

A cartoon character with large yellow pigtails and blue eyes stands on the left, looking towards the right. Another cartoon character with orange hair and sunglasses is partially visible on the right, also looking towards the right.

Building an **EXPERIMENTATION** platform in Clojure

@nid90

@sriharisriraman

nileenso

what we built

- built at Staples-SparX
- one box serving all Staples's experimentations
- 8 GB of data per day
- 5 million sessions a day
- 500 requests per second
- SLA of 99.9th percentile at 10ms

what you will learn

- values of different experiments setup
- how to efficiently use traffic
- some nice things about clojure
- building assembly lines using core.async
- putting a complex system under simulation testing

structure of the talk

1. explaining experimentation
2. implementation
3. simulation testing

explaining experimentation

the experimental method.

Experimentation is the step in the scientific method that helps people decide between two or more competing explanations – or hypotheses.

experimentation in business

- a process for where business ideas can be evaluated at scale, analyzed scientifically and in a consistent manner
- data driven decisions

hypotheses

- “a red button will be more compelling than a blue button”
- algorithms, navigation flows
- measurement of overall performance of an entire product

treatment

- values for the variables in the system under investigation
- control (no treatment) vs test (some treatment)
- red/blue/green

coverage

- effect of external factors (business rules, integration bug, etc.)
- fundamental in ensuring a precise measurement
- design: not covered by default

sequence of interactions

Experiment infrastructure

A/B

traffic is split

A/B/C

no limitation in the number of treatments you can associate to an experiment

messy

testing orthogonal hypotheses

precise

testing non-orthogonal hypotheses

messy/precise

first version of experiment infrastructure

traffic is precious

nested

shared bucket

A/A

null hypothesis test

why build ep?

- capacity to run a lot of experiments in parallel
- eCommerce opinionated
- low latency (synchronous)
- real time reports
- controlled ramp-ups
- layered experiments
- statistically sound (needs to be auditable by data scientists, CxOs, etc.)
- deeper integration

परन्तु

- the domain is quite complex
- significant investment of time, effort and maintenance (takes years to build correctly)
- you might not need to build this if your requirements can be met with existing 3rd party services.

implementation

postgres cluster

- data centered domain
 - data integrity
 - quick failover mechanism
- no out of the box postgres cluster management solution
- built it ourselves using repmgr
- multiple lines of defense
 - repmgr pushes
 - applications poll
 - zfs - mirror and incremental snapshots

reporting on postgres

- sweet spot of a medium sized warehouse
- optimized for large reads
- streams data from master (real time reports)
- crazy postgres optimizations
- maintenance (size, bloat) is non trivial
- freenode#postgresql rocks!

real OLAP solution

- reporting on historical data (older than 6 months)
- reporting across multiple systems' data
- tried greenplum
 - loading, reporting was pretty fast
 - has a ‘merge’/upsert strategy for loading data
 - not hosted, high ops cost
- leveraged existing ETL service built for Redshift
 - assembly line built using core.async

```
(defn start-processes []
  (let [cores (.availableProcessors (Runtime/getRuntime))
 srvrs (config/redshift-cluster-size)
 quota (config/redshift-quota-size)
 wrtrs (* 4 srvrs)
 xtract (* cores (config/extract-core-multiplier))]
 {:extract (pipeline-blocking xtract pe/extracting)
 :transform (pipeline cores pt/transforming)
 :csv-write (pipeline-blocking wrtrs pc/csv-writing)
 :manifest (pipeline-blocking 1 pm/manifest-writing)
 :s3-upload (pipeline-blocking 10  pu/s3-uploading)
 :sql-build (pipeline 1 sb/sql-building)
 :redshift (pipeline-blocking quota pr/redshifting)
 :results-split (pipeline-blocking quota ps/results-splitting)
 :label-results (pipeline cores pl/labelling)
 :analyze-results  (pipeline cores pa/analyzing)
 :s3-delete (pipeline-blocking 10  pd/s3-deleting)}))
```

why clojure?

