Learning to rank as supervised ML A brief survey of ranking methods Theory for learning to rank Pointers to advanced topics Summary

Tutorial on Learning to Rank

Ambuj Tewari

Department of Statistics Department of EECS University of Michigan

January 13, 2015 / MLSS Austin

Outline

Learning to rank as supervised ML

- Features
- Label and Output Spaces
- Performance Measures
- Ranking functions

A brief survey of ranking methods

- Reduction approach
- Boosting approach
- Large margin approach
- Optimization approach

Theory for learning to rank

- Generalization error bounds
- Consistency

Pointers to advanced topics

- Online learning to rank
- Beyond relevance: diversity and freshness
- Large-scale learning to rank

Features
Label and Output Spaces
Performance Measures
Ranking functions

Outline

Learning to rank as supervised ML

- Features
- Label and Output Spaces
- Performance Measures
- Ranking functions

A brief survey of ranking methods

- Reduction approach
- Boosting approach
- Large margin approach
- Optimization approach

Theory for learning to rank

- Generalization error bounds
- Consistency

Pointers to advanced topics

- Online learning to rank
- Beyond relevance: diversity and freshness
- Large-scale learning to rank

Features
Label and Output Space
Performance Measures
Ranking functions

Rankings are everywhere

- Web search: PageRank and HITS
- Sports: FIFA rankings (int'l soccer), ICC Rankings (int'l cricket), FIDE rankings (int'l chess), BCS ratings (college football)
- Academia: US News & World Report, Times Higher Education
- Democracy and development: Voting systems, UN Human Development Index
- Recommender systems: movies (Netflix, IMDB), music (Pandora), consumer goods (Amazon)

Learning to rank objects

- Creating a ranking requires a lot of effort
- Can we have computers learn to rank objects?
- Will still need some human supervision
- Pose learning to rank as supervised ML problem

Features
Label and Output Space
Performance Measures
Ranking functions

Ranking as a canonical learning problem

Features Label and Output Space Performance Measures Ranking functions

Ranking as a canonical learning problem

- NIPS Workshops: 2002, 2005, 2009, 2014
- SIGIR Workshops: 2007, 2008, 2009
- Journal of Information Retrieval Special Issue in 2010
- Yahoo! Learning to Rank Challenge: 2010
 http://jmlr.csail.mit.edu/proceedings/papers/v14/chapelle11a/chapelle11a.pdf
- LEarning TO Rank (LETOR) and Microsoft Learning to Rank (MSLR) datasets: 2007-2010

```
http://research.microsoft.com/en-us/um/
beijing/projects/letor/
```


Learning to rank as supervised ML

Supervised Machine Learning: construct a mapping

$$f: \mathcal{I} \to \mathcal{O}$$

based on input, output pairs (training examples)

$$\underbrace{(X_1, Y_1), \dots, (X_N, Y_N)}_{\text{training set}}$$

where $X_n \in \mathcal{I}$, $Y_n \in \mathcal{O}$

- Want f(X) to be a good predictor of Y for unseen X
- In ranking problems, O is all possible rankings of a given set of objects (webpages, movies, etc)

A learning-to-rank training example

- Query: "MLSS Austin"
- Candidate webpages and relevance scores:
 - https://www.cs.utexas.edu/mlss: 2 or "good"
 - http://mlss.cc/: 2 or "good"
 - https://mailman.cc.gatech.edu/... /000796.html: 1 or "fair"
 - www.councilofmls.com: 0 or "bad"
- Think: example X = (query, (URL1, URL2, ..., URL4)), and label R = (2, 2, 1, 0)

Typical ML cycle

- Feature construction: Find a way to map (query, webpage) into ℝ^p
 - Each example (query, m webpages) gets mapped to $X_n \in \mathcal{I} = \mathbb{R}^{m \times p}$
- **Obtain labels:** Get $R_n \in \{0, 1, 2, ..., R_{max}\}^m$ from human judgements
- **Train ranker:** Get $f: \mathcal{I} \to \mathcal{O} = S_m$ where S_m is the set of m-permutations
 - Training usually done by solving some optimization problems on the training set
- Evaluate performance: Using some performance measure, evaluate the ranker on a "test set"

Joint query, document features

- Number of query terms that occur in document
- Document length
- Sum/min/max/mean/variance of term frequencies
- Sum/min/max/mean/variance of tf-idf
- Cosine similarity between query and document
- Any model of P(R = 1|Q, D) gives a feature (e.g., BM25)
- No. of slashes in/length of URL, Pagerank, site level Pagerank
- Query-URL click count, user-URL click count

A slightly more general supervised ML setting

- For a future query and webpage-list, want to rank the webpages
- Don't necessarily want to predict the relevance scores
- Let f (ranking function) take values in the space of rankings
- So now, training examples $(X, Y) \in \mathcal{I} \times \mathcal{L}$ where $\mathcal{L} =$ label space
- Function f to be learned maps \mathcal{I} to \mathcal{O} (note $\mathcal{L} \neq \mathcal{O}$)
- E.g. $(1,2,2,0,0) \in \mathcal{L}$ and $(d_1 \to 3, d_2 \to 1, d_3 \to 2, d_4 \to 4, d_5 \to 5) \in \mathcal{O}$

Notation for rankings

- We'll think of m (no. of documents) as fixed but in reality it varies over examples
- We'll denote a ranking using a permutation σ ∈ S_m (set of all m! permutations)
- $\sigma(i)$ is the rank/position of document i
- $\sigma^{-1}(j)$ is the document at rank/position j

Notation for rankings

 Suppose we have 3 documents d₁, d₂, d₃ and we want them to be ranked thus:

$$d_2$$
 d_3
 d_1

- So the ranks are d_1 : 3, d_2 : 1, d_3 : 2
- This means $\sigma(1) = 3, \sigma(2) = 1, \sigma(3) = 2$
- Also, $\sigma^{-1}(1) = 2$, $\sigma^{-1}(2) = 3$, $\sigma^{-1}(3) = 1$.

