

Click modeling for display advertising

June 30, 2012

Olivier Chapelle

Outline

- 1. Display advertising
- 2. Modeling
- 3. Large scale learning
- 4. Explore / exploit

Display advertising

Display ad

Display advertising

- Rapidly growing multi-billion dollar business (38% of internet advertising revenue in 2010).
- Marketplace between:
 - Publishers: sell display opportunities
 - Advertisers: pay for showing their ad
- Two different modes:
 - Guaranteed delivery: opportunities are defined and sold in advance.
 - Non guaranteed delivery (this talk): real-time auction amongst advertisers is held at the moment when a user generates a display opportunity by visiting a publisher's web page.

Pricing type

- CPM (Cost Per Mille): advertiser pays per thousand impressions
- CPC (Cost Per Click): advertiser pays only when the user clicks
- CPA (Cost Per Action): advertiser pays only when the user performs a predefined action such as a purchase.

Generalized second price auction

```
Winner: \arg\max_i \ b_i p_i b_i = \text{bid} p_i = \text{probability (click or action)} Price charged: \frac{b_2 p_2}{p_1} with b_1 p_1 > b_2 p_2 > \dots
```


Click prediction

- Click prediction is a critical aspect of display advertising.
- Highly unbalanced problems (clickthrough rates < 1%).
- Related problem: action prediction for CPA (even more unbalanced).
- Very large amount of data: about 9B daily impressions.

Outline

- 1. Display advertising
- 2. Modeling
- 3. Large scale learning
- 4. Explore / exploit

Features

- Three sources of features: user, ad, page
- In this talk: categorical features on ad and page.
- Two hierarchies of features:

Hashing trick

Standard representation of categorical features: "one-hot" encoding

Site: (0 ... 0 1 0 ... 0)

- Dimensionality equal to the number of different values: can be very large
- Hashing to reduce dimensionality (made popular by John Langford in VW)

$$h: \operatorname{string} \to [0\dots 2^b - 1]$$

$$x_{h(v)} = 1$$

- Still one-hot encoding but dimensionality independent of number of values
- All features are hashed into the same space
- Risk of collision
- Collisions are form of regularization: infrequent feature values are washed away by the frequent ones.

Quadratic features

- Outer product between two features.
- Example: between site and advertiser,

Feature = 1 ⇔ site=finance.yahoo.com & advertiser=bank of america

- Similar to a polynomial kernel of degree 2
- Large number of values → hashing trick

Advantages of hashing

- Statistical
 - Regularization
- Practical
 - > Straightforward implement; no need to maintain dictionaries
- Most powerful when combined with quadratic features

Quote of John Langford about hashing:

At first it's scary, then you love it

Learning

- Regularized logistic regression
 - Vowpal Wabbit open source package
- Regularization with hierarchical features \approx backoff smoothing

- Negative data subsampled:
 - Statistical advantage (better balance)
 - Computational advantage

Evaluation

- Comparison with (Agarwal et al. '10)
 - > Probabilistic model for the same display advertising prediction problem
 - > Leverages the hierarchical structures on the ad and publisher sides
 - Sparse prior for smoothing
- Model trained on three weeks of data, tested on the 3 following days
- Metrics: area under the ROC and PR curves, log likelihood

auROC	auPRC	Log likelihood
+ 3.1%	+ 10.0%	+ 7.1%

D. Agarwal et al., Estimating Rates of Rare Events with Multiple Hierarchies through Scalable Log-linear Models, KDD, 2010

Bayesian logistic regression

- Regularized logistic regression = MAP solution (Gaussian prior, logistic likelihood)
- Posterior is not Gaussian

with:

Diagonal Laplace approximation:

$$\Pr(w \mid D) \approx \mathcal{N}(\mu, \Sigma)$$

$$\mu = \arg \min_{i} L(w)$$

$$\Sigma_{ii} = \frac{\partial^{2} L}{\partial w_{i}^{2}}$$

and:
$$L(w) = -\log \Pr(w \mid D) = \sum_{j=1}^{n} \log(1 + \exp(-y_j w \cdot x_j)) + \lambda ||w||^2$$

Model update

- Needed because ads / campaigns keep changing.
- The posterior distribution of a previously trained model can be used as the prior for training a new model with a new batch of data.

Require: Regularization parameter
$$\lambda > 0$$
. $m_i = 0, \ q_i = \lambda$. {Each weight w_i has an independent prior $\mathcal{N}(m_i, q_i^{-1})$ } for $t = 1, \ldots, T$ do

Get a new batch of training data $(\mathbf{x}_j, y_j), \ j = 1, \ldots, n$.

