

机器学习@美团

一一吃喝玩乐中的算法问题

王 栋 wangdong07@meituan.com

概要

背景

• O2O行业及美团简介

算法应用

- 机器学习在用户端的应用
- 机器学习在商户端的应用

总结

• 算法应用八大"坑"

什么是020?

O2O (Online to Offline)

= 本地服务(LBS) + 线上连接

020行业应用图谱

来源: TalkingData及品途网 2014 O2O移动应用行业报告

2014年12月 移动互联网不同行业O2O应用款数占比

来源: TalkingData及品途网 2014 O2O移动应用行业报告

垂直 vs. 水平 (平台)

什么样的领域有机会?

用户获取成本 vs. 用户价值

渗透率 团购 酒店 门票 机票 电影票 家政 拼车 买 租房 挂号 房

租车

美团简介

美团团购

国内最大的本地生 活服务电商平台

猫眼电影

国内最大的电 影分销商

美团酒店

国内第二大酒店 _分销商

美团外卖

国内最大的外

020的特点

市场规模大、增长速度快

美团网交易额(亿元)

O2O vs 网络电商

共同: 双边市场

差异: Location based,

消费距离受限

懒人经济: 质优价廉

低价格 高品质 低成本 高效率 低毛利 高科技

移动化

美团移动交易占比

2014年12月:美团网拥有1亿多活跃移动用户, 移动端贡献>90%的交易额

场景化、即时化

分品类持券80%距离

分品类持券时长

美团持券时长及消费距离

020平台

传统模型:边际收益递减

平台模型:双边市场的网络效应=》边际收益递增=》平台价值

平台: 用户端

吸引访 问/再访

- 自然流量
- 站外广告
- 主动推送

促成购 买

- 信息聚合
- 用户行为引导
- 运营拉新

提升多次访购

- 搜索、浏览主动引导
- 个性化推荐
- 跨品类转新

平台: 商户端

商机发现

• 销售拜访路线优化

商家入住及上单

- 预测可能入住商户
- 自动写单提高上单效率

运营

- 风控防刷单
- 销量预估

概要

背景

• O2O及美团介绍

算法应用

- 机器学习在用户端的应用
- 机器学习在商户端的应用

总结

• 算法应用八大"坑"

机器学习@美团

- 销量预估
- 电影票房预估
-
- 商户
- 动态触达用户
- 提供丰富产品

- 运营拉新
- 推送引导
- 流量转化
 - 用户
 - 个性化
 - 场景化
 - 即时化

平台

- 获取用户/商户
- 匹配供给需求

用户端: 运营拉新

背景: 首购->留存,吸引已注册用户完成首购

目标: 少花钱, 多办事

用户端:运营拉新

方法:新用户画像 SVM分类

• 准确率: 75%

• 召回率: 68%

效果

- 拉新单位成本下降35% 单位用户营销成本=总花销/总新客数
- 总开支节省30%

用户端:推送引导

背景:对不活跃用户发个性化推送消息,提升访问及购买

目标: 提高用户转化,减少打扰用户

方法:

选择对象

• 选择准则优化

发出消息

- 目标:发出率
- 固定时间拉取 改为灵活推送
- 发送时机优 化,考虑用户 的历史联网时 间,当前位置

打开消息

- 目标: 打 开率
 - 动态文案 (todo)

浏览/购买

- 目标:转化率
- 类似推荐的 优化方式, 提高访购率

发出率提高100%+

打开率提高21%

综合转化率提高94%

效果: 有效降低了对用户的打扰。

用户端:流量转化

用户端:流量转化

推荐和搜索框架的统一

基础信息挖 掘

同义词挖掘

专名识别

新词识别

user profile 挖 掘

> deal/poi profile 挖掘

query/deal 的 topic model

•••••

机器学习平台

评估框架

模型训练

数据清洗

特征抽取

数据流

••••

服务架构演进

基于spark的离线训练平台 美团网 meituan.com

美团搜索

查询补全

结果页

搜索系统实践

查询分析

查询分析面临的问题

- ✓ 用户意图多元化
 - 精确/模糊查询
 - 领域多:寻找吃喝玩乐,购物,旅游,住宿...