Notation for relevance scores/labels

- Relevance labels can be binary or multi-graded
- In the binary case, documents are either relevant or irrelevant (1 or 0)
- In the multi-graded case, relevance labels are from $\{0, 1, 2, ..., R_{max}\}$
- Typically, $R_{\text{max}} \le 4$ (at most 5 levels of relevance)
- A relevance score/label vector R as an m-vector
- R(i) gives relevance of document i

Performance measures in ranking

- Performance measures could be gains (to be maximized) or losses (to be minimized)
- They take a relevance vector R and ranking σ as arguments and produce a non-negative gain/loss
- Some performance measures are only defined for binary relevance
- Others can handle more general multi-graded relevance

Performance measure: RR

- Reciprocal rank (RR) is defined for binary relevance only
- RR is the reciprocal rank of the first relevant document according to the ranking

$$RR(\sigma, Y) = \frac{1}{\min\{\sigma(i) : Y(i) = 1\}}.$$

• Example: $R = (0, 1, 0, 1), \sigma = (1, 3, 4, 2)$ then RR = $\frac{1}{2}$

original ranked
$$d_1:0$$
 $d_1:0$ $d_2:1$ $d_4:1$ \leftarrow RR = $\frac{1}{2}$ $d_3:0$ $d_2:1$ $d_4:1$ $d_3:0$

Performance measure: ERR

- Expected Reciprocal rank (ERR) generalizes RR to multi-graded relevance
- Convert relevance scores into probability (e.g., dividing by R_{max})
- Imagine a user going down the ranked list and stopping with probability given by relevance scores
- ERR is the expected reciprocal rank of the document at which the user stops
- Example: $R = (0, 2, 0, 1), \sigma = (1, 3, 4, 2)$ then ERR = $\frac{1}{2}\frac{1}{2} + \frac{1}{3}\frac{1}{2}$

original ranked cond. stopping prob. stopping prob.

Performance measure: ERR

$$ERR(\sigma,R) = \sum_{j=1}^{m} \frac{1}{j} \cdot \underbrace{\left(\prod_{k=1}^{j-1} \left(1 - g(R(\sigma^{-1}(k)))\right)\right)}_{\text{prob. of not stopping earlier}} \cdot \underbrace{g(R(\sigma^{-1}(j)))}_{\text{prob. of stopping at pos. } j}$$

- Recall: $R(\sigma^{-1}(j))$ is the relevance of document at position j
- g is any function used to convert relevance scores into stopping probabilities
- E.g., $g(r) = \frac{r}{R_{\text{max}}}$ or $g(r) = \frac{2^r 1}{2^{R_{\text{max}}}}$

Performance measure: Precision@K

- Precision@K is for binary relevance only
- Precision@K is the fraction of relevant documents in the top-k

$$Prec@K(\sigma,R) = \frac{1}{K} \sum_{j=1}^{K} R(\sigma^{-1}(j))$$

original ranked Prec@K $d_1:0$ $d_1:0$ 0/1 $d_2:1$ $d_4:1$ 1/2 $d_3:0$ $d_2:1$ 2/3 $d_4:1$ $d_3:0$ 2/4

Performance measure: AP

- Average Precision (AP) is also for binary relevance
- It is the average of Precision@K over positions of relevant documents only

$$AP(\sigma,R) = \frac{1}{\sum_{i=1}^{m} R(i)} \cdot \left(\sum_{j:R(\sigma^{-1}(j))=1} Prec@j\right)$$

original ranked
$$Prec@K$$
 $d_1:0$ $d_1:0$ $0/1$
 $d_2:1$ $d_4:1$ $1/2 \leftarrow AP = \frac{1/2+2/3}{2}$
 $d_3:0$ $d_2:1$ $2/3 \leftarrow$
 $d_4:1$ $d_3:0$ $2/4$

Performance measure: DCG

- Discounted Cumulative Gain (DCG) is for multi-graded relevance
- Contributions of relevant documents further down the ranking are discounted more

$$DCG(\sigma, R) = \sum_{i=1}^{m} \frac{f(R(i))}{g(\sigma(i))}$$

- f, g are increasing functions
- Standard choice: $f(r) = 2^r 1$ and $g(j) = \log_2(1 + j)$

Performance measure: NDCG

- Normalized DCG (NDCG), like DCG, is for multi-graded relevance
- As the name suggests, NDCG normalizes DCG to keep the gain bounded by 1

$$NDCG(\sigma, R) = \frac{DCG(\sigma, R)}{Z(R)}$$

The normalization constant

$$\max_{\sigma} DCG(\sigma, R)$$

can be computed quickly by sorting the relevance vector

Ranking functions

• A ranking function maps *m* query-document *p*-dimensional features into a permutation

$$X = \underbrace{\begin{bmatrix} \phi(q, d_1)^\top \\ \vdots \\ \phi(q, d_m)^\top \end{bmatrix}}_{m \times d \text{ matrix}} \xrightarrow{d_5} \Leftrightarrow \sigma(5) = 1$$

$$\vdots$$

$$d_{12} \Leftrightarrow \sigma(12) = m$$

• So mathematically it is a map from $\mathbb{R}^{m \times p}$ to S_m

Ranking functions from scoring functions

- However, it is hard to learn functions that map into combinatorial spaces
- In binary classification, we often learn a real-valued function and threshold it to output a class label (positive/negative)
- In ranking, we do the same but replace thresholding by sorting
- For example, let $f: \mathbb{R}^p \to \mathbb{R}$ be a scoring function

$$\begin{bmatrix} \phi(q, d_1)^\top \\ \phi(q, d_2)^\top \\ \phi(q, d_3)^\top \end{bmatrix} \stackrel{f}{\Longrightarrow} \begin{bmatrix} -2.3 \\ 4.2 \\ 1.9 \end{bmatrix} \stackrel{\text{sort}}{\Longrightarrow} \begin{matrix} d_2 & \Leftrightarrow & \sigma(2) = 1 \\ \text{sort} & d_3 & \Leftrightarrow & \sigma(3) = 2 \\ d_1 & \Leftrightarrow & \sigma(1) = 3 \end{matrix}$$

