Learning to Rank 分享

介绍 LambdaMART 算法

jqian

2016-12-07

- ① Rank 模型
- ② Rank 指标
- ③ Learning to Rank 框架
- ④ Learning to Rank 算法
- ⑤ LambdaMART 算法
- 6 LambdaMART 实现
- ② 总结

Rank 模型

传统 Rank 模型

Similarity-based model:

- Boolean model
- VSM

Probabilistic model:

BM25

Hyperlink-based model:

- PageRank
- HITS

Figure 1: 传统排序框架¹

Tie-Yan Liu. LtR Tutorial @WWW2008

Lucene Scoring Function²

$$score(q, d) = queryNorm(q)$$

$$\cdot coord(q, d)$$

$$\cdot \sum_{t \in q} tf(t \in d) \cdot idf(t)^{2}$$

$$\cdot boost(t) \cdot norm(t, d)$$

²https://www.elastic.co/guide/en/elasticsearch/guide/current/practical-scoring-function.html

传统 Rank 模型的缺陷

- 调参比较麻烦,尤其参数增多,容易过拟合
- 难以融合其他特征,也不太好做个性化

Rank 模型和 CTR 模型的区别

- Rank 模型关注顺序, 文档具体 score 意义不大
- CTR 模型非常关注 ad ctr, 因为和 ecpm 直接挂钩, 且具备物理 含义

Rank 指标

MAP (Mean Average Precision)

Precision at position n

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

Average Precision

$$AP = \frac{\sum_{n} P@n \cdot I\{\text{document } n \text{ is relevant}\}}{\#\{\text{relevant documents}\}}$$

MAP: averaged over all queries in the test set

MRR (Mean Reciprocal Rank)

- For query q_i , rank position of the first relevant document: r_i
- MRR: average of $1/r_i$ over all queries

NDCG (Normalized Discounted Cumulative Gain)

NDCG at position n

$$N(n) = Z_n \sum_{j=1}^n \frac{(2^{r(j)} - 1)}{\log(1 + j)}$$

NDCG averaged for all queries in test set

Rank 指标小结

- Query level
 - 在所有的 query 上取均值
- Position sensitive
 - 指标计算都是和位置相关的
- Non-smooth / non-differentiable
 - 基于文档的排序结果计算
 - 模型参数 \rightarrow 文档 score \rightarrow 指标

Learning to Rank 框架

ML 框架

- Input space X
- Output space Y
- Hypothesis space h
- Loss function /

Figure 2: 机器学习框架

Learning to Rank 框架

Figure 3: Learning to Rank 框架³

³Tie-Yan Liu. LtR Tutorial @WWW2009

Learning to Rank 算法

Pointwise

问题: regression、classification、ordinal regression

● X: 单个文档 X_i

• y: label 相关性

● h: 预估相关性

L: RMSE, logloss

Figure 4: Pointwise 方法

Pointwise 方法

- Regression
 - GBDT
 - Additive Groves
- Classification
 - McRank 证明 DCG 的误差可以被分类误差给 bound 住
- Oridinal Regression
 - Prank 训练线性回归模型和各档位阈值

Pointwise 小结

- 假设相关度与 query 无关
 - 只要 (query, doc) 相关度相同,都被放到一个类别里
- 分类方法对头部相关类别区分不够
 - 同一类别的文档无法作出排序

示例

一个常见 query 和它的不相关 doc, 它们之间的 tf 可能会比一个稀有 query 和它的相关 doc 之间的 tf 更高。这样就会导致训练数据不一致, 难以取得好的效果。

Pairwise

二元分类问题

- X: 文档 pair (x_i, x_i)
- y: 每对 pair 的好坏 $y_{i,j} \in \{+1, -1\}$
- h: 一般转化为二分类模型
- L: pairwise loss $L(h; x_i, x_i, y_{i,i})$

Pairwise 方法

Classification

- SvmRank 利用 Kendall 相关系数度量两类 pair, 使用 SVM 优化该目标
- GBRank 利用 boosting 思想,每次利用分错的 pair 样本来训练模型
- RankNet 两层神经网络, 优化 pair 顺序概率的交叉熵损失
- FRank 类似 RankNet,使用 Fidelity 损失函数

