Churning While Experimenting: Maximizing User Engagement in Two-sided Markets

(Authors' names blinded for peer review)

Online media platforms rely on long-term user engagement to generate revenue. The primary operational lever they control is content recommendation, which determines what content should be suggested to each user. However, due to the constantly evolving supply of content and the heterogeneity in user behavior, achieving optimal recommendations is challenging. It necessitates a delicate balance between experimentation (to gauge the effectiveness of new content) and exploitation (recommending high-quality existing content).

Motivated by a real-world dataset, we present a data-inspired model for the platform recommendation problem with the aim of maximizing long-term user engagement. Our model captures two key features of this problem: (1) supply-side experimentation, where the platform tests new content of uncertain quality, and (2) demand-side heterogeneous churning, where different users churn at different rates as a function of their engagement history (state). We use our model to study the interplay between experimentation and churn management to maximize long-term user engagement. Our analysis highlights the importance of state-specific experimentation. As such, we propose a simple myopic policy we term *churn minimization* (CM), and study its optimality (analytically and numerically) on a wide range of models.

Key words: recommendation; supply-side experimentation; demand-side churning; first impression effect

1. Introduction

Online media platforms have grown to dominate the music industry over the last decade, with revenue from digital music accounting for more than half (Watson 2018), and with digital media's market share continuing to grow every year between 2015-2022 (IFPI 2022). As these media platforms grow, they are faced with increasingly complex operational challenges. At a high-level, online media platforms such as Spotify, YouTube Music, and NetEase need to coordinate interactions between content creators who supply new media (e.g., music, videos, etc.), and users who engage with the media, and from whom the platform generates revenue either directly by paid subscriptions, or indirectly by display advertising. In this rich ecosystem, we focus on a particular aspect of

coordination between content creators and platform users we term the *platform recommendation* problem, in which the platform must decide how to recommend content to users.

The platform recommendation problem is complicated by a mix of factors related to the nature of the content (supply), user behavior (demand), and the platform's information about each. In terms of supply, the specific catalog of media the platform can recommend is constantly updating as creators upload new content. There is also significant heterogeneity in the quality of such content. For content that has been widely displayed on the platform, it may be possible to estimate its click-through rate (CTR) and optimize recommendations accordingly. However, old content quickly becomes stale, and with new uploaded content, there is little information to inform the platform's recommendation decision. Further, gathering information on new content requires care, as showing low-quality content to a user may decrease their future engagement with the platform.

Adding to the complexity, user engagement can itself be heterogeneous depending on the "type" of the user. For instance, as we demonstrate through our analysis of the NetEase dataset (cf. Section 2), new users are more likely to *churn*, meaning they are more likely to leave the platform, as a result of a single "poor" interaction compared to regular users. This observation is often referred to as the *first impression effect* (Lindgaard et al. 2006), where the future engagement of new users with the platform disproportionately depends on the outcomes of their first few interactions.

Taken together, the platform recommendation problem, then, is how to maximize total engagement while appropriately experimenting with new creatives, considering the heterogeneous churn behavior of users. To address this problem, in this work, we present a data-inspired multi-state Markov chain model which captures both demand and supply heterogeneity. Using our model, we propose a simple myopic policy termed *churn minimization* (CM) and show it achieves optimal performance for a number of business-relevant scenarios.

1.1. Our Contributions

We study the inherent tension between experimenting with new content and recommending highquality established content, in the presence of heterogeneous churning behavior. A summary of our key contributions is as follows. Data. First, we explore the NetEase Cloud Music dataset (Zhang et al. 2020), the second largest music media platform in China. In this dataset, we not only find the content (supply) to be of heterogeneous quality, but also find observational evidence of a first impression effect on the demand side. Specifically, we find that new users who do not engage with (click) the recommended creative are around 5 percentage points less likely to return to the platform than new users who do engage with the recommendations. On the other hand, we find this number to be significantly lower for "regular" users (cf. Section 2.2). Further, we find evidence that in spite of this heterogeneous user behavior, the platform might be showing new creatives to users regardless of how long they have used the platform, a policy we refer to as blind randomization (cf. Section 2.3).

Model. Second, based on our exploratory data analysis, we propose a general model for platform recommendation with the goal of maximizing long-term user engagement (cf. Section 3). Our model captures two key features in this marketplace: (1) supply-side experimentation to learn the CTR of newly created content, and (2) demand-side heterogeneous churning (e.g., regular vs. new users). To the best of our knowledge, ours is the first model in the literature that optimizes long-term user engagement while experimenting in the presence of heterogeneous churning behavior.

Decisions. Third, we study algorithms for the platform recommendation problem in our model, placing special emphasis on two simple experimentation policies, blind randomization (BR) and churn minimization (CM). BR is a natural baseline policy that ignores user age and blindly experiments. We show that BR policies can exhibit arbitrarily poor performance (cf. Section 4). In response, we propose CM as an alternative policy. We show that under natural restrictions of our model, including restrictions that capture the recommendation problem faced by NetEase, CM is the steady-state optimal experimentation policy (cf. Theorems 1 and 2 and Proposition 2). We supplement our analytical results with numerics performed over a wide range of parameters which confirm the efficacy of CM (cf. Section 6).

Overall, we demonstrate the importance of carefully conducting experimentation for content recommendation. We show that policies that do not account for user age can significantly underperform due to mishandling the first impression effect. To correct for this, we propose a simple and easily implementable heuristic, churn minimization, which is both theoretically optimal in the instances we study, and numerically optimal for a wide range of simulated instances.

1.2. Literature Review

Our work intersects with several streams of literature in marketing, machine learning, operations management, and behavioral psychology. Here, we overview some of these streams and explain how our work contributes to and/or differs from each.

Recommendation Systems. Given the ubiquity of the recommendation problems (Alexander 2020), there exist several works in this domain (White et al. 2009, Melville and Sindhwani 2010, Breese et al. 2013), including the well-known literature on the "Netflix prize" (Bennett et al. 2007). The high-level idea in these works is to use historical data to predict the behavior of the next user and optimize the recommendation accordingly. A key limitation of much work in this area is that they are myopic in nature, i.e., their objective is to maximize "immediate reward" (e.g., probability user clicks on the recommendation), and they do not necessarily capture the "long-run reward". In this work, we also propose and study a type of myopic policy, but one which we explicitly connect to the long-run value of a recommendation by optimizing for the steady-state of the platform.

Experiential Learning. There is a recent surge in learning-from-experimentation based approaches in the operations community (Keskin and Zeevi 2017, Bastani et al. 2018, Bimpikis and Markakis 2019, Chen et al. 2021b). Such approaches leverage general learning theory (Sutton and Barto 2018) and tailor it to a specific operations problem of interest, which allows one to extract application-specific insights. Our work follows a similar track in that we focus on the problem of experimenting with new/uncertain content in the presence of heterogeneous churning. Though there exist a few learning-based approaches for content recommendation (Kveton et al. 2015, McInerney et al. 2018), most of them are "bandit" inspired, whereas our focus is on coordinating how to experiment while managing user churn (as opposed to the studying the learning itself).

First Impressions and Churning. A key motivation for our model is the first impression effect, where new users are more likely to churn than regular users as the result of one poor interaction.

There is a growing literature that models churning and emphasizes the importance of the first platform interaction with a user (Liu et al. 2016, Padilla and Ascarza 2017, Kanoria et al. 2023). There is also a rich literature in behavioral psychology that documents the importance of first impressions for humans (Asch 1946, Rabin and Schrag 1999, Agnew et al. 2018). Our work is one of the first to directly leverage this theory to derive and analyze policies for content recommendation.

Churn Management and Customer Lifetime Value. There has been a sustained interest in the marketing community to understand the drivers of platform churn. A recent line of inquiry (Ascarza et al. 2016, 2018, Ascarza 2018) has established that merely directing retention efforts towards customers deemed mostly likely to churn is insufficient to achieve optimal revenue. Platforms must also account for how receptive/sensitive customers are to these retention efforts, as well as the lifetime value of retaining them. Indeed, the symbiotic work of Gupta et al. (2006) and Castéran et al. (2021) on estimating the customer lifetime value (CLV) to the platform emphasizes its necessity for determining optimal churn mitigation strategies. Lemmens and Gupta (2020) makes explicit the connection between churn management and CLV for maximizing platform profit and even proposes a variant of the churn minimization algorithm we study in this work, but do not analyze or operationalize their insight. In this work, we build on this deep marketing literature and develop an operational model to propose and analyze algorithmic approaches to balance the goals of experimentation and churn minimization considering CLV. Interestingly, our key findings agree with this literature (discussed further in Remark 1 in Section 5).

The rest of this paper is organized as follows. In Section 2, we perform an exploratory analysis of the NetEase Music dataset and highlight some of the salient features. In Section 3, we build on our data analysis and propose a general multi-state Markov chain model, which captures supply-side experimentation and demand-side heterogeneous churning. In Section 4, we highlight that "blind" policies can be highly sub-optimal for the objective of maximizing user engagement. In Section 5, we introduce a simple policy, churn minimization (CM), and characterize when it is optimal. In Section 6, we numerically study CM for a broad class of models, and demonstrate its performance

is excellent and robust. Finally, in Section 7, we summarize our contributions and highlight avenues for future work. Various details (including most proofs) are deferred to the appendices. We code in MATLAB to numerically simulate/optimize various instances and provide the code at BLINDED.

2. Exploring Recommendation at NetEase Cloud Music

We now analyze impressions data from NetEase (Zhang et al. 2020) and connect our findings to our model in Section 3. First, in Section 2.1, we explore the supply side of NetEase, the digital media produced by content creators (referred to as cards). Next, in Section 2.2, we study the demand side, the NetEase users who interact with the media. Finally, in Section 2.3, we discuss the platform, the operational levers under its control, and its objectives.

The NetEase Cloud Music Dataset. In 2020, NetEase released a uniquely rich dataset consisting of more than 57 million impressions from more than 2 million users, collected in the month of November 2019 (Zhang et al. 2020). Each impression contains information about the user and the content they were recommended, which we use to construct detailed browsing histories. From these histories, we can see which content led to a conversion (click, like, etc.) and which did not, allowing us to study the value of each recommendation. By studying these histories and the associated recommendation outcomes, we get a rare glimpse into the inner workings of a massive online media platform and can directly observe how users behave and vary in their behaviors.

2.1. Content Creators

At NetEase, the supply in the market corresponds to the various cards (combinations of song and video) generated by content creators. Each card can have various intrinsic dimensions, such as the song/video it contains and the underlying artist. All such dimensions ultimately affect the "clickability" of the card, which can be summarized by its click-through rate (CTR), i.e., the probability it will be clicked if shown to a random user. For our modeling purposes, we primarily focus on the CTR of each card as the measure of its value. Of course, not every card is created equal, and there is heterogeneity among the CTRs of various cards. Furthermore, the CTR of a card is a parameter that the platform must estimate by experimenting, i.e., by showing the card

to a sufficiently large number of users and observing whether they click or not. In Fig. 1, we plot the evolution of a running sample estimate of the CTR for four randomly chosen cards from the NetEase dataset.

Note. Depicted are CTR estimates for four randomly chosen cards (ID is given at the top of each plot) from the NetEase dataset over time. The x-axis denotes the days since the card was published. The left side of the y-axis and the thick black line within each plot correspond to the empirical CTR estimate, i.e., the number of times the card was clicked divided by the number of times the card was shown over the period (accounting for all the impressions till this day). The right side of the y-axis and the gray vertical bars within each plot denote the number of times the card was shown on a given day.

Fig. 1 demonstrates the heterogeneity among the cards' CTRs, which stabilize after a few thousand impressions (e.g., the left-most card's CTR stabilizes to a value close to 0, whereas the right-most card's CTR tends to a value around 0.15). Naturally, learning this underlying "true" CTR for each card is valuable to the platform, as it can use such information to recommend a better portfolio of cards to the users, resulting in higher engagement. Indeed, we find the true underlying distribution of the CTRs of the cards can be excellently modeled via a Beta distribution (see Section A.1), suggesting there is significant value in searching for high-value cards out on the long tail of the distribution. For our purposes, it suffices that the heterogeneity is significant enough to motivate a platform to experiment.

2.2. Platform Users

At NetEase, the demand side of the market corresponds to the platform's millions of users. At a high-level, one way to think about the user base is to split it into two categories: (1) regular users

and (2) new users. Regular users are the ones who have already spent considerable time on the platform and are less likely to churn than new users. To substantiate this view of users, in Fig. 2a, we plot the churn behavior of a subset of new users in the NetEase dataset as they spend time on the platform. Out of 16083 new users, only 8002, 4437, 2644, 1645, 1089, and 746 returned to the platform for a second, third, fourth, fifth, sixth, and seventh visit, respectively. This suggests a churn rate of around 50% (1-8002/16083) after the first visit, monotonically decreasing to around 30% (1-746/1089) after the sixth visit (black dots in Fig. 2b), meaning the churn likelihood decreases as a user becomes older. In fact, as shown by the red dotted line in Fig. 2b, the following exponential decay explains the data very well:

Churn rate after visit
$$k = 0.4957 \times \exp(-0.0938(k-1))$$
 for $k = 1, 2, ...$ (1)

The two parameters (0.4957 and 0.0938) are calibrated to the data by minimizing the total squared error. Thus, like supply-side CTR, demand-side churn behavior is heterogeneous, and depends on the current "state" of each user (e.g., number of visits so far).

Moreover, we find that whether or a not a user clicks has a significant impact on their churn rate. On an additional sample of 8846 users (users whose first visits were on days 11, 12, and 13 of November), we find the churn proportion (after the first visit) to be 47.27% if a user clicks during the visit, and 52.39% if they do not click. This suggests an increase of around 5 percentage points ("delta") if a user does not click in their first visit. Furthermore, in Section A.2, we repeat our analysis and find the churn rate in "regular" users to be much lower (around 5% given a click), with an increase of only 1 to 2 percentage points in the absence of a click, lending evidence to the existence of a first impression effect. Hence, in addition to the "base" churn rate, the "delta" also depends on the user state, which we will capture in our user behavior model.

2.3. Platform Recommendations

NetEase is responsible for matching supply (cards) with demand (users) by recommending cards to the users when they use the app. As stated in Zhang et al. (2020), a goal of the platform is to

Note. We consider the churn behavior of users whose first visit was between days 7 and 10 (inclusive) in the NetEase dataset (16083 such users). We do not include users with a later first visit since the dataset only contains information for 30 days and hence, including a user with a first visit on day 25 for example might not give them enough time to re-visit the platform multiple times. Subplot (a) shows the number of users (y-axis) who visited the platform at least x times. The black dots in subplot (b) display the corresponding churn rate after each visit. For example, out of the 8002 users who visited the platform twice, only 4437 returned for a third visit, implying a churn rate of $1-4437/8002 \approx 45\%$ after visit 2. Clearly, as the user spends more time on the platform, the churn rate decreases. Such a decay is modeled by the exponential fit to the data (red dotted line), given in Eq. (1).

maximize the *long-term* user activity (e.g., number of clicks over a horizon). Given the heterogeneity in both supply (Section 2.1) and demand (Section 2.2), performing this coordination optimally is challenging. In terms of supply, estimating the CTR of newly created cards is vital, and thus the platform must experiment with new creatives. With regards to the demand, controlling the churn rate across users is critical. All else being equal, a higher churn rate results in a lower number of clicks in the future, and thus, the platform needs to control the churn if it wishes to maximize clicks in the long term. Otherwise, if the platform optimizes myopically, it might end up maximizing the clicks in the short term and lose out on the long-term benefits due to high user churn.

To learn the CTR of any new card, the platform must experiment with the users by showing them the new card and observing their click behavior. Hence, the main algorithmic paradigm we focus on in this work is the *experimentation policy* used by the platform. Given the heterogeneous user behavior discussed in Section 2.2, it is natural to think of the policy as a function of the

user state. In particular, given a new card and a corresponding experimentation budget (i.e., the number of times to show the card in order to learn its CTR), the platform needs to decide on how to optimally split this budget between the users in various states (e.g., regular and new users).