Recap

Training data consists query-document features and relevance scores

$$X = \underbrace{\begin{bmatrix} \phi(q, d_1)^\top \\ \vdots \\ \phi(q, d_m)^\top \end{bmatrix}}_{m \times d \text{ matrix}} , \quad R = \begin{bmatrix} R(1) \\ \vdots \\ R(m) \end{bmatrix}$$

 Will use training data to learn a scoring function f that will be used to rank documents for a new query

$$\begin{bmatrix} s_1 \\ \vdots \\ s_m \end{bmatrix} = \begin{bmatrix} f(\phi(q^{\text{new}}, d_1^{\text{new}})) \\ \vdots \\ f(\phi(q^{\text{new}}, d_m^{\text{new}})) \end{bmatrix}$$

 Scores can be sorted to get a ranking whose performance will evaluated using a measure such as ERR, AP, NDCG

Reduction approach Boosting approach Large margin approach Optimization approach

Outline

Learning to rank as supervised ML

- Features
- Label and Output Spaces
- Performance Measures
- Ranking functions

A brief survey of ranking methods

- Reduction approach
- Boosting approach
- Large margin approach
- Optimization approach

Theory for learning to rank

- Generalization error bounds
- Consistency

Pointers to advanced topics

- Online learning to rank
- Beyond relevance: diversity and freshness
- Large-scale learning to rank

- Many nice, innovative methods have been developed
- A partial list:

AdaRank	BoltzRank	Cranking	FRank	Infinite push
LambdaMART	LambdaRank	ListMLE	ListNET	McRank
MPRank	p-norm push	OWPC	PermuRank	PRank
RankBoost	Ranking SVM	RankNet	SmoothRank	SoftRank
SVM-Combo	SVM-MAP	SVM-MRR	SVM-NDCG	SVRank

The landscape of ideas

- Reduction: Reduce ranking to a simpler problem (e.g., classification or regression)
- Boosting: Combine weak rankers and boost them into strong ones
- Large margin approach: Extend the "large-margin" story behind SVMs to the ranking case
- Direct/Indirect optimization: Choose an appropriate optimization problem based on the performance measure one wishes to optimize

Not all ranking methods neatly fall into one of these categories!

The landscape of ideas

- Reduction: Reduce ranking to a simpler problem (e.g., classification or regression)
- Boosting: Combine weak rankers and boost them into strong ones
- Large margin approach: Extend the "large-margin" story behind SVMs to the ranking case
- Direct/Indirect optimization: Choose an appropriate optimization problem based on the performance measure one wishes to optimize

Not all ranking methods neatly fall into one of these categories!

Regression

- Perhaps the simplest approach: regress the relevance score on query-document features
- Feed examples of the form $(\phi(q, d_i), R(i))$ to your favorite regression algorithm
- Advantage: can use already built regression tools
- Disadvantage: there's no real reason for us to predict relevance scores, we're just building a ranking function

Linear regression example

• The simplest scoring functions are linear functions:

$$f(\phi(q,d)) = \mathbf{w}^{\top}\phi(q,d) = \sum_{j=1}^{p} \mathbf{w}_{j}\phi_{j}(q,d)$$

 Using linear scoring functions in a regression approach reduces ranking to linear regression:

$$\widehat{w} = \underset{w}{\operatorname{argmin}} \sum_{n=1}^{N} \sum_{i=1}^{m} (R_n(i) - w^{\top} \phi(q_n, d_{n,i}))^2$$

• For a new query-document example, output a ranking by sorting $(\widehat{w}^{\top}\phi(q,d_i))_{i=1}^m$.

Classification

- If d_i has higher relevance than d_j for a query q, then feed the examples of the form $(\phi(q, d_i) \phi(q, d_j), +1)$ to your favorite classification algorithm
- Advantages: can use already build classification tools
- Disadvantages: not clear how to use pairwise classification to create a ranking

Logistic regression example

A logistic regression approach reduces ranking to:

$$\widehat{w} = \underset{w}{\operatorname{argmin}} \sum_{n=1}^{N} \sum_{R_n(i) > R_n(j)} \ell_{\log}(w^{\top}(\phi(q, d_i) - \phi(q, d_j)), +1)$$

ullet ℓ_{log} is the logistic loss

$$\ell_{\log}(\mathbf{w}^{\top}x, \mathbf{y}) = \log(1 + \exp(-\mathbf{y} \cdot \mathbf{w}^{\top}x))$$

Other losses could also be used:

$$\ell_{\text{hinge}}(\boldsymbol{w}^{\top}\boldsymbol{x},\boldsymbol{y}) = \max\{0,1-\boldsymbol{y}\cdot\boldsymbol{w}^{\top}\boldsymbol{x}\}$$

Logistic regression: producing a ranking

- On a new triple (q, d_i, d_j) the trained classifier will be able to tell you whether d_i is more relevant than d_j for the query q
- How to resolve conflicts (such as cycles) and output a ranking of d₁,..., d_m?
- Run quick sort!
 - Choose a pivot document *d_i* at random
 - Use classifier to partition other documents into: more relevant D_> and less relevant D_< than d_i
 - Return quicksort($D_>$), d_i , quicksort($D_<$)

