
�������� ��	
���
��

Optimal Pricing in E-Commerce Based on Sparse and Noisy Data

Josef Bauer, Dietmar Jannach

PII: S0167-9236(17)30221-X
DOI: doi:10.1016/j.dss.2017.12.002
Reference: DECSUP 12903

To appear in: Decision Support Systems

Received date: 21 May 2017
Revised date: 15 October 2017
Accepted date: 3 December 2017

Please cite this article as: Josef Bauer, Dietmar Jannach, Optimal Pricing in
E-Commerce Based on Sparse and Noisy Data, Decision Support Systems (2017),
doi:10.1016/j.dss.2017.12.002

This is a PDF file of an unedited manuscript that has been accepted for publication.
As a service to our customers we are providing this early version of the manuscript.
The manuscript will undergo copyediting, typesetting, and review of the resulting proof
before it is published in its final form. Please note that during the production process
errors may be discovered which could affect the content, and all legal disclaimers that
apply to the journal pertain.

https://doi.org/10.1016/j.dss.2017.12.002
https://doi.org/10.1016/j.dss.2017.12.002

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

Optimal Pricing in E-Commerce Based on Sparse and Noisy Data

Josef Bauer and Dietmar Jannach
TU Dortmund, Germany

email: josef.bauer@ku.de, dietmar.jannach@tu-dortmund.de

Abstract

In today’s transparent markets, e-commerce providers often have to adjust their prices within short

time intervals, e.g., to take frequently changing prices of competitors into account. Automating this

task of determining an “optimal” price (e.g., in terms of profit or revenue) with a learning-based

approach can however be challenging. Often, only few data points are available, making it difficult

to reliably detect the relationships between a given price and the resulting revenue or profit. In this

paper, we propose a novel machine-learning based framework for estimating optimal prices under

such constraints. The framework is generic in terms of the optimality criterion and can be cus-

tomized in different ways. At its core, it implements a novel algorithm based on Bayesian inference

combined with bootstrap-based confidence estimation and kernel regression. Simulation experi-

ments show that our method is favorable over existing dynamic pricing strategies. Furthermore,

the method led to a significant increase in profit and revenue in a real-world evaluation.

Keywords: Dynamic pricing, e-commerce, machine learning, data mining

1. Introduction

Pricing is a crucial factor for companies to be competitive on today’s transparent online markets.

Since manual pricing strategies (e.g., based on expert heuristics) do not scale well for larger e-

commerce sites and pricing based on simple rules (e.g., adding a certain profit margin per category to

the purchase price) might be too coarse-grained, automated decision support systems can represent

a valuable tool that help companies find “optimal” prices for their products and can thereby play

Preprint submitted to Decision Support Systems December 9, 2017

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

a key role for business success [1]. A common problem, in particular of learning-based approaches,

is that the of amount past observations can be very limited, i.e., we only have a small set of data

points that show how a price change affected sales. Furthermore, sometimes small changes in the

price can lead to some unexpectedly large changes in the sales numbers. These two key practical

challenges have, however, not been deeply explored in the literature before.

In this work, we propose a novel learning-based framework for dynamic pricing which deter-

mines optimal sales prices based on observing effects of past price changes for a given article and for

related products. The framework comprises a combination of techniques to deal with the mentioned

practical challenges and at its core implements a pricing algorithm based on Bayesian inference in

combination with bootstrap-based confidence estimation and kernel regression. While this particu-

lar choice of techniques is specific, the design of the framework itself is general and customizable to

different applications, e.g., with respect to the optimality criterion. At the same time, additional

side information like competitor prices can be easily integrated into the learning process.

Next, in Section 2, we describe the specifics of our problem scenario. Related works are reviewed

in Section 3. After the presentation of technical details in Section 4 we discuss the outcomes of

different experimental evaluations along with managerial implications in Section 5.

2. Detailed Problem Illustration

We illustrate the specific problem using data that was collected for two products on the e-

commerce shop on which we later on conducted the field studies. Figure 1a shows the observed

relationships between different sales prices (expressed as profit percentage1 on the X-axis) and the

1The profit percentage is calculated as (((net profit per unit)/(cost price per unit)) ∗ 100). We use profit percent-

ages instead of absolute prices to make the estimation for different prices comparable. The profit percentage is also

less correlated with the unit cost, and using less correlated predictors is usually preferable.

2

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

0

10

20

25 50 75 100

Profit Percentage

M
e
a
n
 P

ro
fi
t
A

n
d
 M

e
a
n
 R

e
v
e
n
u
e

Revenue
Profit

 !"!#$!%&#'%()*+,-%

.-&,#!'%+)%&%

/,"!#%(),0!%1!"!1

 !"!#$!%&#'%()*+,-% !"!#$!%&#'%()*+,-% !"!#$!%&#'%()*+,-%

.-&,#!'%+)%&%*.-&,#!'%+*)%&%

/,"!#%(),0!%1!"!1/,"!#%(),0!%1!"!1

(a) Product A.

●

● ●
●

●
●
●

●
●

●

●

●

●

●

●
●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

0

3

6

9

25 50 75 100 125

Profit Percentage

M
e
a
n
 P

ro
fi
t

A
n
d
 M

e
a
n
 R

e
ve

n
u
e

Revenue
Profit

(b) Product B.

Figure 1: Raw data points and estimation of the mean revenue (black) and profit (grey) for two products. The curves

are obtained via extrapolation with kernel regression, as described in Section 4.2.

resulting mean daily revenue and profit for product A. Each point in the figure corresponds to an

observation where product A was sold for a certain price for a number of days. The figure shows

that higher prices do not necessarily lead to higher profit and revenue. Increasing the price yields

a higher profit per product, but can lead to a lower demand on the market. As Figure 1a shows,

the data is also fluctuating strongly and small differences in the price can lead to huge differences

in the mean profit and revenue.

Learning-based dynamic pricing is generally concerned with determining a function that cap-

tures the relationship between the price and the profit or revenue from the data. The specific

problem we address in our work is to find a method that does not overfit the function to the given

sparse and fluctuating data. One main ingredient of our approach is the use of kernel regression.

The curves in the figure are based on this method and indicate its general suitability.

Figure 1b shows the same plot for another product (B). Here, we can observe the additional

3

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

challenge that the underlying dependencies can have a complex nature. In particular, the learned

function for revenue shown in Figure 1b has two local optima. Note that the different pattern for

profit compared to revenue is due to the fact that a slight increase in the price has a higher effect

on profit per sale than on revenue per sale. The existence of multiple local optima contradicts

traditional price sensitivity assumptions but is in line with with previous findings of [2]. One

possible explanation for this phenomenon is that there might be two types of customers. One

group consists of price sensitive customers only buy the product if its price does not surpass a

certain threshold, e.g., a competitor’s price. The other group does not compare prices and accepts

higher prices to a certain degree. Only when the threshold of this latter group is reached, the

overall profit and revenue start decreasing again. The curves in Figure 1b show that our proposed

learning method is capable of detecting such phenomena in the data.

