

Recommendation at scale

Simon Dollé

Berlin Buzzwords, June 2nd, 2015

Ab
56 €

Axel Hotel Berlin

Berlin

Hotels anzeigen >

Asus, X551mav-
RcIn06, 15.6" ...

~~\$299.99~~

Shop

Hp 950xl/951
High Yield...

Shop

Google Nexus 7
Lte 7", 32gb ...

~~\$349.99~~

Shop

Rund vier Jahre von
der Erde entfernt...

» KAUFEN

**Star Wars
Trilogie...**

**Piqué-Polo aus
100% Baumwolle**

29,99 €

Shop

Where is the need for tech ?

We buy

- Inventory ! (ad spaces)
- Billions of times a day
- All over the Internet
- For 95% of the population

We sell

- Clicks !
 - (that convert)
 - (that convert a lot)

We take the risk

You pay only for what you get

Traffic

- » 800 k HTTP requests / sec (peak activity)
- » 29000 impressions /sec (peak activity)
- » Less than 10 ms to process an RTB request

Physical infrastructure

- » 6 Data centers on 3 continents operated and conceived in-house
- » ~ 12000 servers, largest Hadoop cluster in Europe
- » More than 35 PB of storage Big Data

Data Sources

Catalog data

User behavior data

Ad display data

Offline

- Similarities computed on browsing data
- Based on coevents
- Computed on Hadoop cluster
- Map reduce jobs, pig
- Takes around 12 hours
- Tradeoff performance, speed

0.04

0.02

0.02

0.05

0.05

0.04

0.02

0.02

ML model

- Logistic regression models
- Features

Product-specific

User-specific

User-product interactions

Display-specific

Online optimizations

- Algorithmic
 - Use simpler ML model
 - Quickly discard candidates
- Technical
 - Memcache + local cache
 - Async I/O

Upcoming challenges

- Long(er)-term user profiles
- More and better product information (images, semantic, NLP)
- Instant-update of similarities
 - (because batch computation is soooo last year)

Fancy a try ?

On your own:

- Our 1st public dataset is online: <http://bit.ly/1vgw2XC>
 - 4GB display and click data, Kaggle challenge in 2014
- NEW : 1TB dataset released a few weeks ago: <http://bit.ly/1PyH4Vq>
 - Hosted on Microsoft Azure, just waiting for you

With us !

<http://labs.criteo.com/jobs/>

Questions?

Thank you !
s.dolle@criteo.com •

