Analyze A/B Test Results This project will assure you have mastered the subjects covered in the statistics lessons. The hope is to have this project be as comprehensive of these topics as possible. Good luck! Table of Contents Introduction Part I - Probability Part II - A/B Test Part III - Regression Introduction A/B tests are very commonly performed by data analysts and data scientists. It is important that you get some practice working with the difficulties of these For this project, you will be working to understand the results of an A/B test run by an e-commerce website. Your goal is to work through this notebook to help the company understand if they should implement the new page, keep the old page, or perhaps run the experiment longer to make their decision. As you work through this notebook, follow along in the classroom and answer the corresponding quiz questions associated with each question. The labels for each classroom concept are provided for each question. This will assure you are on the right track as you work through the project, and you can feel more confident in your final submission meeting the criteria. As a final check, assure you meet all the criteria on the RUBRIC. Part I - Probability To get started, let's import our libraries. In [1]: import pandas as pd import numpy as np import random import matplotlib.pyplot as plt %matplotlib inline #We are setting the seed to assure you get the same answers on quizzes as we set up random.seed(42)1. Now, read in the ab data.csv data. Store it in df. Use your dataframe to answer the questions in Quiz 1 of the classroom. a. Read in the dataset and take a look at the top few rows here: In [2]: df = pd.read csv('./ab data.csv') In [3]: df.head() Out[3]: user_id timestamp group landing_page converted 851104 2017-01-21 22:11:48.556739 control old_page 0 804228 2017-01-12 08:01:45.159739 0 control old_page **2** 661590 2017-01-11 16:55:06.154213 treatment new_page 0 853541 2017-01-08 18:28:03.143765 treatment new_page 0 864975 2017-01-21 01:52:26.210827 control old_page b. Use the below cell to find the number of rows in the dataset. In [4]: df.shape[0] Out[4]: 294478 c. The number of unique users in the dataset. In [5]: | df['user_id'].nunique() Out[5]: 290584 d. The proportion of users converted. df['converted'].mean() * 100 In [6]: Out[6]: 11.96591935560551 e. The number of times the new page and treatment don't line up. In [7]: | df.groupby(["group", "landing_page"]).size() landing_page Out[7]: group 1928 control new_page 145274 old page treatment new page 145311 old page 1965 dtype: int64 In [8]: df.query("group == 'treatment' and landing page == 'old page'").shape[0] + df.query("group == 'control' and landing_page == 'new_page'").shape[0] Out[8]: 3893 f. Do any of the rows have missing values? In [9]: | df.info() <class 'pandas.core.frame.DataFrame'> RangeIndex: 294478 entries, 0 to 294477 Data columns (total 5 columns): # Column Non-Null Count Dtype 0 user_id 294478 non-null int64 timestamp 294478 non-null object 1 294478 non-null object group landing_page 294478 non-null object 4 converted 294478 non-null int64 dtypes: int64(2), object(3) memory usage: 11.2+ MB 2. For the rows where **treatment** is not aligned with **new_page** or **control** is not aligned with **old_page**, we cannot be sure if this row truly received the new or old page. Use Quiz 2 in the classroom to provide how we should handle these rows. a. Now use the answer to the quiz to create a new dataset that meets the specifications from the quiz. Store your new dataframe in df2. In [10]: df2 = df.query("group == 'control' and landing page == 'old page'") df2 = df2.append(df.query("group == 'treatment' and landing page == 'new page'")) df2.head() Out[10]: user id timestamp group landing_page converted **0** 851104 2017-01-21 22:11:48.556739 old_page 0 1 804228 2017-01-12 08:01:45.159739 control old_page 0 864975 2017-01-21 01:52:26.210827 control old_page **5** 936923 2017-01-10 15:20:49.083499 control old_page 0 719014 2017-01-17 01:48:29.539573 control old_page In [11]: # Double Check all of the correct rows were removed - this should be 0 df2[((df2['group'] == 'treatment') == (df2['landing page'] == 'new page')) == False].shape[0] Out[11]: 0 3. Use df2 and the cells below to answer questions for Quiz3 in the classroom. a. How many unique user_ids are in df2? In [12]: df2['user id'].nunique() Out[12]: 290584 b. There is one **user_id** repeated in **df2**. What is it? In [13]: df2['user id'].duplicated().sum() Out[13]: 1 In [14]: df2[df2['user_id'].duplicated()] Out[14]: