Preference Learning: A Tutorial Introduction

Johannes Fürnkranz

Knowledge Engineering
Dept. of Computer Science
Technical University Darmstadt, Germany

Eyke Hüllermeier

Knowledge Engineering & Bioinformatics Lab Dept. of Mathematics and Computer Science Marburg University, Germany

What is Preference Learning?

- Preference learning is an emerging subfield of machine learning
- Roughly speaking, it deals with the learning of (predictive) preference models from observed (or extracted) preference information

Workshops and Related Events

- NIPS-01: New Methods for Preference Elicitation
- NIPS—02: Beyond Classification and Regression: Learning Rankings,
 Preferences, Equality Predicates, and Other Structures
- KI-03: Preference Learning: Models, Methods, Applications
- NIPS—04: Learning With Structured Outputs
- NIPS—05: Workshop on Learning to Rank
- IJCAI–05: Advances in Preference Handling
- SIGIR 07–10: Workshop on Learning to Rank for Information Retrieval
- ECML/PDKK 08–10: Workshop on Preference Learning
- NIPS-09: Workshop on Advances in Ranking
- American Institute of Mathematics Workshop in Summer 2010: The Mathematics of Ranking
- NIPS-11: Workshop on Choice Models and Preference Learning

Preferences in Artificial Intelligence

More generally, "preferences" is a key topic in current AI research

User preferences play a key role in various fields of application:

- recommender systems,
- adaptive user interfaces,
- adaptive retrieval systems,
- autonomous agents (electronic commerce),
- games, ...

Preferences in Al research:

- preference representation (CP nets, GAU networks, logical representations, fuzzy constraints, ...)
- reasoning with preferences (decision theory, constraint satisfaction, non-monotonic reasoning, ...)
- preference acquisition (preference elicitation, preference learning, ...)

AGENDA

- 1. Preference Learning Tasks
- 2. Performance Assessment and Loss Functions
- 3. Preference Learning Techniques
- 4. Conclusions

Preference Learning

Preference learning problems can be distinguished along several **problem dimensions**, including

representation of preferences, type of preference model:

- utility function (ordinal, numeric),
- preference relation (partial order, ranking, ...),
- logical representation, ...

description of individuals/users and alternatives/items:

identifier, feature vector, structured object, ...

type of training input:

- direct or indirect feedback,
- complete or incomplete relations,
- utilities, ...
- •

Preference Learning

→ (ordinal) regression

→ classification/ranking

Structure of this Overview

(1) Preference learning as an extension of **conventional supervised learning**: Learn a mapping

$$\mathcal{X} o \mathfrak{P}$$

that maps instances to preference models (\rightarrow structured/complex output prediction).

(2) Other settings (object ranking, instance ranking, CF, ...)

Structure of this Overview

(1) Preference learning as an extension of **conventional supervised learning**: Learn a mapping

$$\mathcal{X} o \mathfrak{P}$$

that maps instances to preference models (\rightarrow structured/complex output prediction).

Instances are typically (though not necessarily) characterized in terms of a feature vector.

Multilabel Classification [Tsoumakas & Katakis 2007]

Training

X1	X2	Х3	X4	Α	В	С	D
0.34	0	10	174	0	1	1	0
1.45	0	32	277	0	1	0	1
1.22	1	46	421	0	0	0	1
0.74	1	25	165	0	1	1	1
0.95	1	72	273	1	0	1	0
1.04	0	33	158	1	1	1	0

Binary preferences on a fixed set of items: liked or disliked

Prediction

Multilabel Ranking

Training

0.92

1

X1	X2	Х3	X4	Α	В	С	D
0.34	0	10	174	0	1	1	0
1.45	0	32	277	0	1	0	1
1.22	1	46	421	0	0	0	1
0.74	1	25	165	0	1	1	1
0.95	1	72	273	1	0	1	0
1.04	0	33	158	1	1	1	0

Binary preferences on a fixed set of items: liked or disliked

1

0

1

382

A ranking of all items

81

Graded Multilabel Classification [Cheng et al. 2010]

Training

X1	X2	Х3	X4	Α	В	С	D
0.34	0	10	174		+	++	0
1.45	0	32	277	0	++		+
1.22	1	46	421			0	+
0.74	1	25	165	0	+	+	++
0.95	1	72	273	+	0	++	
1.04	0	33	158	+	+	++	

Ordinal preferences on a fixed set of items: liked, disliked, or something inbetween

Prediction

Graded Multilabel Ranking

Training

X1	X2	Х3	Х4	Α	В	С	D
0.34	0	10	174		+	++	0
1.45	0	32	277	0	++		+
1.22	1	46	421			0	+
0.74	1	25	165	0	+	+	++
0.95	1	72	273	+	0	++	
1.04	0	33	158	+	+	++	

Ordinal preferences on a fixed set of items: liked, disliked, or something inbetween

A ranking of all items

Ground truth

0.92	1	81	382	0	++	 +
	_			_		

Training

X1	X2	Х3	X4	Preferences
0.34	0	10	174	$A \succ B$, $B \succ C$, $C \succ D$
1.45	0	32	277	$B\succC$
1.22	1	46	421	$B \succ D$, $A \succ D$, $C \succ D$, $A \succ C$
0.74	1	25	165	$C \succ A, C \succ D, A \succ B$
0.95	1	72	273	$B \succ D, A \succ D$
1.04	0	33	158	$D \succ A$, $A \succ B$, $C \succ B$, $A \succ C$

Instances are associated with pairwise preferences between labels.

A ranking of all labels

Calibrated Label Ranking [Fürnkranz et al. 2008]

Combining absolute and relative evaluation:

Structure of this Overview

(1) Preference Learning as an extension of conventional supervised learning: Learn a mapping $\mathcal{X} o \mathfrak{P}$

that maps instances to preference models (\rightarrow structured output prediction).

