Optimizing Display Advertisements Based on Historic User Trails

Neha Gupta, Udayan S Khurana, Tak Yeon Lee* Department of Computer Science sna University of Maryland College Park, MD 20742 neha,udayan,tylee@cs.umd.edu

Sandeep Nawathe
Tumri Inc.
San Mateo, CA
snawathe@tumri.com

ABSTRACT

Effective online display advertising requires a dynamic selection of the advertisement to be displayed when a web page is fetched. As the goal of displaying advertisement is to engage the users and obtain clicks, the advertisement which has the highest probability of click should be displayed. In this paper we address the problem of finding the most suitable display advertisement option for a user given his/her current browsing session. Using this historical browsing session information for an advertisement campaign, we mine the association of different advertisement views, engagements and clicks. Using a probabilistic model, we find the likelihood of an advertisement to be clicked given a specific set of events that describe the user session. A major challenge in training the model for optimum precision is the sparsity of click events, hence we propose the use of advertisement engagement as a success event like clicks to train the model more effectively. Our technique significantly outperforms the baseline technique of using prior probabilities for selecting advertisements.

1. INTRODUCTION

Online display advertising is a rapidly growing activity on the internet [1, 3, 5, 4, 2]. When a user requests a web page through his browser, the web server sends the web-page requested which may contain multiple advertisements. Earlier the advertisements were statically assigned to the webpage and same advertisements were displayed for extended periods of time. A newer trend has been the use of dynamic decision making about which advertisement to include. The process of attaching advertisements to the webpage has multiple agencies involved. In this business, the owner of the web server is usually referred to as the pub-

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

Copyright 20XX ACM X-XXXXX-XX-X/XX/XX ...\$10.00.

lisher, the company whose advertisement is to be placed is called the advertiser and the media agencies play the role of the mediator between the advertiser and the publisher. In the dynamic environment of the internet, an advertisement has to be selected and rendered within a few microseconds but the decision can be highly dynamic changing in real time. The crucial aspect of advertising is the reaction of the user which may be to view it, engage with it by doing a mouse over or click and go to the webpage (landing page). The decision making process about selecting the advertisements aims to increase the engagement and click rate. The click rates are very low (< 0.01) and can be considered as statistically rare events.

The primary decision to select an advertisement from a set provided by an advertiser for a campaign rests with the media agent. The information about user actions is usually available in real time and can be taken into account in the real time decision process which has to be very efficient so that it can be completed within few microseconds. However, understanding the impact of a campaign on a user is not easy. Studies[14][15] show that not only clicks, but advertisement views also have an impact on overall sales for a brand. In the framework proposed here, we use the historic use trails - consisting of advertisements and actions taken on these, to predict the advertisements which have maximum probability of being clicked. Let us introduce the terminologies used in the rest of this paper:

- Campaign: A set of advertisements based on a single theme or promoting a new range of products such as Fathers Day campaign, Thanksgiving sale, etc.
- Creative: The different display components of a display advertisement like background image, color, slogans, banner, etc. are called the creatives. For example, in Fig. 1 different components of the pictures are different creatives.
- Recipe: Each dynamic advertisement produced on the fly is called a recipe. A recipe is a combination of different creatives. Two examples of recipes are given in Fig. 1.
- Adpod: An Adpod template is simply a banner advertisement wireframe carved out into key sub-components such as brand logo, call to action, featured product,

^{*}All authors contributed equally to the research.

Advertiser (e.g. Lenovo)

Adpod Adpod Converte Convention Converte Converte Converte Converte Converte Converte Conve

Figure 1: A typical example of a display advertisement and its hierarchical components

price, background image, etc. by a knowledge worker. The AdPod template is the *shelf* or *container* that houses the various elements from the advertiser display components. A group of multiple recipes made up of a single template is called an adpod.

- Impressions & Click Through Rate(CTR): On the internet, the number of views a particular page or advertisement receives is called impressions. CTR is the number of clicks divided by the total impressions.
- Engagement: Engagement is a type of user interaction such as hovering mouse cursor over an ad, or interacting it in any way other than a click to redirect.
- Session is a set of actions done on one or more recipes for a given user in a fixed window of time.
- Browsing Context represents the state of the user with respect to advertisements that have been viewed/ engaged or clicked by him/her during a session.

The hierarchy is as follows - each advertiser runs a number of campaigns and each campaign consists of a number of adpods. Each adpod consists of multiple recipes which are optimized in order to get the maximum performance of a campaign.