One simple experimentation policy is blind randomization, where the allocation of the experimentation budget is done independent of the users' state. As an illustration, consider the following example. Suppose there are 100 regular users, 100 new users, and 1 new card. Given an exogenous experimentation budget of 50 impressions, the blind experimentation policy allocates 25 impressions to regular users and 25 impressions to new users. In other words, 25 regular and 25 new users are shown the new card, whereas the remaining 150 users are shown some other card (an old card for which the platform has already learned the CTR). Intuitively, given the state-specific churn behavior discussed above, such blind randomization seems sub-optimal. However, it is worth highlighting that any experimentation policy that does not account for the state of the user will result in blind randomization automatically, and to the best of our knowledge, all existing relevant works do not model state-specific churning. In fact, by analyzing the NetEase dataset, we find evidence that blind randomization might be prevalent at NetEase (or perhaps even more experimentation on new users than on regular users, see Section A.3). Irrespective of the specific policy at NetEase, understanding the implications of blind randomization is important, especially in the presence of heterogeneous churning behavior. In this work, we not only do so but also focus on designing optimal experimentation policies, with the goal of maximizing the long-term expected number of clicks.

3. Model and Preliminaries

In this section, we introduce our model for platform recommendation, inspired by the insights from our data analysis in Section 2. In Section 3.1, we propose a general model of user behavior and highlight two important special cases. In Section 3.2, we formally describe the platform's optimization problem. In Section 3.3, we present a tractable upper bound to the optimization problem, which serves as an important performance benchmark for our subsequent analysis.

3.1. A General Model for User Behavior

Motivated by our data analysis in Section 2.2, we model user behavior on the platform via a multiperiod state-based Markov model. In a given period, each (non-churned) user is in some observable state $s \in \mathbb{S}$, where $\mathbb{S} := \{1, ..., m\}$ has m states. Additionally, there is one absorbing state, which we call the quit state q, denoting the user has churned. We define the state space augmented with the quit state by $\mathbb{S}^+ := \mathbb{S} \cup \{q\}$.

In each period, a user can be shown either an old card or a new card. Which card type a user is shown is determined by the platform's recommendation policy (defined in Section 3.2). We denote the platform's underlying action space by $\mathbb{A} := \{1,2\}$, where action a = 1 corresponds to a user being shown an old card, and a = 2 corresponds to a user been show an experimental, new card. If a user is in state $s \in \mathbb{S}$ and receives action $a \in \mathbb{A}$, then the user transitions to state $s' \in \mathbb{S}^+$ with fixed, state and action dependent probability, $p_{sas'}$. We will call the probability of transition to the quit state, p_{saq} , the churn probability for state s under action s. Since the quit state s is absorbing, we have $p_{qaq} = 1$ for all $s \in \mathbb{A}$. Furthermore, we will call $s \in \mathbb{A}$ the return probability from $s \in \mathbb{S}$ under no experimentation s is a user is a new card.

For each state $s \in \mathbb{S}$, we define $d_s := p_{s2q} - p_{s1q}$ as the difference in the churn probabilities between the two actions and refer to it as the *churn delta*. We assume that the experimental action (a = 2)is more likely to cause a user to churn than the tried-and-tested action (a = 1); thus, $d_s \ge 0$ for all $s \in \mathbb{S}$. This assumption is intuitive; if the platform has experimented enough with a card to estimate its CTR and finds that its value is low, it is natural to imagine the platform would discard it; hence, only high-value old cards are used.

The state transition process (subject to some experimentation policy) repeats in the next period, and so on. We suppose the system starts with no users ("period 0"), and λ_s users arrive to state $s \in \mathbb{S}$ at the beginning of each period. To ensure the market size (i.e., total number of users) converges to a steady state, we assume every user eventually quits under any experimentation policy, i.e., $p_{saq} > 0$ (strict) for all $(s, a) \in \mathbb{S} \times \mathbb{A}$. We call this the "leakage" assumption.

Figure 3 Binary (left panel) and funnel (right panel) state spaces for user behavior.

Note. To map the binary space (left) to our Section 2 data analysis, state 1 represents a "new" user (visit #1) and state 2 represents a "regular" user (visit #2 or higher). Arrows represent possible transitions. For the funnel (right), state $s \in \{1, ..., m\}$ can represent the visit number of the user, with state m denoting the visit number after which user behavior does not change. Note for both models we make the natural assumption that arrivals occur only into the first state, and self-loops only occur in the terminal state.

Our model is general enough to capture an array of user behaviors. We will give special attention to two state space and parameter configurations, the *binary* state space, and the *funnel* state space, both of which correspond to intuitive models for the recommendation problem at a large media platform and capture the dynamics uncovered in Section 2.

Binary State Space. In Section 2.2, we described evidence for a first-impression effect where new users to the platform are more sensitive to experimental content and thus more likely to churn as the result of one poor interaction. We can capture these dynamics in our model by describing users as being in one of two states: (1) new, and (2) regular. The "new" state corresponds to the user's first visit to the platform, after which they are classified as a "regular" user in their subsequent visits. When there are only two states, we will refer to the state space as binary. For the binary state space, we will assume users only arrive into the first state (i.e., $\lambda_2 = 0$), and there is a self-loop only in state 2 (i.e., $p_{1a1} = 0$ for all $a \in \mathbb{A}$), reflecting the mechanics of a recommendation platform. The binary state space under these assumptions is the simplest non-trivial model, and is appropriate to describe users who are highly sensitive to the quality of their recommendation during the first visit but for whose sensitivity diminishes after visit #1, which is consistent with our findings from the NetEase data. In Fig. 3 (left panel), we visualize how our binary model captures such user behavior.

Funnel State Space. A more granular way to represent user behavior is using their visit number as the state. For instance, instead of doing a hard classification in terms of a "new" or a "regular" user, we can model the user state via an m-step spectrum. This generalizes the binary state model to a funnel state space. Specifically, we will call a state space funnel if there is a labeling of the states 1, 2, ..., m such that for every state s < m, users can only transition to state s + 1 or churn, and for the terminal state m, users can only transition back into m or churn. As for the binary state space, for the funnel, we will assume users only arrive into the first state (i.e., $\lambda_s = 0$ for $s \neq 1$), and there is a self-loop only in the terminal state (i.e., $p_{sas} = 0$ for all $a \in \mathbb{A}$ and $s \neq m$). In this way, the funnel model under these assumptions captures instances where each state represents the visit number of the user, as shown in Fig. 3 (right panel), and where the m^{th} state captures our notion of a "regular" user.

Under our general model of user behavior, we can now define the optimization problem faced by a platform aiming to maximize steady-state reward.

3.2. The Platform Recommendation Problem

At the start of each period $t \in \{1, 2, ...\}$ (infinite-horizon), after the $\lambda := [\lambda_s]_{s=1}^m$ arrivals, the market state is denoted by $\mathbf{\Lambda}^{(t)} := [\Lambda_s^{(t)}]_{s=1}^m$, where $\Lambda_s^{(t)}$ equals the number of users in state s at the beginning of period t (including the period t arrivals). We initialize the market state at zero, i.e., $\mathbf{\Lambda}^{(0)} = (0, ..., 0)$. The key operational lever we focus on is the experimentation policy employed by the platform, i.e., which of the $\mathbf{\Lambda}^{(t)}$ users to experiment on. In particular, as discussed in Section 2, in order to maintain a healthy balance between the supply and demand sides of the market, the platform needs to experiment with its user base. For example, in content recommendation, doing so enables the platform to learn the quality (e.g., click probability) of the new content (supply side), enabling it to separate out the high-quality content from the low-quality content. This separation allows the platform to discard the low-quality content while retaining the high-quality content. As a result, the platform can prevent its content collection from becoming stale while maintaining high content quality. We elaborate on the optimization problem by discussing the various modules next.

Experimentation Budget. To focus on the nature of the optimal experimentation policy, we abstract away the learning dynamics and instead posit that in each period, the platform must experiment on some fixed fraction of the total market. That is, in period t, it must experiment on exactly $B^{(t)} := \frac{\mathbf{1}^{\mathsf{T}} \mathbf{A}^{(t)}}{\eta}$ users, where $\eta > 1$ is an exogenous parameter. We refer to $B^{(t)}$ as the experimentation budget for period t. To illustrate, if, for example, $\eta = 20$, then the platform experiments on $\frac{1}{\eta} = 5\%$ of its user base (this does not imply that the same set of users is experimented upon in each period). Intuitively, such constant fraction experimentation is appropriate when the two sides of the market are growing in accordance with each other, i.e., the number of new supply-side arrivals (e.g., content cards) is proportional to the demand-side market size. For example, such proportional growth may be expected in the case where content is user generated (e.g., NetEase, YouTube, TikTok, etc.), and so growth in the user base implies growth in content.

Experimentation Policy. Given the market state $\mathbf{\Lambda}^{(t)}$, we denote the experimentation policy by $\Pi(\mathbf{\Lambda}^{(t)}) \in \mathbb{R}^m$. The s^{th} element of the vector $\Pi(\mathbf{\Lambda}^{(t)})$ equals the number of users in state s that receive experimental content during period t, and we denote it $\pi_s^{(t)}$, with $\mathbf{\pi}^{(t)} := [\pi_s^{(t)}]_{s=1}^m$. Naturally, for all periods t, the following constraints must be obeyed:

$$\boldsymbol{\pi}^{(t)} \leq \boldsymbol{\Lambda}^{(t)},\tag{2a}$$

$$\mathbf{1}^{\mathsf{T}}\boldsymbol{\pi}^{(t)} = B^{(t)}.\tag{2b}$$

The first set of constraints Eq. (2a) enforces that the platform cannot experiment on more users than it has in each state. The second set of constraints Eq. (2b) ensures that the amount of experimentation adds up to the experimentation budget.

Immediate Reward. As a function of the market state $\mathbf{\Lambda}^{(t)}$ and the experimentation policy $\boldsymbol{\pi}^{(t)}$, the platform reaps an expected immediate reward of $R(\mathbf{\Lambda}^{(t)}, \boldsymbol{\pi}^{(t)})$, which we denote by $R^{(t)}$. Given the primitives c_1 and c_2 that represent the expected reward for action 1 (old card) and action 2 (new card), respectively, the expected immediate reward in period t can be expressed as:

$$R^{(t)} = \sum_{s=1}^{m} \left\{ (\Lambda_s^{(t)} - \pi_s^{(t)}) c_1 + \pi_s^{(t)} c_2 \right\}, \tag{3}$$

where the sum is taken over the states. For example, if $[c_a]_a$ represents the click probabilities for tested and experimental content, then $R^{(t)}$ equals the expected number of clicks during period t, which quantifies user engagement.

State Transitions. At the end of period t, each existing user undergoes a state transition as dictated by the transition probabilities $[p_{sas'}]_{(s,a,s')}$ defined in Section 3.1. For analytical tractability, we model the transitions as being fluid so that the market state $\mathbf{\Lambda}^{(t+1)} = [\Lambda_s^{(t+1)}]_s$ in period t+1 is determined by the following flow balance equation:

$$\Lambda_s^{(t+1)} = \lambda_s + \sum_{s'=1}^m \left\{ \pi_{s'}^{(t)} (p_{s'2s} - p_{s'1s}) + \Lambda_{s'}^{(t)} p_{s'1s} \right\} \ \forall s \in \mathbb{S}.$$
 (4)

The first term in the RHS of Eq. (4) (λ_s) is due to the exogenous arrivals at the start of period t+1, and the second term $(\sum_{s'})$ corresponds to the users transitioning into state s at the end of period t. To see this, observe that for each state $s' \in \{1, \ldots, m\}$, $\pi_{s'}^{(t)}$ users receive experimentation (a=2) and hence, $\pi_{s'}^{(t)}p_{s'2s}$ of them transition into state s. The remaining $\Lambda_{s'}^{(t)} - \pi_{s'}^{(t)}$ users do not receive experimentation (a=1) and hence, $(\Lambda_{s'}^{(t)} - \pi_{s'}^{(t)})p_{s'1s}$ of them transition into state s. Adding the two gives us $\pi_{s'}^{(t)}(p_{s'2s} - p_{s'1s}) + \Lambda_{s'}^{(t)}p_{s'1s}$.

Our fluid approach to modeling transitions is equivalent to examining the expectations of a Markov chain and is appropriate in markets with a large number of users, such as NetEase, Spotify, and YouTube. We emphasize that this simplification is consistent with the existing work in the space of maximizing long-term user engagement in two-sided markets (see Azevedo and Leshno (2016), Chen et al. (2021a) for example). Furthermore, in our numerics, we obtained nearly identical results when we relaxed this assumption (discussed in Section B.1).

Platform's Objective. Using the experimentation policy as the key lever, the platform's objective is to maximize the "long-term" user engagement in expectation. We focus on the *steady-state* expected reward of the multi-period system described above. Given the fluid transitions, it follows that the steady state corresponds to the solution of the flow balance equation Eq. (4). That is, denoting by Λ and π the steady-state market and experimentation action, we have:

$$\Lambda_s = \lambda_s + \sum_{s'=1}^m \left\{ \pi_{s'}(p_{s'2s} - p_{s'1s}) + \Lambda_{s'}p_{s'1s} \right\} \ \forall s \in \mathbb{S}.$$
 (5)

Of course, the steady-state market Λ depends on the experimentation policy $\Pi(\cdot)$. Similar to Freund and Hssaine (2021), we restrict our focus to policies for which the steady-state exists (we show the steady-state existence and uniqueness for the policies of interest in Sections 4 and 5). Given Λ and π , it follows from Eq. (3) that the steady-state expected reward equals $\sum_{s=1}^{m} \{\pi_s c_2 + (\Lambda_s - \pi_s)c_1\}$. Interestingly, maximizing the steady-state expected reward is equivalent to maximizing the steady-state market size $\mathbf{1}^{\top} \Lambda$, as we establish next (all omitted proofs are in Section C).

LEMMA 1 (Market Size). Maximizing the steady-state expected reward is equivalent to maximizing the steady-state market size $\mathbf{1}^{\top} \mathbf{\Lambda}$.

The Platform Recommendation Problem. We can now fully articulate the platform recommendation problem. The platform's objective is to maximize the steady-state expected reward, which is equivalent to maximizing the steady-state market size $\mathbf{1}^{\top} \mathbf{\Lambda}$ (by Lemma 1). It does so by controlling the experimentation policy $\Pi(\cdot)$, which must obey the constraints Eq. (2) in each time period. This is a computationally challenging optimization problem involving an optimization over a rich space of policies subject to non-trivial constraints. In the next subsection, we will develop a tractable upper bound to aid in our analysis of experimentation policies for this problem.

3.3. A Tractable Upper Bound via Linear Programming

To aid in our analysis of experimentation policies, it will be useful to have an upper bound. To that end, consider the following linear program, which we denote by LP:

$$\max_{(\boldsymbol{\pi}, \boldsymbol{\Lambda}) \ge 0} \mathbf{1}^{\top} \boldsymbol{\Lambda} \tag{6a}$$

s.t.
$$\Lambda_s = \lambda_s + \sum_{s'=1}^m \{ \pi_{s'}(p_{s'2s} - p_{s'1s}) + \Lambda_{s'}p_{s'1s} \}$$
 $\forall s \in \mathbb{S}$ (6b)

$$\mathbf{1}^{\top}\boldsymbol{\pi} = \frac{\mathbf{1}^{\top}\boldsymbol{\Lambda}}{\eta} \tag{6c}$$

$$\pi \leq \Lambda$$
. (6d)

By construction, any optimal solution to LP (denoted by (π^{LP}, Λ^{LP})) corresponds to a steady-state (cf. Eq. (6b)) and maximizes the steady-state market size (cf. Eq. (6a)), while obeying the required

constraints in steady-state (cf. Eq. (6c) and Eq. (6d)). Therefore, its solution serves as an upper bound to any policy that admits a steady state. We summarize in Lemma 2.

LEMMA 2 (LP Upper Bound). Consider an arbitrary feasible policy Π for the platform recommendation problem among the set of policies for which steady state exists. Denote by Λ^{Π} the steady-state market under Π . Then, $\mathbf{1}^{\top} \mathbf{\Lambda}^{\Pi} \leq \mathbf{1}^{\top} \mathbf{\Lambda}^{\mathsf{LP}}$.

