

HAL
open science

Towards using responsible artificial intelligence in product recommender systems in marketing

Christine Balagué, El Mehdi Rochd

► **To cite this version:**

Christine Balagué, El Mehdi Rochd. Towards using responsible artificial intelligence in product recommender systems in marketing. 41st Annual ISMS Marketing Science Conference, Jun 2019, Rome, Italy. hal-02332033

HAL Id: hal-02332033

<https://hal.science/hal-02332033>

Submitted on 24 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

TOWARDS USING RESPONSIBLE ARTIFICIAL INTELLIGENCE IN PRODUCT RECOMMENDER SYSTEMS IN MARKETING

Abstract :

Most of product recommender systems in marketing are based on artificial intelligence algorithms using machine learning or deep learning techniques. One of the current challenges for companies is to avoid negative effects of these product recommender systems on customers (or prospects), such as unfairness, bias, discrimination, opacity, encapsulated opinion in the implemented recommender systems algorithms. This research focuses on the fairness challenge. We first make a literature review on the importance and challenges of using ethical algorithms. Second, we define the fairness concept and present the reasons why it is important for companies to address this issue in marketing. Third, we present the different methodologies used in recommender systems algorithms. Using a dataset in the entertainment industry, we measure the algorithm fairness for each methodology and compare the results. Finally, we improve the existing methods by proposing a new product recommender system aiming at increasing fairness versus previous methods, without compromising the recommendation systems performance.

Keywords: *recommender systems, algorithms, responsibility, ethics*

Authors: Christine BALAGUE, El Mehdi ROCHD, LITEM, Univ Evry, Institut Mines-Télécom Business School, Université Paris-Saclay, 91025, Evry, France.

Presenting author: Christine BALAGUE