(2) Other settings (no clear distinction between input/output space)

object ranking, instance ranking, collaborative filtering

Training

$$(0.74,1,25,165) \succ (0.45,0,35,155) \ (0.47,1,46,183) \succ (0.57,1,61,177) \ (0.25,0,26,199) \succ (0.73,0,46,185) \ (0.95,0,73,133) \succ (0.25,1,35,153) \ (0.68,1,55,147) \succ (0.67,0,63,182)$$

Prediction (ranking a new set of objects)

$$egin{aligned} \mathcal{Q} &= \{m{x}_1, m{x}_2, m{x}_3, m{x}_4, m{x}_5, m{x}_6, m{x}_7, m{x}_8, m{x}_9, m{x}_{10}, m{x}_{11}, m{x}_{12}, m{x}_{13} \} \ & m{x}_{10} \succ \ m{x}_4 \succ m{x}_7 \succ m{x}_1 \succ m{x}_{11} \succ m{x}_2 \succ m{x}_8 \succ m{x}_{13} \succ m{x}_9 \succ m{x}_3 \succ m{x}_{12} \succ m{x}_5 \succ m{x}_6 \end{aligned}$$

Ground truth (ranking or top-ranking or subset of relevant objects)

$$egin{aligned} m{x}_{11} \succ m{x}_7 \succ m{x}_4 \succ m{x}_2 \succ m{x}_{10} \succ m{x}_1 \succ m{x}_8 \succ m{x}_{13} \succ m{x}_9 \succ m{x}_{12} \succ m{x}_3 \succ m{x}_5 \succ m{x}_6 \ m{x}_{11} \succ m{x}_7 \succ m{x}_4 \succ m{x}_2 \succ m{x}_{10} \ \end{pmatrix} \ \mathcal{P} = \{m{x}_{11}, m{x}_7, m{x}_4, m{x}_2, m{x}_{10}, m{x}_1\} \qquad \mathcal{N} = \{m{x}_8, m{x}_{13}, m{x}_9, m{x}_{12}, m{x}_3, m{x}_5, m{x}_6\} \end{aligned}$$

Training

	X1	X2	Х3	X4	class
$oldsymbol{x}_1$	0.34	0	10	174	
$oldsymbol{x}_2$	1.45	0	32	277	0
$oldsymbol{x}_3$	0.74	1	25	165	++
		•••	•••		
$oldsymbol{x}_n$	0.95	1	72	273	+

Absolute preferences on an ordinal scale.

Prediction (ranking a new set of objects)

$$\mathcal{Q} = \{m{x}_1, m{x}_2, m{x}_3, m{x}_4, m{x}_5, m{x}_6, m{x}_7, m{x}_8, m{x}_9, m{x}_{10}, m{x}_{11}, m{x}_{12}, m{x}_{13}\}$$

$$m{x}_{10} \succ m{x}_4 \succ m{x}_7 \succ m{x}_1 \succ m{x}_{11} \succ m{x}_2 \succ m{x}_8 \succ m{x}_{13} \succ m{x}_9 \succ m{x}_3 \succ m{x}_{12} \succ m{x}_5 \succ m{x}_6$$

Ground truth (ordinal classes)

$$m{x}_{10}$$
 $m{x}_4$ $m{x}_7$ $m{x}_1$ $m{x}_{11}$ $m{x}_2$ $m{x}_8$ $m{x}_{13}$ $m{x}_9$ $m{x}_3$ $m{x}_{12}$ $m{x}_5$ $m{x}_6$ + 0 ++ ++ -- 0 0 -- --

Instance Ranking [Fürnkranz et al. 2009]

Extension of AUC maximization to the polytomous case, in which instances are rated on an ordinal scale such as {bad, medium, good}

Collaborative Filtering [Goldberg et al. 1992]

PRODUCTS

		P1	P2	Р3	•••	P38	•••	P88	P89	P90
	U1	1		4					3	
	U2		2	2	•••		•••	1		
RS					•••		•••			
U S E	U46	?	2	?	•••	?	•••	?	?	4
	U98	5			•••			4		
	U99			1	•••				2	

1: very bad, 2: bad, 3: fair, 4: good, 5: excellent

Inputs and outputs as identifiers, absolute preferences in terms of ordinal degrees.

					?	?	?	?	?	?	?	?	?
					10	14	45	32	52	61	16	33	53
					P1	P2	Р3	•••	P38		P88	P89	P90
?	?	1	5	U1	1		4					3	
?	?	0	4	U2		2	2				1		
?	?	0	6										
?	?	1	5	U46	?	2	?	•••	?	•••	?	?	4
?	?	1	7	•••						•••			
?	?	0	6	U98	5						4		
?	?	1	6	U99			1					2	

Additional side-information: observed features + latent features of users and items

Preference Learning Tasks

		representation		type of preference information				
_	task	input	output	training	prediction	ground truth		
tion	collaborative filtering	identifier	identifier	absolute ordinal	absolute ordinal	absolute ordinal		
classification J	multilabel classification	feature	identifier	absolute binary	absolute binary	absolute binary		
	multilabel ranking	feature	identifier	absolute binary	ranking	absolute binary		
generalized	graded multilabel classification	feature	identifier	absolute ordinal	absolute ordinal	absolute ordinal		
gen	label ranking	feature	identifier	relative binary	ranking	ranking		
	object ranking	feature		relative binary	ranking	ranking or subset		
	instance ranking	feature	identifier	absolute ordinal	ranking	absolute ordinal		

Two main directions: (1) ranking and variants (2) generalizations of classification.

Loss Functions

Things to be compared:

absolute utility degree absolute utility degree standard comparison of scalar predictions

subset of preferred items subset of preferred items

fuzzy subset of preferred items fuzzy subset of preferred items

subset of preferred items ranking of items

ranking of items ordered partition of items

ranking of items ranking of items

prediction ground truth

References

- W. Cheng, K. Dembczynski and E. Hüllermeier. Graded Multilabel Classification: The Ordinal Case. ICML-2010, Haifa, Israel,
 2010.
- W. Cheng and E. Hüllermeier. *Predicting partial orders: Ranking with abstention*. ECML/PKDD-2010, Barcelona, 2010.
- Y. Chevaleyre, F. Koriche, J. Lang, J. Mengin, B. Zanuttini. *Learning ordinal preferences on multiattribute domains: The case of CP-nets*. In: J. Fürnkranz and E. Hüllermeier (eds.) Preference Learning, Springer-Verlag, 2010.
- W.W. Cohen, R.E. Schapire and Y. Singer. *Learning to order things*. Journal of Artificial Intelligence Research, 10:243–270, 1999.
- J. Fürnkranz, E. Hüllermeier, E. Mencia, and K. Brinker. *Multilabel Classification via Calibrated Label Ranking*. Machine Learning 73(2):133-153, 2008.
- J. Fürnkranz, E. Hüllermeier and S. Vanderlooy. *Binary decomposition methods for multipartite ranking*. Proc. ECML-2009, Bled, Slovenia, 2009.
- D. Goldberg, D. Nichols, B.M. Oki and D. Terry. Using collaborative filtering to weave and information tapestry.
 Communications of the ACM, 35(12):61–70, 1992.
- E. Hüllermeier, J. Fürnkranz, W. Cheng and K. Brinker. *Label ranking by learning pairwise preferences*. Artificial Intelligence, 172:1897–1916, 2008.
- G. Tsoumakas and I. Katakis. *Multi-label classification: An overview*. Int. J. Data Warehouse and Mining, 3:1–13, 2007.
- A.K. Menon and C. Elkan. Predicting labels for dyadic data. Data Mining and Knowledge Discovery, 21(2), 2010

