

Learning, Prediction and Optimisation in RTB Display Advertising

Weinan Zhang, Shanghai Jiao Tong University

Jian Xu, TouchPal Inc.

<http://www.optimalrtb.com/cikm16/>

October 24, 2016, Indianapolis, United States

Speakers

- Weinan Zhang
 - Assistant Professor at Shanghai Jiao Tong University
 - Ph.D. from University College London 2016
 - Machine learning, data mining in computational advertising and recommender systems

- Jian Xu
 - Principal Data Scientist at TouchPal, Mountain View
 - Previous Senior Data Scientist and Senior Research Engineer at Yahoo! US
 - Data mining, machine learning, and computational advertising

Tutorial Materials

- Web site:

<http://www.optimalrtb.com/cikm16>

- Supporting documents:

- RTB monograph

<https://arxiv.org/abs/1610.03013>

- RTB paper list:

<https://github.com/wnzhang/rtb-papers>

Table of contents

- RTB system
 - Auction mechanisms
 - User response estimation
 - Learning to bid
 - Conversion attribution
 - Pacing control
 - Targeting and audience expansion
 - Reserve price optimization
-
- Weinan Zhang
90 min
- 30 min break
- Jian Xu
90 min

Table of contents

- RTB system
- Auction mechanisms
- User response estimation
- Learning to bid
- Conversion attribution
- Pacing control
- Targeting and audience expansion
- Reserve price optimization

Advertising

- Make the best match between **advertisers** and **customers** with **economic constraints**

*“Half the money I spend
on advertising is wasted;
the trouble is I don’t
know which half.”*

- *John Wanamaker*
(1838-1922)

*Father of modern advertising
and a pioneer in marketing*

Wasteful Traditional Advertising

Computational Advertising

- Design **algorithms** to make the best match between the advertisers and Internet users with economic constraints

Sponsored Search

Google | iphone 6s case

Web Shopping News Images Videos More ▾ Search tools

About 16,900,000 results (0.33 seconds)

iPhone 6s Cases - case-mate.com
Ad www.case-mate.com/Phone-6s-Cases ▾
4.6 ★★★★☆ rating for case-mate.com
Shop The iPhone 6s Case Collection. Free Standard Shipping!
Refined Protection · Slim & Tough · Genuinely Crafted · Premium Designs

iPhone 6s
Ad www.apple.com/ ▾
The only thing that's changed is everything. Learn more.
A9 chip · Two sizes · Now in rose gold
Pre-order 9.12 · iPhone Upgrade Program · 3D Touch · Cameras

In the news

 Speck's iPhone 6s CandyShell + MightyShell cases bring best-of-breed protection to Apple's latest iPhones
9 to 5 Mac · 1 day ago
With the iPhone 6s and iPhone 6s Plus debuting next week, it's important to start thinking ...

Moshi's iPhone 6s and 6s Plus cases offer premium protection
iMore · 23 hours ago

Top 5 Best Leather iPhone 6s Cases
Heavy.com · 12 hours ago

More news for iphone 6s case

Shop for iphone 6s case on Google

 Case-mate - Karat Case Fo... \$49.99 Best Buy ★★★★★ (163)	 Moshi - Iglaize Armour Case... \$39.99 Best Buy ★★★★★ (161)	 Logitech - Protection... \$21.99 Best Buy ★★★★★ (90)	 Sponsored Moshi - Overture Wall... \$49.99 Best Buy ★★★★★ (18)
 Case-mate - Brilliance Cas... \$44.99 Best Buy ★★★★★ (294)	 Case-mate - Wallet Folio C... \$54.99 Best Buy ★★★★★ (173)	 Marc by Marc Jacobs Metalli... \$38.00 shopbop	 Case-mate - Karat Hard Sh... \$49.99 Best Buy ★★★★★ (34)

Search: iphone 6s case

iPhone 6s Cases & Covers from OtterBox
www.otterbox.com/en-us/iphone-6s-cases ▾ OtterBox ▾
Get protection that inspires confidence with iPhone 6s cases and covers from OtterBox.
Demandware SiteGenesis.

iPhone 6s - Accessories - Apple
www.apple.com › iPhone › iPhone 6s ▾ Apple Inc. ▾
The essential Apple-designed cases, accessories and all-new aluminum docks for iPhone 6s and iPhone 6s Plus.

Sponsored Search

- Advertiser sets a bid price for the keyword
- User searches the keyword
- Search engine hosts the auction to ranking the ads

Display Advertising

≡ The New York Times

SUBSCRIBE NOW

SIGN IN

Register

INTERNATIONAL | DEALBOOK | MARKETS | ECONOMY | ENERGY | MEDIA | TECHNOLOGY | PERSONAL TECH | ENTREPRENEURSHIP |

Exxon Mobil Investigated in New York Over Possible Lies on Climate

By JUSTIN GILLIS and CLIFFORD KRAUSS
3:30 PM ET

The sweeping inquiry, by the state attorney general, focuses on whether the oil company lied to the public and investors over the risks of climate change.

■ 250 Comments

T. Fallon/Bloomberg, via Getty Images

An Exxon Mobil refinery in Los Angeles, Calif. The New York attorney general is investigating the oil and gas company.

European Union Predicts Economic Gains From Influx of Migrants

By JAMES KANTER
12:10 PM ET

Officials forecast that the three million arrivals expected by 2017 would provide a net gain of perhaps a quarter of 1 percent by that year to the European economy.

INSIGHT & ANALYSIS

COMMON SENSE

Dewey Jury's Deadlock Exposes a System's Flaws

By JAMES B. STEWART
3:06 PM ET

One reason for the mistrial in the Dewey & LeBoeuf criminal case may have been the requirement for a unanimous decision.

LATEST NEWS

- | | |
|------------|---|
| 5:01 PM ET | 'Grand Theft Auto' Maker Take-Two's Revenue Nearly Triples |
| 5:00 PM ET | United Airlines CEO to Return in Early 2016 After Heart Attack |
| 4:57 PM ET | NY Attorney General Investigating Exxon Over Climate Statements |

MARKETS »

At close 11/05/2015

 BACKBASE

Backbase a Leader in the Forrester Wave for Omni-Channel Digital Banking

Read the Report

This is a sponsored advertisement for Backbase. It features a red-bordered box containing the Backbase logo and the text "Backbase a Leader in the Forrester Wave for Omni-Channel Digital Banking". Below this, there is a photograph of a laptop screen displaying a Forrester research report titled "The Forrester Wave: Omnidigital Banking". A green button at the bottom right of the box says "Read the Report".

Display Advertising

- Advertiser targets a segment of users
- Intermediary matches users and ads by user information

Internet Advertising Frontier: Real-Time Bidding (RTB) based Display Advertising

What is Real-Time Bidding?

- Every online **ad view** can be evaluated, bought, and sold, all **individually**, and all **instantaneously**.
- Instead of buying keywords or a bundle of ad views, advertisers are now **buying users** directly.

	DSP/Exchange	daily traffic
Advertising	iPinYou, China	18 billion impressions
	YOYI, China	5 billion impressions
	Fikisu, US	32 billion impressions
Finance	New York Stock Exchange	12 billion shares
	Shanghai Stock Exchange	14 billion shares

	Query per second
Turn DSP	1.6 million
Google	40,000 search

[Shen, Jianqiang, et al. "From 0.5 Million to 2.5 Million: Efficiently Scaling up Real-Time Bidding." Data Mining (ICDM), 2015 IEEE International Conference on. IEEE, 2015.]

Suppose a student regularly reads articles on [emarketer.com](#)

eMarketer.

Research Topics Products Why eMarketer Customer Stories Articles

Advertisers Continue Rapid Adoption of Programmatic Buying

By 2017, advertisers will spend more than \$9 billion on RTB

Nov 26, 2013

Share Print Email

Advertisers are spending more than expected on real-time bidding, which is expected to account for a significant share of all display ad spending in the US billions, % change and % of total digital display ad spending

Year	RTB digital display ad spending (billions)	% change
2012	\$1.92	13.0%
2013	\$3.37	75.3%
2014	\$4.66	22.0%
2015	\$6.15	38.4%
2016	\$7.83	25.0%
2017	\$9.03	15.3%

Note: Includes all display formats served to all devices
Source: eMarketer, Dec 2013

www.emarketer.com

Latest from eMarketer

Latest Articles Latest Webinars

Hispanic Gen Xers Lead in Daily Tablet Usage

Chrysler's Multichannel Approach to Online Video Gets Greater Recall

Android Rules UK Smartphone Sales

[More Articles »](#) [eMarketer Daily Newsletter »](#)

MARKETING PROGRAMS FOR EMAIL MARKETERS

FREE DOWNLOAD

WATCH THE VIDEO.

DO WHAT CAN NOW BE DONE. ☺

Content-related ads

He recently checked the London hotels

Booking.com

Browse by destination theme Shopping Fine Dining Culture Sightseeing Monuments Relaxation

home → uk → greater london → london → search results
16,378 properties 1,824 properties 1,574 properties London, 2 adults, 11 nights (Jul 14 - Jul 25) Change dates

(In fact, no login is required)

Weinan Zhang

Search

Destination/Hotel Name:

Distance: 16 miles

Check-in Date:

Check-out Date:

I don't have specific dates yet

Guests: 2 Adults (1 room)

Search

Filter by:

48% reserved

London is a top choice with fellow travelers on your selected dates (48% reserved).
Tip: Prices might be higher than normal, so try searching with different dates if possible.