Boosting in classification

- Simple rules of thumb can often predict a little better than random guessing:
 - "\$" in subject line \Rightarrow email is spam
- How to combine simple rules of thumb into a powerful classifier (say with 90% accuracy)?
- Adaboost: perhaps the most popular boosting algorithm

Adaboost

Training data $(X_1, Y_1), \dots, (X_N, Y_N)$ Start from uniform distribution $P_1(i) = 1/N$ for all $1 \le n \le N$ At iteration $t = 1, 2, \dots, T$:

- Train a weak classifier h_t on training data T using weights from P_t
- Choose step-size α_t and set

$$f_t = \sum_{s=1}^t \alpha_s h_s$$

• Update P_t to P_{t+1} so that P_{t+1} puts more weight on examples where h_t performs badly

Final classifier is (sign of) $\sum_{t=1}^{T} \alpha_t h_t$.

Adarank

Training data $(X_1, R_1), \ldots, (X_N, R_N)$ Start from uniform distribution $P_1(n) = 1/N$ for all $1 \le n \le N$ At iteration $t = 1, 2, \ldots, T$:

- Train a weak ranker h_t on training data T using weights from P_t
- Choose step-size α_t and set

$$f_t = \sum_{s=1}^t \alpha_s h_s$$

 Update P_t to P_{t+1} so that P_{t+1} puts more weight on examples where f_t performs badly

Final ranker is (sorted order given by) $\sum_{t=1}^{T} \alpha_t h_t$.

Adarank: weak ranker

- Assume that RL (ranking loss) is the target loss we wish to minimize (e.g., 1-NDCG)
- Weak ranker can simply be a single feature (e.g., Pagerank) that minimizes the loss, i.e.,

$$\underset{k \in \{1,...,p\}}{\operatorname{argmin}} \sum_{n=1}^{N} P_t(n) RL(X_n \mathbf{e}_k, R_n)$$

$$X_n$$
e_k = $\begin{bmatrix} \phi(q_n, d_{n,1})^{\top} \\ \vdots \\ \phi(q_n, d_{n,m})^{\top} \end{bmatrix} \begin{bmatrix} 0 \\ \vdots \\ 1 \\ \vdots \\ 0 \end{bmatrix}$ \leftarrow kth position

Adarank: distribution update

 The next distribution over training example is obtained using:

$$P_{t+1}(n) = \frac{\exp(-RL(f_t(X_n), Y_n))}{Z_{t+1}}$$

• The normalization Z_{t+1} ensures that we have a probability distribution

$$Z_{t+1} = \sum_{n=1}^{N} \exp\left(-RL(f_t(X_n), Y_n)\right)$$

Support Vector Machine

SVMs solve the following problem ($||w||_2^2 := w^\top w$):

$$\min_{\mathbf{w}} \underbrace{\|\mathbf{w}\|_{2}^{2}}_{L_{2} \text{ regularization}} + \underbrace{C}_{\text{tuning param.}} \sum_{i=1}^{n} \xi_{i}$$

subject to

$$rac{\xi_i \geq 0}{Y_i w^ op X_i} \geq 1 - \underbrace{\xi_i}_{ ext{slack variable}}$$

Ranking SVM

• Consider a query q_n and documents $d_{i,n}$ and $d_{i,n}$ such that

$$R_n(i) > R_n(j)$$

We would like to have

$$\mathbf{w}^{\top}\phi(\mathbf{q}_{n},\mathbf{d}_{n,i}) > \mathbf{w}^{\top}\phi(\mathbf{q}_{n},\mathbf{d}_{n,j})$$

• As in SVM, we can introduce a slack variable $\xi_{n,i,j}$ with the constraints

$$\xi_{n,i,j} \geq 0$$

$$\mathbf{w}^{\top} \phi(\mathbf{q}_n, \mathbf{d}_{n,i}) \geq \mathbf{w}^{\top} \phi(\mathbf{q}_n, \mathbf{d}_{n,j}) + 1 - \xi_{n,i,j}$$

Ranking SVM

Ranking SVM solves the following problem

$$\min_{w} \|w\|_{2}^{2} + C \sum_{n=1}^{N} \sum_{R_{n}(i) > R_{n}(j)} \xi_{n,i,j}$$

subject to the constraints

$$\xi_{n,i,j} \geq 0$$

$$w^{\top} \phi(q_n, d_{n,i}) \geq w^{\top} \phi(q_n, d_{n,j}) + 1 - \xi_{n,i,j}$$

This is actually also a reduction approach

Ranking SVM

Ranking SVM solves the following problem

$$\min_{w} \|w\|_{2}^{2} + C \sum_{n=1}^{N} \sum_{R_{n}(i) > R_{n}(j)} \xi_{n,i,j}$$

subject to the constraints

$$\xi_{n,i,j} \geq 0$$

$$w^{\top} \phi(q_n, d_{n,i}) \geq w^{\top} \phi(q_n, d_{n,j}) + 1 - \xi_{n,i,j}$$

This is actually also a reduction approach!

Ranking SVM as regularized loss minimization

• Note that the minimum possible value of ξ subject to $\xi \geq 0$ and $\xi \geq t$ is

$$\max\{t,0\} =: [t]_+$$

This observation lets us write the ranking SVM optimization as

$$\min_{w} \underbrace{\|w\|_2^2}_{\text{regularizer}} + C \sum_{n=1}^{N} \underbrace{\sum_{n=1} \sum_{R_n(i) > R_n(j)} [1 + w^\top \phi(q_n, d_{n,j}) - w^\top \phi(q_n, d_{n,i})]_+}_{}$$

loss on example n

Regularized loss minimization

Note that

$$X_n w = egin{bmatrix} \phi(q_n, d_{n,1})^{ op} w \ dots \ \phi(q_n, d_{n,m})^{ op} w \end{bmatrix}$$

• Ranking SVM problem (where $\lambda = 1/C$):

$$\min_{w} \lambda \|w\|_{2}^{2} + \sum_{n=1}^{N} \ell(X_{n}w, R_{n})$$

Loss in ranking SVM is

$$\ell(\boldsymbol{s},R) = \sum_{R(i) > R(i)} [1 + \boldsymbol{s}_j - \boldsymbol{s}_i]_+$$

Why not directly optimize performance measures?