AGENDA

- 1. Preference Learning Tasks
- 2. Loss Functions
 - a. Evaluation of Rankings
 - b. Weighted Measures
 - c. Evaluation of Bipartite Rankings
 - d. Evaluation of Partial Rankings
- 3. Preference Learning Techniques
- 4. Conclusions

Rank Evaluation Measures

- In the following, we do not discriminate between different ranking scenarios
 - we use the term items for both, objects and labels
- All measures are applicable to both scenarii
 - sometimes have different names according to context
- Label Ranking
 - measure is applied to the ranking of the labels of each examples
 - averaged over all examples
- Object Ranking
 - measure is applied to the ranking of a set of objects
 - we may need to average over different sets of objects which have disjoint preference graphs
 - e.g. different sets of query / answer set pairs in information retrieval

Ranking Errors

- Given:
 - a set of items $X = \{x_1, ..., x_c\}$ to rank
 - Example:

$$X = \{A, B, C, D, E\}$$

items can be objects or labels

Ranking Errors

- Given:
 - a set of items $X = \{x_1, ..., x_c\}$ to rank
 - Example:

$$X = \{A, B, C, D, E\}$$

- a target ranking r
 - Example:

r

Ē

В

C

A

D

Ranking Errors

- Given:
 - a set of items $X = \{x_1, ..., x_c\}$ to rank
 - Example:

$$X = \{A, B, C, D, E\}$$

- a target ranking r
 - Example:

- a predicted ranking \hat{r}
 - Example:

- Compute:
 - a value $d(r, \hat{r})$ that measures the distance between the two rankings

Notation

- r and \hat{r} are functions from $X \rightarrow \mathbb{N}$
 - returning the rank of an item x

$$\hat{r}(A)=1$$

- the inverse functions r^{-1} : $\mathbb{N} \to X$
 - return the item at a certain position

$$\hat{r}^{-1}(1) = A$$
 $r^{-1}(4) = A$

- as a short-hand for $r \circ \hat{r}^{-1}$, we also define function $R: \mathbb{N} \to \mathbb{N}$
 - R(i) returns the true rank of the i-th item in the predicted ranking

$$R(1)=r(\hat{r}^{-1}(1))=4$$

 \hat{r} r E B C r(A)=4 A

Spearman's Footrule

- Key idea:
 - Measure the sum of absolute differences between ranks

$$D_{SF}(r,\hat{r}) = \sum_{i=1}^{c} |r(x_i) - \hat{r}(x_i)| = \sum_{i=1}^{c} |i - R(i)|$$
$$= \sum_{i=1}^{c} d_{x_i}(r,\hat{r})$$

$$\sum_{x_i} d_{x_i} = 3 + 0 + 1 + 0 + 2 = 6$$

Spearman Distance

Key idea:

- squared
- Measure the sum of absolute differences between ranks

$$\begin{split} D_{S}(r,\hat{r}) &= \sum_{i=1}^{c} (r(x_{i}) - \hat{r}(x_{i}))^{2} = \sum_{i=1}^{c} (i - R(i))^{2} \\ &= \sum_{i=1}^{c} d_{x_{i}}(r,\hat{r})^{2} \end{split}$$

Value range:

$$\min D_S(r, \hat{r}) = 0$$

$$\max D_S(r, \hat{r}) = \sum_{i=1}^{c} ((c-i)-i)^2 = \frac{c \cdot (c^2-1)}{3}$$

→ Spearman Rank Correlation Coefficient

$$1 - \frac{6 \cdot D_S(r, \hat{r})}{c \cdot (c^2 - 1)} \in [-1, +1]$$

$$\sum_{x_i} d_{x_i}^2 = 3^2 + 0 + 1^2 + 0 + 2^2 = 14$$

Kendall's Distance

Key idea:

number of item pairs that are inverted in the predicted ranking

$$D_{\tau}(r,\hat{r}) = |\{(i,j) | r(x_i) < r(x_j) \land \hat{r}(x_i) > \hat{r}(x_j)\}|$$

Value range:

$$\min D_{\tau}(r, \hat{r}) = 0$$

$$\max D_{\tau}(r, \hat{r}) = \frac{c \cdot (c-1)}{2}$$

→ Kendall's tau

$$1 - \frac{4 \cdot D_{\tau}(r, \hat{r})}{c \cdot (c - 1)} \in [-1, +1]$$

$$D_{\tau}(r,\hat{r}) = \mathbf{4}$$

AGENDA

- 1. Preference Learning Tasks
- 2. Loss Functions
 - a. Evaluation of Rankings
 - b. Weighted Measures
 - c. Evaluation of Bipartite Rankings
 - d. Evaluation of Partial Rankings
- 3. Preference Learning Techniques
- 4. Conclusions

Weighted Ranking Errors

- The previous ranking functions give equal weight to all ranking positions
 - i.e., differences in the first ranking positions have the same effect as differences in the last ranking positions

- In many applications this is not desirable
 - ranking of search results
 - ranking of product recommendations
 - ranking of labels for classification

- ...

Higher ranking positions should be given more weight

Position Error

Key idea:

- in many applications we are interested in providing a ranking where the target item appears a high as possible in the predicted ranking
 - e.g. ranking a set of actions for the next step in a plan
- Error is the number of wrong items that are predicted before the target item

$$D_{PE}(r,\hat{r}) = \hat{r}(\arg\min_{x \in X} r(x)) - 1$$

Note:

 equivalent to Spearman's footrule with all non-target weights set to 0

$$D_{PE}(r, \hat{r}) = \sum_{i=1}^{c} w_i \cdot d_{x_i}(r, \hat{r})$$
with $w_i = [x_i = \arg\min_{x \in X} r(x)]$

$$D_{PE}(r,\hat{r})=2$$

Discounted Error

 Higher ranks in the target position get a higher weight than lower ranks

$$D_{DR}(r,\hat{r}) = \sum_{i=1}^{c} w_i \cdot d_{x_i}(r,\hat{r})$$

with
$$w_i = \frac{1}{\log(r(x_i) + 1)}$$

$$D_{DR}(r, \hat{r}) = \frac{3}{\log 2} + 0 + \frac{1}{\log 4} + 0 + \frac{2}{\log 6}$$