- lets us focus on the actual problem
- expressiveness (examples ahead)
- jvm: low latency, debugging, profiling
- established language of choice among the teams
- java, scala, go, haskell, rust, c++

```
(def dispatch-table
  {[c/precise c/messy] :default
 [c/precise c/precise] :precise
 [c/precise c/unrestricted] :unrestricted
 [c/messy c/messy] :messy
 [c/messy c/precise] :default
 [c/messy c/unrestricted] :unrestricted})
```


```
(defn edges
  [& {:keys [multi-session-odds] :or [multi-session-odds 10]}]
  ;;start-state end-state weight  min-d max-d
  [[:start :token-acquired 100 5 10]
 [:token-acquired :idle 100 200 300]
 [:idle :user-info-provided 10 5 5000]
 [:idle :collecting-info 10 5 5000]
 [:idle :displaying-promo  10 5 5000]
 [:idle :purchase-made 15 5 5000]
 [:idle :buckets-identified 50 5 5000]
 [:idle :session-end 05 5 5000]
 [:user-info-provided  :idle 90 5 5000]
 [:user-info-provided  :session-end 10 5 5000]
 [:collecting-info :idle 90 5 5000]
 [:collecting-info :session-end 10 5 5000]
 [:displaying-promo :idle 90 5 5000]
 [:displaying-promo :session-end 10 5 5000]
 [:purchase-made :session-end 100 5 5000]
 [:buckets-identified :buckets-confirmed 100 5 50]
 [:buckets-confirmed  :idle 100 5 50]
 [:session-end :start multi-session-odds 5 5000]
 [:session-end :halt  (- 100 multi-session-odds) 5 5000]])
```

परन्तु

realize your lazy seqs!

```
commit c5730986e64bd4c56cbe3b7c390e539bdcfb202b
diff --git a/src/eccentrica/.../store.clj b/src/eccentrica/.../store.clj
index f9ddb82..793dfc6 100644
--- a/src/eccentrica/.../store.clj
+++ b/src/eccentrica/.../store.clj
@@ -28,7 +28,7 @@
- :buckets (map
+ :buckets (mapv
```

simulation testing

why

- top of the test pyramid
- generating confidence that your system will behave as expected during runtime
- humans can't possibly think of all the test cases
- simulation testing is the extension of property based testing to whole systems
- testing a system or a collection of systems as a whole

tools

- **simulant** - library and schema for developing simulation-based tests
- **causatum** - library designed to generate streams of timed events based on stochastic state machines
- **datomic** - data store

state machine to create streams of actions

```
(defn edges
  [& {:keys [multi-session-odds] :or {multi-session-odds 10}}]
  ;;start-state end-state weight  min-d max-d
  [[:start :token-acquired 100 5 10]
 [:token-acquired :idle 100 200 300]
 [:idle :user-info-provided 10 5 5000]
 [:idle :collecting-info 10 5 5000]
 [:idle :displaying-promo  10 5 5000]
 [:idle :purchase-made 15 5 5000]
 [:idle :buckets-identified 50 5 5000]
 [:idle :session-end 05 5 5000]
 [:user-info-provided  :idle 90 5 5000]
 [:user-info-provided  :session-end 10 5 5000]
 [:collecting-info :idle 90 5 5000]
 [:collecting-info :session-end 10 5 5000]
 [:displaying-promo :idle 90 5 5000]
 [:displaying-promo :session-end 10 5 5000]
 [:purchase-made :session-end 100 5 5000]
 [:buckets-identified :buckets-confirmed 100 5 50]
 [:buckets-confirmed  :idle 100 5 50]
 [:session-end :start multi-session-odds 5 5000]
 [:session-end :halt (- 100 multi-session-odds) 5 5000]])
```

