

Yelp Ad Targeting at Scale with Apache Spark

Joseph Malicki, Inaz Alaei-Novin

Background - Yelp

Ad Targeting Intro
Model Training
Tools
Deployment to Production
Wrap-up

About us

- Joseph Malicki, Inaz Alaei-Novin
- Data mining engineers at yelp
- Ad delivery team

Yelp's Mission

Connecting people with great local businesses.

Yelp Stats

As of Q1 2017

99M Monthly Unique Mobile Users

127M Monthly Unique Desktop Users

76% of Searches via Mobile App

Background - Yelp

Ad Targeting Intro

Model Training

Tools

Deployment to Production

Wrap-up

Yelp Ads

Yelp Ad Targeting

- Majority of Yelp ads are cost-per-click
 - Yelp only gets paid if user clicks on an ad
- Native advertisements
 - Advertisers and content within Yelp platform

Cost-per-Click Ad Auction

Maximize expected revenue:

- Order by advertiser bid × predicted click-through-rate (pCTR)
- 2. Pay second price

Expected[Revenue] = Bid * Expected[CTR]

Because of multiplication, predicted CTR must be well-calibrated, not only well-ordered

Yelp Ad Targeting

- Each request different
- Context matters
 - Location
 - Search query
 - User attributes
 - etc.

How to Generalize?

Use machine learning to estimate CTR and show relevant ads

Background - Yelp Ad Targeting Intro

Model Training

Tools
Deployment to Production
Wrap-up

CTR prediction system overview

Offline Training at Yelp

Ad Event Logs

Sampling

Sampling

Sampling

Feature Extraction

Model Training

Model Training

Evaluation

$$\text{MXE} = -\frac{1}{N} \sum_{n=1}^{N} [y_n \log \hat{y}_n + (1 - y_n) \log (1 - \hat{y}_n)]$$

Feature contribution in a Model

Feature contribution (i) = $\sigma_i \omega_i$ Standard deviation * model coefficient

Compare Feature Importance in Multiple Models

Feature contribution (i) = $\mu_i \omega_i$ Feature mean * model coefficient

Use colStats from pyspark.mllib.stat.Statistics to compute column summary statistics

Compare Feature Contributions in Models

Compare feature contribution in 2 models:

- How much would status quo MXE change if we change the coefficient of one feature from status quo to challenger?

New Features

New Features

Visualizations

Use RDD's Histogram method and some RDD mappings to generate the plots

OCTR

Visualizations

Training Pipeline

Background - Yelp Ad Targeting Intro Model Training

Tools

Deployment to Production Wrap-up

Spark related tools

- Zeppelin Notebook
- mrjob

Zeppelin Notebook

- Web-based notebook
- Interactive data analytics
- Supports multiple languages
- Supports Spark
- At Yelp we use it for:
 - Ad-hoc analysis
 - Testing new training algorithms
 - Debugging

mrjob

- One of Yelp's contribution to open source!
- Lets you Write multi-step MapReduce jobs in Python
- Test on your local machine
- Run on a Hadoop cluster
- Run in the cloud using EMR
- Run in the cloud using Google Cloud Dataproc
- Easily run Spark jobs on EMR or your own Hadoop cluster

Background - Yelp
Ad Targeting Intro
Model Training
Tools

Deployment to Production

Wrap-up

Production concerns

Offline Batch

- Overnight or developer-initiated jobs
- Millions to billions of datapoints
- Batch-oriented (hours)
- Apache Spark

Online Ad Serving

- User hits button on app, needs quick response
- Smaller number of locally and contextually relevant candidates
- Real-time (milliseconds)
- Java servlet

Shared code (libraries)

Monitoring

- If CTR prediction model stops being accurate, could lead to loss of revenue
- How do we know models are working properly?
- Need to check model predictions are accurate over time

Monitoring

- Large batch jobs check actual user ad clickthrough-rate against predicted CTR
- Model accuracy far more sensitive than overall metrics: traffic mix is accounted for
- Spark streaming allows real-time alerts
 - A practical approach to building a streaming processing pipeline for an online advertising platform - Spark Summit 2017

Monitoring - Examples

- Misspelled header in API call refactor
- Change in HTTPS caching behavior affects CTR

Monitoring - Calibration Plot

- Recall ad auction orders by advertiser bid × predicted click-through-rate (pCTR)
- Because of multiplication, predicted probabilities need to be well-calibrated
- Goal: $P(clicked \mid C\widehat{T}R = y) = y$

Monitoring - Calibration Plot

Predicted CTR

Observed - Predicted CTR

Monitoring - Calibration Plot

- Logistic regression loss is a proper scoring rule
 - Generates models that are well-calibrated on average
- Feature engineering problems can cause poor calibration
- Probability distribution drifting over time will cause loss of calibration
 - e.g. changes to user interface affecting behavior

Background - Yelp Ad Targeting Intro **Model Training Tools and Visualizations** Deployment to Production Wrap-up

Spark at Yelp

- Spark increasingly used throughout Yelp
 - Streaming
 - Iteration
 - Easy specification of job flows
- Want to work with Spark? We're hiring stop by Yelp booth in exhibition area, until 4:30pm

- fb.com/YelpEngineers
- @YelpEngineering
- engineeringblog.yelp.com
- github.com/yelp

Thank You.

Questions?