(Normalized) Discounted Cumulative Gain

a "positive" version of discounted error:
 Discounted Cumulative Gain (DCG)

$$DCG(r, \hat{r}) = \sum_{i=1}^{c} \frac{c - R(i)}{\log(i+1)}$$

- Maximum possible value:
 - the predicted ranking is correct, i.e. $\forall i: i=R(i)$
 - Ideal Discounted Cumulative Gain (IDCG)

$$IDCG = \sum_{i=1}^{c} \frac{c-i}{\log(i+1)}$$

Normalized DCG (NDCG)

$$NDCG(r, \hat{r}) = \frac{DCG(r, \hat{r})}{IDCG}$$

$$NDCG(r, \hat{r}) = \frac{\frac{1}{\log 2} + \frac{3}{\log 3} + \frac{4}{\log 4} + \frac{2}{\log 5} + \frac{0}{\log 6}}{\frac{4}{\log 2} + \frac{3}{\log 3} + \frac{2}{\log 4} + \frac{1}{\log 5} + \frac{0}{\log 6}}$$

AGENDA

- 1. Preference Learning Tasks
- 2. Loss Functions
 - a. Evaluation of Rankings
 - b. Weighted Measures
 - c. Evaluation of Bipartite Rankings
 - d. Evaluation of Partial Rankings
- 3. Preference Learning Techniques
- 4. Conclusions

Bipartite Rankings

Bipartite Rankings

- The target ranking is not totally ordered but a bipartite graph
- The two partitions may be viewed as preference levels $L = \{0, 1\}$
 - all c₁ items of level 1 are preferred over all
 c₀ items of level 0

- We now have fewer preferences
 - for a total order: $\frac{c}{2} \cdot (c-1)$
 - for a bipartite graph: $c_1 \cdot (c c_1)$

Evaluating Partial Target Rankings

 Many Measures can be directly adapted from total target rankings to partial target rankings

- Recall: Kendall's distance
 - number of item pairs that are inverted in the target ranking

$$D_{\tau}(r,\hat{r}) = |\{(i,j) \mid r(x_i) < r(x_j) \land \hat{r}(x_i) > \hat{r}(x_j)\}|$$

- can be directly used
- in case of normalization, we have to consider that fewer items satisfy $r(x_i) < r(x_i)$
- Area under the ROC curve (AUC)
 - the AUC is the fraction of pairs of (p,n) for which the predicted score s(p) > s(n)
 - Mann Whitney statistic is the absolute number
 - This is 1 normalized Kendall's distance for a bipartite preference graph with $L = \{p, n\}$

$$D_{\tau}(r,\hat{r}) = 2$$

$$AUC(r,\hat{r}) = \frac{4}{6}$$

Evaluating Multipartite Rankings

Multipartite rankings:

- like Bipartite rankings
- but the target ranking r consists of multiple relevance levels $L = \{1 \dots l\}$, where l < c
- total ranking is a special case where each level has exactly one item
- # of preferences $=\sum_{(i,j)} c_i \cdot c_j \le \frac{c^2}{2} \cdot (1 \frac{1}{l})$
 - c_i is the number of items in level I
- C-Index [Gnen & Heller, 2005]
 - straight-forward generalization of AUC
 - fraction of pairs (x_i,x_j) for which

$$l(i) > l(j) \land \hat{r}(x_i) < \hat{r}(x_j)$$

$$D_{\tau}(r,\hat{r}) = 3$$
C-Index $(r,\hat{r}) = \frac{5}{8}$

Evaluating Multipartite Rankings

C-Index

the C-index can be rewritten as a weighted sum of pairwise AUCs:

$$\text{C-Index}(r, \hat{r}) = \frac{1}{\sum_{i,j>i} c_i \cdot c_j} \sum_{i,j$$

where $r_{i,j}$ and $\hat{r}_{i,j}$ are the rankings r and \hat{r} restricted to levels i and j.

Jonckheere-Terpstra statistic

is an unweighted sum of pairwise AUCs:

$$\text{m-AUC} = \frac{2}{l \cdot (l-1)} \sum_{i,j>i} \text{AUC}(r_{i,j}, \hat{r}_{i,j})$$

equivalent to well-known multi-class extension of AUC [Hand & Till, MLJ 2001]

Note:

C-Index and m-AUC can be optimized by optimization of pairwise AUCs

Normalized Discounted Cumulative Gain

[Jarvelin & Kekalainen, 2002]

 The original formulation of (normalized) discounted cumulative gain refers to this setting

$$DCG(r, \hat{r}) = \sum_{i=1}^{c} \frac{l(i)}{\log(i+1)}$$

- the sum of the true (relevance) levels of the items
- each item weighted by its rank in the predicted ranking
- Examples:
 - retrieval of relevant or irrelevant pages
 - 2 relevance levels
 - movie recommendation
 - 5 relevance levels

AGENDA

- 1. Preference Learning Tasks
- 2. Loss Functions
 - a. Evaluation of Rankings
 - b. Weighted Measures
 - c. Evaluation of Bipartite Rankings
 - d. Evaluation of Partial Rankings
- 3. Preference Learning Techniques
- 4. Conclusions

Evaluating Partial Structures in the Predicted Ranking

- For fixed types of partial structures, we have conventional measures
 - bipartite graphs → binary classification
 - accuracy, recall, precision, F1, etc.
 - can also be used when the items are labels!
 - e.g., accuracy on the set of labels for multilabel classification
 - multipartite graphs → ordinal classification
 - multiclass classification measures (accuracy, error, etc.)
 - regression measures (sum of squared errors, etc.)
- For general partial structures
 - some measures can be directly used on the reduced set of target preferences
 - Kendall's distance, Gamma coefficient
 - we can also use set measures on the set of binary preferences
 - both, the source and the target ranking consist of a set of binary preferences
 - e.g. Jaccard Coefficient
 - size of interesection over size of union of the binary preferences in both sets