In this paper, we present a prediction model which uses past information on a campaign's usage data to predict the choice of the most suitable advertisement for any user in a given context. More precisely, we aim to identify the choice of the user by the display advertisements already seen, engaged or clicked by the user. And based upon that, we suggest an ad¹ that is most likely to be clicked, if shown next. In the following section, we discuss related work in the area and our approach is discussed in the next section. Section 4 and 5 describe the implementation and results, and finally there is a conclusion.

2. RELATED WORK

The problem of display ad optimization is closely linked with the problem of online user behavior modeling. Various Markov models have been proposed to capture the behavior of user sessions [11][13]. Different methods differ in the way they model links between events or whether they work towards the notion of a successful session or not. In online ad revenue maximization, different approaches have been tried, for example [6], is based on predicting the optimum time for an particular ad to be shown to a specific user. [12] works on creating decision rules to optimize the click through rate via optimum ad selection in a given situation and models like [9], or Google Ads use content information on the host page, like search query in order to give a more meaningful suggestion. More session based approaches that use propagation algorithms on graphs for user behavior modeling have been proposed in the recent past [10][7]. [8] specifically addresses the problem of optimum ad selection by traversing through aggregated user trails for the case of sponsored search. [16] suggests useful data mining techniques for frequent episodes in event sequences. In our work, we apply the model of user trails for the case of display advertisements for which the CTR is rather low. We also use other available user actions such as engagements for predicting the probability of a user clicking on an advertisement.

3. BAYESIAN MODELS

Bayesian Models have played a very important role in the area of Machine learning as they allow quantitative weighting of evidence supporting alternative hypothesis. Due to their probabilistic approach, Bayesian Models have been extensively used in inference algorithms [17]. This paper uses Bayesian Models on user action trails to select an advertisement to display such that the click probability is maximized. We believe that a user's past actions have a tremendous influence on his future behavior, hence we use past actions of a user to determine the probability of a user clicking on an advertisement. In this work, we build a prediction engine to suggest which ads are most likely to be clicked, given a set of ads a user has already acted on. According to our model,

```
P(ad_S, clicked | (ad_i, action_i), (ad_j, action_j), ..., (ad_n, action_n))

\propto P((ad_i, action_i) | (ad_S, clicked))

\times P((ad_j, action_j) | ad_S, clicked)...

\times P((ad_n, action_n) | ad_S, clicked) \times P(ad_S, clicked)
```

 $^{^{1}}$ We use the word ad alternatively with advertisement in this paper.

Figure 2: Typical User Session

```
ad_{displayed} = \arg \max_{S} (P((ad_{S}, clicked) | (ad_{i}, action_{i}), (ad_{j}, action_{j})..., (ad_{n}, action_{n})))
```

If the users have already viewed or engaged in advertisements — $ad_i, ad_j, ad_k, ..., ad_n$, the above equation computes the advertisement $(ad_{displayed})$ for which the value of the probability of click is the maximum. The basic properties of this Bayesian model are:

- The model is based on aggregated user behavior based on their historic trails not on individual user behavior.
- The order in which the advertisements $ad_i, ad_j, ad_k, ...$, ad_n are shown is not considered in this simple Bayesian Model.

A simpler model would be to ignore the user actions and only consider the advertisements, which is also tested in this paper. In spite of the independence assumptions, data sparsity in online advertising is still an issue, as the CTR is extremely low. Hence to use a richer training set, we consider the case of an engagement being a successful event like a click, with lesser confidence though. Based on the earlier discussion, where we say that a click is not the only measure of influence on the user, we experiment with the assumption of an engagement being partially effective as a click. As we will see in the results section, this increases significantly improves our results.

We also consider a more sophisticated model where users action on an advertisements in state i are considered dependent on state i-1.

```
\begin{split} P(ad_S, clicked | (ad_i, action_i), (ad_{i+1}, action_{i+1}), ..., (ad_n, action_n)) \\ &\propto P((ad_i, action_i), (ad_{i+1}, action_{i+1}) | (ad_S, clicked))... \\ &\times P((ad_{n-1}, action_{n-1}), (ad_n, action_n) | ad_S, clicked) \\ &\times P(ad_S, clicked) \end{split}
```

Since clicks are rare events, the two state information may not be available for all advertisements, for such cases we use a fallback model of using 1-ad. A typical user session can be pictorially represented as Fig. 2, it describes that the user viewed Ad1, then engaged with another Ad2, then viewed Ad3 before finally clicking Ad4.