The linear program LP has 2m decision variables and 2m+1 constraints, lending it computational tractability. In addition to being a tractable performance benchmark, it serves as a tool to analytically characterize the structure of an optimal policy, as we will see in Section 5. It is worth noting that the optimal solution (π^{LP}, Λ^{LP}) corresponds to only what happens in steady-state, and LP does not provide any insight on how to reach the steady-state market Λ^{LP} . In particular, LP does not output a policy $\Pi(\cdot)$ that maps an arbitrary market state Λ to a corresponding experimentation action π . It only gives a steady-state feasible market size and experimentation action. As such, it provides no prescription on what experimentation to perform before the system reaches the steady state. In fact, given the period-wise constraints Eq. (2), it is unclear a priori if the corresponding steady-state Λ^{LP} can even be achieved. Therefore, we treat LP as an upper bound.

Next, we study simple, easily implementable policies for the platform recommendation problem, giving special emphasis to binary and funnel-style models in order to extract analytical insights. We discuss more complicated state spaces in our numerical simulations in Section 6.

4. The Perils of Blind Randomization

In this section, we analyze baseline policies that ignore user heterogeneity and experiment "blindly", which we term *blind randomization*. Recall, in Sections A.3 and 2.3, we described evidence that NetEase experimentation policies in practice are possibly state-blind and thus, an example of blind randomization. We define the policy next.

DEFINITION 1 (BLIND RANDOMIZATION (BR)). Given a market state Λ and experimentation parameter η , blind randomization $\Pi^{BR}(\cdot)$ is defined as follows:

$$\Pi_s^{\mathsf{BR}}(\pmb{\Lambda}) := rac{\Lambda_s}{\eta} \ orall s \in \mathbb{S}.$$

Note that BR corresponds to a platform experimenting on each user with probability $1/\eta$, regardless of the current state they are in. Furthermore, observe that BR is always a feasible policy: Eq. (2a) is satisfied as $\boldsymbol{\pi}^{(t),\text{BR}} = \frac{\boldsymbol{\Lambda}^{(t)}}{\eta} \leq \boldsymbol{\Lambda}^{(t)}$ for all t (recall $\eta > 1$), and Eq. (2b) holds since $\mathbf{1}^{\top}\boldsymbol{\pi}^{(t),\text{BR}} = \frac{\mathbf{1}^{\top}\boldsymbol{\Lambda}^{(t)}}{\eta} = B^{(t)}$ for all t. We next prove that the steady-state exists uniquely under BR and characterize this steady-state for a general state space \mathbb{S} .

Lemma 3 (BR Steady State). For an arbitrary state space \mathbb{S} , under BR, the steady-state market Λ^{BR} exists uniquely and is the solution to the following system of linear equations:

$$\Lambda_s\left(1-p_{s1s}-\frac{p_{s2s}-p_{s1s}}{\eta}\right)-\sum_{s'\neq s}\Lambda_{s'}\left(p_{s'1s}+\frac{p_{s'2s}-p_{s'1s}}{\eta}\right)=\lambda_s,\ \forall s\in\mathbb{S}.$$

Having characterized the steady-state market under BR, we shift our attention to evaluating the performance of BR. Intuitively, being "blind" to the heterogeneity among the users appears sub-optimal, but it is unclear how necessary state information is for an experimentation policy. To shed light on this question, we focus on the performance of BR in the simple setting of binary state space (recall Fig. 3). Before doing so, it will be helpful to invoke Lemma 3 to characterize the steady-state market size for BR under the binary state space.

COROLLARY 1. For the binary state space, BR results in the following steady-state market:

$$\Lambda_1^{\rm BR} = \lambda_1, \qquad \qquad \Lambda_2^{\rm BR} = \Lambda_1^{\rm BR} \frac{p_{112} - \frac{p_{112} - p_{122}}{\eta}}{1 - p_{212} + \frac{p_{212} - p_{222}}{\eta}}.$$

Using Corollary 1, in Proposition 1, we compare BR against a state-dependent policy for a particular instantiation of the binary state space and show it yields arbitrarily poor performance.

PROPOSITION 1 (BR Arbitrarily Bad). For the binary state space, BR can guarantee no constant factor of the optimal steady-state reward.

Proof. To prove the claim, we consider a family of binary state space instances parameterized by ϵ and show that as $\epsilon \to 0$, BR yields arbitrarily poor performance. Fixing an $\epsilon > 0$, the user model we consider is described in Fig. 4.

Figure 4 Family of binary state space models used in the proof of Proposition 1.

User behavior under a = 1 (no exp.)

User behavior under a = 2 (exp.)

Note. Above we describe a family of user models parameterized by ϵ where there are two states, and for which users arrive only at the first state (i.e., $\lambda_2 = 0$). State transition parameters when the user is shown an old (new) card are written on the arcs in the left (right) panel.

Note that the instance in Fig. 4 obeys the "leakage" assumption since $p_{saq} > 0$ for all s and a, as long as $\epsilon > 0$. Under BR, by Corollary 1, the steady-state market size equals:

$$\Lambda_1^{\rm BR} = \lambda_1$$

$$\Lambda_2^{\mathrm{BR}} = \Lambda_1^{\mathrm{BR}} \frac{p_{112} - \frac{p_{112} - p_{122}}{\eta}}{1 - p_{212} + \frac{p_{212} - p_{222}}{\eta}} = \lambda_1 \frac{(1 - 2\epsilon) - \frac{(1 - 2\epsilon) - 0}{\eta}}{1 - (1 - \epsilon) + \frac{(1 - \epsilon) - (1 - \epsilon)}{\eta}} = \frac{\lambda_1 \left(1 - 2\epsilon\right) \left(1 - \frac{1}{\eta}\right)}{\epsilon}.$$

Now, consider a policy that experiments first on users in state 2 (e.g., regular users), then experiments on users in state 1 (e.g., new users) only when it runs out of state 2 users to experiment on. We call this policy "churn minimization (CM)", the reasons for which will become clear in Section 5. Assuming there are enough state 2 users to experiment on, CM experiments as follows: $\pi_1^{\text{CM}} = 0$ and $\pi_2^{\text{CM}} = \frac{\Lambda_1^{\text{CM}} + \Lambda_2^{\text{CM}}}{\eta}$. It then follows from Eq. (5) that the steady-state market size under CM equals: $\Lambda_1^{\text{CM}} = \lambda_1$ and $\Lambda_2^{\text{CM}} = \frac{\lambda_1(1-2\epsilon)}{\epsilon}$. The "enough state 2 users" assumption for CM holds when there are enough users in state 2 to experiment on, i.e., $\pi_2^{\text{CM}} \leq \Lambda_2^{\text{CM}}$. As we show in Corollary 2 (in Section 5) where we establish the steady-state of CM for a binary state space, this assumption is equivalent to $\eta \geq \frac{p_{112} + d_2 + p_{21q}}{p_{112}} = \frac{p_{112} + 1 - p_{222}}{p_{112}}$, which for the current instance simplifies to $\eta \geq \frac{1-\epsilon}{1-2\epsilon}$. Setting $\eta = \frac{1-\epsilon}{1-2\epsilon}$,

$$\frac{\Lambda_1^{\mathsf{BR}} + \Lambda_2^{\mathsf{BR}}}{\Lambda_1^{\mathsf{CM}} + \Lambda_2^{\mathsf{CM}}} = \frac{\epsilon + (1 - 2\epsilon)\left(1 - \frac{1}{\eta}\right)}{\epsilon + (1 - 2\epsilon)} = \frac{2\epsilon^2}{1 - \epsilon} \to 0 \text{ as } \epsilon \to 0.$$

Hence, BR can achieve no constant factor performance of another feasible policy (CM).

Proposition 1 highlights some fundamental limitations of BR. By not incorporating state information, BR ends up often experimenting on sensitive early state users, inhibiting them from transitioning to later states where they become more tolerant to experimentation. Consequently, the steady-state market size ends up being much smaller than it would be under a policy that considers user heterogeneity. Recall that in Section 2.2, we showed evidence of a first impression effect where new users were relatively more likely to churn as the result of one poor interaction. Viewed in this light, Proposition 1 formalizes that ignoring this first impression effect can be very damaging to a platform's long-term growth.

Moreover, in the proof of Proposition 1, we introduced a simple policy of churn minimization (CM), which prioritizes experimenting on state 2 (low sensitivity "regular") users before doing so on state 1 (high sensitivity "new") users. Intuitively speaking, such prioritization provides short-term gains by preventing immediate churn among new users, but it is unclear if these short-term gains offset the loss that occurred due to decreased retention among the regular users, which have a higher long-term value (since they are more likely to return to the platform). To understand this tension, we analyze CM next.

5. Churn Minimization

In the previous section, we demonstrated that state-blind experimentation can be arbitrarily suboptimal. We now introduce and analyze a natural policy, churn minimization (CM), that utilizes
state information to perform experimentation in a way that attempts to retain as much of the user
base as possible from one period to the next. To do so, CM prioritizes experimenting on users who
are minimally sensitive to being shown experimental content. Recall, in Section 3, we introduced
the churn delta, $d_s := p_{s2q} - p_{s1q}$, which exactly captures the sensitivity of a user in state s by their
difference in churn rate for old vs. experimental content. In the context of NetEase, if we separate
the user base into new and regular users, CM corresponds to experimenting first on less sensitive
regular users before experimenting on more sensitive new users. We define the policy next.

DEFINITION 2 (CHURN MINIMIZATION (CM)). Given a market state Λ and experimentation parameter η , churn minimization $\Pi^{CM}(\cdot)$ sorts the states based on $[d_s]_{s\in\mathbb{S}}$ (churn deltas) and experiments in increasing order. Thus, users with the lowest churn delta are experimented on first, then the users with the second-lowest value, and so on, until the experimentation budget is used up.

CM is not only intuitive but also a natural myopic policy. To formalize this notion, we will show churn minimization is the experimentation policy that minimizes the one-step churn. In particular, given market state $\mathbf{\Lambda}^{(t)}$ during period t, observe that due to flow-balance Eq. (4), the total market size during the next period equals:

$$\mathbf{1}^{\top} \mathbf{\Lambda}^{(t+1)} = \mathbf{1}^{\top} \mathbf{\Lambda}^{(t)} + \underbrace{\mathbf{1}^{\top} \boldsymbol{\lambda}}_{\text{in-flow}} + \underbrace{(\text{number of churns after period } t)}_{\text{out-flow}}.$$
 (8)

Given experimentation action $\pi^{(t)}$ during period t, the number of churns (transitions to quit state q) from state $s \in \mathbb{S}$ after period t equals:

$$p_{s2q}\pi_{s}^{(t)} + p_{s1q}\left(\Lambda_{s}^{(t)} - \pi_{s}^{(t)}\right) = \underbrace{(p_{s2q} - p_{s1q})}_{=d_{s}}\pi_{s}^{(t)} + \underbrace{p_{s1q}\Lambda_{s}^{(t)}}_{\text{constant w.r.t. }\boldsymbol{\pi}^{(t)}}.$$

Therefore, given the budget constraint $\mathbf{1}^{\top}\boldsymbol{\pi}^{(t)} = \frac{\mathbf{1}^{\top}\boldsymbol{\Lambda}^{(t)}}{\eta}$, allocating the experimentation budget in increasing order of the churn delta $[d_s]_{s\in\mathbb{S}}$ minimizes the one-step churn, or equivalently, maximizes the market size $\mathbf{1}^{\top}\boldsymbol{\Lambda}^{(t+1)}$ in the next period.

Though CM is myopically optimal, it is unclear if CM maximizes long-term steady-state reward. In the remainder of this section, we analyze the steady-state performance of CM, placing emphasis on binary (Section 5.1) and funnel (Section 5.2) state spaces.

5.1. CM for the Binary State Space

In the proof of Proposition 1, we introduced CM as an alternative policy and showed it outperformed blind randomization. We will now show that CM is indeed optimal for the binary state space. To do so, we first establish that CM leads to a unique steady-state market.

Lemma 4 (CM Steady State for Binary Space). For the binary state space, under CM, the steady-state market Λ^{CM} exists and is unique.

Having established the existence and uniqueness of the steady state, we can now evaluate the performance of CM for the binary state space. In Theorem 1, we show that the myopically optimal policy of CM is, in fact, long-term optimal for the binary state space.

THEOREM 1 (CM Optimal for Binary Space). For the binary state space, CM is optimal.

Our proof of Theorem 1 leverages the LP upper bound from Lemma 2 to evaluate the quality of the policy. In particular, we invoke strong duality for linear programming to solve for the optimal policy (Ch. 4 of Bertsimas and Tsitsiklis (1997)) and demonstrate that it coincides with CM in all instances. We also note our proof is constructive, and supplies the optimal experimentation policy in every instance. When the parameters over the binary state space correspond to our NetEase motivation, i.e., where state 1 users are more sensitive than state 2 users, the optimal steady-state market sizes are as follows. (We zoom in on this result because it is used in the proof of Proposition 1.)

COROLLARY 2. For the binary state space with $d_1 \ge d_2$, CM results in the following steady-state market: $\Lambda_1^{\sf CM} = \lambda_1$ and

$$\Lambda_2^{\text{CM}} = \begin{cases} \frac{\lambda_1(\eta p_{112} - d_2)}{d_2 + \eta p_{21q}} & \text{if } \eta \geq \frac{p_{112} + d_2 + p_{21q}}{p_{112}} \\ \\ \frac{\lambda_1(d_1 - \eta p_{112})}{d_1(\eta - 1) - \eta(d_2 + p_{21q})} & \text{if } \eta < \frac{p_{112} + d_2 + p_{21q}}{p_{112}}. \end{cases}$$

We emphasize that Theorem 1 shows CM is optimal for any instantiation of the platform recommendation problem over the binary state space, including instances where $d_1 < d_2$. While such instances are outside of our NetEase motivation, models where $d_1 < d_2$ can correspond to platforms where customers become more sensitive as they spend time on the platform, such as might be the case on service platforms for labor and dating markets where impatience is a driver of user churn.

As CM is both a natural policy for the platform recommendation problem and always optimal for the binary state space, one might wonder whether the optimality of CM holds more generally. However, in some sense, Theorem 1 is sharp; the optimality of CM is no longer guaranteed even for simple extensions involving a third state, which we demonstrate in Example 1 next.

User behavior under a = 1 (no exp.)

User behavior under a = 2 (exp.)

Note. Depicted is a funnel state space model with m = 3. Users only arrive in the first state, and there is a self-loop in the third state. The transition probabilities are written on the arcs for the two possible actions, a = 1 on the left and a = 2 on the right. Note that for this instance we have $(d_1, d_2, d_3) = (0.15, 0.14, 0.10)$ and hence, $d_1 > d_2 > d_3$.

EXAMPLE 1 (CM IS NOT NECESSARILY OPTIMAL BEYOND THE BINARY STATE SPACE).

Consider the funnel state space model shown in Fig. 5. There are m=3 states. Exogenous arrivals occur only to state 1 at rate $\lambda_1=10$. In addition to obeying "leakage", the instance obeys $d_1>d_2>d_3$. Thus, users become less sensitive to experimentation as they spend more time on the platform. However, solving¹ the LP from Lemma 2 with $\eta=1.2$, we get a steady-state market $\mathbf{\Lambda}^{\mathrm{LP}}\approx(10,5.61,22.44)$ (and hence, total market size $\mathbf{1}^{\top}\mathbf{\Lambda}^{\mathrm{LP}}\approx38.05$) with optimal experimentation policy $\mathbf{\pi}^{\mathrm{LP}}\approx(9.27,0,22.44)$ (all numbers reported in this example are rounded to 2 decimal places and hence, we use the " \approx " symbol). Note, this policy prioritizes experimentation in the following order: state 3 over state 1 over state 2, and thus is not CM. Moreover, when we simulate this policy, we do obtain the steady-state corresponding to $(\mathbf{\Lambda}^{\mathrm{LP}}, \mathbf{\pi}^{\mathrm{LP}})$, implying the LP steady-state is achievable by a feasible policy. For comparison, since $d_1>d_2>d_3$, CM prioritizes state 3 over state 2 over state 1, resulting in steady-state market $\mathbf{\Lambda}^{\mathrm{CM}}\approx(10,6.44,21.26)$ (and hence, market size $\mathbf{1}^{\top}\mathbf{\Lambda}^{\mathrm{CM}}\approx37.70$) with experimentation policy $\mathbf{\pi}^{\mathrm{CM}}\approx(3.72,6.44,21.26)$. Though not by much (37.70 vs. 38.05), CM is strictly sub-optimal.