Gamma Coefficient

- Key idea: normalized difference between
 - number of correctly ranked pairs (Kendall's distance)

$$d = D_{\tau}(r, \hat{r})$$

number of incorrectly ranked pairs

$$\bar{d} = |\{(i, j) | r(x_i) < r(x_j) \land \hat{r}(x_i) < \hat{r}(x_j)\}|$$

 Gamma Coefficient [Goodman & Kruskal, 1979]

$$\gamma(r,\hat{r}) = \frac{d - \overline{d}}{d + \overline{d}} \in [-1, +1]$$

 Identical to Kendall's tau if both rankings are total

• i.e., if
$$d + \bar{d} = \frac{c \cdot (c-1)}{2}$$

$$\gamma(r, \hat{r}) = \frac{2-1}{2+1} = \frac{1}{3}$$

References

- Cheng W., Rademaker M., De Baets B., Hüllermeier E.: Predicting Partial Orders: Ranking with Abstention. Proceedings ECML/PKDD-10(1): 215-230 (2010)
- Fürnkranz J., Hüllermeier E., Vanderlooy S.: Binary Decomposition Methods for Multipartite Ranking. Proceedings ECML/PKDD-09(1): 359-374 (2009)
- Gnen M., Heller G.: Concordance probability and discriminatory power in proportional hazards regression. Biometrika 92(4):965–970 (2005)
- Goodman, L., Kruskal, W.: Measures of Association for Cross Classifications. Springer-Verlag, New York (1979)
- Hand D.J., Till R.J.: A Simple Generalisation of the Area Under the ROC Curve for Multiple Class Classification Problems. Machine Learning 45(2):171-186 (2001)
- Jarvelin K., Kekalainen J.: Cumulated gain-based evaluation of IR techniques. ACM Transactions on Information Systems 20(4): 422–446 (2002)
- Jonckheere, A. R.: A distribution-free k-sample test against ordered alternatives. Biometrika: 133–145 (1954)
- Kendall, M. A New Measure of Rank Correlation. Biometrika 30 (1-2): 81–89 (1938)
- Mann H. B., Whitney D. R. On a test of whether one of two random variables is stochastically larger than the other. Annals of Mathematical Statistics, 18:50–60 (1947)
- Spearman C. The proof and measurement of association between two things. American Journal of Psychology, 15:72–101 (1904)

AGENDA

- 1. Preference Learning Tasks
- 2. Performance Assessment and Loss Functions

3. Preference Learning Techniques

- a. Learning Utility Functions
- b. Learning Preference Relations
- c. Structured Output Prediction
- d. Model-Based Preference Learning
- e. Local Preference Aggregation

4. Conclusions

Two Ways of Representing Preferences

Utility-based approach: Evaluating single alternatives

$$U: \mathcal{A} \longrightarrow \mathbb{R}$$

Relational approach: Comparing pairs of alternatives

$a \succeq b$	\Leftrightarrow	\boldsymbol{a} is not worse than \boldsymbol{b}	weak preference
$a \succ b$	\Leftrightarrow	$(a\succeq b)\wedge(b\not\succeq a)$	strict preference
$a \sim b$	\Leftrightarrow	$(a \succeq b) \land (b \succeq a)$	indifference
$a \perp b$	\Leftrightarrow	$(a\not\succeq b)\wedge(b\not\succeq a)$	incomparability

Utility Functions

- A utility function assigns a utility degree (typically a real number or an ordinal degree) to each alternative.
- Learning such a function essentially comes down to solving an (ordinal) regression problem.
- Often additional conditions, e.g., due to bounded utility ranges or monotonicity properties (→ learning monotone models)
- A utility function induces a ranking (total order), but not the other way around!
- But it can not represent more general relations, e.g., a partial order!
- The feedback can be direct (exemplary utility degrees given) or indirect (inequality induced by order relation):

$$(m{x},u) \ \Rightarrow \ U(m{x}) pprox u, \qquad m{x} \succ m{y} \ \Leftrightarrow \ U(m{x}) > U(m{y})$$
 absolute feedback relative feedback

Predicting Utilities on Ordinal Scales

(Graded) multilabel classification

X1	X2	ХЗ	Х4	Α	В	С	D
0.34	0	10	174		+	++	0
1.45	0	32	277	0	++		+
1.22	1	46	421			0	+
0.74	1	25	165	0	+	+	++
0.95	1	72	273	+	0	++	
1.04	0	33	158	+	+	++	

Collaborative filtering

	P1	P2	Р3	 P38	 P88	P89	P90
U1	1		4			3	
U2		2	2		 1		
U46	?	2	?	 ?	 ?	?	4
U98	5				 4		
U99			1			2	

Exploiting dependencies (correlations) between items (labels, products, ...)

→ see work in MLC and RecSys communities

Philippo Valvacatisti manton

Learning Utility Functions from Indirect Feedback

- A (latent) utility function can also be used to solve ranking problems,
 such as instance, object or label ranking
 - → ranking by (estimated) utility degrees (scores)

Object ranking

$$(0.74, 1, 25, 165) \succ (0.45, 0, 35, 155)$$
 $(0.47, 1, 46, 183) \succ (0.57, 1, 61, 177)$
 $(0.25, 0, 26, 199) \succ (0.73, 0, 46, 185)$
 $(0.95, 0, 73, 133) \succ (0.25, 1, 35, 153)$
 $(0.68, 1, 55, 147) \succ (0.67, 0, 63, 182)$

Find a utility function that agrees as much as possible with the preference information in the sense that, for most examples,

$$\boldsymbol{x}_i \succ \boldsymbol{y}_i \quad \Leftrightarrow \quad U(\boldsymbol{x}_i) > U(\boldsymbol{y}_i)$$

Instance ranking

X1	X2	Х3	X4	class
0.34	0	10	174	
1.45	0	32	277	0
1.22	1	46	421	
0.74	1	25	165	++
0.95	1	72	273	+

Absolute preferences given, so in principle an ordinal regression problem. However, the goal is to maximize ranking instead of classification performance.

Ranking versus Classification

A ranker can be turned into a classifier via thresholding:

A good classifier is not necessarily a good ranker:

→ learning **AUC-optimizing** scoring classifiers!

RankSVM and Related Methods (Bipartite Case)

 The idea is to minimize a convex upper bound on the empirical ranking error over a class of (kernelized) ranking functions:

RankSVM and Related Methods (Bipartite Case)

The bipartite RankSVM algorithm [Herbrich et al. 2000, Joachimes 2002]:

→ learning comes down to solving a QP problem

RankSVM and Related Methods (Bipartite Case)

The bipartite RankBoost algorithm [Freund et al. 2003]:

$$f^* \in \arg\min_{f \in \mathcal{L}(\mathcal{F}_{base})} \left\{ \frac{1}{|P| \cdot |N|} \sum_{\boldsymbol{x} \in P} \sum_{\boldsymbol{x}' \in N} \exp\left(-(f(\boldsymbol{x}) - f(\boldsymbol{x}'))\right) \right\}$$
 class of linear combinations of base functions

→ learning by means of boosting techniques

Learning Utility Functions for Label Ranking

Label ranking is the problem of learning a function $\mathcal{X} \to \Omega$, with Ω the set of rankings (permutations) of a label set $\mathcal{Y} = \{y_1, y_2, \dots, y_k\}$, from exemplary pairwise preferences $y_i \succ_{\boldsymbol{x}} y_j$.