[Try previous week](#) Jul 7 - Jul 18 [Try next week](#) Jul 21 - Aug 1

930 out of 1857 properties are available in and around London
Showing 1 – 15

Sort by: Recommended Stars ▾ Location ▾ Price ▾ Review Score ▾

 Park Plaza Victoria London ★★★★ 1736
Central London, Westminster, London •
There are 13 people looking at this hotel.
Latest booking: 1 hour ago

 Superior Double Room £2,353.65
7 more room types

 Central Park Hotel ★★★★ 1993 **6.6**

Relevant ads on facebook.com

Search for people, places and things

Weinan Home

Family
UCL
SJTU 16
UCL 20+
Shanghai Jiao Ton... 16
London, United Ki... 20+
University College... 20+
Close Friends
Intern,Beijing,Microso...

GROUPS
Microsoft Research C...
Create group

INTERESTS
Pages and Public Fig...

PAGES
Like Pages 1
Pages feed 9
Create a Page...

DEVELOPER

Secret Escapes Sponsored · *

Find the best rates on handpicked hotels

Secret Escapes | Exclusive Discounts
Get up to 70% off luxury hotels and holidays.

WWW.SECRETESCAPES.COM

Sign Up

Like · Comment · Share · 2,327 85 444

Bingkai Lin 43 mutual friends
Add Friend

Zhaomeng Peng 10 mutual friends
Add Friend

SPONSORED See all
247 London Hostel booking.com
Book & Save! 247 London Hostel, London.

Stale Marketing Stinks emarketer.com
 Freshen up with eMarketer's reports, trends & data on digital marketing. Download Today!

English (UK) · Privacy · Terms · Cookies · More ▾

Even on supervisor's homepage!

(User targeting dominates the context)

DR. JUN WANG
Computer Science, UCL

About Me Contact Publications Teaching Research Team Prospective Students Type text to search here...

CIKM2013 Tutorial: Real-Time Bidding: A New Frontier of Computational Advertising Research

July 30th, 2013 Comments of

Online advertising is now one of the fastest advancing areas in IT industry. In display and mobile advertising, the most significant development in recent years is the growth of Real-Time Bidding (RTB), which allows selling and buying online display advertising in real-time one ad impression at a time. Since then, RTB has fundamentally changed the landscape of the digital media market by scaling the buying process across a large number of available inventories. It also encourages behaviour (re-)targeting, and makes a significant shift toward buying focused on user data, rather than contextual data. A report from IDC shows that in 2011, global RTB based display ad spend increased by 237% compared to 2010, with the U.S.'s \$2.2 billion RTB display spend leading the way. The market share of RTB-based spending of all display ad spending will grow from 10% in 2011 to 27% in 2016, and its share of all indirect spending will grow from 28% to 78%.

Scientifically, the further demand for automation, integration and optimization in RTB brings

"Relevant" Ads or not?

The image shows a travel advertisement from Booking.com. It features three hotel options in London: Park Plaza Victoria London (4 stars, From £134.10), Palmers Lodge Swiss Cottage Hostel (4 stars, From £87.00), and Thistle Hotel (4 stars, From £223.38). Each listing includes a small photo of the hotel building and a 'Book now' button.

RTB Display Advertising Mechanism

- Buying ads via real-time bidding (RTB), 10B per day

Table of contents

- RTB system
- Auction mechanisms
- User response estimation
- Learning to bid
- Conversion attribution
- Pacing control
- Targeting and audience expansion
- Reserve price optimization

Auctions scheme

private values bids

Modeling

- n bidders
- Each bidder i has value v_i for the item
 - “willingness to pay”
 - Known only to him – “private value”
- If bidder i wins and pays p_i , his utility is $v_i - p_i$
 - In addition, the utility is 0 when the bidder loses.
- Note: bidders prefer losing than paying more than their value.

Strategy

- A strategy for each bidder
 - how to bid given your intrinsic, private value?
 - a strategy here is a *function*, a plan for the game.
Not just a bid.
- Examples for strategies:
 - $b_i(v_i) = v_i$ (truthful)
 - $b_i(v_i) = v_i/2$
 - $b_i(v_i) = v_i/n$
 - If $v < 50$, $b_i(v_i) = v_i$
otherwise, $b_i(v_i) = v_i + 17$
- Can be modeled as normal form game, where these strategies are the pure strategies.
- Example for a *game with incomplete information*.

	$B(v)=v$	$B(v)=v/2$	$B(v)=v/n$
$B(v)=v$				
...				

Strategies and equilibrium

- An equilibrium in the auction is a profile of strategies B_1, B_2, \dots, B_n such that:
 - Dominant strategy equilibrium: each strategy is optimal whatever the other strategies are.
 - Nash equilibrium: each strategy is a best response to the other strategies.

	$B(v)=v$	$B(v)=v/2$	$B(v)=v/n$
$B(v)=v$				
...				

Bayes-Nash equilibrium

- Recall a set of bidding strategies is a **Nash equilibrium** if each bidder's strategy maximizes his payoff given the optimal strategies of the others.
 - In auctions: bidders do not know their opponent's values, i.e., there is *incomplete information*.
 - Each bidder's strategy must maximize her *expected* payoff accounting for the uncertainty about opponent values.

1st price auctions

- $\text{Truthful}(b_i = v_i) ? \text{ NO!}$

Equilibrium in 1st-price auctions

- Suppose bidder i 's value is v_i in $[0,1]$, which is only known by bidder i .
- Given this value, bidder i must submit a sealed bid $b_i(v_i)$
- We view bidder i 's strategy as a bidding function $b_i : [0,1] \rightarrow \mathbb{R}_+$. Some properties:
 - Bidders with higher values will place higher bids. So b_i is a strictly increasing function
 - Bidders are also *symmetric*. So bidders with the same value will submit the same bid: $b_i = b$ (*symmetric Nash equilibrium*)
 - $\text{Win}(b_i) = F(v_i)$, where F is the C.D.F. of the true value distribution

Equilibrium in 1st-price auctions

- Bidder 1's payoff

$$\begin{cases} v_1 - b_1 & \text{if } b_1 > \max\{b(v_2), \dots, b(v_n)\} \\ 0 & \text{if } b_1 \leq \max\{b(v_2), \dots, b(v_n)\} \end{cases}$$

- The expected payoff of bidding b_1 is given by

$$\begin{aligned} \rho(b_1) &= (v_1 - b_1)P(b_1 > \max\{b(v_2), \dots, b(v_n)\}) \\ &= (v_1 - b_1)P(b_1 > b(v_2), \dots, b_1 > (v_n)) \end{aligned}$$

- An optimal strategy b_i should maximize $\rho(b_1)$

Equilibrium in 1st-price auctions

- Suppose that bidder i cannot attend the auction and that she asks a friend to bid for her
 - The friend knows the equilibrium bidding function b^* but does not know v_i
 - Bidder tells his friend the value as x and wants him to submit the bid $b^*(x)$
 - The expected pay off in this case is

$$\begin{aligned} p(b^*, x) &= (v_1 - b^*(x))P(b^*(x) > b^*(v_2), \dots, b^*(x) > b^*(v_n)) \\ &= (v_1 - b^*(x))P(x > v_2, \dots, x > v_n) = (v_1 - b^*(x))F^{N-1}(x) \end{aligned}$$

- The expected payoff is maximized when reporting his true value v_i to his friend ($x = v_i$)

Equilibrium in 1st-price auctions

- So if we differentiate the expected payoff with respect to x , the resulting derivative must be zero when $x = v_i$:

$$\begin{aligned}\frac{d\rho(b^*, x)}{dx} &= \frac{d(v_1 - b^*(x))F^{N-1}(x)}{dx} \\ &= (N - 1)F^{N-2}(x)f(x)(v_1 - b^*(x)) - F^{N-1}(x)b^{*\prime}(x)\end{aligned}$$

- The above equals zero when $x = v_i$; rearranging yields:
$$\begin{aligned}&(N - 1)F^{N-2}(v_1)f(v_1)v_1 \\ &= F^{N-1}(v_1)b^{*\prime}(v_1) + (N - 1)F^{N-2}(v_1)f(v_1)b^*(v_1) \\ &= \frac{dF^{N-1}(v_1)b^*(v_1)}{dv}\end{aligned}$$

Equilibrium in 1st-price auctions

- Taking the integration on both side

$$F^{N-1}(v_1)b^*(v_1) = (N-1) \int_0^{v_i} xf(x)F^{N-2}(x)dx + \text{constant}$$

- If we assume a bidder with value zero must bid zero, the above constant is zero. Therefore, we have (replace v_i with v)

$$b^*(v) = \frac{(N-1) \int_0^v xf(x)F^{N-2}(x)dx}{F^{N-1}(v)} = \frac{\int_0^v x dF^{N-1}(x)}{F^{N-1}(v)}$$

- It shows that in the equilibrium, each bidder bids the expectation of the second-highest bidder's value conditional on winning the auction.

