

个性化推荐架构设计和实践

搜狐视频

李修鹏

视频.产品技术中心.技术部.后台开发组
推荐系统主管(技术)

为什么要做推荐系统

千万级视频资源

推荐引擎

月活亿级用户量

推荐系统是继搜索之后解决数据过载的重要方法

▶ 个性化推荐产品形态

产品形式: 首页下拉个性化消费流

下载渠道: 应用宝、百手等部分渠道下载

▶ 个性化推荐产品形态

产品形式:基于PGC/UGC的个性化短视频推荐APP

下载渠道:计划11月底上线iOS&Android

▶ 个性化推荐产品形态

界面交互

- 入口
- 基础界面

▶ 搜狐视频推荐系统整体概况

- 整合全站视频资源，通过“推荐引擎”和“视频处理引擎”将个性化、新鲜的视频快速分发到以**适合场景**，以**合适形式**传递给**适合用户**
- 计算快速：**2秒**，分布式高可用实时计算，稳定/灵活/易扩展；
- 海量数据分析：Online **17亿+** Offline **170亿+**
- 智能排序：**实时特征工程、在线学习、多模型融合**
- 基础组件：知识库、主题模型、用户/视频画像、实时反馈/统计、独立后台、推荐引擎、视频处理引擎等，保证产品**功能完备**；

SACC 第八届中国系统架构师大会
2016 SYSTEM ARCHITECT CONFERENCE CHINA 2016

架构 创新之路

推荐系统架构

推荐系统架构

推荐结果

视频画像

相关服务

视频
处理
引擎

点击
日志
处理

观影日志处理

展示日志处理

推荐引擎

知识库

实时反馈系统

排序

特征工程

召回模型

规则卡片封装

监控系统

主题模型服务

卡片类型BF

个性化配置

用户画像

...

主题模型

评分系统

自然语言处理系统

基础组件

推荐系统架构

存储系统

推荐结果

index	card
0	Card_0
1	Card_1
2	Card_2
3	Card_3
4	Card_4
...	...
...	...

冯小刚

Key倒排

推荐内容倒排存储

推荐引擎

召回模型

匹配

排序

和谐性处理

视频处理引擎

SACC 第八届中国系统架构师大会
2016 SYSTEM ARCHITECT CONFERENCE CHINA 2016

架构创新之路

推荐引擎

▶ 推荐系统架构-推荐引擎(storm)

- Bolt: localOrShuffleGrouping&fieldsGrouping
- 基于Redis 一致性(CAS)

▶ 推荐系统架构-推荐引擎(storm)

▶ 推荐系统架构-推荐引擎

召回模型

- 海量的视频中**选择**用户感兴趣的候选集合的**方法**

配比

- 多角度看用户(**多个召回模型结果融合**)

排序

- 统一排序规则、多机器学习模型

和谐性处理

- 多样性、覆盖率

SACC 第八届中国系统架构师大会
2016 SYSTEM ARCHITECT CONFERENCE CHINA 2016

架构 创新之路

召回模型

海量的视频中**选择**用户感兴趣的候选集合的**方法**

方法

- 协同过滤：Item CF(Slope one), User CF, 矩阵分解模型(SVD++、RSVD、ALS)、图模型(co-view图模型)
- 内容过滤：(Content-based Filtering)
- 基于人口统计学和社会化过滤(年龄、性别、工作、学历、居住地)
- 基于位置的过滤(场景和上下信息推荐方式)

• 离线：

1. SVD++、Slope one、ALS等矩阵分解模型为离线模型
2. 如基于图模型和内容推荐的融合:Item CF-KNN、User CF-KNN

• 在线：

1. 基于自然语言处理系统构建的分类体系、topic、keyword
2. 基于时间+地理位置的实时场景位置的构建。

SACC 第八届中国系统架构师大会
2016 SYSTEM ARCHITECT CONFERENCE CHINA 2016

架构创新之路

配比

多角度看用户

推荐引擎-配比

假设有20个召回模型,我们用20维表示,每一维的值,代表配比数量,最大200

<X1,X2,X3,...,Xn-1Xn,

Xn+1,Xn+2....,Xn+19, Xn+20 >

打开率

Score模型

ID	X1~X400	X401~X773	RM 对应召回模型个数
1	<1,2,...,0.3>	<0.4,0.2,...,0.3>	<10,2,4,5,6,3,6,6,6,7,8>
2	<1,2,...,0.3>	<0.4,0.2,...,0.3>	<9,2,4,5,6,3, 5,6,3,4,6>
3	<1,2,...,0.3>	<0.4,0.2,...,0.3>	<8,2,4,6,6,6,7,8, 5,6,3>
4	<1,2,...,0.3>	<0.4,0.2,...,0.3>	<7,2,4,5,6,3,5,2, 3,4,6>

