2019 EE448, Big Data Mining, Lecture 9

Learning to Rank

Weinan Zhang
Shanghai Jiao Tong University
http://wnzhang.net

Content of This Course

Another ML problem: ranking

Learning to rank

Pointwise methods

Pairwise methods

Listwise methods

Ranking Problem

Learning to rank
Pointwise methods
Pairwise methods
Listwise methods

The Probability Ranking Principle

 https://nlp.stanford.edu/IRbook/html/htmledition/the-probability-rankingprinciple-1.html

Regression and Classification

Supervised learning

$$\min_{\theta} \frac{1}{N} \sum_{i=1}^{N} \mathcal{L}(y_i, f_{\theta}(x_i))$$

- Two major problems for supervised learning
 - Regression

$$\mathcal{L}(y_i, f_{\theta}(x_i)) = \frac{1}{2}(y_i - f_{\theta}(x_i))^2$$

Classification

$$\mathcal{L}(y_i, f_{\theta}(x_i)) = -y_i \log f_{\theta}(x_i) - (1 - y_i) \log(1 - f_{\theta}(x_i))$$

Learning to Rank Problem

Input: a set of instances

$$X = \{x_1, x_2, \dots, x_n\}$$

Output: a rank list of these instances

$$\hat{Y} = \{x_{r_1}, x_{r_2}, \dots, x_{r_n}\}$$

Ground truth: a correct ranking of these instances

$$Y = \{x_{y_1}, x_{y_2}, \dots, x_{y_n}\}$$

A Typical Application

Webpage ranking given a query

China Growth Capital invested in these machine learning companies ...

https://www.crunchbase.com/.../china.../machine-learning/5ea0cdb7c9a647fc50f8c9b... ▼ China Growth Capital invested in these machine learning companies | crunchbase.

[D] What is the state of machine learning research in China? - Reddit

https://www.reddit.com/.../MachineLearning/.../d_what_is_the_state_of_machine_lear... ▼
Dec 17, 2016 - limit my search to r/MachineLearning. use the following search parameters to narrow your results: subreddit:subreddit: find submissions in ...

China has now eclipsed us in Al research - The Washington Post

https://www.washingtonpost.com/news/the.../china-has-now-eclipsed-us-in-ai-research/ Oct 13, 2016 - China pulls ahead in the race for more basic R&D on AI, in two charts. ... But with the rise of machine-learning services in our smartphones and ...

Machine Learning Jobs in China | Glassdoor

Page ranking

https://www.glassdoor.com → Machine Learning ▼
Search Machine Learning jobs in China with company ratings & salaries. 457 open jobs for Machine Learning in China.

Webpage Ranking

Indexed Document Repository

Model Perspective

- In most existing work, learning to rank is defined as having the following two properties
 - Feature-based
 - Each instance (e.g. query-document pair) is represented with a list of features
 - Discriminative training
 - Estimate the relevance given a query-document pair
 - Rank the documents based on the estimation

$$y_i = f_{\theta}(x_i)$$

Learning to Rank

- Input: features of query and documents
 - Query, document, and combination features
- Output: the documents ranked by a scoring function

$$y_i = f_{\theta}(x_i)$$

- Objective: relevance of the ranking list
 - Evaluation metrics: NDCG, MAP, MRR...
- Training data: the query-doc features and relevance ratings

Training Data

The query-doc features and relevance ratings

Query='ML in China'

Features

Rating	Document	Query Length	Doc PageRank	Doc Length	Title Rel.	Content Rel.
3	d ₁ =http://crunchbase.com	0.30	0.61	0.47	0.54	0.76
5	d ₂ =http://reddit.com	0.30	0.81	0.76	0.91	0.81
4	d ₃ =http://quora.com	0.30	0.86	0.56	0.96	0.69

Learning to Rank Approaches

 Learn (not define) a scoring function to optimally rank the documents given a query

- Pointwise
 - Predict the absolute relevance (e.g. RMSE)
- Pairwise
 - Predict the ranking of a document pair (e.g. AUC)
- Listwise
 - Predict the ranking of a document list (e.g. Cross Entropy)

