Overlapping Experiment Infrastructure

@nid90, @sriharisriraman

@nilenso

Sections

- About the paper, and the problem statement
- Basic entities and terms in Experimentation
- Domains, Layers and Experiments
- Diversion types, Conditions
- Launch Layers
- Logic flow for a request
- An alternate approach

About the paper

- 2010
- KDD'10, July 25 28, 2010, Washington, DC, USA
- http://research.google.com/pubs/pub36500.html
- Used in google since ~2007
- Previous works (papers) do not cover scaling an experiment infrastructure and the overall experimentation environment to support running more experiments more quickly and more robustly

Why

- Traffic is precious; Traffic is not infinite (even for Google)
- Not 100s or 1000s of sessions; probably millions
- Difficult to get statistically significant results in a reasonable timeframe
- Multiple, Multivariate, Fast, Ramp-ups

Terminology


Basic entities and terms


- Treatment / Bucket
- Controlled experiments
- A/B testing
- Website Testing
- MultiVariable Testing
- Multifactorial testing

Parameters

- Parameters are variables with a set of possible values
- Examples:
 - search algorithm
 - ad background color
 - autocomplete on/off
 - number of results in search page

Two extremes


Single Layer

Request belongs to at most one experiment

Multi Factorial

Request belongs to N simultaneous experiments

The cookie-mod-bucket "binaries" flow


Figure 1: A sample flow of a query through multiple binaries. Information (and time) flows from left to right.

Two extremes


Traffic is split, meaning we need more time to attain statistical significance

Causes downstream binary starvation


Treatments might conflict - blue text on blue background


Parameters change often,
difficult to change one
experiment without affecting
another


Domains, Layers, and Experiments

The building blocks

Domains

Layers


Models splitting of traffic

Models grouping of parameters

Domains contain Layers


Domains contain Layers


We can change a lot of parameters in D1 In D2, we change parameters more clinically, by grouping them in layers

Layers contain Domains


This allows for further division of traffic and enables allotting an experiment only the portion of traffic that is relevant to it


Layers contain Experiments


"Experiment" in google's terminology is what a "Treatment" in statistical literature. Traffic is split between treatments.

Diversions and Conditions

Diversion


`f` needs to be pure for stickiness reasons i.e, Given the same cookie and layer-id, it will result in the same behavior every time

Diversion types

```
Random | roll a die
```


```
Cookie mod | cookie is random => cookie % 1000 is random
```

```
Cookie day | cookie + day % 1000
```

User ID | higher level of stickiness


User-ID > Cookie mod > Cookie day > Random

Conditions


Domain based allocation after diversion

Conditions


Test ("Canary") new code with live traffic, and ramp up to a full release based on datacenters or machines


Logic flow


given R_e, for each expt in R_e, apply expt parameter values instead of default values

Alternate Approach


Other important aspects

- Education it is easy to design an experiment wrong
- Coverage when users are actually part of the treatment
- Scheduling scheduling within the nested blocks
- Confidence Level, Confidence Intervals, A/A tests
- Reporting, Accuracy
- Testing

Great Material

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