3. Related Work

A number of strategies for dynamic pricing were proposed in the past. We will first discuss com-

mon strategies from the literature which we also empirically compared with our proposed method.

Then, we will summarize the characteristics and applicability of other comparable approaches for

our application scenario. Finally, we review other works in the broader context of dynamic pricing.

3.1. Competition-based pricing

In practice, e-commerce companies often determine their prices based on those of the compe-

tition [3, 4]. Such a simple strategy will in many cases lead to prices that are not optimal with

respect to profit and sometimes not even in terms of revenue (e.g., for price-insensitive products

a larger profit might be better). A general problem of competition-based pricing is that so-called

price wars can arise, where competitors match each other’s prices, resulting in either a cycling

pattern or a downward spiral if both competitors keep on pricing below the other vendor [5].

4

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

3.2. Derivative-Following and Model Optimizer Algorithm

In our simulation experiments, we will contrast our method with the Derivative-Following Al-

gorithm and the Model-Optimizer Algorithm [6, 7], since both methods are generally suited for our

application scenario, as will be discussed later.

• Derivative-Following Algorithm (DF). This algorithm starts with a price change in one di-

rection. If the profit increases compared to the value of the previous price point, the same

direction is used for setting the next price point. Otherwise, the reverse direction is taken.

• Model-Optimizer Algorithm (MO). This more sophisticated algorithm considers several his-

torical prices with optional weights that express their relevance based on subjective beliefs.

A higher-order polynomial is then fit to the data in order to determine the optimal point.

Both algorithms are generally intuitive at a first glance, but we can identify some limitations that

will be confirmed in our experiments later on. The Derivative-Following Algorithm only considers

the previous price instead of a longer history. It starts from scratch every time and the amplitude

of the price change is also not known in advance, but must be determined by a separate shrinkage

or expansion. Ignoring past evidence can also cause the algorithm to get stuck in a wrong pricing

area for long. The reason is that large changes in revenue or profit can be observed in reality, even

when the sales price was only slightly changed (e.g., due to noise). Thus, the Derivative-Following

Algorithm is highly prone to overfitting. Furthermore, as there can be multiple local optima, the

algorithm can get stuck in one of them.

Overfitting is also a potential problem of the Model-Optimizer Algorithm, since it uses a higher

order polynomial for fitting. Again, the noise and the resulting high variability of the data points

might lead to models with a limited generalization ability and poor predictions. Furthermore, it

relies on particular parametric assumptions which might be inappropriate for the given setting.

5

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

Having these potential limitations in mind, our goal was therefore to design a method that is

robust against overfitting and does not rely on specific parametric assumptions. Furthermore, the

resulting framework should be able to accommodate highly relevant side information like competitor

prices, as well as past data from other related products to counteract the issue of data sparsity.

3.3. Comparison with Other Pricing Methods for the Given Problem

Besides the DF and MO methods, we compared a number of other existing works ([8], [9], [10],

[11], [12], [13], [14], [15], [16], [17], [18]) with ours in different dimensions and analyzed their appli-

cability for the given problem scenario. The results of this analysis are summarized as follows:

• From the mentioned approaches, only the DF and MO methods ([6, 7]), as well as [8], [9],

[10], [11], [12], [13], [16] and [17] were specifically designed for general e-commerce scenarios.

• The use of flexible additional predictor variables, as supported in our method, is a feature

that is also present in [8], but not possible in the approaches presented in [9], [10], [11], [12],

[13], [14], [15], [16], [17], [18] or for the DF and MO methods.

• Only some methods, like ours, make full use of the available historical data. Others like DF

or [10], in contrast, only use a subset of the available information.

• Regarding the model assumptions, a number of previous works rely on restrictive assumptions

about the distributions, e.g., [9], [10], [11], [12], [13], [14], [15], [16], [18], which is a potential

problem in the targeted application scenario, since these assumptions are often not met.

• When using our method (like when using DF, MO, or the method from [8]), no detailed

information about the customers is required. Other works, e.g., [10], [11], [14] and [17]

however rely on the assumption that such information is available, although this is often not

the case in our application field, as we will discuss in the next section.

6

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

• A few methods, e.g., [8] and [16], neglect data on a product level. And some approaches, like

those based on artificial neural networks [8], are black-box methods and particularly prone

to overfitting, while our method is more interpretable by domain experts.

• Among the examined works, our method is the only one that explicitly deals with data

sparsity and is specifically designed to avoid overfitting. Furthermore, no other method tries

to incorporate data of similar products (e.g., by building additional models for subcategories).

Finally, none of the discussed methods was evaluated in a field test.

3.4. Dynamic Pricing as Reinforcement Learning: Multi-armed Bandits and Regret Minimization

Iteratively determining new prices in an automated way based on insights from past prices

can also be framed as a reinforcement learning problem. Specifically, multi-armed bandit based

approaches might represent a principled approach for pricing problems as they are designed to

target the exploration-exploitation trade-off, i.e., they are concerned with balancing the payoff

maximization based on historical data with the exploration of yet unknown actions (e.g., the effect

of using a new price in this setting). To the best of our knowledge, there is however no work that

presents a method that could be directly applied to our specific problem setting.

The work that is closest to our research in that context is [17]. This paper proposes the

application of multi-armed bandits for dynamic pricing, but it is tailored to different assumptions.

In particular, it is a customer-centric approach that is based on the assumption that customer

visits are recorded and that the price determines whether a buying action happens. Technically,

correlations between arms are introduced by relying on the assumption that if a customer accepts

a certain price, he or she will probably accept a cheaper price and vice versa. However, in our

application we do not assume to have visitor data available and our work is not based on assumptions

about which individual customer accepts which price. In our setting, using visit data is also of

limited help, since a majority of the customers monitors price comparison platforms and only visits

7

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

the site to make the purchase. Our method was therefore designed to work based only on sales and

corresponding revenue/profit data, without the need to have customer record information.

Nonetheless, we consider the extension or reformulation of parts of our method based on the

established concepts of regret minimization and/or multi-armed bandits as a promising avenue for

future work. One aspect to consider here is that there is a correlation between different price

points in our setting, while most methods in these areas do not make use of such correlations. An

exception is the above mentioned paper [17], which introduces correlated arms by relying on visits

and customer buying behavior. Since this is not applicable in our setting, an alternative approach

is needed. We consider the recently released preprint [18] as a good starting point to approach

our problem with multi-armed bandits and regret minimization. Although theoretically optimal

strategies for both methods are derived in this work, it does not address the topic of pricing and the

specific requirements and extensions needed for this purpose. Furthermore, a common assumption

is that the distributions are from the one-parameter exponential family, an assumption which is

not needed in our current framework. This assumption also implies that all price points must have

the same distribution, just with different mean parameter. In contrast, we empirically found that

this is not always the case in practice. Since also the aforementioned correlations between prices

are not considered in this work, such an extension is more involved. Nevertheless, [18] provides

important theorems that can be used as a basis for an extension of our framework to include regret

minimization and multi-armed bandits.

