2020大数据 AI的最新技术实践

面向用户增长的信息流分发机制

阿里文娱-人工智能部-信息流推荐

天师

目录

- 1. 内容信息流--用户增长
 - 问题定义
 - 问题分析
 - 增长要素
- 2. 内容信息流--推荐算法
 - 推荐系统回顾
 - 信息流推荐的增长目标
- 3. 核心增长机制
 - 双边冷启动与流转机制
 - 消偏与因果推断
 - 面向增长的用户画像
 - 效用理论应用

2020大数据 AI的最新技术实践

内容信息流用户增长

● 问题定义

- > 本文的问题域
 - 内容信息流app用户增长问题
 - 内容信息流: 图文信息流, 短视频信息流、内容+电商信息流
- > 旨在解决的问题
 - 基于推荐算法视角的信息流产品用户增长问题
 - 留存问题
 - 幸存者偏差
- > 本文受众
 - 信息流产品的
 - 推荐算法专家
 - 数据科学家
 - 产品专家

● 问题分析

▶ 背景

在移动互联网进入下半场的大趋势下,过去粗放式的买量、厂商合作等模式越来越会受到掣肘,将更加依赖精细化的用户增长策略和产品用户体验的细致打磨;经典的AARR模式会逐步转向RARRA模式,提升产品留存、拉活、分享传播等方式是构建增长的主要战场。而在此之中,对于一个内容型产品,个性化算法对于用户留存、拉活将起到决定性的作用。

> 信息流产品增长的成功模式

- 头部内容模式
 - 该类产品利用精准的内容采买眼光、引入优质的头部内容创作者,利用头部内容的流量聚集效应,迅速圈定大批用户, 并形成内容app特有用户心智。由于内容头部化,个性化算法在其中发挥的空间和作用较小,产品、模式趋于同质化。
- 下沉/激励模式
 - 该类产品参考了网络游戏模式,从各个环节设计用户里程碑和激励,不断引导新用户一步步完成点击、下刷、完整阅读、分享、关注等目标里程碑,并给予虚拟货币和真实货币的激励,在短时间内可以获取大量下沉用户。
- 生态构建模式
 - 该类产品构建了完善的内容生产和消费生态,旨在通过推荐系统同时刺激生产和消费,实现两端的同时增长。

> 个性化核心问题

- 用户状态建模:深度建模用户状态和行为,从大数据集中找到使用户从低阶状态到高阶状态转化的干预因子。
- 个性化分发的升级:将用户行为建模后,在多个场景将这些干预动作落地为个性化推荐算法和营销算法,满足用户的消费需 求。

● 增长要素

增长要素

- 优质内容 / 时效性
- 个性化体验
- 多渠道获客
- CPC vs LTV

算法如何助力增长?

- 精细化买量/外投
- 提升留存
- 衡量Action的效用
- 消除幸存者偏差

AARRA

STAGES OF RARRA

Acquisition

Retention

Retention

Revenue

Referral

Acquisition

Activation

Revenue

Acquisition

Acquisition: 获客 Activation: 激活 Retention: 留存 Referral: 分享 Revenue: 收入

2020大数据 AI的最新技术实践

内容信息流推荐算法

推荐系统回顾

▶ 劣质系统

- 低俗(只满足低层次需求)
- 兴趣收窄
- 搬运内容 (无稀缺性)
- 陈旧内容 (无稀缺性)
- ▶ 良性系统: 在各个环节在不断增加信息量/多样性
 - 不同层次的用户的引入 (用户多样性)
 - 各类高质内容的引入(内容多样性)
 - 时效性 (提升媒体属性)
 - 探索出用户中长尾兴趣: 当头部内容过期时更合理的承接

▶ 问题在哪儿?