Can be tackled by learning utility functions $U_1(\cdot), \ldots, U_k(\cdot)$ that are in appropriate agreement with the preferences in the training data. Given a new query x, the labels are ranked according to utility degrees, i.e., a permutation π is predicted such that

$$U_{\pi^{-1}(1)}(\boldsymbol{x}) > U_{\pi^{-1}(2)}(\boldsymbol{x}) > \ldots > U_{\pi^{-1}(k)}(\boldsymbol{x})$$

Label Ranking: Reduction to Binary Classification [Har-Peled et al. 2002]

Proceeding from linear utility functions

$$U_i(\mathbf{x}) = \mathbf{w}_i \times \mathbf{x} = (w_{i,1}, w_{i,2}, \dots, w_{i,m})(x_1, x_2, \dots, x_m)^{\top},$$

a binary preference $y_i \succ_{\boldsymbol{x}} y_j$ is equivalent to

$$U_i(\boldsymbol{x}) > U_j(\boldsymbol{x}) \Leftrightarrow \boldsymbol{w}_i \times \boldsymbol{x} > \boldsymbol{w}_j \times \boldsymbol{x} \Leftrightarrow (\boldsymbol{w}_i - \boldsymbol{w}_j) \times \boldsymbol{x} > 0$$

and can be modeled as a linear constraint

$$(\boldsymbol{w}_1, \boldsymbol{w}_2 \dots \boldsymbol{w}_k) \times (0 \dots 0 \ \boldsymbol{x} \ 0 \dots 0 \ -\boldsymbol{x} \ 0 \dots 0)^{\top} > 0$$

(m x k)-dimensional weight vector positive example in the new instance space

Each **pairwise comparison** is turned into a **binary classification** example in a high-dimensional space!

AGENDA

- 1. Preference Learning Tasks
- 2. Performance Assessment and Loss Functions
- 3. Preference Learning Techniques
 - a. Learning Utility Functions
 - b. Learning Preference Relations
 - c. Structured Output Prediction
 - d. Model-Based Preference Learning
 - e. Local Preference Aggregation
- 4. Conclusions

Chilippe Calvacelli Marken

Learning Binary Preference Relations

- Learning **binary preferences** (in the form of predicates P(x,y)) is often simpler, especially if the training information is given in this form, too.
- However, it implies an additional step, namely extracting a ranking from a (predicted) preference relation.
- This step is not always trivial, since a predicted preference relation may exhibit inconsistencies and may not suggest a unique ranking in an unequivocal way.

Object Ranking: Learning to Order Things [Cohen et al. 99]

- In a first step, a binary preference function PREF is constructed; $PREF(\mathbf{x},\mathbf{y}) \in [0,1]$ is a measure of the certainty that \mathbf{x} should be ranked before \mathbf{y} , and $PREF(\mathbf{x},\mathbf{y})=1$ $PREF(\mathbf{y},\mathbf{x})$.
- This function is expressed as a linear combination of base preference functions:

$$PREF(\boldsymbol{x}, \boldsymbol{y}) = \sum_{i=1}^{N} w_i \cdot R_i(\boldsymbol{x}, \boldsymbol{y})$$

- The weights can be learned, e.g., by means of the weighted majority algorithm [Littlestone & Warmuth 94].
- In a second step, a total order is derived, which is as much as possible in agreement with the binary preference relation.

Object Ranking: Learning to Order Things [Cohen et al. 99]

• The weighted feedback arc set problem: Find a permutation π such that

$$\sum_{(\boldsymbol{x},\boldsymbol{y}):\pi(\boldsymbol{x})>\pi(\boldsymbol{y})} \text{PREF}(\boldsymbol{x},\boldsymbol{y})$$

becomes minimal.

cost = 0.1 + 0.6 + 0.8 + 0.5 + 0.3 + 0.4 = 2.7

Object Ranking: Learning to Order Things [Cohen et al. 99]

Since this is an NP-hard problem, it is solved heuristically.

```
Input: an instance set X; a preference function PREF Output: an approximately optimal ordering function \hat{\rho} let V=X for each v\in V do while V is non-empty do \pi(v)=\sum_{u\in V}\operatorname{PREF}(v,u)-\sum_{u\in V}\operatorname{PREF}(u,v) let t=\arg\max_{u\in V}\pi(u) let \hat{\rho}(t)=|V| V=V-\{t\} for each v\in V do \pi(v)=\pi(v)+\operatorname{PREF}(t,v)-\operatorname{PREF}(v,t) endwhile
```

- The algorithm successively chooses nodes having maximal "net-flow" within the remaining subgraph.
- It can be shown to provide a 2-approximation to the optimal solution.

Label ranking is the problem of learning a function $\mathcal{X} \to \Omega$, with Ω the set of rankings (permutations) of a label set $\mathcal{Y} = \{y_1, y_2, \dots, y_k\}$, from exemplary pairwise preferences $y_i \succ_{\boldsymbol{x}} y_j$.

LPC trains a model

$$\mathcal{M}_{i,j}: \mathcal{X} \to [0,1]$$

for all i < j. Given a query instance x, this model is supposed to predict whether $y_i \succ y_j$ ($\mathcal{M}_{i,j}(x) = 1$) or $y_j \succ y_i$ ($\mathcal{M}_{i,j}(x) = 0$).

More generally, $\mathcal{M}_{i,j}(\boldsymbol{x})$ is the estimated probability that $y_i \succ y_j$.

Decomposition into k(k-1)/2 binary classification problems.

Training data (for the label pair A and B):

X1	X2	Х3						class
			X1	X2	X3	X4	class	
0.34	0	10	0.34	0	10	174	1	1
1.45	0	32	1.22	1	46	421	0	
1.22	1	46	0.74	4	25	1.05	4	0
0.74	1	25	0.74	1	25	165	1	1
0.74	1	25	1.04	0	33	158	1	1
0.95	1	72	2/3	B≻I	D, A ≻	ט,		
1.04	0	33	158	$D\succ A$	A, A ≻	B , C ≻	B, $A \succ C$	1

At prediction time, a query instance is submitted to all models, and the predictions are combined into a binary preference relation:

		Α	В	С	D
nradiations	Α		0.3	0.8	0.4
$\mathcal{M}_{i,j}(oldsymbol{x})$	В	0.7		0.7	0.9
	С	0.2	0.3		0.3
	D	0.6	0.1	0.7	

At prediction time, a query instance is submitted to all models, and the predictions are combined into a binary preference relation:

$$B \succ A \succ D \succ C$$

From this relation, a ranking is derived by means of a **ranking procedure**. In the simplest case, this is done by sorting the labels according to their sum of **weighted votes**.