Pairwise 小结

- 不同 label 之间的区分度一致对待
 - 更倾向于头部点击,所以对相关对高的文档应该更好的区分
- 相关文档集合大小带来的 model bias
 - 对相关文档集合小的 query 产生的训练不足
- 不是直接以 rank 指标为优化目标
 - 模型本身的 bias
 - 容易过拟合

示例

Ideal: pggbbbbb

ranking 1: g p g b b b b : one wrong pair Worse ranking 2: p g b g b b b : one wrong pair Better

Listwise

- X: 文档集合 $\mathbf{x} = \{x_i\}_{i=1}^m$
- y: 有序排列 $\mathbf{y} = \{y_i\}_{i=1}^m$
- h: 一般拆解为 sort $\cdot f(\mathbf{x})$
- L: 逆序数量

Figure 6: Listwise 方法

Listwise 方法

- 直接优化 IR 指标
 - SoftRank 计算 SoftNDCG 替代 NDCG
 - LambdaRank/LambdaMART 直接定义梯度优化 IR 指标
- 定义 listwise loss
 - RankCosine 使用文档得分向量的 cos 相似度作为 loss 函数
 - ListNet 使用排列的概率分布之间的 KL 散度作为 loss 函数
 - ListMLE 使用排列的 log likelihood 作为 loss 函数

Listwise 小结

- LambdaMART 获得 Yahoo! 2010 年 LtR 比赛第一
- 在微软和 Yahoo! 搜索上应用较多
- 国内淘宝、京东等排序和个性化推荐场景均有应用

问题

- SoftNDCG 不能完全替代 NDCG
- Lambda 梯度隐含的 loss 函数和 NDCG 关系并无理论证明
- 多个 IR 指标之间并非保持一致

LambdaMART 算法

符号说明

Table 1: 符号说明

符号	说明
X_i	文档 <i>i</i> 的特征向量
S_i	文档 <i>i</i> 的 score
$f(x_i; w)$	文档 i 的 score function (model)
U_i	文档 <i>i</i> 的 URL (文档标识)
$\{i,j\}$	文档 <i>i</i> 和 <i>j</i> 组成的 pair
P_{ij}	文档 i 排在 j 之前的预测概率
\bar{P}_{ij}^{9}	文档 i 排在 j 之前的实际概率
$U_i \triangleright U_j$	文档 i 和 j 的偏序关系
$S_{i,j} \in \{0, \pm 1\}$	文档 i 和 j 的偏序关系值
I	$\{i,j\}$ 集合,且 $U_i \triangleright U_j$

RankNet

目标是学习 $f(x_i; w)$, RankNet 忽略了 NDCG 指标,只考虑 pairwse 顺序。

实际概率:
$$\bar{P}_{ij} \stackrel{\text{def}}{=} \frac{1}{2} (1 - S_{ij})$$

预测概率:
$$P_{ij} = P(U_i \triangleright U_j) \stackrel{\text{def}}{=} \frac{1}{1 + e^{-\sigma(s_i - s_j)}}$$

交叉熵损失

$$C_{ij} = -\bar{P}_{ij} \log P_{ij} - (1 - \bar{P}_{ij}) \log(1 - P_{ij})$$

= $\frac{1}{2} (1 - S_{ij}) \sigma(s_i - s_j) + \log(1 + e^{-\sigma(s_i - s_j)})$

 $^{^4\}sigma$ 用来调整 sigmoid 函数形状

求解梯度

用 SGD 求解模型参数 W

$$w_k \to w_k - \eta \frac{\partial C}{\partial w_k} = w_k - \eta \left(\frac{\partial C}{\partial s_i} \frac{\partial s_i}{\partial w_k} + \frac{\partial C}{\partial s_j} \frac{\partial s_j}{\partial w_k} \right)$$

求解出 S_i 和 S_j 的偏导数,具有对称性

$$\frac{\partial C}{\partial s_i} = \sigma \left(\frac{1}{2} (1 - S_{ij}) - \frac{1}{1 + e^{\sigma(s_i - s_j)}} \right) = -\frac{\partial C}{\partial s_j}$$