4. IMPLEMENTATION

In the following subsections, we provides details of data processing, details of the experiment and the results obtained.

4.1 Data Processing

First, all the advertisements under a single campaign are selected and sessionized by a users's unique identity so that each data entry represents historical trail of a unique user. For the purposes of experiments done in this paper, we treated a user's activities as a single session for one day.

We choose the advertisements at two levels - adpod and recipe, represented by a unique AdpodID and RecipeID respectively, as they consist of the main hierarchies of advertisements in a campaign. Each adpod has a set of recipes which are mutually exclusive across different adpods. Three different types of actions - clicks, engagements and views are used in the model.

4.2 Experimental Setup

The goal of the experiments done in this paper is to find the best configuration on the test dataset and generalize how each parameter affects on performance. We chose four parameters of extracting features as described below:

- ID of Advertisement (RecipeID | AdPodID)
 Both IDs are available for each ad, however, the total
 number of RecipeID is three times larger than AdPodID. It may deteriorate prediction accuracy.
- Feature space (1-ad | 2-ads | 1&2-ad)
 From a sequence of ads, we can use either a single ad or multiple consecutive ads as a feature. Using 2-ads is more expressive than 1-ad, however, it can make training set sparser. To compensate it, fallback method, using 1-ad feature when 2-ads feature is not available, is applied.
- Notion of Success (Click event only | Click + Engage)
 When Click event is too rare to generate an accurate model, Engage (useraérs mouse activity on the ad.) can be interpreted as a measure of partical success. To be fair, different weights (Click:5, Engage:1) are assigned.
- Action Code (Use Action Code | Do not use)
 Each ad in the feature set has either View or Engage action code. Using action codes may provide more expressive model, however, it can make training set sparser.

When extracting features from session data, 4-folds technique is used in order to spare 25% of data points as testing set. For unseen events whose probabilities are zero, a small smoothing constant ($\lambda = 0.001$) for regularization.

Figure 3: Distribution of Clicks For Each Advertisement

The baseline technique used in this work is the prior probability of an ad_i being clicked, which is $P(ad_i, clicked)$.

5. RESULTS

To demonstrate the efficacy of our model, we use real data obtained from the logs of a dynamic display advertising company. Since we cannot reveal any specific information about the advertisers and their campaigns, we call our data as SampleDataset. We use one day worth of log for a single campaign for an advertiser and use click probabilities as well as engagements as the measure of performance. The total number of impressions in the SampleDataset are 2.7 million, the number of recipes are 100 and number of adpods are around 30. Fig. 3 shows most ads (at recipe level) are clicked less than 100 times and reasonably well-distributed.

Our prediction model ranks all the ads by predicted probabilities of being clicked under the given context of prior events in the session. To evaluate the accuracy of the ranked results, we used the position of the correct ad (which was actually clicked) in the list. We thus expressed the performance of each prediction model as a graph of cumulative accuracy over top-k predictions. For example, if k is set to 5, the performance of the model is a total occurrences of correct ads that appear in top 5 predictions. Fig. 5 illustrates k=5 is the sweet spot over various prediction thresholds. In both the results for recipes and adpods, it is clear that using only the prior probability is not a good idea. Although using Click+Engage as notion of success improves the performance a little (accuracy=0.3338, k=5), Baseline model still under-performs all the other tested models.

As shown in the left figure, while 1-ad and 1 & 2-ads configurations show almost the same performance $(0.7 \sim 0.9, k=5)$, 2-ads is not as good as $(0.6 \sim 0.7, k=5)$. These results suggests that using more expressive feature for a sparse training dataset gives deteriorated performance when compared to a simpler model. Using both Click and Engage as successful case is a clear winner $(0.8 \sim 0.9, k=5)$.

Another result using adpods is shown in the right graph

in Fig. 5. The graph shows much better performance overall because the number of adpods is much smaller than the recipes, hence data is denser. In Table 1, characteristic results suggest that shadowed parameters (1-ad, 1&2-ads, Click+Engage, k=5) give out the best accuracy in the test dataset at the hierarchical level of recipes.