AGENDA

- 1. Preference Learning Tasks
- 2. Performance Assessment and Loss Functions
- 3. Preference Learning Techniques
 - a. Learning Utility Functions
 - b. Learning Preference Relations
 - c. Structured Output Prediction
 - d. Model-Based Preference Learning
 - e. Local Preference Aggregation
- 4. Conclusions

Structured Output Prediction [Bakir et al. 2007]

- Rankings, multilabel classifications, etc. can be seen as specific types of structured (as opposed to scalar) outputs.
- Discriminative structured prediction algorithms infer a joint scoring function on input-output pairs and, for a given input, predict the output that maximises this scoring function.
- Joint feature map and scoring function

$$\phi: \mathcal{X} imes \mathcal{Y}
ightarrow \mathbb{R}^d, \quad f(oldsymbol{x}, oldsymbol{y}; oldsymbol{w}) = \langle oldsymbol{w}, \phi(oldsymbol{x}, oldsymbol{y})
angle$$

- The learning problem consists of estimating the weight vector, e.g., using structural risk minimization.
- Prediction requires solving a decoding problem:

$$\hat{\boldsymbol{y}} = \arg\max_{\boldsymbol{y} \in \mathcal{Y}} f(\boldsymbol{x}, \boldsymbol{y}; \boldsymbol{w}) = \arg\max_{\boldsymbol{y} \in \mathcal{Y}} \langle \boldsymbol{w}, \phi(\boldsymbol{x}, \boldsymbol{y}) \rangle$$

Structured Output Prediction [Bakir et al. 2007]

Preferences are expressed through inequalities on inner products:

$$\begin{aligned} & \min_{\boldsymbol{w}, \boldsymbol{\xi}} \ ||\boldsymbol{w}|||^2 + \nu \sum_{i=1}^m \xi_i & \text{loss function} \\ & \boldsymbol{\downarrow} \\ & \text{s.t.} & \langle \boldsymbol{w}, \phi(\boldsymbol{x}_i, \boldsymbol{y}_i) \rangle - \langle \boldsymbol{w}, \phi(\boldsymbol{x}_i, \boldsymbol{y}) \rangle \geq \Delta(\boldsymbol{y}_i, \boldsymbol{y}) - \xi_i \text{ for all } \boldsymbol{y} \in \mathcal{Y} \\ & \xi_i \geq 0 \quad (i = 1, \dots, m) \end{aligned}$$

 The potentially huge number of constraints cannot be handled explicitly and calls for specific techniques (such as cutting plane optimization)

AGENDA

- 1. Preference Learning Tasks
- 2. Performance Assessment and Loss Functions
- 3. Preference Learning Techniques
 - a. Learning Utility Functions
 - b. Learning Preference Relations
 - c. Structured Output Prediction
 - d. Model-Based Preference Learning
 - e. Local Preference Aggregation
- 4. Conclusions

Model-Based Methods for Ranking

- Model-based approaches to ranking proceed from specific assumptions about the possible rankings (representation bias) or make use of probabilistic models for rankings (parametrized probability distributions on the set of rankings).
- In the following, we shall see examples of both type:
 - Restriction to lexicographic preferences
 - Conditional preference networks (CP-nets)
 - Label ranking using the Plackett-Luce model see our talk tomorrow

- Philippe-Vairantiik Nantong
- lacktriangle Suppose that objects are represented as feature vectors of length m, and that each attribute has k values.
- For $n{=}k^m$ objects, there are n! permutations (rankings).
- A lexicographic order is uniquely determined by
 - a total order of the attributes
 - a total order of each attribute domain
- **Example:** Four binary attributes (m=4, k=2)
 - there are $16! \approx 2 \cdot 10^{13}$ rankings
 - but only $(2^4) \cdot 4! = 384$ of them can be expressed in terms of a lexicographic order
- [Yaman et al. 2008] present a learning algorithm that explictly maintains the version space, i.e., the attribute-orders compatible with all pairwise preferences seen so far (assuming binary attributes with 1 preferred to 0). Predictions are derived based on the "votes" of the consistent models.

Learning Conditional Preference (CP) Networks [Chevaleyre et al. 2010]

Induces partial order relation, e.g.,

```
(meat, red wine, Italian) > (meat, white wine, Chinese)
(fish, white wine, Chinese) > (fish, red wine, Chinese)
(meat, white wine, Italian) ? (meat, red wine, Chinese)
```

Learning Conditional Preference (CP) Networks [Chevaleyre et al. 2010]

Training data (possibly noisy):

AGENDA

- 1. Preference Learning Tasks
- 2. Performance Assessment and Loss Functions
- 3. Preference Learning Techniques
 - a. Learning Utility Functions
 - b. Learning Preference Relations
 - c. Structured Output Prediction
 - d. Model-Based Preference Learning
 - e. Local Preference Aggregation see our talk tomorrow

4. Conclusions

Summary of Main Algorithmic Principles

- Reduction of ranking to (binary) classification (e.g., constraint classification, LPC)
- Direct optimization of (regularized) smooth approximation of ranking losses (RankSVM, RankBoost, ...)
- Structured output prediction, learning joint scoring ("matching") function
- Learning parametrized probabilistic ranking models (e.g., Plackett-Luce)
- Restricted model classes, fitting (parametrized) deterministic models (e.g., lexicographic orders)
- Lazy learning, local preference aggregation (lazy learning)

