

Поведенческие метрики для оценки качества поиска

Протасов Сергей

Rambler

<http://www.optimization.ru/09/>, ноябрь 2009

Обзор доклада

- 1 **Некоторые факты**
 - О том, что пользователи ленивы
- 2 **Маркерный метод**
 - Как это было и почему это было плохо
- 3 **Поведенческие метрики**
 - Какие бывают метрики?
 - Доказать, что работает
 - Графики поведения
- 4 **Плохие запросы**
 - Плохие и трудные запросы
- 5 **Сплит-тестирование**
 - Тестирование новых фич

Обзор доклада

- 1 **Некоторые факты**
 - О том, что пользователи ленивы
- 2 **Маркерный метод**
 - Как это было и почему это было плохо
- 3 **Поведенческие метрики**
 - Какие бывают метрики?
 - Доказать, что работает
 - Графики поведения
- 4 **Плохие запросы**
 - Плохие и трудные запросы
- 5 **Сплит-тестирование**
 - Тестирование новых фич

О том, что пользователи ленивы

Факты о поведении пользователей поиска (по данным Рамблера)

Анализ выдачи до первого клика - 20 секунд

Анализ первого результата - 60 секунд

(1tm) 20 сек анализ до 1-го клика

(tmr) 60 сек анализ 1-го результата

О том, что пользователи ленивы

Распределение по кликам

метрика	число кликов	доля сессий
c0	0 кликов	30%
c1	1 клик	35%
c2	2 клика	15%

О том, что пользователи ленивы

Факты о поведении пользователей поиска

Посетители не ходят вглубь

первая страница

(крг) доля следующих страниц

О том, что пользователи ленивы

Факты о поведении пользователей поиска

Посетители не ходят вглубь

и не просматривают основную часть **доступных** документов

просматривается

не просматривается

О том, что пользователи ленивы

Факты о поведении пользователей поиска

Трафик падает очень быстро

При условии одного клика второму результату достается намного меньше, чем первому.

Интернет

Новости

Например: качество поиска

О том, что пользователи ленивы

Факты о поведении пользователей

Некоторые факты о поведении пользователей

- при одном клике второму результату достается **в 4 раза меньше трафика**, чем первому.
- правильный ответ с плохой аннотацией снижает трафик в десятки раз.
- посетители не прокручивают страницу браузера вниз.

Пользователи **ленивы**, это нельзя исправить, под это нужно подстраиваться

Качество поиска в широком смысле

Из чего складывается общее качество поиска

- Скорость выдачи, полнота индекса, скорость обновления индекса, надежность, опечатки, подсказки ...
- **Релевантность** (правильный ответ желателен на 1-2 месте + хорошая аннотация)

Маркеры оценивают релевантность результатов

О том, что пользователи ленивы

Качество поиска в широком смысле

Из чего складывается общее качество поиска

- Скорость выдачи, полнота индекса, скорость обновления индекса, надежность, опечатки, подсказки ...
- **Релевантность** (правильный ответ желателен на 1-2 месте + хорошая аннотация)

Маркеры оценивают **релевантность** результатов

Обзор доклада

- 1 **Некоторые факты**
 - О том, что пользователи ленивы
- 2 **Маркерный метод**
 - Как это было и почему это было плохо
- 3 **Поведенческие метрики**
 - Какие бывают метрики?
 - Доказать, что работает
 - Графики поведения
- 4 **Плохие запросы**
 - Плохие и трудные запросы
- 5 **Сплит-тестирование**
 - Тестирование новых фич

Как это было и почему это было плохо

Что такое маркерный метод?

Примеры маркеров для тестирования поиска

- Запрос “xxx”, сайт ууу на 1 стр., хорошо(+1).
- Запрос “xxx”, сайт ууу **на 1 месте**, хорошо(+10).
- Запрос “xxx”, в выдаче есть фраза “zzz”, хорошо(+3).

Релевантность по маркерному методу:

Мы вводим в поиск много запросов и считаем сумму правильных ответов

Rambler

Интернет Новости

Например: качество поиска

Маркеры: разногласия между экспертами

Эксперты

Эксперты между собой часто имеют разногласия по поводу сайта на первой позиции

например запрос “лучший unix редактор”

VI!

EMACS!

Посетители

А посетители могут иметь мнение, отличное от мнения экспертов.

Сложные запросы

Как найти людей

Как найти людей, которые способны оценивать сложные запросы?