We note that Example 1 can be seen as a minimal extension beyond the setting of Theorem 1, with only one additional state, and while maintaining the sequential flow of users. To understand

¹ Details on our MATLAB implementation (for both optimization and simulation) are provided in Section B.1.

why CM is sub-optimal here, observe that though we have monotonicity between the corresponding churn deltas (i.e., $d_1 > d_2$), the ratio $d_2/d_1 = 0.14/0.15$ is "close" to 1. Since CM does not account for state structure and simply targets less sensitive users, it thus prioritizes experimenting on state 2 users even though state 1 users are nearly equivalent. In doing so, it ignores that state 1 users have lower future value since they are farther from becoming "regular", leading to sub-optimality.

Intuitively, we expect CM to perform best when there are large differences in churn deltas across states. As such, it seems desirable to explore whether there exists a more general setting than the binary state space for which CM remains optimal. In the next subsection, we will explore this idea and study the performance of CM for the funnel state space under some conditions on the churn deltas (i.e., that the ratio of churn deltas d_{s+1}/d_s is bounded away from 1 for all s < m).

5.2. CM for the Funnel State Space

The funnel state space (recall Fig. 3) generalizes the binary state space. In this section, we will explore CM for the funnel state space under the additional assumption that $d_s > d_{s+1}$ for $s \in \{1, \ldots, m-1\}$. This assumption implies that as users spend more time on the platform, their sensitivity to experimental content decreases, matching our observations in Section 2.

Under this assumption, it is straightforward to define CM for the funnel state space. The platform first prioritizes experimenting on the state m users, and the experimentation trickles down to states $m-1, m-2, \ldots, 1$ until all the experimentation budget is used up. The existence and uniqueness of the corresponding steady-state market can be established using a similar analysis as in Lemma 4 and we skip it for brevity. We focus on understanding the performance of CM. We do so in Theorem 2 next, where we characterize the optimality of CM as a function of the churn deltas (recall the discussion after Example 1) and the return probabilities. (Recall $r_s := 1 - p_{s1q}$ denotes the return probability from state $s \in \mathbb{S}$ under no experimentation.)

THEOREM 2 (CM Optimality for Funnel). For the funnel state space, CM is optimal if $\frac{d_{s+1}}{d_s} < r_{s+1}$ for $s \in \{1, \dots, m-2\}$.

Theorem 2 shows CM is an optimal policy for many instances of the funnel state space under one additional condition that strengthens $\frac{d_{s+1}}{d_s} < 1$ (as the return probability r_{s+1} is less than 1) to enforce some level of separation between the churn deltas. In light of this theorem, we can revisit Example 1 and verify that it violates the required condition: $d_2/d_1 = 0.14/0.15 \approx 0.93 > 0.8 = r_2$. As such, not only is the Theorem 2 condition sufficient for the optimality of CM, it is also necessary in the sense that under its absence, there exists a funnel setting where d_s is decreasing in s, but still, CM is strictly sub-optimal.

REMARK 1 (CUSTOMER LIFETIME VALUE). Intuitively, CM's optimality depends on the tension between the short-term gains from targeting less sensitive users, possibly by ignoring some long-term value that depends on the structure of the state space. In the condition for Theorem 2, the short-term gains are captured by the ratio of churn deltas appearing in the LHS. Furthermore, though not directly visible, the long-term value is accounted for by the return probability in the RHS. To see this, let f_s denote the expected number of visits before churning under no experimentation for a user in state s. We can think of f_s as the future value (or the customer lifetime value) of a user from state $s \in \{1, ..., m-1\}$, and note that it obeys the following recursion:

$$f_s = 1 + r_{s+1} f_{s+1}. (9)$$

That is, the future value from state s is today's visit ("1") plus the expected number of visits from s+1 assuming they return (" $r_{s+1}f_{s+1}$ "). It follows from Eq. (9) that $r_{s+1} = \frac{f_s-1}{f_{s+1}} \approx \frac{f_s}{f_{s+1}}$. Thus, the condition in Theorem 1 roughly maps to $f_s d_s > f_{s+1} d_{s+1}$ for $s \in \{1, \ldots, m-2\}$. The tension between the short-term delta and the long-term value clearly pops out. By prioritizing experimenting in state s+1 (over s), we benefit from the short-term delta gain (as we avoid d_s and $d_s > d_{s+1}$). However, we take a hit via the state s+1 long-term value f_{s+1} as opposed to the state s value f_s . As such, it makes sense that f_{s+1} should not be much bigger than f_s for CM to be optimal. In particular, if $f_{s+1} > \frac{d_s}{d_{s+1}} f_s$, then we end up violating $f_s d_s > f_{s+1} d_{s+1}$. This finding agrees with the observations of Ascarza et al. (2016, 2018), and Ascarza (2018); platforms must account for how sensitive customers are to the retention efforts (d_s) and the lifetime value of retaining them (f_s) .

It is of interest to connect Theorem 2 to more tangible models of user behavior, such as the ones discussed in Section 2. Namely, we next discuss a parameterization of the funnel state space that is motivated by our data analysis (recall Eq. (1)).

The Exponential Decay Parameterization. We now analyze the funnel under a specific parameterization of the transition probabilities. In particular, we study a parameterization that matches our observed churn probabilities in Fig. 2, and where both the churn probability (under no experimentation) and the churn delta decay exponentially in the state number, i.e.,

$$1 - r_s = \gamma_0 e^{-\gamma_1 \times (s-1)} \ \forall s \in \mathbb{S}$$
 (10a)

$$d_s = \theta_0 e^{-\theta_1 \times (s-1)} \ \forall s \in \mathbb{S}. \tag{10b}$$

Note that $1 - r_s$ denotes the churn probability p_{s1q} from state s (under no experimentation), parameter $\gamma_0 \in (0,1)$ equals the churn probability from state 1, and $\gamma_1 > 0$ denotes the rate of decay (as the user becomes more regular). Similarly, $\theta_0 \in (0,1)$ denotes the churn delta from state 1, and $\theta_1 > 0$ the corresponding rate of decay. Given $\theta_1 > 0$, this model obeys $d_s > d_{s+1}$ for $s \in \{1, \ldots, m-1\}$.

Such a parameterization has a practical appeal as it captures user behavior via just four parameters $(\gamma_0, \gamma_1, \theta_0, \theta_1)$, and can do so quite well (cf. Section 2.2). Thus, it is of interest to understand if the optimality of CM can be expressed in terms of these primitives. We do so next.

PROPOSITION 2 (CM Optimality for Exponential Decay). For the funnel state space with the exponential decay parameterization, CM is optimal if $1 - e^{-\theta_1} > \gamma_0 e^{-\gamma_1}$.

This result equips a practitioner with an easy-to-use rule for deciding when to use CM. We visualize Proposition 2 in Fig. 6, where we highlight the parameter regions that obey the condition. A higher θ_1 drives the ratio of churn deltas further away from 1, and hence, a higher θ_1 favors CM (consistent with our discussion around short-term/long-term trade-off). Similar intuition holds for γ_1 since a higher γ_1 results in the ratio of long-term values being closer to 1. Mapping this to the data analysis in Section 2 ($\gamma_0 \approx 0.5$, $\gamma_1 \approx 0.1$, $\theta_0 \approx 0.05$, and $\theta_1 \approx 1$), CM appears to be optimal at

Note. For each $\gamma_0 \in \{0.05, 0.25, 0.5, 0.75, 0.95\}$, we plot the condition as θ_1 and γ_1 vary over $\{0.05, 0.1, \dots 2\}$. A blue dot means $1 - e^{-\theta_1} > \gamma_0 e^{-\gamma_1}$ and hence, implies CM is optimal by Proposition 2.

NetEase. Furthermore, it adds a non-trivial value over BR. For instance, with m = 5 and $\eta = 5$, the market size under BR over that under CM equals 0.9870, implying a value-add of approx. 1.3%.

Finally, it is of interest to understand the performance of CM outside the regimes studied so far. Though it is possible to extend Theorem 2 to more general settings (e.g., incorporating self-loops), the resulting optimality conditions are rather opaque. As such, in Section 6, we shift our focus to numerical simulations, where we leverage the LP upper bound as a benchmark. Remarkably, we find CM to be optimal in a wide spectrum of settings.

6. Numerical Study

In this section, we numerically study (a) how much value CM adds over BR and (b) the quality of CM relative to the LP upper bound, over a broad class of parameter values within and beyond the funnel. We find that (a) CM significantly outperforms BR in all regimes, and (b) CM's optimality is robust to various changes in the underlying environment. Our numerics are implemented in MATLAB (details in Section B.1). We split this section into three subsections based on the state space we work with: funnel (Section 6.1), self-loops (Section 6.2), and momentum (Section 6.3).

6.1. Funnel Numerics

For the funnel state space (Fig. 3), we parameterize the transition probabilities via the exponential decay model (10). We set $\lambda_1 = 100$ wlog (since it only has a scaling effect) and experiment with the remaining parameters η , m, and $(\gamma_0, \theta_0, \gamma_1, \theta_1)$ as follows. We set $\eta = 10$ in our baseline numerics, implying the platform experiments on 1/10 = 10% of the users. We perform sensitivity analysis

by varying $\eta \in \{2, 10, 50\}$ (reported in Section B.2). The number of states m is set to 5, and we find results to be similar for other values of m. We vary $\gamma_0 \in \{0.05, 0.15, \dots, 0.85\}$ and $\theta_0 \in \{0.05, 0.15, \dots, 0.85\}$ such that $\gamma_0 + \theta_0 < 1.^2$ Finally, for conciseness, we set the two decay rates γ_1 and θ_1 to be equal to each other and vary them in $\{0.05, 1, 2\}$ (slow, medium, and fast decay), which correspond to the bottom-left, middle, and top-right points in Fig. 6 (and hence, cover regimes where the condition of Proposition 2 does not hold).

In Fig. 7, we visualize the value added by CM over BR. The ratio is never below 1, implying CM is always at least as good as BR. In fact, depending on the parameter regime, CM can add a non-trivial value over BR. When the decay rates (γ_1, θ_1) are small (Fig. 7a), the increase in objective value is modest (3% at most). This makes intuitive sense since a small decay rate means little heterogeneity in the state-specific churn deltas and future values. For medium and large decay rates (Figs. 7b and 7c), the gains can be over 10%. Naturally, one would expect the gains to be bigger when the churn deltas are bigger. This is what we see in Fig. 7 as the value-add increases with θ_0 (recall θ_0 is the churn delta at state 1). A similar logic explains the increase of ratios with γ_0 (recall γ_0 is the churn probability at state 1).

We also evaluate how far CM is from optimality by benchmarking it against the LP upper bound in Fig. 8. Remarkably, for all instances tested, CM equals the upper bound, implying optimality. We note that though the user model is a funnel in this subsection, the parameter settings do not necessarily obey the Proposition 2 condition, highlighting CM's robustness. Of course, it is of interest to test CM beyond the funnel state space, which we do next.

6.2. Self-loops Numerics

Recall in the definition of the funnel state space we assumed there was only a self-loop in the terminal state. Here we augment the funnel model by introducing a self-loop at each state with a

² Some parameter combinations are infeasible as they result in transition probabilities outside (0,1). In the funnel, it suffices to ensure $r_s - d_s > 0$ for all s, which is implied by $r_1 - d_1 > 0$ (since r_s is increasing and d_s is decreasing in s). Observing $r_1 - d_1 = 1 - \gamma_0 - \theta_0$ (cf. (10)), we only enumerate (γ_0, θ_0) pairs such that $\gamma_0 + \theta_0 < 1$.

Note. Market size under CM over that under BR for the funnel setup $(m = 5, \eta = 10)$ discussed in Section 6.1. Recall that only (θ_0, γ_0) values obeying $\gamma_0 + \theta_0 < 1$ are valid.

Note. Market size under CM over that under LP for the funnel setup $(m=5, \eta=10)$ discussed in Section 6.1.

corresponding parameter $\alpha \in [0,1]$ (see left panel of Fig. 9). These self-loops model the behavior of users who do not necessarily become more regular in each visit but incur some inertia, which is quantified by α . For instance, with m=2 (binary state space), a new user might not become regular after one visit but do so eventually. As in Section 6.1, we parameterize $[r_s]_s$ and $[d_s]_s$ via the exponential decay model (10), setting $\lambda_1 = 100$, $\eta = 10$, m = 5, vary $\gamma_0 \in \{0.05, 0.15, \dots, 0.85\}$ and $\theta_0 \in \{0.05, 0.15, \dots, 0.85\}$ such that $\gamma_0 + \theta_0 < 1$, and set $\gamma_1 = \theta_1$. Though we generated results for $\gamma_1 \in \{0.05, 1, 2\}$, we only show the ones for $\gamma_1 = 1$ for conciseness and note that the other two sets of results are qualitatively similar. Finally, we vary $\alpha \in \{0.1, 0.5, 0.9\}$ (low, medium, high).

In Fig. 10, we visualize the value added by CM over BR. CM continues to dominate BR in all instances, and the performance gap increases for larger decay rates. In fact, CM becomes even

Figure 9 Model of user behavior with self-loops (left panel) and momentum (right panel).

Note. We show the transition probabilities under no experimentation (a=1) and note that similar to the funnel state, under experimentation (a=2), we simply replace r_s by $r_s - d_s$ everywhere for all s. Furthermore, for simplicity, the visuals here are for m=3 states and it is straightforward to generalize. We use the notation $\bar{\beta} := 1 - \beta$ and omit some transition probabilities in the right panel (due to space considerations), which are discussed in Section 6.3.

Note. Market size under CM over that under BR for the loops setup discussed in Section 6.2.

more valuable in the presence of self-loops, which is evident when we (a) compare the numbers in Fig. 10 to those in Fig. 7b and (b) observe the value-add becomes bigger as α increases from 0.1 to 0.5 to 0.9.³ As we did in Fig. 8, we can evaluate the (sub-)optimality of CM. We do not show the corresponding figure and note that it is identical to Fig. 8, meaning CM remains optimal.

³ Note that $\alpha = 0$ is equivalent to not having loops.

6.3. Momentum Numerics

Similar to Chen et al. (2021a), we now incorporate momentum in the user model where we allow the user behavior to vary as a function of their recent experience with the platform. In particular, for each state $s \in \{2, ..., m\}$, we introduce a second dimension that tracks whether the user has a positive or a negative experience in the previous visit. We show the state space in Fig. 9 (right panel) where states 2 and 3 denote states with positive experience, and 2' and 3' denote negative experience. Under no experimentation⁴, the return probability from state s to s+1 remains the same as before (r_s) , and we decompose $1-r_s$ via the parameter $\beta \in [0,1]$, which determines the split between churn $(\beta(1-r_s))$ and bad experience $((1-\beta)(1-r_s))$. For a bad-experience state s', the return probability (to the good-experience state s+1) is scaled by κ , i.e., κr_s , where $\kappa \in [0,1]$ captures the dampening due to bad experience; and similar to above, we decompose $1-\kappa r_s$ via β , which determines the split between churn $(\beta(1-\kappa r_s))$ and bad experience $((1-\beta)(1-\kappa r_s))$. Such a parameterization ensures a user with a positive experience is (a) more likely to return and (b) and less likely to churn (than a user with a negative experience). We vary $\beta \in \{0.1, 0.5, 0.9\}$ (low, medium, high) and set $\kappa = 0.9$, noting that results for $\kappa \in \{0.1, 0.5\}$ are similar. All other parameters are identical to those in Section 6.2.

