REPRESENTATION LEARNING FOR SEQUENCE AND COMPARISON DATA

A Dissertation

Presented to the Faculty of the Graduate School of Cornell University

in Partial Fulfillment of the Requirements for the Degree of Doctor of Philosophy

by

Shuo Chen

February 2016

© 2016 Shuo Chen

ALL RIGHTS RESERVED

REPRESENTATION LEARNING FOR SEQUENCE AND COMPARISON DATA Shuo Chen, Ph.D.

Cornell University 2016

The core idea of representation learning is to learn semantically more meaningful features (usually represented by a vector or vectors for each data point) from the dataset, so that they contain more discriminative information and make the given prediction task easier. It often provides better generalization performance and data visualization.

In this thesis work, we improve the foundation and practice of representation learning methods for two types of data, namely sequences and comparisons:

- 1. Using music playlist data as an example, we propose Logistic Markov Embedding method that learns from sequence of songs and yields vectorized representations of songs. We demonstrate its better generalization performance in predicting the next song to play in a coherent playlist, as well as its capability in producing meaningful visualization for songs. We also propose an accompanying scalable training method that can be easily parallelized for learning representations on sequences.
- 2. Motivated by modeling intransitivity (rock-paper-scissors relation) in competitive matchup (two-player games or sports) data, we propose the *blade-chest* model for learning vectorized representations of players. It is then extended to a general framework that predicts the outcome of pairwise comparisons, making use of both object and context features. We see its successful application in matchup and preference prediction.

The two lines of works have the same underlying theme: the object we study is first represented by a parameter vector or vectors, which are used to explain the interactions in the proposed models. These parameter vectors are learned by training on the datasets that contain interactions. The learned vectors can be used to predict any future interaction by simply plugging them back into the proposed models. Also, when the dimensionality of the vector is small (e.g. 2), plotting them gives interesting insight into the data.

BIOGRAPHICAL SKETCH

Shuo Chen was born on December 19th, 1985 in Zitong, Sichuan Province, P.R. China. He spent most of his early years in the city of Mianyang in Sichuan until the graduation of middle school. He then went to Tsinghua University in Beijing, and spent in total nine years (2001-2010) to get his high school diploma from the High School attached to Tsinghua University, Bachelor's degree from the Academic Talent Program in the Department of Physics, and Master of Science degree from the Department of Automation.

Since fall 2010, Shuo has been studying for his Ph.D. degree in Computer Science at Cornell University.

To m	parents Gongfu Chen and Jiyun Liu, my beloved late grandmother Shuqing Xie, and this beautiful world.

ACKNOWLEDGEMENTS

First of all, I would like to express my deepest gratitude to my advisor Thorsten Joachims for his support, patience and encouragement throughout my PhD study. He is always passionate and insightful about machine learning research, and provides me with guidance whenever I need it. He encouraged and supported me to work on problems that I was truly interested in, instead of following the trend in the machine learning community. The end result is this thesis, of which I am proud. He has not only taught me how to do research, but also how to choose good research problems to work on. The latter in my opinion is the defining quality of a good researcher. I am so fortunate to have learned it from him. Moreover, I am also inspired by his life attitudes, which will benefit me for my life after graduation.

I would like to thank my special committee members Charles Van Loan and David Bindel for the supervision over my applied math minor and all the inspiring research-related discussions we had. I also thoroughly enjoy the matrix computation perspective they provide me with. It is a great addition to my machine learning expertise.

I also want to thank Joshua Moore, Douglas Turnbull and Jiexun Xu for the collaborations on the research projects I have been working on. Moreover, Song Cao, Brad Gulko, Arzoo Katiyar, Albert Liu, Karthik Raman, Adith Swaminathan, Chenhao Tan, Wenlei Xie, Yexiang Xue, Johanna Ye, Yisong Yue provided me with constructive discussions and feedback. Without them, I could not have done it.

I am grateful to David Bindel, Claire Cardie, Nate Foster, Johannes Gehrke, John Hopcroft, Thorsten Joachims, Robert Kleinberg, Lillian Lee, Adam Siepel, Noah Snavely, Eva Tardos, Charles Van Loan for the education I received from the graduate level courses and seminars they offered. They greatly broadened my knowledge on computer science and other related subjects and made me into an all-around computer scientist.

I need to thank all my internship mentors Jean-François Paiement at AT&T, Chaitanya Chemudugunta and Yuan Cheng at Blizzard Entertainment and Shaunak Chatterjee at LinkedIn. They opened the world of applied machine learning and data mining in industry for me. The experience is going to be invaluable for my career.

There are so many friends at Cornell I want to thank. They are Kai-Min Chung, Bailu Ding, Yibei Gu, Zhen Han, Qi Huang, Ronan Le Bras, Ningzi Li, Huijia Lin, Albert Liu, Sijie Liu, Yin Lou, Jon Park, Tobias Schnabel, Amit Sharma, Anshumali Shrivastava, Ruben Sipos, Chenhao Tan, Wei-Lung Dustin Tseng, Wenlei Xie, Yexiang Xue, Jing Yang, Shuang Zhao, Changxi Zheng, Tao Zou. We either fought through course projects, exchanged ideas on research and life, or simply had fun together. They made my days in Ithaca so colorful. Among them, thanks to Wenlei Xie and Chenhao Tan for being my best pals.

Special thanks go to Peibei Shi for being my inspiration.

Thanks and love to my parents Gongfu Chen and Jiyun Liu for the unconditional love they gave me all my life. They are always supportive of whatever I enjoy doing, even when it is something that they do not understand, such as my PhD research. I am truly grateful for it.

Thanks to my late grandmother Shuqing Xie for always caring for me. It is sad that she could not see me finish my PhD. She will always be in my heart.

Last but not least, I have myself to thank for pulling it through. It has been a long but fruitful journey with many ups and downs. I am so proud of myself for always being true to my heart and not getting lost.

TABLE OF CONTENTS

		graphical Sketch	
		ication	iv
	Ack	nowledgements	V
		e of Contents	vii
		of Tables	X
	List	of Figures	X
1	Intr	oduction	1
	1.1	Sequence data	3
	1.2	Comparison data	4
	1.3	Bibliographic Remarks	5
2	Bac	kground and Related Work	7
3	Play	list Prediction via Metric Embedding	11
	3.1	Introduction	11
	3.2	Related Work	13
	3.3	Metric Model of Playlists	15
		3.3.1 Single-Point Model	17
		3.3.2 Dual-Point Model	18
		3.3.3 Regularization	20
		3.3.4 Extending the Model	21
	3.4	Generating Playlists	23
	3.5	Solving the Optimization Problems	24
		3.5.1 Stochastic Gradient Training	24
		3.5.2 Landmark Heuristic for Acceleration	26
		3.5.3 Implementation	27
	3.6	Experiments	28
		3.6.1 What do embeddings look like?	29
		3.6.2 How does the LME compare to n-gram models?	30
		3.6.3 Where does the LME win over the n-gram model?	31
		3.6.4 What are the effects of regularization?	33
		3.6.5 How directional are radio playlists?	35
		3.6.6 What is the effect of modeling popularity?	35
		3.6.7 How does the landmark heuristic affect model quality?	36
		3.6.8 Does our method capture the coherency of playlists?	37
	3.7	Conclusions	38
4	Mul	ti-space Probabilistic Sequence Modeling	39
	4.1	Introduction	39
	4.2	Related Work	40
	4.3	Probabilistic Embedding Models	42

		4.3.1	Logistic Markov Embedding	43
		4.3.2	Training and Lack of Scalability	45
		4.3.3	Naive Parallelization	46
	4.4	Multi-	Space Embedding	48
		4.4.1	LME in Multiple Spaces	49
		4.4.2	Parallelization	53
		4.4.3	Multi-Space Partitioning	54
		4.4.4	Implementation	57
		4.4.5	Extension and Generalization	58
	4.5	Experi	iments	59
		4.5.1	What does the multi-space embedding with portals look like? .	60
		4.5.2	How does Multi-LME compare to the original LME?	62
		4.5.3	What are the effects of ratio of internal songs in preclustering	
			phase?	64
		4.5.4	What are the effects of different preclustering?	65
	4.6	Conclu	usions	66
5	Mod	leling Iı	ntransitivity in Matchup and Comparison Data	67
	5.1	Introdu	uction	67
	5.2	Relate	d work	69
	5.3	Model		71
		5.3.1	Bradley-Terry model	71
		5.3.2	Intransitivity model	72
		5.3.3	Training	76
		5.3.4	Regularization	77
		5.3.5	Software	78
	5.4	Experi	ments	78
		5.4.1	Synthetic datasets	78
		5.4.2	General experiment setup on real-world datasets	79
		5.4.3	How does modeling intransitivity affect the prediction in online	
			competitive video games?	81
		5.4.4	Does intransitivity exist in professional sports?	86
		5.4.5	How does our method perform in matchup matrix recovery?	87
		5.4.6	Do we see significant intransitivity in rank aggregation data?	90
		5.4.7	How does the bias term affect the performance of our model? .	92
	5.5	Conclu	usions	92
6	Pred	licting I	Matchups and Preferences in Context	93
•	6.1	_	uction	93
	6.2		inaries	95
	J.2	6.2.1	Learning setup	95
		6.2.2	Rote learning	96
		6.2.3	Bradley-Terry model	97
		6.2.4		97

Bi	Bibliography 12			128
7	Con	clusion	and future work	125
	6.6	Conclu	usions and extensions	122
		6.5.3	Experiments with real-world datasets	
		6.5.2	Experiments with synthetic datasets	109
		6.5.1	Experiment setup	108
	6.5	Experi	ments	108
	6.4	Relate	d work	104
		6.3.5	Training	103
		6.3.4	Adding game feature vectors	102
		6.3.3	Bottom layer for player features only	101
		6.3.2	The blade-chest model as the top layer	100
		6.3.1	The blade-chest model	99
	6.3	Our fr	amework	99
		6.2.5	Trueskill TM ranking system	98

LIST OF TABLES

3.1	CPU time and log-likelihood on <i>yes_small</i>	36
3.2	CPU time and log-likelihood on <i>yes_big</i>	37
4.1	Statistics and baselines of the playlists datasets	58
5.1	Test log-likelihood on rank aggregation datasets	87
5.2	Test accuracy on rank aggregation datasets	88
5.3	The effects of the bias term on test log-likelihood (top) and accuracy	
	(bottom)	89
6.1	Test log-likelihood on competitive matchup datasets	120
6.2	Test accuracy on competitive matchup datasets	120
6.3	Test log-likelihood on pairwise preference datasets with context	120
6.4	Test accuracy on pairwise preference datasets with context	121

LIST OF FIGURES

3.1	Illustration of the Single-Point Model. The probability of some other song following <i>s</i> depends on its Euclidean distance to <i>s</i>	17
3.2	Illustration of the Dual-Point Model. The probability of some other	1 /
3.2	song following s depends on the Euclidean distance from the exit vector	
	$V(s)$ of s to the target song's entry vector $U(\cdot)$	19
3.3	Visual representation of an embedding in two dimensions with songs	1)
5.5	from selected artists highlighted	29
3.4	Single/Dual-point LME against baseline on yes_small(left) and	29
3.4	yes_big(right). d is the dimensionality of the embedded space	32
3.5	Log likelihood on testing transitions with respect to their frequencies	32
3.3	in the training set on <i>yes_small</i>	32
3.6		34
3.7	Effect of regularization for single-point model on yes_small	34
	Effect of regularization for dual-point model on <i>yes_small</i>	34
3.8		35
3.9	yes_big (right)	37
3.9	<i>n</i> -hop results on <i>yes_small</i>	31
4.1	Time for computing the embedding on yes_big with respect to number	
	of cores used for shared-memory (left) and distributed-memory (right)	
	parallelization. The difference in runtime for 1 core result from differ-	
	ent hardware used in the two experiments	47
4.2	Illustration of transitions under Multi-LME. Gray, blue and orange cir-	
	cles represent real songs, entry portals and exit portals respectively.	
	Left: intra-cluster transition from s_a to s_b in the same cluster C_u . Right:	
	inter-cluster transition from s_a in C_u to s_b in C_v . Two portals $o_{u,v}^{\text{exit}}$ and	
	$o_{v,u}^{\text{entry}}$ are used in the process	48
4.3	Illustration of the effect of portal trick on the transition probability ma-	.0
	trix for the case of three clusters. We assume the songs within the	
	same cluster are grouped together. The intra-cluster transitions (diago-	
	nal blocks) are decided by the local LME. The inter-cluster transitions	
	(off-diagonal blocks) are rank-one approximated by the outer product	
	(denoted by \otimes) of an exit vector and an entry vector	51
4.4	A plot of a multi-spaced embedding produced by Multi-LME with $d =$	<i>J</i> 1
	2 and $c = 9$ for yes_big. Gray points represent songs. Blue and orange	
	numbers represent entry and exit portals respectively, with the number	
	itself denoting the cluster it is linked with	59
4.5	Test log-likelihood (left) and run time (right) for various settings of c	3)
1.5	and d on yes_small	61
4.6	Test log-likelihood (left) and run time (right) for various settings of c	01
	and d on yes_big	61
4.7	Test log-likelihood (left) and run time (right) for various settings of c	01
,	and d on $yes_complete$	61
		- ·

4.8	Test log-likelihood against the ratio of internal songs in preclustering phase. Tested on yes_big , with $d = 5$	64
4.9	Test log-likelihood on <i>yes_big</i> , with $d = 5$ and the preclustering method	
	varied. The ratio of internal songs is set to 0.03 for LME-based method.	65
5.1	A metaphorical illustration of the gadget we use to model intransitivity. Player a and player b are in a sword duel. Player a 's blade is closer to player b 's chest than vice versa, as shown by the two blue dashed lines. This illustrates how, in our model, player a has a better chance of	
5.2	winning than player b	74
	with the head being the blade vector and the tail being the chest vector.	79
5.3	Average log-likelihood (left panel) and test accuracy (right panel) on Starcraft II:WoL dataset	82
5.4	Average log-likelihood (left panel) and test accuracy (right panel) on Starcraft II:HotS dataset	83
5.5	Average log-likelihood (left panel) and test accuracy (right panel) on <i>DotA</i> 2 dataset	83
5.6	Average Log-likelihood (left panel) and test accuracy (right panel) on	
5.7	ATP tennis dataset	83
J.1	(right panel) matchup tables of 35 characters	84
6.1	Pipeline of CONCAT model	104
6.2	Pipeline of SPLIT model	105
6.3	Average log-likelihood (left panel) and test accuracy (right panel) on <i>syn-rand</i> datasets	113
6.4	Average log-likelihood (left panel) and test accuracy (right panel) on <i>syn-determ</i> datasets	113
6.5	Average log-likelihood (left panel) and test accuracy (right panel) on	113
	syn-attr datasets	113

CHAPTER 1

INTRODUCTION

The representation of the data is always a crucial factor in the effectiveness of machine learning algorithms. As a result, much effort goes into the design of data preprocessing for machine learning practice. The goal is to convert raw features of the data points into representations that are better-suited for the learning task. Data preprocessing can take many forms, but often it falls into the scope of feature learning/selection or dimensionality reduction.

However, for many learning problems we lack any readily available raw features beyond the identities of the objects, and the data must be considered merely as a collection of interactions among these atomic objects. To give some concrete examples, we have words following each other in a corpus, songs playing one after another in a music playlists collection, players defeating each other in historic game records. Very often, these objects have no or few descriptors associated with them other than their identities. Nonetheless, we would still like to model and predict the interactions among them, even for interactions not observed in the training data.

A straightforward way to solve the problem would be estimating each interaction in a rote way. However, sparsity of the data often makes the estimate inaccurate. Using the game records as an example, two players may never face each other in the historic data given a large enough player pool. Using the rote method, the generalization on future games between the two players can only be a random guess at best. However, since each player has played against many other players, it is possible to learn their strengths and weaknesses, and thus have a more educated prediction than the rote way.

The key here is still to learn representations for the objects from the interaction

data. To be more specific, we want to learn a vectorized representation for each of the (usually featureless) objects, so that these learned feature vectors through our model provide some semantic explanation for the interaction between the data points. The line of the work is generally known as representation learning or the embedding method.

In recent years, the machine learning community has witnessed representation learning arise as one of its most impactful methods, with successful applications in language modeling, co-occurrence data modeling, recommendation system, image tagging, etc. As stated in many related works, representation learning has two main advantages. The first is that, it usually leads to better generalization performance than conventional methods. This is because by assigning each object a representation, one can reason about the interaction between objects more accurately, even when the interaction does not appear in the training set very often, or even appear at all. For example, in language modeling where words/phrases are represented by vectors, suppose we only observe the word "cat" following the word "cute" but never the word "dog" in the training corpus. However, since "cat" and "dog" are semantically similar and could be interchangeable in many contexts, their vectorized representation should be close to each other. This helps the model figure out that "cute" could also be an appropriate adjective for "dog" with high confidence. The second main advantage for representation learning is that, low dimensional embedding (especially d = 2 or 3) is very useful for data visualization, providing human analysts with more insight into the data. These advantages are demonstrated in the research throughout this thesis.

Motivated by its merits, this thesis presents novel models improving the foundation and practice of representation learning on sequence and comparison data, two general forms that many datasets assume. The two lines of works follow the same inherent methodology. We carefully design vectorized representation for the object in the datasets we study, and propose models that use these vectors to compute the probability of the interaction in the datasets. These vectors, which are also the parameters of the models, are learned through maximizing certain objective functions (e.g. log-likelihood of the interactions) on the training datasets. Once learned, the vectors can be used to predict (with a probability as output) any interaction among the objects. When the dimensionality of the vectors is low enough, they can also be plotted to reveal the relations among all the objects in a human-friendly way.

More specifically, the contributions of this thesis are as follows.

1.1 Sequence data

Many sources produce data that is sequential in nature. Examples are sentences as sequences of words/phrases, music playlists as sequences of songs, weather readings as sequences of symbols and temperatures, speech as sequences of frequencies and amplitudes, video as sequences of images and so on. As a result, sequence data is widely studied and modeled across many research domains.

In this thesis, we focus on music playlists for the novelty of the application, although our approach can be naturally extended to other sequence modeling problems. We propose the Logistic Markov Embedding (LME) method that assumes playlists obey a Markov property, that is the song to play next only depends on the current song that is playing, not any previous songs. We represent each song with one vector (the single-point model) or two vectors (dual-point model), and model the transition probability between two consecutive songs to be proportional to the distance between their representing vectors. These (parameter) vectors are trained through learning from coherent playlists, or more specifically, maximizing likelihood on a training set of radio playlists

designed by professional DJs.

Empirical tests suggest better generative performance of our model than conventional methods. In particular, further studies reveals that the gain mostly comes from the transitions that are not observed in the training datasets. Moreover, visualizing the 2D model gives a semantically meaningful map that reveals the similarity between songs.

To solve the problem of slow training when there are many songs, we propose an scalable training method that learns multiple local LMEs, and uses virtual songs called "portals" to link them. This multi-LME can represent the transition probability between any pair of songs just like LME, but its training can be parallelized by letting each computer node handle one local LME. Empirically, multi-LME training gives an order-of-magnitude speedup with little loss of model fidelity.

1.2 Comparison data

Pairwise comparisons are another widely existing type of data. They often appear in sports prediction, matchmaking for online video games, pairwise preference of customers regarding items, etc. Most of the existing research in pairwise comparison, including the famous Bradley-Terry model, can be interpreted as rank-based model, which learn a scalar for each player/item to represent its absolute strength/quality. This type of methods fails to capture more subtle relations, in particular intransitivity (rock-paper-scissors relation).

We propose the *blade-chest* model, a method that use two vectors (called the blade and chest vector respectively) to represent each player/item. We show that it is capable of capturing any comparison relations among all the objects given sufficient dimension-

ality of the vectors. There is also a natural and intuitive way to address intransitivity, which can be visualized graphically. We test the model on a wide range of real-world applications to demonstrate its advantage over many baselines including the rank-based methods. We also find that the *blade-chest* model is more effective than the rank-based models when it comes to modeling online competitive video games.

Furthermore, we extend the *blade-chest* model into a general probabilistic framework for pairwise comparison prediction. Our framework can make use of all the rich information we have regarding the object and the context. It has a dual-layer structure, with the top layer identical to the *blade-chest* model, and the bottom layer as a feature mapper that links the space of original features and the space of blade/chest vectors. We test our framework on several real-world datasets in both sports/game matchup and preference domains, and report significant performance improvements over existing methods. Our method also improves the performance on some applications where the original *blade-chest* model does not outperform rank-based models by much. Finally, we test the framework on a wide range of synthetic datasets that simulate real-world scenarios for which we do not have real-world data.

1.3 Bibliographic Remarks

The main body of this thesis is based on four research papers we published/submitted throughout my PhD study, two for each line of work.

Chapter 3 is published in the 18th ACM SIGKDD Conference on Knowledge Discovery and Data Mining (KDD), Beijing, China, August 2012. It is a collaboration with Josh L. Moore, Douglas Turnbull and Thorsten Joachims. I contributed in proposing the models, implementing the software, collecting the data and running

- the majorirty part of the empirical tests. Josh contributed in running part of the empirical tests and making the visualization. Thorsten contributed in proposing the models. Everyone contributed in writing the paper.
- 2. Chapter 4 is published in the 19th ACM SIGKDD Conference on Knowledge Discovery and Data Mining (KDD), Chicago, IL, USA, August 2013. It is a collaboration with Jiexun Xu and Thorsten Joachims. I contributed in proposing the models, implementing the majority of the algorithms, collecting the data, doing most of the empirical tests and writing the paper. Jiexun contributed in experimenting with different preclustering methods. Thorsten contributed in proposing the models and writing the paper.
- 3. Chapter 5 is published in the 9th ACM International Conference on Web Search and Data Mining (WSDM), San Francisco, February 2016. It is a collaboration with Thorsten Joachims who contributed in proposing the *blade-chest-inner* model, outlining the theoretical analysis and writing the paper. I contributed in initially proposing the *blade-chest-dist* model, doing theoretical analysis, implementing all the methods, collecting the data, doing all empirical tests and writing the paper.
- 4. Chapter 6 is submitted to the 25th International World Wide Web Conference (WWW), Montreal, Canada, April 2016, and is still under review. It is a collaboration with Thorsten Joachims who contributed in extending the scope to pairwise preference and writing the paper. I contributed in proposing and implementing the framework, collecting the data, running empirical tests and writing the paper.

CHAPTER 2

BACKGROUND AND RELATED WORK

This chapter serves as the discussion of global related work of this thesis. Specific related work is discussed in each of the four following chapters.

Representation learning, or embedding method, has long existed in the machine learning literature. In its simplest form, the learning task is to figure out a vectorized representation for each of the (usually featureless) data points, so that these learned feature vectors provide some semantic explanation for the interaction between the data points in the dataset.

One of the earliest and widely used algorithm is multidimensional scaling (MDS) [31]. The input of MDS is complete pairwise distances between all the data points. The goal is to find a set of d-dimensional vectors (also called embeddings), each of which represents one data point, so that their Euclidean distances in the d-dimensional space are as close to the ones given as input as possible. One of the most common application for MDS is in data visualization. When d is set to 2 and embeddings are plotted, it provides a 2-dimensional map, where the closeness between data points is demonstrated much more clearly than the pairwise distances in the raw input data.

The embedding method is closely related to dimensionality reduction. Take MDS as an example. If the input is a D-dimensional vector for each data points with D > d, we can still use the MDS algorithm by first computing those pairwise distances in the D-dimensional space. The end product is the lower-dimensional representations for these data points. This process is exactly the same as Principal Component Analysis (PCA) [62], a widely used linear dimensionality reduction algorithm.

There is also a line of work that attempts to do nonlinear transformation by only taking the local interaction (distance between data points that are close to each other) into account. Two representative works are [118, 106], followed by notable works like [11, 13, 48, 109, 130]. Similar ideas have been applied to other closely related fields like clustering [89, 127] and semi-supervised learning [142]. These lines of work usually define a score to measure the intensity of the interaction (e.g. the overall closeness between pairs of nearby data points in the embedded space), which is optimized to learn the embedding. More often than not, these methods involve solving an eigenvalue problem [45] or a semi-definite programing (SDP) [125] of an n by n matrix (n being the number of data points). It usually has scaling issues when n gets big, and especially when the matrix is dense.

Other than the eigenvalue or SDP formulation mentioned above, there exists another line of work that explicitly reasons about the embedding under a probabilistic model of the data. Typical papers are [51, 43, 79, 14, 86]. A distinctive characteristic of them is that there is some notion of partition function: a sum of *n* summands that serves as the normalizer in the probability. The models are most often optimized via Maximum Likelihood Estimation (MLE), and via gradient methods [19, 35]. There are other estimators that could be used [22, 47].

Another line of works that has a representation learning interpretation is matrix factorization, where a well-known example application is collaborative filtering in recommendation systems. The general idea is to approximate an n_1 by n_2 matrix X (could be complete or incomplete) as a product of two matrices U (n_1 by d) and V (d by n_2). Once learned, U could be viewed as the d-dimensional representation of the row-items (e.g. customers), and V is the d-dimensional representation of the column-items (e.g. products). The interaction between the embedded vectors is through the inner product.

Notable works include [74, 70, 108, 116, 129, 46, 133]. There are a few variations along this line. For example, X could be a tensor instead of a matrix [101, 104], or the interaction function could be Euclidean distance instead of inner product [68].

Also somewhat relevant are the topic models [95, 52, 18]. It may not become immediately obvious, but in a learned model (Latent Dirichlet Allocation [18] model for example), each document is represented by a feature vector that describes its membership to different topics, which could be deemed as the embedded vector.

The concept of representation learning is also entwined with deep learning [73], arguably the most popular topic in the machine learning community in recent years. The idea of using a sophisticated multi-layer structure to convert raw features (sometimes just the identity of the token) into intermediate and more semantically meaningful features in the hidden layers, which are later used for the task of classification/regression/reconstruction, bears a resemblance to the concept of representation learning. Representative works include convolutional networks [72], autoencoder [126] and recurrent neural networks [15]. In fact there is not a clear distinction between representation learning and deep learning [12] as far as we know.

In recent years we have witnessed the rise of representation learning in both academic and industrial research. One of the most promising applications, which is also closely related to this thesis work, is language modeling. While a few models maintain simple interaction function between vectorized representations (inner product, Euclidean distance) [85, 68], we have also seen models that leverage more complicated structures (e.g. deep learning network) and representative forms (matrix or tensor) [14, 86, 54, 114, 136]. In general, the goal of these models is to find a latent space by learning from featureless words (treated as tokens), so that semantically similar words end up in close by spots under certain measurement. The learned representations for

words could later be used in other Natural Language Processing tasks, like automatic sentence completion, text summarization, sentiment analysis, etc.

CHAPTER 3

PLAYLIST PREDICTION VIA METRIC EMBEDDING

Digital storage of personal music collections and cloud-based music services (e.g. Pandora, Spotify) have fundamentally changed how music is consumed. In particular, automatically generated playlists have become an important mode of accessing large music collections. The key goal of automated playlist generation is to provide the user with a *coherent* listening experience. In this paper, we present Latent Markov Embedding (LME), a machine learning algorithm for generating such playlists. In analogy to matrix factorization methods for collaborative filtering, the algorithm does not require songs to be described by features a priori, but it learns a representation from example playlists. We formulate this problem as a regularized maximum-likelihood embedding of Markov chains in Euclidian space, and show how the resulting optimization problem can be solved efficiently. An empirical evaluation shows that the LME is substantially more accurate than adaptations of smoothed n-gram models commonly used in natural language processing.