run the simulation, record the data

```
(defmethod sim/perform-action :action.type/getTreatments
  [action process]
  (let [sim (-> process :sim/_processes only)
 agent (-> action :agent/_actions solo)
 test (-> agent :test/_agents solo)
 ...
 request-time (java.util.Date.)]
 (try
 (let [response (get-treatments target-host
 user-token
 experiment-logical-names)]
 (record request-time action process response))
 (catch Exception e
 (record-error request-time action process e)))))
```

setting up and teardown of target system

```
(defn setup
  [ctx]
  (-> ctx
 generate-domain-entities
 record-domain-entities
 config/set-feature-bits
 config/set-rules))

(defn teardown
  [ctx]
  (-> ctx
 retrieve-reports
 finalize-merchants-in-ep
 finalize-runs-in-ep
 ep/reset-session))
```

validate the recorded data

```
(defn no-exceptions-were-thrown [db sim]
  (for [[log action extype exmessage]
 (d/q '[:find ?log ?action ?extype ?exmessage
 :in $ ?sim
 :where
 [?log :actionLog/sim ?sim]
 [?log :actionLog/action ?action]
 [?log :actionLog/exceptions ?ex]
 [?ex :exception/type ?extype]
 [?ex :exception/message ?exmessage]]
 db (su/e sim))]
 {:action-log-id log
 :validation-type :no-exceptions-were-thrown
 :action action
 :exmessage exmessage}))
```

examples of validations

- are all our requests are returning non-500 responses under the given SLA.
- invalidity checks for sessions, like no conflicting treatments were assigned
- traffic distribution
- the reports match

running diagnostics

- all the data is recorded
- you can create a timeline for a specific session from the data recorded for diagnostics purposes

```
(chesterfield.ep.diagnostics/print-timeline-for-token db sim token)
```

```
action/clientRequestId: 536a358b-7832-4e5b-941f-5631963357e8
 action/type: action.type/getUserToken
 action/atTime: 1790
 action/type: action.type/getUserToken
actionLog/contentType: application/x-protobuf
 actionLog/nsec: 8435000
actionLog/responseCode: 200
actionLog/DeviceTrackerId: f26ea457-4fe6-820a-f7b9-3848cfef862f
 actionLog/apiResponse: SUCCESS
 actionLog/UserToken: 62344bd9-3f00-4360-9bf5-f8f4b284ba4c

 action/type: action.type/getBuckets
 action/atTime: 2223
 action/type: action.type/getBuckets
actionLog/contentType: application/x-protobuf
 actionLog/nsec: 19597000
actionLog/responseCode: 200
actionLog/DeviceTrackerId: f26ea457-4fe6-820a-f7b9-3848cfef862f
:actionLog/experiments: 76b20010-c318-5754-c86c-400eff88a1e3/messy-5
 76b20010-c318-5754-c86c-400eff88a1e3/precise-6
 merchant/id: 76b20010-c318-5754-c86c-400eff88a1e3
actionLog/apiResponse: INVALID_REQUEST
 actionLog/UserToken: 62344bd9-3f00-4360-9bf5-f8f4b284ba4c

 action/type: action.type/confirmBucket
 action/atTime: 2246
actionLog/exceptions: #{{:db/id 496979255773638}}
 action/type: action.type/confirmBucket
actionLog/nsec: 0
```

पर्स्तु

- requires dedicated time and effort
- was difficult to for us to put into CI
- many moving parts

conclusions

- traffic is precious, take it account when you are designing your experiments
- ETL as assembly line work amazingly well
- test your system from the outside
- use simulation testing
- use clojure ;)

Great Material on Experiment Infrastructure

- Overlapping Experiment Infrastructure
 - More, Better, Faster Experimentation (Google)
- A/B testing @ Internet Scale
 - LinkedIn, Bing, Google
- Controlled experiments on the web
 - survey and practical guide
- D. Cox and N. Reid
 - The theory of the design of experiments, 2000
- Netflix Experimentation Platform
- Online Experimentation at Microsoft
- Practical Guide to Controlled Experiments on the Web:
Listen to Your Customers not to the HiPPO (Microsoft)

nileenso