Untruthful bidding in 1st-price auctions

- Suppose that each bidder's value is uniformly distributed on [0,1].
 - Replacing $F(v)=v$ and $f(v)=1$ gives

$$\begin{aligned} b^*(v) &= \frac{\int_0^v x dF^{N-1}(x)}{F^{N-1}(v_1)} = \frac{\int_0^v x dx^{N-1}}{v^{N-1}} \\ &= \frac{\int_0^v x(N-1)x^{N-2} dx}{v^{N-1}} = \frac{(N-1)\int_0^v x^{N-1} dx}{v^{N-1}} \\ &= \frac{(N-1)\frac{1}{N}v^N}{v^{N-1}} = v - \frac{v}{N} \end{aligned}$$

Equilibrium in 2nd-price auctions

- bidder 1's payoff

$$\begin{cases} v_1 - b_i & \text{if } b_1 > b_i > \max\{b(v_2), \dots, b(v_{i-1}), b(v_{i+1}), \dots, b(v_n)\} \\ 0 & \text{if } b_1 \leq \max\{b(v_2), \dots, b(v_n)\} \end{cases}$$

- The expected payoff of bidding b_1 is given by

$$\pi(v_1, b_1) = \int_0^{b_1} (v_1 - x) dF^{N-1}(x) = \int_0^{b_1} (N-1)(v_1 - x) f(x) F^{N-2}(x) dx$$

- Suppose $b_1 < v_1$, if b_1 is increased to v_1 the integral increases by the amount

$$\int_{b_1}^{v_1} (N-1)(v_1 - x) f(x) F^{N-2}(x) dx$$

- The reverse happens if $b_1 > v_1$

Equilibrium in 2nd-price auctions

- bidder 1's payoff

$$\begin{cases} v_1 - b_i & \text{if } b_1 > b_i > \max\{b(v_2), \dots, b(v_{i-1}), b(v_{i+1}), \dots, b(v_n)\} \\ 0 & \text{if } b_1 \leq \max\{b(v_2), \dots, b(v_n)\} \end{cases}$$

- The expected payoff of bidding b_1 is given by

$$\pi(v_1, b_1) = \int_0^{b_1} (v_1 - x) dF^{N-1}(x) = \int_0^{b_1} (N-1)(v_1 - x) f(x) F^{N-2}(x) dx$$

- Or taking derivative of $\pi(v_1, b_1)$ w.r.t. b_1 yields $b_1 = v_1$

So telling the truth $b_1 = v_1$ is a Bayesian Nash equilibrium bidding strategy!

Reserve Prices and Entry Fees

- *Reserve Prices*: the seller is assumed to have committed to not selling below the reserve
 - Reserve prices are assumed to be known to all bidders
 - The reserve prices = the minimum bids
- *Entry Fees*: those bidders who enter have to pay the entry fee to the seller
- They reduce bidders' incentives to participate, but they might increase revenue as
 - 1) the seller collects extra revenues
 - 2) bidders might bid more aggressively

RTB Auctions

- Second price auction with reserve price
- From a bidder's perspective, the **market price** z refers to the highest bid from competitors
- Payoff: $(v_{impression} - z) \times P(\text{win})$
- Value of impression depends on user response

Table of contents

- RTB system
- Auction mechanisms
- **User response estimation**
- Learning to bid
- Conversion attribution
- Pacing control
- Targeting and audience expansion
- Reserve price optimization

RTB Display Advertising Mechanism

- Buying ads via real-time bidding (RTB), 10B per day

Predict how likely the user is going to click the displayed ad.

≡ Q The New York Times

SUBSCRIBE NOW

SIGNIN

Register

INTERNATIONAL | DEALBOOK | MARKETS | ECONOMY | ENERGY | MEDIA | TECHNOLOGY | PERSONAL TECH | ENTREPRENEURSHIP |

Exxon Mobil Investigated in New York Over Possible Lies on Climate

By JUSTIN GILLIS and CLIFFORD KRAUSS
3:30 PM ET

The sweeping inquiry, by the state attorney general, focuses on whether the oil company lied to the public and investors over the risks of climate change.

■ 250 Comments

T. Fallon/Bloomberg, via Getty Images

An Exxon Mobil refinery in Los Angeles, Calif. The New York attorney general is investigating the oil and gas company.

European Union Predicts Economic Gains From Influx of Migrants

By JAMES KANTER
12:10 PM ET

Officials forecast that the three million arrivals expected by 2017 would provide a net gain of perhaps a quarter of 1 percent by that year to the European economy.

INSIGHT & ANALYSIS

COMMON SENSE

Dewey Jury's Deadlock Exposes a System's Flaws

By JAMES B. STEWART
3:06 PM ET

One reason for the mistrial in the Dewey & LeBoeuf criminal case may have been the requirement for a unanimous decision.

LATEST NEWS

- | | |
|------------|---|
| 5:01 PM ET | 'Grand Theft Auto' Maker Take-Two's Revenue Nearly Triples |
| 5:00 PM ET | United Airlines CEO to Return in Early 2016 After Heart Attack |
| 4:57 PM ET | NY Attorney General Investigating Exxon Over Climate Statements |

MARKETS »

At close 11/05/2015

 BACKBASE

Backbase a Leader in the Forrester Wave for Omni-Channel Digital Banking

User response estimation problem

- Click-through rate estimation as an example

- Date: 20160320
- Hour: 14
- Weekday: 7
- IP: 119.163.222.*
- Region: England
- City: London
- Country: UK
- Ad Exchange: Google
- Domain: yahoo.co.uk
- URL: <http://www.yahoo.co.uk/abc/xyz.html>
- OS: Windows
- Browser: Chrome
- Ad size: 300*250
- Ad ID: a1890
- User tags: Sports, Electronics

Click (1) or not (0)?

Predicted CTR (0.15)

Feature Representation

- Binary one-hot encoding of categorical data

$x = [\text{Weekday=Wednesday}, \text{Gender=Male}, \text{City=London}]$

High dimensional sparse binary feature vector

Linear Models

- Logistic Regression
 - With SGD learning
 - Sparse solution
- Online Bayesian Probit Regression

ML Framework of CTR Estimation

- A binary regression problem

$$\min_{\mathbf{w}} \sum_{(y, \mathbf{x}) \in D} \mathcal{L}(y, \hat{y}) + \lambda \Phi(\mathbf{w})$$

- Large binary feature space (>10 millions)
 - Bloom filter to detect and add new features (e.g., > 5 instances)
- Large data instance number (>10 millions daily)
- A seriously unbalanced label
 - Normally, #click/#non-click = 0.3%
 - Negative down sampling
 - Calibration
 - An isotonic mapping from prediction to calibrated prediction

Logistic Regression

- Prediction

$$\hat{y} = \frac{1}{1 + e^{-\mathbf{w}^T \mathbf{x}}}$$

- Cross Entropy Loss

$$\mathcal{L}(y, \hat{y}) = -y \log \hat{y} - (1 - y) \log(1 - \hat{y})$$

- Stochastic Gradient Descent Learning

$$\mathbf{w} \leftarrow (1 - \lambda)\mathbf{w} + \eta(y - \hat{y})\mathbf{x}$$

Logistic Regression with SGD

$$\boldsymbol{w} \leftarrow (1 - \lambda)\boldsymbol{w} + \eta(y - \hat{y})\boldsymbol{x}$$

- Pros
 - Standardised, easily understood and implemented
 - Easy to be parallelised
- Cons
 - Learning rate η initialisation
 - Uniform learning rate against different binary features

Logistic Regression with FTRL

- In practice, we need a sparse solution as >10 million feature dimensions
- Follow-The-Regularised-Leader (FTRL) online Learning

$$\mathbf{w}_{t+1} = \arg \min_{\mathbf{w}} \left(\mathbf{g}_{1:t} \cdot \mathbf{w} + \frac{1}{2} \sum_{s=1}^t \sigma_s \|\mathbf{w} - \mathbf{w}_s\|_2^2 + \lambda_1 \|\mathbf{w}\|_1 \right)$$

s.t. $\mathbf{g}_{1:t} = \sum_{s=1}^t \mathbf{g}_s$ adaptively selects regularisation functions

$$\sigma_s = \sqrt{s} - \sqrt{s-1}$$

t: current example index

\mathbf{g}_s : gradient for example t

- Online closed-form update of FTRL

$$w_{t+1,i} = \begin{cases} 0 & \text{if } |z_{t,i}| \leq \lambda_1 \\ -\eta_t(z_{t,i} - \text{sgn}(z_{t,i})\lambda_1) & \text{otherwise.} \end{cases}$$

$$\mathbf{z}_{t-1} = \mathbf{g}_{1:t-1} - \sum_{s=1}^{t-1} \sigma_s \mathbf{w}_s$$

$$\eta_{t,i} = \frac{\alpha}{\beta + \sqrt{\sum_{s=1}^t g_{s,i}^2}}$$

[McMahan et al. Ad Click Prediction : a View from the Trenches. KDD 13]

[Xiao, Lin. "Dual averaging method for regularized stochastic learning and online optimization." Advances in Neural Information Processing Systems. 2009]

Online Bayesian Probit Regression

Given feature x , predicting click y

$$p(y|x, \mathbf{w}) := \Phi\left(\frac{y \cdot \mathbf{w}^T \mathbf{x}}{\beta}\right)$$

Where probit function $\Phi(t) := \int_{-\infty}^t \mathcal{N}(s; 0, 1) ds$

And prior distribution $p(\mathbf{w}) = \prod_{i=1}^N \prod_{j=1}^{M_i} \mathcal{N}(w_{i,j}; \mu_{i,j}, \sigma_{i,j}^2)$

The factorised model

$$p(y | t) \cdot p(t | s) \cdot p(s | \mathbf{x}, \mathbf{w}) \cdot p(\mathbf{w})$$

Where $p(s|\mathbf{x}, \mathbf{w}) := \delta(s = \mathbf{w}^T \mathbf{x})$.

$$p(t|s) := \mathcal{N}(t; s, \beta^2)$$

$$p(y|t) := \delta(y = \text{sign}(t)).$$

Approximated inference via
Expectation Propagation

Linear Prediction Models

$$\hat{y} = f(\mathbf{w}^T \mathbf{x})$$

- Pros
 - Highly efficient and scalable
 - Explore larger feature space and training data
- Cons
 - Modelling limit: feature independence assumption
 - Cannot capture feature interactions unless defining high order combination features
 - E.g., hour=10AM & city=London & browser=Chrome

Non-linear Models

- Factorisation Machines
- Gradient Boosting Decision Trees
- Combined Models
- Deep Neural Networks

Factorisation Machines

- Prediction based on feature embedding

$$y_{\text{FM}}(\mathbf{x}) := \text{sigmoid} \left(w_0 + \sum_{i=1}^N w_i x_i + \sum_{i=1}^N \sum_{j=i+1}^N \langle \mathbf{v}_i, \mathbf{v}_j \rangle x_i x_j \right)$$

Logistic Regression Feature Interactions

- Explicitly model feature interactions
 - Second order, third order etc.
- Empirically better than logistic regression
- A new way for **user profiling**

[Rendle. Factorization machines. ICDM 2010.]