- Let RL be some actual loss you want to minimize (e.g., 1-NDCG)
- Then why not solve the following?

$$\min_{w} \lambda ||w||_2^2 + \sum_{n=1}^{N} RL(\operatorname{argsort}(X_n w), R_n)$$

 argsort(t) is a ranking σ that puts elements of t in (decreasing) sorted order:

$$t_{\sigma^{-1}(1)} \geq t_{\sigma^{-1}(2)} \geq \ldots \geq t_{\sigma^{-1}(m)}$$

Why not directly optimize performance measures?

The function

$$w \mapsto RL(\operatorname{argsort}(Xw), R)$$

is not a nice one (from optimization perspective)!

- In the neighborhood of any point, it is either flat or discontinuous
- It can only take one of at most m! different values
- Minimizing a sum of such functions is computationally intractable

A smoothing approach

 Instead of deterministic score s = Xw, think of smoothed score distributions:

$$S \sim \mathcal{N}(s, \sigma^2 I_{m \times m})$$

This gives us a smoothed ranking loss

$$RL_{\sigma}(s, R) = \mathbb{E}_{\mathcal{S}}[RL(\operatorname{argsort}(\mathcal{S}), R)]$$

We can then optimize (using, say, gradient descent):

$$\min_{w} \lambda \|w\|_2^2 + \sum_{n=1}^{N} RL_{\sigma}(X_n w, R_n)$$

Choosing the smoothing parameter

- As σ grows, the optimization problem becomes easier and we're less prone to overfitting
- As σ shrinks, the smoothed loss approximates the underlying loss better
- Annealing approach of SmoothRank: Initialize w_0 (e.g., using linear regression) Choose a large σ_1 For t = 1, 2, ...:
 - Starting from w_{t-1} , solve regularized RL_{σ_t} minimization using (some version of) gradient descent
 - Let the new solution be w_t and set $\sigma_{t+1} = \sigma_t/2$

Convex surrogates

- The ranking SVM problem is convex hence easy to optimize
- But no direct relation to a performance measure
- Smoothing approach starts from a performance measure
- Solves smooth but non-convex problems (can get stuck in local optimum)
- Given a hard-to-optimize performance measure, can we indirectly minimize it via some convex surrogate?

Recap

- We can try to reduce ranking to another ML problem: e.g., regression or classification
- We can try to boost weak rankers into stronger ones
- The margin maximization approach of SVMs leads naturally to Ranking SVM
- Ranking SVM solves regularized loss minimization
- We can directly try to minimize target performance measure (hard because of flatness/discontinuity; might get stuck in local minimum even after smoothing)
- Can we solve convex problems (no non-global local minima) and yet retain a principled connection to a target performance measure?

Outline

Learning to rank as supervised ML

- Features
- Label and Output Spaces
- Performance Measures
- Ranking functions

A brief survey of ranking methods

- Reduction approach
- Boosting approach
- Large margin approach
- Optimization approach

Theory for learning to rank

- Generalization error bounds
- Consistency

Pointers to advanced topics

- Online learning to rank
- Beyond relevance: diversity and freshness
- Large-scale learning to rank

Theory: still a long way to go

- An amazing amount of applied work exists
- Yet, a lot of theoretical work remains to be done

"However, sometimes benchmark experiments are not as reliable as expected due to the small scales of the training and test data. In this situation, a theory is needed to guarantee the performance of an algorithm on infinite unseen data."

-O. Chapelle, Y. Chang, and T.-Y. Liu "Future Directions in Learning to Rank" (2011)

Statistical Ranking Theory: Challenges

- Combinatorial nature of output space
 - Size of prediction space is m! (m = no. of things being ranked)
- No canonical performance measure
 - Many choices: ERR, MAP, (N)DCG
 - Even with a fixed choice, how to come up with "good" convex surrogates
- Dealing with diverse types of feedback models
 - relevance scores, pairwise feedback, click-through rates, preference DAGs
- Large-scale challenges
 - guarantees for parallel, distributed, online/streaming approaches

Our focus

- Human feedback in form of relevance scores
- Regularized convex loss minimization based ranking methods

$$\min_{w} \lambda \|w\|_{2}^{2} + \sum_{n=1}^{N} \ell(X_{n}w, R_{n})$$

- A few commonly used performance measures: NDCG, MAP
- Generalization error bounds and consistency

Standard Setup

Standard assumption in theory: examples

$$(X_1,R_1),\ldots,(X_N,R_N)$$

are drawn iid from an underlying (unknown) distribution

Consider the constrained form of loss minimization

$$\widehat{w} = \underset{\|w\|_2 \leq B}{\operatorname{argmin}} \frac{1}{N} \sum_{n=1}^{N} \ell(X_n w, R_n)$$

Risk

Risk of w: performance of w on "infinite unseen data"

$$R(w) = \mathbb{E}_{X,R}[\ell(Xw,R)]$$

Note: cannot be computed without knowledge of underlying distribution

• Empirical risk of w: performance of w on training set

$$\widehat{R}(w) = \frac{1}{N} \sum_{n=1}^{N} \ell(X_n w, R_n)$$

Note: can be computed using just the training data

Generalization error bound

• We say that \hat{w} is an empirical risk minimizer (ERM)

$$\widehat{w} = \underset{\|w\|_2 \leq B}{\operatorname{argmin}} \ \widehat{R}(w)$$

We're typically interested in bounds on the generalization error

$$R(\widehat{w})$$

 For instance, we expect the generalization error to be larger than

$$\widehat{R}(\widehat{w})$$

but by how much?