Note. Market size under CM over that under BR for the momentum setup discussed in Section 6.3.

⁴ The transition probabilities under experimentation are identical to the ones under no experimentation except that we replace r_s by $r_s - d_s$ everywhere.

As seen in Fig. 11, CM still adds a non-trivial value over BR, with the value-add increasing in β . We also evaluate the (sub-)optimality of CM (as in Fig. 8). Instead of showing the plot, we note that it is identical to Fig. 8, highlighting the robustness of CM to environments beyond the funnel.

7. Conclusions

Online media platforms must coordinate interactions between users and content while carefully juggling a litany of challenges corresponding to both sides of this market. In this paper, we zoomed in on a particular aspect of this coordination, balancing heterogeneous user behavior against the platform's need to experiment with new creatives. In Section 2, we explored the NetEase Music dataset and found evidence (a) of heterogeneous card-specific CTRs resembling a Beta distribution, (b) of a first impression effect and heterogeneous churn rates among users depending on a user's prior engagement with the platform, and (c) that the platform appears to ignore heterogeneous user behavior and instead opts for a "blind" experimentation policy. Building on our data analysis, in Section 3, we introduced a novel, general model for the platform recommendation problem and highlighted two special cases, binary and funnel state spaces, that map directly to the problem faced by NetEase. In Section 4, we demonstrated the sub-optimality of policies that ignore user states. In Section 5, we proposed a simple and natural heuristic experimentation policy, churn minimization, which we showed is optimal for the binary state space and for many natural parameterizations of the funnel state space (cf. Theorems 1 and 2 and Proposition 2). Finally, in Section 6, we showed that CM is optimal (or nearly optimal) even for settings beyond the funnel.

To the best of our knowledge, our work is the first to integrate the heterogeneous churning behavior of users with the necessity of experimental learning, to maximize the long-term engagement on a recommendation platform. For platform managers, our modeling approach yields a framework through which to think about how experimentation affects the platform's user base. We highlight a natural and implementable policy, churn minimization, which advocates for experimenting on users who are least sensitive to experimental content. We emphasize that this is distinct from experimenting on users who are least likely to churn overall. Our work demonstrates that this simple shift in perspective is essentially optimal for typical models of customer behavior.

Finally, we believe our work opens the door for many possible avenues of future research. While our model presented in Section 3 is general, it does abstract away some peculiarities of the real world. It is of interest to study the extensions of our framework that capture such peculiarities. For instance, in our framework, we model the CTR of a card as being independent of the user's type. With the rise of micro-level data on both user-specific and card-specific features, it would be interesting to accommodate such contextual information. Moreover, in this work, we primarily focused on the behavior of the users as a function of the platform's experimentation policy and assumed the content generation process to be exogenous. Understanding the effects of the platform's actions on content creators' motivation to publish new content and capturing such feedback loop in the model itself would be useful. We hope to pursue some of these directions in future research.

References

- Agnew, Julie R, Hazel Bateman, Christine Eckert, Fedor Iskhakov, Jordan Louviere, Susan Thorp. 2018. First impressions matter: An experimental investigation of online financial advice. *Management Science* **64**(1) 288–307.
- Alexander, Julia. 2020. Recommendation is one of the biggest issues facing streamers like Netflix, HBO Max, and more URL https://www.theverge.com/2020/1/9/21058599/netflix-streaming-farewell-recommendations-lulu-wang-hbo-max-quibi.
- Ascarza, Eva. 2018. Retention futility: Targeting high-risk customers might be ineffective. *Journal of Marketing Research* **55**(1) 80–98.
- Ascarza, Eva, Raghuram Iyengar, Martin Schleicher. 2016. The perils of proactive churn prevention using plan recommendations: Evidence from a field experiment. *Journal of Marketing Research* **53**(1) 46–60.
- Ascarza, Eva, Scott A Neslin, Oded Netzer, Zachery Anderson, Peter S Fader, Sunil Gupta, Bruce GS Hardie, Aurélie Lemmens, Barak Libai, David Neal, et al. 2018. In pursuit of enhanced customer retention management: Review, key issues, and future directions. *Customer Needs and Solutions* 5 65–81.
- Asch, Solomon E. 1946. Forming impressions of personality. The Journal of Abnormal and Social Psychology
 41(3) 258.

- Azevedo, Eduardo M, Jacob D Leshno. 2016. A supply and demand framework for two-sided matching markets. *Journal of Political Economy* **124**(5) 1235–1268.
- Bastani, Hamsa, Pavithra Harsha, Georgia Perakis, Divya Singhvi. 2018. Learning personalized product recommendations with customer disengagement. *Available at SSRN 3240970*.
- Bennett, James, Stan Lanning, et al. 2007. The Netflix Prize. *Proceedings of KDD cup and workshop*, vol. 2007. Citeseer, 35.
- Bertsimas, Dimitris, John N Tsitsiklis. 1997. Introduction to linear optimization, vol. 6. Athena scientific Belmont, MA.
- Bimpikis, Kostas, Mihalis G Markakis. 2019. Learning and hierarchies in service systems. *Management Science* **65**(3) 1268–1285.
- Breese, John S, David Heckerman, Carl Kadie. 2013. Empirical analysis of predictive algorithms for collaborative filtering. $arXiv\ preprint\ arXiv:1301.7363$.
- Castéran, Herbert, Lars Meyer-Waarden, Werner Reinartz. 2021. Modeling customer lifetime value, retention, and churn. *Handbook of market research*. Springer, 1001–1033.
- Chen, Mingliu, Adam N Elmachtoub, Xiao Lei. 2021a. Matchmaking strategies for maximizing player engagement in video games. $Available\ at\ SSRN\ 3928966$.
- Chen, Xi, Zachary Owen, Clark Pixton, David Simchi-Levi. 2021b. A statistical learning approach to personalization in revenue management. *Management Science*.
- Freund, Daniel, Chamsi Hssaine. 2021. Fair incentives for repeated engagement. $arXiv\ preprint$ arXiv:2111.00002.
- Gelman, Andrew, John B Carlin, Hal S Stern, David B Dunson, Aki Vehtari, Donald B Rubin. 2013. *Bayesian data analysis*. CRC press.
- Gupta, Sunil, Dominique Hanssens, Bruce Hardie, Wiliam Kahn, V Kumar, Nathaniel Lin, Nalini Ravishanker, S Sriram. 2006. Modeling customer lifetime value. *Journal of service research* **9**(2) 139–155.
- Gurobi Optimization, LLC. 2023. Gurobi Optimizer Reference Manual. URL https://www.gurobi.com.
- IFPI. 2022. IFPI Global Music Report 2022 URL https://www.ifpi.org/Global_Music_Report_2023_
 State_of_the_Industry.

- Kanoria, Yash, Ilan Lobel, Jiaqi Lu. 2023. Managing customer churn via service mode control. Mathematics of $Operations\ Research$.
- Kemeny, John G, James Laurie Snell. 1976. Finite Markov chains: with a new appendix" Generalization of a fundamental matrix". Springer.
- Keskin, N Bora, Assaf Zeevi. 2017. Chasing demand: Learning and earning in a changing environment.

 Mathematics of Operations Research 42(2) 277–307.
- Kveton, Branislav, Csaba Szepesvari, Zheng Wen, Azin Ashkan. 2015. Cascading bandits: Learning to rank in the cascade model. *International Conference on Machine Learning*. PMLR, 767–776.
- Lemmens, Aurélie, Sunil Gupta. 2020. Managing churn to maximize profits. *Marketing Science* **39**(5) 956–973.
- Lindgaard, Gitte, Gary Fernandes, Cathy Dudek, Judith Brown. 2006. Attention web designers: You have 50 milliseconds to make a good first impression! Behaviour & information technology 25(2) 115–126.
- Liu, Guimei, Tam T Nguyen, Gang Zhao, Wei Zha, Jianbo Yang, Jianneng Cao, Min Wu, Peilin Zhao, Wei Chen. 2016. Repeat buyer prediction for e-commerce. Proceedings of the 22nd ACM SIGKDD International Conference on Knowledge Discovery and Data Mining. 155–164.
- MATLAB. 2021. Version 9.10.0 (R2021b). The MathWorks Inc., Natick, Massachusetts.
- McInerney, James, Benjamin Lacker, Samantha Hansen, Karl Higley, Hugues Bouchard, Alois Gruson, Rishabh Mehrotra. 2018. Explore, exploit, and explain: personalizing explainable recommendations with bandits. *Proceedings of the 12th ACM conference on recommender systems*. 31–39.
- Melville, Prem, Vikas Sindhwani. 2010. Recommender systems. Encyclopedia of machine learning 1 829–838.
- Padilla, Nicolas, Eva Ascarza. 2017. First impressions count: Leveraging acquisition data for customer management.
- Rabin, Matthew, Joel L Schrag. 1999. First impressions matter: A model of confirmatory bias. *The quarterly journal of economics* **114**(1) 37–82.
- Stewart, Gilbert W. 1998. Matrix algorithms: volume 1: basic decompositions. SIAM.
- Sutton, Richard S, Andrew G Barto. 2018. Reinforcement learning: An introduction. MIT press.

- Watson, Amy (November-14). 2018. Digital music statistics and facts URL https://www.statista.com/topics/1386/digital-music/.
- White, Ryen W, Peter Bailey, Liwei Chen. 2009. Predicting user interests from contextual information. Proceedings of the 32nd international ACM SIGIR conference on Research and development in information retrieval. 363–370.
- Zhang, Dennis J, Ming Hu, Xiaofei Liu, Yuxiang Wu, Yong Li. 2020. Netease cloud music data. Manufacturing & $Service\ Operations\ Management\ .$

Churning While Experimenting (Electronic Companion)

Appendix A: Further Details on the Data Analysis

A.1. Empirical Distribution of CTR at NetEase

To understand card heterogeneity, a key quantity to understand is the distribution over CTRs. In Fig. EC.1a, we show the empirical histogram obtained via a sample estimate of each card's CTR in the NetEase dataset that was shown at least 100 times (around 110,000 such cards).

Figure EC.1 CTR distribution at NetEase.

(a) Empirical histogram of CTR

(b) Beta fit to the empirical distribution

Note. For each card, we estimate the CTR (subplot (a)) as the proportion of times it was clicked. The sample mean equals $\mu_0 = 0.0507$, and the sample standard deviation equals $\sigma_0 = 0.0441$. To fit the Beta distribution (subplot (b)), we calibrate to the first two moments of the data, as in Eq. (EC.1).

Visually, the histogram for the empirical CTR resembles a Beta distribution. In fact, as we show in Fig. EC.1b, the Beta distribution explains the data quite well. We obtain the fit by calibrating the first two moments of the Beta(α_0, β_0) distribution to the data-driven sample mean ($\mu_0 = 0.0507$) and standard deviation ($\sigma_0 = 0.0441$). In particular, for a Beta(α_0, β_0), we have $\mu_0 = \frac{\alpha_0}{\alpha_0 + \beta_0}$ and $\sigma_0^2 = \frac{\alpha_0 \beta_0}{(\alpha_0 + \beta_0)^2 (\alpha_0 + \beta_0 + 1)}$. Rearranging gives us the following closed-form expressions for α_0 and β_0 :

$$\alpha_0 = \left(\frac{1 - \mu_0}{\sigma_0^2} - \frac{1}{\mu_0}\right) \mu_0^2, \qquad \beta_0 = \alpha_0 \left(\frac{1}{\mu_0} - 1\right). \tag{EC.1}$$

A.2. Further Details on the First Impression Effect

In this appendix, we discuss the churn rate of "regular" users. Recall from Section 2.2 that for a new user, the churn rate is around 47% if they click and around 52% if they do not click, implying a "churn delta" of around 5 percentage points. For a "regular" user, we found the churn rate to be around 5% if they click, with a churn delta of around 1 to 2 percentage points. For illustrative purposes, we defined a regular user as follows. We considered the set of users who have been on the platform for at least six months. Intuitively, a regular user is someone who visits the platform frequently. To enforce this, we considered day 10 in the data and filtered for users (six months plus) who visited the platform on both days 9 and 10. There were 36,429 such users. We analyzed their interaction on day 10 and whether they churned (i.e., never returned) as a function of whether they clicked or not on day 10. Out of the 36,429 users, 6161 clicked during their visit on day 10, with 238 (out of 6161) churning, i.e., a churn rate of around 3.86% given a click. Of the remaining 30,268 users who did not click, 1705 churned (5.63%), implying a delta of 1.77 percentage points. As a robustness check, in addition to day 10, we repeated the calculation for days 7, 8, and 9 and found the numbers to be similar: (3.56%, 5.46%), (5.01%, 6.26%), and (5.80%, 6.90%), respectively. For each day, there were around 40,000 users (high sample size). Note that our definition of a regular user is just one possibility. and it is possible to construct alternative "types" of users (perhaps with an even lower delta and hence, a stronger first impression effect). Our model and analysis in Sections 3 to 5 are flexible enough to allow for an arbitrary number of user types with corresponding churn rates and deltas.

A.3. Evidence of Blind Randomization in the NetEase Music Dataset

To understand whether the NetEase dataset supports the hypothesis of blind randomization put forth in Section 2.3, we consider the new cards in the dataset (cards published in November, the month for which the data is released). Though there are ~100,000 such cards, it is possible that the first impression of these cards was to a user outside the 2 million users in the dataset. Accordingly, in order to be sure we only use the new cards for which we know the first impression, we focus on the cards that were shown exactly once in November (over all users at NetEase and not just the 2 million users in the released dataset). We inferred this using the mlog_stats.csv file provided in the dataset. We found 1024 such cards.

We conduct a Bayesian analysis with a null hypothesis that blind randomization exists. Mathematically, given a new card and two user types (regular and new), blind randomization is equivalent to:

$$\mathbb{P}\{\text{show new card} \mid \text{user is new}\} = \mathbb{P}\{\text{show new card} \mid \text{user is regular}\}. \tag{EC.2}$$

Under the null hypothesis, both probabilities in (EC.2) equal \mathbb{P} {show new card} (i.e., experimentation is type-independent), which we denote by p_{blind} . For inference, we consider the following ratio as a test statistic:

$$\frac{\mathbb{P}\{\text{show new card} \mid \text{user is new}\}}{\mathbb{P}\{\text{show new card} \mid \text{user is regular}\}} = \frac{\mathbb{P}\{\text{user is new} \mid \text{show new card}\}}{\mathbb{P}\{\text{user is regular} \mid \text{show new card}\}} \times \frac{\mathbb{P}\{\text{user is regular}\}}{\mathbb{P}\{\text{user is new}\}} \quad \text{(EC.3)}$$

The equality follows Bayes' theorem. Under the null hypothesis, our test statistic should be close to 1 whereas a value less (more) than 1 indicates new users receive less (more) experimentation than regular users.

We classify a user to be "new" if they registered on the platform within x months of November and we vary $x \in \{0,1,2\}$ as a robustness check. We estimate $\mathbb{P}\{\text{user is new } | \text{ show new card}\}$ as the empirical ratio $\sum_{c=1}^{1024} \frac{\mathbb{I}\{\text{first impression of card } c \text{ shown to a new user}\}}{1024}$, where the sum is over the 1024 new cards discussed above. Trivially, $\mathbb{P}\{\text{user is regular } | \text{ show new card}\} = 1 - \mathbb{P}\{\text{user is new } | \text{ show new card}\}$. Similarly, our estimate of $\mathbb{P}\{\text{user is new}\}$ equals the empirical proportion $\sum_{i=1}^{57,750,012} \frac{\mathbb{I}\{\text{impression } i \text{ shown to a new user}\}}{57,750,012}$, where the sum is over all the 57,750,012 impressions in the dataset. $\mathbb{P}\{\text{user is regular}\} = 1 - \mathbb{P}\{\text{user is new}\}$. We plug these estimates to evaluate our test statistic from (EC.3) and show results in Table EC.1.