[Oentaryo et al. Predicting response in mobile advertising with hierarchical importance-aware factorization machine. WSDM 14]

Factorisation Machines

- Prediction based on feature embedding

$$y_{\text{FM}}(\mathbf{x}) := \text{sigmoid} \left(w_0 + \sum_{i=1}^N w_i x_i + \sum_{i=1}^N \sum_{j=i+1}^N \langle \mathbf{v}_i, \mathbf{v}_j \rangle x_i x_j \right)$$

Logistic Regression Feature Interactions

For $\mathbf{x} = [\text{Weekday}=\text{Friday}, \text{Gender}=\text{Male}, \text{City}=\text{Shanghai}]$

$$y_{\text{FM}}(\mathbf{x}) = \text{sigmoid} \left(w_0 + w_{\text{Friday}} + w_{\text{Male}} + w_{\text{Shanghai}} \right. \\ \left. + \langle \mathbf{v}_{\text{Friday}}, \mathbf{v}_{\text{Male}} \rangle + \langle \mathbf{v}_{\text{Friday}}, \mathbf{v}_{\text{Shanghai}} \rangle + \langle \mathbf{v}_{\text{Male}}, \mathbf{v}_{\text{Shanghai}} \rangle \right)$$

[Rendle. Factorization machines. ICDM 2010.]

[Oentaryo et al. Predicting response in mobile advertising with hierarchical importance-aware factorization machine. WSDM 14]

Field-aware Factorisation Machines

- Feature embedding for another field

$$y_{\text{FFM}}(\mathbf{x}) = \text{sigmoid} \left(w_0 + \sum_{i=1}^N w_i + \underbrace{\sum_{i=1}^N \sum_{j=i+1}^N \langle \mathbf{v}_{i,\text{field}(j)}, \mathbf{v}_{j,\text{field}(i)} \rangle x_i x_j}_{\text{Field-aware field embedding}} \right)$$

For $\mathbf{x}=[\text{Weekday}=Friday, \text{Gender}=Male, \text{City}=Shanghai]$

$$\begin{aligned} y_{\text{FFM}}(\mathbf{x}) = & \text{sigmoid} \left(w_0 + w_{\text{Friday}} + w_{\text{Male}} + w_{\text{Shanghai}} \right. \\ & + \langle \mathbf{v}_{\text{Friday}, \text{Gender}}, \mathbf{v}_{\text{Male}, \text{Weekday}} \rangle + \langle \mathbf{v}_{\text{Friday}, \text{City}}, \mathbf{v}_{\text{Shanghai}, \text{Weekday}} \rangle \\ & \left. + \langle \mathbf{v}_{\text{Male}, \text{City}}, \mathbf{v}_{\text{Shanghai}, \text{Gender}} \rangle \right) \end{aligned}$$

Gradient Boosting Decision Trees

- Additive decision trees for prediction

$$\hat{y}_i = \phi(\mathbf{x}_i) = \sum_{k=1}^K f_k(\mathbf{x}_i), \quad f_k \in \mathcal{F}$$

- Each decision tree $f_k(\mathbf{x}_i)$

Gradient Boosting Decision Trees

$$\hat{y}_i = \phi(\mathbf{x}_i) = \sum_{k=1}^K f_k(\mathbf{x}_i), \quad f_k \in \mathcal{F}$$

- Learning

$$\mathcal{L}^{(t)} = \sum_{i=1}^n l(y_i, \hat{y}_i^{(t)}) + \sum_{i=1}^t \Omega(f_i)$$

$$= \sum_{i=1}^n l(y_i, \hat{y}_i^{(t-1)} + f_t(\mathbf{x}_i)) + \sum_{i=1}^t \Omega(f_i)$$

$$\mathcal{L}^{(t)} \simeq \sum_{i=1}^n [l(y_i, \hat{y}^{(t-1)}) + g_i f_t(\mathbf{x}_i) + \frac{1}{2} h_i f_t^2(\mathbf{x}_i)] + \sum_{i=1}^t \Omega(f_i)$$

$$g_i = \partial_{\hat{y}^{(t-1)}} l(y_i, \hat{y}^{(t-1)}) \quad h_i = \partial_{\hat{y}^{(t-1)}}^2 l(y_i, \hat{y}^{(t-1)})$$

[Tianqi Chen. <https://homes.cs.washington.edu/~tqchen/pdf/BoostedTree.pdf>]
[Chen and He. Higgs Boson Discovery with Boosted Trees . HEPML 2014.]

Combined Models: GBDT + LR

Combined Models: GBDT + FM

"nnz" means the number of non-zero elements of each impression; "feat" represents the size of feature space.

Neural Network Models

- Difficulty:
Impossible to directly deploy neural network models on such data

E.g., input features 1M, first layer 500, then 500M parameters for first layer

Review Factorisation Machines

- Prediction based on feature embedding

$$y_{\text{FM}}(\mathbf{x}) := \text{sigmoid} \left(w_0 + \sum_{i=1}^N w_i x_i + \sum_{i=1}^N \sum_{j=i+1}^N \langle \mathbf{v}_i, \mathbf{v}_j \rangle x_i x_j \right)$$

Logistic Regression Feature Interactions

- Embed features into a k-dimensional latent space
- Explore the feature interaction patterns using vector inner-product

[Rendle. Factorization machines. ICDM 2010.]

[Oentaryo et al. Predicting response in mobile advertising with hierarchical importance-aware factorization machine. WSDM 14]

Factorisation Machine is a Neural Network

$$y_{\text{FM}}(\boldsymbol{x}) := \text{sigmoid} \left(w_0 + \sum_{i=1}^N w_i x_i + \sum_{i=1}^N \sum_{j=i+1}^N \langle \boldsymbol{v}_i, \boldsymbol{v}_j \rangle x_i x_j \right)$$

Factorisation-machine supported Neural Networks (FNN)

CTR

Fully Connected

Hiden Layer (l_2)

Fully Connected

Hiden Layer (l_1)

Fully Connected

Dense Real Layer (z)

Initialised by FM's Weights and Vectors.

Fully Connected within each field

Sparse Binary Features (x)

$$\hat{y} = \text{sigmoid}(\mathbf{W}_3 \mathbf{l}_2 + b_3)$$

$$\mathbf{l}_2 = \tanh(\mathbf{W}_2 \mathbf{l}_1 + \mathbf{b}_2)$$

$$\mathbf{l}_1 = \tanh(\mathbf{W}_1 \mathbf{z} + \mathbf{b}_1)$$

$$\mathbf{z}_i = (w_i, v_i^1, v_i^2, \dots, v_i^K)$$

$$= \mathbf{W}_0^i \cdot \mathbf{x}[\text{start}_i : \text{end}_i]$$

[Factorisation Machine Initialised]

Factorisation-machine supported Neural Networks (FNN)

- Chain rule to update factorisation machine parameters

$$\frac{\partial L(y, \hat{y})}{\partial \mathbf{W}_0^i} = \frac{\partial L(y, \hat{y})}{\partial z_i} \frac{\partial z_i}{\partial \mathbf{W}_0^i} = \frac{\partial L(y, \hat{y})}{\partial z_i} \mathbf{x}[\text{start}_i : \text{end}_i]$$

$$\mathbf{W}_0^i \leftarrow \mathbf{W}_0^i - \eta \cdot \frac{\partial L(y, \hat{y})}{\partial z_i} \mathbf{x}[\text{start}_i : \text{end}_i].$$

But factorisation machine is still different from common additive neural networks

$$y_{\text{FM}}(\mathbf{x}) := \text{sigmoid} \left(w_0 + \sum_{i=1}^N w_i x_i + \sum_{i=1}^N \sum_{j=i+1}^N \langle \mathbf{v}_i, \mathbf{v}_j \rangle x_i x_j \right)$$

Product Operations as Feature Interactions

Inner Product Operation

Outer Product Operation

Product-based Neural Networks (PNN)

Convolutional Click Prediction Model (CCPM)