- “snmp applet”
- “kafka svejk krusovice”
- “лучшее из оформления парилок”
- “java diagram drawing software”

и как пригласить их **поработать оценщиками** в поиске?

Сложные запросы - это сленг

Сложные запросы - это сленг

- Пользователи поисковика разговаривают на своём сленге
- Эксперты-оценщики их не понимают
- Сложность запросов увеличивается.

Маркерный метод не может охватить сложные запросы, это дорого и неэффективно.

Особенности маркерного метода

Проблемы маркерного метода

- Не обеспечивает полноты
- Не видит персонализации
- Не видит географической оптимизации
- Разногласия между экспертами
- Плохая точность

Сайты иногда умирают: требуется регулярная проверка на **актуальность**

Как это было и почему это было плохо

Особенности маркерного метода

Проблемы маркерного метода

Проблемы маркерного метода вынуждают нас искать новые способы измерять качество поиска.

Интересные возможности предоставляют поведенческие технологии

Особенности маркерного метода

Проблемы маркерного метода

Проблемы маркерного метода вынуждают нас искать новые способы измерять качество поиска.

Интересные возможности предоставляют **поведенческие технологии**

Метрики для метрик

Прежде чем искать новые метрики качества, нам нужно решить, как мы будем их сравнивать.

Критерии оценки метрик

- Как много нужно данных/времени/ресурсов.
- Точность (можно ли увидеть 1 процент улучшения)

далее мы увидим, что маркерный метод проигрывает поведенческим метрикам

Обзор доклада

- 1 **Некоторые факты**
 - О том, что пользователи ленивы
- 2 **Маркерный метод**
 - Как это было и почему это было плохо
- 3 **Поведенческие метрики**
 - Какие бывают метрики?
 - Доказать, что работает
 - Графики поведения
- 4 **Плохие запросы**
 - Плохие и трудные запросы
- 5 **Сплит-тестирование**
 - Тестирование новых фич

Поведение - метрика качества

Давайте использовать поведение как метрику качества

Время на анализ поисковой выдачи и сайтов свидетельствует об удовлетворенности

- Чем меньше $1tm$ (время до первого клика) - тем лучше.
- Если tmr меньше 15 секунд - это плохо.

($1tm$) 20 сек анализ до 1-го клика

(tmr) 60 сек анализ 1-го результата

Поведенческие метрики

Поведенческие метрики

их довольно много:

- Клики: c0, c1, ds, click-entropy,
- Время: ltm, tmr, oldtime
- Глубина поиска: c1t1, kpg
- **Лояльность**, возвращаемость: kret

Метрики - статистические коэффициенты на основе логов действий посетителей

Какие бывают метрики?

Многие поведенческие метрики зависимы

и эти зависимости довольно сложные

Rambler

Интернет Новости

Например: качество поиска

Доказать, что работает

Метрики: доказать, что работает

Качество поиска - ненаблюдаемый явно параметр

Rambler

Интернет Новости

Например: качество поиска

Доказать, что работает

Эксперимент:

Улучшим качество, и посмотрим какие метрики изменились

Rambler

Интернет Новости

Например: качество поиска

Доказать, что работает

Эксперимент:

Ухудшим качество ($\frac{1}{128}$), какие метрики изменились в обратную сторону?

Rambler

Интернет Новости

Например: качество поиска

Доказать, что работает

Поведенческие метрики: найти и отфильтровать

Поведенческие метрики: найти и отфильтровать

- Мозговой штурм - придумываем метрики
- Выбираем 1/128 аудитории для опытов
- Повторяем эксперимент несколько раз
- Оставляем только те метрики, которые **зависят** от качества

Остаются только статистически **значимые** метрики

Удовлетворенность c1t1 - одна из хороших метрик

c1t1: доля 1-го результата при одном клике.

Среднее значение c1t1 - $0.4 \times 0.35 = 14$ процентов.

Интернет

Новости

Например: качество поиска

Удовлетворенность c1t1 для двухсловных и трехсловных запросов - тенденция

Тренд: удовлетворенность поиском увеличивалась в течении всего 2009 года

Rambler

Интернет

Новости

Например: качество поиска

clt1 - корзины запросов

- Чем более редкие запросы, тем выше сложность запросов
- Чем выше сложность запросов, тем хуже удовлетворенность поиском.

Rambler

Интернет

Новости

Например: качество поиска

Удовлетворенность c1t1 - день недели

Максимум удовлетворенности наблюдается в понедельник.