Table EC.1 Test statistic as in (EC.3) corresponding to the 1024 cards with exactly one impression. Recall that $x \in \{0,1,2\}$ defines the class of new users (x months since registration). In terms of the raw quantities, number of impressions to new users equals \sim 0.4M, 2.4M, and 3.8M for x=0,1,2, respectively. In addition, the number of new cards (out of 1024) with first impression to a new user equals 5, 76, and 82 for x=0,1,2, respectively.

The estimate of the test statistic for $x \in \{1,2\}$ is bigger than 1 whereas for x=0, the estimate equals 0.74. By themselves, these numbers are hard to interpret. To quantify their statistical significance, we use the concept of Bayesian p-values (Gelman et al. 2013). As mentioned above, under the null hypothesis, the experimentation probability is independent of the type and we denote it by p_{blind} . Under the null hypothesis, it seems reasonable to estimate p_{blind} as the empirical ratio $\frac{\text{number of new cards}}{\text{number of impressions}} = \frac{1024}{57,750,012}$. Further, as before, we use the ratio $\frac{\text{number of impressions to new users}}{\text{number of impressions}} = \frac{n_{\text{new}}}{57,750,012}$ to capture $\mathbb{P}\{\text{user is new}\}$. Accordingly, we get

$$\frac{\mathbb{P}\{\text{user is regular}\}}{\mathbb{P}\{\text{user is new}\}} = \frac{n_{\text{regular}}}{n_{\text{new}}},$$
(EC.4)

where $n_{\text{regular}} = 57,750,012 - n_{\text{new}}$ denotes the number of impressions to the regular users. Recall from the caption of Table EC.1 that n_{new} equals ~ 0.4 million, 2.4 million, and 3.8 million for x = 0,1,2, respectively.

Under the null hypothesis, number of new cards (out of 1024) with first impression to a new user equals

$$y \sim \text{Binomial}(p_{\text{blind}}, n_{\text{new}}).$$
 (EC.5)

It is possible for y to exceed 1024 (though unlikely given our estimates). If so, we cap it at 1024. Then, the number of new cards (out of 1024) with first impression to a regular user equals 1024 - y. This implies

$$\frac{\mathbb{P}\{\text{user is new} \mid \text{show new card}\}}{\mathbb{P}\{\text{user is regular} \mid \text{show new card}\}} = \frac{y}{1024 - y}.$$
 (EC.6)

Plugging (EC.4) and (EC.6) in (EC.3) gives us the distribution of our test statistic under the null hypothesis:

$$\frac{y}{1024 - y} \times \frac{n_{\text{regular}}}{n_{\text{new}}}$$
 where y as in (EC.5). (EC.7)

We use Monte-Carlo simulation to understand this distribution (by simulating y). Furthermore, we know the value of the test statistic in real-data (see Table EC.1). Hence, we can estimate the Bayesian p-value for each $x \in \{0,1,2\}$. In Fig. EC.2, we report these Bayesian p-values. For x = 0, even though the test statistic is below 1, the Bayesian p-value equals 0.76, indicating the data is consistent with the null hypothesis. Moreover, for $x \in \{1,2\}$, the Bayesian p-value is close to zero, indicating more experimentation on new users than suggested by the null hypothesis.

Note. For each $x \in \{0, 1, 2\}$, we compute the distribution of our test statistic under the null hypothesis (as in (EC.7)) via Monte-Carlo simulation (10,000 samples of y as in (EC.5)). Then, we check where the ratio computed using real-data (recall Table EC.1) lies on this distribution (dotted red line) and compute the area to its right (Bayesian p-value). By definition, Bayesian p-value lies between 0 and 1. A value around 0.5 suggests the data is consistent with the null hypothesis whereas a value closer to 0 (1) suggests more experimentation on new (regular) users.

Appendix B: Further Details on the Numerics

B.1. Implementation Details

Our code is implemented in MATLAB (MATLAB 2021) on a MacBook Pro with an M1 Max chip and 64 GB memory. At a high-level, we perform three computations for a given problem instance: (1) LP upperbound, (2) steady-state of BR, and (3) steady-state of CM. We discuss them sequentially and note that the compute time for each of these three computations (for a given parameter setting) was less than a second.

We compute the LP upperbound by solving the underlying linear program using gurobi (Gurobi Optimization, LLC 2023). Computing the steady-state of BR is straightforward as it involves solving a system of linear equations (cf. Lemma 3). To compute the steady-state of CM, we perform fixed-point iteration. We start at a market state of $\mathbf{\Lambda}^{(1)} = (\lambda_1, 0, \dots, 0)$, compute the allocation $\Pi^{\text{CM}}(\mathbf{\Lambda}^{(1)})$, followed by the computation of the market state $\mathbf{\Lambda}^{(2)}$ in the next period (via the flow-balance equation (4)). We repeat this process until convergence, i.e., until $\mathbf{\Lambda}^{(t)} \approx \mathbf{\Lambda}^{(t+1)}$. Our numerical check for this is $\|\mathbf{\Lambda}^{(t)} - \mathbf{\Lambda}^{(t+1)}\|_2 < \epsilon$, with $\epsilon = 0.01$. In fact, we can do so to simulate any given policy, e.g., the LP policy in Example 1.

Note that given fluid transitions, there is no randomness. However, it is easy to relax the fluid transitions assumption in our numerics by drawing the stochastic transitions using the multinomial distribution and simulating the Markov process long enough to compute the steady state. In fact, as a robustness check against the fluid transitions assumption, we did implement this idea in our code and found the corresponding results to be nearly identical to the ones we report.

B.2. Sensitivity Analysis

Note. Market size under CM over that under BR for the Section 6.1 setup but with $\eta = 2$.

Note. Market size under CM over that under BR for the Section 6.1 setup but with $\eta = 50$.

Appendix C: Omitted Proofs

C.1. Omitted Proofs from Section 3

Proof of Lemma 1. For a fixed policy π , observe that the steady-state reward equals steady-state market size times a policy-independent non-negative constant:

$$\sum_{s=1}^{m} \left\{ \pi_{s}(c_{2} - c_{1}) + \Lambda_{s}c_{1} \right\} = (c_{2} - c_{1})\mathbf{1}^{\top}\boldsymbol{\pi} + c_{1}\mathbf{1}^{\top}\boldsymbol{\Lambda}$$

$$= (c_{2} - c_{1})\frac{\mathbf{1}^{\top}\boldsymbol{\Lambda}}{\eta} + c_{1}\mathbf{1}^{\top}\boldsymbol{\Lambda}$$

$$= \underbrace{\left\{\frac{c_{2}}{\eta} + c_{1}\left(1 - \frac{1}{\eta}\right)\right\}}_{>0 \text{ (constant)}} \mathbf{1}^{\top}\boldsymbol{\Lambda}.$$
[follows Eq. (2b)]
$$= \underbrace{\left\{\frac{c_{2}}{\eta} + c_{1}\left(1 - \frac{1}{\eta}\right)\right\}}_{>0 \text{ (constant)}} \mathbf{1}^{\top}\boldsymbol{\Lambda}.$$

Thus, maximizing one is equivalent to maximizing the other.

C.2. Omitted Proofs from Section 4

Proof of Lemma 3. Plugging Definition 1 $(\pi_s = \frac{\Lambda_s}{\eta} \forall s)$ into the steady-state Eq. (5) gives us

$$\begin{split} &\Lambda_s = \lambda_s + \sum_{s'=1}^m \left\{ \frac{\Lambda_{s'}}{\eta} \left(p_{s'2s} - p_{s'1s} \right) + \Lambda_{s'} p_{s'1s} \right\} \ \forall s \in \mathbb{S} \\ &\Longrightarrow \Lambda_s \left(1 - p_{s1s} - \frac{p_{s2s} - p_{s1s}}{\eta} \right) - \sum_{s' \neq s} \Lambda_{s'} \left(p_{s'1s} + \frac{p_{s'2s} - p_{s'1s}}{\eta} \right) = \lambda_s \ \forall s \in \mathbb{S}. \end{split}$$

It suffices to show this system of linear equations admits a unique solution (w.r.t. Λ). Transforming it into the standard form of $A\Lambda = b$, we get the vector b equals λ and the matrix A admits the following structure:

$$\boldsymbol{A} = \begin{bmatrix} 1 + \left(\frac{1}{\eta} - 1\right) p_{111} - \frac{1}{\eta} p_{121} & \left(\frac{1}{\eta} - 1\right) p_{211} - \frac{1}{\eta} p_{221} & \dots & \left(\frac{1}{\eta} - 1\right) p_{m11} - \frac{1}{\eta} p_{m21} \\ \left(\frac{1}{\eta} - 1\right) p_{112} - \frac{1}{\eta} p_{121} & 1 + \left(\frac{1}{\eta} - 1\right) p_{212} - \frac{1}{\eta} p_{222} & \dots & \left(\frac{1}{\eta} - 1\right) p_{m12} - \frac{1}{\eta} p_{m21} \\ \vdots & \vdots & \ddots & \vdots \\ \left(\frac{1}{\eta} - 1\right) p_{11m} - \frac{1}{\eta} p_{12m} & \left(\frac{1}{\eta} - 1\right) p_{21m} - \frac{1}{\eta} p_{22m} & \dots & 1 + \left(\frac{1}{\eta} - 1\right) p_{m1m} - \frac{1}{\eta} p_{m2m} \end{bmatrix}.$$

If \mathbf{A}^{\top} is non-singular, then so is \mathbf{A} . Hence, it suffices to show \mathbf{A}^{\top} is non-singular. To do so, we use the following fact: if $\lim_{n\to\infty}(\mathbf{I}-\mathbf{A}^{\top})^n=0$, then \mathbf{A}^{\top} is non-singular (p. 55 of Stewart (1998)). Observe that $\mathbf{I}-\mathbf{A}^{\top}=\left[\left(1-\frac{1}{\eta}\right)p_{s1s'}+\frac{1}{\eta}p_{s2s'}\right]_{(s,s')\in\mathbb{S}\times\mathbb{S}}$ is a Markov chain transition matrix over \mathbb{S} under the following randomized policy: do not experiment (a=1) w.p. $1-\frac{1}{\eta}$ and experiment (a=2) w.p. $\frac{1}{\eta}$ (blind randomization). Due to the "leakage" assumption, it follows that $\lim_{n\to\infty}(\mathbf{I}-\mathbf{A}^{\top})^n=0$. This is because the (i,j)-th entry of the matrix $(\mathbf{I}-\mathbf{A}^{\top})^n$ corresponds to the n-step probability of being in state j given a starting state of i, and leakage implies every user quits w.p. 1 as n goes to ∞ (Ch. 3 of Kemeny and Snell (1976)). Hence, \mathbf{A} is non-singular, which means the steady-state $\mathbf{A}^{-1}\mathbf{b}$ exists uniquely.

C.3. Omitted Proofs from Section 5

Proof of Lemma 4. Recall the churn deltas are denoted by $[d_s]_s$ and the return probability (under no exp.) from state $s \in \mathbb{S}$ by $r_s := 1 - p_{s1q}$. We show that for $s \in \{1,2\}$ (binary state space), the sequence $(\Lambda_s^{(t)})_t$ increases monotonically and is bounded, which implies that it has a finite limit (cf. monotone convergence theorem). For state 1, observe that $\Lambda_1^{(t)} = \lambda_1$ for $t \in \{1,2,\ldots\}$. Hence, we only need to analyze $(\Lambda_2^{(t)})_t$. First, to establish $\Lambda_2^{(t)}$ is upper bounded for all t, consider a hypothetical market with no experimentation (i.e., $\eta = \infty$) and denote the corresponding market state evolution by $(\bar{\mathbf{A}}_t)_t$. Observe that $\Lambda_2^{(t)} \le \bar{\Lambda}_2^{(t)}$ for all t. This is because experimentation leads to more churn (due to the churn deltas being non-negative by assumption). Furthermore, it is easy to see that $(\bar{\Lambda}_2^{(t)})_t$ is monotonically increasing and converges to $\bar{\Lambda}_2$, where $\bar{\Lambda}_2 = \lambda_1 r_1 + \bar{\Lambda}_2 r_2$ (flow-balance), i.e., $\bar{\Lambda}_2 = \frac{\lambda_1 r_1}{1-r_2}$. Due to the "leakage" assumption, $r_2 < 1$ and hence, $\bar{\Lambda}_2$ is finite. Second, to show $(\Lambda_2^{(t)})_t$ increases monotonically, we perform induction. For the base case, observe that $\Lambda_2^{(1)} \le \Lambda_2^{(2)}$. This holds because $\Lambda_2^{(1)} = 0$ and $\Lambda_2^{(2)} \ge 0$. Now, suppose $\Lambda_2^{(t-1)} \le \Lambda_2^{(t)}$. It suffices to show $\Lambda_2^{(t)} \le \Lambda_2^{(t+1)}$. We proceed in two cases: (1) $d_1 \ge d_2$ and (2) $d_1 < d_2$.

 $\begin{aligned} &\pmb{Case} \ \ 1: \ d_1 \geq d_2. \ \text{In this case, state 2 users are prioritized over state 1 users to receive experimentation.} \\ &\text{We examine four mutually exclusive and exhaustive sub-cases in terms of } (\Lambda_2^{(t-1)}, \Lambda_2^{(t)}). \ \text{First, consider} \\ &\Lambda_2^{(t-1)} \geq \frac{\lambda_1 + \Lambda_2^{(t-1)}}{\eta} \ \text{ and } \Lambda_2^{(t)} \geq \frac{\lambda_1 + \Lambda_2^{(t)}}{\eta}. \ \text{That is, in both periods } t-1 \ \text{and } t, \ \text{there are enough state 2 users} \\ &\text{so that the experimentation does not trickle down to state 1. Flow balance along with } \Lambda_2^{(t)} = \Lambda_2^{(t-1)} + \\ &(\Lambda_2^{(t)} - \Lambda_2^{(t-1)}) \ \text{implies } \Lambda_2^{(t+1)} = \frac{\lambda + \Lambda_2^{(t)}}{\eta} (r_2 - d_2) + \left(\Lambda_2^{(t)} - \frac{\lambda + \Lambda_2^{(t)}}{\eta}\right) r_2 = \left(\frac{\lambda + \Lambda_2^{(t-1)}}{\eta} + \frac{\Lambda_2^{(t)} - \Lambda_2^{(t-1)}}{\eta}\right) (r_2 - d_2) + \\ &\left(\Lambda_2^{(t-1)} - \frac{\lambda + \Lambda_2^{(t-1)}}{\eta} + (\Lambda_2^{(t)} - \Lambda_2^{(t-1)}) \left(1 - \frac{1}{\eta}\right)\right) r_2 \geq \frac{\lambda + \Lambda_2^{(t-1)}}{\eta} (r_2 - d_2) + \left(\Lambda_2^{(t-1)} - \frac{\lambda + \Lambda_2^{(t-1)}}{\eta}\right) r_2 = \Lambda_2^{(t)}. \ \text{For the inequality, we invoke } \Lambda_2^{(t)} \geq \Lambda_2^{(t-1)} \ \text{(induction hypothesis). The second } (\Lambda_2^{(t-1)} < \frac{\lambda_1 + \Lambda_2^{(t-1)}}{\eta} \ \text{and } \Lambda_2^{(t)} \geq \frac{\lambda_1 + \Lambda_2^{(t)}}{\eta}) \end{aligned}$

and third $(\Lambda_2^{(t-1)} < \frac{\lambda_1 + \Lambda_2^{(t-1)}}{\eta})$ and $\Lambda_2^{(t)} < \frac{\lambda_1 + \Lambda_2^{(t)}}{\eta}$ sub-cases can be handled similarly via first principles. The fourth sub-case $(\Lambda_2^{(t-1)} \ge \frac{\lambda_1 + \Lambda_2^{(t-1)}}{\eta})$ and $\Lambda_2^{(t)} < \frac{\lambda_1 + \Lambda_2^{(t)}}{\eta}$ is impossible. This is because $\Lambda_2^{(t-1)} \ge \frac{\lambda_1 + \Lambda_2^{(t-1)}}{\eta}$ implies $\Lambda_2^{(t-1)} \ge \frac{\lambda_1}{\eta - 1}$ and $\Lambda_2^{(t)} < \frac{\lambda_1 + \Lambda_2^{(t)}}{\eta}$ implies $\Lambda_2^{(t)} < \frac{\lambda_1}{\eta - 1}$, resulting in $\Lambda_2^{(t-1)} > \Lambda_2^{(t)}$, which contradicts the induction hypothesis.