- CNN to (partially) select good feature combinations

Overall Performance

Model	AUC		Log Loss	
	Criteo	iPinYou	Criteo	iPinYou
LR	71.48%	73.43%	0.1334	5.581e-3
FM	72.20%	75.52%	0.1324	5.504e-3
FNN	75.66%	76.19%	0.1283	5.443e-3
CCPM	76.71%	76.38%	0.1269	5.522e-3
PNN-I	77.79 %	79.14%	0.1252	5.195e-3
PNN-II	77.54%	81.74%	0.1257	5.211e-3
PNN-III	77.00%	76.61%	0.1270	4.975e-3

Model	RMSE		RIG	
	Criteo	iPinYou	Criteo	iPinYou
LR	9.362e-4	5.350e-07	6.680e-2	7.353e-2
FM	9.284e-4	5.343e-07	7.436e-2	8.635e-2
FNN	9.030e-4	5.285e-07	1.024e-1	9.635e-2
CCPM	8.938e-4	5.343e-07	1.124e-1	8.335e-2
PNN-I	8.803e-4	4.851e-07	1.243e-1	1.376e-1
PNN-II	8.846e-4	5.293e-07	1.211e-1	1.349e-1
PNN-III	8.988e-4	4.819e-07	1.118e-1	1.740e-1

Training with Instance Bias

Unbiased Learning

- General machine learning problem

$$\min_{\theta} \mathbb{E}_{x \sim p_x(x)} [\mathcal{L}(y, f_{\theta}(x))] + \lambda \Phi(\theta)$$

- But the training data distribution is $q(x)$
 - A straightforward solution: importance sampling

$$\begin{aligned} \mathbb{E}_{x \sim p_x(x)} [\mathcal{L}(y, f_{\theta}(x))] &= \int_x p_x(x) \mathcal{L}(y, f_{\theta}(x)) dx \\ &= \int_x q_x(x) \frac{\mathcal{L}(y, f_{\theta}(x))}{w(b_x)} dx = \mathbb{E}_{x \sim q_x(x)} \left[\frac{\mathcal{L}(y, f_{\theta}(x))}{w(b_x)} \right] \end{aligned}$$

Unbiased CTR Estimator Learning

Table : Online A/B testing of CTR estimation (Yahoo!).

Camp.	BIAS AUC.	KMMP AUC	AUC Lift
C1	63.78%	64.12%	0.34%
C2	87.45%	88.58%	1.13%
C3	69.73%	75.52%	5.79%
C4	88.82%	89.55%	0.73%
C5	69.71%	72.29%	2.58%
C6	89.33%	90.70%	1.37%
C7	77.76%	78.92%	1.16%
C8	74.57%	76.98%	2.41%
C9	71.04%	73.12%	2.08%
all	73.48%	76.45%	2.97%

Table of contents

- RTB system
- Auction mechanisms
- User response estimation
- **Learning to bid**
- Conversion attribution
- Pacing control
- Targeting and audience expansion
- Reserve price optimization

RTB Display Advertising Mechanism

- Buying ads via real-time bidding (RTB), 10B per day

Data of Learning to Bid

- Data

(\mathbf{x}, t)	b	w	c	y
(up, 1500×20, Shanghai, 0)	5	1	4	1
(down, 1200×25, Paris, 1)	4	1	3	0
(left, 20×1000, Los Angeles, 2)	3	0	×	×
(right, 35×600, London, 3)	0	0	×	×

- Bid request features: High dimensional sparse binary vector
- Bid: Non-negative real or integer value
- Win: Boolean
- Cost: Non-negative real or integer value
- Feedback: Binary

Problem Definition of Learning to Bid

- How much to bid for each bid request?
 - Find an optimal bidding function $b(x)$

- Bid to optimise the KPI with budget constraint

$$\begin{array}{ll} \max_{\text{bidding strategy}} & \text{KPI} \\ \text{subject to} & \text{cost} \leq \text{budget} \end{array}$$

Bidding Strategy in Practice

Bidding Strategy in Practice: A Quantitative Perspective

Bid Landscape Forecasting

Auction
Winning
Probability

Win probability:

$$w(b) = \int_{z=0}^b p(z) dz$$

Expected cost:

$$c(b) = \frac{\int_{z=0}^b z p(z) dz}{\int_{z=0}^b p(z) dz}$$

Bid Landscape Forecasting

- Log-Normal Distribution

$$f_s(x; \mu, \sigma) = \frac{1}{x\sigma\sqrt{2\pi}} e^{\frac{-(\ln x - \mu)^2}{2\sigma^2}}, x > 0$$

Bid Landscape Forecasting

- Price Prediction via Linear Regression

$$z = \boldsymbol{\beta}^T \mathbf{x} + \epsilon \quad \max_{\boldsymbol{\beta}} \sum_{i \in W} \log \phi\left(\frac{z_i - \boldsymbol{\beta}^T \mathbf{x}_i}{\sigma}\right)$$

- Modelling censored data in lost bid requests

$$P(b_i < z_i) = \Phi\left(\frac{\boldsymbol{\beta}^T \mathbf{x}_i - b_i}{\sigma}\right)$$

$$\max_{\boldsymbol{\beta}} \sum_{i \in W} \log \phi\left(\frac{z_i - \boldsymbol{\beta}^T \mathbf{x}_i}{\sigma}\right) + \sum_{i \in L} \log \Phi\left(\frac{\boldsymbol{\beta}^T \mathbf{x}_i - b_i}{\sigma}\right)$$

Survival Tree Models

Bidding Strategies

- How much to bid for each bid request?

- Bid to optimise the KPI with budget constraint

$$\begin{aligned} & \max_{\text{bidding strategy}} && \text{KPI} \\ & \text{subject to} && \text{cost} \leq \text{budget} \end{aligned}$$

Classic Second Price Auctions

- Single item, second price (i.e. pay market price)

Reward given a bid: $R(b) = \int_0^b (r - z)p(z)dz$

Optimal bid: $b^* = \max_b R(b)$

$$\frac{\partial R(b)}{\partial b} = (r - b)p(b)$$

$$\frac{\partial R(b)}{\partial b} = 0 \Rightarrow b^* = r \quad \text{Bid true value}$$

Truth-telling Bidding Strategies

- Truthful bidding in second-price auction
 - Bid the true value of the impression
 - Impression true value = $\begin{cases} \text{Value of click, if clicked} \\ 0, \text{ if not clicked} \end{cases}$
 - Averaged impression value = value of click * CTR
 - Truth-telling bidding:

$$\text{bid} = r_{\text{conv}} \times \text{CVR} \quad \text{or} \quad \text{bid} = r_{\text{click}} \times \text{CTR}$$

Truth-telling Bidding Strategies

$$\text{bid} = r_{\text{conv}} \times \text{CVR} \quad \text{or} \quad \text{bid} = r_{\text{click}} \times \text{CTR}$$

- Pros
 - Theoretic soundness
 - Easy implementation (very widely used)
- Cons
 - Not considering the constraints of
 - Campaign lifetime auction volume
 - Campaign budget
 - Case 1: \$1000 budget, 1 auction
 - Case 2: \$1 budget, 1000 auctions

Non-truthful Linear Bidding

- Non-truthful linear bidding

$$\text{bid} = \text{base_bid} \times \frac{\text{predicted_CTR}}{\text{base_CTR}}$$

- Tune `base_bid` parameter to maximise KPI
- Bid landscape, campaign volume and budget indirectly considered

$$\begin{array}{ll} \max_{\text{bidding strategy}} & \text{KPI} \\ \text{subject to} & \text{cost} \leq \text{budget} \end{array}$$

ORTB Bidding Strategies

- Direct functional optimisation

$$b()_{\text{ORTB}} = \arg \max_{b()} N_T \int_{\theta} \theta w(b(\theta)) p_{\theta}(\theta) d\theta$$

winning function

subject to $N_T \int_{\theta} b(\theta) w(b(\theta)) p_{\theta}(\theta) d\theta \leq B \leftarrow \text{budget}$

Est. volume

cost upperbound

CTR

bidding function

- Solution: Calculus of variations

$$\mathcal{L}(b(\theta), \lambda) = \int_{\theta} \theta w(b(\theta)) p_{\theta}(\theta) d\theta - \lambda \int_{\theta} b(\theta) w(b(\theta)) p_{\theta}(\theta) d\theta + \frac{\lambda B}{N_T}$$

$$\frac{\partial \mathcal{L}(b(\theta), \lambda)}{\partial b(\theta)} = 0 \rightarrow \boxed{\lambda w(b(\theta)) = [\theta - \lambda b(\theta)] \frac{\partial w(b(\theta))}{\partial b(\theta)}}$$

[Zhang et al. Optimal real-time bidding for display advertising. KDD 14]

Optimal Bidding Strategy Solution

$$w(b(\theta)) = \frac{b(\theta)}{c + b(\theta)} \rightarrow b_{\text{ORTB1}}(\theta) = \sqrt{\frac{c}{\lambda} \theta + c^2} - c$$

Unbiased Optimisation

- Bid optimization on ‘true’ distribution

$$\arg \max_{b(\cdot)} T \int_{\mathbf{x}} f(\mathbf{x}) w(b(f(\mathbf{x}))) p_x(\mathbf{x}) d\mathbf{x}$$

$$\text{subject to } T \int_{\mathbf{x}} b(f(\mathbf{x})) w(b(f(\mathbf{x}))) p_x(\mathbf{x}) d\mathbf{x} = B$$

- Unbiased bid optimization on biased distribution

$$\arg \max_{b(\cdot)} T \int_{\mathbf{x}} f(\mathbf{x}) w(b(f(\mathbf{x}))) \frac{q_x(\mathbf{x})}{w(b_{\mathbf{x}})} d\mathbf{x}$$

$$\text{subject to } T \int_{\mathbf{x}} b(f(\mathbf{x})) w(b(f(\mathbf{x}))) \frac{q_x(\mathbf{x})}{w(b_{\mathbf{x}})} d\mathbf{x} = B$$

Unbiased Bid Optimisation

A/B Testing
on Yahoo!
DSP.

