代价高 (钱+时间)
 - 噪声大
- 隐式标注
 - 从用户点击记录(query log)里抽取数据标注
 - ▶ 用户总是习惯于从上到下浏览搜索结果
 - 如果用户跳过了排在前面的文档而点击浏览了排在后面的文档,那么排在后面的文档就比排在前面的文档更相关
 - 用户点击有比较大的噪声
 - 只有头查询(head query)才存在用户点击

人工标注 (Human Labeling)

Microsoft^{*}

- 训练+评估
- 单点标注
 - 为每个查询文档对打上绝对标签
 - 二元标注: 相关 v.s. 不相关 {1,0}
 - 五级标注:完美(Perfect),出色(Excellent),好(Good),一般(Fair),差(Bad) ▶ 一般+差=不相关
 - 好处: 工作量相对较小(O(*n*))
 - 坏处: 定多少级合适?不同的人对相同的级,相同的文档能否有相同的理解?--->噪声大,一致性差
- 两两标注
 - 对于一个查询q,文档 d_1 是否比文档 d_2 更相关 $(q,d_1) > ?(q,d_2)$
 - 好处:不同的标注人员容易达成一致
 - 坏处: 工作量大, (O(n²)), 最好 (O(nlogn))
- 列表标注
 - 给定一个查询,为所有文档给出标准排序
 - 不常见

特征提取 (Feature Extraction) Research

Microsoft^{*}

- 如何表示一对查询文档?
 - 查询文档中共同出现的词的个数
 - 点击次数
 - BM25
 - [S.E.Robertson & S.Walker Some simple effective approximations to the 2-poisson model for probabilistic weighted retrieval]
 - PageRank
 - ➤ [L.Page et al., The pagerank citation ranking: Brining order to the web]
 - 编辑距离 (edit distance)
 - [Tao Tao and Chengxiang Zhai. An exploration of proximity measures in information retrieval]
 - 网页质量
 - [Bendersky et al. Quality-biased ranking of web documents]

BM25

$$idf(w) = \log(\frac{\#\{d\}}{\#\{d|t \in d\}})$$

PageRank

度量文档的重要程度

一个文档的重要程度由链向它 的文档的重要程度决定

互联网图上的随机游动

文档得分,停留概率

$$P(d) = \alpha \sum_{d_i \in M(d)} \frac{P(d_i)}{L(d_i)} + (1 - \alpha)$$

链向d的文档集合 文档 d_i 的出度

随机跳转

Microsoft Research 溦软亚洲研究院

评估准则 (Evaluation Measure)

- MAP (Mean Average Precision)
 - 给定一个排序,相关文档排得越靠前,排序结果越好
 - 计算排在相关文档前面的相关文档比例

■
$$P(i) = \frac{\sum_{\pi(k) \leq \pi(i)} y_{q,k}}{\pi(i)}$$
 0 $\pi(i)$ $\chi \bowtie i$ $\chi \bowtie i$

$$AP(q) = \frac{\sum_{i=1}^{n_q} P(i) y_{q,i}}{\sum_{i=1}^{n_q} y_{q,i}},$$

■ MAP=
$$\frac{\sum_{q} AP(q)}{\#a}$$

- **(1,0,1,1,0,0)**
 - P(i) = (1,-,0.67,-,0.75,-,-)
 - \rightarrow AP=(1+0.67+0.75)/3=0.81

评估准则 (续)

- NDCG (Normalized Discount Cumulative Gain)
 - 当标注数据有多级的时候,级高的文档应该排在前面
 - Perfect>Excellent>Good>Fair>Bad

$$DCG = \sum_{i=1}^{n} \frac{2^{y_{q,i-1}}}{\log(\pi(i)+1)}$$

$$NDCG = \frac{DCG}{DCG_{max}}$$

- **(**2,3,2,3,1,1)
 - \triangleright 2^{$y_{q,i}$} 1=(3,7,3,7,1,1)
 - \rightarrow 1/log($\pi(i)$ + 1)=(1,0.63,0.5,0.43,0.39,0.36)
 - > DCG=12.67
 - > DCG max=14.95
 - ➤ NDCG=12.67/14.95=0.85