Case 2: $d_1 < d_2$. In this case, state 1 users are prioritized over state 2 users to receive experimentation. We again examine four mutually exclusive and exhaustive sub-cases in terms of $(\Lambda_2^{(t-1)}, \Lambda_2^{(t)})$. First, consider $\lambda_1 \geq \frac{\lambda_1 + \Lambda_2^{(t-1)}}{\eta}$ and $\lambda_1 \geq \frac{\lambda_1 + \Lambda_2^{(t)}}{\eta}$. That is, in both periods t-1 and t, there are enough state 1 users so that the experimentation does not trickle up to state 2. Since $\Lambda_2^{(t)} \geq \Lambda_2^{(t-1)}$, an additional $\frac{\Lambda_2^{(t)} - \Lambda_2^{(t-1)}}{\eta}$ users receive experimentation in period t (compared to period t-1) and all the experimentation users are in state 1 (by the definition of this sub-case). This increased experimentation results in a lower number of users moving from state 1 to state 2; $\frac{\Lambda_2^{(t)} - \Lambda_2^{(t-1)}}{\eta} d_1$ to be precise. However, there is an increase of $(\Lambda_2^{(t)} - \Lambda_2^{(t-1)})r_2$ users from state 2 to state 2 transitions. Hence, the net change equals $(\Lambda_2^{(t)} - \Lambda_2^{(t-1)}) \left(r_2 - \frac{d_1}{\eta}\right) \geq 0$. The inequality is true because $r_2 - d_2 \geq 0$ and $d_1 < d_2$ imply $r_2 - d_1 \geq 0$, which implies $r_2 - \frac{d_1}{\eta} \geq 0$ (as $\eta > 1$). The second $(\lambda_1 \geq \frac{\lambda_1 + \Lambda_2^{(t-1)}}{\eta})$ and $\lambda_1 < \frac{\lambda_1 + \Lambda_2^{(t)}}{\eta}$) and third $(\lambda_1 < \frac{\lambda_1 + \Lambda_2^{(t-1)}}{\eta})$ and $\lambda_1 < \frac{\lambda_1 + \Lambda_2^{(t)}}{\eta}$) implies $\Lambda_2^{(t-1)} > \Lambda_2^{(t)}$, which contradicts the induction hypothesis. Hence, this sub-case is impossible.

Proof of Theorem 1. We consider four cases depending on whether one or both states are used by CM, and which state is used first. In each case, we use the LP upper bound from Lemma 2 to demonstrate the optimality of CM. As a preliminary, we simplify the LP formulation under the binary state space.

Let (π_1, π_2) be an arbitrary steady-state experimentation action and recall $d_s := p_{s2q} - p_{s1q}$ for all $s \in \{1, 2\}$, and that for the binary state space, we assume arrivals are only to the first state and self-loops only in the terminal state. Under (π_1, π_2) , the number of steady-state users in state 1 and state 2 by Eq. (5) is:

$$\Lambda_1 = \lambda_1, \qquad \qquad \Lambda_2 = \frac{\lambda_1 p_{112} - d_1 \pi_1 - d_2 \pi_2}{p_{21q}}.$$
(EC.8)

LP maximizes $\Lambda_1 + \Lambda_2$, which is equivalent to maximizing $-d_1\pi_1 - d_2\pi_2$ by Eq. (EC.8). In fact, Eq. (EC.8) allows us to eliminate the (Λ_1, Λ_2) variables from the LP, resulting in the following simplified LP (primal):

$$\max_{(\pi_1, \pi_2) \ge 0} -d_1 \pi_1 - d_2 \pi_2 \tag{EC.9a}$$

s.t.
$$\pi_1 \le \lambda_1$$
 (EC.9b)

$$d_1\pi_1 + (p_{21q} + d_2)\pi_2 \le \lambda_1 p_{112} \tag{EC.9c}$$

$$(p_{21q}\eta + d_1)\pi_1 + (p_{21q}\eta + d_2)\pi_2 = (p_{112} + p_{21q})\lambda_1.$$
 (EC.9d)

Eq. (EC.9b) and Eq. (EC.9c) enforce $\pi_s \leq \Lambda_s$ for $s \in \{1,2\}$, and Eq. (EC.9d) enforces adequate experimentation, i.e., $\pi_1 + \pi_2 = (\Lambda_1 + \Lambda_2)/\eta$. This linear program admits the following dual:

$$\min_{(\theta_1, \theta_2) \ge 0, z} \lambda_1 \theta_1 + \lambda_1 p_{112} \theta_2 + \lambda_1 (p_{112} + p_{21q}) z$$
 (EC.10a)

s.t.
$$\theta_1 + d_1\theta_2 + (p_{21a}\eta + d_1)z \ge -d_1$$
 (EC.10b)

$$(p_{21q} + d_2)\theta_2 + (p_{21q}\eta + d_2)z \ge -d_2.$$
 (EC.10c)

We will use strong duality for linear programming to solve for the optimal policy (Ch. 4 of Bertsimas and Tsitsiklis (1997)), and demonstrate that it is always CM. Our proof will proceed in four cases depending on whether the solution uses one state or both for experimentation.

Case 1: $p_{112} + p_{21q} > \frac{p_{21q} + d_2}{p_{21q} + d_2} p_{112}$, $d_1 > d_2$. In this case, both states are used by CM. Now, consider the following pair of primal and dual solutions: $(\pi_1, \pi_2) = \left(\frac{\lambda_1(d_2 + p_{112} - \eta p_{112} + p_{21q})}{d_1 - d_1 \eta + \eta(d_2 + p_{21q})}, \frac{\lambda_1(d_1 - \eta p_{112})}{d_1(\eta - 1) - \eta(d_2 + p_{21q})}\right)$ and $(\theta_1, \theta_2, z) = \left(0, \frac{\eta(d_2 - d_1)}{d_1(\eta - 1) - \eta(d_2 + p_{21q})}, \frac{d_1}{d_1(\eta - 1) - \eta(d_2 + p_{21q})}\right)$. First, we claim that this pair satisfies strong duality. To see this, observe the primal objective Eq. (EC.9a) equals the dual objective Eq. (EC.10a): $-d_1\pi_1 - d_2\pi_2 = -d_1\frac{\lambda_1(d_2 + p_{112} - \eta p_{112} + p_{21q})}{d_1 - d_1 + \eta + (d_2 + p_{21q})} - d_2\frac{\lambda_1(d_1 - \eta p_{112})}{d_1(\eta - 1) - \eta(d_2 + p_{21q})} = \frac{\lambda_1(d_2\eta p_{112} + d_1(p_{112} - \eta p_{112} + p_{21q}))}{d_1(\eta - 1) - \eta(d_2 + p_{21q})} = \frac{\lambda_1p_{112}\eta(d_2 - d_1)}{d_1(\eta - 1) - \eta(d_2 + p_{21q})} + \frac{\lambda_1(p_{112} + p_{21q})d_1}{d_1(\eta - 1) - \eta(d_2 + p_{21q})} = \lambda_1p_{112}\theta_2 + \lambda_1(p_{112} + p_{21q}z)$. Now, we will show that (π_1, π_2) is primal-feasible. First, Eq. (EC.9b) holds since $\pi_1 \le \lambda_1 \iff \frac{d_2 + p_{112} - \eta p_{112} + p_{21q}}{d_1 - d_1 \eta + d_2 \eta + p_{21q}\eta} \le 1 \iff 0 \le (\eta - 1)(d_2 - d_1 + p_{112} + p_{21q}) \iff 0 \le (\eta - 1)(p_{22q} + p_{122})$, where the final implication is true since $\eta > 1$ and the transition probabilities are non-negative. The next two primal constraints, Eqs. (EC.9c) and (EC.9d), are tight by construction, i.e., π_1 and π_2 are chosen to satisfy them with equality. Last thing to check for primal feasibility is that these solutions are non-negative. We can rearrange the condition for this case into an upper bound on η : $\eta < \frac{(p_{112} + p_{21q})(p_{21q} + d_2)}{p_{112}p_{21q}} - \frac{d_2}{p_{21q}} = \frac{d_2 + p_{112} + p_{21q}}{p_{112}}$. Note both expressions for π_1 and π_2 are non-negative when $\eta = 1$, and monotone in η since:

$$\frac{d}{d\eta}\pi_{1} = \frac{\lambda_{1}(d_{2} + p_{21q})(d_{1} - d_{2} - p_{21q} - p_{112})}{(-d_{1}(\eta - 1) + d_{2}\eta + \eta p_{21q})^{2}} = \frac{\lambda_{1}(d_{2} + p_{21q})(-p_{22q} - p_{122})}{(-d_{1}(\eta - 1) + d_{2}\eta + \eta p_{21q})^{2}} < 0$$

$$\frac{d}{d\eta}\pi_{2} = \frac{\lambda_{1}d_{1}(d_{2} - d_{1} + p_{21q} + p_{112})}{(\eta(d_{2} - d_{1}) + d_{1} + \eta p_{21q})^{2}} = \frac{\lambda_{1}d_{1}(p_{22q} + p_{122})}{(\eta(d_{2} - d_{1}) + d_{1} + \eta p_{21q})^{2}} > 0.$$

Since the derivative is positive for π_2 , it is always non-negative in this case. Since the derivative is negative for π_1 , to check for non-negativity, we need only check π_1 at the maximal value for η . Plugging in for π_1

we get, $\pi_1|_{\eta=\frac{d_2+p_{112}+p_{21q}}{p_{112}}}=0$. Thus, the solution is primal feasible. Now, we will check dual feasibility. For the dual solution, Eq. (EC.10b) and Eq. (EC.10c) are satisfied with equality (by construction). Since z is unconstrained, we need only check that $\theta_2\geq 0$. Note that $d_1>d_2$ implies $\theta_2=\frac{\eta(d_2-d_1)}{d_1(\eta-1)-\eta(d_2+p_{21q})}\geq 0 \iff d_1(\eta-1)-\eta(d_2+p_{21q})<0$. Now, the strict inequality holds when $\eta=1$, it's minimal (inf to be precise) value. Further, since it is a linear equation in η , we need only check the sign at the maximal value of η from the condition for this case: $d_1(\eta-1)-\eta(d_2+p_{21q})|_{\eta=\frac{d_2+p_{112}+p_{21q}}{p_{112}}}=\frac{(d_2p_{21q})(d_1-d_2-p_{112}-p_{21q})}{p_{112}}=\frac{(d_2p_{21q})(-p_{22q}-p_{122})}{p_{112}}<0$. Thus, the proposed solution is optimal, and both primal and dual feasible. It also experiments as much as possible in the second state, and since $d_1>d_2$, it is CM. We conclude CM is optimal in this case.

Case 2: $p_{112} + p_{21q} \le \frac{p_{21q} + d_2}{p_{21q} + d_2} p_{112}$, $d_1 > d_2$. Consider the following pair of primal and dual solutions: $(\pi_1, \pi_2) = \left(0, \frac{\lambda_1(p_{112} + p_{21q})}{p_{21q}\eta + d_2}\right)$ and $(\theta_1, \theta_2, z) = \left(0, 0, \frac{-d_2}{p_{21q}\eta + d_2}\right)$. We claim that this pair satisfies strong duality. To see this, first observe the primal objective Eq. (EC.9a) equals the dual objective Eq. (EC.10a): $-d_1\pi_1 - d_2\pi_2 = -d_2\frac{\lambda_1(p_{112} + p_{21q})}{p_{21q}\eta + d_2} = \lambda_1\theta_1 + \lambda_1p_{112}\theta_2 + \lambda_1(p_{112} + p_{21q})z$. Second, observe that (π_1, π_2) is primal-feasible. Both π_1 and π_2 are non-negative, Eq. (EC.9b) holds since $\pi_1 = 0 \le \lambda_1$, Eq. (EC.9c) holds since $d_1\pi_1 + (p_{21q} + d_2)\pi_2 = \frac{p_{21q} + d_2}{p_{21q}\eta + d_2} \times \lambda_1(p_{112} + p_{21q}) \le \frac{p_{21q} + d_2}{p_{21q}\eta + d_2} \times \frac{p_{21q} + d_2}{p_{21q}\eta + d_2} \lambda_1p_{112} = \lambda_1p_{112}$, and Eq. (EC.9d) holds since $(p_{21q}\eta + d_1)\pi_1 + (p_{21q}\eta + d_2)\pi_2 = (p_{21q}\eta + d_2)\frac{\lambda_1(p_{112} + p_{21q})}{p_{21q}\eta + d_2}} = \lambda_1(p_{112} + p_{21q})$. Third, observe that (θ_1, θ_2, z) is dual-feasible. Both θ_1 and θ_2 are non-negative and Eq. (EC.10b) holds since $\theta_1 + d_1\theta_2 + (p_{21q}\eta + d_1)z = -(p_{21q}\eta + d_1)\frac{d_2}{p_{21q}\eta + d_2}} \ge -d_1$. This inequality holds because $d_1 \ge d_2 \implies d_1p_{21q}\eta \ge d_2p_{21q}\eta \implies d_1p_{21q}\eta + d_1d_2 \ge d_2p_{21q}\eta + d_1d_2 \implies d_1(p_{21q}\eta + d_2) \ge d_2(p_{21q}\eta + d_1) \implies d_1 \ge (p_{21q}\eta + d_1)\frac{d_2}{p_{21q}\eta + d_2} \implies -d_1 \le -(p_{21q}\eta + d_1)\frac{d_2}{p_{21q}\eta + d_2}$. Eq. (EC.10c) holds since $(p_{21q} + d_2)\theta_2 + (p_{21q}\eta + d_2)z = -(p_{21q}\eta + d_2)\frac{d_2}{p_{21q}\eta + d_2} = -d_2 \ge -d_2$. Finally, observe that the primal solution maps to CM since it only experiments on state 2 users.

Case 3: $p_{112} + p_{21q} \ge d_1 + \eta p_{21q}$, $d_1 \le d_2$. This case is similar to case 1 in that both states are used, now with state 1 being the one that is used maximally (which is CM since $d_1 \le d_2$). Consider the following pair of primal and dual solutions: $(\pi_1, \pi_2) = \left(\lambda_1, \frac{\lambda_1(-d_1+p_{112}+p_{21q}-\eta p_{21q})}{d_2+\eta p_{21q}}\right), (\theta_1, \theta_2, z) = \left(\frac{(-d_1+d_2)\eta p_{21q}}{d_2+\eta p_{21q}}, 0, \frac{-d_2}{d_2+\eta p_{21q}}\right)$. It is easily checked that this pair of solutions satisfies strong duality with objective value $\frac{-\lambda_1\left(d_1\eta p_{21q}+d_2(p_{112}+p_{21q}-\eta p_{21q})\right)}{d_2+\eta p_{21q}}$. Thus, we need only check primal and dual feasibility. First, we show that (π_1, π_2) is primal-feasible. To this end, note Eq. (EC.9b) and Eq. (EC.9d) both hold with equality (by construction). To check Eq. (EC.9c), $d_1\pi_1 + (p_{21q} + d_2)\pi_2 \le \lambda_1 p_{112} \iff \frac{(\eta-1)(d_1-d_2-p_{112}-p_{21q})p_{21q}}{d_2+\eta p_{21q}} \le 0$, which holds since $\eta > 1$ and $d_1 \le d_2$ by assumption of the case. Lastly, we must check the primal solution is non-negative. π_1 is clearly non-negative and so we need only check π_2 is non-negative. Consider the derivative

of π_2 as a function of η : $\frac{d}{d\eta}\pi_2 = \frac{-\lambda_1 p_{21q}(d_2 - d_1 + p_{21q} + p_{112})}{(d_2 + \eta p_{21q})^2} < 0$. Furthermore, since $\pi_2|_{\eta=1} = \lambda_1 \frac{-d_1 + p_{112}}{d_2 p_{21q}} > 0$, to show non-negativity, we need only check π_2 at the maximal value of η . Namely, $\pi_2|_{\eta=\frac{p_{112}+p_{21q}-d_1}{p_{21q}}} = 0$. Thus, the solution is primal feasible. Now, we will check dual feasibility. For the dual solution, Eq. (EC.10b) and Eq. (EC.10c) are satisfied with equality (by construction). Since z is unconstrained and $\theta_2 = 0$, we need only check that $\theta_1 \geq 0$, which follows immediately from the fact that $d_2 \geq d_1$ in this case. Thus, the proposed solution is optimal, and primal and dual feasible. It also experiments as much as possible in the first state, which in this case means it is CM.