A downward bias

- Let us show that $\widehat{R}(\widehat{w})$ is, in expectation, less than $R(\widehat{w})$
- Let w^* be the scoring function with least expected loss

$$w^* = \underset{\|w\|_2 \le B}{\operatorname{argmin}} R(w)$$

$$\widehat{R}(\widehat{w}) \leq \widehat{R}(w^{\star})$$
 by definition of ERM $\mathbb{E}[\widehat{R}(\widehat{w})] \leq \mathbb{E}[\widehat{R}(w^{\star})]$ taking expectations $\mathbb{E}[\widehat{R}(\widehat{w})] \leq R(w^{\star})$ $\because \forall w, \mathbb{E}[\widehat{R}(w)] = R(w)$ $\mathbb{E}[\widehat{R}(\widehat{w})] \leq R(\widehat{w})$ by definition of w^{\star}

Generalization error bound

 We might therefore want a generalization error bound of the form

$$R(\widehat{w}) \leq \widehat{R}(\widehat{w}) + \text{ stuff}$$

Generalization error bound

• A useless generalization error bound:

$$R(\widehat{w}) \leq \widehat{R}(\widehat{w}) + |R(\widehat{w}) - \widehat{R}(\widehat{w})|$$

Better?

$$R(\widehat{w}) \leq \widehat{R}(\widehat{w}) + \max_{\|w\|_2 \leq B} |R(w) - \widehat{R}(w)|$$

Bootstrapping

• The difference $R(w) - \hat{R}(w)$ compares the expected loss of w under

$$(X,R) \sim$$
 underlying dist. vs. $(X,R) \sim (X_n,R_n)$ with wt. $\frac{1}{N}$

 Let us replace the underlying dist. with the sample and the sample with a (weighted) sub-sample!

$$(X,R)\sim (X_n,R_n)$$
 with wt. $\frac{1}{N}$ vs.
$$(X,R)\sim (X_n,R_n) \text{ with wt. } \begin{cases} \frac{2}{N} & \text{if } \epsilon_n=+1\\ 0 & \text{if } \epsilon_n=-1 \end{cases}$$

where ϵ_i are symmetric signed Bernoulli or Rademacher random variables

Weighted subsample: an example

Suppose original sample with weights is

$$(X_1,R_1): \frac{1}{3},(X_2,R_2): \frac{1}{3},(X_3,R_3): \frac{1}{3}$$

- Suppose $\epsilon_1 = +1, \epsilon_2 = -1, \epsilon_3 = +1$
- Then weighted sub-sample is

$$(X_1,R_1): \frac{2}{3},(X_3,R_3): \frac{2}{3}$$

Towards a generalization error bound

Define the weighted average under on sub-sample

$$\widehat{R}'(w) = \frac{1}{N} \sum_{n=1}^{N} (1 + \epsilon_n) \ell(X_n w, R_n)$$

Replace

$$\max_{\|w\|_2 \le B} |R(w) - \widehat{R}(w)|$$

with

$$\max_{\|w\|_2 \le B} |\widehat{R}(w) - \widehat{R}'(w)|$$

A data-dependent generalization error bound

• With probability at least $1 - \delta$

$$R(\widehat{w}) \leq \underbrace{\widehat{R}(\widehat{w})}_{\text{shrinks as } B \uparrow} + \underbrace{\max_{\|\underline{w}\|_2 \leq B} |\widehat{R}(\underline{w}) - \widehat{R}'(\underline{w})|}_{\text{grows as } B \uparrow} + \sqrt{\frac{\log(1/\delta)}{n}}$$

Can be used for data-dependent selection of B

Rademacher complexity

Note:

$$\widehat{R}(w) - \widehat{R}'(w) = \frac{1}{N} \sum_{n=1}^{N} (1 - (1 + \epsilon_n)) \ell(X_n w, R_n) = \frac{1}{N} \sum_{n=1}^{N} -\epsilon_n \ell(X_n w, R_n)$$

Therefore, with high probability,

$$R(\widehat{w}) \leq \widehat{R}(\widehat{w}) + \max_{\|w\|_2 \leq B} \left| \frac{1}{N} \sum_{n=1}^N \epsilon_n \ell(X_n w, R_n) \right| + \sqrt{\frac{\log(1/\delta)}{n}}$$

The quantity

$$\mathbb{E}_{\epsilon_1,\dots,\epsilon_N}\left[\max_{\|\mathbf{w}\|_2 \leq B} \left| \frac{1}{N} \sum_{n=1}^N \epsilon_n \ell(\mathbf{X}_n \mathbf{w}, \mathbf{R}_n) \right| \right]$$

is called Rademacher complexity

How does Rademacher complexity scale?