That's the first half of the tutorial!

Questions?

Part 2

Speaker: Jian Xu, TouchPal Inc.
(jian.xu AT cootek.cn)

TouchPal Keyboard. Happy 2016.

 Google Play Best Apps of 2015[Like](#) [Follow](#) [Follow](#)

usjobs@cootek.cn

Table of contents

- RTB system
- Auction mechanisms
- User response estimation
- Learning to bid
- Conversion attribution
- Pacing control
- Targeting and audience expansion
- Reserve price optimization

Table of contents

- RTB system
- Auction mechanisms
- User response estimation
- Learning to bid
- **Conversion attribution**
- Pacing control
- Targeting and audience expansion
- Reserve price optimization

Conversion Attribution

- Assign credit% to each channel according to contribution
- Current industrial solution: last-touch attribution

Rule-based Attribution

Model	Attribution			
Last Touch	0%	0%	0%	100%
First Touch	100%	0%	0%	0%
Linear	25%	25%	25%	25%
Time Decay	10%	20%	30%	40%
Position Based	40%	10%	10%	40%

A Good Attribution Model

- Fairness
 - Reward an individual channel in accordance with its ability to affect the likelihood of conversion
- Data driven
 - It should be built based on ad touch and conversion data of a campaign
- Interpretability
 - Generally accepted by all the parties

Bagged Logistic Regression

Display	Search	Mobile	Email	Social	Convert?
1	1	0	0	1	1
1	0	1	1	1	0
0	1	0	1	0	1
0	0	1	1	1	0

- For M iterations
 - Sample 50% data instances and 50% features
 - Train a logistic regression model and record the feature weights
- Average the weights of a feature

A Probabilistic Attribution Model

- Conditional probabilities

$$P(y|x_i) = \frac{N_{positive}(x_i)}{N_{positive}(x_i) + N_{negative}(x_i)}$$

$$P(y|x_i, x_j) = \frac{N_{positive}(x_i, x_j)}{N_{positive}(x_i, x_j) + N_{negative}(x_i, x_j)}$$

- Attributed contribution (not-normalized)

$$C(x_i) = p(y|x_i) + \frac{1}{2N_{j \neq i}} \sum_{j \neq i} \left\{ p(y|x_i, x_j) - p(y|x_i) - p(y|x_j) \right\}$$

bagged logistic regression model

simple probabilistic model

Table 2: The MTA user-level attribution analysis.

Channel	MTA Total	LTA Total	Difference
Search Click	17,494	17,017	97%
Email Click	6,938	7,340	106%
Display Network A	5,567	8,148	146%
Display Network G	2,037	470	23%
Display Network B	1,818	1,272	70%
Display Trading Desk	1,565	1,367	87%
Display Network C	1,494	1,373	92%
Display Network D	1,491	1,233	83%
Email View	1,420	458	32%
Display Network E	1,187	1,138	96%
Brand Campaign	907	1,581	174%
Social	768	1,123	146%
Display Network H	746	284	38%
Display Network F	673	787	117%
Display Network I	489	136	28%
Retail Email Click	483	491	102%
Display Network J	222	92	41%
Retail Email	168	110	66%
Social Click	133	153	115%
Video	58	31	54%

Data-Driven Probabilistic Models

- The “relatively heuristic” data-driven model

[Shao et al. Data-driven multi-touch attribution models. KDD 11]

$$V(x_i) = \frac{1}{2}P(y|x_i) + \frac{1}{2N_{j \neq i}} \sum_{j \neq i} \left(P(y|x_i, x_j) - P(y|x_j) \right)$$

- A more generalized and data-driven model

[Dalessandro et al. Causally Motivated Attribution for Online Advertising. ADKDD 11]

$$V(x_i) = \sum_{S \subseteq I \setminus i} w_{S,i} (P(y|S, x_i) - P(y|S))$$

- $w_{S,i}$ is the probability that the ad touch sequence begins with S, x_i

Attribution Comparison: LTA vs MTA

		Data Generating Parameters			Attribution Results			
Channel	Group	Ad Propensity Likelihood	Simulated Conversion Rate	Last Touch Propensity	Last Touch Conversions	Multi Touch Conversions	Delta N	Delta %
1	Gen Prospecting	5.0%	0.100%	0.2%	1,023	2,176	1,153	113%
2	Gen Prospecting	10.0%	0.080%	0.2%	1,932	3,284	1,352	70%
3	Gen Prospecting	10.0%	0.070%	0.2%	1,854	3,085	1,231	66%
4	Gen Prospecting	15.0%	0.050%	0.2%	2,491	3,434	943	38%
5	Gen Prospecting	15.0%	0.050%	1.8%	3,134	3,143	9	0%
6	Gen Prospecting	20.0%	0.010%	1.7%	2,998	736	-2,262	-75%
7	Gen Prospecting	20.0%	0.008%	6.7%	3,558	260	-3,298	-93%
8	Gen Prospecting	25.0%	0.008%	6.8%	4,406	409	-3,997	-91%
9	Retargeting	2.5%	0.500%	3.0%	3,921	5,673	1,752	45%
10	Retargeting	2.5%	0.400%	6.0%	3,375	4,489	1,114	33%
11	Retargeting	3.0%	0.300%	10.5%	3,468	4,068	600	17%
12	Retargeting	3.5%	0.250%	15.3%	3,728	3,997	269	7%
13	Search	0.5%	1.000%	23.7%	2,109	2,430	321	15%
14	Search	0.5%	2.000%	23.6%	5,329	5,045	-284	-5%

Shapley Value based Attribution

- Coalitional game
 - How much does a player contribute in the game?

Shapley Value based Attribution

- Coalitional game
 - v is the conversion rate of different subset of publishers
 - The Shapley value of publisher i is

$$\phi_i(v) = \sum_{S \subseteq N \setminus \{i\}} \frac{|S|! (n - |S| - 1)!}{n!} (v(S \cup \{i\}) - v(S))$$

CVR of those touched by all
the publishers in $S \cup \{i\}$

Survival theory-based model

- Use *addictive* hazard functions to explicitly model:
 - the strength of influence, and
 - the time-decay of the influence

Markov graph-based approach

- Establish a graph from observed user journeys

Markov graph-based approach

- Attribute based on probability change of reaching conversion state

MTA-based budget allocation

- Typical advertiser hierarchy

- Typical budget allocation scheme

MTA-based budget allocation

- Estimate sub-campaign spending capability
 - New sub-campaign: assign a learning budget
 - Existing sub-campaign: assign an x% more budget
- Calculate ROI of each sub-campaign

$$\text{ROI}_{l_i} = \frac{\sum_{\forall a_j} p(l_i | a_j) v(a_j)}{\text{Money spent by } l_i}$$

1 if l_i is the last touch point else 0 (LTA)

$$\frac{V(l_i)}{\sum_{l_k \in S_{a_j}} V(l_k)} \quad (\text{MTA})$$

- Allocate budget in a cascade fashion

MTA-based budget allocation

- Results on a real ad campaign

Attribution and Bidding

- For CPA campaigns, *conventional* bidding strategy is to bid prop. to estimated action rate (a.k.a. conversion rate). Is that always correct?

A tiny example

Two users: a and b

AR_a : 0.04 if exposed to the ad, 0.03 if not;

AR_b : 0.02 if exposed to the ad, 0.001 if not.

💡 *If only one of them can be exposed to the ad, who will you select?*

Attribution and Bidding

A not-so-tiny example

Two users: a and b , campaign CPA: \$100

AR_a : 0.04 if exposed to the ad, 0.03 if not (lift: 0.01);

AR_b : 0.02 if exposed to the ad, 0.001 if not (lift: 0.019).

Bidder₁ bids prop. to AR assuming exposed: \$4 for a , \$2 for b ;

Bidder₂ bids prop. to AR lift: \$2 for a , \$3.8 for b .

Incremental value from Bidder₁: 0.01 conversions;

Incremental value from Bidder₂: 0.19 conversions.

Expected attribution to Bidder₁: 0.04 conversions;

Expected attribution to Bidder₂: 0.02 conversions.