3.5. Existing Approaches in Related Areas

The promise of dynamic pricing has attracted attention in several areas other than traditional

e-commerce. In [19], for example, the authors developed a decision support framework to determine

prices in the context of the digital music streaming business. A systematic decision tool for identi-

fying optimal price strategies throughout the life span of products offered by electronic component

8

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

suppliers is proposed in [20]. In [21], a consumer demand model for digital content and devices is

developed, which is based on a constant elasticity demand function. Detailed results regarding the

equilibrium prices, the effect on profits, and product substitutability are obtained. The authors

of [22] derive an effective hybrid pricing strategy for cloud computing, which considers a variety

of significant variables. A key finding is that a one-service-only strategy is outperformed by this

hybrid approach, with service interruptions being one of the reasons. The model of [23] is based

on customer preferences and focuses on an electronic market with customizable products. The

important strategic and welfare implications of this model are discussed in this paper. Moreover,

there has been work on dynamic pricing for low cost carriers [24], and in the context of auctions

[25, 26]. All these methods are however designed to deal with different domain-specific problem

situations and are not suitable to deal with our specific problem setting in e-commerce.

On the other hand, there are a few works that address issues that are relevant for our application

scenario but are not yet covered by our approach. In [27], for example, the important relation

between pricing and shipping costs in the online retail industry is analyzed. In our work, we did

not consider shipping costs so far but consider this in the future. The work of [28] puts special

emphasis on fair price discrimination strategies in e-commerce. One of the key findings of this

work is that it is worthwhile to consider that customers might not buy immediately, but could

wait for a cheaper price. Such effects are not taken into account in our approach so far as well.

The work of [15] focuses on dynamic pricing in the fashion industry by developing a method which

is based on click-through rates for buying actions. It is based on a Bernoulli process model with

beta conjugate prior and derives valuable analytical results. The use of clickstream data could be

a helpful addition, with the limitations mentioned above, but was unavailable in our application.

A different class of approaches relies on the estimation of price elasticity. In [16], for example,

several approaches of that type from the literature are discussed in the context of pricing for

9

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

software. For further reading regarding different applications, we refer to [29] and [30] for an

overview of pricing methods in the literature.

4. Proposed Method

4.1. Overview

The main rationale of the different steps of the dynamic pricing algorithm of our framework

can be summarized as follows.

(i) Obtain past sales data for the product for which a new price is sought. Calculate the quantities

of interest, such as profit or revenue, for the different past sales prices.

(ii) For each historical price, calculate the probability that it is optimal based on the observations

for other prices in the past. We do this by considering the variability in profit or revenue

that is associated with each historical price. Technically, we use a bootstrap approach which,

roughly speaking, considers the daily fluctuations within a restricted time frame in which the

price is fixed to assess the reliability of the past observations (Section 4.3). The resulting

values can be thought of as confidence estimates that the respective price points are truly the

best prices in terms of profit or revenue.

(iii) Since we usually only have a limited number of such past observations, we use a kernel

regression approach to learn a model to predict the performance for new price values based

on the past outcomes in a robust way (Section 4.2).

(iv) As an additional means to deal with the data sparsity problem, we consider two types of

additional information to infer general pricing rules at a higher level: a) past sales data

of similar products, e.g., those of the same subcategory and b) competitor prices. We use

decision trees to infer such higher-level pricing rules (Section 4.4.3).

10

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

(v) We combine the outputs of step 3 and 4 by enriching the predictions at the product level

with those of the subcategory level. We apply a Bayesian inference approach and include

the higher-level predictions through a prior function in the prediction model (Section 4.4 and

Section 4.4.2).

(vi) Finally, we apply an adapted Metropolis-Hastings algorithm to sample new price points for

the given product (Section 4.5).

In the following sections, we discuss our technical approach in more depth.

4.2. Using Kernel Regression for Robust Estimates of Fluctuating Sales-based Target Measures

Given a product, our goal is to predict a real-valued target measure, such as the expected profit

or revenue, depending on different predictor variables. We model this target measure by a random

variable and consider its dependency on the profit percentage p (and thus the price) as well as

additional predictor variables which are denoted by a vector z. Estimating the dependency of the

target variable on multiple predictor variables is challenging in our setting due to data sparsity and

noise. In a first step, we therefore propose to consider only the dependency on the profit percentage.

The examples in Section 2 show that we can expect the resulting functions describing this

dependency to be complex, potentially having multiple local optima and exhibiting different forms

from product to product. Parametric approaches are unlikely to yield good results in this case

and we therefore use a nonparametric method that does not require the target function to have a

predetermined form.

Specifically, we propose to use kernel regression because this class of models can be used to

estimate complex functions, in particular multimodal ones like the one in Figure 1b. As a specific

regression method, we use the Nadaraya-Watson estimator (c.f., [31], Section 6.1, p. 192 f.),

because it has the advantage that only one parameter (the bandwidth) has to be tuned. Other

11

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

nonparametric approaches, such as local polynomial regression, could be used as well in our general

framework. Such models, while being theoretically more expressive, usually require more data

points because more hyperparameters have to be tuned.

4.2.1. Formalization of the Problem Using the Nadaraya-Watson Estimator

Suppose we are given data points pn, n ∈ {1, ..., N}, where pn denotes the profit percentage at

time period n, with corresponding observed outcomes yn, n ∈ {1, ..., N}.
2 In our problem setting,

we consider (sales) observations from a number of consecutive days during which the price was not

changed, i.e., a time point n corresponds to a number of days or a week. This allows us to make

more reliable estimates. The number of days to be considered for a single observation depends on

the specific sparsity situation and can be adapted depending on the outcome of the bootstrap-based

confidence estimation process described later in Section 4.3.

Now, for a given Kernel K, the Nadaraya-Watson estimator is defined as

fq (p) := Ŷq (p) =

∑N
n=1 yn · 1/h ·K((p− pn)/h)∑N

n=1K((p− pn)/h)
, (1)

where h is the bandwidth that has to be estimated from the data. In our experiments, we used a

Gaussian kernel K, which is a common choice that exhibits consistency.

The quantity p− pn measures the distance of a new price point (given by the profit percentage)

p and the data point pn. The underlying principle is that for every point p a locally weighted

regression (in the case of Nadaraya-Watson with constant functions) is performed, giving more

weights to nearby points, according to the term K((p − pn)/h). Note that the right-hand side of

Equation (1) has to be calculated separately for every point of interest p. This is however not a

computational issue, as the number of data points is low and the number of potential new price

2 We use the notation n to describe different periods in time, while we use t to denote different time points (days)

within such time periods in the following sections.

12

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

points p is restricted. This restriction is based on reasonable price ranges and the fact that there

is only a finite number of different prices, since they are rounded to cents.

The bandwidth h can be seen as a smoothing parameter addressing the bias-variance tradeoff.

