分类排序应用 => CTR预估

七月在线 寒老师 2016年8月20日

主要内容

- 广告与CTR预估
- 从LR到MIIib建模
- 从LR到RF与GBDT建模
- Facebook: LR+GBDT?
- 从FM到FFM对CTR建模
- 深度学习走一个?
 - ■Google wide & deep model
 - ■2016 最新进展: FNN

TM + Deet

LR部分

- Online advertising and click through rate prediction
- Data set and features
- Spark MLlib and the Pipeline API
- MLlib pipeline for Click Through Rate Prediction
- Questions

Online Advertising

Subscribe Now Sign In

Politics

Economy Business Tech Markets

Opinion

Arts

Real Estate

What's News

SEC Appeals on the Slow Track -

The regulator's use of its own tribunal has coincided with longer delays in the agency's handling of appeals, according to a Wall Street Journal analysis.

SEC to Retrench on SAC's Cohen -

The Securities and **Exchange Commission said** it pared back its case against Steven A. Cohen and disclosed settlement talks

with him, a reversal that reflects a major shift in the legal landscape since the government declared victory in its long pursuit of the hedge-fund billionaire's firm.

Valeant Deal With Walgreens Has **Unusual Twist**

Valeant's distribution deal with Walgreens has an unusual twist that allows the Canadian drugmaker to repurchase its drugs at the

pharmacy without physically taking them back.

Bomb Kills Six American Soldiers In Afohanistan @

China Unveils Economic Blueprint for 2016 -

China's leadership has mapped out an economic blueprint for next year that focuses on reducing industrial overcapacity, slashing costs for businesses, cutting unsold property inventory and fending off financial risks.

China's Economic Miracle Hits Tough Times

Front-Runners Trump and Clinton Face Off >

Republican Donald Trump demanded an apology from Democrat Hillary Clinton for calling his rhetoric an Islamic State recruitment tool-and her campaign stood its ground. **238**

Regime Change, Good or Bad?

SpaceX Successfully Lands Rocket -

Wreath Charity Has Ties to Its Supplier -

San Bernardino Shooter's

Opinion

Another Time, Another Trump >-By Dave Shiflett | Commentary

Treasury's Latest Inversion Failure -Review & Outlook

Let's Elect Hillary Now -

By Bret Stephens | Global View

8月机器学习应用班

搜索引擎与广告

kids shoes

ΑII Shopping Maps

Images

Videos

More ▼

6/54

Search tools

About 261,000,000 results (0.59 seconds)

Kids' Shoes at Zappos - Zappos.com

Mi www.zappos.com/Kid-Shoes 🔻

Free Shipping & Free Returns, Huge Selection of Kids' Shoes

Kids Shoes - Zara.com

Mwww.zara.com/Kids-Shoes ▼ 4.2 ★★★★ rating for zara.com

Shop Kid's Shoes At Zara During the Special Winter Sale. Fashion Catalogs · Online Store · Autumn Winter Collection

Free Shipping - Girls Special Prices - Baby's Special Prices - Zara Winter Sale

Kids' Shoes Up To 70% Off - NordstromRack.com

Ad www.nordstromrack.com/Kids-Shoes ▼

Why Pay More For Kids' Shoes? Score Free S&H Over \$100 +90-Day Returns!

OshKosh® Up to 75% Off

www.oshkosh.com/ < Save Up to 75% Off Everything! Save On Oshkosh Kids Shoes.

Bass Pro®- Shoes

www.basspro.com/Shoes ▼ Free Shipping On Orders Of \$50+ . Shop Shoes & Boots Today!

Kids' Shoes at JCPenney®

www.jcpenney.com/KidsShoes ▼ 4.3 ★★★★ rating for jcpenney.com

Save on Kids' Shoes at JCPenney®

Facebook linkedIn Twitter

广告营收是大头

Second-quarter revenue 2006-2015 (\$ billions)

8/54

Source: IAB/PwC Internet Ad Revenue Report, HY 2015

* CAGR: Compound Annual Growth Rate

julyedu.com

在线广告的形式

- Retargeting Using cookies, track if a user left a webpage without making a purchase and retarget the user with ads from that site
- Behavioral targeting Data related to user's online activity is collected from multiple websites, thus creating a detailed picture of the user's interests to deliver more targeted advertising
- mtextual advertising Display ads related to the content of the webpage
- ☐ (Geo)targeting Ads are presented based on the user's suspected geography

在线广告的角色

Publishers:

- □Earn revenue by displaying ads on their sites
- □Google, Wall Street Journal, Twitter

Advertisers:

- □Pay for their ads to be displayed on publisher sites
- Goal is to increase business via advertising

Matchmakers:

- Match publishers with advertisers
- □Interaction with advertisers and publishers occurs real time

广告收费形态(一个

CPM (Cost-Per-Mille): is an inventory based pricing model. Is when the price is based on 1,000 impressions.

CPC (Cost-Per-Click): Is a performance-based metric. This means the Publisher only gets paid when (and if) a user clicks on an ad

CPA (Cost Per Action): Best deal of all for Advertisers in terms of risk because they only pay for media when it results in a sale

Click-through rate (CTR)

Ratio of users who click on an ad to the number of total users who view the ad

$$CTR = \frac{Clicks}{Impressions} \times 100\%$$

- Used to measure the success of an online advertising campaign
- Very first online ad shown for AT&T on website HotWired has a 44% Click-through rate
- Today, typical click through rate is less than 1%
- ☐ In a pay-per-click setting, revenue can be maximized by choosing to display ads that have the maximum CTR, hence the problem of CTR Prediction.