RankNet 算法

具体打分函数 f(x; w) 只要是光滑可导就行,比如 f(x) = wx 都可以,RankNet 使用了两层神经网络

$$f(x) = g^{3} \left(\sum_{j} w_{ij}^{32} g^{2} \left(\sum_{k} w_{jk}^{21} x_{k} + b_{j}^{2} \right) + b_{i}^{3} \right)$$

问题

每学习一对 pair 就要更新一次参数,对 BP 网络太慢了。

加速 RankNet

继续分解梯度式子

$$\frac{\partial C}{\partial w_k} = \frac{\partial C}{\partial s_i} \frac{\partial s_i}{\partial w_k} + \frac{\partial C}{\partial s_j} \frac{\partial s_j}{\partial w_k}$$

$$= \sigma \left(\frac{1}{2} (1 - S_{ij}) - \frac{1}{1 + e^{\sigma(s_i - s_j)}} \right) \left(\frac{\partial s_i}{\partial w_k} - \frac{\partial s_j}{\partial w_k} \right)$$

$$= \lambda_{ij} \left(\frac{\partial s_i}{\partial w_k} - \frac{\partial s_j}{\partial w_k} \right)$$

这里定义:

$$\lambda_{ij} \stackrel{\text{def}}{=} \sigma \left(\frac{1}{2} (1 - S_{ij}) - \frac{1}{1 + e^{\sigma(s_i - s_j)}} \right)$$

一次梯度下降量 δw

用 λ_{ij} 重新表示 $\frac{\partial C}{\partial w_k}$,得到参数 w_k 的更新之和

$$\delta w_k = -\eta \sum_{\{i,j\} \in I} \left(\lambda_{ij} \frac{\partial s_i}{\partial w_k} - \lambda_{ij} \frac{\partial s_j}{\partial w_k} \right) \stackrel{\text{def}}{=} -\eta \sum_i \lambda_i \frac{\partial s_i}{\partial w_k}$$

这里用到集合 / 的对称性

$$\sum_{\{i,j\}\in I} \lambda_{ij} \frac{\partial s_j}{\partial w_k} = \sum_{\{j,i\}\in I} \lambda_{ij} \frac{\partial s_i}{\partial w_k}$$

mini-batch 和 λ_i

现在,一次参数更新只和 U_i 有关

$$\lambda_i = \sum_{\{i,j\} \in I} \lambda_{ij} - \sum_{\{j,i\} \in I} \lambda_{ij}$$

 λ_i 可以理解为文档 i 在 query 排列中移动的方向和力度。

示例

如果只有一组 pair $U_1 \triangleright U_2$,则 $I = \{\{1,2\}\}$ 。

可知 $\lambda_1 = \lambda_{12} = -\lambda_{23}$

mini-batch

加和关于 U_i 的所有 pair 的贡献后, 才更新一次 w, 极大的加快 RankNet 训练过程。

RankNet 梯度分析

- RankNet 的梯度下降表现在 结果整体变化中,是逆序对减 少 (13 → 11);
- RankNet 的梯度下降表现在 单个的变化中,是文档在列表 中的移动趋势(黑色箭头);
- NDCG 关注头部排序情况, 理想情况下文档的移动趋势如 红色箭头所示。

LambdaRank 尝试直接定义这种移 动趋势。

Figure 7: 梯度分析示意图

Lambda 梯度

LambdaRank 在 RankNet 梯度基础上,考虑评价指标 Z 的变化 5 ,拟 定效用函数 C 的梯度

$$\lambda_{ij} = \frac{\partial C(s_i - s_j)}{\partial s_i} \stackrel{\text{def}}{=} -\frac{\sigma}{1 + e^{\sigma(s_i - s_j)}} \cdot |\Delta Z_{ij}|$$

对于具体的文档 x_i ,容易得到所谓的 Lambda 梯度

$$\lambda_i = \sum_{\{i,j\} \in I} \lambda_{ij} - \sum_{\{j,i\} \in I} \lambda_{ij}.$$

