

SpeedPerception: Phase-1 Update Results Overview

Parvez Ahammad
Head of Data Science and Machine Learning Group
Instart Logic Inc.

October 2016

What is SpeedPerception?

"SpeedPerception is a <u>large-scale</u> web performance crowdsourcing study focused on the perceived loading performance of above-the-fold content."

What is SpeedPerception?

Clearly, no one likes slow loading webpages. SpeedPerception is a study trying to understand what "slow" and "fast" mean to the human end-user. You can help improve webpage speed by taking part in the SpeedPerception Challenge. Click on the Challenge to play!

SpeedPerception: Team

- Clark Gao
- Parvez Ahammad (@perceptPA)
- Prasenjit Dey

Collaborators:

- Estelle Weyl (@estellevw)
- Pat Meenan (@patmeenan)

Why did we do SpeedPerception?

- Fill a critical gap for A/B comparisons of human end-user web UX
- Facilitate shift from "anecData™" to real human Ground Truth on webperf UX
- Provide a large-scale quantitative benchmark
 - Following MNIST / ImageNet / ActivityNet tradition
- Facilitate modeling / machine learning efforts in future
- Consistent dataset for algorithmic comparisons
- Open source framework / benchmark → reproducible results

SpeedPerception Challenge: Design (1/2)

 Premise: perception of above-the-fold performance (like perceived webpage speed) is relative. http://speedperception.meteorapp.com/challenge

SpeedPerception Challenge: Design (2/2)

 Premise: perception of above-the-fold performance (like perceived webpage speed) is relative. http://speedperception.meteorapp.com/challenge

Which of the 2 websites do you perceive to be faster?

SpeedPerception Challenge: Phase-1 Data (1/2)

- Source: <u>Internet Retailer top-500</u> URLs
- WebPagetest (private instance) to collect HAR / metrics / videos (June 2016)
- <u>Chrome</u> browser / <u>Cable</u> connection speed / <u>Desktop rendering</u> mode
- All steps publicly available: https://github.com/pdey/SpeedPerceptionApp

instartlogic

SpeedPerception Challenge: Phase-1 Data (2/2)

- After applying publicized rules for pair selection:
 - 115 URLs
 - 160 A/B pairs
- Each session: 16 test pairs + 5 honeypot* pairs = 21 pairs
- Record voluntary time to click for each pair (not publicized)

Honeypot* video pair = A video pair with known (very obvious) choice – used as a way to evaluate user input quality

SpeedPerception Challenge: Working hypotheses

• H1: No single metric can explain human choices with 90%+ accuracy

• **H2:** Visual metrics will perform better than non-visual/network metrics

• **H3:** User will not wait until "Visual Complete" to make their choice (despite the explicit instruction to wait until video turns grey)

SpeedPerception Challenge

Went public on 28th July 2016

- Phase-1 ended on 30th September 2016
- Benchmark and findings available at:
 - http://SpeedPerception.org

SpeedPerception Benchmark / DeepDive

SpeedPerception Data of 5444 sessions

SpeedPerception Benchmark / DeepDive

SpeedPerception Benchmark / DeepDive

SpeedPerception Benchmark / User Feedback

Perception of speed and UX strongly impacted by popups / overlays

Questions to consider

Yes, there appears to be no one unicorn metric but, is there a combination synthetic metric (joint ML model) that will do a better job?

• People only looked two videos and made the call. Is there some additional information that we can extract from videos that will improve our models?

H2: Visual metrics will perform better than non-visual metrics - NOT TRUE

H2: Visual metrics will perform better than non-visual metrics - NOT TRUE

Questions to consider

 May be the presence of visual jitter / interstitials hurt the ability of visual metrics to perform well. How can we improve them?

 Will there be different trends for video pairs that are free of visual jitter like modals and overlays?

 Is it possible to automatically predict the presence of visual jitter in websites (or website loading videos) to help choose a better set of metrics?

SpeedPerception Benchmark / Order of events

H3: User will not wait until "Visual Complete" to make their choice - TRUE

H3: User will not wait until "Visual Complete" to make their choice - TRUE

Questions to consider

Time to click is Time to decide plus some delay. How is the time delay influenced by the device/UA?

 How will the Time to click change depending on the presence/absence of visual jitter elements (modals / pop-ups / carousals) in the website structure?

Thoughts / Looking ahead...

- A rich source to explore & model webperf ideas with human A/B ground truth
 - Play with the data/code and explore !!
- Need to look into Mobile rendering and its impact on results (Phase-2)
- URL sources ought to go beyond IR500 list / E-commerce vertical
- Other browsers beyond Chrome might be worth sampling
- Would it be worth capturing & including Dev. Timeline information?
- Better sampling of URLs to understand impact of interstitials / visual jitter

Suggestions? Send to @perceptPA or <u>parvez@ieee.org</u>

SpeedPerception Challenge: Phase-2 planning underway

- Benchmark, analysis code and findings from Phase-1 available at:
 - http://SpeedPerception.org
 - Play with it, and explore !!

Send feedback to @perceptPA or <u>parvez@ieee.org</u>