3.1 Introduction

A music consumer can store thousands of songs on his or her computer, portable music player, or smart phone. In addition, when using a cloud-based service like Rhapsody or Spotify, the consumer has instant on-demand access to millions of songs. This has created substantial interest in automatic playlist algorithms that can help consumers explore large collections of music. Companies like Apple and Pandora have developed successful commercial playlist algorithms, but relatively little is known about how these algorithms work and how well they perform in rigorous evaluations.

Despite the large commercial demand, comparably little scholarly work has been done on automated methods for playlist generation (e.g., [96, 41, 78, 82]), and the results to date indicate that it is far from trivial to operationally define what makes a playlist coherent. The most comprehensive study was done by [82]. Working under a model where a coherent playlist is defined by a Markov chain with transition probabilities reflecting similarity of songs, they find that neither audio-signal similarity nor social-tag-based similarity naturally reflect manually constructed playlists.

In this chapter, we therefore take an approach to playlist prediction that does not rely on content-based features, and that is analogous to matrix decomposition methods in collaborative filtering [71]. Playlists are treated as Markov chains in some latent space, and our algorithm – called Logistic Markov Embedding (LME) – learns to represent each song as one (or multiple) points in this space. Training data for the algorithm consists of existing playlists, which are widely available on the web. Unlike other collaborative filtering approaches to music recommendation like [96, 41, 132], ours is among the first (also see [6]) to directly model the sequential and directed nature of playlists, and that includes the ability to sample playlists in a well-founded and efficient way.

In empirical evaluations, the LME algorithm substantially outperforms traditional n-gram sequence modeling methods from natural language processing. Unlike such methods, the LME algorithm does not treat sequence elements as atomic units without metric properties, but instead provides a generalizing representation of songs in Euclidean space. Technically, it can be viewed as a multi-dimensional scaling problem [30], where the algorithm infers the metric from a stochastic sequence model. While we focus exclusively on playlist prediction in this chapter, the LME algorithm also provides interesting opportunities for other sequence prediction problems (e.g. language modeling).

3.2 Related Work

Personalized Internet radio has become a popular way of listening to music. A user seeds a new stream of music by specifying a favorite artist, a specific song, or a semantic tag (e.g., genre, emotion, instrument.) A backend playlist algorithm then generates a sequence of songs that is related to the seed concept. While the exact implementation details of various commercial systems are trade secrets, different companies use different forms of music metadata to identify relevant songs. For example, Pandora relies on the content-based music analysis by human experts [121] while Apple iTunes Genius relies on preference ratings and collaborative filtering [10]. What is not known is the mechanism by which the playlist algorithms are used to *order* the set of relevant songs, nor is it known how well these playlist algorithms perform in rigorous evaluations.

In the scholarly literature, two recent papers address the topic of playlist prediction. First, Maillet et al. [78] formulate the playlist ordering problem as a supervised binary classification problem that is trained discriminatively. Positive examples are pairs of songs that appeared in this order in the training playlists, and negative examples are pairs of songs selected at random which do not appear together in order in historical data. Second, McFee and Lanckriet [82] take a generative approach by modeling historical playlists as a Markov chain. That is, the probability of the next song in a playlist is determined only by acoustic and/or social-tag similarly to the current song. We take a similar Markov chain approach, but do not require any acoustic or semantic information about the songs.

While relatively little work has been done on explicitly modeling playlists, considerably more research has focused on embedding songs (or artists) into a similarity-based music space (e.g., [76, 96, 41, 132].) Our work is most closely related to research that

involves automatically *learning* the music embedding. For example, Platt et al. use semantic tags to learn a Gaussian process kernel function between pairs of songs [96]. More recently, Weston et al. learn an embedding over a joint semantic space of audio features, tags and artists by optimizing an evaluation metric (Precision at k) for various music retrieval tasks [132]. Our approach, however, is substantially different from these existing methods, since it explicitly models the sequential nature of playlists.

Modeling playlists as a Markov chain connects to a large body of work on sequence modeling in natural language processing and speech recognition. In those applications, a language model of the target language is used to disambiguate uncertainty in the acoustic signal or the translation model. Smoothed n-gram models (see e.g. [63]) are the most commonly used method in language modeling, and we will compare against such models in our experiments. However, in natural language processing and speech recognition n-grams are typically used as part of a Hidden Markov Model (HMM)[97], not in a plain Markov Model as in our work. In the HMM model, each observation in sequence is governed by an hidden state that evolves in Markovian fashion. The goal for learning to estimate the transition probability between hidden states as well as the probability of the observations conditioned on the hidden states. Using singular value decomposition, recent works on embedding the HMM distribution into a reproducing kernel Hilbert space [115, 53] circumvent the inference of the hidden states and make the model usable as long as kernel can be defined on the domain of observation. While both this work and our work make use of embeddings in the context of Markov chains, the two approaches solve very different problems.

Sequenced prediction also has important applications and related work in other domains. For example, Rendle et al. [101] consider the problem of predicting what a customer would have in his next basket of online purchasing. They model the transition

probabilities between items in two consecutive baskets, and the tensor decomposition technique they use can be viewed as embedding in a way. While both are sequence prediction problems, the precise modeling problems are different.

Independent of and concurrent with our work, Aizenberg et al. [6] developed a model related to ours. The major difference lies in two aspects. First, they focus less on the sequential aspect of playlists, but more on using radio playlists as proxies for user preference data. Second, their model is based on inner products, while we embed using Euclidean distance. Euclidean distance seems a more natural choice for rendering an easy-to-understand visualization from the embeddings. Related is also work by Zheleva et al. [139]. Their model, however, is different from ours. They use a Latent Dirichlet Allocation-like graphical model to capture the hidden taste and mood of songs, which is different from our focus.

3.3 Metric Model of Playlists

Our goal is to estimate a generative model of coherent playlists which will enable us to efficiently sample new playlists. More formally, given a collection $S = \{s_1, ..., s_{|S|}\}$ of songs s_i , we would like to estimate the distribution Pr(p) of coherent playlists $p = (p^{[1]}, ..., p^{[k_p]})$. Each element $p^{[i]}$ of a playlist refers to one song from S.

A natural approach is to model playlists as a Markov chain, where the probability of a playlist $p = (p^{[1]}, ..., p^{[k_p]})$ is decomposed into the product of transition probabilities $Pr(p^{[i]}|p^{[i-1]})$ between adjacent songs $p^{[i-1]}$ and $p^{[i]}$.

$$Pr(p) = \prod_{i=1}^{k_p} Pr(p^{[i]}|p^{[i-1]})$$
(3.1)

For ease of notation, we assume that $p^{[0]}$ is a dedicated start symbol. Such bigram (or

n-gram models more generally) have been widely used in language modeling for speech recognition and machine translation with great success [63]. In these applications, the $O(|S|^n)$ transition probabilities $Pr(p^{[i]}|p^{[i-1]})$ are estimated from a large corpus of text using sophisticated smoothing methods.

While such n-gram approaches can be applied to playlist prediction in principle, there are fundamental difference between playlists and language. First, playlists are less constrained than language, so that transition probabilities between songs are closer to uniform. This means that we need a substantially larger training corpus to observe all of the (relatively) high-probability transitions even once. Second, and in contrast to this, we have orders of magnitude less playlist data to train from than we have written text.

To overcome these problems, we propose a Markov-chain sequence model that produces a *generalizing representation* of songs and song sequences. Unlike n-gram models that treat words as atomic units without metric relationships between each other, our approach seeks to model coherent playlists as paths through a latent space. In particular, songs are embedded as points (or multiple points) in this space so that Euclidean distance between songs reflects the transition probabilities. The key learning problem is to determine the location of each song using existing playlists as training data. Once each song is embedded, our model can assign meaningful transition probabilities even to those transitions that were not seen in the training data.

Note that our approach does not rely on explicit features describing songs. However, explicit song features can easily be added to our transition model as outlined below. We will now introduce two approaches to modeling Pr(p) that both create an embedding of playlists in Euclidean space.

Figure 3.1: Illustration of the Single-Point Model. The probability of some other song following *s* depends on its Euclidean distance to *s*.

3.3.1 Single-Point Model

In the simplest model as illustrated in Figure 3.1, we represent each song s as a single vector X(s) in d-dimensional Euclidean space \mathcal{M} . The key assumption of our model is that the transition probabilities $\Pr(p^{[i]}|p^{[i-1]})$ are related to the Euclidean distance $||X(p^{[i]}) - X(p^{[i-1]})||_2$ between $p^{[i-1]}$ and $p^{[i]}$ in \mathcal{M} through the following logistic model:

$$\Pr(p^{[i]}|p^{[i-1]}) = \frac{e^{-\|X(p^{[i]}) - X(p^{[i-1]})\|_2^2}}{\sum_{j=1}^{|S|} e^{-\|X(s_j) - X(p^{[i-1]})\|_2^2}}$$
(3.2)

We will typically abbreviate the partition function in the denominator as $Z(p^{[i-1]})$ and the distance $||X(s) - X(s')||_2$ as $\Delta(s, s')$ for brevity. Using a Markov model with this transition distribution, we can now define the probability of an entire playlist of a given length k_p as

$$\Pr(p) = \prod_{i=1}^{k_p} \Pr(p^{[i]}|p^{[i-1]}) = \prod_{i=1}^{k_p} \frac{e^{-\Delta(p^{[i]}, p^{[i-1]})^2}}{Z(p^{[i-1]})}.$$
 (3.3)

Our method seeks to discover an embedding of the songs into this latent space which causes "good" playlists to have high probability of being generated by this process. This is inspired by collaborative filtering methods such as [71, 128], which similarly embed

users and items into a latent space to predict users' ratings of items. However, our approach differs from these methods in that we wish to predict paths through the space, as opposed to independent item ratings.

In order to learn the embedding of songs, we use a sample $D = (p_1, ..., p_n)$ of existing playlists as training data and take a maximum likelihood approach. Denoting with X the matrix of feature vectors describing all songs in the collection S, this leads to the following training problem:

$$X = \underset{X \in \Re^{|S| \times d}}{\operatorname{argmax}} \prod_{p \in D} \prod_{i=1}^{k_p} \frac{e^{-\Delta(p^{[i]}, p^{[i-1]})^2}}{Z(p^{[i-1]})}$$
(3.4)

Equivalently, we can maximize the log-likelihood

$$L(D|X) = \sum_{p \in D} \sum_{i=1}^{k_p} -\Delta(p^{[i]}, p^{[i-1]})^2 - \log(Z(p^{[i-1]})).$$
 (3.5)

In Section 3.5, we describe how to solve this optimization problem efficiently, and we explore various methods for avoiding overfitting through regularization in Section 3.3.3. First, however, we extend the basic single-point model to a model that represents each song through a pair of points.

3.3.2 Dual-Point Model

Representing each song using a single point X(s) as in the previous section has at least two limitations. First, the Euclidean metric $||X(s)-X(s')||_2$ that determines the transition distribution is symmetric, even though the end of a song may be drastically different from its beginning. In this case, the beginning of song s may be incompatible with song s' altogether, and a transition in the opposite direction – from s' to s – should be avoided. Second, some songs may be good transitions between genres, taking a playlist on a trajectory away from the current location in latent space.

Figure 3.2: Illustration of the Dual-Point Model. The probability of some other song following s depends on the Euclidean distance from the exit vector V(s) of s to the target song's entry vector $U(\cdot)$.

To address these limitations, we now propose to model each song s using a pair (U(s), V(s)) of points. We call U(s) the "entry vector" of song s, and V(s) the "exit vector". An illustration of this model is shown in Figure 3.2. Each song s is depicted as an arrow connecting U(s) to V(s). The "entry vector" U(s) models the interface to the previous song in the playlist, while the "exit vector" V(s) models the interface to the next song. The transition from song s to s' is then described by a logistic model relating the exit vector V(s) of song s to the entry vector U(s') of song s'. Adapting our notation for this setting by representing the asymmetric song divergence $||V(s) - U(s')||_2$ as $\Delta_2(s,s')$ and the corresponding dual-point partition function as $Z_2(s)$, we obtain the following probabilistic model of a playlist.

$$\Pr(p) = \prod_{i=1}^{k_p} \Pr(p^{[i]}|p^{[i-1]}) = \prod_{i=1}^{k_p} \frac{e^{-\Delta_2(p^{[i]}, p^{[i-1]})^2}}{Z_2(p^{[i-1]})}$$
(3.6)

Similar to Eq. (3.4), computing the embedding vectors (U(s), V(s)) for each song can be phrased as a maximum-likelihood problem for a given training sample of playlists $D = (p_1, ..., p_n)$, where V and U are the matrices containing the respective entry and exit

vectors for all songs.

$$(V, U) = \underset{V, U \in \Re^{|S| \times d}}{\operatorname{argmax}} \prod_{p \in D} \prod_{i=1}^{k_p} \frac{e^{-\Delta_2(p^{[i]}, p^{[i-1]})^2}}{Z_2(p^{[i-1]})}$$
(3.7)

As in the single-point case, it is again equivalent to maximize the log-likelihood:

$$L(D|V,U) = \sum_{p \in D} \sum_{i=1}^{k_p} -\Delta_2(p^{[i]}, p^{[i-1]})^2 - \log(Z_2(p^{[i-1]}))$$
 (3.8)

3.3.3 Regularization

While the choice of dimensionality d of the latent space \mathcal{M} provides some control of overfitting, it is desirable to have more fine-grained control. We therefore introduce the following norm-based regularizers that get added to the log-likelihood objective.

The first regularizer penalizes the Frobenius norm of the matrix of feature vectors, leading to

$$X = \underset{X \in \Re^{|S| \times d}}{\operatorname{argmax}} L(D|X) - \lambda ||X||_F^2$$
(3.9)

for the single point model, and

$$(V, U) = \underset{V, U \in \mathfrak{R}^{|S| \times d}}{\operatorname{argmax}} L(D|V, U) - \lambda(||V||_F^2 + ||U||_F^2)$$
(3.10)

for the dual point model. λ is the regularization parameter which we will set by cross-validation. For increasing values of λ , this regularizer encourages vectors to stay closer to the origin. This leads to transition distributions $\Pr(p^{[i]}|p^{[i-1]})$ that are closer to uniform.

For the dual-point model, it also makes sense to regularize by the distance between the entry and exit vector of each song. For most songs, these two vectors should be close. This leads to the following formulation,

$$(V, U) = \underset{V,U \in \Re^{|S| \times d}}{\operatorname{argmax}} L(D|V, U) - \lambda(\|V\|_F^2 + \|U\|_F^2)$$

$$-\nu \sum_{s \in S} \Delta_2(s, s)^2$$
(3.11)

where ν is a second regularization parameter.

3.3.4 Extending the Model

The basic LME model can be extended in a variety of ways. We have already seen how the dual-point model can account for the directionality of playlists. To further demonstrate its modeling flexibility, consider the following extensions to the single-point model. These extension can also be added to the dual-point model in a straightforward way.

Popularity. The basic LME models have only limited means of expressing the popularity of a song. By adding a separate "popularity boost" b_i to each song s_i , the resulting transition model

$$\Pr(p^{[i]}|p^{[i-1]}) = \frac{e^{-\Delta(p^{[i]}, p^{[i-1]})^2 + b_{\text{idx}(p^{[i]})}}}{\sum_{j} e^{-\Delta(s_j, p^{[i-1]})^2 + b_j}}$$
(3.12)

where idx(s) returns the index of a song in the song collection (e.g. $idx(s_j) = j$). It can separate the effect of a song's popularity from the effect of its similarity in content to other songs. This can normalize the resulting embedding space with respect to popularity, and it is easy to see that training the popularity scores b_i as part of Eq. (3.12) does not substantially change the optimization problem.

User Model. The popularity score is a simple version of a preference model. In the same way, more complex models of song quality and user preference can be included as

well. For example, one can add a matrix factorization model to explain user preferences independent of the sequence context, leading to the following transition model.

$$\Pr(p^{[i]}|p^{[i-1]},u) = \frac{e^{-\Delta(p^{[i]},p^{[i-1]})^2 + A(p^{[i]})^T B(u)}}{\sum_{i} e^{-\Delta(s_i,p^{[i-1]})^2 + A(s_i)^T B(u)}}$$
(3.13)

Analogous to models like in [71], A(s) is a vector describing song s and B(u) is a vector describing the preferences of user u.

Semantic Tags. Many songs have semantic tags that describe genre and other qualitative attributes of the music. However, not all songs are tagged, and tags do not follow a standardized vocabulary. It would therefore be desirable to embed semantic tags in the same Euclidean space as the songs, enabling the computation of (semantic) distances between tags, as well as between tags and (untagged) songs. This can be achieved by modeling the prior distribution of the location of song s based on its tags T(s) in the following way.

$$\Pr(X(s)|T(s)) = \mathcal{N}\left(\frac{1}{|T(s)|} \sum_{t \in T(s)} M(t), \frac{1}{2\lambda} I_d\right)$$
(3.14)

Note that this definition of $\Pr(X(s)|T(s))$ nicely generalizes the regularizer in Eq. (3.4), which corresponds to an "uninformed" Normal prior $\Pr(X(s)) = \mathcal{N}(0, \frac{1}{2\lambda}I_d)$ centered at the origin of the embedding space. Again, simultaneously optimizing song embeddings X(s) and tag embeddings M(t) does not substantially change the optimization problem during training. This extended embedding model for songs and tags is described in more detail in [87].

Observable Features. Some features may be universally available for all songs, in particular features derived from the audio signal via automated classification. Denote these observable features of song s as O(s). We can then learn a positive-semidefinite matrix W similar to [81], leading to the following transition model.

$$\Pr(p^{[i]}|p^{[i-1]}) = \frac{e^{-\Delta(p^{[i]},p^{[i-1]})^2 + O(p^{[i]})^T WO(p^{[i-1]})}}{\sum_j e^{-\Delta(s_j,p^{[i-1]})^2 + O(s_j)^T WO(p^{[i-1]})}}$$
(3.15)

Long-Range Dependencies. A more fundamental problem is the modeling of long-range dependencies in playlists. While it is straightforward to add extensions for modeling closeness to some seed song – either during training, or at the time of playlist generation as discussed in Section 3.4 – modeling dependencies beyond n-th order Markov models is an open question. However, submodular diversification models from information retrieval (e.g. [137]) may provide interesting starting points.

3.4 Generating Playlists

From a computational perspective, generating new playlists is very straightforward. Given a seed location in the embedding space, a playlist is generated through repeated sampling from the transition distribution. From a usability perspective, however, there are two problems.

First, how can the user determine a seed location for a playlist? Fortunately, the metric nature of our models gives many opportunities for letting the user specify the seed location. It can be either a single song, the centroid of a set of songs (e.g. by a single artist), or a user may graphically select a location through a map similar to the one in Figure 3.3. Furthermore, we have shown in other work [87] how songs and social tags can be jointly embedded in the metric space, making it possible to specify seed locations through keyword queries for semantic tags.

Second, the playlist model that is learned represents an average model of what constitutes a good playlists. Each particular user, however, may have preferences that are different from this average model at any particular point in time. It is therefore important to give the user some control over the playlist generation process. Fortunately, our model allows a straightforward parameterization of the transition distribution. For

example, through the parameters α , β and γ in the following transition distribution

$$\Pr(p^{[i]}|p^{[i-1]}, p^{[0]}) = \frac{e^{-\alpha\Delta(p^{[i]}, p^{[i-1]})^2 + \beta b_i - \gamma\Delta(p^{[i]}, p^{[0]})^2}}{Z(p^{[i-1]}, p^{[0]}, \alpha, \beta, \gamma)},$$
(3.16)

the user can influence meaningful and identifiable properties of the playlists that get generated. For example, by setting α to a value that is less than 1, the model will take larger steps. By increasing β to be greater than 1, the model will focus on popular songs. And by setting γ to a positive value, the playlists will tend to stay close to the seed location. It is easy to imagine other terms and parameters in the transition distribution as well.

To give an impression of the generated playlists and the effects of the parameters, we provide an online demo at http://lme.joachims.org.

3.5 Solving the Optimization Problems

In the previous section, the training problems were formulated as the optimization problems in Eq. (3.5) and Eq. (3.8). While both have a non-convex objective, we find that the stochastic gradient algorithm described in the following robustly finds a good solution. Furthermore, we propose a heuristic for accelerating gradient computations that substantially improves runtime.

3.5.1 Stochastic Gradient Training

We propose to solve optimization problems Eq. (3.5) and Eq. (3.8) using the following stochastic gradient method. We only describe the algorithm for the dual-point model, since the algorithm for the single-point model is easily derived from it.

We start with random initializations for U and V. We also calculate a matrix T whose elements T_{ab} are the number of transitions from the s_a to s_b in the training set. Note that this matrix is sparse and always requires less storage than the original playlists. Recall that we have defined $\Delta_2(s_a, s_b)$ as the song divergence $||U(s_a) - V(s_b)||_2$ and $Z_2(s_a)$ as the dual-point partition function $\sum_{l=1}^{|S|} e^{-\Delta_2(s_a, s_l)^2}$. We can now equivalently write the objective in Eq. (3.8) as

$$L(D|U,V) = \sum_{a=1}^{|S|} \sum_{b=1}^{|S|} T_{ab} l(s_a, s_b) - \Omega(V, U)$$
(3.17)

where $\Omega(V, U)$ is the regularizer and $l(s_a, s_b)$ is the "local" log-likelihood term that is concerned with the transition from s_a to s_b .

$$l(s_a, s_b) = -\Delta_2(s_a, s_b)^2 - \log(Z_2(s_a))$$
(3.18)

Denoting with $\mathbb{1}^{\{x=y\}}$ the indicator function that returns 1 if the equality is true and 0 otherwise, we can write the derivatives of the local log-likelihood terms and the regularizer as

$$\frac{\partial l(s_a, s_b)}{\partial U(s_p)} = \mathbb{1}^{\{a=p\}} 2 \left[\overrightarrow{\Delta}_2(s_a, s_b) + \frac{\sum_{l=1}^{|S|} e^{-\Delta_2(s_a, s_l)^2} \overrightarrow{\Delta}_2(s_a, s_l)}{Z_2(s_a)} \right]
\frac{\partial l(s_a, s_b)}{\partial V(s_q)} = \mathbb{1}^{\{b=q\}} 2 \overrightarrow{\Delta}_2(s_a, s_b) - 2 \frac{e^{-\Delta_2(s_a, s_q)^2} \overrightarrow{\Delta}_2(s_a, s_q)}{Z_2(s_a)}
\frac{\partial \Omega(V, U)}{\partial U(s_p)} = 2\lambda U(s_p) - 2v \overrightarrow{\Delta}_2(s_p, s_p)
\frac{\partial \Omega(V, U)}{\partial V(s_p)} = 2\lambda V(s_p) + 2v \overrightarrow{\Delta}_2(s_p, s_p)$$

where we used $\overrightarrow{\Delta}_2(s, s')$ to denote the vector V(s) - U(s').

We can now describe the actual stochastic gradient algorithm. The algorithm iterates through all songs s_p in turn and updates the exit vectors for each s_p by

$$U(s_p) \leftarrow U(s_p) + \frac{\tau}{N} \left[\sum_{b=1}^{|S|} T_{pb} \frac{\partial l(s_p, s_b)}{\partial U(s_p)} - \frac{\partial \Omega(V, U)}{\partial U(s_p)} \right]. \tag{3.19}$$

For each s_p , it also updates the entry vector for each possible transition (s_p, s_q) via

$$V(s_q) \leftarrow V(s_q) + \frac{\tau}{N} \left[\sum_{b=1}^{|S|} T_{pb} \frac{\partial l(s_p, s_b)}{\partial V(s_q)} - \frac{\partial \Omega(V, U)}{\partial V(s_q)} \right]. \tag{3.20}$$

 τ is a predefined learning rate and N is the number of transitions in training set. Note that grouping the stochastic gradient updates by exit songs s_p as implemented above is advantageous, since we can save computation by reusing the partition function in the denominator of the local gradients of both $U(s_p)$ and $V(s_q)$. More generally, by storing intermediate results of the gradient computation, a complete iteration of the stochastic gradient algorithm through the full training set can be done in time $O(|S|^2)$. We typically run the algorithm for T=100 or 200 iterations, which we find is sufficient for convergence.

3.5.2 Landmark Heuristic for Acceleration

The $O(|S|^2)$ runtime of the algorithm makes it too slow for practical applications when the size of S is sufficiently large. The root of the problem lies in the gradient computation, since for every local gradient one needs to consider the transition from the exit song to all the songs in S. This leads to O(|S|) complexity for each update steps. However, considering all songs is not really necessary, since most songs are not likely targets for a transition anyway. These songs contribute very little mass to the partition function and excluding them will only marginally change the training objective.

We therefore formulate the following modified training problem, where we only consider a subset C_i as possible successors for s_i .

$$L(D|U,V) = \sum_{a=1}^{|S|} \sum_{s_b \in C_a} T_{ab} \ l(s_a, s_b) - \Omega(V, U)$$
 (3.21)

This reduces the complexity of a gradient step to $O(|C_i|)$. The key problem lies in identifying a suitable candidate set C_i for each s_i . Clearly, each C_i should include at least most of the likely successors of s_i , which lead us to the following landmark heuristic.

We randomly pick a certain number (typically 50) of songs and call them landmarks, and assign each song to the nearest landmark. We also need to specify a threshold $r \in [0, 1]$. Then for each s_i , its direct successors observed in the training set are first added to the subset C_i^r , because these songs are always needed to compute the local log-likelihood. We keep adding songs from nearby landmarks to the subset, until ratio r of the total songs has been included. This defines the final subset C_i^r . By adopting this heuristic, the gradients of the local log-likelihood become

$$\frac{\partial l(s_a, s_b)}{\partial U(s_p)} = \mathbb{1}^{\{a=p\}} 2 \left[\overrightarrow{\Delta}_2(s_a, s_b) + \frac{\sum_{s_l \in C_p} e^{-\Delta_2(s_a, s_l)^2} \overrightarrow{\Delta}_2(s_a, s_l)}{Z^r(s_a)} \right]
\frac{\partial l(s_a, s_b)}{\partial V(s_q)} = \mathbb{1}^{\{b=q\}} 2 \overrightarrow{\Delta}_2(s_a, s_b) - 2 \frac{e^{-\Delta_2(s_a, s_q)^2} \overrightarrow{\Delta}_2(s_a, s_q)}{Z^r(s_a)},$$

where $Z^r(s_a)$ is the partition function restricted to C_a^r , namely $\sum_{s_l \in C_a^r} e^{-\Delta_2(s_a, s_l)^2}$. Empirically, we update the landmarks every 10 iterations¹, and fix them after 100 iterations to ensure convergence.

3.5.3 Implementation

We implemented our methods in C. The code is available online at http://lme.joachims.org.

¹A iteration means a full pass on the training dataset.