References

- G. Bakir, T. Hofmann, B. Schölkopf, A. Smola, B. Taskar and S. Vishwanathan. *Predicting structured data*. MIT Press, 2007.
- W. Cheng, K. Dembczynski and E. Hüllermeier. Graded Multilabel Classification: The Ordinal Case. ICML-2010, Haifa, Israel, 2010.
- W. Cheng, K. Dembczynski and E. Hüllermeier. Label ranking using the Plackett-Luce model. ICML-2010, Haifa, Israel, 2010.
- W. Cheng and E. Hüllermeier. Predicting partial orders: Ranking with abstention. ECML/PKDD-2010, Barcelona, 2010.
- W. Cheng, C. Hühn and E. Hüllermeier. *Decision tree and instance-based learning for label ranking*. ICML-2009.
- Y. Chevaleyre, F. Koriche, J. Lang, J. Mengin, B. Zanuttini. *Learning ordinal preferences on multiattribute domains: The case of CP-nets*. In: J. Fürnkranz and E. Hüllermeier (eds.) Preference Learning, Springer-Verlag, 2010.
- W.W. Cohen, R.E. Schapire and Y. Singer. *Learning to order things*. Journal of Artificial Intelligence Research, 10:243–270, 1999.
- Y. Freund, R. Iyer, R. E. Schapire and Y. Singer. *An efficient boosting algorithm for combining preferences*. Journal of Machine Learning Research, 4:933–969, 2003.
- J. Fürnkranz, E. Hüllermeier, E. Mencia, and K. Brinker. *Multilabel Classification via Calibrated Label Ranking*. Machine Learning 73(2):133-153, 2008.
- J. Fürnkranz, E. Hüllermeier and S. Vanderlooy. *Binary decomposition methods for multipartite ranking*. Proc. ECML-2009, Bled, Slovenia, 2009.
- D. Goldberg, D. Nichols, B.M. Oki and D. Terry. *Using collaborative filtering to weave and information tapestry*. Communications of the ACM, 35 (12):61–70, 1992.
- S. Har-Peled, D. Roth and D. Zimak. Constraint classification: A new approach to multiclass classification. Proc. ALT-2002.
- R. Herbrich, T. Graepel and K. Obermayer. *Large margin rank boundaries for ordinal regression*. Advances in Large Margin Classifiers, 2000.
- E. Hüllermeier, J. Fürnkranz, W. Cheng and K. Brinker. *Label ranking by learning pairwise preferences*. Artificial Intelligence, 172:1897–1916, 2008.
- T. Joachims. Optimizing search engines using clickthrough data. Proc. KDD 2002.
- N. Littlestone and M.K. Warmuth. *The weighted majority algorithm*. Information and Computation, 108(2): 212–261, 1994.
- G. Tsoumakas and I. Katakis. *Multilabel classification: An overview*. Int. J. Data Warehouse and Mining, 3:1–13, 2007.
- F. Yaman, T. Walsh, M. Littman and M. desJardins. *Democratic Approximation of Lexicographic Preference Models*. ICML-2008.

AGENDA

- 1. Preference Learning Tasks
- 2. Performance Assessment and Loss Functions
- 3. Preference Learning Techniques
- 4. Conclusions

Conclusions

- Preference learning is an emerging subfield of machine learning, with many applications and theoretical challenges.
- Prediction of preference models instead of scalar outputs (like in classification and regression), hitherto with a focus on rankings.
- Many existing machine learning problems can be cast in the framework of preference learning (→ preference learning "in a broad sense")
- "Qualitative" alternative to conventional numerical approaches
 - pairwise comparison instead of numerical evaluation,
 - order relations instead of individual assessment.
- Still many open problems (unified framework, predictions more general than rankings, incorporating numerical information, etc.)
- Interdisciplinary field, connections to many other areas.

Connections to Other Fields

Structured Learning Ordinal Output Monotone Classification Prediction Models Ranking in Multilabel Information Classification **Preference** Retrieval Learning **Economics &** Recommender **Decison Theory** Systems Multiple Criteria Operations Social Research **Decision Making** Choice

Edited Book on Preference Learning

Preference Learning: An Introduction

A Preference Optimization based Unifying Framework for Supervised Learning Problems

Part I - Label Ranking

Label Ranking Algorithms: A Survey

Preference Learning and Ranking by Pairwise Comparison

Decision Tree Modeling for Ranking Data

Co-regularized Least-Squares for Label Ranking

Part II – Instance Ranking

A Survey on ROC-Based Ordinal Regression Ranking Cases with Classification Rules

Part III - Object Ranking

A Survey and Empirical Comparison of Object Ranking Methods Dimension Reduction for Object Ranking

Learning of Rule Ensembles for Multiple Attribute Ranking Problems

Part IV - Preferences in Multiattribute Domains

Learning Lexicographic Preference Models

Learning Ordinal Preferences on Multiattribute Domains: the Case of CP-nets

Choice-Based Conjoint Analysis: Classification vs. Discrete Choice Models

Learning Aggregation Operators for Preference Modeling

Part V – Preferences in Information Retrieval

Evaluating Search Engine Relevance with Click-Based Metrics

Learning SVM Ranking Function from User Feedback Using Document Metadata and Active Learning in the Biomedical Domain

Part VI – Preferences in Recommender Systems

Learning Preference Models in Recommender Systems

Collaborative Preference Learning

Discerning Relevant Model Features in a Content-Based Collaborative Recommender System

J. Fürnkranz & E. Hüllermeier (eds.) Preference Learning Springer-Verlag 2010

Edited Book on Preference Learning

Preference Learning: An Introduction

A Preference Optimization based Unifying Framework for Supervised Learning Problems

Part I - Label Ranking

Label Ranking Algorithms: A Survey

Preference Learning and Ranking by Pairwise Comparison

Decision Tree Modeling for Ranking Data

Co-regularized Least-Squares for Label Ranking

Part II – Instance Ranking

A Survey on ROC-Based Ordinal Regression

Ranking Cases with Classification Rules

Part III - Object Ranking

A Survey and Empirical Comparison of Object Ranking Methods

Dimension Reduction for Object Ranking

Learning of Rule Ensembles for Multiple Attribute Ranking Problems

Part IV - Preferences in Multiattribute Domains

Learning Lexicographic Preference Models

Learning Ordinal Preferences on Multiattribute Domains: the Case of CP-nets

Choice-Based Conjoint Analysis: Classification vs. Discrete Choice Models

Learning Aggregation Operators for Preference Modeling

Part V – Preferences in Information Retrieval

Evaluating Search Engine Relevance with Click-Based Metrics

Learning SVM Ranking Function from User Feedback Using Document Metadata and Active Learning in the Biomedical Domain

Part VI – Preferences in Recommender Systems

Learning Preference Models in Recommender Systems

Collaborative Preference Learning

Discerning Relevant Model Features in a Content-Based Collaborative Recommender System

Springer

Preference

Learning

Preference Learning Website

http://www.preference-learning.org/

- Working groups
- Software
- Data Sets
- Workshops
- Tutorials
- Books
- **.**.