6. CONCLUSION

We proposed a display advertisement optimization system that delivers ads based on user's past activities. Our Bayesian model is a very simple yet effective method to predict a list of ads ranked by probability of being clicked, however, the rarity of click events deteriorate accuracy. In order to overcome the issue, we applied four parameters (two level of ad hierarchies, feature spaces, notion of success, and action code) of feature extraction from data set. In the result all the tested models outperform the baseline model to considerable degrees. It means historical trails of user's session are helpful to improve CTR(Click Through Rate). More specifically, using engagements as partial success is proven to be a valid technique for training Bayesian model with insufficient positive actions. On the other hand, complex (more expressive) models are better to be applied in comparison with simpler models, because complex models require more training data before gaining accuracy.

Applying this model on larger datasets using users' demographic and geographic features, making long chain graphical models and online testing are all intriguing topics to explore. The insights gained through this work are not only beneficial to an online display advertising system but also suggestive to other domains dealing with sequential events of rare positive cases such as medical history inference and emergency prediction.

7. ACKNOWLEDGEMENTS

We are very thankful to Prof. Lise Getoor for her valuable insights during the course of this work. We are also grateful

	Table 1:	Characteris	tic Re	\mathbf{sults}
_	A ation Code	l _r 1	15	11

Recipe, A	ActionCode	k=1	k=5	k=10	k=20
1-ad	Click		0.7641		0.9224
1-au	Click+Engage	0.6073	0.8463	0.8950	0.9285
1&2-ad	Click			0.8465	
1&2-au	Click+Engage				0.9269
2-ad	Click	0.4183	0.6458	0.7527	0.8595
z-au	Click+Engage	0.4666	0.6748	0.7644	0.8419

Figure 4: Cumulative Accuracy over Top-k predictions. left: RecipeID, right: AdPodID

to Tumri Inc. for sharing their user logs for the purpose of this research.

8. REFERENCES

- [1] http://advertising.microsoft.com/.
- [2] http://advertising.yahoo.com/.
- [3] http://www.google.com/ads/.
- [4] http://www.teracent.com/.
- [5] http://www.tumri.com/.
- [6] N. Abe and A. Nakamura. Learning to optimally schedule internet banner advertisements. In Proceedings of the Sixteenth International Conference on Machine Learning, ICML '99, pages 12–21, San Francisco, CA, USA, 1999. Morgan Kaufmann Publishers Inc.
- [7] A. Anagnostopoulos, L. Becchetti, C. Castillo, and A. Gionis. An optimization framework for query recommendation. In Proceedings of the third ACM international conference on Web search and data mining, pages 161–170, 2010.
- [8] N. Archak, V. S. Mirrokni, and S. Muthukrishnan.

- Mining advertiser-specific user behavior using adfactors. In *Proceedings of the 19th international conference on World wide web*, pages 31–40, 2010.
- [9] A. Ashkan, C. L. Clarke, E. Agichtein, and Q. Guo. Estimating ad clickthrough rate through query intent analysis. In Proceedings of the 2009 IEEE/WIC/ACM International Joint Conference on Web Intelligence and Intelligent Agent Technology-Volume 01, pages 222–229, 2009.
- [10] P. Boldi, F. Bonchi, C. Castillo, D. Donato, A. Gionis, and S. Vigna. The query-flow graph: model and applications. In *Proceeding of the 17th ACM* conference on Information and knowledge management, pages 609–618, 2008.
- [11] H. Cao, D. Jiang, J. Pei, E. Chen, and H. Li. Towards context-aware search by learning a very large variable length hidden markov model from search logs. In Proceedings of the 18th international conference on World wide web, pages 191–200, 2009.
- [12] K. Dembczynski, W. Kotlowski, and D. Weiss. Predicting adsâĂŹ click-through rate with decision

- rules. In Proceedings of the 17th International Conference on World Wide Web (WWW 2008), Beijing, China, 2008.
- [13] A. Hassan, R. Jones, and K. L. Klinkner. Beyond DCG: user behavior as a predictor of a successful search. In Proceedings of the third ACM international conference on Web search and data mining, pages 221–230, 2010.
- [14] K. L. Keller. Brand equity and integrated communication. Integrated communication: Synergy of persuasive voices, pages 103–132, 1996.
- [15] R. Lewis and D. Reiley. Retail advertising works! 2008
- [16] H. Mannila, H. Toivonen, and A. I. Verkamo. Discovery of frequent episodes in event sequences. Data Mining and Knowledge Discovery, 1(3):259–289, 1997
- [17] T. M. Mitchell. *Machine Learning*, volume 1 of *Wiley Series in Probability and Mathematical Statistics*. John Wiley and Sons, Inc., international edition, 1997.