user_id group landing_page converted 2893 773192 2017-01-14 02:55:59.590927 treatment new_page c. What is the row information for the repeat user_id? In [15]: df2[df2['user_id'] == 773192] Out[15]: group landing_page converted timestamp 773192 2017-01-09 05:37:58.781806 new_page treatment **2893** 773192 2017-01-14 02:55:59.590927 0 new_page d. Remove **one** of the rows with a duplicate **user_id**, but keep your dataframe as **df2**. In [16]: df2 = df2.drop_duplicates('user_id') In [17]: df2['user id'].duplicated().sum() Out[17]: 0 4. Use **df2** in the below cells to answer the quiz questions related to **Quiz 4** in the classroom. a. What is the probability of an individual converting regardless of the page they receive? In [18]: df2.converted.mean() Out[18]: 0.11959708724499628 P(converted) = 0.1196b. Given that an individual was in the control group, what is the probability they converted? In [19]: df2.query("group == 'control'")['converted'].mean() Out[19]: 0.1203863045004612 P(converted | control) = 0.1204 c. Given that an individual was in the treatment group, what is the probability they converted? df2.query("group == 'treatment'")['converted'].mean() In [20]: Out[20]: 0.11880806551510564 P(converted | treatment) = 0.1188 d. What is the probability that an individual received the new page? In [21]: df2.query('landing_page == "new_page"').shape[0] / df2.shape[0] Out[21]: 0.5000619442226688 P(new page) = 0.5001e. Consider your results from a. through d. above, and explain below whether you think there is sufficient evidence to say that the new treatment page leads to more conversions. Not sufficient. The new treatment page P(converted | treatment) = 0.1188 leads to lower conversions rate than the old control page P(converted | control) = 0.1204 . but the difference appears to be negligible and not sufficient evidence. Part II - A/B Test Notice that because of the time stamp associated with each event, you could technically run a hypothesis test continuously as each observation was observed. However, then the hard question is do you stop as soon as one page is considered significantly better than another or does it need to happen consistently for a certain amount of time? How long do you run to render a decision that neither page is better than another? These questions are the difficult parts associated with A/B tests in general. 1. For now, consider you need to make the decision just based on all the data provided. If you want to assume that the old page is better unless the new page proves to be definitely better at a Type I error rate of 5%, what should your null and alternative hypotheses be? You can state your hypothesis in terms of words or in terms of **\$p_{old}\$** and **\$p_{new}\$**, which are the converted rates for the old and new pages. \$H_0\$: \$p_{new}\$ \$<=\$ \$p_{old}\$ \$H_1\$: \$p_{new}\$ \$>\$ \$p_{old}\$ 2. Assume under the null hypothesis, \$p {new}\$ and \$p {old}\$ both have "true" success rates equal to the converted success rate regardless of page - that is \$p_{new}\$ and \$p_{old}\$ are equal. Furthermore, assume they are equal to the converted rate in ab_data.csv regardless of the page. Use a sample size for each page equal to the ones in ab_data.csv. Perform the sampling distribution for the difference in **converted** between the two pages over 10,000 iterations of calculating an estimate from the null. Use the cells below to provide the necessary parts of this simulation. If this doesn't make complete sense right now, don't worry - you are going to work through the problems below to complete this problem. You can use Quiz 5 in the classroom to make sure you are on the right track. a. What is the convert rate for \$p_{new}\$ under the null? In [22]: p new = df2['converted'].mean() p_new Out[22]: 0.11959708724499628 b. What is the **convert rate** for \$p_{old}\$ under the null? In [23]: | p_old = df2['converted'].mean() p_old Out[23]: 0.11959708724499628 c. What is \$n_{new}\$? n new = df2.query("group == 'treatment'").shape[0] In [24]: n new Out[24]: 145310 d. What is \$n_{old}\$? n old = df2.query("group == 'control'").shape[0] In [25]: n_old Out[25]: 145274 e. Simulate \$n {new}\$ transactions with a convert rate of \$p {new}\$ under the null. Store these \$n {new}\$ 1's and 0's in new_page_converted. In [26]: | new_page_converted = np.random.binomial(n_new, p_new) new_page converted Out[26]: 17374 f. Simulate \$n_{old}\$ transactions with a convert rate of \$p_{old}\$ under the null. Store these \$n_{old}\$ 1's and 0's in old_page_converted. In [27]: | old_page_converted = np.random.binomial(n_old, p_old) old_page_converted Out[27]: 17319 g. Find \$p_{new}\$ - \$p_{old}\$ for your simulated values from part (e) and (f). In [28]: (new_page_converted / n_new) - (old_page_converted / n_old) Out[28]: 0.00034896579952159446 h. Simulate 10,000 \$p_{new}\$ - \$p_{old}\$ values using this same process similarly to the one you calculated in parts **a. through g.