

Reward innovation for long-term member satisfaction

Gary Tang, Jiangwei Pan, Henry
Wang and Justin Basilico

NETFLIX

Goal

Create a **personalized homepage** to help
members find content to watch and enjoy
that
maximizes **long-term** member **satisfaction**.

Long-term satisfaction for Netflix

Member enjoys watching Netflix

So continues the subscription

and

tells their friends about it

Batch learning from bandit feedback

Production policy

- show recommendations to the member

Member gives feedbacks on recommendations

- immediate: skip/play a show
- long-term: cancel/renew subscription

Goal

- train a policy to maximize the long-term reward

Batch learning from bandit feedback

Production policy

- show recommendations to the member

Member gives feedbacks on recommendations

- immediate: skip/not skip
- long-term: renew subscription

Goal

- train a policy to maximize the long-term reward

Challenges with long-term retention

Noisy signal

Influenced by external factors

Nonsensitive signal

Only sensitive for “borderline” members

Delayed signal

Need to wait a long time & hard to attribute

Proxy reward

Train policy to optimize *proxy* reward

- highly **correlated** with long-term satisfaction
- **sensitive** to individual recommendations

Immediate feedback as proxy

- e.g. start to play a show

Delayed feedback could be more aligned

- e.g. completing a show

Delayed proxy reward

Need to wait a **long time** to observe the delayed reward

- can not be used in training immediately
- can hurt **coldstarting** of model

Don't want to wait? **predict** delayed reward

- use all user actions up to policy **training time**

Train policy to maximize **predicted reward**

Note: predicted reward can not be used online as it uses post-recommendation user actions

The ideas are not new

Related work:

- Long-term optimization in recommenders
- Reward shaping in reinforcement learning
- Online reward optimization

We focus on reward innovation as an important product development workstream at Netflix

Integrating reward in bandit

Reward component provides the **objective** of bandit policy training data

Reward innovation

- **Ideation:** what aspect of long-term satisfaction hasn't been captured as a reward?
 - Requires balancing perspectives of ML, business, and psychology. Not easy!
- **Development:** how do we compute this new reward for every recommended item?
 - Collecting immediate feedbacks, predicting delayed feedbacks
- **Evaluation:** whether this is a good reward for the bandit policy to maximize?

Reward infrastructure

Common development patterns

- Computing **immediate proxy rewards**
- Predicting **delayed proxy rewards**
- **Combining** multiple rewards
- **Sharing** rewards across multiple recommender components

Reward evaluation

- Online testing is expensive (time, resources)
- Use offline evaluation to determine promising reward candidates for online testing
- **Challenge:** hard to compare policies trained with different rewards

Offline reward evaluation

- compare policies along multiple reward axes using OPE
- choose small number of candidate policies on pareto front
- compare candidate policies online using long-term user satisfaction metrics

Practical learnings

- **Reward normalization:** dynamic range of reward can affect SGD training dynamics
- **Reward features:** pairing a reward with a correlated feature tends to improve the model’s ability to optimize that reward
- **Reward alignment:** make different parts of the overall recommender system “point in the same direction”

Summary

- **Proxy rewards:** we can train bandit policies using proxy rewards to optimize long-term member satisfaction
- **Art and science:** to come up with good reward hypotheses
- **Supporting infrastructure:** we develop infrastructure to help iterate on new hypotheses quickly

Open challenges

- **Proxy rewards:** how can we identify proxy rewards that are aligned with long-term satisfaction in a more principle way?
- **Reinforcement learning:** can we use reinforcement learning to optimize long-term reward directly for recommendations?

Thank you!

Questions?

Jiangwei Pan
jpan@netflix.com