If the bandwidth is too low, the variance of the resulting function is high, potentially leading to

overfitting to random noise. If the bandwidth is too high, not all characteristics in the data might

be captured (underfitting).

To determine the parameter with the best generalization performance, a leave-one-out cross-

validation optimization procedure can be used. While such an approach is computationally pro-

hibitive in many applications, it is easily feasible in the given setting, since the range of possible

bandwidth values is restricted and the number of data points is usually at most of order 102 (e.g.,

if one data point represents one week, 100 data points correspond to a history of almost two years).

Using the Nadaraya-Watson estimator results in a standard quadratic complexity in the number of

data points (more precisely, it is O (N · np), where np denotes the number of prices for which pre-

dictions should be made), but faster binning algorithms exist that reduce it to a linear complexity

[32]. With an increasing number of data points, the computation demand only increases linearly,

so it is scalable. The overall computation time is between minutes and hours, depending on the

hardware, the history and the total number of products.

Furthermore, since the patterns in the data can change over time, it can be useful to only

consider restricted time windows, i.e., only using the newest points pn. As an alternative to consider

changes over time, we could modify Equation (1) and apply time-based decay weights.

The examples in Figures 1a and 1b were based on Nadaraya-Watson kernel regression. One can

indeed observe that the estimator was able to smooth the large fluctuations between neighboring

points while at the same time it captured the multimodal nature of the data in Figure 1b.

13

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

4.3. Bootstrap-based Confidence Estimation

So far, we have discussed how to estimate the mean daily profit and the mean daily revenue

dependent on the profit percentage of a product. However, there can be substantial variability, and

thus uncertainty, in each observation of profit or revenue. To obtain more reliable predictions of

the optimal prices, our goal is therefore to quantify this uncertainty. In this section, we present

a bootstrap-based approach to derive confidence estimates that a certain price point is optimal.

Correspondingly, we adapt our goal in a way that we no longer aim to predict quantities like revenue

or profit, but instead aim to estimate the probability that a price point is optimal. Based on these

probability estimates for single points, we are able to infer the probabilities for the whole price

range by using the kernel regression approach that we described in the previous section.

4.3.1. Background

Given the variability in the data, which can depend on the length of the considered time frame

and can vary across different price points, the ideal case would be to have confidence intervals

for each observation. However, the challenge is that the true underlying distribution is unknown.

Using common assumptions like a normal distribution with its respective confidence intervals is

unlikely to capture the true distribution of the data points, which is often zero-inflated.

Bootstrapping is a generic way of addressing such problems. The general principle of a bootstrap

approach is to approximate the true distribution by drawing with replacement from the empirical

distribution [33]. The sample size of each bootstrap replicate is the same as the sample size of

the empirical distribution, where the empirical distribution is given by the underlying data points,

i.e., each day in such a time frame is a data point and all data points determine the empirical

distribution. This enables to measure the variability in the data.

In order to improve the prediction accuracy, we used a minimum number of 7 to 14 days

14

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

per observation in our experiments. Moreover, we will average the bootstrap samples by kernel

regression to increase the reliability of the results, as will be described in more detail below. In

the following, we will focus on the percentile bootstrap method and derive a statistical test for

determining whether a given price point is optimal.

4.3.2. A Bootstrap-based Algorithm to Estimate the Probability that a Price is Optimal

Choosing a Target Measure. Which measure we seek to optimize, e.g., revenue or profit, typically

depends on the domain and business requirements. In our application scenario, we are interested

in a combination of revenue and profit. Focusing only on revenue might lead to profits that are

close to zero. Focusing on profit alone, on the other hand, can lead to lower revenues which is bad

for company growth. We can deal with such a trade-off situation in our framework by defining a

measure that combines profit and revenue as follows:

y := λ
profit

max.profit
+ (1− λ)

revenue

max.revenue
,

where max.profit and max.revenue denote the (empirical) maximum of profit and revenue, re-

spectively, and λ ∈ [0, 1] is a trade-off parameter determining the weight of profit and revenue. We

have used λ := 1/2 in our field test. Note that our method is flexible and in general independent

of this choice. The measures, including the trade-off, can be chosen in accordance with business

objectives.

Testing a Price for Optimality. Given the target measure, our goal is to design a statistical test

that tells us if a certain profit percentage is likely the best. Note that according to the problem

that we want to solve, it is not necessary to precisely estimate the value y for each point. In fact,

we are only interested in how probable it is that a given price is optimal based on the evidence we

obtained so far. Specifically, we want to know how probable it is that the value is at least as high

as the largest value that we have already observed in the data. Our final algorithm will then draw

15

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

prices based on these estimated probabilities.

Formally, the objective of our test is to estimate

cn := P (Y (pn) ≥ ỹ) , (2)

where ỹ denotes the best value that was achieved in the past. The higher the value for cn, the more

confident we are that this is the best point to choose, since cn describes the probability that the

value is higher than the best achieved value in the past. The most straightforward choice for ỹ is

to use ỹ := max
n=1,...,N

yn. However, in practice it can be helpful to lower this threshold a bit, since

the empirical maximum can be the result of special circumstances. For instance, additional sales

could have happened because of a cross-selling promotion at a given time. When the threshold ỹ is

lowered, more exploration is done by the algorithm, thus avoiding to get stuck early in a suboptimal

point. One way to find this threshold is to use the τ -th sample quantile for a high value of τ and

to treat τ as a hyperparameter. Its best value can be determined with a separate validation, by

splitting the data randomly into folds belonging to a different threshold. Applying the algorithm

to each of them and comparing the relative gains yields an estimate for the best threshold (in our

application, τ = 0.9 worked well in most cases). The key reason for using this criterion is the fact

that uncertainty due to random variations is taken into account. Only considering an empirical

average can be highly biased by a small sample size. However, we cannot directly calculate cn, since

the corresponding distribution is unknown. For this reason, we use the aforementioned bootstrap-

based statistical test which can be summarized as follows:

(i) For every price in the past indexed by n, get the target values yn,t for each day t with

this price, which determine the empirical distribution. (ii) Take a sample of the same size with

replacement form these data points, record the mean value and repeat this many times (e.g., for

1000 replications). (iii) Count the percentage of bootstrap samples whose mean value is greater or

equal to the threshold ỹ. This quantity is our estimate for the confidence cn. Note that according

16

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

to the central limit theorem, the distribution of the mean has a limiting normal distribution. For a

sufficient number of data points, the variance around the means gets arbitrarily small. This allows

for an accurate estimation, which can be achieved by the bootstrap approach.

In order to increase stability, only prices with a minimum number of observations (e.g., for 7

to 14 days) are considered and our resulting algorithm only changes the prices after this period.

The final algorithm will use these confidence values and applies kernel regression to extrapolate

to yet unseen prices, following the intuition that new prices are more likely good prices if they

are in a neighborhood of well-performing prices. Note that the bootstrap procedure increases the

computation time by a constant, but has a linear complexity in the number of prices and in the

number of days per price.