Pointwise Approaches

- Predict the expert ratings
 - As a regression problem

$$y_i = f_{\theta}(x_i)$$

$$\min_{\theta} \frac{1}{2N} \sum_{i=1}^{N} (y_i - f_{\theta}(x_i))^2$$

Query='ML in China'

Features

Rating	Document	Query Length	Doc PageRank	Doc Length	Title Rel.	Content Rel.
3	d ₁ =http://crunchbase.com	0.30	0.61	0.47	0.54	0.76
5	d ₂ =http://reddit.com	0.30	0.81	0.76	0.91	0.81
4	d ₃ =http://quora.com	0.30	0.86	0.56	0.96	0.69

Point Accuracy != Ranking Accuracy

Same square error might lead to different rankings

Pairwise Approaches

 Not care about the absolute relevance but the relative preference on a document pair

A binary classification

$$\begin{bmatrix} d_1^{(i)}, 5 \\ d_2^{(i)}, 3 \\ \vdots \\ d_{n^{(i)}}^{(i)}, 2 \end{bmatrix} \xrightarrow{\text{Transform}} \begin{cases} q^{(i)} \\ \{(d_1^{(i)}, d_2^{(i)}), (d_1^{(i)}, d_{n^{(i)}}^{(i)}), \dots, (d_2^{(i)}, d_{n^{(i)}}^{(i)})\} \\ 5 > 3 \quad 5 > 2 \qquad 3 > 2 \end{cases}$$

Binary Classification for Pairwise Ranking

• Given a query q and a pair of documents (d_i,d_j)

• Target probability
$$y_{i,j} = \begin{cases} 1 & \text{if } i \rhd j \\ 0 & \text{otherwise} \end{cases}$$

Modeled probability

$$P_{i,j} = P(d_i
hdisploon d_j | q) = rac{\exp(o_{i,j})}{1 + \exp(o_{i,j})}$$
 $o_{i,j} \equiv f(x_i) - f(x_j)$ $extit{x}_i$ is the feature vector of (q, d_i)

Cross entropy loss

$$\mathcal{L}(q, d_i, d_j) = -y_{i,j} \log P_{i,j} - (1 - y_{i,j}) \log(1 - P_{i,j})$$

RankNet

- The scoring function $f_{\theta}(x_i)$ is implemented by a neural network
- Modeled probability $P_{i,j} = P(d_i \rhd d_j | q) = \frac{\exp(o_{i,j})}{1 + \exp(o_{i,j})}$ $o_{i,j} \equiv f(x_i) f(x_j)$
- Cross entropy loss

$$\mathcal{L}(q, d_i, d_j) = -y_{i,j} \log P_{i,j} - (1 - y_{i,j}) \log(1 - P_{i,j})$$

Gradient by chain rule

$$\begin{split} \frac{\partial \mathcal{L}(q,d_i,d_j)}{\partial \theta} = & \frac{\partial \mathcal{L}(q,d_i,d_j)}{\partial P_{i,j}} \frac{\partial P_{i,j}}{\partial o_{i,j}} \frac{\partial o_{i,j}}{\partial \theta} \\ = & \frac{\partial \mathcal{L}(q,d_i,d_j)}{\partial P_{i,j}} \frac{\partial P_{i,j}}{\partial o_{i,j}} \Big(\frac{\partial f_{\theta}(x_i)}{\partial \theta} - \frac{\partial f_{\theta}(x_j)}{\partial \theta} \Big) \end{split}$$

Shortcomings of Pairwise Approaches

Each document pair is regarded with the same importance

Ranking Evaluation Metrics

• For binary labels
$$y_i = \begin{cases} 1 & \text{if } d_i \text{ is relevant with } q \\ 0 & \text{otherwise} \end{cases}$$