Rademacher complexity depends on

- Loss function ℓ
 More "complicated" loss ⇒ bigger complexity
- Size B of w's Larger B ⇒ bigger complexity
- Size of features, say $\|\phi(q, d_i)\|_2 \le R$ Larger $R \implies$ bigger complexity
- Sample size N
 Larger N ⇒ smaller complexity

Roughly speaking, scales as:

$$\operatorname{Lip}(\ell) \cdot B \cdot R \cdot \sqrt{\frac{\log(1/\delta)}{N}}$$

Lipschitz constant

- Fix arbitrary relevance vector R
- How much does $\ell(s, R)$ change as we change s?
- Lipschitz constant $Lip(\ell)$ is smallest L such that

$$\forall R, \ |\ell(s,R) - \ell(s',R)| \leq L \cdot ||s-s'||_{\infty}$$

where

$$\|s-s'\|_{\infty}=\max_{i=1}^m|s_i-s_i'|$$

Another type of generalization bound

So far we have seen bounds of the form

$$R(\widehat{w}) \leq \widehat{R}(\widehat{w}) + \text{stuff}$$

- However, $\widehat{R}(\widehat{w}) \leq \widehat{R}(w^*)$ and $\widehat{R}(w^*)$ concentrates around $R(w^*)$
- Therefore, it is also easy to derive bounds of the form

$$R(\widehat{w}) \leq R(w^*) + \text{stuff}$$

Generalization bounds: recap

- Risk R(w) is expected loss of w on infinite, unseen data
- Empirical risk $\widehat{R}(w)$ is average loss on training data
- A \widehat{w} that minimizes loss on training data is called an empirical risk minimizer (ERM)
- Saw two types of generalization error bounds:

$$R(\widehat{w}) \leq \widehat{R}(\widehat{w}) + \mathsf{stuff}$$
 $R(\widehat{w}) \leq \underbrace{R(w^\star)}_{\mathsf{minimum possible risk}} + \mathsf{stuff}$

 Rademacher complexity can be used to give data dependent generalization bounds for ERM

Richer function classes for more data

 As we see more data, it is natural to enlarge the function class over which ERM is computed

$$\widehat{f}_n = \underset{f \in \mathcal{F}_n}{\operatorname{argmin}} \ \frac{1}{N} \sum_{n=1}^N \ell(f(X_n), R_n) = \underset{f \in \mathcal{F}_n}{\operatorname{argmin}} \ \widehat{R}(f)$$

where

$$f(X_n) = \begin{bmatrix} f(\phi(q_n, d_{n,1})) \\ \vdots \\ f(\phi(q_n, d_{n,m})) \end{bmatrix}$$

• E.g., as n grows, $\mathcal{F}_n =$ larger decision trees, deeper neural networks, SVMs with less regularization

Estimation error vs approximation error

• Let $f^*(\mathcal{F}_n)$ be the best function in \mathcal{F}_n and f^* be the best overall function:

$$f^{\star}(\mathcal{F}_n) = \underset{f \in \mathcal{F}_n}{\operatorname{argmin}} \ R(f) \quad , \quad f^{\star} = \underset{f}{\operatorname{argmin}} \ R(f)$$

We can decompose the excess risk

$$R(\widehat{f}_n) - R(f^\star) = \underbrace{R(\widehat{f}_n) - R(f^\star(\mathcal{F}_n))}_{\text{estimation error}} + \underbrace{R(f^\star(\mathcal{F}_n)) - R(f^\star)}_{\text{approximation error}}$$

Consistency

- If \mathcal{F}_n grows too quickly, estimation error will not go to zero
- If \mathcal{F}_n grows too slowly, approximation error will not go to zero
- By judiciously growing \mathcal{F}_n , we can guarantee that both errors go to zero
- This results in consistency

$$R(\widehat{f}_n) \to R(f^*)$$
 as $n \to \infty$

What did we achieve?

• We said that we will use a nice (smooth/convex) loss ℓ as a surrogate and train scoring function \widehat{f}_n on finite data using ℓ

$$\widehat{f}_n = \underset{f \in \mathcal{F}_n}{\operatorname{argmin}} \ \frac{1}{N} \sum_{n=1}^N \ell(f(X_n), R_n)$$

• Enlarging \mathcal{F}_n neither too quickly nor too slowly with n will give us

$$R(\widehat{f}_n) \stackrel{n \to \infty}{\longrightarrow} R(f^*)$$

• Great, but how good is \hat{f}_n according to ranking performance measures (NDCG, ERR, AP)?

Risk under ranking loss

• Recall that R(f) is the risk of f under the surrogate ℓ :

$$R(f) = \mathbb{E}_{X,R}[\ell(f(X),R)]$$

 Similarly, there is L(f), the risk of f under a target ranking loss RL:

$$L(f) = \mathbb{E}_{X,R}[RL(\operatorname{argsort}(f(X)), R)]$$

 argsort required because first argument of RL has to be a ranking, not a score vector

Calibration

- Fix a target loss RL (e.g., 1-NDCG) and a surrogate ℓ (e.g., RankingSVM loss)
- Suppose we know

$$R(\widehat{f}_n) \stackrel{n \to \infty}{\longrightarrow} \min_f R(f)$$

Does this automatically guarantee the following?

$$L(\widehat{f}_n) \stackrel{n \to \infty}{\longrightarrow} \min_{f} L(f)$$

 If yes, then we say that surrogate ℓ is calibrated w.r.t. target loss RL

Calibration in binary classification

- Consider the simpler setting of binary classification where $X_i \in \mathbb{R}^p$ and $Y_i \in \{+1, -1\}$
- We learn real valued functions $f: \mathbb{R}^p \to \mathbb{R}$ and take the sign to output a class label
- Given a surrogate ℓ (hinge loss, logistic loss), we can define

$$R(f) = \mathbb{E}_{X,Y}[\ell(f(X), Y)]$$

Target loss is often just the 0-1 loss:

$$L(f) = \mathbb{E}_{X,Y}[\mathbf{1}_{(Yf(X) \leq 0)}]$$

Calibration in binary classification

- Suppose $\ell(Y, f(X)) = \phi(Yf(X))$ (a margin loss)
- ullet For a margin-based convex surrogate ℓ , when does

$$R(\widehat{f}_n) \stackrel{n \to \infty}{\longrightarrow} \min_{f} R(f)$$

imply

$$L(\widehat{f}_n) \stackrel{n \to \infty}{\longrightarrow} \min_{f} L(f)$$

• Surprisingly simple answer: $\phi'(0) < 0$

Examples of calibrated surrogates

Calibration w.r.t. DCG

• Recall that DCG is defined as:

