天猫推荐业务与算法架构

张奇(得福)天猫推荐算法团队

2013.07.14

天猫 TMALL.COM


个人介绍


张奇, 花名:得福

2010年博士毕业于中国科学技术大学

2010年至2012年, 计算广告@阿里云

2012.4 至今,推荐系统@天猫


Begin with


浏览了该商品的用户还浏览了


Item based Recommendation

10h


$$w_{ij} = \frac{N_i \cap N_j}{N_i}$$

$$w_{ij} = \frac{N_i \cap N_j}{\left|N_i\right|^{1-\alpha} \left|N_j\right|^{\alpha}}$$


浏览(V2V) 购买(B2B)

$$\mathbf{w_{ij}} = \frac{\sum_{u \in U(I_i) \cap U(I_j)} W_u^2}{\sqrt{\sum_{u \in U(I_i)} W_u^2} \sqrt{\sum_{u \in U(I_j)} W_u^2}}$$

$$\mathbf{w}_{ij} = \frac{\sum_{u \in U(I_i) \cap U(I_j)} W_u^2}{\sqrt{\sum_{u \in U(I_i)} W_u^2} \sqrt{\sum_{u \in U(I_j)} W_u^2}} \qquad \mathbf{w}_{ij} = \frac{\sum_{u \in U(I_i) \cap U(I_j)} (W_u^2 \times f(|t_{ui} - t_{uj}|))}{\sqrt{\sum_{u \in U(I_i)} W_u^2} \sqrt{\sum_{u \in U(I_j)} W_u^2}}$$

TextSim(I_i, I_j) =
$$\frac{\sum_{i=1}^{n} A_{i} \times B_{i}}{\sqrt{\sum_{i=1}^{n} (A_{i})^{2} \times \sqrt{\sum_{i=1}^{n} (B_{i})^{2}}}}$$


Item based 算法效果

$$Jaccard = \frac{I_i \cap I_j}{I_i \cup I_j}$$

$$CosSim(I_i, I_j) = \frac{\sum_{u \in U(I_i) \cap U(I_j)} (W_u^2 \times f(|t_{ui} - t_{uj}|))}{\sqrt{\sum_{u \in U(I_i)} W_u^2} \sqrt{\sum_{u \in U(I_j)} W_u^2}}$$

	UV点击率	UV购买率	点击率*购买率
Jaccard	4.14%	2.42%	0.100%
CosSim	4.37%	2.45%	0.107%
提升比	5.53%	1.40%	7.00%

Model 融合算法


Model 融合问题


主商品	候选集	v2b	b2b	v2v(cf1)	v2v(cf2)	 target
	Item ₁	0.021	0.51	0.47		0.53
	Item ₂			0.49		0.48
Item	Item ₃			0.33		0.45
	•••••			••••		•••••
	Item _n			0.58		0.21

Model 融合算法-Machine Learning


Logistic Regression @MPI

Model 融合算法-效果


单一CF模型 AUC= 0.6653


融合后模型 AUC= 0.7835

Model 融合算法-效果

Item2item 算法优化效果 (PV 曝光价值)


Part-1 小结

基础推荐实体关系库

商品关系库 品牌关系库 专辑关系库 活动关系库


Part-2

猜你喜欢

?

?

?

Personalization-用户购物意图模型


Personalization-场景引擎-模型

目标:基于用户实时行为和天猫的导购路径结构,判断用户当前的意图

意图建模(三维模型):品牌意图、类目意图、单品意图


特征刻画:利用CPV、UIT等数据刻画类目意图

技术框架:


Personalization-场景引擎-Paper


Making Recommendations Better: The Role of User Online Purchase Intention Identification, RecSys 2013 Hongkong (Submitted)


Random Forrest


Personalization-场景引擎-评估

场景引擎效果离线评估方法


Personalization-场景引擎-评估

场景引擎效果离线评估方法


算法系统-场景引擎-DEMO

8231****

开始用户追踪

停止追踪

用户实时点击数据流

访问时间	商品标题	商品价格
2013-04-19 11:10:26	apple/苹果macbookairmd224ch/a11超薄笔记本电脑大陆行货	7225.56
2013-04-19 11:10:26	dell/戴尔ins15r-25182618经济版15rd-351815rr-3518笔记本	4331.00
2013-04-19 11:10:26	lenovo\/联想z500a-ifii5-3230merazer异能者z500超薄笔记本	4440.91
2013-04-19 11:10:26	apple/苹果macbook promd101ch/a13笔记本电脑新款大陆行货	7810.95
2013-04-19 11:06:21	zimmur2013夏季新款时尚名媛气质修身欧根纱蕾丝连衣裙夏0121f0	259.01


实时意图判断


Part-3

算法组装

天猫推荐系统架构@2013之前


天猫推荐系统架构@2013


天猫推荐流程图


Part-4

推荐应用@Tmall

天猫推荐业务一览图(PC端)

tmall改版品牌推荐

成功付款页 迎客松

搜索无结果商品推荐

左侧类目快捷导航推荐 List相似推荐

error页商品推荐 店铺宝贝推荐模块

专辑推荐 品牌导航品牌推荐

天猫购物车 旺旺 cspu页


list右侧热销店铺

b 订单详情页 天猫首页楼层区活动推荐

天猫首页小焦推荐 Spu左侧SPU推荐


猜你喜欢(旺铺模块) 已下架商品推荐

天猫推荐业务一览图 (无线端)


推荐对消费者的意义

让消费者更容易找到满意的商品


推荐对卖家的意义

让流量的分配更公平(卖家)


推荐对天猫的意义

15%

共享共建-阿里集团资源共享

MPI 集群&机器学习算法包

- LR
- MLR

数据资源

- UIT
- TCIF