Illustrative Example. In Figure 2, which is based on the same data as Figure 1a, we plot the

estimated confidence values as the dependent variable and show the curve that resulted from the

application of the Nadaraya-Watson estimator. Comparing Figure 2 and Figure 1a, we see that

the points for the confidence-based plot are more concentrated than in the plot that is based on

revenue and profit. For most of the points the value is zero, because the observed revenue and

profit in the past was so low that the estimated probability of being optimal is negligibly small.

Note that kernel regression is used for smoothing since the variability of neighboring points can

still be high and averaging will give the correct result in the limit for sufficient data.

4.4. Incorporating Additional Information Through a Bayesian Approach

So far, our estimates are based on past sales information for individual products. However,

the number of sales per product can be very low for a larger number of the catalog items (long

tail problem) even after months. Even worse, for new items in the shop, no past sales data exists

at all. To address these issues, we propose to determine optimal price estimates also for entire

subcategories of the shop, as such estimates can be based on more data. These “higher-level”

17

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

● ● ● ● ●

●

●

●

●

●● ●●●●● ●●

●

● ●0.00

0.25

0.50

0.75

1.00

25 50 75 100

Profit Percentage

C
o

n
fi
d

e
n

c
e

Figure 2: Bootstrap-based Confidence Estimates for Product A.

estimates that are derived for the entire subcategory can then be combined with the estimates at

the level of the individual product.

4.4.1. General Idea

The underlying intuition of the approach is to assume that shop items of the same (sub)category

may exhibit similar patterns regarding the effects of different sales prices. For example, the pattern

observed for board games can be similar for the whole subcategory, not depending as much on an

individual product. Also, it is reasonable to assume that the unit cost for the vendor and the prices

of the competitions are important predictors. Taking these types of information into account at

the product level is however challenging due to the limited amount of data points. But this might

not be the case when we consider entire subcategories. As a result, we are no longer analyzing the

effects of selling at a cheaper price for a particular product, but rather for the category of board

games as a whole. If enough data is available, we can alternatively break down the category in

different groups based on their attributes, e.g., into costly and cheap board games.

To combine the models obtained on the product and category level, we propose to use a method

based on Bayesian inference. Specifically, our goal is to use the information that we can derive on

18

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

the higher (category) level as a prior when we make the estimates on the product level.

The idea of our Bayesian inference approach is to use the price estimate for the subcategory only

as a starting point (prior) and incrementally decrease the importance of this estimate when more

data for the individual product becomes available. In case the pattern for the individual product

deviates from the pattern for the subcategory, the information obtained from the subcategory level

should be downweighted. This is precisely what we will achieve in the next section.

4.4.2. Formal Bayesian Model

Let f denote the function obtained from the kernel regression estimate based on the bootstrap

confidence relation (2), i.e.,

fq (p) := Ŷq (p) =

∑N
n=1 cn · 1/h ·K((p− pn)/h)∑N

n=1K((p− pn)/h)
, (3)

so in case of sufficient data it approximately holds that

fq (p) ∝ P (Y (p) ≥ ỹ) . (4)

We now assume that in case of insufficient data this target can be approximated by a function

which does not explicitly depend on the given product q, but rather on the corresponding subcate-

gory and on other predictors summarized in a vector z. We denote this function by g (p, z), which

can be thought of acting as a prior. Together we have:

P (Y (p) ≥ ỹ) =
fq (p) · g (p, z)∫
fq (p) · g (p, z) dp

. (5)

The factor g (p, z) can be seen as a guidance to prices which are more likely to be optimal in

case of insufficient data for a single product. As we can deduce from plugging (2) into (3), in

the limit N → ∞ the estimated function fq converges to a function which equals 1 at optimal

price points and is zero elsewhere (i.e., the spikes become more and more concentrated around the

optimal points). This implies that the influence of g (p, z) vanishes as long as g (p, z) > 0, which

we require in the following section.

19

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

4.4.3. Estimating the Prior Function with Decision Trees

We now discuss the problem of finding the modulation factor g (p, z) in more depth. While there

are many different machine learning methods that could be used to estimate the prior function g, we

propose the usage of decision trees, namely regression trees or conditional inference trees. Decision

trees have two main advantages. First, such trees can model nonlinear relationships which can

likely occur in our problem setting. In particular, no manual encoding of application specific rules

is needed; instead, these rules are learned from the data. Second, a learned tree model can be

understood and interpreted, since its output is given by a set of rules. Therefore, the result can be

verified by domain experts and new insights into the underlying dependencies can be obtained.

Decision trees are in general constructed as follows. Given a set of independent variables, a

decision tree learning algorithm greedily seeks to find a best split variable and split point in each

step and approximates the target by piecewise constant functions. The result is a partition of the

data in the form of a set of multiple binary splits corresponding to rules.

A simple example of such a tree can be seen in Figure 3. It is based on a specific subcategory

and was obtained in our experiments. Each underlying data point corresponds to one day on which

a product in this subcategory group was offered at a certain price and for which the resulting

average total profit per product and day were measured. In particular, we have used the CART

algorithm in our experiments.

As we can see in the tree, the first and thus most important split was done with respect to

the cost of products. The variable price_difference is defined as the minimum competitor price

minus the own price and is important for the next split. While such tree-based rules could in

principle already be used to determine prices for the products, they would ignore the patterns for

individual products, which can differ from the pattern that was observed for the subcategory. This

is why we propose to include these tree-based predictions as nonzero prior weight functions g (p, z)

20

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

unit_cost < 7.7

profit_percentage < 48 price_difference < 1.6

1

0.38

0.25 0.45

2.3

2 3.9

yes no

Figure 3: Regression tree for the total mean profit per product and day within a subcategory

in Equation (5). Note that these predictions are updated each time new data becomes available.

4.5. A Metropolis-Hastings-based Algorithm for Probabilistic Sampling of Optimal Prices

In this section we bring together the different pieces of our method and describe the resulting

algorithm for sampling new price points.

4.5.1. Preliminaries

In the previous sections, we have seen how we can determine a confidence value for every price

point that reflects how likely it is that the given price is optimal. However, choosing the price with

the highest expected confidence based on past observations can lead to undesired stationarity. If

not many different prices were tested, it can happen that the best price is in an unexplored region.

Our goal is to design a method that samples new price points in a probabilistic manner, pro-

portional to the estimated confidence that a given price is optimal. For this purpose, we use a

tailored variant of the basic Metropolis-Hastings Algorithm [34]. The general idea of these kind of

algorithms is to construct a Markov Chain whose stationary distribution coincides with a distri-

bution of interest. In our case, this is the distribution described by Equation (5) in Section 4.4.2.

Roughly speaking, in the algorithm we iteratively create new sample candidates which are either

accepted or rejected depending on whether they are likely to be optimal.