Case 4: $p_{112} + p_{21q} \le d_1 + \eta p_{21q}$, $d_1 \le d_2$. Consider the following pair of primal and dual solutions: $(\pi_1, \pi_2) = \left(\frac{\lambda_1(p_{112}+p_{21q})}{\eta p_{21q}+d_1}, 0\right)$ and $(\theta_1, \theta_2, z) = \left(0, 0, \frac{-d_1}{\eta p_{21q}+d_2}\right)$. We claim that this pair satisfies strong duality. To see this, first observe the primal objective Eq. (EC.9a) equals the dual objective Eq. (EC.10a): $-d_1\pi_1 - d_2\pi_2 = \frac{-d_1\lambda_1(p_{112}+p_{21q})}{\eta p_{21q}+d_1} = \lambda_1\theta_1 + \lambda_1p_{112}\theta_2 + \lambda_1(p_{112}+p_{21q})z$. Second, observe that (π_1, π_2) is primal-feasible. Both π_1 and π_2 are non-negative, Eq. (EC.9b) holds since $\pi_1 = \frac{\lambda_1(p_{112}+p_{21q})}{\eta p_{21q}+d_1} \le \frac{\lambda_1(d_1+\eta p_{21q})}{\eta p_{21q}+d_1} = \lambda_1$, Eq. (EC.9c) holds since $d_1\pi_1 + (p_{21q} + d_2)\pi_2 = d_1\frac{\lambda_1(p_{112}+p_{21q})}{\eta p_{21q}+d_1} \le d_1\frac{\lambda_1(d_1+\eta p_{21q})}{\eta p_{21q}+d_1} = \lambda_1d_1 = \lambda_1(p_{12q}-p_{11q}) = \lambda_1(1-p_{122}-(1-p_{112})) = \lambda_1(p_{112}-p_{122}) \le \lambda_1p_{112}$, and Eq. (EC.9d) holds since $(p_{21q}\eta+d_1)\pi_1 + (p_{21q}\eta+d_2)\pi_2 = (p_{21q}\eta+d_1)\frac{\lambda_1(p_{112}+p_{21q})}{\eta p_{21q}+d_1} = \lambda_1(p_{112}+p_{21q})$. Third, observe that (θ_1,θ_2,z) is dual-feasible. Both θ_1 and θ_2 are nonnegative and Eq. (EC.10b) holds since $\theta_1 + d_1\theta_2 + (p_{21q}\eta+d_1)z = -(p_{21q}\eta+d_1)\frac{d_1}{\eta p_{21q}+d_2} \ge -d_1$. Eq. (EC.10c) holds since $(p_{21q}+d_2)\theta_2 + (p_{21q}\eta+d_2)z = -(p_{21q}\eta+d_2)\frac{d_1}{\eta p_{21q}+d_2} = -d_1 \ge -d_2$. Finally, observe that the primal solution maps to CM since it only experiments on state 1 users.

Proof of Corollary 2. The two cases of the corollary correspond to cases 1 and 2 in the above proof of Theorem 1. In each case, the corresponding experimentation policy (π_1, π_2) is given. Plugging those policies into Eq. (EC.8) and simplifying gives the result.

Proof of Theorem 2. Recall for the funnel state space, we assume arrivals are only to the first state, and self-loops occur only in the terminal state. Now, observe that for the funnel, the steady-state market Λ can be characterized as a linear function of the steady-state experimentation action π :

$$\Lambda_s = \lambda_1 \prod_{\ell=1}^{s-1} r_\ell - \sum_{\ell=1}^{s-1} \pi_\ell d_\ell \prod_{k=\ell+1}^{s-1} r_s \text{ for } s \in \{1, \dots, m-1\}$$
 (EC.11a)

$$\Lambda_m = \frac{1}{1 - r_m} \left(\lambda_1 \prod_{\ell=1}^{m-1} r_\ell - \sum_{\ell=1}^m \pi_\ell d_\ell \prod_{k=\ell+1}^{s-1} r_s \right).$$
 (EC.11b)

An "empty" product is defined to be 1, i.e., a product with the start index greater than the end index, and recall the churn deltas are denoted by $[d_s]_s$ and for the funnel state space, the return probability (under no exp.) from state $s \in \mathbb{S}$ is $r_s := 1 - p_{s1q}$. Denoting by $\mathbf{\Lambda}(\boldsymbol{\pi})$ the linear relationship in Eq. (EC.11), an immediate corollary is that $\mathbf{\Lambda}(\boldsymbol{\pi})$ is continuous and decreasing in $\boldsymbol{\pi}$. We will use these observations in the proof.

Now, let $(\boldsymbol{\pi}^*, \boldsymbol{\Lambda}^*)$ denote any optimal solution to LP (6). We show it coincides with CM. First, suppose $\pi_m^* < \Lambda_m^*$ but $\pi_s^* > 0$ for some $s \in \{1, \dots, m-1\}$. We show the existence of an alternative feasible solution with a higher objective value, which contradicts the optimality of $(\boldsymbol{\pi}^*, \boldsymbol{\Lambda}^*)$. To construct the alternative solution, increase π_m^* by ϵ for some $\epsilon \in (0, \Lambda_m^* - \pi_m^*]$. Then, Eq. (EC.11) implies $(\Lambda_1, \dots, \Lambda_{m-1})$ remains constant but Λ_m decreases by $\frac{1}{1-r_m}d_m\epsilon$. To offset this decrease in Λ_m , decrease π_s by ϵ' so that Λ_m increases by $\frac{1}{1-r_m}d_s\prod_{k=s+1}^{m-1}r_k\epsilon'$ (cf. Eq. (EC.11)). For the net change in Λ_m to be positive, we need

$$\frac{1}{1-r_m} d_s \prod_{k=s+1}^{m-1} r_k \epsilon' > \frac{1}{1-r_m} d_m \epsilon \iff \epsilon' > \frac{d_m \epsilon}{d_s \prod_{k=s+1}^{m-1} r_k}. \tag{EC.12}$$

When we decrease π_s by ϵ' , $(\Lambda_{s+1}, \dots, \Lambda_{m-1})$ increases as well (cf. Eq. (EC.11)). Putting everything together, under Eq. (EC.12), the net change in the total market size $\mathbf{1}^{\top} \mathbf{\Lambda}$ is positive. The change in the amount of experimentation $\mathbf{1}^{\top} \boldsymbol{\pi}$ equals $\epsilon - \epsilon'$, which is positive⁵ if $\epsilon' < \epsilon$. Putting this together with Eq. (EC.12), we get

$$\frac{d_m \epsilon}{d_s \prod_{k=s+1}^{m-1} r_k} < \epsilon' < \epsilon. \tag{EC.13}$$

Hence, for ϵ' to exist, we need $\frac{d_m}{d_s \prod_{k=s+1}^{m-1} r_k} < 1$, which is equivalent to $d_s \prod_{k=s+1}^{m-1} r_k > d_m$. Observe that this holds as long as $\frac{d_{s+1}}{d_s} < r_{s+1}$ for $s \in \{1, \dots, m-2\}$:

$$d_s \prod_{k=s+1}^{m-1} r_k = d_s r_{s+1} \prod_{k=s+2}^{m-1} r_k > d_{s+1} \prod_{k=s+2}^{m-1} r_k = d_{s+1} r_{s+2} \prod_{k=s+3}^{m-1} r_k > d_{s+2} \prod_{k=s+3}^{m-1} r_k > d_{m-2} r_{m-1} > d_m.$$

Hence, under the alternative solution, both $\mathbf{1}^{\top}\mathbf{\Lambda}$ and $\mathbf{1}^{\top}\boldsymbol{\pi}$ undergo a positive increase (compared to $\mathbf{1}^{\top}\mathbf{\Lambda}^*$ and $\mathbf{1}^{\top}\boldsymbol{\pi}^*$, respectively). To ensure feasibility (recall the constraints in LP), we need to obey $\mathbf{1}^{\top}\boldsymbol{\pi} = \frac{\mathbf{1}^{\top}\mathbf{\Lambda}}{\eta}$, $\boldsymbol{\pi} \leq \mathbf{\Lambda}$, and $(\boldsymbol{\pi}, \mathbf{\Lambda}) \geq 0$. Let's consider the last two constraints first $(\boldsymbol{\pi} \leq \mathbf{\Lambda} \text{ and } (\boldsymbol{\pi}, \mathbf{\Lambda}) \geq 0)$. It suffices to ensure $\epsilon' \leq \pi_s^*$. We can ensure this by setting $\epsilon = \min\{\pi_s^*, \Lambda_m^* - \pi_m^*\}$ so that picking an ϵ' as per Eq. (EC.13) works. Let's consider the $\mathbf{1}^{\top}\boldsymbol{\pi} = \frac{\mathbf{1}^{\top}\mathbf{\Lambda}}{\eta}$ constraint now. The (ϵ, ϵ') tweak might result in the alternative solution violating this equality. However, as discussed above, both $\mathbf{1}^{\top}\boldsymbol{\Lambda}$ and $\mathbf{1}^{\top}\boldsymbol{\pi}$ undergo a positive increase due to the (ϵ, ϵ') tweak. Combining this with the fact that $\boldsymbol{\Lambda}$ is continuous and decreasing in $\boldsymbol{\pi}$, it follows that we can

⁵ The reason for why we need it be positive will become clear below.

restore this equality while ensuring the net change in $\mathbf{1}^{\top}\mathbf{\Lambda}$ is positive. In particular, if the alternative solution results in $\mathbf{1}^{\top}\boldsymbol{\pi} < \frac{\mathbf{1}^{\top}\mathbf{\Lambda}}{\eta}$, then we can increase $\boldsymbol{\pi}$ (while ensuring $\boldsymbol{\pi} \leq \mathbf{\Lambda}$) until we obtain the desired equality $(\mathbf{1}^{\top}\boldsymbol{\pi} = \frac{\mathbf{1}^{\top}\mathbf{\Lambda}}{\eta})$. On the other hand, if the alternative solution results in $\mathbf{1}^{\top}\boldsymbol{\pi} > \frac{\mathbf{1}^{\top}\mathbf{\Lambda}}{\eta}$, then we can decrease $\boldsymbol{\pi}$ (while ensuring $\boldsymbol{\pi} \geq 0$) until we obtain the desired equality.

Second, suppose $\pi_s^* < \Lambda_s^*$ but $\pi_{s'}^* > 0$ for some $s \in \{2, \ldots, m-1\}$ and s' < s. As above, we show the existence of an alternative feasible solution with a higher objective value, which contradicts the optimality of (π^*, Λ^*) . To construct the alternative solution, increase π_s^* by ϵ for some $\epsilon \in (0, \Lambda_s^* - \pi_s^*]$. Then, Eq. (EC.11) implies $(\Lambda_1, \ldots, \Lambda_s)$ remains constant but $(\Lambda_{s+1}, \ldots, \Lambda_m)$ decreases as follows: Λ_{s+1} decreases by $d_s \epsilon$, Λ_{s+2} decreases by $d_s r_{s+1} \epsilon$, ..., Λ_{m-1} decreases by $d_s \prod_{k=s+1}^{m-2} r_k \epsilon$, and Λ_m decreases by $\frac{1}{1-r_m} d_s \prod_{k=s+1}^{m-1} r_k \epsilon$. To offset this decrease in $(\Lambda_{s+1}, \ldots, \Lambda_m)$, decrease $\pi_{s'}$ by ϵ' so that Λ_{s+1} increases by $d_{s'} \prod_{k=s'+1}^{s} r_k \epsilon'$, Λ_{s+2} increases by $d_{s'} \prod_{k=s'+1}^{s} r_k r_{s+1} \epsilon'$, ..., Λ_{m-1} increases by $d_{s'} \prod_{k=s'+1}^{s} r_k \Gamma_{k-s+1} r_k \epsilon'$, and Λ_m increases by $\frac{1}{1-r_m} d_{s'} \prod_{k=s'+1}^{s} r_k \prod_{k=s+1}^{m-1} r_k \epsilon'$. For the net change in $(\Lambda_{s+1}, \ldots, \Lambda_m)$ to be positive (element-wise), we need

$$d_{s'} \prod_{k=s'+1}^{s} r_k \epsilon' > d_s \epsilon \iff \epsilon' > \frac{d_s \epsilon}{d_{s'} \prod_{k=s'+1}^{s} r_k}.$$
 (EC.14)

When we decrease $\pi_{s'}$ by ϵ' , $(\Lambda_{s'+1}, \ldots, \Lambda_s)$ increases as well (cf. Eq. (EC.11)). Putting everything together, under Eq. (EC.14), the net change in the total market size $\mathbf{1}^{\top}\mathbf{\Lambda}$ is positive. The change in the amount of experimentation $\mathbf{1}^{\top}\boldsymbol{\pi}$ equals $\epsilon - \epsilon'$, which is positive if $\epsilon' < \epsilon$. Putting this together with Eq. (EC.14), we get

$$\frac{d_s \epsilon}{d_{s'} \prod_{k=s'+1}^s r_k} < \epsilon' < \epsilon. \tag{EC.15}$$

Hence, for ϵ' to exist, we need $\frac{d_s}{d_{s'}\prod_{k=s'+1}^s r_k} < 1$, which is equivalent to $d_{s'}\prod_{k=s'+1}^s r_k > d_s$. Observe that this holds as long as $\frac{d_{s+1}}{d_s} < r_{s+1}$ for $s \in \{1, \ldots, m-2\}$:

$$d_{s'} \prod_{k=s'+1}^s r_k = d_{s'} r_{s'+1} \prod_{k=s'+2}^s r_k > d_{s'+1} \prod_{k=s'+2}^s r_k = d_{s'+1} r_{s'+2} \prod_{k=s'+3}^s r_k > d_{s'+2} \prod_{k=s'+3}^s r_k > d_{s-1} r_s > d_s.$$

Hence, under the alternative solution, both $\mathbf{1}^{\top}\mathbf{\Lambda}$ and $\mathbf{1}^{\top}\boldsymbol{\pi}$ undergo a positive increase (compared to $\mathbf{1}^{\top}\mathbf{\Lambda}^*$ and $\mathbf{1}^{\top}\boldsymbol{\pi}^*$, respectively). To ensure feasibility (recall the constraints in LP), we need to obey $\mathbf{1}^{\top}\boldsymbol{\pi} = \frac{\mathbf{1}^{\top}\boldsymbol{\Lambda}}{\eta}$, $\boldsymbol{\pi} \leq \boldsymbol{\Lambda}$, and $(\boldsymbol{\pi},\boldsymbol{\Lambda}) \geq 0$. This can be done in a manner analogous to the one above. This completes the proof.

Proof of Proposition 2. Theorem 2 implies CM is optimal if $d_s r_{s+1} > d_{s+1}$ for $s \in \{1, ..., m-2\}$. Under the exponential decay parameterization, this condition is equivalent to

$$\theta_0 e^{-\theta_1(s-1)} \left\{ 1 - \gamma_0 e^{-\gamma_1 s} \right\} > \theta_0 e^{-\theta_1 s} \iff s > -\frac{1}{\gamma_1} \log \left(\frac{1 - e^{-\theta_1}}{\gamma_0} \right).$$

Since $s \ge 1$, it suffices to have $-\frac{1}{\gamma_1} \log \left(\frac{1 - e^{-\theta_1}}{\gamma_0} \right) < 1$, which is equivalent to $1 - e^{-\theta_1} > \gamma_0 e^{-\gamma_1}$.