训练

$$q_{1} \begin{cases} d_{1,1} & & \\ d_{1,2} & & \\ \vdots & & \\ d_{1,n_{1}} & & \\ \end{cases} \begin{cases} d_{1,1} & y_{1,1} & & \\ d_{1,2} & y_{1,2} & \\ \vdots & & \\ d_{1,n_{1}} & & \\ \end{cases} \vdots & & \\ \vdots & & & \\$$

预测

$$q_{m+1} \begin{cases} d_{m+1,1} & & \begin{cases} d_{m+1,1} & y_{m+1,1} \\ d_{m+1,2} & y_{m+1,2} \\ \vdots & & \\ d_{m+1,n_{m+1}} & \end{cases} \begin{cases} d_{m+1,1} & y_{m+1,1} \\ d_{m+1,2} & y_{m+1,2} \\ \vdots & & \\ d_{m+1,n_{m+1}} & y_{m+1,n_{m+1}} & \end{cases} \begin{cases} x_{m+1,1} & y_{m+1,1} \\ x_{m+1,2} & y_{m+1,2} \\ \vdots & & \\ x_{m+1,n_{m+1}} & y_{m+1,n_{m+1}} \end{cases}$$

Data Labeling (rank)

Feature Extraction Ranking with f(x)

Microsoft Research 溦软亚洲研究院

排序模型

- 基于数据点的方法 (pointwise)
 - 输入
 - \blacktriangleright 单个查询文档对: $(x_{1,1}, y_{1,1}), (x_{1,2}, y_{1,2}) \dots (x_{m,n_m}, y_{m,n_m})$
 - > 完全忽略相同查询下文档间的关系
 - ▶ 标注(label) 转化成数字
 - Perfect->5, Excellent->4, Good->3, Fair->2, Bad->1
 - 输出
 - ightharpoonup 排序函数 f(x), 对于给定查询文档对,能够计算出得分(score)
 - 代表模型
 - subset ranking
 - [David Cossock and Tong Zhang, Subset ranking using regression]
 - McRank
 - [Ping Li, Christopher Burges, and Qiang Wu. Macrank: Learning to rank using multiple classification and gradient boosting]
 - > Prank
 - [Koby Crammer and Yoram Singer. Pranking with ranking]

排序模型 (续)

- 基于数据对的方法 (pairwise)
 - 输入
 - > 同一查询下的一对文档 $(x_{1,1}, x_{1,2}, y_{12}^1), \dots (x_{m,n_m-1}, x_{m,n_m}, y_{n_m-1,n_m}^m)$
 - \blacktriangleright 标注是两个文档的相对关系,如果文档 x_{i,i_j} 比文档 x_{i,i_k} 更相关,那么 $y^{i_j}_{i_ji_k}=1$
 - ▶ 部分保留了同一查询下文档间的关系
 - 輸出
 - \triangleright 排序函数 f(x),对于给定查询文档对,能够计算出得分(score)
 - 代表模型
 - Ranking SVM
 - [Ralf Herbrich, Thore Graepel, and Klaus Obermayer, Large margine rank boundaries for ordinal regression]
 - RankBoost
 - [Yoav Freund, Raj D. Iyer, Robert E. Schapire, and Yoram Singer. An efficient boosting algorithm for combining preferences]
 - RankNet
 - [Chris Burges, et al. Learning to rank using gradient desecnt]

排序模型(续2)

- 基于列表的方法 (Listwise)
 - 输入
 - 一个查询下的整个列表 $\begin{cases} x_{1,2} & y_{1,2} \\ \vdots & \vdots \end{cases}$

$$\begin{cases} x_{1,1} & y_{1,1} \\ x_{1,2} & y_{1,2} \\ \vdots & \vdots \\ x_{1,n_1} & y_{1,n_1} \end{cases}$$