- 💡 *Prevalent bidding strategy does not optimize campaign performance;*
- 💡 *Bidders are not rewarded fairly.*

Rational DSPs for CPA advertisers

- DSP's perspective:
 - *Cost*: second price in the auction
 - *Reward*: CPA if (1) there is action, and (2) the action is attributed to it
 - A *rational DSP* will always bid
$$\text{bid} = \text{AR} \times \text{CPA} \times p(\text{attribution}|\text{action})$$

In LTA, $p(\text{attribution}|\text{action})$ is always 1 for the last toucher. ***Therefore DSPs are bidding to maximize their chance to be attributed instead of maximizing conversions.***

Bidding in Multi-Touch Attribution

- Current bidding strategy (driven by LTA)

$$\text{bid} = \text{AR} \times \text{CPA}$$

- A new bidding strategy (driven by MTA)
 - If attribution is based on the AR lift

$$\Delta p = p(\text{action}|s_+(a)) - p(\text{action}|s)$$

$$\text{bid} = \boxed{\Delta p \times \text{base_bid}}$$

Lift-based bidding

Lift-based bidding

$$\text{bid} = \Delta p \times \text{base_bid}$$

- Estimating action rate lift
 - Learn a *generic* action prediction model \hat{P} on top of features extracted from *user-states* $F(s)$
 - Then action rate lift can be estimated by
$$\widehat{\Delta p} = \hat{P}(\text{action}|F(s_+(a))) - \hat{P}(\text{action}|F(s))$$

- Deriving the base_bid $\beta = \frac{\bar{p}}{\Delta p} \times \text{CPA}$

Lift-based bidding

Value-based bidding vs. lift-based bidding - Advertiser's perspective

Adv	Value-based bidding			Lift-based bidding			Action lift	Lift-over-lift
	# imps	# actions	Action lift (vs "No bid")	# imps	# actions	Action lift (vs "no bid")		
1	53,396	714	11.2%	59,703	826	28.7%	13.6%	156%
2	298,333	896	8.9%	431,637	980	19.1%	9.4%	115%
3	11,048,583	1,477	2.7%	11,483,360	1509	4.9%	2.2%	82%
4	3,915,792	2,016	6.6%	4,368,441	2,471	30.6%	22.6%	367%
5	6,015,322	6,708	19.6%	8,770,935	8,291	47.8%	23.6%	144%

Value-based bidding vs. lift-based bidding - DSP's perspective.

Adv	Value-based bidding			Lift-based bidding			Inventory-cost diff	Cost-per-imp diff
	# imps	# attrs	Inventory cost	# imps	# attrs	Inventory cost		
1	53,396	50	\$278.73	59,703	50	\$300.31	7.7%	-3.6%
2	298,333	80	\$1,065.05	431,637	80	\$1,467.57	37.8%	-4.8%
3	11,048,583	240	\$25,522.22	11,483,360	240	\$25,837.56	1.2%	-2.6%
4	3,915,792	200	\$10,846.74	4,368,441	200	\$11,183.21	3.1%	-7.6%
5	6,015,322	500	\$19,296.51	8,770,935	500	\$23,501.90	21.8%	-16.5%

Table of contents

- RTB system
- Auction mechanisms
- User response estimation
- Learning to bid
- Conversion attribution
- **Pacing control**
- Targeting and audience expansion
- Reserve price optimization

Pacing Control

- *Budget pacing control* helps advertisers to define and execute how their budget is spent over the time.
- Why?
 - Avoid premature campaign stop, overspending and spending fluctuations.
 - Reach a wider range of audience
 - Build synergy with other marketing campaigns
 - Optimize campaign performance

Examples

(a) Premature Stop

(b) Fluctuating Budget

(c) Uniform Pacing

(d) Traffic Based Pacing

(e) Performance Based Pacing

Two streams of approaches

Bid modification

Probabilistic throttling

Bid modification with PID controller

- Add a *monitor*, a *controller* and an *actuator* module into the bidding system
- Achieve reference KPI (e.g. eCPC) by bid modification

Bid modification with PID controller

- Current control signal is calculated by PID controller

$$e(t_k) = x_r - x(t_k),$$
$$\phi(t_{k+1}) \leftarrow \lambda_P e(t_k) + \lambda_I \sum_{j=1} e(t_j) \Delta t_j + \lambda_D \frac{\Delta e(t_k)}{\Delta t_k}$$

Reference KPI Actual KPI value

- Bid price is adjusted by taking into account current control signal

$$b_a(t) = b(t) \exp\{\phi(t)\}$$

The control signal

- A baseline controller: Water-level controller

$$\phi(t_{k+1}) \leftarrow \phi(t_k) + \gamma(x_r - x(t_k))$$

Campaign 1458

Campaign 1458

Campaign 3358

Campaign 3358

Bid modification with PID controller

- Online eCPC control performance of a mobile game campaign

Probabilistic throttling with conventional feedback controller

- $P(t)$: pacing-rate at time slot t
- Leverage a *conventional feedback controller*:
 - $P(t)=P(t-1)*(1-R)$ if budget spent > allocation
 - $P(t)=P(t-1)*(1+R)$ if budget spent < allocation

Probabilistic throttling with adaptive controller

- Leverage an *adaptive controller*

$$\begin{aligned} \text{pacing_rate}(t+1) &= \text{pacing_rate}(t) \frac{s(t+1)}{s(t)} \frac{\text{reqs}(t)}{\text{reqs}(t+1)} \frac{\text{win_rate}(t)}{\text{win_rate}(t+1)} \\ &= \text{pacing_rate}(t) \frac{b_{t+1}}{s(t)} \frac{\text{reqs}(t)}{\text{reqs}(t+1)} \frac{\text{win_rate}(t)}{\text{win_rate}(t+1)} \end{aligned}$$

Desired spending in the next time-slot

Forecasted request volume and bid win rate in the next time-slot

b_{t+1} is the desired spend (allocated) at time slot $t+1$. Different desired spending patterns can incur different calculation.

Pacing control for campaign optimization

- Campaign optimization objectives:
 - Reach delivery and performance goals
 - *Branding campaigns*: Spend out budget > Campaign performance (e.g., in terms of eCPC or eCPA)
 - *Performance campaigns*: Meet performance goal > Spend as much budget as possible.
 - Execute the budget pacing plan
 - Reduce creative serving cost

Can we achieve all these objectives by pacing control?

Smart pacing

Smart pacing performance

Smart pacing vs conventional feedback controller

Smart pacing vs conventional feedback controller

Table of contents

- RTB system
- Auction mechanisms
- User response estimation
- Learning to bid
- Conversion attribution
- Pacing control
- **Targeting and audience expansion**
- Reserve price optimization

Does targeting help online advertising?

- Segment user based on ...
 - LP: Long-term Page-view , SP: Short-term Page-view
 - LQ: Long-term Query , SQ: Short-term Query

Compare the best CTR segment with baseline (random users)

User segmentation

- Different user segmentation algorithms may have different results

User segmentation

- From user – documents to user – topics
 - Topic modeling using PLSA, LDA, etc.

Targeting landscape

- Targeting: reach the *precise* users who are receptive to the marketing messages.

Targeting landscape

- A bit too complicated ...

Audience expansion

- AEX Simplifies targeting by discovering similar (prospective) customers

- Given a segment **S**, find a **larger** audience that is
 - **Similar** to the audience inside **S**
 - Able to bring **good ROI**

Rule mining-based approach

- Identify feature-pair-based associative classification rules
 - Affinity that a *feature-pair* towards conversion:

$$F-LLR = P(f) \times \log \left(\frac{P(f|conversion)}{P(f|non-conversion)} \right)$$

Probability to observe
feature-pair f in data

- Top k feature (pairs) are kept as scoring rules

Especially good for those tail campaigns (e.g. CVR < 0.01%)

Rule mining-based approach

- Campaign C1: a *tail* campaign
- Campaign C2: a *head* campaign

Table 1: Results for Campaign C_1

Baseline	Lift (Conversion Rate)	Lift (AUC)
Random Targeting	82%	—
Linear SVM	301%	11%
GBDT	100%	2%

Table 2: Results for Campaign C_2

Baseline	Lift (Conversion Rate)	Lift (AUC)
Random Targeting	48%	—
Linear SVM	-12%	-6%
GBDT	-40%	-14%

[Mangalampalli et al, A feature-pair-based associative classification approach to look-alike modeling for conversion-oriented user-targeting in tail campaigns. WWW 2011]

Weighted criteria-based approach

- Similarity Criterion:

$$\begin{aligned} sim(c_{new}, S) &= p(c_{new}|S) \\ &= \frac{|aud(c_{new}) \cap aud(S)|}{|aud(S)|} \end{aligned}$$

- Novelty Criterion:

$$\begin{aligned} nov(c_{new}, S) &= p(!S|c_{new}) \\ &= 1 - p(S|c_{new}) \end{aligned}$$

	Similarity $P(New Original)$	Novelty $P(!Original New)$	Value Good/OK/Bad?
New / Original	1	0	Bad
New Original	1	≈ 0.5	Good
New Original	≈ 0.5	0	Bad
New Original	≈ 0.2	≈ 0.8	OK
New Original	≈ 0.8	≈ 0.2	OK

Weighted criteria-based approach

- Quality Criterion:

$$q(c_{new}) = \frac{\sum_{u \in aud(c_{new})} click(u, adv)}{\sum_{u \in aud(c_{new})} imp(u, adv)}$$

- Final score

$$\begin{aligned} logScore(c_{new}|S) &= \theta_1 \log(p(c_{new}|S)) + \\ &\quad \theta_2 \log(1 - p(S|c_{new})) + \theta_3 \log(q(c_{new})) \end{aligned}$$

(a) Sizes of audiences for the original segment and different recommended extensions.

(a) Sizes of audiences for the original segment and different recommended extensions.

(b) Amount of original audience covered by different recommended extensions.

(b) CTR values for the original segment and different recommended extensions.