3.6 Experiments

In the following experiments we will analyze the LME in comparison to n-gram baselines, explore the effect of the popularity term and regularization, and assess the computational efficiency of the method.

To collect a dataset of playlists for our empirical evaluation, we crawled *Yes.com* during the period from Dec. 2010 to May 2011. Yes.com is a website that provides radio playlists of hundreds of stations in the United States. By using the web based API², one can retrieve the playlists of the last 7 days for any station specified by its genre. Without taking any preference, we collect as much data as we can by specifying all the possible genres. We then generated two datasets, which we refer to as *yes_small* and *yes_big*. In the small dataset, we removed the songs with less than 20, in the large dataset we only removed songs with less than 5 appearances. The smaller one is composed of 3, 168 unique songs. It is then divided into into a training set with 134, 431 transitions and a test set with 1, 191, 279 transitions. The larger one contains 9,775 songs, a training set with 172,510 transitions and a test set with 1,602,079 transitions. The datasets are available for download at http://lme.joachims.org.

Unless noted otherwise, experiments use the following setup. Any model (either the LME or the baseline model) is first trained on the training set and then tested on the test set. We evaluate test performance using the average log-likelihood as our metric. It is defined as $log(Pr(D_{test}))/N_{test}$, where N_{test} is the number of transitions in test set. One should note that the division of training and test set is done so that each song appears at least once in the training set. This was done to exclude the case of encountering a new song when doing testing, which any method would need to treat as a special case and impute some probability estimate.

²http://api.yes.com

Figure 3.3: Visual representation of an embedding in two dimensions with songs from selected artists highlighted.

3.6.1 What do embeddings look like?

We start with giving a qualitative impression of the embeddings that our method produces. Figure 3.3 shows the two-dimensional single-point embedding of the *yes_small* dataset. Songs from a few well-known artists are highlighted to provide reference points in the embedding space.

First, it is interesting to note that songs by the same artist cluster tightly, even though our model has no direct knowledge of which artist performed a song. Second, logical connections among different genres are well-represented in the space. For example, consider the positions of songs from Michael Jackson, T.I., and Lady Gaga. Pop songs from Michael Jackson could easily transition to the more electronic and dance pop style of Lady Gaga. Lady Gaga's songs, in turn, could make good transitions to some of the more dance-oriented songs (mainly collaborations with other artists) of the rap artist

T.I., which could easily form a gateway to other hip hop artists.

While the visualization provides interesting qualitative insights, we now provide a quantitative evaluation of model quality based on predictive power.

3.6.2 How does the LME compare to n-gram models?

We first compare our models against baseline methods from Natural Language Processing. We consider the following models.

Uniform Model. The choices of any song are equally likely, with the same probability of 1/|S|.

Unigram Model. Each song s_i is sampled with probability $p(s_i) = \frac{n_i}{\sum_i n_j}$, where n_i is the number of appearances of s_i in the training set. $p(s_i)$ can be considered as the popularity of s_i . Since each song appears at least once in the training set, we do not need to worry about the possibility of $p(s_i)$ being zero in the testing phase.

Bigram Model. Similar to our models, the bigram model is also a first-order Markov model. However, transition probabilities $p(s_j|s_i)$ are estimated directly for every pair of songs. Note that not every transition from s_i to s_j in the test set also appears in the training set, and the corresponding $p(s_i|s_j)$ will just give us minus infinity log likelihood contribution when testing. We adopt the Witten-Bell smoothing [63] technique to solve this problem. The main idea is to use the transition we have seen in the training set to estimate the counts of the transitions we have not seen, and then assign them nonzero probabilities.

We train our LME models without heuristic on both yes_small and yes_big. The

resulting log-likelihood on the test set is reported in Figure 3.4, where *d* is the dimensionality of the embedding space. Over the full range of *d* the single-point LME outperforms the baselines by at least one order of magnitude in terms of likelihood. While the likelihoods on the big dataset are lower as expected (i.e. there are more songs to choose from), the relative gain of the single-point LME over the baselines is even larger for *yes_big*.

The dual-point model performs equally well for models with low dimension, but shows signs of overfitting for higher dimensionality. We will see in Section 3.6.4 that regularization can mitigate this problem.

Among the conventional sequence models, the bigram model performs best on yes_small. However, it fails to beat the unigram model on yes_big (which contains roughly 3 times the number of songs), since it cannot reliably estimate the huge number of parameters it entails. Note that the number of parameters in the bigram model scales quadratically with the number of songs, while it scales only linearly in the LME models. The following section analyzes in more detail where the conventional bigram model fails, while the single-point LME shows no signs of overfitting.

3.6.3 Where does the LME win over the n-gram model?

We now explore in more detail why the LME model outperforms the conventional bigram model. In particular, we explore the extent to which the generalization performance of the methods depends on whether (and how often) a test transition was observed in the training set. The ability to produce reasonable probability estimates even for transitions that were never observed is important, since about 64 percent of the test transitions were not at all observed in our training set.

Figure 3.4: Single/Dual-point LME against baseline on *yes_small*(left) and *yes_big*(right). *d* is the dimensionality of the embedded space.

Figure 3.5: Log likelihood on testing transitions with respect to their frequencies in the training set on *yes_small*.

For both the single-point LME and the bigram model on the small dataset, Figure 3.5 shows the log-likelihood of the test transitions conditioned on how often that transition was observed in the training set. The bar graph illustrates what percentage of test transitions had that given number of occurrences in the training set (i.e. 64% for zero). It can be seen that the LME performs comparably to the bigram model for transitions that were seen in the training set at least once, but it performs substantially better on previously unseen transitions. This is a key advantage of the generalizing representation that the LME provides.

3.6.4 What are the effects of regularization?

We now explore whether additional regularization as proposed in Section 3.3.3 can further improve performance.

For the single-point model on *yes_small*, Figure 3.6 shows a comparison between the norm-based regularizer (R1) and the unregularized models across dimensions 2, 5, 10, 25, 50 and 100. For each dimension, the optimal value of λ was selected out of the set $\{0.0001, 0.001, 0.01, 0.1, 1, 10, 20, 50, 100, 500, 1000\}$. It can be seen that the regularized models offer no substantial benefit over the unregularized model. We conjecture that the amount of training data is already sufficient to estimate the (relatively small) number of parameters of the single-point model.

Figure 3.7 shows the results for dual-point models using three modes of regularization. R1 denotes models with $\nu = 0$, R2 denotes models with $\lambda = 0$, and R3 denotes models trained with $\nu = \lambda$. Here, the regularized models consistently outperform the unregularized ones. Starting from dimensionality 25, the improvement of adding regularization is drastic, which saves the dual-point model from being unusable for high

Figure 3.6: Effect of regularization for single-point model on *yes_small*.

Figure 3.7: Effect of regularization for dual-point model on yes_small.

dimensionality. It is interesting to note the effect of R2, which constrains the exit and entry points for each song to be near each other. Effectively, this squeezes the distance between the two points, bringing the dual-point model closer to the single-point model.

3.6.5 How directional are radio playlists?

Since the single-point model appears to perform better than the dual-point model, it raises the question of how important directionality is in playlists. We therefore conducted the following experiment. We train the dual-point model as usual for d=5 on yes_small , but then reverse all test transitions. The average log-likelihood (over 10 training runs) on the reversed test transition is -5.960 ± 0.003 , while the log-likelihood of the test transitions in the normal order is -5.921 ± 0.003 . While this difference is significant according to a binomial sign test (i.e. the reversed likelihood was indeed worse on all 10 runs), the difference is very small. This provides evidence that radio playlists appear to not have many directional constraints. However, playlists for other settings (e.g. club, tango) may be more directional.

3.6.6 What is the effect of modeling popularity?

Figure 3.8: Effect of popularity term on model likelihood in *yes_small* (left) and *yes_big* (right).

As discussed in Section 3.3.4, an added term for each song can be used to separate

popularity from the geometry of the resulting embedding. In Figure 3.8, a comparison of the popularity-augmented model to the standard model (both with single-point) on the two datasets is shown. Adding the popularity terms substantially improves the models for low-dimensional embeddings. Even though the term adds only one parameter for each song, it can be viewed as adding as much expressive power as dozens of additional spatial parameters per song.

3.6.7 How does the landmark heuristic affect model quality?

We take the single-point model with d=5 without regularization as an example in this part. We list the CPU time per iteration and log-likelihood on both datasets in Table 3.1 and Table 3.2. The landmark heuristic significantly reduces the training iteration time to what is almost proportional to r. However, for low r we see some overhead introduced by building the landmark data structure. The heuristic yields results comparable in quality to models trained without the heuristic when r reaches 0.3 on both datasets. It even gets slightly better than the no-heuristic method for higher r. This may be because we excluded songs that are very unlikely to be transitioned to, resulting in some additional regularization.

r	CPU time/s	Test log-likelihood	
0.1	3.08	-6.421977	
0.2	3.81	-6.117642	
0.3	4.49	-6.058949	
0.4	5.14	-6.043897	
0.5	5.79	-6.048493	
No heuristic	11.37	-6.054263	

Table 3.1: CPU time and log-likelihood on *yes_small*.

r	CPU time/s	Test log-likelihood
0.1	27.67	-7.272813
0.2	34.98	-7.031947
0.3	42.01	-6.925095
0.4	49.33	-6.897925
0.5	56.88	-6.894431
No heuristic	111.36	-6.917984

Table 3.2: CPU time and log-likelihood on yes_big.

Figure 3.9: *n*-hop results on *yes_small*.

3.6.8 Does our method capture the coherency of playlists?

We designed the following experiment to see whether our method captures the coherency of playlists. We train our model on the 1-hop transitions in training dataset, which is the same as what we did before. However, the test is done on the *n*-hop transitions (consider the current song and the *n*th song after it as a transition pair) in the test dataset. The experiments was run on *yes_small* for various values of *d* without regularization. Results are reported in Figure 3.9.

One can observe that for all values of d, the log-likelihood consistently decreases as n increases. As n goes up to 6 and above, the curves flatten out. This is evidence that

our method does capture the coherency of the playlists, since songs that are sequentially close to each other in the playlists are more likely to form a transition pair.

3.7 Conclusions

We presented a new family of methods for learning a generative model of music playlists using existing playlists as training data. The methods do not require content features about songs, but automatically embed songs in Euclidean space similar to a collaborative filtering method. Our approach offers substantial modeling flexibility, including the ability to represent song as multiple points, to make use of regularization for improved robustness in high-dimensional embeddings, and to incorporate popularity of songs, giving users more freedom to steer their playlists. Empirically, the LME outperforms smoothed bigram models from natural language processing and leads to embeddings that qualitatively reflect our intuition of music similarity.

CHAPTER 4

MULTI-SPACE PROBABILISTIC SEQUENCE MODELING

Learning algorithms that embed objects into Euclidean space have become the methods of choice for a wide range of problems, ranging from recommendation and image search to playlist prediction and language modeling. Probabilistic embedding methods provide elegant approaches to these problems, but can be expensive to train and store as a large monolithic model. In this chapter, we propose a method that trains not one monolithic model, but multiple local embeddings for a class of pairwise conditional models especially suited for sequence and co-occurrence modeling. We show that computation and memory for training these multi-space models can be efficiently parallelized over many nodes of a cluster. Focusing on sequence modeling for music playlists introduced in the last chapter, we show that the method substantially speeds up training while maintaining high model quality.

4.1 Introduction

Learning methods that embed objects into Euclidean space have become the method of choice for a wide range of problems, ranging from recommendation and image search to playlist prediction and language modeling. Not only do they apply to modeling problems where a feature-vector representation of objects is not available (e.g., movies, users, songs), they actually compute a vectorial representation that can be used as the basis for subsequent modeling steps (e.g., semantic and syntactic language modeling).

While small to medium-scale models can be trained by standard methods, training large-scale models may not be feasible on a single machine. This is especially true for embedding problems that go beyond the Gaussian model of rating prediction. For

example, when the embedding is used to model probability distributions over discrete objects like sequences (e.g., playlists [111], words in a sentence[79], purchases [101]) or complex preferences (e.g., as extension to [103]), computation time and memory for storing data and model become a bottleneck.

In this chapter, we explore training algorithms for embedding models that execute a distributed fashion, especially for logistic embedding models of sequences and co-occurrences. We formulate an extended logistic model that directly exploits the properties of the data — namely that many dependencies are local even though we are training a global model. By uncovering the locality in the data, we partition the global embedding problem into multiple local embedding problems that are connected through narrow interfaces, which we call *portals*. We show that training this portal model in a distributed fashion can be decomposed into two steps, each of which performs maximum-likelihood optimization.

By deriving this portal model as an explicit probabilistic model for merging multiple local embeddings, the model not only allow more efficient training but also allows efficient prediction in a distributed fashion. Furthermore, the portal model provides understanding for why and when parallel training will be effective. We conduct extensive experiments on probabilistic sequence modeling for music playlist prediction, showing that we can train on hundreds of nodes in parallel without substantial reduction in model fidelity, but in orders of magnitude less time.

4.2 Related Work

Embedding methods have been long studied and proved to be effective in capturing latent semantics of how items (e.g. words in sentences) interact with each other. These

methods only have a linear blowup in parameters as the number of items goes up. For the purpose of this chapter, this line of works can be categorized into two classes. The first class [106, 118, 131, 55, 141, 68, 101] defines a score to measure the intensity of any interaction, which is optimized while learning the embedding. The other class [14, 51, 86, 43, 79] explicitly reasons about the embedding under a probabilistic model of the data. Particularly relevant to this chapter are those that normalize via a soft-max function to model distributions over discrete items, and that are trained via maximum likelihood.

There are at least two approaches to training these embedding models. First, one can formulate a relaxation of the training problem that can be optimized globally (e.g. a semidefinite programming or singular value decomposition [106, 118, 131]). Second, one can explicitly fix the dimensionality and solve the resulting non-convex objective function to a local optimum. Most popular and generally effective for this second approach are stochastic gradient method [111, 43, 101] that take one interaction at a time to compute and update with local gradients. However, for probabilistic models using the soft-max function computing gradients requires summation over all items. This can be troublesome when the number of total items scales up.

One way to address the growing computational needs arising from large datasets is the use of parallel computation. In particular, there are several works that aim to parallelize training via stochastic gradient methods for both shared-memory [93] and distributed-memory settings [143, 33]. The extension to multi-space embedding models we propose is different from these works. The embedding problem is divided into subproblems in multiple spaces that are only losely coupled, so that they can be solved in an embarrassingly parallel fashion. Furthermore, the model we introduce not only distributes computation, but also reduces that overall amount of computation that is

necessary.

4.3 Probabilistic Embedding Models

We would like to first introduce a general family of models that can benefit from the techniques we propose in this chapter. Suppose we have n types of items $X = \bigcup_{i=1}^n X_i$, with all X_i being disjoint. Each type X_i contains $|X_i|$ distinct items $x_1^{(i)}, x_2^{(i)}, \ldots, x_{|X_i|}^{(i)}$. The training dataset D consists of directional pairwise observations in the form of (y|x), where $x, y \in X$. For each $x \in X$, we associate it with a d-dimensional (d is predefined) vector X(x), so that the conditional probability of the pair (y|x) can be modeled as

$$\Pr(y|x) = \prod_{i=1}^{n} \left(\frac{e^{I(X(y),X(x))}}{\sum_{y' \in \mathcal{X}_i} e^{I(X(y'),X(x))}} \right)^{\mathbb{I}^{\{y \in \mathcal{X}_i\}}}.$$
 (4.1)

Here $\mathbb{1}^{\{\cdot\}}$ is the indicator function and $I(\cdot, \cdot)$ is the interaction function between two vectors in the d-dimensional space. Common choices include negative Euclidean distance and the inner product. The goal is to learn the collection of all the d-dimensional vectors (or a $\sum_{i=1}^{n} |X_i|$ by d matrix), which can be done by maximizing the likelihood

$$X = \underset{X \in \Re^{(\sum_{i=1}^{n} |X_i|) \times d}}{\operatorname{argmax}} \prod_{(y|x) \in D} \Pr(y|x). \tag{4.2}$$

Several existing works fall into this class of models:

- Logistic Markov Embedding (LME) from the last chapter aims to model sequences for music playlist generation. x and y are consecutive songs in a playlist, and Euclidian distance in the embedding space reflects the probability of a transition from x to y.
- The sphere embedding [79] is proposed for modeling sentence structure in natural language. Such language models are important components in systems for ma-

chine translation, speech recognition, etc. Here (y|x) means that word y follows word x.

- Stochastic Neighbor Embedding (SNE) [51] embeds general vectorial data points into low-dimensional space. x and y are data points that belong to the same type, and a directional pair (y|x) exists if x and y are neighbors.
- The conditional model of Co-occurrence Data Embedding (CODE) [43] deals with two types of items, and the interaction is the co-occurrence of two items from different types (e.g. a word appears in a document). (y|x) exists if x and y co-occur, and x is manually designated as the item being conditioned on.

One should note that it is also possible to model joint distributions instead of conditional ones. Following [43], we could let

$$Pr(x, y) \approx Pr(y|x)\overline{Pr}(x),$$
 (4.3)

where $\overline{Pr}(x)$ is estimated empirically from the training set. If symmetry is important, one could also consider

$$\Pr(x, y) \approx \frac{1}{2} (\Pr(y|x)\overline{\Pr}(x) + \Pr(x|y)\overline{\Pr}(y)).$$
 (4.4)

In the rest of the chapter, we mainly focus on sequence modeling via LME. However, it is possible to extend the ideas to this more general family, as to be discussed in Section 4.4.5.

4.3.1 Logistic Markov Embedding

LME [111, 88] was introduced as a probablistic model for learning to generate playlists. Given a collection of songs $S = \{s_1, ..., s_{|S|}\}$, a playlist is a sequence of songs from S. We use $p = (p^{[1]}, ..., p^{[k_p]})$ to denote a playlist p of length k_p . We use D to represent a collection of playlists. Given a training sample D of playlists, the goal is to learn a d-dimensional vector for each of the songs in S.

Suppose the vector that represents song s is X(s). The transition probability given the previous song in a playlist p to the next song is modeled as

$$\Pr(p^{[i]}|p^{[i-1]}) = \frac{e^{-\|X(p^{[i]}) - X(p^{[i-1]})\|_{2}^{2}}}{\sum_{j=1}^{|S|} e^{-\|X(s_{j}) - X(p^{[i-1]})\|_{2}^{2}}}$$

$$= \frac{e^{-\Delta(p^{[i]}, p^{[i-1]})^{2}}}{Z(p^{[i-1]})},$$
(4.5)

where $Z(p^{[i-1]})$ denotes the partition function in the denominator, and the distance $||X(s) - X(s')||_2$ is abbreviated by $\Delta(s, s')$. Given this local transition probability, the probability of a playlist is modeled as

$$\Pr(p) = \prod_{i=1}^{k_p} \Pr(p^{[i]}|p^{[i-1]}) = \prod_{i=1}^{k_p} \frac{e^{-\Delta(p^{[i]}, p^{[i-1]})^2}}{Z(p^{[i-1]})}.$$
 (4.6)

The learning problem is to find the coordinates for each of the songs (they form a |S| by d matrix X) that maximize the likelihood on a training playlist collection D

$$X = \underset{X \in \Re^{|S| \times d}}{\operatorname{argmax}} \prod_{p \in D} \prod_{i=1}^{k_p} \frac{e^{-\Delta(p^{[i]}, p^{[i-1]})^2}}{Z(p^{[i-1]})}.$$
(4.7)

Since this model only uses order-one Markov dependency, it is convenient to use a transition matrix T to represent the collection of playlists D. The element at the ith row and jth column T_{ij} is the number of transitions from s_i to s_j (We will denote this transition pair as $(s_i \rightarrow s_j)$, with s_i called from-song and s_j called to-song) in the playlist collection. T is usually very sparse. Thus it can be stored efficiently via hashing. Using T, the optimization problem can be rewritten as

$$X = \underset{X \in \Re^{|S| \times d}}{\operatorname{argmax}} \prod_{i=1}^{|S|} \prod_{i=1}^{|S|} \left(\frac{e^{-\Delta(s_j, s_i)^2}}{Z(s_i)} \right)^{T_{ij}}.$$
 (4.8)

Following the empirical results in the last chapter, it is beneficial to include a popularity boost term b(s) for each of the songs, slightly modifying Eq. (4.5) into

$$\Pr(p^{[i]}|p^{[i-1]}) = \frac{e^{-\Delta(p^{[i]}, p^{[i-1]})^2 + b_{\text{idx}(p^{[i]})}}}{\sum_{i} e^{-\Delta(s_j, p^{[i-1]})^2 + b_j}},$$
(4.9)

where idx(s) returns the index of a song in the song collection (e.g. $idx(s_j) = j$). Equation Eq. (4.6) - Eq. (4.8) need to be changed accordingly. We call this model boosted-LME and the original model unboosted-LME. For brevity, we use the unboosted-LME for all mathematical derivations in this chapter, but use the boosted-LME in the experiments.

4.3.2 Training and Lack of Scalability

The LME is typically trained using stochastic gradient, with the gradient for the log likelihood of any transition pair $(s_a \rightarrow s_b)$ expressed as

$$\frac{\partial l(s_a, s_b)}{\partial X(s_i)} = \mathbb{1}^{\{i=a\}} 2 \left[\overrightarrow{\Delta}(s_a, s_b) - \frac{\sum_{j=1}^{|S|} e^{-\Delta(s_a, s_j)^2} \overrightarrow{\Delta}(s_a, s_j)}{Z(s_a)} \right] - \mathbb{1}^{\{i=b\}} 2 \overrightarrow{\Delta}(s_a, s_b) + 2 \frac{e^{-\Delta(s_a, s_i)^2} \overrightarrow{\Delta}(s_a, s_i)}{Z(s_a)}, \tag{4.10}$$

where $\overrightarrow{\Delta}(s_a, s_b)$ denotes $X(s_b) - X(s_a)$. Note that the computation of $Z(s_a)$ involves summing over |S| terms.

In each iteration of stochastic gradient descent, the algorithm sequentially traverse all the transition pairs $(s_i \to s_j)$ in D. To be more specific, it first picks a from-song s_i , computes and accumulates gradients for the transition pairs that have s_i as from-song, then adds it back to update the embedding and move on to the next from-song. This grouping by from-song allows that gradients for pairs $(s_i \to s_j)$ and $(s_i \to s_{j'})$ can share

the computation of $Z(s_i)$. There are |S| from-songs, and for each from-song, the complexity for computing the partition function is O(|S|). Thus, the time complexity for each iteration is $O(|S|^2)$. This causes serious scalability issue, and training LME on dataset with around 75K songs and 15K playlists took more than two weeks even for dimensionality d = 2.

4.3.3 Naive Parallelization

A first approach to speed up training is to parallelize the algorithm. The most natural approach is to perform the gradient computation in parallel. In each iteration, we assign each thread/process an approximately equal number of from-songs, and let it be responsible for the gradients that are associated with those from-songs. When it comes to the implementation of this method, there is a distinction between shared-memory setting and distributed-memory setting.

In the shared-memory parallelization, all threads share the same copy of the parameters (in our case, the embedding matrix X itself) to learn in main memory. A read-write lock ensures consistent access to X. We implemented the shared-memory parallelization with pthread, and tested it on an eight-core machine. A typical time-against-number-of-cores curve is shown in Fig. 4.1 (left), showing a close to linear speedup. However, the cost of a multi-core CPU goes up superlinearly with respect to the number of cores, and locking X will become a bottleneck as the number of cores increases.

In a distributed-memory architecture, where multiple machines connected via a network are used, it is easier to get a large number of processors. However, the communication overhead is typically larger. We implemented the algorithm using the Message Passing Interface (MPI), again letting each process be in charge of a subset of

Figure 4.1: Time for computing the embedding on *yes_big* with respect to number of cores used for shared-memory (left) and distributed-memory (right) parallelization. The difference in runtime for 1 core result from different hardware used in the two experiments.

from-songs. Since each process now has its own copy of the embedding matrix X, we need to introduce checkpoints for communication over network to sync the matrices. At each checkpoint, one master process collects all the accumulated gradient from all the processes, adds them together to update the embedding matrix, and then redistributes the updated embedding matrix to each process. Each checkpoint for communication involved one MPI_Reduce and one MPI_Bcast call. A curve from one run is plotted in Fig. 4.1 right. The speedup is much less than for the shared-memory implementation, and it is not monotone, let alone linear. In general, network communication creates large overhead and large variability in the runtime.

We conclude that naive parallelization provides only limited benefits and has its own scalability limits. In particular, the naive parallelization does not reduce the total computation needed for training, meaning that even under perfect scaling through parallelization we need to grow the number of processors quadratically for this $O(|S|^2)$ algorithm. In the next section, we therefore explore a new probabilistic embedding model that not

Figure 4.2: Illustration of transitions under Multi-LME. Gray, blue and orange circles represent real songs, entry portals and exit portals respectively. Left: intra-cluster transition from s_a to s_b in the same cluster C_u . Right: inter-cluster transition from s_a in C_u to s_b in C_v . Two portals $o_{u,v}^{\text{exit}}$ and $o_{v,u}^{\text{entry}}$ are used in the process.

only enables parallelization, but also addresses the $O(|\mathcal{S}|^2)$ scaling.

4.4 Multi-Space Embedding

The key insight motivating the Multi-space Logistic Markov Embedding (Multi-LME) proposed in the following lies in the locality of the data. Generally, songs only have transition connecting with a small subset of (similar) songs (e.g. songs of the same genre). While we would still like to learn a global transition model, we only need to

model these local transitions in detail, while a coarser model suffices for songs that are far away. The Multi-LME exploits this locality and abstracts far-away song songs behind a narrow interface that allows them to be processed largely independently on different compute nodes.

The Multi-LME model itself is a probabilistic embedding model that is trained via maximum likelihood in two steps. First, we formulate the problem of coarsely partitioning the songs as a maximum likelihood problem. Second, models for local sets of songs and their interfaces, called *portals*, to remote songs can be solved as largely independent maximum likelihood problems.

4.4.1 LME in Multiple Spaces

Suppose, for now, we already have a partition of all songs S into c clusters $\{C_1, C_2, \ldots, C_c\}$. How to get this partition will be explained later. Naively, we could train a separate LME on each cluster in fully parallel fashion to embed its songs in an individual space. This offers a probabilistic model for the intra-cluster transitions. However, we still need to account for the inter-cluster transitions, since there is typically still a substantial portion of inter-cluster transitions.

We model these inter-cluster transitions via what we call $portals^1$. Portals can be thought of as virtual songs added to each cluster to connect them. Each cluster has 2(c-1) portals, half of which are entry portals from the other c-1 clusters and the other half are exit portals to the other c-1 clusters. We use $o_{u,v}^{\text{entry}}/o_{u,v}^{\text{exit}}$ to denote the entry/exit portal in cluster C_u from/to cluster C_v . We also use O_u to denote the set of portals in C_u .

¹The name portal is inspired by the video game Portal by Valve Corporation. A illuminating video that explains the idea can be found on their website http://store.steampowered.com/video/400.

