

預測每位網站訪客的造訪次數 (PAGE VIEWS)

痞客邦 VISITOR LOG 資料挑戰賽

— 預測模型分享

Speaker: Chih-Ming Chen (陳志明)

ABOUT ME

CHIH-MING CHEN (陳志明)

<http://clip.csie.org/~cmchen/>

Ph.D. student in TIGP-SNHCC

Advisor:

Prof. Ming-Feng Tsai (蔡銘峰)

Research Assistant in AS

Advisor:

Dr. Yi Hsuan Yang (楊奕軒)

Research Intern in KKBOX Inc.

Research, ML team

關於比賽內容

問題型態？預測目標？評估方式？

用過去的資料猜測
下一個十天的造訪次數

造訪次數
Page Views

KL Divergence

如何用一個最簡易的方法
取得baseline?

數值差距範圍大

怎樣的策略可以達到
不錯的成績？

那就取平均吧！

什麼樣數值好預測？

觀察資料分布

結果0分...

大部分數值偏小

同一天集中造訪數值

利用 Validation Data

建造一個有答案的線下測試資料

資料觀察

瞭解資料才能有更好的分析與策略

- url_hash - 去識別後的部落格文章 url
- resolution - 瀏覽裝置的螢幕解析度
- browser - 瀏覽裝置的瀏覽器
- os - 瀏覽裝置的作業系統
- device_marketing - 瀏覽裝置的產品型號
- device_brand - 瀏覽裝置的品牌名稱
- **cookie_pta** - 去識別化的瀏覽者代碼
- **date** - 瀏覽日期
- author_id - 文章作者 ID 去識別碼
- category_id - 文章分類
- referrer_venue - 訪客來源 (網域)

PageView = 119

使用者A :

➔ **0 (outlier)**

使用者B :

➔ **1x**

偵測Outlier

更仔細的處理何謂 Outlier $\mathcal{N}(\mu, \sigma)$

- ✓ 不同的“平均數值”使用不同倍數的“Threshold”
- ✓ 不同的“標準差數值”使用不同倍數的“Threshold”

簡單的交叉測試即可找到合適的組合（即暴力法測試）

from wikipedia

- ✓ 利用有拜訪天數來輔助分類

使用者拜訪網頁次數的穩定性

PSEUDO CODE

簡單就是美

```
for each user:  
  compute mean, var over 30 days  
  for pageview in each day:  
 pageview <= min(mean+threshold*var, pageview)  
  compute avg. period pageview
```


不同狀況採用不同threshold

簡單的演算法 ≠ 容易想到

總結

未來可研究方向

去除 Outlier

+

平均區間平均

可視為一個有效的特徵
給進階的模型做學習

~80 分

- url_hash - 去識別後的部落格文章 url
- resolution - 瀏覽裝置的螢幕解析度
- browser - 瀏覽裝置的瀏覽器
- os - 瀏覽裝置的作業系統
- device_marketing - 瀏覽裝置的產品型號
- device_brand - 瀏覽裝置的品牌名稱
- **cookie_pta** - 去識別化的瀏覽者代碼
- **date** - 瀏覽日期
- author_id - 文章作者 ID 去識別碼
- category_id - 文章分類
- referrer_venue - 訪客來源 (網域)

許多尚未開發的資料屬性

還有很多進步空間！！

可使用什麼樣的
機器學習模型？

可代入什麼
模型預測的技巧？

可做什麼
有價值的延伸應用？

ANY QUESTION?

Chih-Ming Chen (陳志明)
changecandy at gmail.com