- 输出
 - ightharpoonup 排序函数 f(x),对于给定查询文档对,能够计算出得分(score)
- 代表模型
 - Lambda Rank
 - [Chris Burges et al. Learning to rank with nonsmooth cost functions]
 - ListNet
 - [Zhe Cao et al. Learning to rank: from pairwise approach to listwise approach]
 - ListMLF
 - [Fen Xia et al. Listwise approach to learning to rank: theory and algorithm]
 - AdaRank
 - [Jun Xu and Hang Li, Adarank: a boosting algorithm for information retrieval]
 - SVMap
 - [Yisong Yue et al. A support vector method for optimizing average precision]

Pointwise v.s. Pairwise v.s. Listwise

	pointwise	pairwise	listwise
信息完全度	不完全	部分完全	完全
输入	(x,y)	(x_1, x_2, y)	$(x_1, x_2, \dots, x_n, \pi)$
输出	f(x)	f(x)	f(x)
样本复杂度	$\mathcal{O}(n)$	$\mathcal{O}(n^2)$	$\mathcal{O}(n!)$
表现	差	中	好

Ranking SVM

输入

• 对于每一个查询,将文档列表转换成文档对

算法设计

• 目标: 学习一个(线性)排序函数 $f(x) = w \cdot x$

• 直观: 如果 x_i 比 x_j 更相关,那么 $f(x_i) > f(x_j)$

• 数学表示: $\langle w, x_i - x_i \rangle > 0$

- 转化成分类问题
 - $(x_i x_j, y)$ $x_i > x_j, y = 1$, 否则 y = -1

利用SVM求解排序问题

$$\min_{w,\xi} \frac{1}{2} \| w \|^2 + C \sum_{i=1}^{N} \xi_i$$

$$y_i \langle w, x_i^{(1)} - x_i^{(2)} \rangle \ge 1 - \xi_i \quad i = 1, \cdots, N$$

$$\xi_i \ge \begin{bmatrix} x_1 - x_3 & f(x; w) \\ x_1 - x_3 & f(x; w) \end{bmatrix}$$
Positive Examples
$$x_2 - x_3$$
Negative Examples
$$x_3 - x_1 = \begin{bmatrix} x_3 - x_1 \\ x_3 - x_1 \end{bmatrix}$$
Positive Examples

工具

- SVMLight
 - http://svmlight.joachims.org/

• 什么是排序学习

- 如何学习一个排序
 - 排序学习的两条线
 - 排序生成
 - 排序整合

• 参考资料

代表模型

- 无监督
 - Borda Count
 - [Javed A. Aslam and Mark Montague, Models for metasearch]
 - Markov Chain
 - [Cynthia Dwork et al. Rank aggregation methods for the web]
- 监督
 - Cranking
 - [Guy Lebanon and John Lafferty, Cranking: combining rankings using conditional probability models on permutations]

Borda Count

• 给定一组排序列表,计算排在每个文档后面文档的个数和

基本排序
$$\pi_1, \pi_2, \dots \pi_n$$

计算文档
$$x$$
在 π_i 上的得分 $\pi_i(x) = \#\{\pi_i(k) > \pi_i(x)\}$

排序函数
$$f(x) = \sum_{i=1}^{n} S_i(x)$$

Microsoft Research 溦软亚洲研究院

Borda Count (续)

- 基本排序
 - (A,B,C), (A,C,B), (B,A,C)
- 计算每个排序上的得分
 - $(S_1(A), S_1(B), S_1(C)) = (2,1,0)$
 - $(S_2(A), S_2(B), S_2(C)) = (2,0,1)$
 - $(S_3(A), S_3(B), S_3(C)) = (1,2,0)$
- 计算排序函数值
 - *f*(A)=2+2+1=5
 - *f*(B)=1+0+2=3
 - f(C)=0+1+0=1

• 什么是排序学习

- 如何学习一个排序
 - 排序学习的两条线
 - 排序生成
 - 排序整合

• 参考资料

参考文献

 Hang Li, Learning to rank for information retrieval and natural language processing.
 Synthesis Lectures on Human Language Technologies, 4(1):1-113, 2011

 Tieyan Liu. Learning to rank for information retrieval. Foundations and Trends in Information Retrieval. 3(3):225-331, 2009