美团网 meituan.com

- ✓ 用户查询自然语言化
- ✓ 检索基于字面匹配,缺乏语义 扩展
- ✓ 语义漂移

意图识别

搜索意图歧义示例及解决方案

策略类型 及占比	商 家	品 类	商 圈	地 标	酒 店	旅 游	商品	电影	复合 意图	其 他
改进前	12%	8%	-	3%	-	-	-	<1%	-	76%
改进后	21%	17%	7%	5%	6%	<2%	<1%	4%	9%	28%

团单品类细分

美**才**网 meituan.com

品类内差异对用户造成的困扰

"咖啡/酒吧/蛋糕"在后台配置为同一个类目下的品类

通过文本分类拆分子品 类,或者说打标签

人工定义体系+SVM学习,构建覆盖全面合理的品类类目,更好满足用户精确品类检索的意图

美团频道筛选

频道筛选实践

重排序: 特征

poi特征

- •#评论数
- •#有图评论/优质评论
- •CTR/CVR/CXR
- •CPR

deal特征

- •CTR/CVR
- CVR
- •折扣力度
- •是否新单
- •是否促销

user特征

- 终端类型
- 地理位置
- •消费水平
- 品类偏好

poi-user特征

- 当前距离
- 历史距离
- •最近点击/下单/支付
- •历史点击/下单/支付

deal-user特征

- ●商圈
- •品类
- •价格

重排序:框架

数据实时化

- 预测结果随数据更新而变化
 - 2小时销量数据
 - 2小时内数据预测用户实时偏好
 - 进入列表页请求用户地理位置,下单率提升3%
- 模型天级更新
 - Online learning继续尝试中

1101 20141117 20141203 20141219 20150104 20150120 20150205 20150221 201

— top4下单率

美团推荐

其他展位:

搜索无结果推荐,购买后推荐,评价后推荐,附近推荐

138元 251元

1.1km

99元 238元

1.0km

推荐系统实践

用户冷启动

- 行为少,找不到有意义的相似用户
- Location, location
- 基于地理位置计算用户相似性: 作为替补策略, 效果一般
- 浏览地附近热单,作为上下文信息使用

加入context

- 附近热单
 - "本地人热单"
 - "本地热单"

baseline hot for local

用户端:流量转化

统一框架, 快速迭代, 经验共享

商户端: 不仅是算法挑战

训练数据规模小

挖掘可扩展的特征 采用非线性、鲁棒模型

标注标准复杂主 观

复杂目标进行模型分解 交叉验证减少噪音

单用户特征不可 用

人机结合提取稳定因素 使用用户统计特征

多团队合作

协调各方预期和利益

团购单销售额预估

背景: 在线deal数量众多,需要关注deal的质量

目标:评估deal的质量

方法:

分解问题

- 以销售额来代表质量
- 再分解销售额

根据问题特征/模型并迭代

DEAL交易额 = 用户数模型 * 访购率模型 * 价格 DEAL交易额模型 THP数模型 访购率模型 商家特征 用户特征 产品特征 价格

效果:

- 1. 访购率预测准确率(R2): 0.8
- 2. 价格特征权重符合产品预期

http://tech.meituan.com/mt-mlinaction-how-to-ml.html

电影票房预测

美团网 meituan.com

背景: 电影票房预测数据可以

指导片方发行/院线排片

目标: 得到可用票房预测

机遇:

猫眼30%+市占的数据 用户其他行为及消费记录

挑战:

东西方人情世故不同 演员/导演的名气不靠谱 度量搜索/社交媒体效果不理想

概要

背景

• O2O及美团介绍

算法应用

- 机器学习在用户端的应用
- 机器学习在商户端的应用

总结

• 算法应用八大"坑"

学习算法应用八大

美**才**网 meituan.com

66 上 79 确实需要上算法么?

星际可以穿越,但特征不能!

算法一定要酷炫 算法准确率不到90%就是耍流氓? 重算法、轻速度(响应速度/迭代速度)

上线就是大功告成 线上AB定一切 统计分析实时化

Skepticism is the first step towards truth.

Denis Diderot

美团技术沙龙

筹办中, 敬请关注

相关问题探讨及咨询, 个人微信号: dwang97

标题请注明 机器学习算法/架构工程师, 简历投递地址

hr. tech@meituan. co