Find \mathbf{w} as the minimizer of:
$$\frac{1}{2} \sum_{i=1}^d q_i (w_i - m_i)^2 + \sum_{j=1}^n \log(1 + \exp(-y_j \mathbf{w}^\top \mathbf{x}_j)).$$
 $m_i = w_i$
 $q_i = q_i + \sum_{j=1}^n x_{ij}^2 p_j (1 - p_j), \ p_j = (1 + \exp(-\mathbf{w}^\top \mathbf{x}_j))^{-1}$ {Laplace approximation} end for

Influence of the update frequency (auPRC)

1 day	6 hours	2 hours
+3.7%	+5.1%	+5.8%

Outline

- 1. Display advertising
- 2. Modeling
- 3. Large scale learning
- 4. Explore / exploit

Parallel learning

- 2B training samples
- 16M parameters
- Training set size = 400GB (compressed)
- Less than one hour with 500 machines

• Optimize:
$$\min_{w \in \mathbb{R}^d} \sum_{i=1}^n \log(1 + \exp(-y_i w \cdot x_i)) + \lambda \|w\|^2$$

- Stochastic gradient descent (SGD) is fast on a single machine, but difficult to parallelize
- Batch (quasi-Newton) methods are straightforward to parallelize
 - L-BFGS with distributed gradient computation.

AllReduce

Aggregate and broadcast across nodes

- Very little modification to existing code: just insert several AllReduce operations
- Compatible with Hadoop / MapReduce
 - Build a spanning tree on the gateway
 - Single MapReduce job
 - Leverage speculative execution to alleviate the slow node issue

Online initialization

- Hybrid approach:
 - > One pass of online learning on each node
 - Average the weights from each node to get a warm start for batch optimization
- Best of both (online / batch) worlds.

Robustness and Scaling

- Slowest node is the bottleneck
- Speculative execution: when a node appears to be slow, start a duplicate job
 Distribution of computing time over 1000 nodes, with and without speculative execution

	5%	50%	95%	Max	Comm. time
Without					26
With	29	33	49	63	10

Can scale up to 1000 nodes

Nodes	100	200	500	1000
Comm time / pass	5	12	9	16
Median comp time / pass	167	105	43	34
Max comp time / pass	462	271	172	95
Wall clock time	3677	2120	938	813

Test accuracy

One online pass followed by L-BFGS is the best combination

- Comparison with (Zinkevich et al. '10):
 - Replicate the data, do one pass of online learning on each node, average the solution
 - Potential drawbacks:
 - Single pass over the data might hurt accuracy
 - More data to communicate over the network

Outline

- 1. Display advertising
- 2. Modeling
- 3. Large scale learning
- 4. Explore / exploit

Thompson sampling

- Heuristic to address the Explore / Exploit problem, dating back to Thompson (1933)
- Simple to implement
- Good performance in practice (Graepel et al. '10, Chapelle and Li '11)
- Rarely used, maybe because of lack of theoretical guarantee.

$$\begin{aligned} D &= \emptyset \\ \textbf{for} \ t &= 1, \dots, T \ \textbf{do} \\ \text{Receive context } x_t \\ \text{Draw } \theta^t \text{ according to } P(\theta|D) \\ \text{Select } a_t &= \arg\max_a \mathbb{E}_r(r|x_t, a, \theta^t) \\ \text{Observe reward } r_t \\ D &= D \cup (x_t, a_t, r_t) \\ \textbf{end for} \end{aligned}$$

T. Graepel et al., Web-scale Bayesian click-through rate prediction for sponsored search advertising in Microsoft's Bing search engine, ICML 2010

O. Chapelle and L. Li, An Empirical Evaluation of Thompson Sampling, NIPS 2011

E/E simulations

- MAB with K arms
- Best arm has mean reward = 0.5, others have 0.5ϵ .

Posterior reshaping

- Add a knob to control the exploration / exploitation trade-off.
- Multiply the variance by α
 - $\alpha > 1$: wider posterior \longrightarrow more exploration
 - \rightarrow α < 1: narrower posterior \longrightarrow more exploitation

• α < 1 tends to achieve smaller regrets, but is riskier in the long run.

Evaluation

- 13,000 hourly opportunities
- Set of eligible ads varies from 1 to 5,910 (mean 1,364). Total ads = 66,373
- Semi-simulated environment: real input features, but labels generated.
- Comparison of E/E algorithms:
 - 4 days of data
 - Cold start
- Algorithms:
 - \rightarrow UCB: mean + α std. dev.
 - ε-greedy
 - Thompson sampling

• CTR regret (in percentage):

Thompson (0.5)	UCB (2)	ε-greedy (0.005)	Exploit-only	Random
3.72	4.14	4.98	5.00	31.95

Best parameter value in parenthesis

Regret over time:

Open questions

Hashing

- > Theoretical performance guarantees
- Sample selection bias
 - System is trained only on selected ads, but all ads are scored.
 - Possible solution: inverse propensity scoring
 - But we still need to bias the training data toward good ads.
- Explore / exploit
 - Evaluation framework
 - Regret analysis of Thompson's sampling
 - > E/E with a budget; with multiple slots
 - Delayed feedback → automatic throttling

Conclusion

Simple yet efficient techniques for click prediction

- Main difficulty in applied machine learning: avoid the bias (because of academic papers) toward complex systems
 - > It's easy to get lured into building a complex system
 - > It's difficult to keep it simple

