Overlapping Experiment Infrastructure: More, Better, Faster

Diane Tang, Ashish Agarwal, Mike Meyer, Deirdre O'Brien


- Experiments:
 - Live traffic = incoming search queries
 - o Experiments vs. experiment groups
 - Gathers data on impact of changes
 - How do users behave differently, if at all?
- Data-driven decisions:

 - Algorithms


- Gathers data on impact of changes
 - How do users behave differently, if at all?
- Data-driven decisions:

Hotels.com Official Site

www.hotels.com

Hotels.com Low Rates Guaranteed! Call a Hotel Expert. 1-866-925-0513

Hotels.com Official Site

www.hotels.com

Hotels.com Low Rates Guaranteed! Call a Hotel Expert. 1-866-925-0513

Hotels.com Official Site

www.hotels.com

Hotels.com Low Rates Guaranteed! Call a Hotel Expert. 1-866-925-0513


- Gathers data on impact of changes
 - O How do users behave differently, if at all?
 - o Test everything!
- Data-driven decisions


amazo


- Gathers data on impact of changes
 - O How do users behave differently, if at all?
- Data-driven decisions

 - o Algorithms, e.g. CTR prediction
 - How many passes over the data
 - Date range
 - Different machine learning algorithms


Why run so many experiments?

Goal: maintain innovation while growing

More:

- More simultaneous experiments
- More variety in the types of experiments supported

Better:

- Valid experiments
- Robust experiment design

• Faster:

- Easy and quick experiment set-up
- Experimental data available quickly and automatically
- Quick iteration


Why is running so many expts hard?

- Infinite traffic, right? Wrong!
- High variability of metrics
 - English vs. Swahili
 - "flowers" vs. "who said 'if i had the time, this letter would be shorter"
- Low trigger rate changes
 - o e.g., weather information
- Consequence: experiments need a lot of traffic to get statistically significant results in a reasonable timeframe


Basic Experiment Definitions

- Incoming search query request R has:
 - Cookie C
 - Conditions T
 - Query language, User country, Browser, etc.
- System has parameters
 - E.g., top ad background color, Google Suggest on or off
 - Default value
- Experiment:
 - Oiversion: is a request in the experiment?
 - Conditions
 - Unit of diversion: cookie vs. traffic
 - Experiment parameter values


Extreme 1: Single Layer

- Our experiment infrastructure prior to 2007
- Every request in at most one experiment
- Straightforward, but insufficiently scalable
 - Variability
 - Low trigger rate

Incoming request R
has cookie C
f(C) % 1000 = m

Control:	Expt 1:	Expt 2:	Control:	Expt:			
yellow	blue	green	suggest on	suggest off			
<u></u>							


Scaling the Single Layer

- Use incoming traffic more effectively by understanding which conditions are disjoint with other conditions
 - e.g., Brazil vs. Japan (country)
 - o other examples: language, browser
- Increases scalability but more complex, more fragmentation


Incoming request R
has cookie C
f(C) % 1000 = m
and conditions T

Control: yellow	Expt 1: blue	Expt 2: green	Control: suggest on (br)	Expt: suggest off (br)	
			Control:	Expt:	
V			weather off (ja)	weather on (ja)	
<u>▼</u> m					

Extreme 2: Multi-factorial Expt Design

- Vary each parameter independently
- Issues:
 - Must serve valid pages only
 - e.g., blue text on blue background
 - Constantly changing system
 - Adding / removing parameters
 - Different experiments use different sets of parameters
 - Can't design once and be done with it


Incoming request R


Layers: Multiplies number of expts


- Partition parameters into sets --> layers
- Experiments can only modify parameters associated with that layer
- Each layer independent of every other layer
- Controls and experiments must be in same layer

Incoming request R
has cookie C
f(C, layer₁) % 1000 = m₁
f(C, layer₂) % 1000 = m₂
and conditions T


Domains: Nesting to increase flexibility

- Domains: contain layers
- Layers: contain domains and experiments
- Nesting:
 - Allows for different partitioning of parameters
 - o Trade-off: less efficient use of space due to fragmentation


Nesting: another example


Incoming request R
has cookie C
f(C, layer_i) % 1000 = m_i
and conditions T


Nesting: one last example

Incoming request R
has cookie C
f(C, layer_i) % 1000 = m_i
and conditions T


Merging Experiment Parameters

- Can we relax the constraint of associating each parameter with only one layer?
 - Consequence: request could be in two experiments, each modifying the same parameter
- How to merge parameter values?
 - Well-defined composition function, e.g., multiplication
 - Well-understood parameter
- Example:
 - Threshold t with base value V
 - Layer 1: experiment with multiplier 1.5, control: 1.0
 - Layer 2: experiment with multiplier 2.0 control: 1.0
 - o 4 possibilities:
 - t * 1.5 * 1.0
 - t * 1.0 * 1.0
 - t * 2.0 * 1.5
 - t * 2 0 * 1 5


More: Results


Conclusions

- Overlapping experiment infrastructure delivers scalability & flexibility
 - Conditions
 - Layers
 - o Domains
 - Mergeable parameters
- More than infrastructure needed though:
 - o Tools
 - Experiment Design (sizing, finding cookies, experiment config)
 - Analysis
 - o Education
 - Culture


Questions?

