

移动端O2O推荐的Online Learning实战

孔东营

个人介绍

孔东营

2010 - 2013 中科院计算所 硕士研究生

2013 - 2014 网易有道 广告算法工程师

2015 - 今天 美团 推荐算法工程师

目录

- 1.美团移动端O2O推荐概述
- 2.美团推荐系统介绍
- 3.Online Learning 重排序
- 4.计划与展望

目录

- 1.美团移动端O2O推荐概述
- 2.美团推荐系统介绍
- 3.Online Learning 重排序
- 4.计划与展望

美团移动端O2O推荐概述

美团2015年上半年交易额为470亿!

推荐金额占比10%!

美团移动端O2O推荐概述

09:12

© ...II □ 39%

2.1km

4.3分(2175)

[望京] 香豬坊

美团今日推荐

好生活从懂你开始,贴心定制优质单品~

火炉火芝士肋排 【太阳宫等】芝士肋排双人餐,免 费WiFi, 免预约

【望京等】10元主餐代金券1张,

康师傅私房牛肉面

免预约

¥158 ¥246 4.7分(5064)

黄记煌三汁焖锅 6.1km 【太阳宫等】双人餐,免费WiFi,

¥98 ¥492 4.4分(327)

辛火即席年糕火锅 2.4km

【望京等】双人套餐A款,免费Wi Fi, 免预约

¥99 ¥462 4.5分(556)

其他:

购买完成,评价完成,搜索无结果,附近团 购,相关团购

020推荐的特点

I. 位置和时间: 决定因素

2. 用户兴趣: 重要因素

推荐系统

3.评论和社交:辅助因素

目录

- 1.美团移动端O2O推荐概述
- 2.美团推荐系统介绍
- 3. Online Learning重排序
- 4.计划与展望

推荐系统介绍

输出

推荐系统介绍

移动端排序作用更加突出

pc端

2.4km

4.5分(556)

移动端

Fi, 免预约

目录

- 1.美团移动端O2O推荐概述
- 2.美团推荐系统
- 3.Online Learning重排序
- 4.计划与展望

Online Learning流程

实时快速迭代

Online Learning重排序

为什么要做Online Learning 重排序

user: 用户兴趣不断变化

每次打开美团需求都可能不一样

item: 商家线下情况不断变化

排队、客满、冲突、突然优惠

context:事件、热点

节日、名人效应、热映电影

突然优惠

七夕鲜花

主席套餐

大圣归来

Online Learning的架构

训练样本生成

数据清洗

每屏只展示四个单子

用户看的第几个?

点击/下单 =

skip above + 2

特征

user

id类: userid

画像: 性别 年龄

行为: 点过 买过

item

id类: 单子 品类

描述:店名 title

评论: 评分 标签

context

位置: 距离 商圈

时间: 小时 星期

天气: 温度 雨晴

Online Learning 训练过程:

挑战:需要快速求出最优解,

最好是有解析解

通常两种方式:

Bayesian Online Learning

Follow The Regularized Leader

Example:

最终结果: $p(x|y_1,y_2,...,y_n)$

Bayesian Probit Regression:

$$\widetilde{u_i} = u_i + y \cdot x \cdot \frac{\sigma_i^2}{\Sigma} v \left(\frac{y \cdot x^T \mu}{\Sigma} \right)$$

$$\widetilde{\sigma_i^2} = \sigma_i^2 \cdot \left[1 - x_i \cdot \frac{\sigma_i^2}{\Sigma} \cdot w(\frac{y \cdot x^T \mu}{\Sigma}) \right]$$

$$\sigma_i^2 = \widetilde{\sigma_i^2} \quad u_i = \widetilde{u_i}$$

Follow The Regularized Leader

for
$$i = 1... n$$

样本 (x_i, y_i)

求解:

$$w_{i+1} = argmin \sum_{t=1}^{i} f(w \mid x_i, y_i)$$

上面的等式没有解析解,但是,如果f(w)是凸的,就可以转化成下面的等式。

$$w_{i+1} = argmin\left(\sum_{t=1}^{i} g_t w + \frac{1}{2} \sum_{s=1}^{i} \sigma_s \mid\mid w - w_s \mid\mid + \lambda_1 \mid w \mid\right)$$

Follow The Regularized Leader

下单率预测的损失函数:

 x_i 代表特征, $y_i \in \{0,1\}$, 0代表没有下单, 1代表下单

$$f(w \mid x_i, y_i) = -y_i log(\sigma(w \cdot x_i)) - (1 - y_i) log(1 - \sigma(x_i \cdot w))$$

是凸函数

其中:

$$\sigma(z) = \frac{1}{1 + e^{-z}}$$

利用点击信息

点击也代表了用户的意愿,不能完全作为负样本

损失函数:

 $f(w \mid x_i, y_i) = -N_i \cdot y_i log(\sigma(w \cdot x_i)) - (1 - y_i) log(1 - \sigma(x_i \cdot w))$

点击: Ni=I

下单: Ni=I0

FTRL vs BPR

FTRL

需要更多训练样本

稀疏性好

参数难调

上线

BPR

需要更少的训练样本

没有稀疏性

参数容易调

线下对比策略

FTRL线上表现

FTRL线上表现

ftrl

base

特征: geo -hash 最近看过此品类的比例 cvr

参数: 调整参数

+ 1.5%

问题: groupAUC MAP指标比较低

Pair – Wise 模型

LambdaRank

$$P_{ij}(i \triangleright j) = \frac{1}{1+e^{-\sigma \cdot (s_i - s_j)}}$$

其中:
$$s_i = w \cdot x_i$$

损失函数

$$h_{ij} = log \left(1 + e^{-\sigma \cdot \left(s_i - s_j\right)}\right)$$

pair 生成

order > click

click > impression

click > earlier click?

结合Point-Wise 和 Pair-Wise

1.概率结合

对于一个session的训练数据

依概率选择做point – wise 还是pair – wise

2. 目标函数结合

第k个session的损失函数

$$loss_k(w) = rate * \sum_{i=1}^n f_i(w) + (1 - rate) * \sum_{(i,j) \in I_k} h_{ij}(w)$$

FTRL线上表现

计划与展望