** above. Store all 10,000 values in a numpy array called **p_diffs**. In [29]: p_diffs = (np.random.binomial(n_new, p_new, 10000) / n_new) - (np.random.binomial(n_old, p_old, 10000) / n old) p diffs = np.array(p diffs) p_diffs Out[29]: array([-1.08968471e-03, 1.10616589e-03, -1.48880237e-03, ..., 2.72999534e-04, -1.87827861e-04, 1.84192482e-05]) i. Plot a histogram of the **p_diffs**. Does this plot look like what you expected? Use the matching problem in the classroom to assure you fully understand what was computed here. In [30]: plt.figure(figsize=(12,6)) plt.hist(p diffs); plt.title('\nHistogram of of 10,000 simulated pages difference\n',fontsize=15) plt.xlabel('\nPages difference', fontsize=15) plt.ylabel('Frequency\n', fontsize=15) Out[30]: Text(0, 0.5, 'Frequency\n') Histogram of of 10,000 simulated pages difference 3000 2500 Frequency 2000 1500 1000 500 0 -0.006-0.004-0.002 0.000 0.002 0.004 Pages difference j. What proportion of the **p_diffs** are greater than the actual difference observed in **ab_data.csv**? In [31]: obs diff = df2.query("group == 'treatment'")['converted'].mean() - df2.query("group == 'control'")['con verted'].mean() (p_diffs > obs_diff).mean() Out[31]: 0.9029 plt.figure(figsize=(12,6)) In [32]: plt.hist(p_diffs); plt.title('\nHistogram of of 10,000 simulated pages difference\n',fontsize=15) plt.xlabel('\nPages difference', fontsize=15) plt.ylabel('Frequency\n', fontsize=15) plt.axvline(x = obs_diff, color = 'red') Out[32]: <matplotlib.lines.Line2D at 0x286142bfb38> Histogram of of 10,000 simulated pages difference 3000 2500 ncy 2000 Frequer 1500 1000 500 -0.002 -0.006 -0.0040.000 0.002 0.004 Pages difference k. In words, explain what you just computed in part j. What is this value called in scientific studies? What does this value mean in terms of whether or not there is a difference between the new and old pages? What is this value called in scientific studies? The p-value is the probability of obtaining a statistic as extreme or more extreme than the one observed in the experiment. • What does this value mean in terms of whether or not there is a difference between the new and old pages? A large p-value in this case indicates that there is a slightly larger conversion rate for the new treatment page than the old control page. I. We could also use a built-in to achieve similar results. Though using the built-in might be easier to code, the above portions are a walkthrough of the ideas that are critical to correctly thinking about statistical significance. Fill in the below to calculate the number of conversions for each page, as well as the number of individuals who received each page. Let nold and nonew refer the the number of rows associated with the old page and new pages, respectively. In [33]: import statsmodels.api as sm convert old = df2.query("group == 'control'")['converted'].sum() convert new = df2.query("group == 'treatment'")['converted'].sum() n old = df2.query("group == 'control'").shape[0] n_new = df2.query("group == 'treatment'").shape[0] m. Now use stats.proportions ztest to compute your test statistic and p-value. Here is a helpful link on using the built in. In [34]: z_score, p_value = sm.stats.proportions_ztest([convert_old, convert_new], [n_old, n_new], alternative= 'smaller') (z_score, p_value) Out[34]: (1.3109241984234394, 0.9050583127590245) n. What do the z-score and p-value you computed in the previous question mean for the conversion rates of the old and new pages? Do they agree with the findings in parts **j**. and **k**.? In [35]: from scipy.stats import norm norm.cdf(z_score) Out[35]: 0.9050583127590245 In [36]: norm.ppf(1-(0.05))Out[36]: 1.6448536269514722 What do the z-score and p-value you computed in the previous question mean for the conversion rates of the old and new pages? The z-score = 1.31 is inside our critical value = 1.64 and the p-value = 0.905 is still large. So the null hypothesis \$H_0\$ that the conversion rate of the old_pages is higher than the conversion rate of the new_pages is not rejected. Do they agree with the findings in parts j. and k.? These values agree with the findings in parts j. and k. Part