21

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

To determine how a new sample is drawn based on a current sample, the Metropolis-Hastings

method uses a so-called proposal distribution. A Gaussian proposal distribution works well in many

cases in practice. However, for our case, we found that a truncated normal distribution (cf. [35])

is more suitable. The reason is that the region of possible prices is restricted and a truncated

normal distribution directly takes this asymmetry into account. The truncation is determined

by prescribed price ranges (i.e., category dependent margin thresholds specified by the business

owner). Moreover, MCMC methods require a burn-in period, which means that samples are only

used after a certain number of iterations nit in order to ensure convergence to the true distribution.

A value of nit = 1000 iterations is often used in the literature, but we found that in our case 100

iterations are already sufficient.

4.5.2. Final Algorithm

The details of our method for sampling new prices are shown in Algorithm 1. Let τ (.|p) denote

the density of the truncated normal distribution with mean p. The truncation is determined by

the lowest and the highest possible prices. Using a standard deviation of σ = (pmax − pmin) /4

worked well in our cases. 3 The truncated normal distribution ensures that only points within the

permitted range are sampled.

A central step of the algorithm is the computation of the acceptance ratio a, which compares

the probability of a newly sampled price point with the probability of the previously sampled price

point.

3We tested various alternative deviations in a grid search and analyzed the convergence behavior on a validation

set.

22

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

Algorithm 1: Main algorithm for sampling new price points

1 for every product q ∈ S do

2 Apply a bootstrap-based method (Section 4.3.2) to calculate the confidence estimates cn

determined by Equation (2);

3 Apply kernel regression to the confidences by the approach outlined in Section 4.2. In

particular, use Equation (1) with yn := cn to estimate the regression function fq (p).

4 end

5 Use the data of all products from subcategory S to generate the tree-based estimation

function g (p, z) on the subcategory level, as described in Section 4.4.3;

6 Apply the following adapted Metropolis-Hastings method for sampling a new price

according to Equation (5):

7 for every product q ∈ S do

8 Initialize p(0);

9 for it ∈ {1, ..., nit} do

10 Draw p(it) ∼ τ
(
. | p(it−1)

)
;

11 Compute the acceptance ratio a :=
fq(p(it))g(p(it),z)

fq(p(it−1))g(p(it−1),z)
·
τ(p(it−1) |p(it))
τ(p(it) |p(it−1))

;

12 if a ≥ 1 then

13 p(it) := p(it);

14 else

15 u ∼ Uniform(0, 1);

16 if u ≤ a then

17 p(it) := p(it);

18 else

19 p(it) := p(it−1);

20 end

21 end

22 end

23 Return the sample p
(new)
q := p(nit) as the new price point for product q;

24 end

23

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

5. Evaluation

5.1. Simulation-based Evaluation

We compared our method with the Derivative-Following and the Model Optimizer algorithms

as introduced in Section 3.2 in a simulation experiment. We created a simple but realistic scenario

that was inspired by observations made for real-world data in our field test. Specifically, the data

that was made available for the algorithms is sparse and rapid changes in sales could occur when

a certain price threshold, e.g., the competition’s minimal price, was crossed. At the same time, we

tried to keep the simulation simple, such that it can be easily replicated by other researchers.

5.1.1. Simulation Design

We considered a single product with a cost of $100 and a price range between $101 and $200,

i.e., a profit percentage between 1 and 100. Suppose that the minimal price of the competition is

$150 in this scenario. We assumed that up to this price the true demand for one day follows a

Poisson distribution with parameter λ = 1. Poisson distributions are often used to model demands

and the parameter value of 1 states that on average every day one piece of the product is sold. Note

that due to the constant demand the total profit will increase up to $150 in this setting, because

of the increasing percentage in profit p for each sold item.

If the price exceeds $150, it is reasonable to expect that the demand drops notably. In particular,

we assumed that the demand follows a Poisson distribution with parameter λ = 0.5 ·50/p, i.e., after

an immediate drop the demand keeps decreasing up to the highest price $200, for which the profit

percentage is 100 and thus λ equals 0.25. We can verify either through a numerical analysis or

through a simulation that a price of $150 in the end yields the highest average total profit and that

this price is therefore optimal.

We implemented a simulation process in which each of the pricing algorithms was used to

24

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

compute a new price after periods of 14 days. For each of these days, the assumed demand was

drawn randomly according to the respective Poisson distribution. Using this value, the total profit

for all 14 days was calculated. The first two prices were drawn randomly and then 10 consecutive

14-days periods were simulated. For these periods, the new prices were generated by each of the

algorithms. Each of the prices determined the respective Poisson distribution based on which the

demand was sampled. The final predictions of the optimal price of each algorithm were then used

to compare their performance, i.e., the final prices were used to determine the resulting demand

and to calculate the corresponding total profit for 14 days. For consistency, we have also applied

the same approach for revenue instead of profit as the objective.

5.1.2. Simulation Outcome

This process comprises a notable amount of randomness and therefore we repeated it 1000 times

for each algorithm and averaged the result. We thus compare the mean total profit as well as the

mean total revenue that was at the end generated by each algorithm. The results of the simulation

are shown in Table 1.

Table 1: Simulation-based comparison of algorithms

Method Total mean profit (left column) and revenue (right col-

umn) for one product in 14 days generated after 10 steps

(including 95% confidence intervals)

Derivative-Following Algorithm 460.47 (451.47, 469.86) 1533.33 (1504.19, 1563.22)

Model Optimizer Algorithm 493.55 (483.69, 503.79) 1679.91 (1652.59, 1708.37)

Proposed Approach 553.94 (544.01, 563.97) 1740.99 (1711.48, 1775.05)

The results show that our method significantly outperforms both other methods in terms of the

obtained mean profit and mean revenue. Note that the fact that the 95% confidence intervals do

25

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

not overlap is a stronger result and implies that the differences are statistically significant (at a test

level of at least 0.05). The theoretical optimum for the profit is $700, which would be obtained at

a price of $150. Because of the underlying randomness and rarity of sales, the theoretical optimum

can however only be reached when a large number of observations is available. Notice that the

performance differences for revenue are not as high as for profit. The reason for this is the setup

of our simulation scenario, in which there is less variation in revenue than in profit between prices.

It is not surprising that the Derivative-Following Algorithm yields the weakest result in this

simulation, because it only considers the most current improvement without considering the past.

Because of the noise in the random process it can therefore easily be misled in the wrong direction.

In contrast to the other algorithms, our method proved to be more robust with respect to the

variability in the observations. Note that for a fairer comparison, we did not include the competitor

price as a variable in our model, since the other algorithms are not able to take it into account. We

thus assumed it to be unobserved, having only an indirect impact on the resulting optimal profit

curve. In practice, especially when several products in a category are observed, our algorithm can

be expected to work even better, since the dependency on the minimum competitor price can be

estimated by means of the prior function, as described in Section 4.4.

5.2. Online Evaluation

The proposed method was applied and tested for a number of shop categories of a large European

e-commerce company focusing on products for children and families. The pricing algorithm is in

productive use as part of the company’s online system since 2015, was updated in 2016, and is

still part of their e-commerce system today. The proposed method was successfully applied to 28

different categories, with products mainly belonging to the drugstore, toys and fashion category.