With the help of portals, it it now possible to model inter-cluster transition in a twostep fashion: suppose we want to do the transition $(s_a \to s_b)$, with $s_a \in C_u$ and $s_b \in C_v$ as shown in Fig. 4.2 (right). The Markov chain first transitions from s_a to the exit portal $o_{u,v}^{\text{exit}}$ to cluster v in cluster u (colored orange). It then transitions with probability 1 to the entry portal $o_{v,u}^{\text{entry}}$ from cluster u in cluster v (colored blue). From there, the chain takes a second step to go to s_b . This means that $\Pr(p^{[i]}|p^{[i-1]})$ is modeled as the product of $\Pr(o_{u,v}^{\text{exit}}|p^{[i-1]})$ and $\Pr(p^{[i]}|o_{v,u}^{\text{entry}})$, each of which depends on its embedding in its own space. More specifically, we have

$$\Pr(p^{[i]}|p^{[i-1]}) = \frac{e^{-\|X(o_{u,v}^{\text{exit}}) - X(p^{[i-1]})\|_{2}^{2}}}{\sum_{s \in C_{u} \cup O_{u}} e^{-\|X(s) - X(p^{[i-1]})\|_{2}^{2}}} \cdot \frac{e^{-\|X(p^{[i]}) - X(o_{v,u}^{\text{entry}})\|_{2}^{2}}}{\sum_{s \in C_{v} \cup O_{v}} e^{-\|X(s) - X(o_{v,u}^{\text{entry}})\|_{2}^{2}}},$$
if $p^{[i-1]} \in C_{u}$, $p^{[i]} \in C_{v}$ and $u \neq v$. (4.11)

Adding portals does not change the representations of the intra-cluster transition by much. Intra-cluster transition still takes only one-step. As shown in Fig. 4.2 (left), we go directly from s_a to s_b in cluster u. A slight difference is that, when it comes to the partition function, we also need to consider the contribution of the portals. Formally, we have

$$\Pr(p^{[i]}|p^{[i-1]}) = \frac{e^{-\|X(p^{[i]}) - X(p^{[i-1]})\|_2^2}}{\sum_{s \in C_u \cup O_u} e^{-\|X(s) - X(p^{[i-1]})\|_2^2}},$$
if $p^{[i-1]} \in C_u$ and $p^{[i]} \in C_u$. (4.12)

Adding popularity terms to equation Eq. (4.11) and Eq. (4.12) for both songs and portals is straightforward.

Figure 4.3 summarizes and further illustrates the structure of the portal model. Denote with $P_{u,v}^{\text{exit}}$ the length- $|C_u|$ exit vector that contains $\Pr(o_{u,v}^{\text{exit}}|s), \forall s \in C_u$, and with $P_{v,u}^{\text{entry}}$

Figure 4.3: Illustration of the effect of portal trick on the transition probability matrix for the case of three clusters. We assume the songs within the same cluster are grouped together. The intra-cluster transitions (diagonal blocks) are decided by the local LME. The inter-cluster transitions (off-diagonal blocks) are rank-one approximated by the outer product (denoted by ⊗) of an exit vector and an entry vector.

the length- $|C_v|$ entry vector that contains $\Pr(s|o_{v,u}^{\text{entry}})$, $\forall s \in C_v$. Then the $|S| \times |S|$ transition probability matrix that contains all the $\Pr(s_j|s_i)$ is structured as illustrated in Fig. 4.3: diagonal blocks that govern the intra-cluster transitions are represented by their local LMEs; any off-diagonal block that stands for inter-cluster transitions can be seen as a rank-1 approximation by the outer product of an exit vector P^{exit} and an entry vector P^{entry} .

Finally, to verify that the Multi-LME is a valid probabilistic model, the sum of tran-

sition probabilities to all the songs in the collection must always be upper-bounded by 1. Assuming $p^{[i-1]} \in C_u$,

$$\sum_{s \in S} \Pr(s|p^{[i-1]}) = \sum_{s \in C_{u}} \Pr(s|p^{[i-1]}) + \sum_{s \notin C_{u}} \Pr(s|p^{[i-1]})$$

$$= \sum_{s \in C_{u}} \Pr(s|p^{[i-1]}) + \sum_{C_{v},v \neq u} \sum_{s \in C_{v}} \Pr(s|p^{[i-1]})$$

$$= \sum_{s \in C_{u}} \Pr(s|p^{[i-1]}) + \sum_{C_{v},v \neq u} \sum_{s \in C_{v}} \Pr(o_{u,v}^{\text{exit}}|p^{[i-1]}) \Pr(s|o_{v,u}^{\text{entry}})$$

$$= \sum_{s \in C_{u}} \Pr(s|p^{[i-1]}) + \sum_{C_{v},v \neq u} \Pr(o_{u,v}^{\text{exit}}|p^{[i-1]}) \sum_{s \in C_{v}} \Pr(s|o_{v,u}^{\text{entry}})$$

$$\leq \sum_{s \in C_{u}} \Pr(s|p^{[i-1]}) + \sum_{C_{v},v \neq u} \Pr(o_{u,v}^{\text{exit}}|p^{[i-1]}) \sum_{s \in C_{v} \cup O_{v}} \Pr(s|o_{v,u}^{\text{entry}})$$

$$= \sum_{s \in C_{u}} \Pr(s|p^{[i-1]}) + \sum_{C_{v},v \neq u} \Pr(o_{u,v}^{\text{exit}}|p^{[i-1]})$$

$$\leq \sum_{s \in C_{u} \cup O_{u}} \Pr(s|p^{[i-1]})$$

$$= 1. \tag{4.13}$$

The fact that it is not equal to 1 is because our model assigns some probability to transitions from real songs to entry portals and transitions that make more than one pass through portals. We allowed them for the convenience of implementation. Note that this approximation is conservative, since any probability or likelihood we compute is actually a lower bound of the true value. We argue that the impact is minimal as long as the number of portals/clusters is small compared to the number of songs in each cluster. Also, when it comes to playlist generation, we can always renormalize the transition probabilities to make them sum to 1.

4.4.2 Parallelization

The key advantage of the Multi-LME model is that training can be completely (with respect to both objective functions and parameters) decomposed for each cluster. To see it, we can write the likelihood on the training sample as

$$L(D|X) = \prod_{i=1}^{|S|} \prod_{j=1}^{|S|} \Pr(s_{j}|s_{i})^{T_{ij}}$$

$$= \prod_{u=1}^{c} \left[\prod_{i=1}^{|S|} \prod_{j=1}^{|S|} \Pr(s_{j}|s_{i})^{T_{ij} \cdot \mathbb{I}^{\{s_{i} \in C_{u} \land s_{j} \in C_{u}\}}} \right]$$

$$\cdot \Pr(o_{u,v}^{\text{exit}}|s_{i})^{T_{ij} \cdot \mathbb{I}^{\{s_{i} \in C_{u} \land s_{j} \in C_{v} \land u \neq v\}}}$$

$$\cdot \Pr(s_{j}|o_{u,v}^{\text{entry}})^{T_{ij} \cdot \mathbb{I}^{\{s_{i} \in C_{v} \land s_{j} \in C_{u} \land u \neq v\}}} \right]$$

$$\triangleq \prod_{u=1}^{c} L(D_{u}|X_{u}). \tag{4.14}$$

 D_u is the local subset of the training sample D restricted to the songs in cluster C_u , as computed by Alg. 1. Note that each $L(D_u|X_u)$ depends only on the parameters X_u , which is a $|C_u|+2(c-1)$ by d matrix representing the coordinates of the songs and portals in the space of C_u . To maximize the entire likelihood L(D|X), we can optimize each $L(D_u|X_u)$ independently.

In practice, one can solve all local LMEs in parallel, with each single LME running on one node without communicating with others over the network. If the number of local LMEs exceeds the number of processors, we find the following scheduling algorithm to be effective [69, p.600-606]. For each of the *c* LMEs, we associate it with the number of the nonzero elements in the transition matrix as a load factor. We then sort these LMEs in descending order of the load factors. Starting from the LME with biggest load, we sequentially assign them to the process with least total load.

If we sequentially solve all local LMEs on a single processor and assuming a fixed

```
Input: Training set D, partition \{C_1, C_2, \dots, C_c\}

Output: Training set D_u for C_u

Initialize D_u as an empty set.

for (s_i \to s_j) \in D do

if s_i \in C_u \land s_j \in C_u then

Add (s_i \to s_j) to D_u

else if s_i \in C_u \land s_j \in C_v \land u \neq v then

Add (s_i \to o_{u,v}^{\text{exit}}) to D_u

else if s_i \in C_v \land s_j \in C_u \land u \neq v then

Add (o_{u,v}^{\text{entry}} \to s_j) to D_u

else

Do nothing

end if

end for
```

Algorithm 1: Build training set for a cluster

number of iterations, the overall complexity is $O(c(\max_i |C_i| + 2(c-1))^2)$ for an appropriate value of c, which is much better than the $O(|S|^2)$ of the monolithic LME.

4.4.3 Multi-Space Partitioning

Finally, we need to resolve how to partition the collection of songs S into c disjoint clusters. To a first approximation, we want to create a partition of songs that gives us as many one-step intra-cluster transitions as possible on one hand. On the other hand, we would like to have the size of clusters to be as balanced as possible, so that the whole process would not be bottlenecked by one big local cluster. Overall, this preclustering step needs to be efficient and scale well, since it will be executed on a single machine.

As shown in the last chapter, the embedding produced by LME forms meaningful clusters, with songs that have high transition frequencies being close to each other. This suggests that LME itself could be used for preclustering.

Consider a small subset of songs S_{int} from S, which we call "internal songs".

All other songs are called "external songs", denoted by $S_{\rm ex} = S \setminus S_{\rm int}$. We propose a modified LME objective that models transitions between internal songs as usual, and aggregates transitions to external songs behind special objects called "medleys" $\mathcal{M} = \{m_1, m_2, \dots, m_c\}$. We consider c medleys, one for each cluster, which are points in embedding space like portals. Suppose we have a mapping $f(\cdot)$ that maps a external song to a medley. Then our entire training playlist dataset or training transition pairs D can be rewritten into a new one D' by replacing any external songs s with its medley f(s) and only keeping transitions that involve at least one internal songs.

We then train an LME on this new dataset with $|S_{\text{int}}|$ real songs plus c medleys. Once the embedding is trained, we can reassign each external songs to a medley that further maximizes the training likelihood. For an external song $s \in S_{\text{ex}}$,

$$f(s) = \underset{m \in \mathcal{M}}{\operatorname{argmax}} \prod_{\substack{(s \to s') \in D \\ s' \in S_{\text{int}}}} \left[\Pr(s'|m) \right]^{T_{\text{idx}(s)\text{idx}(s')}}$$

$$\cdot \prod_{\substack{(s' \to s) \in D \\ s' \in S_{\text{int}}}} \left[\Pr(m|s') \right]^{T_{\text{idx}(s')\text{idx}(s)}}, \tag{4.15}$$

with transition probabilities given by the LME. This can be done by simply traversing all the medleys.

Training the LME and reassigning external songs to medleys can be alternated to greedily maximize likelihood. This algorithms is summarized in Algs. 2 and 3. Once the algorithm converges, we do the following to assign each song into a cluster:

- For an internal song, assign it to the cluster represented by its closest medley in the embedding space.
- For an external song s that has transitions with internal songs, assign it to the cluster represented by its medley f(s).

Input: Training set D, internal and external song collection S_{int} and S_{ex} . Initialize $f(\cdot)$ as random mapping from external songs to medleys. while have not converged do

Use Alg. 3 to build training set with medleys D'.

Train LME on D'.

Use equation Eq. (4.15) to update mapping $f(\cdot)$. end while

Algorithm 2: LME with medleys

• For an external song that does not have transitions with internal songs, we iterate through all clusters and add the external song with the closest connection to the current cluster. The iteration ends when all external songs have been assigned.

There are a few tweaks we used in our implementation that help improve the performances. First, we select the songs with the largest number of appearances as internal songs. Second, we stop the two-step algorithm when less than 0.5% of the external songs that have transitions with internal songs change its medley compared to the last iteration. Third, we choose to train an unboosted LME as empirically it gives more balanced clustering results, which is good for parallelization to be discussed in later sections. Fourth, we fix the dimensionality to be 2 to make the preclustering phase as fast as possible. Fifth, each LME run except the first one is seeded with the embedding produced by the previous iteration.

The number of points that need to be embedded in each LME run is $|S_{int}| + c$, so the complexity of each LME iteration is $O((|S_{int}| + c)^2)$. As we control $|S_{int}|$ to be less than 10% of S, this is acceptable. Also, because of seeding, later LME runs take much less time than earlier runs, as most of the vectors are already near its optimal position at initialization. Usually it takes less than 20 LME runs to converge.

There are other algorithms/packages that could be used for preclustering, and we explore the following two in the following experiments:

```
Input: Training set D, internal and external song collection S_{int} and S_{ex}, external song to medley mapping f(\cdot).

Output: New training set with medleys D'.

Initialize D' as an empty set.

for (s_i \to s_j) \in D do

if s_i \in S_{int} \land s_j \in S_{int} then

Add (s_i \to s_j) to D'

else if s_i \in S_{int} \land s_j \in S_{ex} then

Add (s_i \to f(s_j)) to D'

else if s_i \in S_{ex} \land s_j \in S_{int} then

Add (f(s_i) \to s_j) to D'

else

Do nothing

end if

end for
```

Algorithm 3: Build transition pairs with medleys

- 1. Spectral Clustering [90] can be used to cluster an undirected graph. The main routine of spectral clustering is a eigenvalue decomposition on the graph Laplacian matrix. Our playlist data forms an undirected graph if we deem each song as a vertex, and transitions between songs as undirected edges associated with the frequency as the weight. We need to run the kmeans phase of the algorithm several times to pick the most balanced partitioning.
- 2. METIS [67] is a popular software package that does undirected graph partitioning by using a hierarchical coarsening and refining algorithm as well as some finely tuned heuristics. It is a very fast and highly optimized implementation.

4.4.4 Implementation

We have implemented two versions of Multi-LME. One is a single-process version, which is written in C and sequentially solves all local LMEs in the second phase. The other one is an MPI version, which is implemented in C with Open MPI [38]. It dis-

	yes_small	yes_big	yes_complete
Appearance Threshold	20	5	0
Num of Songs	3,168	9,775	75,262
Num of Train Trans	134,431	172,510	1,542,372
Num of Test Trans	1,191,279	1,602,079	1,298,181
Uniform baseline	-8.060856	-9.187583	-11.229025
Unigram baseline	-7.647614	-8.635369	-9.013904
Bigram baseline	-7.332255	-8.850634	-8.917027

Table 4.1: Statistics and baselines of the playlists datasets.

patches the LMEs in the second phase to different processes. MPI allows the program to be run on both shared-memory (a multi-core machine) and distributed-memory (cluster of machines) setting, and it handles communication transparently. For both versions, we use the LME-based algorithm as the default preclustering method. We also offer the option to take partitioning results produced by other programs as an input file. The source code is available at http://lme.joachims.org.

4.4.5 Extension and Generalization

The portal trick for parallelization can also be applied more generally to the family of models defined in Section 4.3. The key modification is to introduce portals (potentially different portals for different types of items), and rewrite the conditional probability Pr(y|x) as $Pr(y|o^{entry}) \cdot Pr(o^{exit}|x)$. Then the embedding problem breaks up into several independent and much smaller problems in separate spaces. For the preclustering phase, one can come up with a problem-specific algorithm, or just use the general purpose clustering methods discussed in the Section 4.4.3.

Figure 4.4: A plot of a multi-spaced embedding produced by Multi-LME with d=2 and c=9 for yes_big . Gray points represent songs. Blue and orange numbers represent entry and exit portals respectively, with the number itself denoting the cluster it is linked with.

4.5 Experiments

The following experiments analyze training efficiency and prediction performances of the Multi-LME on datasets of different sizes. The monolithic LME will serve as the key baseline. We also explore the effect of different preclustering methods, and how robustly the model behaves under different parameter choices.

We evaluate on the playlists datasets collected from *Yes.com* that is described in the last chapter. Yes.com is a website that provides radio playlists of hundreds of stations in the United States. Its web-based API² allows user to retrieve the playlists played in last 7 days at any station in the database. Playlists were collected without taking any

²http://api.yes.com

preferences on genres. Preprocessing that keeps songs whose number of appearance is above certain threshold offered three datasets with different number of songs, namely <code>yes_small</code> (thresholded by 20), <code>yes_big</code> (thresholded by 5) and <code>yes_complete</code> (thresholded by 0, everything is kept). Then each of the dataset was divided them into a training set and a testing set, with the training set containing as few playlists as possible to have all songs appear at least once. The key statistics about the datasets are given in Table 4.1, and the datasets are available at http://lme.joachims.org.

Unless specified otherwise, our experiments use the following setup. Any model is first trained on the training set and then tested on the testing set. The test performance is evaluated by using the average log-likelihood. It is defined as $log(Pr(D_{test}))/N_{test}$, where N_{test} is the number of transitions in testing set.

Following the last chapter, our baselines include uniform, unigram and bigram (with Witten-Bell smoothing) models. We altogether list the baselines on three datasets in Table 4.1. A detailed comparison against these baseline is not of great interest in this chapter, since the test log-likelihood of all models is substantially above these baselines. The baselines were largely added to provide a meaningful scale for performance differences.

The experiments were run on a cluster of computers, with each single one having a dual-core Intel Xeon CPU 3.60GHz and 8Gb RAM.

4.5.1 What does the multi-space embedding with portals look like?

To get an idea of how the songs and portals distribute in the multiple spaces, we first provide the following qualitative analysis. We took the *yes_big* dataset, set dimensionality

Figure 4.5: Test log-likelihood (left) and run time (right) for various settings of *c* and *d* on *yes_small*.

Figure 4.6: Test log-likelihood (left) and run time (right) for various settings of c and d on yes_big .

Figure 4.7: Test log-likelihood (left) and run time (right) for various settings of *c* and *d* on *yes_complete*.

of embedding d=2 and number of clusters c=9, and then plotted all the embeddings in their own 2D plane. The plots can be seen in Fig. 4.4.

There are several interesting things worth pointing out. First, different spaces have different scales, as can be seen from the different granularities of x and y axes. This is the result of independent training, and it shows that by introducing portals, we add links between clusters without enforcing any constraints to coordinate them. Second, some clusters (e.g. Cluster 1 and 7) exhibit inner structure with subclusters, which suggest that it is possible to further partition into more clusters without hurting model fidelity. Finally, it can be observed that most of the portals are distributed in the peripheral areas of the mass of songs. This makes sense, as the portals represent songs that are outside the current cluster.

4.5.2 How does Multi-LME compare to the original LME?

As the first question in our quantitative analysis, we want to explore whether the decoupled training in multiple space substantially degrades model fidelity. We trained the Multi-LME with various choice of d and c (c = 1 means the original LME with no partitioning), on both yes_small and yes_big . We used the LME-based preclustering method, with 8% of songs chosen as internal songs. The test log likelihoods are reported in Figs. 4.5 and 4.6 left. As can be seen, although the curves tend to go down as we increase the number of clusters, they are still high above the three baselines even for the worst case. Note that for yes_small the use of c = 200 clusters is excessive, and we even have more portals than real songs in some clusters. The small loss in model fidelity is well acceptable.

How does the runtime scale with the number of clusters? To avoid any outside

influence on the runtime, each experiment was run sequentially on a single machine and process. The time reported here are the time spent on preclustering phase plus the average time for the local embeddings accross all clusters. This gives us an idea of how fast training can be done given enough machines so that all individual embeddings can be run at the same time. Figs. 4.5 and 4.6 right, show that a substantial speedup until a sweet spot at around 100 clusters is reached. After that runtime increases again, as preclustering and the number of added portals slows down training. The bumps are largely due to some runs taking a larger number of LME iterations than other due to numerical issues with the stopping criterion. As expected, the speedup is bigger the larger the dataset and the larger the dimensionality.

The Multi-LME can also handle the *yes_complete* dataset with 75K songs, which is largely intractable using conventional LME training. Here, we fix the ratio of internal songs for preclustering to be 0.03. Fig. 4.7 shows the results. Note that we are missing results for c=1 and d>2— even for d=2, training original LME with a single process already took us more than two weeks. For the test log-likelihood on the left, we can see that Multi-LME is even slightly better than the brute-force training. We conjecture that the added modeling flexibility of not having to fit all points into a single metric space can improve model fit. In terms of runtime, the Multi-LME improves over the LME from more than two weeks to just a few hours. There is a standalone single red point, which stands for the naive parallelization in the distributed memory setting on 50 cores for d=2. The Multi-LME is substantially faster when using the same number of processors.

Figure 4.8: Test log-likelihood against the ratio of internal songs in preclustering phase. Tested on yes_big , with d = 5.

4.5.3 What are the effects of ratio of internal songs in preclustering phase?

We explore how many songs are needed in the preclustering stage. For a range of different numbers of clusters we vary the ratio of internal songs in the preclustering phase. The resulting curves are shown in Fig. 4.8. As expected, using more internal songs produces Multi-LME embeddings with better test log-likelihood. The models with bigger c tends to need to more internal songs. The curves gradually flatten once the ratio is above certain threshold, which should be considered the best ratio.

In practice, the best ratio needs to be tuned for different datasets. As in our experiments, 0.08 tends to work well for *yes_small* and *yes_big*, but for *yes_complete* 0.03 is enough. This may be due to the fact that a small set of popular songs are responsible for most of the plays in the playlists dataset.

Figure 4.9: Test log-likelihood on yes_big , with d = 5 and the preclustering method varied. The ratio of internal songs is set to 0.03 for LME-based method.

4.5.4 What are the effects of different preclustering?

As mentioned in Section 4.4.3, the preclustering phase can be replaced by general graph partitioning methods. Here we investigate how different methods affect the final test log-likelihood. For different methods, we vary the number of clusters to draw the curves in Fig. 4.9. Spectral clustering tends to perform slightly better than the LME preclustering. METIS is the worst, but is still high above any of the three baselines. The differences between three methods fairly small.

The comparison does not tell much in some sense, since for all of the three methods, there are quite a few parameters that need tuning. The LME preclustering takes the ratio of internal songs; spectral clustering needs to choose the type of Laplacian and number of rounds kmeans needs to run; METIS has its balancing factor and type of algorithms to use. For the experiments in Fig. 4.9, these parameters were left at their default settings.

It is also difficult to quantitatively compare run time, as the three method are implemented quite differently. LME preclustering is implemented in C without use of any non-standard libraries; Spectral clustering is written in MATLAB, making use of the efficient eigs function to solve the eigenvalue decomposition problem; METIS is written in highly optimized C code. Also, run time varies when different parameters are applied. Qualitatively, we observed that METIS is almost always the fastest. Depending on the size of the dataset, the advantage our method and spectral clustering may shift.

4.6 Conclusions

This chapter proposes a probabilistic embedding model that exploits locality in the data to reduce training complexity and to permit parallelization. The key idea is to model highly connected regions in detail, but connect remote region only through a narrow interface that largely decouples the training problems. The formulation as a single probabilistic model and its associated maximum likelihood training objective guides not only how each local model should be fit and connected to other local models, but also how the training problem should be split across multiple computer nodes. Empirical results show orders of magnitude reduced runtime with at worst slightly reduced, but sometimes even improved model fidelity.

CHAPTER 5

MODELING INTRANSITIVITY IN MATCHUP AND COMPARISON DATA

We present a method for learning potentially intransitive preference relations from pairwise comparison and matchup data. Unlike standard preference-learning models that represent the properties of each item/player as a single number, our method infers a multi-dimensional representation for the different aspects of each item/player's strength. We show that our model can represent any pairwise stochastic preference relation and provide a comprehensive evaluation of its predictive performance on a wide range of pairwise comparison tasks and matchup problems from online video games and sports, to peer grading and election. We find that several of these task – especially matchups in online video games – show substantial intransitivity that our method can model effectively.

5.1 Introduction

The modeling of pairwise comparison/two-player matches has seen a wide range of applications. To name some examples, it is used in sports [24] to predict which player/team is more likely to win in a given league or tournament. In matchmaking for online video games, it is used to pair players of equal strength to create a fun and fair gaming experience [49, 84]. It is also used in recommendation systems to learn rankings of items (e.g. movies) from pairwise preference statement [40].

The seminal work of [119], which later led to the well-known Bradley-Terry model [21, 77], is the basis for much of the research in this area [23]. The goal of many of these works is to learn a scalar parameter for each of the player/item from historic pairwise comparison data. These parameters usually represent the ranks or strengths of individu-

als, with higher ranks favored for the win over lower ranks in future comparisons.

However, using a single number to represent a player/item can be an oversimplification. For example, consider the game of rock-paper-scissors. It is impossible to assign one number to each item to correctly model the intransitive relations among them. More generally, in many real-world scenarios, there could be multiple attributes of each object. A tennis player could have different strengths in forehand, backhand, serve, return, lob, volley and so on. A soccer team could have players of different capability in each positions. A movie could have different facets, such as the genre or subgenre (a sci-fi movie that has romantic elements, or thriller packed with actions), or aspects of filmmaking (writing, performing, directing, editing, music, costume, visual effects, etc.). Given this multi-dimensional nature of ability, a tennis player with a strong serve may beat a player with a weak return, who in turn may beat another player with his strong lop, who in turn may beat the first player due to his strong return. This creates intransitive relations that a single number cannot represent.

In this chapter, we propose a method for learning a multi-dimensional representation for each players from pairwise comparisons¹, which can model intransitive relations. We empirically evaluate the model on a variety of real-world datasets including sports, online competitive video games, movie preference, peer grading and elections. In particular, we investigate how much intransitivity our model detects in these applications, and in how far our model improves predictive accuracy.

¹We are going to use the terms pairwise comparison and matchup interchangeably in the rest of this chapter.

5.2 Related work

The fundamentals of pairwise comparison were established in [119, 21, 77]. [23] gives a survey of following works. In addition, learning to rank each player's strength has also been studied in the context of matchmaking system for online video games [42, 32, 56, 84]. These works all follow the principle of using a single scalar to measure the player's strength.

Although mentioned many times in the literature, intransitivity is not closely examined in most of the works. To the best of our knowledge, the only work that explicitly models intransitivity in matchup data is [25]. It uses a 2-dimensional² vector to model each player, and uses a ± 1 variable to record who is favored between any pair of players . However, it was only tested on very small datasets without any quantitative investigation into whether modeling intransitivity improves model fidelity³. The idea of multi-dimensional representation also appears in [59, 23], although no intransitivity related issues are addressed.

As ubiquitous as pairwise comparison is, pairwise models have attracted attention from a wide variety of research communities. In animal behavior studies, [113] suggested that the three types of male side-blotched lizards exhibit the rock-paper-scissors relation in their mating strategy. [9] and [122] looked at the dominance within groups of wild woodland caribou, and examined how pairs of caribou interacted with each other to compete for food, water or females. The statistical model proposed in [122] can actually handle intransitivity, but it relies on getting explicit additional features like age, gender and antler size, and can only handle two of those features at a time.

²Theoretically it can be extended to higher-dimensional space.

 $^{^{3}}$ The ± 1 variables are decided by which player wins more in a matchup in the training dataset. We initially have this method implemented. However, its performance is generally below the baselines, so we did not include it in the experiments in Section 5.4.