Dataset and features

数据集

Sample of the dataset used for the Display Advertising Challenge hosted by Kaggle:

https://www.kaggle.com/c/criteo-display-ad-challenge/

Consists of a portion of Criteo's traffic over a period of 7 days.

Completed • \$16,000 • 718 teams

Display Advertising Challenge

Tue 24 Jun 2014 - Tue 23 Sep 2014 (15 months ago)

Data fields

□ Label - Target variable that indicates if an ad was clicked (1) or not (0).

□I1-I13 - A total of 13 columns of integer features (mostly count features).

C1-C26 - A total of 26 columns of categorical features. The values of

these features have been hashed onto 32 bits for anonymization purposes.

Spark MLlib and Pipeline API

Spark MLlib

- Spark's machine learning (ML) library.
- Goal is to make ML scalable and easy

SparkSQL

- Includes common learning algorithms and utilities, like classification, regression, clustering, collaborative filtering, dimensionality reduction
- Includes lower-level optimization primitives and higher level pipeline APIs
- Divided into two packages
 - Spark.mllib: original API built on top of RDDs

Streaming

Spark.ml: provides higher level API built on top of DataFrames for construct

MLlib

GraphX

工作流程

- DataFrame: Equivalent to a relational table in Spark SQL
- Transformer: An algorithm that transforms one DataFrame into another
- Estimator: An algorithm that can be fit on a DataFrame to produce a Transformer
- Pipeline: Chains multiple transformers and estimators to workflow
- Parameter: Common API for specifying parameters

MLlib Pipeline for Click Through Rate Prediction

LR总体流程

Step 1 - Parse Data into Spark SQL DataFrames

- ☐ Spark SQL converts a RDD of Row objects into a DataFrame
- ☐ Rows are constructed by passing key/value pairs where keys define the column names of the table
- The data types are inferred by looking at the data

```
def parseData(data, sqlContext):

## Polit the csv file by comma and convert each line to a tuple.

parts = data.map(lambda l: l.split(",", -1))

features = parts.map(lambda p: Row(Label=(p[0]), IntFeature1=(p[1]), IntFeature6=p[6], IntFeature4=(p[4]), IntFeature9=(p[5]), IntFeature6=p[6], IntFeature8=(p[8]), IntFeature9=(p[9]), IntFeature10=p[10], IntFeature12=(p[12]), IntFeature13=(p[13]), CatFeature1=p[14], CatFeature3=p[16], CatFeature4=p[17], CatFeature5=p[18], CatFeature7=p[20], CatFeature8=p[21], CatFeature9=p[22], CatFeature11=p[24], CatFeature12=p[25], CatFeature13=p[26]))

# Apply the schema to the RDD.

return sqlContext.createDataFrame(features)

8月机器学习应用班

21/54

julyedu.com

***part**

**pulse**

**pul
```

Step 2 – Feature Transformer using StringIndexer

- Encodes a string column to a column of indices
- Indices are from 0 to max number of distinct string values, ordered by frequencies
- If column is numeric, cast it to string and index string values

```
id | category
----|-----
0 | a
1 | b
2 | c
3 | a
4 | a
5 | c
```

id	category	category Index
0	a	0.0
1	b	2.0
2	١	1.0
3	a	0.0
4	a	0.0
5	الح	1.0

Step 3 - Feature Transformer using One Hot Encoding

- Maps a column of label indices to a column of binary vectors
- Allows algorithms which expect continuous features, to use categorical features

id	category	categoryIndex
0	a	0.0
1	b	2.0
2	c	1.0
3	a	0.0
4	a	0.0
5	c	1.0

id	category	categoryIndex	categoryVec
0	a	0.0	SparseVector(2, {0: 1.0})
1	b	2.0	SparseVector(2, {})
2	С	1.0	SparseVector(2, {1: 1.0}
3	a	0.0	SparseVector(2, {0: 1.0})
4	a	0.0	SparseVector(2, {0: 1.0})
5	С	1.0	SparseVector(2, {1: 1.0}

Step 4 – Feature Selector using Vector Assembler

- Transformer that combines a given list of columns into a single vector column
- Useful for combining raw features and features generated by different feature transformers into a single feature vector

24/54

Step 5 – Train a model using Estimator Logistic Regression

Apply the pipeline to make predictions

Demo

Parameter Tuning using CrossValidator or TrainValidationSplit


```
# Try Cross Validator
from pyspark.ml.tuning import CrossValidator, ParamGridBuilder
from pyspark.ml.evaluation import BinaryClassificationEvaluator
evaluator = BinaryClassificationEvaluator()
paramGrid = ParamGridBuilder().addGrid(lr.maxIter, [0, 1]).build()
numFolds=2
 (Trid Search
crossval = CrossValidator(
 estimator=pipeline,
 estimatorParamMaps=paramGrid,
 evaluator=evaluator,
 numFolds=numFolds)
cvModel = crossval.fit(dfTrain)
evaluator.evaluate(cvModel.transform(dfTest))
```


FN

见课上讲解

FFM

见课上讲解

Google wide & deep model

见课上讲解与案例

2016 FNN

见课上讲解与案例

感谢大家!

恳请大家批评指正!