Precision@k for query q

$$P@k = \frac{\#\{\text{relevant documents in top } k \text{ results}\}}{k}$$

Average precision for query q

$$AP = \frac{\sum_{k} P@k \cdot y_{i(k)}}{\#\{\text{relevant documents}\}}$$

- 0 1 0
- i(k) is the document id at k-th position $AP = \frac{1}{3} \cdot \left(\frac{1}{1} + \frac{2}{3} + \frac{3}{5}\right)$
- Mean average precision (MAP): average over all queries

Ranking Evaluation Metrics

For score labels, e.g.,

$$y_i \in \{0, 1, 2, 3, 4\}$$

 Normalized discounted cumulative gain (NDCG@k) for query q

$$NDCG@k = Z_k \sum_{j=1}^k \frac{2^{y_{i(j)}}-1}{\log(j+1)} \longleftarrow \text{Gain}$$
Normalizer

- *i*(*j*) is the document id at *j*-th position
- Z_k is set to normalize the DCG of the ground truth ranking as 1

Shortcomings of Pairwise Approaches

Same pair-level error but different list-level error

$$NDCG@k = Z_k \sum_{j=1}^k \frac{2^{y_{i(j)}} - 1}{\log(j+1)}$$

Listwise Approaches

 Training loss is directly built based on the difference between the prediction list and the ground truth list

- Straightforward target
 - Directly optimize the ranking evaluation measures

Complex model

ListNet

- Train the score function $y_i = f_{\theta}(x_i)$
- Rankings generated based on $\{y_i\}_{i=1...n}$
- Each possible k-length ranking list has a probability

$$P_f([j_1, j_2, \dots, j_k]) = \prod_{t=1}^k \frac{\exp(f(x_{j_t}))}{\sum_{l=t}^n \exp(f(x_{j_l}))}$$

 List-level loss: cross entropy between the predicted distribution and the ground truth

$$\mathcal{L}(\boldsymbol{y}, f(\boldsymbol{x})) = -\sum_{g \in \mathcal{G}_k} P_y(g) \log P_f(g)$$

Complexity: many possible rankings

Distance between Ranked Lists

A similar distance: KL divergence

Pairwise vs. Listwise

- Pairwise approach shortcoming
 - Pair-level loss is away from IR list-level evaluations
- Listwise approach shortcoming
 - Hard to define a list-level loss under a low model complexity
- A good solution: LambdaRank
 - Pairwise training with listwise information

LambdaRank

Pairwise approach gradient

$$\begin{aligned} o_{i,j} &\equiv f(x_i) - f(x_j) \\ \frac{\partial \mathcal{L}(q,d_i,d_j)}{\partial \theta} &= \underbrace{\frac{\partial \mathcal{L}(q,d_i,d_j)}{\partial P_{i,j}} \frac{\partial P_{i,j}}{\partial o_{i,j}}}_{\lambda_{i,j}} \left(\frac{\partial f_{\theta}(x_i)}{\partial \theta} - \frac{\partial f_{\theta}(x_i)}{\partial \theta} \right) \\ &\xrightarrow{\text{Pairwise ranking loss}} &\text{Scoring function itself} \end{aligned}$$

Pairwise ranking loss

Current ranking list

- LambdaRank basic idea
 - Add listwise information into $\lambda_{i,j}$ as $h(\lambda_{i,j}, \check{g}_q)$

$$\frac{\partial \mathcal{L}(q, d_i, d_j)}{\partial \theta} = h(\lambda_{i,j}, g_q) \left(\frac{\partial f_{\theta}(x_i)}{\partial \theta} - \frac{\partial f_{\theta}(x_j)}{\partial \theta} \right)$$

LambdaRank for Optimizing NDCG

A choice of Lambda for optimize NDCG

$$h(\lambda_{i,j}, g_q) = \lambda_{i,j} \Delta NDCG_{i,j}$$

LambdaRank vs. RankNet

Linear nets

LambdaRank vs. RankNet

Summary of Learning to Rank

 Pointwise, pairwise and listwise approaches for learning to rank

- Pairwise approaches are still the most popular
 - A balance of ranking effectiveness and training efficiency

- LambdaRank is a pairwise approach with list-level information
 - Easy to implement, easy to improve and adjust