每篇文档的移动趋势取决于其他相关度 label 不同的文档。

⁵只需要关注 $S_{ii}=1$ 的情况

MART

MART 目标是寻找使得期望损失最小的决策函数

$$F^* = \arg\min_F E_{y,\mathbf{x}}\left(L(y,F(\mathbf{x}))\right)$$

这个决策函数具备一定形式,即一组弱学习器的加性组合

$$F(\mathbf{x}; \rho_m, \mathbf{a}_m) = \sum_{m=0}^{M} \rho_m h(\mathbf{x}; \mathbf{a}_m)$$

MART 采用贪心策略,每步迭代的目标均最小化 loss,即减少

$$\tilde{y}_i = \left[\frac{\partial L(y_i, F(\mathbf{x}_i))}{\partial F(\mathbf{x}_i)}\right]_{F(\mathbf{x}) = F_{m-1}(\mathbf{x})}$$

使用 logloss 的 MART

Algorithm 5: L₂-TreeBoost $F_0(\mathbf{x}) = \frac{1}{2} \log \frac{1+\bar{y}}{1-\bar{u}}$ For m=1 to M do: $\tilde{y}_i = 2y_i / (1 + \exp(2y_i F_{m-1}(\mathbf{x}_i))), i = 1, N$ $\{R_{im}\}_{1}^{J} = J$ -terminal node $tree(\{\tilde{y}_{i}, \mathbf{x}_{i}\}_{1}^{N})$ $\gamma_{jm} = \sum_{\mathbf{x}_i \in R_{jm}} \tilde{y}_i / \sum_{\mathbf{x}_i \in R_{jm}} |\tilde{y}_i| (2 - |\tilde{y}_i|), \ j = 1, J$ $F_m(\mathbf{x}) = F_{m-1}(\mathbf{x}) + \sum_{i=1}^J \gamma_{jm} 1(\mathbf{x} \in R_{jm})$ endFor end Algorithm

Figure 8: 使用 logloss 的 GBDT 算法

LambdaMART

效用函数

$$\sum_{\{i,j\}\rightleftharpoons I} \lambda_{ij} \stackrel{\text{def}}{=} \sum_{\{i,j\}\in I} \lambda_{ij} - \sum_{\{j,i\}\in I} \lambda_{ij}$$

对文档 *i* 可以反推出效用函数(utility function)

$$C = \sum_{\{j,i\} \to I} |\Delta Z_{ij}| \log \left(1 + e^{-\sigma(s_i - s_j)}\right)$$

C 的二次偏导

$$w_i = \frac{\partial^2 C}{\partial s_i^2} = \sum_{\{i,j\} \rightleftharpoons I} \sigma^2 |\Delta Z_{ij}| \rho_{ij} (1 - \rho_{ij})$$

其中,
$$\rho_{ij} \stackrel{\text{def}}{=} \frac{1}{1 + e^{\sigma(s_i - s_j)}} = \frac{-\lambda_{ij}}{\sigma|Z_{ij}|}$$

LambdaMART 算法

15:

end for 16: end for

Algorithm 1 The LambdaSMART algorithm.

```
1: for i = 0 to N do
 F_0(x_i) = BaseModel(x_i) \setminus BaseModel may be empty or set to a submodel.
 3: end for
 4: for m=1 to M do
 for i = 0 to N do
 5:
 6:
 y_i = \lambda_i \setminus \text{Calculate } \lambda \text{-gradient for sample } i.
 w_i = \frac{\partial y_i}{\partial F(x_i)} \setminus \text{Calculate derivative of } \lambda-gradient for sample i.
 8:
 end for
 \{R_{lm}\}_{l=1}^L \setminus \text{Create $L$-terminal node tree on } \{y_i, x_i\}_{i=1}^N.
 9:
 for l = 0 to L do
10:
 \gamma_{lm} = \frac{\sum_{x_i \in R_{lm}} y_i}{\sum_{i=0}^{m} w_i} \setminus \text{Find the leaf values based on approximate Newton step.}
11:
12:
 end for
13:
 for i = 0 to N do
 F_m(x_i) = F_{m-1}(x_i) + v \sum_l \gamma_{lm} 1(x_i \in R_{lm}) \setminus Update model based on approximate
14:
 Newton step and shrinkage size.
```