In economics, [80] is one of the earliest papers that touches on the topic of intransitivity. It suggested that a single utility function is not enough to model intransitivity, and a multi-dimensional vector of utility functions is needed. This coincides with our intuition. The following [39] mathematically analyzed how likely intransitivity occurs given the model proposed in [80]. [75] designed an experiment that collects pairwise preference from about 20 people. The results suggest that when aggregated, intransitivity does exist in these opinions.

In contrast to the aforementioned works, this chapter proposes a method based on the multi-dimensional representation idea that explicitly models the intransitivity using only the boolean results of pairwise comparisons, i.e. without using any features of the items themselves. The trained model is aimed at predicting any future comparisons as correctly as possible. We use this method to examine a wide range of real-world applications to see whether modeling intransitivity helps or not.

Tangentially related, pairwise comparison also arises as a subroutine of multi-class classification problems [57, 16]. The goal here is to assign one or more best classes to each instance given the pairwise comparisons among all the classes. It differs from ours, as our focus is about any individual comparison for prediction.

The idea of learning multi-dimensional representations in a semantically meaning-ful latent space has also become a popular and effective method in many applications, including language modeling [85, 114], playlist generation [111, 88, 27], co-occurrence data modeling [43], recommendation system [46, 141] and image/social media tagging [133, 134].

Also related is the work [3], in which the authors use matrix factorization to predict scores of professional basketball games. The idea of using different feature functions

for offense and defense is analogous to the model we propose. The major difference lies in three aspects. First, it does not explicitly studies the intransitive behavior. Second, the input differs, as our models takes simple binary win or lose results and theirs needs detailed scores. Lastly, we go beyond the specific basketball result prediction in their work, and empirically test on a collection of vastly different applications.

5.3 Model

5.3.1 Bradley-Terry model

In this chapter, we focus on modeling matches/comparisons between two players/items, where we assume the outcome cannot be a draw (either the first player or the second player wins). Let us first review the Bradley-Terry model [21, 77] for pairwise comparison, upon which we build our model. In one of the most common forms of the Bradley-Terry model, each player's strength is represented by a single real number γ . The probability of player a beating player b is modeled as

$$Pr(a \text{ beats } b) = \frac{\exp(\gamma_a)}{\exp(\gamma_a) + \exp(\gamma_b)}$$

$$= \frac{1}{1 + \exp(-(\gamma_a - \gamma_b))}$$

$$= S(M(a, b)). \tag{5.1}$$

Here $S(x) = 1/(1 + \exp(-x))$ is the sigmoid/logistic function. M(a,b) is what we call the matchup function of player a and player b in this chapter. It measures the edge given to player a when matched up against player b. In Bradley-Terry model, it is simply modeled as $M(a,b) = \gamma_a - \gamma_b$, the difference of strengths between two players. Some properties of the Bradley-Terry model are:

- 1. The range of M(a, b) is \mathbb{R} , with positive/negative meaning player a/b has more than 50% chance of winning, and 0 meaning it is an even matchup.
- 2. When $M(a,b) \to +\infty$, $\Pr(a \text{ beats } b) \to 1$. Similarly when $M(a,b) \to -\infty$, $\Pr(a \text{ beats } b) \to 0$.
- 3. M(a,b) = -M(b,a). This makes sure that we always have Pr(a beats b) = 1 Pr(b beats a) satisfied.

Note that these three properties follow the properties of the sigmoid function. In fact, any real-valued function M(a, b) that takes two players as arguments and satisfies property 3 can be plugged in and give us a Bradley-Terry-like model.

It is convenient to write down matchup relations among all players in a matrix, which we call the matchup matrix.

Definition 1 (Matchup Matrix). For n players, an n by n real skew-symmetric matrix \mathcal{M} is called a matchup matrix if for any two players a and b^4 , we have

$$\mathcal{M}_{ab} = S^{-1}(\Pr(a \ beats \ b)) = \log\left(\frac{\Pr(a \ beats \ b)}{1 - \Pr(a \ beats \ b)}\right).$$

5.3.2 Intransitivity model

The notion of stochastic intransitivity we are interested in modeling in this chapter can be defined as follows.

Definition 2 (Intransitivity). *Matchup relations of n players contain (stochastic) in*transitivity if there exist three players a, b and c such that $Pr(a \ beats \ b) > 0.5$, $Pr(b \ beats \ c) > 0.5$ and $Pr(c \ beats \ a) > 0.5$.

⁴Without loss of generality, we assume the players are represented by integers here.

Since using single number to represent how good a player is cannot effectively model the intransitivity in the data, we need a more expressive model. Our idea is to learn a multi-dimensional representation for each player. Building upon the Bradley-Terry model in Eq. (5.1), in the following we design a gadget for the matchup function M(a, b) so that it makes use of the multi-dimensional representations and can model intransitivity.

Before explaining the gadget mathematically, we would like to describe it using a metaphor. Imagine two players a and b facing each other in a sword duel (depicted in Figure 5.1). Each player has two important spots: his blade, which he uses to attack his opponent, and his chest, which he does not want his opponent to attack. If a player's blade is closer to his opponent's chest than his opponent's blade to his chest, he is more likely to win. In Figure 5.1, the player on the left has the advantage, as given by the difference between the two distances shown in blue dashed lines.

Formally, we represent each player a with two d-dimensional vectors $\mathbf{a}_{\text{blade}}$ and $\mathbf{a}_{\text{chest}}$. Our matchup function is then defined as

$$M(a,b) = \|\mathbf{b}_{\text{blade}} - \mathbf{a}_{\text{chest}}\|_{2}^{2} - \|\mathbf{a}_{\text{blade}} - \mathbf{b}_{\text{chest}}\|_{2}^{2}.$$
 (5.2)

Note that this new matchup function is a real-valued function that satisfies property 3 discussed in Section 5.3.1, so we can just plug it into the sigmoid function to model Pr(a beats b). We now have a multi-dimensional representation for each player, where the blade and chest vectors are used to capture different styles (strength or vulnerability) in their offense and defense. These styles have different effects when matched up against different opponents. We will refer to this model as the *blade-chest-dist* model. Later in Section 5.4, we will show that this gadget can capture intransitivity in synthetic and real datasets.

Figure 5.1: A metaphorical illustration of the gadget we use to model intransitivity. Player *a* and player *b* are in a sword duel. Player *a*'s blade is closer to player *b*'s chest than vice versa, as shown by the two blue dashed lines. This illustrates how, in our model, player *a* has a better chance of winning than player *b*.

In many real-life games/sports, the absolute strength of a player is likely to still be a very important factor in wining or losing. Thus we also add bias terms to our new matchup function that are similar to the strength scalar in the original Bradley-Terry model. Then our *blade-chest-dist* model becomes

$$M(a,b) = \|\mathbf{b}_{\text{blade}} - \mathbf{a}_{\text{chest}}\|_{2}^{2} - \|\mathbf{a}_{\text{blade}} - \mathbf{b}_{\text{chest}}\|_{2}^{2} + \gamma_{a} - \gamma_{b}.$$
 (5.3)

In this way, our model strictly generalizes the Bradley-Terry model.

In the discussion so far, we use the squared Euclidean distance to model the interaction between the representations of two players. This follows what has been successfully experimented in [111, 43, 124]. On the other hand, there are many works in the litera-

ture that favor an inner product as the interaction function [85, 133, 6]. Therefore, we also introduce our *blade-chest-inner* model

$$M(a,b) = \mathbf{a}_{\text{blade}} \cdot \mathbf{b}_{\text{chest}} - \mathbf{b}_{\text{blade}} \cdot \mathbf{a}_{\text{chest}} + \gamma_a - \gamma_b, \tag{5.4}$$

again with optional bias terms. We empirically evaluate and compare both of these models in Section 5.4.

How expressive are these models in their ability to capture intransitive relations? The following theorem states that any paiwise relation can be represented, if the dimensionality of the representation space is large enough.

Theorem 1 (Expressiveness). The blade-chest-inner and blade-chest-dist models without the bias term can represent any matchup matrix \mathcal{M} given a representation space of dimensionality d that is at least as large as the number of items n.

Proof. For the *blade-chest-inner* model, we choose d = n, and construct the blade and chest vectors as following: $\mathbf{a}_{\text{chest}}$ is unit vector with the *a*th element being 1 and others being 0. $\mathbf{a}_{\text{blade}} = \frac{1}{2}[\mathcal{M}_{a1}, \mathcal{M}_{a2}, \dots, \mathcal{M}_{an}]$. According to the model, we have

$$M(a,b) = \mathbf{a}_{\text{blade}} \cdot \mathbf{b}_{\text{chest}} - \mathbf{b}_{\text{blade}} \cdot \mathbf{a}_{\text{chest}}$$
$$= \frac{1}{2} \mathcal{M}_{ab} - \frac{1}{2} \mathcal{M}_{ba} = \mathcal{M}_{ab}.$$

For the *blade-chest-dist* model, we choose d = n + 1. \mathbf{a}_{chest} is similarly constructed as for the *blade-chest-inner* case. Note that now the last element of any chest vector is 0. Also $\|\mathbf{a}_{chest}\|_2^2 = 1$. For blade vectors, we do $\mathbf{a}_{blade} = \frac{1}{4}[\mathcal{M}_{a1}, \mathcal{M}_{a2}, \dots, \mathcal{M}_{an}, C_a]$, where C_a is a padding number that makes sure $\|\mathbf{a}_{blade}\|_2^2$ equals to some positive constant C for any player a. Then,

$$M(a,b) = \|\mathbf{b}_{\text{blade}} - \mathbf{a}_{\text{chest}}\|_{2}^{2} - \|\mathbf{a}_{\text{blade}} - \mathbf{b}_{\text{chest}}\|_{2}^{2}$$
$$= \|\mathbf{b}_{\text{blade}}\|_{2}^{2} + \|\mathbf{a}_{\text{chest}}\|_{2}^{2} - \|\mathbf{a}_{\text{blade}}\|_{2}^{2} - \|\mathbf{b}_{\text{chest}}\|_{2}^{2}$$

+
$$2(\mathbf{a}_{\text{blade}} \cdot \mathbf{b}_{\text{chest}} - \mathbf{b}_{\text{blade}} \cdot \mathbf{a}_{\text{chest}})$$

= $C + 1 - C - 1 + 2\left(\frac{1}{4}\mathcal{M}_{ab} - \frac{1}{4}\mathcal{M}_{ba}\right) = \mathcal{M}_{ab}$.

It is worth discussing the relations between the *blade-chest-dist* and *blade-chest-inner* models. Following the proof above, the matchup function of the *blade-chest-dist* model can be rewritten as

$$M(a,b) = 2(\mathbf{a}_{\text{blade}} \cdot \mathbf{b}_{\text{chest}} - \mathbf{b}_{\text{blade}} \cdot \mathbf{a}_{\text{chest}} + \gamma_a' - \gamma_b'), \tag{5.5}$$

where $\gamma_a' = (\|\mathbf{a}_{\text{chest}}\|_2^2 - \|\mathbf{a}_{\text{blade}}\|_2^2)/2$ and $\gamma_b' = (\|\mathbf{b}_{\text{chest}}\|_2^2 - \|\mathbf{b}_{\text{blade}}\|_2^2)/2$. This formulation is very similar to the matchup function of the *blade-chest-inner* model with bias term in Eq. (5.4). The difference is that now γ' depends on the blade and chest vectors instead of being a free parameter. As a result, although the two models are closely related, neither one generalizes the other, and their performance differences are investigated in Section 5.4.

5.3.3 Training

Given observed outcomes of pairwise comparisons, we would like to estimate a representation (consisting of a blade vector, a chest vector and an optional strength γ) for each player in order to be able to accurately predict the outcome of future matchups. In the following, we propose to do the training via maximum likelihood estimation. More specifically, suppose D is our training dataset, which contains all the match results among all players P used for training. Instead of having and individual record for each of the different comparisons, we collapse the matches between each pair of players into 4-tuples (a, b, n_a, n_b) , where a and b ($\in P$) are the two players and n_a and n_b are

the numbers of times each player wins against the other. The overall likelihood on the training dataset becomes

$$\prod_{(a,b,n_a,n_b)\in D} S(M(a,b))^{n_a} \cdot (1 - S(M(a,b)))^{n_b}.$$
 (5.6)

The log-likelihood is

$$L(D|\Theta) \triangleq \sum_{(a,b,n_a,n_b)\in D} l(a,b,n_a,n_b|\Theta)$$

$$= \sum_{(a,b,n_a,n_b)\in D} \left(-n_a \log\left(1 + \exp(-M(a,b))\right) - n_b \log\left(1 + \exp(M(a,b))\right)\right), \tag{5.7}$$

where Θ contains all the parameters (blade, chest and γ). The term $l(a, b, n_a, n_b|\Theta)$ is the local log-likelihood on each of the 4-tuples.

To train the models, we used the stochastic gradient method [20]. Specifically, we repeatedly sampled 4-tuples from the training dataset, computed the sub-gradients of the local log-likelihood over the parameters, and updated the parameters until convergence.

5.3.4 Regularization

We also experimented with different regularization terms to prevent overfitting. The one we ended up using is $R(\Theta) = \sum_{a \in P} ||\mathbf{a}_{\text{blade}} - \mathbf{a}_{\text{chest}}||^2$. It pushes the blade and chest vectors for the same player together. Under heavy regularization, it tends to make our gadget degenerate to the original Bradley-Terry model. The regularized objective function becomes $L(D|\Theta) - \lambda R(\Theta)$, with λ being a regularization parameter that is tuned on a validation set.

5.3.5 Software

We implemented the training software in C with the various options mentioned above. The source code and the datasets used for testing in the following section are available at http://www.cs.cornell.edu/~shuochen/.

5.4 Experiments

In this section, we first demonstrate that our model does capture intransitivity in synthetic datasets. We then explore a wide range of real-world datasets to evaluate in how far they exhibit intransitive behavior that can be captured by our models.

5.4.1 Synthetic datasets

To demonstrate that our proposed model can capture intransitivity on synthetic datasets, we begin by looking at the classic rock-paper-scissors game. The training dataset is generated as follows: there are three players, namely rock, paper and scissors. We generate 3,000 games among them, with rock beating scissors 1,000 times, scissors beating paper 1,000 times, and paper beating rock 1,000 times. We trained our *blade-chest-dist* model without the bias term, and we set the dimensionality of the vectors to be d=2. We then visualize the learned model in the left panel of Figure 5.2. Each player is represented by an arrow, with the head being its blade vector, and the tail being its chest vector. The interlocking pattern in the visualization is evidence that our model captures the intransitive rule between the rock, paper and scissors.

There is also an interesting extension of the original rock-paper-scissors game in

Figure 5.2: The visualization of our model trained on rock-paper-scissors (left panel) and rock-paper-scissors-lizard-Spock (right panel) datasets without bias terms and *d* set to 2. Each player is represented by an arrow, with the head being the blade vector and the tail being the chest vector.

popular culture called rock-paper-scissors-lizard-Spock⁵. In addition to the three-way intransitivity between rock, paper and scissors, new rules for the other two players are added, and a graphical demonstration of the rules can be found here⁶. We generated 1,000 matches for each matchup, and then do the training and visualization analogous to the classic rock-paper-scissors game. The results are shown in the right panel of Figure 5.2. Here we observe the similar interlocking pattern, with each of the 10 matchups correctly demonstrated.

5.4.2 General experiment setup on real-world datasets

The results on synthetic datasets demonstrate that our models can represent complex intransitive relations in low dimensional space. Now we move on to real-world datasets. Unless specified otherwise, the setup for the experiments is as follows: Given a dataset that contains all the 1 vs. 1 matches we collected, we randomly split it into 50% matches

⁵http://en.wikipedia.org/wiki/Rock-paper-scissors-lizard-Spock

⁶http://www.recidivistsw.com/developer-notes/rock-paper-scissors-lizard.html

for training, 20% matches for validation, and 30% matches for testing. We vary models, dimensionality d for the representation and regularization parameter λ^7 for training, and validate them based on the average log-likelihood for each match on the validation partition. Then we evaluate the performance on the test partition. For each dataset, we do this random training-validation-testing split 10 times, and report the mean and standard deviation of the performance measures on the test partition.

We use two different measures: average test log-likelihood and test accuracy. The average test log-likelihood is defined similarly to the training log-likelihood. For the test partition D',

$$L(D'|\Theta) = \frac{1}{N'} \sum_{(a,b,n_a,n_b) \in D'} \left(n_a \cdot \log(\Pr(a \text{ beats } b|\Theta)) + n_b \cdot \log(\Pr(b \text{ beats } a|\Theta)) \right), \quad (5.8)$$

where $N' = \sum_{(a,b,n_a,n_b)\in D'} (n_a + n_b)$ is the total number of games in the testing partition. Log-likelihood is always a negative value. The higher the value is, the better the model performs. The test accuracy is defined as

$$A(D'|\Theta) = \frac{1}{N'} \sum_{(a,b,n_a,n_b) \in D'} \left(n_a \cdot \mathbb{1}^{\{\Pr(a \text{ beats } b|\Theta) \ge 0.5\}} + n_b \cdot \mathbb{1}^{\{\Pr(b \text{ beats } a|\Theta) > 0.5\}} \right). \tag{5.9}$$

 $\mathbb{I}^{\{\cdot\}}$ is the indicator function. This measure is a real number in [0, 1], representing the percentage of matches whose (binary) outcome can be correctly predicted according to the model. The higher the value is, the better the model performs.

Unless noted otherwise, we only show results of models that include the bias terms. We will discuss the effects of removing the bias term in Section 5.4.7.

We compare our model against two baselines: the original Bradley-Terry model defined in Eq. (5.1) and what we call the naive baseline. The naive baseline separately estimates the chance of winning of each player based on their previous matches:

⁷For λ , we do grid search over powers of 10 from 1E-3 to 1E5.

 $Pr(a \text{ beats } b) = (n_a + 1)/(n_a + n_b + 2)$. We add 1 to both n_a and n_b to avoid negative infinite test log-likelihood. One should also note that if the winning probability returned by the naive model is exactly 0.5, Eq. (5.9) will predict the first player to be the winner when computing the accuracy, who is randomly chosen from the two.

5.4.3 How does modeling intransitivity affect the prediction in online competitive video games?

The first real-world application we would like to examine here is online competitive video games (a.k.a esports). We picked two of the most popular games in the esports scene: *Starcraft II* and *Defense of the Ancients 2*.

Starcraft II

Starcraft II is a military science fiction real-time strategy game developed and published by Blizzard Entertainment⁸. In the most common competitive setting, two players face off against each other. Each of them collects resources to build an army and fight his opponents, until one player's force is completely wiped out. Each player has options to build a variety of different combat units with different attributes such as building cost, building time, movement speed, attack range, toughness, etc. The choice of what and when to build based on scouting information from the enemy is an essential part of the strategy of *Starcraft II*.

We collected all the match results of professional *Starcraft II* players from the website aligulac.com up until February 20, 2014 (the day we did the crawling). There

⁸http://us.battle.net/sc2/en/

Figure 5.3: Average log-likelihood (left panel) and test accuracy (right panel) on *Starcraft II:WoL* dataset.

are two phases of *Starcraft II*: the original game *StarCraft II*: *Wings of Liberty* (WoL), and the later released expansion *StarCraft II*: *Heart of the Swarm* (HotS), which adds more options for the players and is often considered as a different game. We treat them separately. For of WoL, we have 4,381 players with 61,657 games, and 2,287 players with 28,582 games for HotS. Note that these games are from various competitions with different formats (single elimination, double elimination, group stage, round robin etc.), and for many competitions, the matching is decided by random draw without any seeding.

The results are plotted in Figure 5.3 and Figure 5.4. The improvement here stands out. On both datasets and for both average test log-likelihood and test accuracy, our models show clear superiority over the baselines once d is high enough, and our best model boosts the test accuracy by about 5%.

There are also some other interesting findings. First, the *blade-chest-inner* model tends to perform better than the *blade-chest-dist* model. Second, a substantially higher dimension is needed to accurately model this game than the two-dimensional model that is sufficient for rock-paper-scissors. We conjecture that this is due to the complexity of the rules governing this game.

Figure 5.4: Average log-likelihood (left panel) and test accuracy (right panel) on *Starcraft II:HotS* dataset.

Figure 5.5: Average log-likelihood (left panel) and test accuracy (right panel) on *DotA* 2 dataset.

Figure 5.6: Average Log-likelihood (left panel) and test accuracy (right panel) on ATP tennis dataset.

The reason why intransitivity exists in *Starcraft II* can be explained from game design principles. At a low level, video game designers like to include elements of intransitivity in their games. One typical example in many war games is: cavalry is good

Figure 5.7: Recovery accuracy on *Street Fighter IV* (left panel) and randomized (right panel) matchup tables of 35 characters.

against archer, archer is good against pikeman, and pikeman is good against cavalry. This keeps the game balanced, as players always have tools to counter any particular strategy or play style in the game.

At a high level, games that feature power buildup over time (including many trading card games and real-time strategy games such as *Starcraft II*) usually induce a set of strategies that are characterized by the stages of the game they focus on, with midgame centric strategy beating early-game centric strategy, late-game centric strategy beating mid-game centric strategy and again early-game centric strategy beating late-game centric strategy. In the scenario of real-time strategy game in particular, there are also three main types of strategies called rush, boom and turtle[36], with rush (early aggression) beating boom (economy first), boom beating turtle (pure defensive), and turtle beating rush⁹. We believe that the relations between different types of general strategies that are associated with the nature of the game could also give rise to the captured intransitivity in the *Starcraft II* data.

⁹Refer to Chapter 4 of [36] for more details.

Defense of the Ancients 2

Defense of the Ancients 2 (*DotA* 2)¹⁰ is a multi-player online battle arena (MOBA) game developed by Valve Corporation. In contrast to *Starcraft II*, where each player commands a whole army, in *DotA* 2 each player picks a single hero (in-game avatar) with teams of five players each facing off against each other. Each individual hero has its own strengths and weaknesses, so a particular one may be good against some others and bad against some others. The keys to victory usually include forming an overall balanced team and working together with teammates to cover each other's weaknesses. We crawled the match results of professional *DotA* 2 teams from http://www.datdota.com/. The date range is from April 1st, 2012 to September 11th, 2014 (the start of their database until the day we did the crawling). The dataset contains 10, 442 matches of 757 teams. These matches are from all kinds of competitive formats similar to *Starcraft II*.

The empirical results are shown in Figure 5.5. In terms of log-likelihood, we observed some limited but significant boost, especially from *blade-chest-inner*. However, there is little improvement in test accuracy over Bradley-Terry. These results suggest that, despite the existence of low-level intransitive elements, the team format seems to smooth out their effect, making the team's overall strength (single scalar from Bradley-Terry model) the deciding factor in determining match results. As a result, the high-level explanation (general set of strategies induced by the nature of the game that has intransitivity) seems to be a more reasonable one for the success on the *Starcraft II* datasets.

¹⁰http://blog.dota2.com/

5.4.4 Does intransitivity exist in professional sports?

We examine tennis as an example of a single-player real-world professional sport.¹¹. We crawled or the tennis tournament matches organized by Association of Tennis Professionals (ATP)¹² from 2005 to 2012 using a Scala API ¹³. These matches were played by the top male tennis players of the time, with 742 players and 23, 806 games involved. The results are plotted in Figure 5.6. Similar to the *DotA 2* case, we observe a small boost over the Bradley-Terry baseline from our best model on log-likelihood, but no boost in terms of test accuracy.

There are at least two explanations. First, this could be just the way professional sports works. To become the best in the world, one needs to be an all-around excellent player without any substantial weakness. Therefore the rock-paper-scissors relations do not exist among top players due to selection effects. The second explanation is about how these players are matched up. The data results from tournaments matches, where single elimination bracket is the most common format. To form the bracket, some ranking-based¹⁴ seeding is applied. As a result, in the first few rounds, there are a lot of matches of which the two participants have a large ranking discrepancy. Note that half of the matches of the tournament are already played after the first round of a single elimination bracket. The large difference in overall strength of the players in these matches may drown out any intransitivity that is present.

¹¹Team-based competition are presumably more complicated as things like team chemistry could be very crucial factor that affect a team's strength and yet hard to model at the same time. Also in professional leagues (like NBA and MLB), teams keep changing by signing/trading players.

¹²http://www.atpworldtour.com/

¹³https://github.com/danielkorzekwa/atpworldtour-api

¹⁴e.g. http://www.atpworldtour.com/Rankings/Singles.aspx

Table 5.1: Test log-likelihood on rank aggregation datasets.

DATASET	NAIVE	B-T	OUR BEST
PEER POSTER	-0.6256 ± 0.0001	-0.5920 ± 0.0004	-0.5826 ± 0.0001
PEER FINAL	-0.5426 ± 0.0001	-0.5923 ± 0.0020	-0.4887 ± 0.0008
Movielens	-0.6886 ± 0.0002	-0.6152 ± 0.0005	-0.5982 ± 0.0001
JESTER	-0.6557 ± 0.0001	-0.6474 ± 0.0001	-0.6474 ± 0.0001
SUSHI_A	-0.6186 ± 0.0001	-0.6215 ± 0.0001	-0.6181 ± 0.0002
SUSHI_B	-0.6784 ± 0.0001	-0.6203 ± 0.0001	-0.6205 ± 0.0002
ELECTION_A5	-0.6271 ± 0.0001	-0.6258 ± 0.0001	-0.6258 ± 0.0001
ELECTION_A9	-0.6552 ± 0.0001	-0.6561 ± 0.0001	-0.6548 ± 0.0001
ELECTION_A17	-0.6971 ± 0.0001	-0.6971 ± 0.0001	-0.6908 ± 0.0002
ELECTION_A48	-0.6646 ± 0.0001	-0.6649 ± 0.0001	-0.6643 ± 0.0002
ELECTION_A81	-0.6617 ± 0.0001	-0.6629 ± 0.0001	-0.6607 ± 0.0001
ELECTION_SF07	-0.5388 ± 0.023	-0.5469 ± 0.0023	-0.5388 ± 0.0021
ELECTION_CM	-0.5005 ± 0.0005	-0.5028 ± 0.0004	-0.5005 ± 0.0005
ELECTION_DW	-0.4752 ± 0.0008	-0.4769 ± 0.0008	-0.4751 ± 0.0010
ELECTION_DN	-0.4949 ± 0.0006	-0.4968 ± 0.0006	-0.4949 ± 0.0005

5.4.5 How does our method perform in matchup matrix recovery?

A possible explanation for the apparent lack of intransitivity in some of our experiments could be that there are not enough matchups in the test set for a significant amount of intransitivity to appear — analogous to a rock-paper-scissors test set where there are no paper-scissors matchups, leading to a single scalar parameter being enough to represent all comparisons. To amend this, we want to set up an experiment that tests all the matchups equally.

Table 5.2: Test accuracy on rank aggregation datasets.

