

百度大规模推荐系统实践

百度基础架构部 秦铎浩

- 百度机器学习开放平台历程
- 云端上的BML
- 大规模推荐系统实践

百度机器学习开放平台发展

平台整体架构

Next

- 百度机器学习开放平台历程
- 云端上的BML
- 大规模推荐系统实践

云端上的BML

百度机器学习 BML

Baidu Machine Learning

百度自主研发的新一代机器学习平台,基于百度内部应用多年的机器学习算法库,提供实用的行业大数据解决方案

立即申请公测

尋 帮助文档 >

https://cloud.baidu.com/

云端上的BML

预处理

生成数据集

分类算法

推荐算法

聚类算法

主题模型

神经网络

在线学习

效果评估

可视化

云端上的BML

Next

- 百度机器学习开放平台历程
- 云端上的BML
- 大规模推荐系统实践

推荐系统必备

干净的数据

高效的算法

完善的系统

业务场景

新闻推荐

其他人还搜

好书推荐

安卓版手机

阅读软件

应用程序IOS

平台应用

最强大脑 大型科学类 真人秀节目 最新 安卓动态壁 纸软件

展开 >

给百度提建议

搜索推荐

ELF (Essential Learning Framework)

ELF (Essential Learning Framework)

- 简单易用,编写Async SGD LR仅需要200行代码
- 组件分布式多线程实现, 支持细粒度的线程控制
- 节点间通信依赖高效的baidu-rpc
- 深度优化hashtable, 专用于Parameter Server

协同过滤-基于user的CF

协同过滤-基于item的CF

推荐 喜欢

协同过滤

• 收集用户偏好

隐式/显式反馈

• 找到相似的用户或物品 •

$$sim(i,j) = cos(\vec{i}, \vec{j}) = \frac{\vec{i} \cdot \vec{j}}{|\vec{i}| \times |\vec{j}|}$$

欧几里得距离

$$d(i,j) = |\vec{i} - \vec{j}|$$

$$sim(i,j) = \frac{1}{1 + d(i,j)}$$

• 计算推荐

$$P_{u,i} = \frac{\sum_{all \ similar \ items, \ N} (S_{i,N} * R_{u,N})}{\sum_{all \ similar \ items, \ N} (|S_{i,N}|)}$$

协同过滤

	user1	user2	user3	user4	user5	user6
item1	5.0	2.0	2.0	5.0	4.0	0
item2	0	0	5.0	0	0	4.0
item3	3	2.5	0	0	3.0	0
item4	2.5	0	0	3.0	2.0	2.0
item5	0	2.0	4.0	4.5	0	0
item6	0	0	0	0	3.5	3.5
item7	0	0	5.0	0	0	4.0

- · 当item数量很大时,计算量会大到难以计算
- 没有利用到矩阵稀疏的性质

协同过滤

$$cos(\vec{i}, \vec{j}) = \frac{rating_{u_1i} \times rating_{u_1j} + \dots + rating_{u_ni} \times rating_{u_nj}}{\sqrt{rating_{u_1i}^2 + \dots + rating_{u_ni}^2} \sqrt{rating_{u_1j}^2 + \dots + rating_{u_nj}^2}}$$

Alaya推荐

- 基于深度学习的推荐系统
- 支持基于用户和商品的协同过滤
- 可以使用上更多的用户信息
- 并行分布式训练

Alaya训练

Alaya整体架构

Exploration and Exploitation

假设有一个广告资源池,每个广告的收益都服从一个未知的分布。怎么知道该给每个用户展示哪个广告,从而获得最大的点击收益?

· Epsilon-Greedy方法

・ UCB方法

- 先在前K轮每个Plan都执行一次
- 在后面的N轮,选值最大的那个

$$\bar{x}_j + \sqrt{\frac{2 \ln n}{n_j}}$$

Exploration and Exploitation

LinUCB

$$a_t \stackrel{ ext{def}}{=} rg \max_{a \in \mathcal{A}_t} \left(\mathbf{x}_{t,a}^{ op} \hat{oldsymbol{ heta}}_a + lpha \sqrt{\mathbf{x}_{t,a}^{ op} \mathbf{A}_a^{-1} \mathbf{x}_{t,a}}
ight)$$

Thompson sampling

新闻推荐

THANK YOU

cloud. baidu. com