Rambler

Интернет Новости

Например: качество поиска

Удовлетворенность c1t1 - время суток

Максимум в 8-9 часов утра, минимум в 3 ночи

Интернет

Новости

Например: качество поиска

Качество, сложность и удовлетворенность

Метрики показывают **удовлетворенность** поиском, а не качество поиска. Мы вводим модель, которая их связывает.

- Качество поиска - свойство алгоритмов, оборудования
- Сложность запросов - свойство посетителей
- Удовлетворенность посетителей = $\frac{\text{Качество поиска}}{\text{Сложность запросов}}$

Наша простая модель не учитывает усталось посетителей, воздействие рекламы и другие эффекты.

Графики: Удовлетворенность - усредняем по неделям

Сложность запросов меняется в течении недели, поэтому усредняем по неделям.

Рambler

Интернет Новости

Например: качество поиска

сложность запросов растёт

Сложность запросов растёт

Чтобы удовлетворять посетителей, поиск вынужден непрерывно мониторить поведенческие метрики.

Ежедневно находить новые сложные (плохие) запросы и улучшать их

Обзор доклада

- 1 **Некоторые факты**
 - О том, что пользователи ленивы
- 2 **Маркерный метод**
 - Как это было и почему это было плохо
- 3 **Поведенческие метрики**
 - Какие бывают метрики?
 - Доказать, что работает
 - Графики поведения
- 4 **Плохие запросы**
 - Плохие и трудные запросы
- 5 **Сплит-тестирование**
 - Тестирование новых фич

Практика: плохие запросы с0 (доля нулевых кликов)

Среднее значение для с0 - 30 процентов

Интернет

Новости

Например: качество поиска

Практика: плохие запросы с0

с0 - доля нулевых кликов

запрос	частотность	с0 %/100
как отпраздновать хеллоуин	43309	0.76
поиск в интернете	8659	0.93
фото	4386	0.62
скачать бесплатно	2663	0.76
интернет магазин	2056	0.70
скачать	1676	0.81

Таблица: Плохие запросы с0

Практика: плохие запросы c1

Среднее значение для c1 - 35 процентов

Практика: плохие запросы c1

c1 - доля одного клика

запрос	частотность	%/100
поиск в интернете	8659	0.089
официальный сайт	643	0.090
быть	282	0.000
руководство по эксплуатации	200	0.08
исаев	183	0.065
все для вас	174	0.097

Таблица: Плохие запросы c1

Практика: плохие запросы c1t1

Среднее значение c1t1 - $0.4 \times 0.35 = 14$ процентов

Интернет

Новости

Например: качество поиска

Практика: плохие запросы c1t1

запрос	частотность	c1t1 %/100
поиск в интернете	8659	0.022
хеллоуин	3851	0.038
скачать бесплатно	2663	0.039
интернет магазин	2056	0.049
скачать	1676	0.040
василий лыкшин	1441	0.049

Таблица: Плохие запросы c1t1

Практика: плохие запросы аср

Среднее место кликов по результатам (аср) - 3.3

запрос	частотность	аср
эротика	10027	4.78
игры	8998	3.83
поздравления с днем рождения	8952	5.77
фильмы онлайн	5393	4.4
скачать фильмы бесплатно	3812	4.56
музыка скачать бесплатно	3251	3.41

Таблица: Плохие запросы аср

Практика: плохие запросы ts

ts - доля, где среднее время просмотра результатов меньше 20 секунд

запрос	частотность	ts %/100
карта европы	303	0.39
поделки из спичек	85	0.41
миит официальный сайт	65	0.44
стихи тютчева	48	0.41
кристиен стюарт фото	41	0.36
симметрия в природе	38	0.36

Таблица: Плохие запросы ts

Практика: списки трудных запросов

Не для всех запросов удастся повысить удовлетворенность.

Трудные запросы

запрос	частотность
фото	2725
рассказы	2278
скачать бесплатно	2034
девушки	976
тесты	764

Rambler

Интернет Новости

Например: качество поиска

Обзор доклада

- 1 Некоторые факты
 - О том, что пользователи ленивы
- 2 Маркерный метод
 - Как это было и почему это было плохо
- 3 Поведенческие метрики
 - Какие бывают метрики?
 - Доказать, что работает
 - Графики поведения
- 4 Плохие запросы
 - Плохие и трудные запросы
- 5 Сплит-тестирование
 - Тестирование новых фич

Внедрение подсказок и опечаток в июле 2009

Вопрос

Как изменилось качество поиска, удовлетворенность посетителей и сложность запросов?

