

Deep Reinforcement Learning for Page-wise Recommendations

Data Science and
Engineering Lab

Xiangyu Zhao¹, Long Xia², Liang Zhang², Zhuoye Ding², Dawei Yin² and Jiliang Tang¹
 1: Data Science and Engineering Lab, Michigan State University 2: Data Science Lab, JD.com

My homepage

Motivation

Recommender systems can mitigate the information overload problem by suggesting users' personalized items

Interactions between recommender systems and users

- Each time the system recommends a page of items to the user
- Next the user browses these items and provides real-time feedback
- Then the system recommends a new page of items...

Two key problems

- How to efficiently capture user's **dynamic preference** and update recommending strategy according to user's **real-time feedback**
- How to generate a **page of items with proper display** based on user's preferences

Framework Overview

We model the recommendation task as a MDP and leverage **Reinforcement Learning** to automatically learn the optimal recommendation strategies

1. Framework Architecture Selection

Actor-Critic Framework

- Actor:** current state \rightarrow a deterministic action (recommend a deterministic page of items)
- Critic:** this state-action pair \rightarrow Q-value $Q(s, a) = \mathbb{E}_{s'} [r + \gamma Q(s', a')|s, a]$
- (a) cannot handle large and dynamic action space scenario
- (b) high computational cost $Q^*(s, a) = \mathbb{E}_{s'} [r + \gamma \max_{a'} Q^*(s', a')|s, a]$

2. Markov Decision Process

- State space \mathcal{S} : A state $s \in \mathcal{S}$ is defined as user's current preference, which is generated based on user's browsing history, i.e., the items that a user browsed and her corresponding feedback.
- Action space \mathcal{A} : An action $a = \{a^1, \dots, a^M\} \in \mathcal{A}$ is to recommend a page of M items to a user based on current state s .
- Reward \mathcal{R} : After the RA takes an action a at the state s , i.e., recommending a page of items to a user, the user browses these items and provides her feedback. She can skip (not click), click, or order these items, and the agent receives immediate reward $r(s, a)$ according to the user's feedback.
- Transition \mathcal{P} : Transition $p(s'|s, a)$ defines the state transition from s to s' when RA takes action a .
- Discount factor γ : $\gamma \in [0, 1]$ defines the discount factor when we measure the present value of future reward. In particular, when $\gamma = 0$, RA only considers the immediate reward. In other words, when $\gamma = 1$, all future rewards can be counted fully into that of the current action.

DeepPage Framework

1. Architecture of Actor Framework

- The Actor is designed to **generate a page of recommendations** according to user's preference, which needs to tackle **three challenges**
 - Setting an initial preference at the beginning of a new recommendation session
 - Learning the real-time preference in the current session
 - Jointly generating a set of recommendations and displaying them in a 2-D page

1.1. Encoder for Initial State Generation Process

- Setting an **initial preference** at the beginning of a new session

- Inputs:** user's last clicked/ordered items before the current session
- Output:** the representation of users' initial preference by a vector

1.2. Encoder for Real-time State Generation Process

- Learning the **real-time preference** in the current session

- Inputs:** item representation, item's category (to generate complementary recommendations) and user's feedback (to capture user's interests in current page)
- Output:** the representation of users' real-time preference by a vector

1.3. Decoder for Action Generation Process

- Jointly generating a set of recommendations and displaying them in a page
- Inputs:** users' real-time preference
- Output:** the representation of a page of recommendations (items) with proper display

2. The Architecture of Critic Framework

- Critic aims to learn an action-value function $Q(s, a)$, which is a judgment of whether the action " a " matches the current state " s ".
- Inputs:** users' real-time preference " s " and a page of recommendations (items) " a ".
- Output:** Q-value, i.e., $Q(s, a)$

Experiments

1. How DeepPage performs compared to representative baselines?

It can be observed:

- CF and FM perform worse than other baselines. These two baselines ignore the temporal sequence of the users' browsing history
- DQN and DDPG outperform GRU. We design GRU to maximize the immediate reward for recommendations, while DQN and DDPG are designed to achieve the trade-off between short-term and long-term rewards
- DeepPage performs better than conventional DDPG. Compared to DDPG, DeepPage jointly optimizes a page of items and uses GRU to learn user's real-time preference

2. How the components in Actor and Critic contribute to the performance?

Methods	Precision @20	Recall @20	F1score @20	NDCG @20	MAP
DeepPage-1	0.0479	0.3351	0.0779	0.1753	0.1276
DeepPage-2	0.0475	0.3308	0.0772	0.1737	0.1265
DeepPage-3	0.0351	0.2627	0.0578	0.1393	0.1071
DeepPage-4	0.0452	0.3136	0.0729	0.1679	0.1216
DeepPage-5	0.0476	0.3342	0.0775	0.1716	0.1243
DeepPage-6	0.0318	0.2433	0.0528	0.1316	0.1039
DeepPage-7	0.0459	0.3179	0.0736	0.1698	0.1233
DeepPage	0.0491	0.3576	0.0805	0.1872	0.1378

We make following observations:

- DeepPage-1 and DeepPage-2 validate that incorporating category/feedback information and the embedding layer can boost the quality of recommendation
- DeepPage-3 and DeepPage-6 suggest that setting user's initial preference, and capturing user's real-time preference is helpful for accurate recommendations
- DeepPage outperforms DeepPage-4 and DeepPage-7, which indicates that item display strategy can influence the decision making process of users

Conclusion and Future Work

Conclusion

- We propose a novel Actor-Critic framework, which can be applied in scenarios with large and dynamic item space and can reduce computational cost significantly
- DeepPage framework is able to capture the real-time preference and optimize a page of items jointly, which can boost recommendation performance

Future Work

- We would like to handle multiple tasks such as search, bidding, advertisement and recommendation collaboratively in one reinforcement learning framework
- We would like to validate with more agent-user interaction patterns, e.g., adding items into shopping cart

Acknowledgements

- This research is supported by National Science Foundation (IIS-1714741, IIS-1715940) and Criteo Faculty Research Award