DATASET	NAIVE	В-Т	OUR BEST
PEER POSTER	0.6570 ± 0.0001	0.7088 ± 0.0008	0.7094 ± 0.0009
PEER FINAL	0.6353 ± 0.0003	0.7545 ± 0.0014	0.7588 ± 0.0060
Movielens	0.5870 ± 0.0001	0.6794 ± 0.0002	0.6798 ± 0.0002
JESTER	0.6142 ± 0.0001	0.6236 ± 0.0001	0.6236 ± 0.0001
SUSHI_A	0.6529 ± 0.0001	0.6529 ± 0.0001	0.6535 ± 0.0005
SUSHI_B	0.6123 ± 0.0001	0.6582 ± 0.0001	0.6591 ± 0.0005
ELECTION_A5	0.6531 ± 0.0001	0.6587 ± 0.0001	0.6587 ± 0.0001
ELECTION_A9	0.6123 ± 0.0001	0.6088 ± 0.0001	0.6125 ± 0.0002
ELECTION_A17	0.5311 ± 0.0001	0.5262 ± 0.0001	0.5318 ± 0.0009
ELECTION_A48	0.5996 ± 0.0001	0.6001 ± 0.0001	0.6002 ± 0.0001
ELECTION_A81	0.5998 ± 0.0001	0.6037 ± 0.0001	0.6037 ± 0.0001
ELECTION_SF	0.7420 ± 0.0018	0.7401 ± 0.0021	0.7423 ± 0.0022
ELECTION_CM	0.7093 ± 0.0006	0.7081 ± 0.0005	0.7094 ± 0.0004
ELECTION_DW	0.7226 ± 0.0008	0.7228 ± 0.0011	0.7227 ± 0.0011
ELECTION_DN	0.7094 ± 0.0008	0.7091 ± 0.0008	0.7094 ± 0.0008

We accomplish this by examining our model's ability in recovering a matchup matrix. The example we use can be found on this webpage¹⁵. It is a 35-by-35 table. The numbers in it are integers in [1,9], and they measure the matchup relations among 35 selectable characters in *Super Street Fighter VI*¹⁶, a 1 vs. 1 fighting game. These number were compiled by experts according to their knowledge of the game. We apply $S^{-1}(x/10)$ on those numbers to convert the table into a matchup matrix \mathcal{M} as defined in Section 5.3.1. Our goal here is to uniformly sample matches from the matchup matrix,

¹⁵http://iplaywinner.com/news/2011/1/5/super-street-fighter-4-tierlist-january-2011.html

¹⁶http://www.streetfighter.com/us/ssfiv

Table 5.3: The effects of the bias term on test log-likelihood (top) and accuracy (bottom).

DATASET	blade-chest-dist W/O	blade-chest-dist W/	blade-chest-inner W/O	blade-chest-inner W/
WoL	-0.5507 ± 0.0032	-0.5405 ± 0.0035	-0.5385 ± 0.0027	-0.5375 ± 0.0037
HotS	-0.5190 ± 0.0082	-0.5051 ± 0.0080	-0.5085 ± 0.0058	-0.5042 ± 0.0080
DotA 2	-0.6635 ± 0.0056	-0.6304 ± 0.0069	-0.6196 ± 0.0067	-0.6194 ± 0.0062
TENNIS	-0.5790 ± 0.0055	-0.5546 ± 0.0051	-0.5544 ± 0.0034	-0.5533 ± 0.0040
DATASET	blade-chest-dist W/O	blade-chest-dist W/	blade-chest-inner W/O	blade-chest-inner W/
WoL	0.7139 ± 0.0048	0.7323 ± 0.0043	0.7468 ± 0.0037	0.7462 ± 0.0034
HotS	0.7429 ± 0.0057	0.7639 ± 0.0052	0.7740 ± 0.0058	0.7742 ± 0.0059
DotA 2	0.6360 ± 0.0058	0.6579 ± 0.0082	0.6519 ± 0.0089	0.6553 ± 0.0093
TENNIS	0.6804 ± 0.0047	0.6968 ± 0.0043	0.6941 ± 0.0048	0.6956 ± 0.0049

generate results according to the numbers, learn the representation of each character from the sample, and see how well we can recovery the matchup matrix according to the learned model.

We uniformly sampled from 5,000 to 25,000 matches. We evaluate the performance by accuracy on uneven matchups. To be more specific, after learning from the sampled matches, we can compute the recovered matchup matrix \mathcal{M}' , with $\mathcal{M}'_{ab} = M(a, b|\Theta)$. Let $U = \{(a, b) | \mathcal{M}_{ab} \neq 0\}$ be the set of uneven matchups. Our test recovery accuracy is defined as

$$R(\Theta) = \frac{1}{|U|} \sum_{(a,b) \in U} \mathbb{1}^{\{\mathcal{M}_{ab}\mathcal{M}'_{ab} > 0\}}.$$
 (5.10)

One can think of this metric as being closely related to the test accuracy from the previous experiments.

The results are in the left panel of Figure 5.7. While there is not much difference between *blade-chest-dist* and *blade-chest-inner*, the superiority of our models over the

baselines is clearly shown here.

We also ran a randomized version of this experiment. We generated a matchup matrix for 35 players, and each entry of the matrix was a uniformly selected integer value in [1, 9], and then it was applied to by $S^{-1}(x/10)$. We made sure that $\mathcal{M}_{ab} = -\mathcal{M}_{ba}$. Clearly, there is no notion of intrinsic strength or play style at all. We used the same sampling strategy as above to generate the training set. The results are in the right panel of Figure 5.7. The dominance of our methods remains the same (the two lines almost completely overlap). The role of two baselines get switched: the naive baseline that simply memorizes what happened in the training matches approaches the accuracy of our models as the size of the training set increases, while Bradley-Terry is almost unusable because its assumption does not match how the data is generated.

5.4.6 Do we see significant intransitivity in rank aggregation data?

In the previous experiments we used direct matchup data. Now we will use data in the form of rankings. The setup is as follows: we have a set of items/candidates, a subsets of which judges are asked to rank from most favored to least favored. The usual task is to aggregate these individual preferences in order to form an global ranking of all items. Here, however, we are more interested in predicting pairwise comparisons. Of particular interest is whether there are multi-dimensional aspects of the items that result in intransitivity.

Note that it is possible to have intransitivity in rank aggregation data. Imagine an example that bears a resemblance to the rock-paper-scissors scenario: We have three candidates A, B and C. The votes from three judges are A > B > C, B > C > A and C > A > B. Breaking these votes into pairwise comparisons, we have A wins over B by

2:1, *B* wins over *C* by 2:1 and *C* wins over *A* by 2:1. Could similar behaviors also make significant appearance in real-world data?

We tested it on a wide range of datasets, including (a) peer grading data for both poster presentation and final project from [99]; (b) the movielens 100k dataset [50]; (c) the Jester joke rating dataset [44]; (d) the sushi preference dataset on both granularities of ingredients [65]; and (e) several top election datasets from [120] in terms of size: A5, A9, A17, A48, A81, San Francisco 2007 Mayoral, County Meath, Dublin North and Dublin West. If the number of items assigned to each judge is very large, we subsampled randomly.

We follow the experiment setting in Section 5.4.2, except that we partition the data into training, validation and testing sets by judges rather than by individual comparisons. The (best validated) results are in Table 5.1 and Table 5.2. On most of the datasets, our method outperforms the baselines. However, the improvements are typically small, especially in terms of test accuracy. The results suggest that there is some, but not much intransitivity in these rank aggregation applications that can be captured by our model.

There could be two explanations for this. For one, most of the data we tested on contains a close to perfect ranking. Some intransitivity may exist for candidates of similar ranking, but it only accounts for a small part. Suppose we have N candidates, n of which have intransitivity among them. n is small compared to N, and when broken into pairwise comparisons, its effect gets further diluted to n^2 against N^2 . The second explanation is about how the data is generated. They are not in natural pairwise comparison form. When each judge is asked to construct a ranking for all or a subset of the candidates, he or she is likely to have a global utility function in mind or in subconsciousness to help, which eliminates the space for intransitivities due to behavioral biases (e.g. framing).

5.4.7 How does the bias term affect the performance of our model?

We only showed the results of our model with the bias term so far. It is worth checking how much effect the added bias term has on our model. Here we take the previous 1 vs. 1 competition datasets, and list the best log-likelihood and accuracy we get from both models with and without the bias terms. As one can see in Table 5.3, additing the bias term is almost always beneficial (the only exception being test accuracy on WoL for *blade-chest-inner*). Another interesting observation is that *blade-chest-dist* seems to benefit more from the bias term than *blade-chest-inner*.

5.5 Conclusions

We presented a method for learning preference relations from pairwise comparison data. By modeling each item/player in a multi-dimensional space, the model can represent intransitive relations. We explore datasets ranging from online video games and sports to peer grading and election, finding that the new model provides improved prediction accuracy on several tasks, especially in the domain of online video games.

CHAPTER 6

PREDICTING MATCHUPS AND PREFERENCES IN CONTEXT

We present a general probabilistic framework for predicting the outcome of pairwise matchups (e.g. two-player sport matches) and pairwise preferences (e.g. product preferences), both of which have widespread applications ranging from matchmaking in computer games to recommendation in e-commerce. Unlike existing models for these tasks, our model not only learns representations of the items in a more expressive latent vector space, but also models how context modifies matchup and preference outcomes. For example, the context "weather" may alter the winning probability in a tennis match, or the fact that the user is on a mobile device may alter his preferences among restaurants. More generally, the model is capable of handling any symmetric game/comparison problem that can be described by vectorized player/item and game/context features. We provide a comprehensive evaluation of its predictive performance with real datasets from both domains to show its ability to predict preference and game outcomes more accurately than existing models. Furthermore, we demonstrate on synthetic datasets the expressiveness of the model when compared against theoretical limits.

6.1 Introduction

A wide range of real-world prediction problems requires modeling a pairwise relation between a potentially large set of objects. For example, when modeling competitive matchups in sports, the goal is to predict the outcome and the associated winning probability of a game between two players. By learning from historical game records among the players, traditional statistical models and their extensions [119, 21, 77] have been applied to both real-world sports prediction [83] and the matchmaking systems of online competitive video games [49]. Similarly, pairwise-relation models have been used for

learning to predict human preferences and decision making. This ranges from purchasing choice people make between pairs of product, to aggregating pairwise preferences for learning the ranking of all the items [29, 28]. In the context of search engine especially, it has been shown that treating clicks as revealing pairwise preferences is more reliable than treating clicks as absolute judgments [61].

What motivates the work in this chapter is that matchups and comparisons typically take place in varying contexts that can alter the outcome, and that both contexts and objects can be described by generalizing features. Examples in modeling sports matchups include characteristics of the game (i.e. the context) include weather, the time the game is played at, the importance of the game, the referee, the prize money and so on. All of these factors can affect the outcome of the game, and they are different from features describing the players (i.e. objects), like age, world ranking, recent game record, whether just return from injury or not, playing at home or away. Similarly in the preference domain, imagine the choices between restaurants. Each restaurant could have features like food it serves, distance from current location, the environment, whether AC or Wi-Fi is installed. However, a customer's particular choice is also affected by context like whether he is hungry or not, lunch or dinner, weekday or weekend [4].

In this chapter, we propose a general probabilistic framework for modeling pairwise relations that applies to any problem that can be modeled through object and context features. In particular, we show how the framework applies to accurately modeling and predicting the outcome of any type of game between two players, as well as to modeling human choices that are affected by context. Unlike existing works in the literature, our model naturally incorporates both features of objects (e.g., players, choices) and features of the context (e.g., game, framing). Furthermore, by building upon a recently introduced choice model that can represent intransitivity, our approach can model inherently intransitivity.

sitive relations that exist in sports matchups, and it can represent apparent intransitivities due to changing contexts in preference relations. The new model is evaluated in both the matchup and the preference domains, showing that it can produce results that surpass the fidelity of conventional models.

6.2 Preliminaries

6.2.1 Learning setup

From now on, we are going to use the following concepts interchangeably for competitive matchup and pairwise preference modeling: matchup/pairwise preference, player/ item, game/context, win/beat/be preferred. In this chapter we focus on modeling matchups between two players, and we assume the result for each individual match cannot be a draw. In the most general setting we are concerned about, a player a encounters player b in a game g. At the end of the game, there can be only one winner. In addition, we also have feature vectors that describe the players and games: $\mathbf{x}_a, \mathbf{x}_b \in \mathbf{R}^{d_p}$ and $\mathbf{y}_g \in \mathbf{R}^{d_g}$. These feature vectors take very general form and can be used to encode any information we have regarding the players and game. Think about a professional tennis game for example. The feature vector of a player could contain: identity, age, nationality, world ranking, whether on a winning/losing streak, etc. The feature vector of a game could contain: weather, surface of the ground, indoor or outdoor match, how deep into the tournament bracket, etc.

By learning from a training set D that contains multiple matches (triples of (a, b, g) and associated feature vectors), we want to predict the outcome of any future matchup as accurately as possible in terms of the probability Pr(a beats b). In the following

subsections, we discuss a few conventional methods from existing literature, which also serve as baselines for empirical tests later.

6.2.2 Rote learning

The most straightforward method to solve the problem is probably estimating each matchup probability Pr(a beats b) individually. The maximum likelihood estimator gives an intuitive formula

$$Pr(a \text{ beats } b) = \frac{n_a}{n_a + n_b},\tag{6.1}$$

where n_a and n_b are the number of times a and b wins in total n_a+n_b matches respectively. This is intuitively normalizing the counts to get the probability. The model contains $O(n^2)$ parameters, with n being the total number of players. One can imagine that, given enough data, it can model any matchup probability arbitrarily accurately. However, in reality not every possible matchup may be played enough times to get a good sample, or even played at all. For example, a comparatively lesser player who usually gets eliminated by a much better player in the first round of a tournament due to seeding, rarely gets a chance to play someone of similar competence. On the other hand, the duel between two big names takes place much more frequently in the later stages of the tournament. Some n_a and n_b could be zero, or even both of them, making it hard to model that matchup accurately. This also gives rise to a negative infinite log-likelihood, which is one of our measuring metric. To avoid it, we do a simple add-one smoothing [64].

$$Pr(a \text{ beats } b) = \frac{n_a + 1}{n_a + n_b + 2},$$
(6.2)

We call it the rote learning model, it is essentially the same as the naive baseline from the last chapter. Note that for this model, we are not using any features of players or games except the player's identity.

6.2.3 Bradley-Terry model

The seminal work of Bradley-Terry model [21, 77] is the basis of many research works in pairwise comparison, which naturally extends to matchup prediction. In the Bradley-Terry model, each player's strength is represented by a single real number γ , and there are O(n) parameters. We have detailed the model in Section 5.3.1, and especially how it can be viewed as a sigmoid function applied to a matchup function S(M(a,b)). The learning problem is to figure out the best strength parameter for each player from the training dataset, and is usually done via maximum likelihood estimation. To better tune the model, a regularization term is often included. We use the 2-norm of the vector of γ 's for the purpose in this chapter. Again, this model only makes use of the identity of players, not additional features for players and games.

6.2.4 Pairwise logistic regression model

There is one way to extend the Bradley-Terry model to incorporate additional player information. We model each player's strength as a weighted sum

$$\gamma_a = \mathbf{w}^T \mathbf{x}_a. \tag{6.3}$$

Then the matchup function becomes $M(a,b) = \mathbf{w}^T(\mathbf{x}_a - \mathbf{x}_b)$. The model can be interpreted as a logistic regression [17]: The input is the difference of the two player's feature vectors, and the output is 1/0 for the first player to win/lose. In fact, the Bradley-Terry model can be considered as a special case of this model, where the only feature used is

player's identity. Naturally, this model could and should be trained with regularization. We use 2-norm regularizer in our experiments as well.

One may think game features could be added to this model similarly. There are two most straightforward ways. For one, we can have additional weight vector for the game feature $M(a,b) = \mathbf{w}^T(\mathbf{x}_a - \mathbf{x}_b) + \mathbf{w}'^T\mathbf{y}_g$. This is not a valid matchup function though, because it does not satisfy property 3 introduced in Section 5.3.1. For the other, we can stack player and game feature vectors to form a new player feature vector, with the matchup function being

$$M(a,b) = \mathbf{w}^T \left(\begin{bmatrix} \mathbf{x}_a \\ \mathbf{y}_g \end{bmatrix} - \begin{bmatrix} \mathbf{x}_b \\ \mathbf{y}_g \end{bmatrix} \right). \tag{6.4}$$

However, the parts that are corresponding to the game features are the same for two players, and thus cancelled out, having no effect on the output.

6.2.5 TrueskillTM ranking system

The TrueskillTM ranking system [49] was developed at Microsoft and used in their online matchmaking systems for their Xbox products. At its core, each player's strength is represented as a random variable that satisfies the univariate Gaussian distribution $\gamma_a \sim N(\mu_a, \sigma_a^2)$. The winning probability is modeled as $\Pr(a \text{ beats } b) = \Pr(\gamma_a > \gamma_b)$. The training is done through Bayesian estimation with added priors for the parameters. It is supposed to run in an online fashion: the ranking system sees a game, updates the parameters, and never sees that game again. However, to make it a fair comparison with other methods that run in batch mode, we also pass the training set through the TrueskillTM model multiple times until we have the best validation results. We implemented the model ourselves. The original TrueskillTM model is not capable of handling additional features. As the Bradley-Terry model to the pairwise logistic regression, one can imagine a similar way of modifying the TrueskillTM model to include player features. However, there is still no direct way for game features.

6.3 Our framework

We detail our framework for general matchup modeling in this section. We first briefly review the *blade-chest* model from the last chapter, which serves as the top layer of our framework. Then we introduce the bottom layers and explain how different features are added in.

6.3.1 The blade-chest model

Most of the previous works have the following in common: they use one single scalar to model the absolute strength of a player. Many of these works root from the Bradley-Terry model, and are surveyed in [23]. This in some case is an oversimplification. For example, these models are not able to account for any intransitive rock-paper-scissors relation among three players if it exists in the data.

Our work in the last chapter attempts to model the intransitivity explicitly by using two d-dimensional vectors to represent a player. One is called the blade vector, and the other the chest vector. The winning and losing are decided based on the distance between one player's blade to his opponent's chest and vice versa. As depicted in Figure 5.1, player a has an edge over player b in this matchup.

Mathematically, one can write down the corresponding matchup function as

$$M(a,b) = \|\mathbf{b}_{\text{blade}} - \mathbf{a}_{\text{chest}}\|_{2}^{2} - \|\mathbf{a}_{\text{blade}} - \mathbf{b}_{\text{chest}}\|_{2}^{2},$$
 (6.5)

which we call the *blade-chest-dist* model. The blade and chest vectors are the parameters of the model, and are learned from training dataset. Training this model on a synthetic rock-paper-scissors dataset gives us an interlocking visualization that correctly represents all three matchups as shown in the left panel of Figure 5.2.

One variation of the *blade-chest-dist* model is to replace the Euclidean distance in the matchup function with inner product, which gives

$$M(a,b) = \mathbf{a}_{\text{blade}} \cdot \mathbf{b}_{\text{chest}} - \mathbf{b}_{\text{blade}} \cdot \mathbf{a}_{\text{chest}}.$$
 (6.6)

We call it the *blade-chest-inner* model. According to our empirical results in the last chapter, modeling intransitivity this way is generally advantageous over the single-scalar methods. Between the two, the *blade-chest-inner* model usually performs better in terms of testing log-likelihood and accuracy, and is also more stable. Still these models cannot incorporate features other than player's identity. In later experimental section, we also test with this original *blade-chest-inner* model, and call it the featureless model. In the rest of this section, we build upon the *blade-chest-inner* model for the general matchup modeling framework.

6.3.2 The blade-chest model as the top layer

Our framework has a two-layer structure. At the top layer, we use the *blade-chest-inner* model to output the winning probability,

$$Pr(a \text{ beats } b|g) = S(M(a, b|g))$$

$$= S(\mathbf{a}_{\text{blade}}(\mathbf{x}_a, \mathbf{y}_g) \cdot \mathbf{b}_{\text{chest}}(\mathbf{x}_b, \mathbf{y}_g) - \mathbf{b}_{\text{blade}}(\mathbf{x}_b, \mathbf{y}_g) \cdot \mathbf{a}_{\text{chest}}(\mathbf{x}_a, \mathbf{y}_g)). \tag{6.7}$$

This top layer guarantees the needed symmetry, as M(a, b|g) = -M(b, a|g) still holds. Instead of being d-dimensional vectors of free parameters for training, now the blade and chest vectors are functions of the player and game feature vectors. Our bottom layer serves as a feature mapper that bridges the blade/chest vectors and feature vectors. Following subsections cover the details.

6.3.3 Bottom layer for player features only

For simplicity, we first discuss how the bottom layer works when we only use the player feature vectors. A natural way to link the space of blade/chest vectors and the space of feature vectors is by using a linear transformation. That is

$$\mathbf{a}_{\text{blade}}(\mathbf{x}_a) = B\mathbf{x}_a$$

$$\mathbf{b}_{\text{blade}}(\mathbf{x}_b) = B\mathbf{x}_b$$

$$\mathbf{a}_{\text{chest}}(\mathbf{x}_a) = C\mathbf{x}_a$$

$$\mathbf{b}_{\text{chest}}(\mathbf{x}_b) = C\mathbf{x}_b,$$
(6.8)

where B and C are $d \times d_p$ parameter matrices that transform player feature vectors in to blade or chest vectors respectively¹, and d is a tunable parameter. Alternatively, we can link the two spaces by using a fully-connected feedforward neural network layer:

$$\mathbf{a}_{\text{blade}}(\mathbf{x}_a) = f(B\mathbf{x}_a)$$

$$\mathbf{b}_{\text{blade}}(\mathbf{x}_b) = f(B\mathbf{x}_b)$$

¹Note that when \mathbf{x}_a and \mathbf{x}_b are 0-1 vectors that only encode the players' identities, this goes back to the original *blade-chest-inner* model.

$$\mathbf{a}_{\text{chest}}(\mathbf{x}_a) = f(C\mathbf{x}_a)$$

$$\mathbf{b}_{\text{chest}}(\mathbf{x}_b) = f(C\mathbf{x}_b), \tag{6.9}$$

where f is the element-wise activation function. We choose hyperbolic tangent function $tanh(\cdot)$ as f (over another popular choice the sigmoid function), as its range includes both positive and negative values, similar to the original blade/chest vectors with free parameters.

The linear transformation Eq. (6.8) can also be viewed as the special case of Eq. (6.9), with no or identity function as activation function. We will refer the two different options as NOACT and TANH in later discussions.

6.3.4 Adding game feature vectors

Next we add game feature vectors so that it affects two players differently, and the effects do not cancel out. Unlike for the logistic model, the concatenation of player vector and game vector works here

$$\mathbf{a}_{\text{blade}}(\mathbf{x}_{a}, \mathbf{y}_{g}) = f_{\text{blade}} \begin{pmatrix} B & \mathbf{x}_{a} \\ \mathbf{y}_{g} \end{pmatrix}$$

$$\mathbf{b}_{\text{blade}}(\mathbf{x}_{b}, \mathbf{y}_{g}) = f_{\text{blade}} \begin{pmatrix} B & \mathbf{x}_{b} \\ \mathbf{y}_{g} \end{pmatrix}$$

$$\mathbf{a}_{\text{chest}}(\mathbf{x}_{a}, \mathbf{y}_{g}) = f_{\text{chest}} \begin{pmatrix} C & \mathbf{x}_{a} \\ \mathbf{y}_{g} \end{pmatrix}$$

$$\mathbf{b}_{\text{chest}}(\mathbf{x}_{b}, \mathbf{y}_{g}) = f_{\text{chest}} \begin{pmatrix} C & \mathbf{x}_{b} \\ \mathbf{y}_{g} \end{pmatrix}$$

$$(6.10)$$

Passing through a NOACT layer, there will be nonzero cross terms $\mathbf{x}_a^T \mathbf{y}_g$ and $\mathbf{x}_b^T \mathbf{y}_g$ left to represent different influences of the game on two players. It applies to TANH similarly. We denote this choice of model as CONCAT. It is depicted in Figure 6.1.

We also try to let the game feature vectors warp the blade and chest vectors directly. To do so, we first separately map the game feature vector into the same *d*-dimensional space as blade/chest vectors by applying a NOACT/TANH layer. Then we do a Hadamard/entry-wise product for the warping,

$$\mathbf{a}_{\text{blade}}(\mathbf{x}_{a}, \mathbf{y}_{g}) = f(B'\mathbf{y}_{g}) \circ f(B\mathbf{x}_{a})$$

$$\mathbf{b}_{\text{blade}}(\mathbf{x}_{b}, \mathbf{y}_{g}) = f(B'\mathbf{y}_{g}) \circ f(B\mathbf{x}_{b})$$

$$\mathbf{a}_{\text{chest}}(\mathbf{x}_{a}, \mathbf{y}_{g}) = f(C'\mathbf{y}_{g}) \circ f(C\mathbf{x}_{a})$$

$$\mathbf{b}_{\text{chest}}(\mathbf{x}_{b}, \mathbf{y}_{g}) = f(C'\mathbf{y}_{g}) \circ f(C\mathbf{x}_{b}).$$
(6.11)

We call this model choice SPLIT, as the mapping of the player and game features happen separately. The entire pipeline is shown in Figure 6.2.

6.3.5 Training

We train our model to maximize the log-likelihood on the training dataset, that is (assuming a is the winner)

$$\underset{\Theta}{\operatorname{argmax}} \sum_{(a,b,a) \in D} \log \Pr(a \text{ beats } b | \Theta, g). \tag{6.12}$$

 Θ denotes all the parameters, and is usually B and C, with additional B' and C' for SPLIT model. We also train it with Frobenius norm on these parameter matrices as regularization terms.

The training of our model is done via online backpropagation [107]: Until convergence, we iterate through the entire training dataset repeatedly, feed one game to the

Figure 6.1: Pipeline of CONCAT model.

model at a time, update the parameters immediately based on the result of backpropagation. Our implementation in C that contains all the different training options will be made available on our website.

6.4 Related work

Pairwise comparison has been studied since the seminal work of [119], which later led to the well-known Bradley-Terry model [21, 77]. They paved the way for most of the research in the area, as surveyed in [23].

Learning to rank a player's strength in order to predict results or do matchmaking in sports or online video games has been a successful application of pairwise compari-

Figure 6.2: Pipeline of SPLIT model.

son modeling. The famous Elo rating system [42], a variation of Bradley-Terry model, started in rating chess players, and is now widely used in many sports prediction applications and matchmaking systems of online video games (a.k.a esports) [2]. Another example is the TrueskillTM ranking system [49] developed by Microsoft. It uses a univariate Gaussian distribution to model each player's skill and uncertainty, and its Bayesian inference is done via approximate message passing on a factor graph. Its follow-up works include [32, 92]. [138] proposes a factorization method to model players' ratings in different contexts². There are also works that aim at inferring each player's strength through learning from group competition [56, 84]. The goal of these works and many others along the line is to learn a scalar parameter for each of the players from historical

²A context in their paper is represented by a set of discrete variables, e.g. a map one round of online video game is played on.

pairwise comparison data. These parameters usually represent the absolute strengths of individuals, with larger values favored for the win over smaller values in future games.

However, these types of models could be an oversimplification. They fail to capture things like intransitivity (rock-paper-scissors relation) that could exist in the data [26]. To remedy it, many works attempt to use more expressive ways to model the players, and report improved performance. [25, 26] use one or more vectors to represent a player, and are able to explicitly model the intransitive behaviors. [59, 123] generalize Bradley-Terry model with vectorized representations of player's ranking. The previously discussed [56] could also fall into this category, as the player is represented by a vector of its ratings for different discrete contexts. [3] designs a matrix factorization algorithm to predict scores of professional basketball games.