Figure 9: LambdaMART 算法

LambdaMART 的优点

- 直接求解排序问题,而不是 pointwise 或 pairwise 方法;
- 直接定义了 IR 指标的梯度,具有明确的物理意义;
- 可以在已有模型的基础上进行持续训练;
- 每次节点分裂选取 gain 最大的特征, 自带特征选择;
- 对正负例的数量比例不敏感。

LambdaMART 实现

Ranklib.learn()

```
for 1...nTrees:
 computePseudoResponses();
 hist.update(pseudoResponses); // 更新直方图
 RegressionTree rt ... fit(); // 训练单棵树
 ensemble.add(rt, learningRate);
 updateTreeOutput(rt); // 更新回归树的输出
6
 for(int i=0;i<modelScores.length;i++) // 更新score
 modelScores[i] += learningRate *
8
 rt.eval(martSamples[i]);
 computeModelScoreOnTraining(); // 计算指标
```

LambdaMART.computePseudoResponses()

```
1 // 获取一次Query请求的文档
2 RankList r = samples.get(i);
3 // 计算交换顺序后的NDCG@K
4 float[][] changes = computeMetricChange(i, current);
5 for(int j=0;j<r.size();j++) {</pre>
 DataPoint p1 = r.get(j);
 for(int k=0;k<r.size();k++) {</pre>
 DataPoint p2 = r.get(k);
8
 double deltaNDCG = Math.abs(changes[j][k]);
 if(p1.getLabel() > p2.getLabel()) {
```

LambdaMART.computePseudoResponses()

```
double rho = 1.0 / (1 +
 Math_exp(modelScores[current+j] -
 modelScores[current+k])):
 // lambda梯度,作为训练回归树的label
 double lambda = rho * deltaNDCG:
13
14
 lambdas[j] += lambda; lambdas[k] -= lambda;
 // delta是lambda的偏导数, step size
15
 double delta = rho * (1.0 - rho) * deltaNDCG;
16
17
 // 用于后续计算gamma值
 weights[j] += delta; weights[k] += delta;
18
19
20
21 }
```

LambdaMART.updateTreeOutput(Regression rt)

```
1 Split s = leaves.get(i);
2 int[] idx = s.getSamples();
3 for(int j=0;j<idx.length;j++) {</pre>
 int k = idx[j];
 s1 += pseudoResponses[k]; // y i
 s2 += martSamples[k].getCached(); // w i
8 s.setOutput(s1/s2); // gamma
```

对比 MART pointwise 实现

computePseudoResponses()

直接使用样本的实际 label 和预测 label 的残差。

```
for(int i=0;i<martSamples.length;i++)
 pseudoResponses[i] = martSamples[i].getLabel() -
 modelScores[i];</pre>
```

updateTreeOutput(RegressionTree rt)

直接输出 residual 均值。

总结

LtR 数据集

MSLR-WEB10K/30K

来自 Bing 的搜索数据^a, label 分 5 档:

```
0 qid:1 1:3 2:0 3:2 4:2 ... 135:0 136:0 2 qid:1 1:3 2:3 3:0 4:0 ... 135:0 136:0
```

Feature List

136 维特征:

- Statistic, min/max/sum/mean/variance
- TF-IDF
- BM25 / VSM
- PageRank / SiteRank

^ahttps://www.microsoft.com/en-us/research/project/mslr/

业界的应用

搜索

- Microsoft 和 Yahoo! 应用比较多
- Google 搜索相对广告 ML 应用较少

推荐

- 应用较广,因为大多数推荐问题都以 Ranked List 提供结果
- 基于 LR/GBDT pointwise 模型较多

工具

- Ranklib https://people.cs.umass.edu/~vdang/ranklib.html
- Xgboost https://github.com/dmlc/xgboost
- LightGBM https://github.com/Microsoft/LightGBM

Reference

- Chris Burges. From RankNet to LambdaRank to LambdaMART: An Overview. MSR-TR-2010-82.
- ② Zhe Cao. Learning to Rank: From Pairwise Approach to Listwise Approach. ICML 2007.
- J.H. Friedman. Greedy Function Approximation: A Gradient Boosting Machine. IMS 2001.
- 4 Tie-Yan Liu. *Learning to Rank for Information Retrieval*. Tutorial at WWW 2008.