III - A regression approach 1. In this final part, you will see that the result you acheived in the previous A/B test can also be acheived by performing regression. a. Since each row is either a conversion or no conversion, what type of regression should you be performing in this case? **Logistic Regression** b. The goal is to use statsmodels to fit the regression model you specified in part a. to see if there is a significant difference in conversion based on which page a customer receives. However, you first need to create a column for the intercept, and create a dummy variable column for which page each user received. Add an intercept column, as well as an ab_page column, which is 1 when an individual receives the treatment and 0 if control. In [37]: df3 = df.copy()df3.head() Out[37]: user_id timestamp group landing_page converted **0** 851104 2017-01-21 22:11:48.556739 0 old_page control 804228 2017-01-12 08:01:45.159739 control old_page 0 661590 2017-01-11 16:55:06.154213 treatment 0 new_page 853541 2017-01-08 18:28:03.143765 treatment new_page 0 864975 2017-01-21 01:52:26.210827 old_page control In [38]: df3['intercept'] = 1 df3['ab page'] = pd.get dummies(df['group'])['treatment'] df3 Out[38]: timestamp landing_page converted intercept ab_page user_id **0** 851104 2017-01-21 22:11:48.556739 0 control old_page 804228 2017-01-12 08:01:45.159739 control old_page 0 0 661590 2017-01-11 16:55:06.154213 treatment 0 new_page 853541 2017-01-08 18:28:03.143765 new_page 0 treatment 1 1 864975 2017-01-21 01:52:26.210827 0 control old_page 0 **294473** 751197 2017-01-03 22:28:38.630509 control old_page 0 **294474** 945152 2017-01-12 00:51:57.078372 control old_page 0 **294475** 734608 2017-01-22 11:45:03.439544 control old_page 0 0 **294476** 697314 2017-01-15 01:20:28.957438 control old_page 0 1 294477 715931 2017-01-16 12:40:24.467417 treatment new_page 294478 rows × 7 columns c. Use **statsmodels** to import your regression model. Instantiate the model, and fit the model using the two columns you created in part **b.** to predict whether or not an individual converts. In [39]: import statsmodels.api as sm logit = sm.Logit(df3['converted'],df3[['intercept','ab_page']]) results = logit.fit() Optimization terminated successfully. Current function value: 0.366243 Iterations 6 d. Provide the summary of your model below, and use it as necessary to answer the following questions. In [40]: results.summary() Out[40]: Logit Regression Results Dep. Variable: converted No. Observations: 294478 Model: **Df Residuals:** 294476 Logit MLE **Df Model:** Method: Sun, 11 Jul 2021 Pseudo R-squ.: 7.093e-06 Date: 19:08:15 Time: Log-Likelihood: -1.0785e+05 converged: True **LL-Null:** -1.0785e+05 LLR p-value: 0.2161 **Covariance Type:** nonrobust coef std err Z P>|z| [0.025 0.975] intercept -1.9887 0.008 -248.297 0.000 -2.004 ab_page -0.0140 0.011 -1.237 0.216 -0.036 0.008 e. What is the p-value associated with ab_page? Why does it differ from the value you found in Part II? Hint: What are the null and alternative hypotheses associated with your regression model, and how do they compare to the null and alternative hypotheses in the Part II? • What is the p-value associated with ab page? 0.216 Why does it differ from the value you found in Part II? The null and alternative hypotheses for the regression model are: \$H_0\$: \$p_{new}\$ \$ = \$ \$p_{old}\$ \$H_1\$: \$p_{new}\$ \$!= \$ \$p_{old}\$ This only predicts the difference in the two values and while Part II predicts which page gets more conversions rate. f. Now, you are considering other things that might influence whether or not an individual converts. Discuss why it is a good idea to consider other factors to add into your regression model. Are there any disadvantages to adding additional terms into your regression model? • Other factors will help the regression model to get more accurate predictions of whether or not an individual converts. • A disadvantage to adding additional terms into your regression model is that the model gets more complex and can cause bias in testing and interpreting. g. Now along with testing if the conversion rate changes for different pages, also add an effect based on which country a user lives. You will need to read in the **countries.csv** dataset and merge together your datasets on the approporiate rows. Here are the docs for joining tables. Does it appear that country had an impact on conversion? Don't forget to create dummy variables for these country columns - Hint: You will need two columns for the three dummy variables. Provide