The BalanceNet model proposed in [34] is closely related to our work. It uses a multi-layer neural network to help matchmaking in *Ghost Recon Online*, a first-person shooter (FPS) online video game developed by Ubisoft. It can also account for player features such as number of matches played, average kill/death ratio etc. The main differences that make it incomparable with our work are twofold: For one thing, the game they addressed is asymmetric. The opposing players in one match are playing different roles, which means if you switch the input of them, you do not get one minus your previous probability. This comes with the nature of *Ghost Recon Online*, and makes it not applicable to general symmetric matchups, unlike our framework³. For the other, it is not built to make use of any game features.

Most of the aforementioned works on player modeling and game prediction only take into account players' identities, with exceptions of [56] considering discrete context

³We would argue that a symmetric matchup is a more general form, as if the game is asymmetric, it could still be modeled as a symmetric one. One possible approach could be adding to the player feature vector to specify what asymmetric role he is playing in this game.

variables and [34] using additional player features. Different from them, our work in this chapter is a general probabilistic matchup modeling framework for any two-player game with more expressive power than player-ranking. It can also utilize any vectorized player features and game features, no matter whether the features are discrete or continuous.

Another application of pairwise comparison is preference learning [37, 28, 135]. Instead of one player beating the other, here one observation in the dataset is one item being preferred (by a human) over the other. In a typical preference learning setting, the training data consists of pairwise preferences of instances, represented by a feature vector. The goal is to learn an underlying ranking function (with scalar output) that satisfies the training data as much as possible. A similar idea arises in the context of search engine. It is studied as the "learning from implicit feedback problem" [29, 60, 98, 61], where user expresses his/her preference by clicking on retrieved items. The major difference between these works and our work is threefold: Firstly, the items' identities are usually not part of the feature vectors in their empirical tests (although theoretically can be). Other auxiliary features are used instead. Secondly, similar to the aforementioned player-ranking models, they try to learn a scalar ranking function for the instance, which has limited expressiveness in representing the relations between items. Lastly, there is no notion or no natural way of accounting for context information in which the choice is made.

Learning with context has been studied in the machine learning community, and one line of research that is related to our work is context-aware recommender system. While traditional recommender system [105] considers only the ratings of a users giving to the items⁴, people realize that scenarios or contexts in which users rate the items could be a crucial factor that impacts the evaluation [4]. There is also evidence from the research in decision-making domain that different contexts can change human decision significantly

⁴Works that make use of the inherent features of users and items also exist [5, 117]

[112, 58]. As a result, making use of the context information could significantly boost the performance of the recommender system, as reported in representative works like [8, 66, 110, 102]. Here, the task is by learning from user's scores of items within different contexts to predict any missing values, the unknown score for any triple of user, item and context. It is usually measured by mean average error (MAE) on the scores, or normalized discounted cumulative gain (NDCG) for retrieval tasks. This differs from the goal of our work, which is to predict the choice and its probability of pairwise preference, not the ratings for items, as accurately as possible.

6.5 Experiments

In this section, we discuss our empirical results in the two domains: competitive matchup data and pairwise preference data. In each domain, we report results on both real-world data to show the applicability, and on synthesized data to demonstrate the expressive power of our model.

6.5.1 Experiment setup

We first introduce the general setup of all the experiments. If not specified otherwise, the experiments are run as following: We train various models (both ours and baselines) with different d's (where applicable) and regularization intensities⁵ on the training dataset. The model that reports the best performance on validation dataset in terms of log-likelihood is then tested on the testing dataset.

⁵The selection of these hyperparameters is through grid search, with d from 2 to 100, and the shared regularization hyperparameter λ across all parameter matrices from 1E-7 to 1E3.

For evaluation, we use the same two metrics as in the last chapter: average test log-likelihood and test accuracy. The average test log-likelihood is defined similarly to the training log-likelihood. For the test partition D', assuming a is the winner,

$$L(D'|\Theta) = \frac{1}{|D'|} \sum_{(a,b,g) \in D'} \log(\Pr(a \text{ beats } b|\Theta,g)), \tag{6.13}$$

where |D'| is the total number of games in the testing set. Log-likelihood is always a negative value. The test accuracy is defined as

$$A(D'|\Theta) = \frac{1}{|D'|} \sum_{(a,b,g) \in D'} \mathbb{1}^{\{\Pr(a \text{ beats } b|\Theta,g) \ge 0.5\}}.$$
(6.14)

 $\mathbb{1}^{\{\cdot\}}$ is the indicator function. This metric is a real number in [0,1], representing the percentage of matches whose binary outcomes can be correctly predicted according to the model. For both metrics, the higher the value is, the better the model performs.

For the baselines, we compare our methods with rote, Bradley-Terry, pairwise logistic model and TrueskillTM. For our methods, we also vary the information we input into the models, from featureless (Section 6.3.1), player/item features only to both player/item features and game/context features.

6.5.2 Experiments with synthetic datasets

We would like to first demonstrate our models' expressiveness on a collection of synthetic datasets. In construction of these datasets, we add interpretable player/item features and game/context features that correspond to plausible real-world scenarios.

Data generation

For the competitive matchup modeling, we simulate how the home-field advantage and weather could affect the outcome of the game. Specifically, the home-field advantage gives the home player an edge. The weather makes the matchup deterministic when it is good, and unpredictable when it is bad. The details of the generation process are as following:

- 1. There are 50 players in total.
- 2. There are 3 player features (in addition to player's identity): playing at home, playing away or playing in a neutral environment. In any game, one of the following is true: One player is at home and the other is away, or both players are playing in neutral environments. The two scenarios are equally likely.
- 3. There are 2 game features: weather being normal or special. Each happens 50% of the times.
- 4. For each possible matchup, we assign a 75/25 chance for each player to win prior to considering the weather and home-field advantage. The favored player is selected via a coin toss.
- 5. There are two types of how weather affect the games we would like to explore: For both types, if the weather is normal, the matchup stays 75/25. For the first type, if the weather is special (meaning bad in this case), we set the matchup to be 50/50 and then consider the home-field's effect. For the second type (special weather means good), we set the matchup to be 100/0 and disregard the home-field feature, meaning the favored player will win for sure. One can consider that the two types simulate the two ends of the spectrum: The weather makes the matchup extremely random or extremely deterministic. We denote the two

resulting datasets as syn-rand and syn-determ.

- 6. If one player has the home-field advantage, their chances of winning increase by 10 percent (e.g. a 75/25 matchup when the favored player is away becomes a 65/35 matchup). If neither player has the home-field advantage (both are in neutral), there is no such effect.
- 7. For each game, we randomly sample two different players, the home-field and the weather features. We then sample the outcome according to the resulting matchup.
- 8. We vary the total number of games to generate datasets with different sizes. Every dataset is randomly divided into training, validation and testing in a roughly 5: 2: 3 ratio.

In the domain of pairwise preference, we explore a case when different attributes of an item affect the comparison. Imagine a case when we need to choose a restaurant from a pair using an online recommendation system. If we are already in town and log on a mobile device, the distance to the restaurants may be the most important factor in the decision. On the other hand, if we are still at home with a desktop, the quality of the restaurant may overweigh the distance, as we need to drive anyway. We generate simple datasets to simulate this scenario:

- 1. We have 50 restaurants in total.
- 2. Each restaurant is associated with two binary 0/1 numbers that represent distance and quality. The chance for each number to be 0 or 1 is 50%.
- 3. For each pairwise comparison, we uniformly select two restaurants and the mobile/desktop context. We compare the two 0/1 numbers of the given context. If they are the same, we select the winner via a coin toss. Otherwise, the one with larger number (1 in this case) wins the comparison.

4. We generate datasets with various sizes, and also have a roughly 5: 2: 3 training, validation and testing ratio. We name the datasets *syn-attr*.

Empirical results

We test our models with different input information, and tune them across all training option combinations (NOACT, TANH, CONCAT, SPLIT) on validation set. This ends up with "featureless" (no additional feature used other than identities), "player only" (best result by using only player features) and "our best" (best result by using both player and game features). We compare the results against the aforementioned baselines. Note that "player only" and "logistic" do not apply to the preference data, as there are no player/item features other than identity. They are essentially the same as "featureless" and "Bradley-Terry".

We plot the performance metrics against the size of the dataset in Figure 6.3, 6.4 and 6.5. In addition, we introduce two limits, denoted as "theoretical best" and "theoretical best rote". For the first, it is the limit we could get by being fully aware of how the data is generated and having an infinite amount of training and testing data. For the second, it is similar to "theoretical best", but the infinite amount of data only contains players' identities. This is is similar to featureless, Bradley-Terry, TrueskillTM and rote baselines input-wise. Note that due to the fact that all the generated datasets are finite, it is possible for any method that learns from them to go above the limits that is assuming infinite data due to sampling error (It is the case in the right panel of Figure 6.5). Also, for the right panel of Figure 6.4, the two limits overlap.

How do our models compare against the baselines? We observe that our models generally outperform all the baselines. With full information, our models are signifi-

Figure 6.3: Average log-likelihood (left panel) and test accuracy (right panel) on *syn-rand* datasets.

Figure 6.4: Average log-likelihood (left panel) and test accuracy (right panel) on *syn-determ* datasets.

Figure 6.5: Average log-likelihood (left panel) and test accuracy (right panel) on *syn-attr* datasets.

cantly better than the rest in terms of log-likelihood, and almost always better in terms of accuracy. The only exception is test accuracy for *syn-determ* data in the right panel of Figure 6.4, where it is fairly easy to predict the win/loss correctly since there are so many 100/0 matchups generated. Some of the baselines go above "our best" by very small margin, but all of them are bounded near "theoretical best".

How do different levels of input information affect our models? In general, we see that extra information helps improve the performance when comparing the curves of "ours best", "player only" and "featureless" in all plots, especially as the numbers of games grow. It is interesting to point out that including player feature only does not help much when comparing against featureless baselines on *syn-determ* data, as the "player only" curve is barely above "featureless" in the left panel of Figure 6.4. This is due to the way in which the dataset is generated (when weather is good, home-field advantage is ignored, and the better player wins).

How do our models compare against the theoretical limits? On the *syn-rand* data where bad weather makes game much more unpredictable, it seems that more games are needed for "featureless" to approach "theoretical best rote" (the two curves are still very noticeably apart at the right end in Figure 6.3). Other than that we can see our methods tend to converge to the corresponding theoretical limits as the numbers of games grow in all plots: in all the six plots, "our best" curves tend to get arbitrarily close to "theoretical best". This is evident that our methods are able to capture the underlying generation process that is hidden from training.

6.5.3 Experiments with real-world datasets

Now we turn to the real-world applications. The datasets we use here also come from the two domains: Tennis data and *Starcraft II* data for competitive matchup, and three datasets from context-aware recommender system research for pairwise preference.

Tennis datasets

We first look at the data of matches between top male tennis players in the world from year 2005-2015 and female players from year 2007-2015. These games are from all levels of tournaments organized by Association of Tennis Professionals (ATP)⁶ and Women's Tennis Association (WTA)⁷. The full collection of data can be found at http://tennis-data.co.uk/alldata.php. It contains match history of in total 914 players and 28,054 games for ATP, and 775 players and 21,488 games for WTA. For the experiments, we use the games before (including) the year 2012 for training and validation, and the later games for testing. The training/validation ratio is roughly 4: 1. We end up with 17,622 training games, 4,401 validation games and 6,031 testing games for ATP, and 11,725 training games, 2,928 validation games and 6,835 testing games for WTA.

The data source above also contains more detailed information about the players and games, which serves as feature vectors in our model. For player features we have

- 1. Player's identity;
- 2. World ranking when the game was played;
- 3. Points for world ranking when the game was played;

⁶http://www.atpworldtour.com/

⁷http://wtatennis.com/

4. Whether on a winning/losing streak;

5. Odds from several betting companies/websites: Bet365⁸, Expekt⁹, Ladbrokes¹⁰,

Pinnacles Sports¹¹ and Stan James¹².

The game features contain

1. The location at which the game took place;

2. The series the game belongs to (e.g. International Gold, Masters);

3. Indoor or outdoor court;

4. Surface of the court (e.g. Grass, Clay, Hard, Carpet);

5. The round the game was in (e.g. Group stage, Round of 16, Semifinal, Final);

6. Format of the game (usually best of 3 or best of 5).

In total, we extracted 927 player features for ATP and 788 for WTA. We also have 119 games features. As one can see from above that most of the features are discrete,

these feature vectors are very sparse.

Starcraft II dataset

We also use the Starcraft II data from Section 5.4.3. We crawled Starcraft II competition data from a third-party website aliqulac.com from the beginning of their database

to April 8th, 2015. It contains 129,005 matches among 4,761 professional Starcraft II

players from various online and offline tournaments. They are randomly divided into

8http://www.bet365.com/

9https://www.expekt.com/

10http://www.ladbrokes.com/

11http://www.pinnaclesports.com/en/

12http://www.stanjames.com/

training, validation, testing sets according to a roughly 5: 2: 3 ratio, giving us 64, 505 for training, 25, 800 for validation, and 38, 700 for testing. The reason we did not divide them according to some chronological order like the tennis data is because the game is evolving. There are at least two major stages of the game: the original release of the game with the subtitle Wings of Liberty (WoL), and an expansion three years later called Heart of the Swarm (HotS). Within each stage, there are many patches that modify the rules, the units or the maps to make the game more balanced and enjoyable. Some of these patches are more important than the others. By mixing up all games, we eliminate the possibility that the training and testing parts being based on very different phases of the game.

The website aligulac.com also contains rich information about these games, from which we select a few that we think to be the most informative. There are 4,851 player features, including

- 1. Player's identity;
- 2. Player's in-game race;
- 3. Player's nationality¹³;
- 4. Player's rating and standard deviation from aligulac.com;
- 5. Player's rating and standard deviation versus opponent's race from aligulac.

We also end up with 40 game features, including

1. The stage of the game (WoL or HotS);

 $^{^{13}}$ We think it is an important feature as the *Starcraft II* competitive scene is mostly dominated by Korean players.

- 2. Game being played online or offline;
- 3. The quarter of the year in which the game was played;
- 4. Various keyword features contained in the event names that appear most often. For example Group, Qualifier, Invitational, Europe, ProLeague, Playoff, Dreamhack, etc.

Datasets from context-aware recommender system research

For our experiments, the ideal setting for collecting the data would be presenting two choices to a human judge in various context and ask them to pick one over the other. However, there is no such a dataset that is publicly available as far as we know. Instead, we take the datasets for the context-aware recommender system and process them into the format we need. In these datasets, each entry is a user's rating for a given item under certain context. We group all the entries by user and context. Within each group, for any two items with different ratings, we can generate a pairwise comparison along with the context. The datasets we use are:

- 1. The Food dataset from [94]. It contains 4, 036 comparisons among 20 food menus from 212 users¹⁴. The user are in three different levels of hunger, each of which could either be real or supposed situation.
- 2. The Tijuana restaurant dataset from [100]. It is a dataset of 50 people taking questionnaires about their preference on 40 nearby restaurants. There are two different contexts: time (weekday or weekend) and location (at school, work or home) when the options are provided. We generate 4,041 comparisons in total.

 $^{^{14}}$ We directly use the data processed by [91], which can be found at https://github.com/trungngv/gpfm

3. The DePaul movie dataset from [140]. 97 students of DePaul University participated in an online survey regarding 79 movies for different occasions. The context contains time (weekday, weekend or N/A), location (home, cinema or N/A) and companion (alone, partner, family or N/A). We create 26, 264 comparisons out of the original data.

Similarly, each dataset is randomly divided into training, validation and testing in a roughly 5: 2: 3 ratio.

Empirical results

The results are in Table 6.1, 6.2, 6.3 and 6.4. In each table, we separate the baselines and our methods with a horizontal double line. In the lower section for our models, different training options are blocked and ordered according to increasing information for training: featureless for using only player/item's identity, NOACT and TANH for using all the player/item features, and the rest for using both player/item and game/context features. There are fewer rows in Table 6.3 and 6.4 than in Table 6.1 and 6.2. This is because we do not have additional item feature there and therefore some methods are essentially the same.

How do our models compare against the baselines across different applications? Overall, our methods are favored against all the baselines. In all of the four tables, the best results appear in the sections of our models that use all information available. When comparing our best results among "TANH" and "NOACT" with pairwise logistic regression, all of which only use player features, ours are also always better. On the other hand, our featureless model do not always beat its featureless counterparts in the

baselines. This is similar to what we found in the last chapter, where we need to include

Model	ATP	WTA	Starcraft II
rote	-0.6764	-0.6873	-0.5831
Bradley-Terry	-0.6092	-0.6721	-0.5778
Trueskill TM	-0.6209	-0.6643	-0.6001
logistic	-0.5777	-0.6229	-0.5808
featureless	-0.6590	-0.6722	-0.5886
NOACT	-0.5974	-0.6174	-0.5299
TANH	-0.5633	-0.5874	-0.5232
NOACT CONCAT	-0.5970	-0.6166	-0.5229
TANH CONCAT	-0.5616	-0.5865	-0.5177
NOACT SPLIT	-0.6051	-0.6283	-0.5249
TANH SPLIT	-0.5981	-0.6228	-0.5178

Table 6.1: Test log-likelihood on competitive matchup datasets.

Model	ATP	WTA	Starcraft II
rote	55.63%	53.52%	68.77%
Bradley-Terry	66.66%	61.26%	69.21%
Trueskill TM	66.97%	61.96%	69.82%
logistic	69.89%	68.02%	71.68%
featureless	63.70%	58.45%	73.08%
NOACT	69.72%	68.09%	73.75%
TANH	70.35%	68.46%	74.07%
NOACT CONCAT	69.86%	68.20%	74.22%
TANH CONCAT	70.40%	68.62%	74.66%
NOACT SPLIT	69.41%	67.18%	73.87%
TANH SPLIT	69.87%	68.11%	75.10%

Table 6.2: Test accuracy on competitive matchup datasets.

Model	Food	Tijuana	DePaul
rote	-0.6943	-0.7371	-0.6255
Bradley-Terry	-0.6927	-0.6929	-0.6082
Trueskill TM	-0.6720	-0.7014	-0.5916
featureless	-0.6750	-0.6864	-0.6009
NOACT CONCAT	-0.6709	-0.4321	-0.6033
TANH CONCAT	-0.6709	-0.4108	-0.5038
NOACT SPLIT	-0.6741	-0.5597	-0.5927
TANH SPLIT	-0.6701	-0.4207	-0.5531

Table 6.3: Test log-likelihood on pairwise preference datasets with context.

Model	Food	Tijuana	DePaul
rote	59.08%	50.33%	65.60%
Bradley-Terry	58.33%	54.79%	66.69%
Trueskill TM	57.59%	75.33%	67.67%
featureless	59.08%	58.00%	68.21%
NOACT CONCAT	57.34%	81.85%	68.29%
TANH CONCAT	57.26%	82.10%	75.56%
NOACT SPLIT	58.75%	80.53%	71.13%
TANH SPLIT	60.81%	80.36%	73.13%

Table 6.4: Test accuracy on pairwise preference datasets with context.

a Bradley-Terry-like bias term in our model in order to surpass the baselines on certain datasets. In terms of the extent of improvement over the best baselines, the results on *Starcraft II*, Tijuana and DePaul stand out.

How do additional player features affect the models? Comparing "featureless" with NOACT/TANH in Table 6.1 and 6.2, we can see the positive effect of adding additional player features. Moreover, the player features we use for tennis seem to be more influential than those used for *Starcraft II* (more than 5% boost versus about 1% in accuracy). Our conjecture is that the world ranking and points features, as well as the betting companies' odds features are the ones responsible. By using them, we are bootstrapping from other unknown prediction models in some sense. To test it, we run experiments while withholding some of these features. The results on ATP and WTA are quite similar: when the betting odds features are withheld, the performance drops to around halfway in between TANH and "featutreless". On the other hand, it is only slightly pushed down when the world ranking and points features are withheld. This suggests that the betting odds features are crucial in the improvement of performance on tennis data.

Does the contextual information have different effects in the two domains? Yes. Looking at the improvements between the best results with and without the game/context features, it seems the preference modeling, especially on Tijuana and De-Paul, benefits more. In terms of accuracy, they both gain about 8%, while on matchup data it is around 1%. This suggests that in competition, the winning or losing depends more on the players' intrinsic properties than the environmental factors, while for human preference, the context in which the decision is made plays a much more important role.

Which training options are preferred? TANH is always better than NOACT for both measuring metrics and on all the datasets. When it comes to the choice between CONCAT and SPLIT, it is not so absolute. There are few occasions where SPLIT beats CONCAT as the bold numbers suggest, but usually not by a lot. On the other hand, SPLIT can be outperformed by the methods without using contextual features, on the tennis datasets for example. As a result, we would suggest TANH CONCAT to be the go-to option of our model.

6.6 Conclusions and extensions

We present in this chapter a general probabilistic framework for modeling competitive matchup and pairwise preference that can utilize any vectorized player/item and game/context features. We conduct experiments on synthetic datasets that simulate plausible real-world scenarios in both domains. The results demonstrate that our models, while outperforming the baselines, can also approach the theoretical best limit as the number of games/comparisons grows. Experimental results on the real-world datasets also clearly demonstrate the advantage of our models and the benefit of utilizing the additional features. It is interesting to see that the contextual features are more influential in the preference domain than in competitive matchup.

In the end, we would like to discuss two possible extensions of this work, one for each domain. In the domain of matchup modeling, two-team competition is a format that is as popular as two-player game if not even more, with many major ball games (e.g. soccer, basketball, baseball) and esports (e.g. League of Legends, Defense of the Ancients, Counter Strike) as examples. People have attempted to model a team from the players [56, 49, 34]. However, most of the existing models simply add the players' rankings or other attributes to get the team's, disregarding any synergy or chemistry among teammates. We believe that our framework provides an option in modeling the team with more sophisticated feature design. Using basketball as an example, we could have a feature that is a function (e.g. product) of the point guard's passing ability and the center's finish-at-the-rim ability, or the maximum of shooting guard's and small forward's athleticism as an indicator of the team's fastbreak strength. All of these features are natural input of our model. Unfortunately, we do not have any empirical test results due to lack of relevant data.

For preference learning, it would be interesting to investigate how choice from more than two options should be modeled. One notable motivating example is the decoy effect [58, 1], which states that a customer's preference over two items is likely to change when a third option is introduced that is asymmetrically dominated. For example 15, an MP3 player A that costs \$400 and has 30GB storage may have similar market share as B that costs \$300 and has 20GB storage. However, after introducing the decoy C of \$450 and 25GB that is dominated by A but not B, customers' preference tends to shift over to A. Our current framework can directly learn from these data by treating A and B as items, and the decoy C (existence or non-existence) as the context. However, there is one drawback. The decoy works only when most people do not realize it is a decoy, and this suggests that treating options differently in the model should be avoided.

¹⁵Direct paraphrasing from [1].

Thus, extension of our framework to handle choice among multiple items could be an interesting direction for the future work.

CHAPTER 7

CONCLUSION AND FUTURE WORK

We present two lines of applications of representation learning in this thesis: sequence and comparison, with novel applications to music playlist modeling and matchup/preference prediction.

For the first line, we introduce the LME model in Chapter 3 for learning representations for sequences, with music playlist modeling as the main example. It does not require any content features of songs, and learns from coherent playlists to place the songs into an Euclidean space. The closeness in the Euclidean space reflects the similarity between songs as shown in the plot of the 2-dimensional embedding. Furthermore, we demonstrate LME's advantage over several conventional language modeling methods in terms of prediction performance, and investigate where we win over them.

To overcome the inefficiency in training the LME model with large collections of songs, we propose Multi-LME in Chapter 4, a model that breaks up the original monolithic LME model into multiple local ones in different spaces and have narrow interfaces called "portals" to link them. All the local LME models can be trained in parallel on different computer nodes without any communication in between. Empirically, we show that the Multi-LME model significantly speed up the training without losing too much model fidelity.

For the second line of application, we study representation learning in pairwise comparison. In Chapter 5, we propose the *blade-chest* model. It uses dual vectors to represent each player, one for offense (blade) and the other for defence (chest). It is capable of modeling any matchup probabilities among any players including the intransitivity, which many conventional rank-based methods fail to model. We have tested the model

on a wide range of applications and datasets, and observe general improvements across the board, especially in the domain of online competitive video games.

We then follow up the *blade-chest* model in Chapter 6, introducing a general probabilistic framework for predicting pairwise comparison with both object and context features. We examine it in the context of matchup and pairwise preference prediction. With empirical results on several synthetic and real-world datasets that are generally favorable against the baseline models, we show the expressiveness and applicability of our framework.

Overall, this thesis work proposes novel models of representation learning methods in sequence and comparison modeling, with their effectiveness theoretically analyzed and empirically tested. We believe it is a meaningful step towards broadening the scope of representation learning.

For the future work of this thesis, we can think of two levels of directions. For one, which is the concrete level, one could extend the models presented in previous chapters, which have already been discussed individually. They include modeling long-range dependencies in sequences, incorporating general content and meta features of songs into LME and developing efficient training method for it, personalized playlist modeling, matchup prediction for team-based sports/games, non-rank-based preference modeling for multiple items. For the other, the high-level direction, we can view any data that we want to apply representation learning methods on as being composed of objects and the interactions among them. The objects and interactions can be effectively represented by graphs, or generalization of graphs such as multigraphs (multiple edges are allowed between the same pair of vertices; edge that connects a vertex and itself is allowed) or hypergraphs (an edge could connect multiple vertices) [7]. To make it more general, each vertex that stands for an object could be associated with its features.

Moreover, the context could also be considered. One possible way is to represent context via virtual objects along with the interaction edges that link to the real objects. By thinking this way, we can abstract many representation learning problems to a general graph embedding problem with vertex features. We believe studying this general form as well as its efficient training method could shed light on each of its instantiations, and also further expand the scope of representation learning.

BIBLIOGRAPHY

- [1] Wikipedia page on decoy effect. https://en.wikipedia.org/wiki/ Decoy_effect.
- [2] Wikipedia page on elo rating system. https://en.wikipedia.org/wiki/Elo_rating_system.
- [3] Ryan Prescott Adams, George E Dahl, and Iain Murray. Incorporating side information in probabilistic matrix factorization with gaussian processes. *arXiv* preprint arXiv:1003.4944, 2010.
- [4] Gediminas Adomavicius, Ramesh Sankaranarayanan, Shahana Sen, and Alexander Tuzhilin. Incorporating contextual information in recommender systems using a multidimensional approach. *ACM Transactions on Information Systems* (*TOIS*), 23(1):103–145, 2005.
- [5] Deepak Agarwal and Bee-Chung Chen. Regression-based latent factor models. In *Proceedings of the 15th ACM SIGKDD international conference on Knowledge discovery and data mining*, pages 19–28. ACM, 2009.
- [6] N. Aizenberg, Y. Koren, and O. Somekh. Build your own music recommender by modeling internet radio streams. In *Proceedings of the 21st international conference on World Wide Web*, pages 1–10. ACM, 2012.
- [7] VK Balakrishnan. Schaum's Outline of Graph Theory: Including Hundreds of Solved Problems. McGraw Hill Professional, 1997.
- [8] Linas Baltrunas and Francesco Ricci. Context-based splitting of item ratings in collaborative filtering. In *Proceedings of the third ACM conference on Recommender systems*, pages 245–248. ACM, 2009.
- [9] Cyrille Barrette and Denis Vandal. Social rank, dominance, antler size, and access to food in snow-bound wild woodland caribou. *Behaviour*, pages 118–146, 1986.
- [10] L. Barrington, R. Oda, and G. Lanckriet. Smarter than genius? human evaluation of music recommender systems. *ISMIR*, 2009.
- [11] Mikhail Belkin and Partha Niyogi. Laplacian eigenmaps and spectral techniques for embedding and clustering. In *NIPS*, volume 14, pages 585–591, 2001.