In total, these categories comprise more than 4500 products. We must add that it has not yet been

used for categories with higher-priced products and certain key items like food. In these categories

26

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

customers are highly price-sensitive and there is usually almost no margin to vary the prices.

For these highly price-sensitive categories, the company uses a simpler pricing method based

on the minimum competitor price. Prices are automatically updated on a daily basis and set to a

value that is equal or slightly below the minimum competitor price. We used this method as an

additional baseline in one of our experiments described below.

Our dynamic pricing algorithm runs on a daily basis, since daily aggregates are used due to data

sparsity. For the same reason, a minimum number of days is calculated for which a price is kept

fixed. This number of days is calculated based on the sales rate of a product. The computational

requirement is at most 2 hours of CPU time (using 2 cores and 16 GB of RAM) every day.

We evaluated our method in two ways. First, we analyzed how much additional profit and

revenue the method generated over time. Second, we used A/B testing to compare our method

with the baseline based on the minimum competitor price described above.

5.2.1. Observed Improvements over Time

For this measurement, we considered a particular baseline month 0 as a starting point for

the analysis. In month 0, the prices for all relevant products where either set to the minimum

competitor price or set manually by category managers in the company. In the following months

the prices were dynamically updated by our method. We then compared the profit and revenue

that was obtained in each month across all products that were subject to the dynamic pricing

strategy.

The results of this measurement over time are shown in Figure 4. Both revenue and profit

increased gradually over time and reached a maximum increase of 28.04% and 20.64% in revenue

and profit, respectively, after four months of measurement. A gradual increase is expected, since

the proposed method is able to learn from additional data points that become available over time.

The improvements of profit and revenue are both substantial. The relative improvement in

27

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

0

5

10

15

20

25

30

0 1 2 3
Months Since Start

P
e
rc

e
n
ta

g
e
 I

n
c
re

a
s
e

Profit
Revenue

Figure 4: Improvements achieved by of our method over time.

terms of revenue is slightly larger than the improvement in profit. This indicates that for some

products an increase in both profit and revenue was achieved when using a higher price, at least

up to some threshold. For other products, a price reduction possibly helped to increase the overall

profit to some extent because of the additional sales, but the corresponding increases in revenue

were more pronounced in this case.

When interpreting the obtained results it is important to know that the overall sales figures of

the company (across all categories, including those unaffected by our method) were almost constant

for all four months in consideration, with a maximum deviation of less than 3%. Therefore, the

performance of these months can indeed be compared without adjustments. Likewise, there was

no increase in the availability of the affected products in the evaluation period, which also ensures

comparability.

5.2.2. Outcomes of an A/B Test

During the A/B test, which lasted for over one year, the products were randomly assigned to one

of two methods – our algorithm and the one based on the minimum competitor price as mentioned

28

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

above – and the prices for the products were determined by the respective methods. The products

in the treatment and the control group were randomly selected, with the condition that they have

a comparable sales rank (i.e., general popularity) in each subcategory. We used a 50:50 split for

the field test. After the successful experiment, the company kept about 10% of the products in the

control group to be able to continuously monitor the performance of the method.

The main result of the A/B test is shown in Figure 5. Our method lead to 17.79% increase in

terms of profit and a 3.02% increase in revenue compared to the used baseline method.

Revenue

Profit

Percentage Increase

0 5 10 15 20

Figure 5: Profit and revenue improvements obtained in the A/B test.

The improvement in revenue is markedly lower than in the analysis that was done over time

in the previous section. One probable explanation for this phenomenon is that in the time-based

analysis not all products were priced based on the competition in month 0, but were set manually

by category managers. This was not the case for the A/B test, which was exclusively based on

minimum competitor prices. Intuitively, it appears plausible that competitive pricing is already a

promising way to increase revenue. It is therefore difficult to improve upon this value.

The 17.79% increase in profit can in contrast be considered to be substantial. Increasing profit

is in fact usually a harder problem than increasing revenue, because a price reduction implies a

smaller decrease in revenue per sale than in profit per sale. Thus, with increasing sales at a lower

price, the total revenue can increase sharply, while total profit might even decrease. Finally, it

is also remarkable that our method was able to increase the total profit substantially and at the

same time led to a slight revenue increase. This indicates that our method of balancing profit and

29

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

revenue in the optimization process was effective. Moreover, the performance difference in the A/B

test was significant at a level of 5% (p-value < 0.031 for revenue and p-value < 10−5 for profit).

5.3. Managerial Implications

The experiments in this section have shown that our method is effective in terms of automat-

ically determining prices that lead to increases both in revenue and profit. Apart from this core

functionality, the general design of the framework has a number of further important characteristics

that are relevant in practice.

First, the proposed framework is flexible and adaptable in different ways – as discussed in

the technical parts of the paper – and can thus be easily modified according to the needs of a

particular company. For instance, the framework is not designed to work only with one particular

target measure, but allows for a combination of profit and revenue or any other business metric.

Moreover, additional variables that are important in a given domain can be easily incorporated,

because the framework features a flexible method to incorporate any number of additional predictors

(e.g., seasonality, stock status etc.). Finally, our method is suitable to aid in important managerial

decisions regarding a goal-oriented pricing strategy. When decision trees are used to generate the

prior functions, parts of the outcomes of our method can be easily understood and interpreted.

6. Summary and Future Work

We have presented a novel algorithmic framework for the estimation of optimal prices in e-

commerce settings with sparse and noisy data. Our framework is generic and can be customized to

the specific problem at hand. Experimental evaluations have shown that applying our framework

can lead to substantial gains in terms of profit and revenue in practice.

There are several directions for future work. As mentioned in Section 5.2, this includes the

application of our method in high-price segments. Customers tend to be more price-sensitive

30

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

for such products, which requires further tuning of the allowed price range to avoid customer

dissatisfaction. We also plan to apply our method to very frequently sold items in the food category,

which also exhibit a high price sensitivity. Since demand dynamics can change very quickly in this

case, we consider online learning combined with gradient boosting trees as a promising technical

approach to this problem. Moreover, it is promising to extend our method to multi-armed bandits

and regret minimization, as we have outlined in Section 3.4.

7. References

[1] M. D. Smith, J. Bailey, E. Brynjolfsson, Understanding the Digital Economy: Data, Tools,

and Research, 2nd Edition, MIT Press Cambridge, 2002, Ch. Understanding digital markets:

Review and assessment, pp. 99–136.

[2] J. D. Abbey, J. D. Blackburn, V. D. R. Guide, Optimal pricing for new and remanufactured

products, Journal of Operations Management 36 (2015) 130–146.

[3] P. K. K. PK Kannan, Dynamic pricing on the internet: Importance and implications for

consumer behavior, International Journal of Electronic Commerce 5 (3) (2001) 63–83.