Id(配比编号)	Score(CTR)
1	0.7
2	0.65
3	0.71
4	0.74

SACC 第八届中国系统架构师大会
2016 SYSTEM ARCHITECT CONFERENCE CHINA 2016

架构创新之路

排序

▶ 特征工程&排序模型

基础特征工程(Spark streaming)

高级特征转化(GBDT、DNN、FM)

算CTR[score模型](FTRL、SGD、L-BFGS、FFM)

特征工程&排序模型

在线增量学习架构

FTRL Model

训练

批量样本

样本数据

高级特征转换

SACC 第八届中国系统架构师大会
2016 SYSTEM ARCHITECT CONFERENCE CHINA 2016

架构创新之路

视频处理引擎

▶ 视频处理引擎

▶ 视频处理引擎

SACC 第八届中国系统架构师大会
2016 SYSTEM ARCHITECT CONFERENCE CHINA 2016

架构 创新之路

用户画像&视频画像

短期喜好	
科技	20
IPHONE	5
.....	
长期喜好	
CBA	10
新闻	20
汽车评价	5
综艺	4
.....	

关联

爱范儿视频：3分半钟看完苹果iPhone 6s发布会

爱范儿	0.71
APPLETV	0.53
IPHONE	0.51
苹果发布会	0.30
.....	

▶ 视频画像&用户画像

业务数据 个性化推荐用户画像 个性化push画像

业务建模

模型预测 用户活跃度 用户价值 人群属性 潜在兴趣 ...

机器学习建模

基础数据 人口属性 兴趣属性 行为属性 ...

清洗、结构化、统计建模

原始数据 行为日志 观影日志 展示日志 ...

▶ 用户画像

地域

一级类

二级类

长视频喜好

明星

短视频喜好

电视剧

用户Level

专辑

主题喜好

出品人

兴趣标签

...

搜索
Keyword

场景:追剧、旅行、
公交地铁

人群:上班族、
学生等

召回模型反馈
情况

性别

▶ 视频画像

一级类

二级类

...

关键词

适合人群

明星

评分

主题

专辑

出品人

SACC 第八届中国系统架构师大会
2016 SYSTEM ARCHITECT CONFERENCE CHINA 2016

架构 创新之路

如何评价推荐系统

▶ 如何评价推荐系统

离线评级指标

在线评级指标

用户调查

惊喜度

健壮性

多样性

覆盖率

...

产品体验、用户存留率、点击率等核心指标

如何评价推荐系统

预测CTR可信吗？

- 机器学习是典型data driven的，当训练数据中某种情况的数据不足时，这种情况下的预测值很有可能被其他数据拉偏。
- 训练数据越多则可信度越高

第i维feature
非零的训练向
量的个数

$$\text{confidence} \propto n_i$$

如何评价推荐系统

V1

一次用研

- 视线流畅；
- 入口强化；
- 修正回首页误操作；

V2

二次用研

- 主题卡片可查看更多；
- 对主题添加参考置出：
 - 头像、推荐理由；
- 其他细节优化：
 - 下加载；
 - 负反馈；
 - 图文宽度占比；
 - 定制模板，非通用模板；

V3

▶ 如何测试推荐系统

▶ 如何测试推荐系统

PDNA:G;N;T;P;pointer;vid:site;.....

配比编号

P:编码

000,000,000

排序编号

召回模型编号

SACC 第八届中国系统架构师大会
2016 SYSTEM ARCHITECT CONFERENCE CHINA 2016

架构 创新之路

vocadata@foxmail.com

THANKS

SequeMedia
盛拓传媒

IT168.com
中国IT网

ChinaUnix

ITPUB
www.itpub.net