- [12] Yoshua Bengio, Aaron Courville, and Pierre Vincent. Representation learning: A review and new perspectives. *Pattern Analysis and Machine Intelligence, IEEE Transactions on*, 35(8):1798–1828, 2013.
- [13] Yoshua Bengio, Jean-François Paiement, Pascal Vincent, Olivier Delalleau, Nicolas Le Roux, and Marie Ouimet. Out-of-sample extensions for lle, isomap, mds, eigenmaps, and spectral clustering. *Mij*, 1:2, 2003.
- [14] Yoshua Bengio, Holger Schwenk, Jean-Sébastien Senécal, Fréderic Morin, and Jean-Luc Gauvain. Neural probabilistic language models. *Innovations in Machine Learning*, pages 137–186, 2006.
- [15] Yoshua Bengio, Patrice Simard, and Paolo Frasconi. Learning long-term dependencies with gradient descent is difficult. *Neural Networks, IEEE Transactions on*, 5(2):157–166, 1994.
- [16] Jeff Bilmes, Gang Ji, and Marina Meila. Intransitive likelihood-ratio classifiers. In *NIPS*, pages 1141–1148, 2001.
- [17] Christopher M Bishop. Pattern recognition and machine learning. springer, 2006.
- [18] David M Blei, Andrew Y Ng, and Michael I Jordan. Latent dirichlet allocation. *the Journal of machine Learning research*, 3:993–1022, 2003.
- [19] Léon Bottou. Stochastic learning. In *Advanced lectures on machine learning*, pages 146–168. Springer, 2004.
- [20] Léon Bottou. Large-scale machine learning with stochastic gradient descent. In *Proceedings of COMPSTAT'2010*, pages 177–186. Springer, 2010.
- [21] Ralph Allan Bradley and Milton E Terry. Rank analysis of incomplete block designs: I. the method of paired comparisons. *Biometrika*, pages 324–345, 1952.
- [22] Miguel A Carreira-Perpinan and Geoffrey E Hinton. On contrastive divergence learning. In *Proceedings of the tenth international workshop on artificial intelligence and statistics*, pages 33–40. Society for Artificial Intelligence and Statistics NP, 2005.
- [23] Manuela Cattelan et al. Models for paired comparison data: A review with emphasis on dependent data. *Statistical Science*, 27(3):412–433, 2012.

- [24] Manuela Cattelan, Cristiano Varin, and David Firth. Dynamic bradley-terry modelling of sports tournaments. *Journal of the Royal Statistical Society: Series C (Applied Statistics)*, 62(1):135–150, 2013.
- [25] David Causeur and François Husson. A 2-dimensional extension of the bradley–terry model for paired comparisons. *Journal of statistical planning and inference*, 135(2):245–259, 2005.
- [26] Shuo Chen and Thorsten Joachims. Modeling intransitivity in matchup and comparison data. In *Proceedings of The 9th ACM International Conference on Web Search and Data Mining (WSDM)*. ACM, 2016.
- [27] Shuo Chen, Jiexun Xu, and Thorsten Joachims. Multi-space probabilistic sequence modeling. In *Proceedings of the 19th ACM SIGKDD international conference on Knowledge discovery and data mining*, pages 865–873. ACM, 2013.
- [28] Wei Chu and Zoubin Ghahramani. Preference learning with gaussian processes. In *Proceedings of the 22nd international conference on Machine learning*, pages 137–144. ACM, 2005.
- [29] William W Cohen, Robert E Schapire, and Yoram Singer. Learning to order things. In *Advances in Neural Information Processing Systems 10: Proceedings of the 1997 Conference*, volume 10, page 451. MIT Press, 1998.
- [30] T. F. Cox and M. A. Cox. *Multidimensional scaling*. Chapman and Hall, 2001.
- [31] Trevor F Cox and Michael AA Cox. Multidimensional scaling. CRC Press, 2000.
- [32] Pierre Dangauthier, Ralf Herbrich, Tom Minka, Thore Graepel, et al. Trueskill through time: Revisiting the history of chess. In *NIPS*, 2007.
- [33] Ofer Dekel, Ran Gilad-Bachrach, Ohad Shamir, and Lin Xiao. Optimal distributed online prediction using mini-batches. *The Journal of Machine Learning Research (JMLR)*, 13:165–202, 2012.
- [34] Olivier Delalleau, Emile Contal, Eric Thibodeau-Laufer, Raul Chandias Ferrari, Yoshua Bengio, and Frank Zhang. Beyond skill rating: Advanced matchmaking in ghost recon online. *Computational Intelligence and AI in Games, IEEE Transactions on*, 4(3):167–177, 2012.
- [35] John Duchi, Elad Hazan, and Yoram Singer. Adaptive subgradient methods for

- online learning and stochastic optimization. *The Journal of Machine Learning Research*, 12:2121–2159, 2011.
- [36] George Skaff Elias, Richard Garfield, and K Robert Gutschera. *Characteristics of games*. MIT Press, 2012.
- [37] Johannes Fürnkranz and Eyke Hüllermeier. *Preference learning*. Springer, 2010.
- [38] Edgar Gabriel, Graham E. Fagg, George Bosilca, Thara Angskun, Jack J. Dongarra, Jeffrey M. Squyres, Vishal Sahay, Prabhanjan Kambadur, Brian Barrett, Andrew Lumsdaine, Ralph H. Castain, David J. Daniel, Richard L. Graham, and Timothy S. Woodall. Open MPI: Goals, concept, and design of a next generation MPI implementation. In *Proceedings*, 11th European PVM/MPI Users' Group Meeting, pages 97–104, Budapest, Hungary, September 2004.
- [39] William V Gehrlein. The probability of intransitivity of pairwise comparisons in individual preference. *Mathematical social sciences*, 17(1):67–75, 1989.
- [40] David F Gleich and Lek-heng Lim. Rank aggregation via nuclear norm minimization. In *Proceedings of the 17th ACM SIGKDD international conference on Knowledge discovery and data mining*, pages 60–68. ACM, 2011.
- [41] David F. Gleich, Leonid Zhukov, Matthew Rasmussen, and Kevin Lang. The World of Music: SDP embedding of high dimensional data. In *Information Visualization* 2005, 2005.
- [42] Mark E Glickman. A comprehensive guide to chess ratings. *American Chess Journal*, 3:59–102, 1995.
- [43] A. Globerson, G. Chechik, F. Pereira, et al. Euclidean embedding of co-occurrence data. *Journal of Machine Learning Research (JMLR)*, 2007.
- [44] Ken Goldberg, Theresa Roeder, Dhruv Gupta, and Chris Perkins. Eigentaste: A constant time collaborative filtering algorithm. *Information Retrieval*, 4(2):133–151, 2001.
- [45] Gene H Golub and Charles F Van Loan. *Matrix computations*, volume 3. JHU Press, 2012.
- [46] Prem Gopalan, Jake M Hofman, and David M Blei. Scalable recommendation with poisson factorization. *arXiv preprint arXiv:1311.1704*, 2013.

- [47] Michael Gutmann and Aapo Hyvärinen. Noise-contrastive estimation: A new estimation principle for unnormalized statistical models. In *International Conference on Artificial Intelligence and Statistics*, pages 297–304, 2010.
- [48] Xiaofei He and Partha Niyogi. Locality preserving projections. In *NIPS*, volume 16, pages 234–241, 2003.
- [49] Ralf Herbrich, Tom Minka, and Thore Graepel. TrueskillTM: A bayesian skill rating system. In *Advances in Neural Information Processing Systems*, pages 569–576, 2006.
- [50] Jonathan L Herlocker, Joseph A Konstan, Al Borchers, and John Riedl. An algorithmic framework for performing collaborative filtering. In *Proceedings of the 22nd annual international ACM SIGIR conference on Research and development in information retrieval*, pages 230–237. ACM, 1999.
- [51] G. Hinton and S. Roweis. Stochastic neighbor embedding. *Advances in Neural Information Processing Systems (NIPS)*, 15:833–840, 2002.
- [52] Thomas Hofmann. Probabilistic latent semantic indexing. In *Proceedings of the 22nd annual international ACM SIGIR conference on Research and development in information retrieval*, pages 50–57. ACM, 1999.
- [53] D. Hsu, S.M. Kakade, and T. Zhang. A spectral algorithm for learning hidden markov models. *Arxiv preprint arXiv:0811.4413*, 2008.
- [54] Eric H Huang, Richard Socher, Christopher D Manning, and Andrew Y Ng. Improving word representations via global context and multiple word prototypes. In *Proceedings of the 50th Annual Meeting of the Association for Computational Linguistics: Long Papers-Volume 1*, pages 873–882. Association for Computational Linguistics, 2012.
- [55] Eric H Huang, Richard Socher, Christopher D Manning, and Andrew Y Ng. Improving word representations via global context and multiple word prototypes. In *Proceedings of the 50th Annual Meeting of the Association for Computational Linguistics (ACL): Long Papers-Volume 1*, pages 873–882. Association for Computational Linguistics, 2012.
- [56] Tzu-Kuo Huang, Chih-Jen Lin, and Ruby C Weng. Ranking individuals by group comparisons. In *Proceedings of the 23rd international conference on Machine learning*, pages 425–432. ACM, 2006.

- [57] Tzu-Kuo Huang, Ruby C Weng, and Chih-Jen Lin. Generalized bradley-terry models and multi-class probability estimates. *The Journal of Machine Learning Research*, 7:85–115, 2006.
- [58] Joel Huber, John W Payne, and Christopher Puto. Adding asymmetrically dominated alternatives: Violations of regularity and the similarity hypothesis. *Journal of consumer research*, pages 90–98, 1982.
- [59] David R Hunter. Mm algorithms for generalized bradley-terry models. *Annals of Statistics*, pages 384–406, 2004.
- [60] Thorsten Joachims et al. Evaluating retrieval performance using clickthrough data., 2003.
- [61] Thorsten Joachims, Laura Granka, Bing Pan, Helene Hembrooke, and Geri Gay. Accurately interpreting clickthrough data as implicit feedback. In *Proceedings of the 28th annual international ACM SIGIR conference on Research and development in information retrieval*, pages 154–161. ACM, 2005.
- [62] Ian Jolliffe. Principal component analysis. Wiley Online Library, 2005.
- [63] D. Jurafsky and J.H. Martin. Speech and language processing, 2008.
- [64] Dan Jurafsky and James H Martin. *Speech & language processing*. Pearson Education India, 2000.
- [65] Toshihiro Kamishima. Nantonac collaborative filtering: recommendation based on order responses. In *Proceedings of the ninth ACM SIGKDD international conference on Knowledge discovery and data mining*, pages 583–588. ACM, 2003.
- [66] Alexandros Karatzoglou, Xavier Amatriain, Linas Baltrunas, and Nuria Oliver. Multiverse recommendation: n-dimensional tensor factorization for context-aware collaborative filtering. In *Proceedings of the fourth ACM conference on Recommender systems*, pages 79–86. ACM, 2010.
- [67] G. Karypis and V. Kumar. A fast and high quality multilevel scheme for partitioning irregular graphs. *SIAM Journal on Scientific Computing*, 20(1):359–392, 1998.
- [68] Mohammad Khoshneshin and W Nick Street. Collaborative filtering via euclidean embedding. In *Proceedings of the fourth ACM conference on Recommender systems (RecSys)*, pages 87–94. ACM, 2010.

- [69] Jon Kleinberg and Eva Tardos. Algorithm design. Pearson Education India, 2006.
- [70] Yehuda Koren, Robert Bell, and Chris Volinsky. Matrix factorization techniques for recommender systems. *Computer*, 42(8):30–37, 2009.
- [71] Yehuda Koren, Robert M. Bell, and Chris Volinsky. Matrix factorization techniques for recommender systems. *IEEE Computer*, 42(8):30–37, 2009.
- [72] Yann LeCun and Yoshua Bengio. Convolutional networks for images, speech, and time series. *The handbook of brain theory and neural networks*, 3361(10), 1995.
- [73] Yann LeCun, Yoshua Bengio, and Geoffrey Hinton. Deep learning. *Nature*, 521(7553):436–444, 2015.
- [74] Daniel D Lee and H Sebastian Seung. Learning the parts of objects by non-negative matrix factorization. *Nature*, 401(6755):788–791, 1999.
- [75] Pedro Linares. Are inconsistent decisions better? an experiment with pairwise comparisons. *European Journal of Operational Research*, 193(2):492–498, 2009.
- [76] B. Logan. Content-based playlist generation: exploratory ex- periments. *ISMIR*, 2002.
- [77] R.. Ducan Luce. *Individual Choice Behavior a Theoretical Analysis*. john Wiley and Sons, 1959.
- [78] F. Maillet, D. Eck, G. Desjardins, and P. Lamere. Steerable playlist generation by learning song similarity from radio station playlists. In *International Conference on Music Information Retrieval (ISMIR)*, 2009.
- [79] Y. Maron, M. Lamar, and E. Bienenstock. Sphere embedding: An application to part-of-speech induction. In *Neural Information Processing Systems Conference* (NIPS), 2010.
- [80] Kenneth O May. Intransitivity, utility, and the aggregation of preference patterns. *Econometrica: Journal of the Econometric Society*, pages 1–13, 1954.
- [81] Brian McFee and Gert R. G. Lanckriet. Metric learning to rank. In *ICML*, pages 775–782, 2010.

- [82] Brian McFee and Gert R. G. Lanckriet. The natural language of playlists. In *International Conference on Music Information Retrieval (ISMIR)*, 2011.
- [83] Ian McHale and Alex Morton. A bradley-terry type model for forecasting tennis match results. *International Journal of Forecasting*, 27(2):619–630, 2011.
- [84] Joshua E Menke and Tony R Martinez. A bradley–terry artificial neural network model for individual ratings in group competitions. *Neural computing and Applications*, 17(2):175–186, 2008.
- [85] Tomas Mikolov, Ilya Sutskever, Kai Chen, Greg S Corrado, and Jeff Dean. Distributed representations of words and phrases and their compositionality. In *Advances in Neural Information Processing Systems*, pages 3111–3119, 2013.
- [86] Andriy Mnih and Geoffrey Hinton. Three new graphical models for statistical language modelling. In *Proceedings of the 24th International Conference on Machine learning (ICML)*, pages 641–648. ACM, 2007.
- [87] J. L. Moore, Shuo Chen, T. Joachims, and D. Turnbull. Learning to embed songs and tags for playlist prediction, April 2012.
- [88] J.L. Moore, Shuo Chen, T. Joachims, and D. Turnbull. Learning to embed songs and tags for playlist prediction. In *International Conference on Music Information Retrieval (ISMIR)*, pages 349–354, 2012.
- [89] Andrew Y Ng, Michael I Jordan, and Yair Weiss. On spectral clustering analysis and an algorithm. *Proceedings of Advances in Neural Information Processing Systems. Cambridge, MA: MIT Press*, 14:849–856, 2001.
- [90] A.Y. Ng, M.I. Jordan, Y. Weiss, et al. On spectral clustering: Analysis and an algorithm. *Advances in Neural Information Processing Systems (NIPS)*, 2:849–856, 2002.
- [91] Trung V Nguyen, Alexandros Karatzoglou, and Linas Baltrunas. Gaussian process factorization machines for context-aware recommendations. In *Proceedings* of the 37th international ACM SIGIR conference on Research & development in information retrieval, pages 63–72. ACM, 2014.
- [92] Sergey Nikolenko and Alexander Sirotkin. A new bayesian rating system for team competitions. In *Proceedings of the 28th International Conference on Machine Learning (ICML-11)*, pages 601–608, 2011.

- [93] Feng Niu, Benjamin Recht, Christopher Ré, and Stephen J Wright. Hogwild!: A lock-free approach to parallelizing stochastic gradient descent. *arXiv* preprint *arXiv*:1106.5730, 2011.
- [94] Chihiro Ono, Yasuhiro Takishima, Yoichi Motomura, and Hideki Asoh. Contextaware preference model based on a study of difference between real and supposed situation data. *UMAP*, 9:102–113, 2009.
- [95] Christos H Papadimitriou, Hisao Tamaki, Prabhakar Raghavan, and Santosh Vempala. Latent semantic indexing: A probabilistic analysis. In *Proceedings* of the seventeenth ACM SIGACT-SIGMOD-SIGART symposium on Principles of database systems, pages 159–168. ACM, 1998.
- [96] John C. Platt. Fast embedding of sparse music similarity graphs. In *NIPS*. MIT Press, 2003.
- [97] L.R. Rabiner. A tutorial on hidden markov models and selected applications in speech recognition. *Proceedings of the IEEE*, 77(2):257–286, 1989.
- [98] Filip Radlinski and Thorsten Joachims. Query chains: learning to rank from implicit feedback. In *Proceedings of the eleventh ACM SIGKDD international conference on Knowledge discovery in data mining*, pages 239–248. ACM, 2005.
- [99] Karthik Raman and Thorsten Joachims. Methods for ordinal peer grading. In *Proceedings of the 20th ACM SIGKDD international conference on Knowledge discovery and data mining*, pages 1037–1046. ACM, 2014.
- [100] Xochilt Ramirez-Garcia and Mario García-Valdez. Post-filtering for a restaurant context-aware recommender system. In Oscar Castillo, Patricia Melin, Witold Pedrycz, and Janusz Kacprzyk, editors, *Recent Advances on Hybrid Approaches for Designing Intelligent Systems*, volume 547 of *Studies in Computational Intelligence*, pages 695–707. Springer International Publishing, 2014.
- [101] S. Rendle, C. Freudenthaler, and L. Schmidt-Thieme. Factorizing personalized markov chains for next-basket recommendation. In *Proceedings of the 19th international conference on World Wide Web (WWW)*, pages 811–820. ACM, 2010.
- [102] Steffen Rendle. Factorization machines. In *Data Mining (ICDM), 2010 IEEE 10th International Conference on*, pages 995–1000. IEEE, 2010.
- [103] Steffen Rendle, Christoph Freudenthaler, Zeno Gantner, and Lars Schmidt-Thieme. BPR: Bayesian personalized ranking from implicit feedback. In Jeff

- Bilmes and Andrew Y. Ng, editors, *Proceedings of the Twenty-Fifth Conference on Uncertainty in Artificial Intelligence (UAI)*, pages 452–461. AUAI Press, 2009.
- [104] Steffen Rendle and Lars Schmidt-Thieme. Pairwise interaction tensor factorization for personalized tag recommendation. In *Proceedings of the third ACM international conference on Web search and data mining*, pages 81–90. ACM, 2010.
- [105] Paul Resnick and Hal R Varian. Recommender systems. *Communications of the ACM*, 40(3):56–58, 1997.
- [106] Sam T Roweis and Lawrence K Saul. Nonlinear dimensionality reduction by locally linear embedding. *Science*, 290(5500):2323–2326, 2000.
- [107] David E Rumelhart, Geoffrey E Hinton, and Ronald J Williams. Learning representations by back-propagating errors. *Cognitive modeling*, 5:3, 1988.
- [108] Ruslan Salakhutdinov and Andriy Mnih. Probabilistic matrix factorization. In *NIPS*, volume 1, pages 2–1, 2007.
- [109] Blake Shaw and Tony Jebara. Structure preserving embedding. In *Proceedings of the 26th Annual International Conference on Machine Learning*, pages 937–944. ACM, 2009.
- [110] Yue Shi, Alexandros Karatzoglou, Linas Baltrunas, Martha Larson, Alan Hanjalic, and Nuria Oliver. Tfmap: Optimizing map for top-n context-aware recommendation. In *Proceedings of the 35th international ACM SIGIR conference on Research and development in information retrieval*, pages 155–164. ACM, 2012.
- [111] Shuo Chen, J.L. Moore, D. Turnbull, and T. Joachims. Playlist prediction via metric embedding. In *Proceedings of the 18th ACM SIGKDD international conference on knowledge discovery and data mining (KDD)*, pages 714–722. ACM, 2012.
- [112] Itamar Simonson and Amos Tversky. Choice in context: Tradeoff contrast and extremeness aversion. *JMR*, *Journal of Marketing Research*, 29(3):281, 1992.
- [113] Barry Sinervo and Curt M Lively. The rock-paper-scissors game and the evolution of alternative male strategies. *Nature*, 380(6571):240–243, 1996.

- [114] Richard Socher, Brody Huval, Christopher D Manning, and Andrew Y Ng. Semantic compositionality through recursive matrix-vector spaces. In *Proceedings* of the 2012 Joint Conference on Empirical Methods in Natural Language Processing and Computational Natural Language Learning, pages 1201–1211. Association for Computational Linguistics, 2012.
- [115] L. Song, B. Boots, S. Siddiqi, G. Gordon, and A. Smola. Hilbert space embeddings of hidden markov models. 2010.
- [116] Nathan Srebro, Jason DM Rennie, and Tommi Jaakkola. Maximum-margin matrix factorization. In *NIPS*, volume 17, pages 1329–1336, 2004.
- [117] David H Stern, Ralf Herbrich, and Thore Graepel. Matchbox: large scale online bayesian recommendations. In *Proceedings of the 18th international conference on World wide web*, pages 111–120. ACM, 2009.
- [118] Joshua B Tenenbaum, Vin De Silva, and John C Langford. A global geometric framework for nonlinear dimensionality reduction. *Science*, 290(5500):2319–2323, 2000.
- [119] Louis L Thurstone. A law of comparative judgment. *Psychological review*, 34(4):273, 1927.
- [120] Nicolaus Tideman. Collective decisions and voting. Ashgate Burlington, 2006.
- [121] D. Tingle, Y. Kim, and D.Turnbull. Exploring automatic music annotation with "acoustically-objective" tags. In *ACM International Conference on Multimedia Information Retrieval*, 2010.
- [122] Jarle Tufto, Erling Johan Solberg, and Thor-Harald Ringsby. Statistical models of transitive and intransitive dominance structures. *Animal behaviour*, 55(6):1489–1498, 1998.
- [123] Satoshi Usami. Individual differences multidimensional bradley-terry model using reversible jump markov chain monte carlo algorithm. *Behaviormetrika*, 37(2):135–155, 2010.
- [124] Laurens Van der Maaten and Geoffrey Hinton. Visualizing data using t-sne. *Journal of Machine Learning Research*, 9(2579-2605):85, 2008.
- [125] Lieven Vandenberghe and Stephen Boyd. Semidefinite programming. *SIAM review*, 38(1):49–95, 1996.

- [126] Pascal Vincent, Hugo Larochelle, Yoshua Bengio, and Pierre-Antoine Manzagol. Extracting and composing robust features with denoising autoencoders. In *Proceedings of the 25th international conference on Machine learning*, pages 1096–1103. ACM, 2008.
- [127] Ulrike Von Luxburg. A tutorial on spectral clustering. *Statistics and computing*, 17(4):395–416, 2007.
- [128] C. Wang and D. Blei. Collaborative topic modeling for recommending scientific articles. In *SIGKDD*, 2011.
- [129] Chong Wang and David M Blei. Collaborative topic modeling for recommending scientific articles. In *Proceedings of the 17th ACM SIGKDD international conference on Knowledge discovery and data mining*, pages 448–456. ACM, 2011.
- [130] Kilian Weinberger, John Blitzer, and Lawrence Saul. Distance metric learning for large margin nearest neighbor classification. *Advances in neural information processing systems*, 18:1473, 2006.
- [131] Kilian Q Weinberger, Benjamin D Packer, and Lawrence K Saul. Nonlinear dimensionality reduction by semidefinite programming and kernel matrix factorization. In *Proceedings of the tenth international workshop on artificial intelligence and statistics*, pages 381–388, 2005.
- [132] J. Weston, S. Bengio, and P. Hamel. Multi-tasking with joint semantic spaces for large-scale music annotation and retrieval. *Journal of New Music Research*, 2011.
- [133] Jason Weston, Samy Bengio, and Nicolas Usunier. Wsabie: Scaling up to large vocabulary image annotation. In *Proceedings of the Twenty-Second international joint conference on Artificial Intelligence-Volume Volume Three*, pages 2764–2770. AAAI Press, 2011.
- [134] Jason Weston, Sumit Chopra, and Keith Adams. #tagspace: Semantic embeddings from hashtags. In *EMNLP*, 2014.
- [135] Georgios N Yannakakis, Manolis Maragoudakis, and John Hallam. Preference learning for cognitive modeling: a case study on entertainment preferences. *Systems, Man and Cybernetics, Part A: Systems and Humans, IEEE Transactions on*, 39(6):1165–1175, 2009.
- [136] Ainur Yessenalina and Claire Cardie. Compositional matrix-space models for

- sentiment analysis. In *Proceedings of the Conference on Empirical Methods in Natural Language Processing*, pages 172–182. Association for Computational Linguistics, 2011.
- [137] Yisong Yue and T. Joachims. Predicting diverse subsets using structural SVMs. In *International Conference on Machine Learning (ICML)*, pages 271–278, 2008.
- [138] Lei Zhang, Jun Wu, Zhong-Cun Wang, and Chong-Jun Wang. A factor-based model for context-sensitive skill rating systems. In *Tools with Artificial Intelligence (ICTAI)*, 2010 22nd IEEE International Conference on, volume 2, pages 249–255. IEEE, 2010.
- [139] E. Zheleva, J. Guiver, E. Mendes Rodrigues, and N. Milić-Frayling. Statistical models of music-listening sessions in social media. In *Proceedings of the 19th international conference on World wide web*, pages 1019–1028. ACM, 2010.
- [140] Yong Zheng, Bamshad Mobasher, and Robin Burke. Carskit: A java-based context-aware recommendation engine. In *Proceedings of the 15th IEEE International Conference on Data Mining Workshops*. IEEE, 2015.
- [141] Ding Zhou, Shenghuo Zhu, Kai Yu, Xiaodan Song, Belle L Tseng, Hongyuan Zha, and C Lee Giles. Learning multiple graphs for document recommendations. In *Proceedings of the 17th international conference on World Wide Web (WWW)*, pages 141–150. ACM, 2008.
- [142] Xiaojin Zhu. Semi-supervised learning literature survey. *Computer Science, University of Wisconsin-Madison*, 2:3, 2006.
- [143] Martin Zinkevich, Markus Weimer, Alex Smola, and Lihong Li. Parallelized stochastic gradient descent. *Advances in Neural Information Processing Systems* (NIPS), 23(23):1–9, 2010.