$$DCG(\sigma, R) = \sum_{i=1}^{m} \frac{f(R(i))}{g(\sigma(i))}$$

- Let η be a distribution over relevance vectors R's
- The minimizer $\sigma(\eta)$ of

$$\sigma \mapsto \mathbb{E}_{R \sim \eta}[DCG(\sigma, R)]$$

is
$$argsort(\mathbb{E}_{R \sim \eta}[f(R)])$$

Calibration w.r.t. DCG

• Consider the score vector $s(\eta)$ that minimizes

$$s\mapsto \mathbb{E}_{R\sim\eta}[\ell(s,R)]$$

- Necessary and sufficient condition for DCG calibration
- For every η , $s(\eta)$ has the same sorted order as $\mathbb{E}_{R \sim \eta}[f(R)]$
- Similar condition can be derived for NDCG by taking normalization into account

Calibration w.r.t. DCG: Example

Consider the regression based surrogate

$$\ell(s,R) = \sum_{i=1}^m (s_i - f(R_i))^2$$

- Easy to see that $s(\eta)$ is exactly $\mathbb{E}_{R \sim \eta}[f(R)]$
- Thus, this regression based surrogate is DCG calibrated

Calibration w.r.t. ERR, AP

- The (N)DCG case might lead one to believe that convex calibrated surrogates always exist
- Surprisingly, this is not the case!
- It is known that there do not exist any convex calibrated surrogates for ERR and AP
- Caveat: Non-existence result assumes that we're using argsort to move from scores to rankings

Consistency: recap

- Consistency is an asymptotic (sample size $N \to \infty$) property of learning algorithms
- A consistent algorithm's performance reaches that of the "best" ranker as it sees more and more data
- A learning algorithm that minimizes a surrogate ℓ has to balance estimation error, approximation error trade-off
- \bullet If trade-off is managed well, it will have consistency in the sense of ℓ
- If this also implies consistency w.r.t. a target loss RL, we say ℓ is calibrated w.r.t. RL
- Calibration in ranking is trickier than in classification: easy in some cases (e.g. NDCG), not so easy in others (e.g., ERR, MAP)

Online learning to rank Beyond relevance: diversity and freshness Large-scale learning to rank

Outline

Learning to rank as supervised ML

- Features
- Label and Output Spaces
- Performance Measures
- Ranking functions

A brief survey of ranking methods

- Reduction approach
- Boosting approach
- Large margin approach
- Optimization approach

Theory for learning to rank

- Generalization error bounds
- Consistency

Pointers to advanced topics

- Online learning to rank
- Beyond relevance: diversity and freshness
- Large-scale learning to rank

The online protocol

Instead of training on a fixed batch dataset, ranking could occur in a more online/incremental setting

For
$$t = 1, \dots, N$$

- Ranker sees feature vectors $X_t \in \mathbb{R}^{m \times p}$
- Ranker outputs a scoring function $f_t : \mathbb{R} \to \mathbb{R}$
- Relevance vector R_t is revealed
- Ranker suffers loss $\ell(f_t(X_t), R_t)$

Regret

In online settings, we often look at regret:

$$\underbrace{\sum_{t=1}^{N} \ell(f_t(X_t), R_t)}_{\text{algorithm's loss}} \quad - \quad \underbrace{\min_{f \in \mathcal{F}} \sum_{t=1}^{N} \ell(f(X_t), R_t)}_{\text{best loss in hindsight}}$$

- If ℓ is convex and we're using linear scoring functions
 f(x) = w^Tx then we can use tools from online convex
 optimization (OCO)
- Great OCO introduction here
 http://ocobook.cs.princeton.edu/

Diversity

- Focusing solely on relevance can lead to redundancy in search results
- A query might be ambiguous: jaguar (car vs. animal)
- Simply listing highly relevant results for one facet of the query isn't good
- Need to encourage diversity in the search results
- New performance measures/methods/theoretical framework needed

Freshness

- Consider ranking news items or tweets for queries involving recent events
- Need to promote more recent webpages
- But only if the query is indeed recency sensitive
- Different time scales: for an annual event (year) vs. breaking news (days/hours)
- Possible approach: classify query as recency-sensitive or not and then route to an appropriate ranker

Large-scale learning to rank

 Gradient descent batch optimization of a regularized objective

$$\lambda \|\mathbf{w}\|_2^2 + \sum_{n=1}^N \ell(\mathbf{X}_n \mathbf{w}, \mathbf{R}_n)$$

can easy be parallelized on a cluster

- Ensemble based methods like bagging can train rankers on different partitions of data in parallel
- These ideas have been used for supervised ML but not much in ranking
- See the Apache Spark project: https://spark.apache.org/docs/latest/ mllib-guide.html

Summary

- Ranking problems arise in a variety of contexts
- Learning to rank can be, and has been, viewed as a supervised ML problem
- We surveyed a wide landscape of ranking methods
- We discussed generalization error bounds for and consistency of ranking methods
- We saw a few advanced topics in learning to rank that are being actively investigated

Suggested activities

- Get the LETOR 3.0 or 4.0 data sets and try to reproduce the reported baselines
- Download the large MSLR-WEB30k data set and see how long it takes to run your favorite learning to rank algorithm on it
- Read Chapter 9 (Ranking) of Foundations of Machine Learning by Mohri, Rostamizadeh and Talwalkar. Solve as many exercises as you can!
- Read Chapter 11 (Learning to rank) of Boosting: Foundations and Algorithms by Freund and Schapire.
 Solve as many exercises as you can!

Thanks

Thank you for your attention!

Questions/comments: tewaria@umich.edu