the statistical output as well as a written response to answer this question. countries df = pd.read csv('./countries.csv') In [41]: countries_df.head() Out[41]: user_id country 834778 928468 US 822059 UK 711597 UK 710616 UK In [42]: | df_new = countries_df.set_index('user_id').join(df2.set_index('user_id'), how='inner') df new.head() Out[42]: country timestamp group landing_page converted user_id 834778 UK 2017-01-14 23:08:43.304998 0 control old_page 928468 US 2017-01-23 14:44:16.387854 treatment new_page 0 822059 UK 2017-01-16 14:04:14.719771 treatment new_page 1 711597 UK 2017-01-22 03:14:24.763511 old_page 0 710616 UK 2017-01-16 13:14:44.000513 treatment 0 new_page df new['country'].value counts() In [43]: Out[43]: US 203619 UK 72466 14499 Name: country, dtype: int64 In [44]: ### Create the necessary dummy variables df new['intercept'] = 1 df new[['US', 'UK', 'CA']] = pd.get dummies(df new['country']) df new Out[44]: country timestamp group landing_page converted intercept US UK CA user_id 834778 UK 2017-01-14 23:08:43.304998 old_page 0 0 control 928468 US 2017-01-23 14:44:16.387854 0 0 1 treatment new_page 822059 UK 2017-01-16 14:04:14.719771 new page 0 UK 2017-01-22 03:14:24.763511 711597 old_page 0 0 0 control 710616 UK 2017-01-16 13:14:44.000513 treatment new page ... 653118 US 2017-01-09 03:12:31.034796 control old_page 878226 UK 2017-01-05 15:02:50.334962 0 0 control old_page 0 UK 2017-01-09 18:07:34.253935 799368 control old_page 655535 CA 2017-01-09 13:30:47.524512 treatment 0 0 0 new_page 934996 UK 2017-01-09 00:30:08.377677 old_page 290584 rows × 9 columns In [45]: ### Fit Your Linear Model And Obtain the Results logit = sm.Logit(df new['converted'], df new[['intercept', 'US', 'UK']]) results = logit.fit() results.summary() Optimization terminated successfully. Current function value: 0.366116 Iterations 6 Out[45]: Logit Regression Results Dep. Variable: converted No. Observations: 290584 290581 Model: Logit **Df Residuals: Df Model:** Method: MLE **Date:** Sun, 11 Jul 2021 Pseudo R-squ.: 1.521e-05 Time: 19:08:16 Log-Likelihood: -1.0639e+05 converged: True **LL-Null:** -1.0639e+05 0.1984 **Covariance Type:** LLR p-value: nonrobust std err z P>|z| [0.025 0.975] -2.010 intercept -1.9967 0.007 -292.314 0.000 -1.983 -1.518 0.129 -0.0408 0.027 -0.093 0.012 **UK** 0.0099 0.013 0.746 0.456 -0.016 0.036 It doesn't appear that country a user life affects the conversion rate because all the p_values are still larger than the Type I Error 0.05. h. Though you have now looked at the individual factors of country and page on conversion, we would now like to look at an interaction between page and country to see if there significant effects on conversion. Create the necessary additional columns, and fit the new model. Provide the summary results, and your conclusions based on the results. In [46]: df new['ab page'] = pd.get dummies(df new['group'])['treatment'] df new Out[46]: country timestamp landing_page converted intercept US UK CA ab_page user_id 834778 UK 2017-01-14 23:08:43.304998 0 0 0 control old_page 928468 US 2017-01-23 14:44:16.387854 treatment 0 new_page 0 0 1 1 822059 UK 2017-01-16 14:04:14.719771 treatment new_page UK 2017-01-22 03:14:24.763511 0 711597 1 0 0 0 control old_page 710616 UK 2017-01-16 13:14:44.000513 treatment new_page 653118 US 2017-01-09 03:12:31.034796 control old_page 878226 UK 2017-01-05 15:02:50.334962 0 control old_page 0 0 0 799368 UK 2017-01-09 18:07:34.253935 0 control old_page 655535 CA 2017-01-09 13:30:47.524512 treatment new_page 0 1 0 0 1 1 934996 UK 2017-01-09 00:30:08.377677 0 control old_page 290584 rows × 10 columns In [47]: ### Fit Your Linear Model And Obtain the Results logit = sm.Logit(df new['converted'],df new[['intercept','ab page', 'US', 'UK']]) results = logit.fit() results.summary() Optimization terminated successfully. Current function value: 0.366113 Iterations 6 Out[47]: Logit Regression Results Dep. Variable: converted No. Observations: 290584 Model: Logit **Df Residuals:** 290580 Method: MLE Df Model: 3 Date: Sun, 11 Jul 2021 Pseudo R-squ.: 2.323e-05 Log-Likelihood: Time: 19:08:18 -1.0639e+05 converged: True LL-Null: -1.0639e+05 **Covariance Type:** nonrobust LLR p-value: 0.1760 intercept -1.9893 0.009 -223.763 0.000 -2.007 -1.972 0.011 -1.307 0.191 -0.037 0.007 **ab_page** -0.0149 -1.516 0.130 -0.093 **US** -0.0408 0.027 0.012 **UK** 0.0099 0.013 0.743 0.457 -0.016 0.036 It doesn't appear that interaction between the page and country affects the conversion rate because all the p_values are still larger than the Type I Error 0.05.