The screenshot shows the Rambler search engine interface. At the top, there are navigation tabs: "Интернет" (selected), "Новости", and "Картинки". The search bar contains the text "энтр|". Below the search bar, a dropdown menu displays several search suggestions:

- энтропия
- энтророс
- »» энтропия это
- энтропа
- энтеробиоз
- энтропия системы
- энтропия и информация
- энтропийный подход

On the left side of the interface, there is a registration form with the text "ty @rambler.ru" and a "помнить меня" (remember me) checkbox.

The screenshot shows the Rambler search engine interface with a globe icon on the left and the "Rambler" logo on the right. Below the logo, there are navigation tabs: "Интернет" (selected) and "Новости". The search bar is empty, and there is a search button to the right of the search bar. Below the search bar, there is a small text prompt: "Например: качество поиска".

Внедрение подсказок и опечаток в июле 2009

Вспомним, что качество можно оценить через сложность и удовлетворенность

При постоянном качестве поиска и увеличении сложности запросов, удовлетворенность падает.

- Удовлетворенность посетителей = $\frac{\text{Качество поиска}}{\text{Сложность запросов}}$
- $\text{Качество поиска} = \text{Сложность запросов} \times \text{Удовлетворенность посетителей}$

Rambler

Интернет Новости

Например: качество поиска

Внедрение подсказок и опечаток в июле 2009

*Двухсловных запросов стало больше однословных, запросы стали **более сложные***

Rambler

Интернет Новости

Например: качество поиска

Внедрение подсказок и опечаток в июле 2009

Несмотря на увеличение сложности запросов,
удовлетворенность также увеличилась

Рambler

Интернет

Новости

Например: качество поиска

Внедрение подсказок и опечаток в июле 2009

Обычный “графический” способ

Удовлетворенность примерно увеличилась на 20 - 40 процентов

нам мешает множество возмущающих факторов

Сплит-система

Удовлетворенность увеличилась на 27.7 процентов

точность улучшается в сотни раз

Сплит-система: как внедрять новые фишки

Последовательное увеличение аудитории новой фишки

- Выбрать критерий качества $f(c1t1, \text{аср}, c0, c1, \text{кгг}, ..)$
- Запустить новую функциональность на $\frac{1}{128}$ аудитории
- Проверить, что наша новая **поведенческая релевантность** $f(c1t1, \text{аср}, c0, c1, \text{кгг}, ..)$ улучшилась относительно оставшихся $\frac{127}{128}$
- Увеличить аудиторию до $\frac{1}{64}, \frac{1}{32}, \dots, \frac{1}{2}, \dots, \frac{127}{128}$

Rambler

Интернет Новости

Например: качество поиска

Сплит-система: как внедрять новые фишки

- Эффект 1: у разных посетителей - **разная** выдача поиска
- Эффект 2: мы можем увидеть улучшения в **1 процент**, потратив всего несколько дней.
- Эффект 3: мы можем **одновременно** тестировать десятки фишек.
- Эффект 4: это бесплатно!

Итоги года: что сделано

Итоги на ноябрь 2009 года

Итоги: декабрь 2008 - ноябрь 2009 года

- Запущены опечатки и подсказки в поисковой строке
- Новое оборудование, скорость поиска
- Новый дата-центр для повышения надежности
- На части аудитории тестируются новые фишки и алгоритмы
- Удовлетворенность увеличилась на 60 процентов

Rambler

Интернет Новости

Например: качество поиска

Итоги года: что сделано

Итоги на ноябрь 2009 года

Итоги: декабрь 2008 - ноябрь 2009 года

- Запущены опечатки и подсказки в поисковой строке
- Новое оборудование, скорость поиска
- Новый дата-центр для повышения надежности
- На части аудитории тестируются новые фишки и алгоритмы
- **Удовлетворенность увеличилась на 60 процентов**

Rambler

Интернет Новости

Например: качество поиска

Советы оптимизаторам

Советы поисковым оптимизаторам

- оптимизируйте только редкие и многословные запросы, где пользователи **неудовлетворены** первыми результатами.
- бойтесь нецелевой аудитории.

Rambler

Интернет Новости

Например: качество поиска

Thank you

Всем спасибо!

;P

Задайте мне ваш поисковый вопрос...

Сергей Протасов.

Пишите мне: s.protasov@rambler-co.ru