[4] W. Zhang, Y. C. Zhu, L. H. Wu, Empirical analysis on price level changes and price adjustment

policy selection: Evidence from B2C e-commerce market, International Journal of u-and e-

Service, Science and Technology 9 (4) (2016) 69–76.

[5] M. Xie, J. Chen, Pricing and ordering strategies of e-retailers in electronic business environ-

ments, Tsinghua Science and Technology 10 (S1) (2005) 778–789.

[6] P. Dasgupta, R. Das, Dynamic pricing with limited competitor information in a multi-agent

economy, in: Proceedings CoopIS ’16, Springer, 2000, pp. 299–310.

31

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

[7] P. Dasgupta, L. E. Moser, P. M. Melliar-Smith, Electronic Business: Concepts, Methodologies,

Tools, and Applications, IGI Global, 2008, Ch. Dynamic Pricing for E-Commerce, pp. 393 –

400.

[8] T. K. Ghose, T. T. Tran, A dynamic pricing approach in e-commerce based on multiple

purchase attributes, in: Proceedings Canadian AI Conference AI ’10, 2010, pp. 111–122.

[9] E. Cope, Bayesian strategies for dynamic pricing in e-commerce, Naval Research Logistics

(NRL) 54 (3) (2007) 265–281.

[10] S. Ramezani, P. A. Bosman, H. La Poutré, Adaptive strategies for dynamic pricing agents, in:

Proceedings WI/IAT ’02, IEEE Computer Society, 2011, pp. 323–328.

[11] N. Nechval, M. Purgailis, K. Nechval, Weibull model for dynamic pricing in e-business, in:

Conference on e-Business, e-Services and e-Society, Springer, 2011, pp. 292–304.

[12] V. F. Farias, B. Van Roy, Dynamic pricing with a prior on market response, Operations

Research 58 (1) (2010) 16–29.

[13] V. R. Chinthalapati, N. Yadati, R. Karumanchi, Learning dynamic prices in multiseller elec-

tronic retail markets with price sensitive customers, stochastic demands, and inventory replen-

ishments, IEEE Transactions on Systems, Man, and Cybernetics, Part C (Applications and

Reviews) 36 (1) (2006) 92–106.

[14] C. Kwon, T. L. Friesz, R. Mookherjee, T. Yao, B. Feng, Non-cooperative competition among

revenue maximizing service providers with demand learning, European Journal of Operational

Research 197 (3) (2009) 981–996.

[15] T.-M. Choi, P.-S. Chow, T. Xiao, Electronic price-testing scheme for fashion retailing with

information updating, International Journal of Production Economics 140 (1) (2012) 396–406.

32

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

[16] A. Ghose, A. Sundararajan, Evaluating pricing strategy using e-commerce data: Evidence and

estimation challenges, Statistical Science 21 (2) (2006) 131–142.

[17] F. Trovo, S. Paladino, M. Restelli, N. Gatti, Multi–armed bandit for pricing, in: Proceedings

of the European Workshop on Reinforcement Learning (EWRL), 2015.

[18] E. Kaufmann, A. Garivier, Learning the distribution with largest mean: two bandit frame-

works, Online at https://arxiv.org/abs/1702.00001v2 (2017).

[19] T. H. Ko, H. Y. Lau, A decision support framework for optimal pricing and advertising of

digital music as durable goods, IFAC-PapersOnLine 49 (12) (2016) 277–282.

[20] W. Chung, S. Talluri, R. Narasimhan, Optimal pricing and inventory strategies with multiple

price markdowns over time, European Journal of Operational Research 243 (1) (2015) 130–141.

[21] A. Yu, Y. Hu, M. Fan, Pricing strategies for tied digital contents and devices, Decision Support

Systems 51 (3) (2011) 405–412.

[22] J. Huang, R. J. Kauffman, D. Ma, Pricing strategy for cloud computing: a damaged services

perspective, Decision Support Systems 78 (2015) 80–92.

[23] R. Aron, A. Sundararajan, S. Viswanathan, Intelligent agents in electronic markets for in-

formation goods: customization, preference revelation and pricing, Decision Support Systems

41 (4) (2006) 764–786.

[24] S. Christ, Operationalizing dynamic pricing models: Bayesian demand forecasting and cus-

tomer choice modeling for low cost carriers, Gabler Verlag, 2011.

[25] S. S. Reynolds, J. Wooders, Auctions with a buy price, Economic Theory 38 (1) (2009) 9–39.

33

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

[26] M. Schwind, Dynamic pricing and automated resource allocation for complex information

services: Reinforcement learning and combinatorial auctions, Springer Berlin Heidelberg, 2007.

[27] Y. Yao, J. Zhang, Pricing for shipping services of online retailers: Analytical and empirical

approaches, Decision Support Systems 53 (2) (2012) 368–380.

[28] J. Wu, L. Li, L. Da Xu, A randomized pricing decision support system in electronic commerce,

Decision Support Systems 58 (2014) 43–52.

[29] Y. Narahari, C. Raju, K. Ravikumar, S. Shah, Dynamic pricing models for electronic business,

Sadhana 30 (2-3) (2005) 231–256.

[30] A. V. den Boer, Dynamic pricing and learning: historical origins, current research, and new

directions, Surveys in Operations Research and Management Science 20 (1) (2015) 1–18.

[31] J. Friedman, T. Hastie, R. Tibshirani, The elements of statistical learning, Vol. 1 of Springer

Series in Statistics, Springer, Berlin, 2001.

[32] V. C. Raykar, R. Duraiswami, L. H. Zhao, Fast computation of kernel estimators, Journal of

Computational and Graphical Statistics 19 (1) (2010) 205–220.

[33] P. Hall, The Bootstrap and Edgeworth Expansion, Springer Series in Statistics, Springer,

Berlin, 1992.

[34] C. P. Robert, G. Casella, Monte Carlo Statistical Methods, Springer Texts in Statistics,

Springer-Verlag New York, 2005.

[35] J. Burkardt, The truncated normal distribution, Online at http://people.sc.fsu.edu/

%7Ejburkardt/presentations/truncated_normal.pdf (2014), accessed October 2017.

34

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

Biography

Josef Bauer received a diploma degree in mathematics from the University of Augsburg in 2011,

worked as a data scientist in e-commerce for several years and is currently a PhD student in the area

of price optimization and recommender systems at TU Dortmund, Germany.

Dietmar Jannach is a full professor and head of the e-services research group at TU Dortmund,

Germany. His general research interests lie in the application of intelligent systems technology

in practice. His recent research focus is on product configurators as well as interactive advisory and

AC
C

EP
TE

D
 M

AN
U

SC
R

IP
T

ACCEPTED MANUSCRIPT

Highlights

· We propose a novel method for automated pricing in e-commerce which allows for the flexible

optimization of business metrics, such as profit and revenue

· Our method is specifically designed to work on sparse and fluctuating data, as this is a common

challenge in e-commerce applications

· Simulation and real-world experiments demonstrate the effectiveness of the method