- 统计机器学习模型的缺陷
- 指标观测体系的匮乏/业务短视
- 缺乏合理的机制设计/产品视角

经典视频推荐架构 (Youtube, 2016)

传统系统

标签召回

Item cf

User cf

统计机器学习

NN base系统

表征学习

MTL

强化学习

● 信息流推荐的增长目标

用户满意度的衡量

- ▶ 指标很多,但主要归结于三大类
 - ▶ 相关性、内容质量、内容时效性
 - ▶ 时效性一定程度代表内容稀缺性
- ➤ ctr代表什么:一定需要ctr吗?
 - ▶ 对内容无认知: 对列表页素材的满意度
 - ▶ 对内容有认知: 部分包含对内容本身的满意度
- ▶ 用户对内容的真正认可:点赞、分享、评论

信息流推荐的增长目标

- ➤ 提升用户留存,LTV
- ▶ 通过分发筛选出优质内容、优质生产者
 - ▶ 传统的认知: 喜欢什么就给什么
 - ▶ 更新的认知: 创造需求和玩法, 持续优质内 容生产
- ▶ 构建内容生态
 - 分发时效性
 - upgc主的激励:曝光、点击、粉丝、分成
 - 准入、扶持打压、激励

2020大数据 AI的最新技术实践

核心增长机制

● 双边冷启动与流转机制: 概述

> 流转机制思想

- new item / new publisher > old user: 利用相关性进行新内容冷启
- old item / old publisher > new user: 用置信的item进行(新)用户兴趣探索
 - new/old的定义通过置信度对应到多峰兴趣级别
 - new/old的准确定义: 经过某些流量的分发验证
 - 新内容冷启机制也叫爬坡机制

> 问题

- 基于表征学习的排序技术,难以表达置信度 → uncertainty预估问题
- 新内容冷启技术选型: 随机保量 + Bandit类算法 + uncertainty预估
 - Bandit类算法: 短程收敛性有一定劣势
 - 随机保量分发
 - 短期降效
 - 对生态fairness问题相对友好
 - 构建宝贵的无偏数据集:消偏应用
- 新用户冷启技术选型:强化学习、联邦学习

流转机制示意图

● 双边冷启动与流转机制:详细实现

- > 早期以显式标签+统计连续值为主的推荐系统
 - > Rank = pRelevance(topic | user)^ cu * pCTR(item | topic)^ ci
 - ▶ 新item冷启探索
 - ci低→cu变高,侧重pRelevance(topic | user)的值 + 预估稳定性
 - 新用户冷启/兴趣探索
 - cu低→ci变高,侧重pCTR(item | topic)的值 + 预估稳定性
 - > 纯利用
 - cu高, ci高, 推荐的短期效率指标最高
- > 以表征学习为主的推荐系统
 - ➤ 一种构建排序模型uncertainty的方式
 - user interest uncertainty(u) = σ (pdf { pCTR($\bar{U}(u)$, i) })
 - item efficiency uncertainty(i) = σ ($pdf \{ pCTR(\bar{U}(i), u) \}$)
 - | 构建Risk-aware Recommendation
- ▶ 超参学习/调控的目标 → 系统全局E&E

- User = [(t1, cu1, w1), (t2, cu2, w2), ...]
- Item = [(t1, ci1, s1), (t2, ci2, s2), ...]
- t: 兴趣topic
- w: 兴趣权重
- s: 分发效率
- cu: 兴趣置信度/活跃度
- ci: 内容置信度
- pRelevance: 相关性打分
- pCTR: 预估ctr

- σ: 风险衡量
- Ū: embedding空间相似领域
- *pdf*: 概率密度函数

● 消偏与因果推断:背景介绍

推荐系统其实是一个因果推断问题

- user emedding: 用户是什么样的人(cause), 从而推测用户会喜欢的item
- 推荐的causal effect: 我这么推用户会不会喜欢? 效用有多大?