Audience Expansion for OSN Advertising

- Campaign-agnostic: enrich member profile attributes
- Campaign-aware: identify similar members

Audience Expansion for OSN Advertising

- Member similarity evaluation

- Density of a segment:

$$D = \frac{2|C|}{|M|(|M| - 1)}$$

- Expansion ratio vs Density ratio

Transferred lookalike

- Web browsing prediction (CF task)

$$\hat{y}_{u,p}^c = \sigma \left(w_0^c + \sum_i w_i^c x_i^u + \sum_j w_j^c x_j^p + \sum_i \sum_j \langle \mathbf{v}_i^c, \mathbf{v}_j^c \rangle x_i^u x_j^p \right)$$

- Ad response prediction (CTR task)

$$\hat{y}_{u,p,a}^r = \sigma \left(w_0^r + \sum_i w_i^r x_i^u + \sum_j w_j^r x_j^p + \sum_l w_l^r x_l^a + \sum_i \sum_j \langle \mathbf{v}_i^r, \mathbf{v}_j^r \rangle x_i^u x_j^p + \sum_i \sum_l \langle \mathbf{v}_i^r, \mathbf{v}_l^r \rangle x_i^u x_l^a + \sum_j \sum_l \langle \mathbf{v}_j^r, \mathbf{v}_l^r \rangle x_j^p x_l^a \right)$$

Transferred lookalike

Using web browsing data, which is largely available, to infer the ad clicks

Joint Learning in Transferred lookalike

$$\hat{\Theta} = \max_{\Theta} P(\Theta) \left[\prod_{(\mathbf{x}^c, y^c) \in D^c} P(y^c | \mathbf{x}^c; \Theta) \right]^{\frac{\alpha}{|D^c|}} \cdot \left[\prod_{(\mathbf{x}^r, y^r) \in D^r} P(y^r | \mathbf{x}^r; \Theta) \right]^{\frac{1-\alpha}{|D^r|}}$$

$$P(\Theta) = P(\mathbf{w}^c) P(\mathbf{V}^c) P(\mathbf{w}^r | \mathbf{w}^c) P(\mathbf{V}^r | \mathbf{V}^c) P(\mathbf{w}^{r,a}) P(\mathbf{V}^{r,a})$$

Table of contents

- RTB system
- Auction mechanisms
- User response estimation
- Learning to bid
- Conversion attribution
- Pacing control
- Targeting and audience expansion
- Reserve price optimization

Reserve price optimisation

The task:

- To find the optimal reserve prices to maximize publisher revenue

The challenge:

- Practical constraints v.s theoretical assumptions

Why

- Suppose it is second price auction and b_1, b_2 are first and second prices
 - Preferable case: $b_1 \geq \alpha > b_2$ (increases revenue)
 - Undesirable case: $\alpha > b_1$ (lose revenue)

An example

- Suppose: two bidders, whose private values b_1, b_2 are both drawn from Uniform[0, 1]
- Without a reserve price, the expected payoff r is:

$$r = E[\min(b_1, b_2)] = 0.33$$

- With $\alpha = 0.2$:

$$r = E[\min(b_1, b_2) | b_1 > 0.2, b_2 > 0.2] + (0.8 \times 0.2) \times 2 \times 0.2 = 0.36$$

- With $\alpha = 0.5$:

$$r = E[\min(b_1, b_2) | b_1 > 0.5, b_2 > 0.5] + (0.5 \times 0.5) \times 2 \times 0.5 = 0.42$$

- With $\alpha = 0.6$:

$$r = \underbrace{E[\min(b_1, b_2) | b_1 > 0.6, b_2 > 0.6]}_{\text{Paying the second highest price}} + \underbrace{(0.6 \times 0.4) \times 2 \times 0.6}_{\text{Paying the reserve price}} = 0.405$$

Theoretically optimal reserve price

- In the second price auctions, an advertiser bid its private value b
- Suppose bidders are risk-neutral and symmetric (i.e. having same distributions) with bid C.D.F $F(b)$
- The publisher also has a private value V_p
- The optimal reserve price is given by: $\alpha = \frac{1 - F(\alpha)}{F'(\alpha)} + V_p$

Results from a field experiment

- Using the theoretically optimal reserve price on Yahoo! Sponsored search

Table 7: Restricted sample (optimal reserve price < 20¢)

Variable	Value	t-statistic	p-value
Number of keywords (T – treatment group)	222,249		
Number of keywords (C – control group)	11,615		
(Mean change in depth in T)–(mean change in depth in C)	-0.8612	-60.29	< 0.0001
(Mean change in revenue in T)–(mean change in revenue in C)	-11.88%	-2.45	0.0144
Estimated impact of reserve prices on revenues	-9.19%	-11.1	< 0.0001

Mixed results

Table 8: Restricted sample (optimal reserve price ≥ 20¢)

Variable	Value	t-statistic	p-value
Number of keywords (T – treatment group)	216,383		
Number of keywords (C – control group)	11,401		
(Mean change in depth in T)–(mean change in depth in C)	-0.9664	-55.09	< 0.0001
(Mean change in revenue in T)–(mean change in revenue in C)	14.59%	1.79	0.0736
Estimated impact of reserve prices on revenues	3.80%	5.41	< 0.0001

Bidding strategy is a mystery

- Advertisers have their own bidding strategies (No access to publishers)
- They change their strategies frequently

Many advertisers bid at fixed values
with bursts and randomness.

And they come and go

Uniform/Log-normal distributions do NOT fit well

Test at the placement level
(because we usually set reserve prices
on placements)

- Chi-squared test for Uniformity
- Anderson-Darling test for Normality

Test at the auction level

A simplified dynamic game

- Players: auction winner w , publisher p
- Initial status: $I_1: b \geq \alpha$; I_2 otherwise
- The action set of the winner A_w :
 a_{w1} , to increase b to higher than α ;
 a_{w2} , to increase b to lower than α ;
 a_{w3} , to decrease or hold b to higher than α ;
 a_{w4} , to decrease or hold b to lower than α .
- The action set of the publisher A_p :
 a_{p1} , to increase or hold α to higher than b ;
 a_{p2} , to increase or hold α to lower than b ;
 a_{p3} , to decrease α to higher than b ;
 a_{p4} , to decrease α to lower than b .

$$s_p^*(I) = \begin{cases} a_{p2}, & \text{if } I = I_1 \\ a_{p4}, & \text{if } I = I_2 \end{cases}$$

$$s_w^*(I) = \begin{cases} a_{w3}, & \text{if } I = I_1 \\ a_{w1}, & \text{if } I = I_2 \end{cases}$$

OneShot: the algorithm based on dominant strategy

- The algorithm essentially uses a conventional feedback controller

$$\left\{ \begin{array}{ll} \alpha(t+1) = (1 - \boxed{\epsilon^t \lambda_h}) a(t) & \text{if } \alpha(t) > b_1(t) \\ \alpha(t+1) = (1 + \boxed{\epsilon^t \lambda_e}) a(t) & \text{if } b_1(t) \geq \alpha(t) \geq b_2(t) \\ \alpha(t+1) = (1 + \epsilon^t \lambda_l) \alpha(t) & \text{if } b_2(t) > \alpha(t) \end{array} \right.$$

- A practical example setting of the parameters:

$$\epsilon = 1.0, \lambda_h = 0.3, \lambda_e = 0.01, \text{ and } \lambda_l = 0.02$$

OneShot performance

Advertiser attrition concern

Optimal reserve price in upstream auctions

- A different problem setting

- Upstream charges a revenue-share (e.g. 25%) from each winning bid.
- What is the optimal reserve price for such a marketplace?

Optimal reserve price in upstream auctions

- Assume bidder's valuation of the inventory is an i.i.d. realization of the random variable V , and bidders are risk neutral, the optimal reserve price for upstream marketplace satisfies

$$[\rho_c^* f_V(\rho_c^*) - 1 + F_V(\rho_c^*)] F_V(\rho_c^*)^{N-1} P_D(\rho_c^*) = \frac{\partial P_D(\bar{w}_T(\rho_c^*))}{\partial \rho_c^*} \int_{\rho_c^*}^{\bar{v}} [uf_V(u) - 1 + F(u)] F_V(u)^{N-1} du$$

Probability of winning downstream auction

Support interval of V

Expected price if having at least one bidder above reserve price

Probability that a bidder wins the upstream auction with bid u

If without downstream auction, optimal condition is

$$[\rho_u^* f_V(\rho_u^*) - 1 + F_V(\rho_u^*)] = 0$$

Optimal reserve price in upstream auctions

Type of Placement	Nb Placements	Placements with Positive Revenue Lift (%)	Expected Revenue Lift (%)
No Downstream Auction (ρ_u^*)	71	77%	39%
Downstream Auction: No Correction (ρ_u^*)	30	67%	25%
Downstream Auction: Correction (ρ_c^*)	30	77%	29%

Type of Placement	Nb Placements	Placements with Positive Revenue Lift (%)	Expected Revenue Lift (%)
No Downstream Auction (ρ_u^*)			
- Above Current Floor	24	88%	38%
- Below Current Floor	47	72%	40%
Downstream Auction: No Correction (ρ_u^*)			
- Above Current Floor	9	100%	92%
- Below Current Floor	21	52%	11%
Downstream Auction: Correction (ρ_c^*)			
- Above Current Floor	13	100%	88%
- Below Current Floor	17	71%	22%

[Alcobendas et al., Optimal reserve price in upstream auctions: Empirical application on online video advertising. KDD 2016]

Learning, Prediction and Optimisation in RTB Display Advertising

Thank You

- RTB system
- Auction mechanisms
- User response estimation
- Learning to bid
- Conversion attribution
- Pacing control
- Targeting and audience expansion
- Reserve price optimization

Weinan Zhang
([wnzhang AT sjtu.edu.cn](mailto:wnzhang@sjtu.edu.cn))

Jian Xu
([jian.xu AT cootek.cn](mailto:jian.xu@cootek.cn))