为什么会有幸存者偏差

- 推荐模型训练的样本有偏(user、item偏同时存在)
- 对应到item, 就是selection-bias和fairness问题

Youtube net的问题: user embedding average pooling导致本质 上其实依然是item-based。后续的诸多改进没有本质解决消 偏问题。

● 消除幸存者偏差: Causal Inference推荐框架

假设

用户变成低活、沉默的原因主要是用户对之前推荐的内容不满意。

方法

- ▶ 构建反事实镜像人:利用无偏信息构建相似度量,构造低活User 到高活User的匹配
 - Matching / Propensity Score / IPW
 - Causal Embedding
- ➤ 去除低活、沉默用户的leave causes,推荐高活镜像人的stay causes

Causal Inference框架将成为用户增长方向的理论基石 消偏/效用衡量/归因/生态公平性问题 Causal Inference为经典推荐算法难题提供解法 selection-bias/低活用户画像/推荐可解释性

● 面向增长的用户画像: 状态里程碑表示法

经典用户画像

- 服务于运营可解释性
- 服务于推荐或广告系统的模型预估

- 高维离散: *U=[(t1,w1),(t2,w2),...,(tn,wn)]*
- 低维稠密embedding: U = e
- 多峰embedding: U = (e1, e2, ..., em)

- 信息流产品具备连续型消费的特点(同主题下的消费, upgc关注/直播),用户的消费行为可以在连续的时间 上进行切分,状态表示法是对向量表示法的有力补充。
- 将难度较大的"促留存"问题拆分为"目标达成"问 题,通过策略不断使得用户完成高阶里程碑。

状态表示法

- 活跃度/置信度: 高中低活
- 多峰兴趣的置信度/活跃度

U = [(t1, cu1, w1), (t2, cu2, w2), ...]H=[S1, S2,...]跃迁概率*P*=(Hi →Sj)

~促留存~的抓手 → 用户状态跃迁速度提升

💶 面向增长的用户画像: 全生命周期因果推断

> 全生命周期的因果推断

- 状态跃迁效用衡量
- 2) 找到使用户从低阶状态到高阶状态转化的干预因子
 - 内容变化
 - 新内容上下架
 - 热点事件的产生/消逝
 - 捕捉兴趣的变化
 - 分发幸存者偏差问题

▶ 根据Causes的Actions

- 推断后的数据统计 → 内容采买/生产
- 干预场的设计、页面组织
- 内容供给指导(2B供应链)
- 构建时间线上的推荐系统 → 个性化排序机制

视频app用户成长期里程碑

Causal Effect

单用户不可重复实验(Uplift model) 红包/券/激励 特定时期的头部内容/热点

Causal Inference

单用户可重复实验 用户长期兴趣推断

● 效用理论应用: 个性化排序机制

Multi-task Learning

Reinforcement Learning

Pointwise Reward

f1 = pCTR f2 = pCTR * pTS f3 = pCTR * pTS * pFOLLOW (短视频信息流)

Session Cumulative reward

$$f4 = G_t = R_{t+1} + \gamma R_{t+2} + \dots = \sum_{k=0}^{\infty} \gamma^k R_{t+k+1}$$

f5 = func(age)

f6 = func(quality)

Causal Effect 状态跃迁效用衡量

分状态差异化目标: 跃迁效用最大化机制

 $argmax P(Hi -> Sj \mid u = Hi, t) \rightarrow t$ 超参学习 Rank = sum (ti * log fi)

效用的普遍认知

新用户 → 首次满意消费/互动,内容质量控制 低活用户 → 浏览深度和ctr,内容质量控制 高活用户 → 新颖性和多样性

效用理论应用:生态效用技术

> 供给归因

- 兴趣覆盖度、兴趣点下的内容质量、时效性、竞争激烈程度
- 内容供给指导(2B供应链)→ 内容采买/生产/激励机制

> up主激励机制

- up主质量体系:关注量曲线/生产效率/生产质量:内容正负反馈
- 输入:历史分发数据(曝光量、点击量、关注量、up主质量体系)
- 计算:
 - 曝光量 → 爆款成功率
 - 最大化效用:激励函数 → (内容质量,生产效率)的拟合
- 输出:一定时间内up主内容的保量、限量range > 在线排序的调控约束机制

> 未来的方向

- 流量货币化
- 更多经济学、机制设计理论的引入
 - 演化博弈论分析
 - 竟对分析

2020大数据 AI的最新技术实践

THANKS! & QA