

Design for Continuous

Dan McKinley

Principal Engineer, Etsy

December 19th, 2012

Hi my name's Dan McKinley. This is a reprise of a talk I gave for designers last month.

www.*Etsy*.com

If anyone stumbled in off the street you're at Etsy

The world's handmade and vintage

Etsy is the world's handmade and vintage marketplace.

Deal With It - PATTERN

 zoom

\$8.99 USD Only 1 available

[Add to Cart](#)

 [Favorite](#)

 steotch accepts Etsy Gift Cards.

Shop

steotch

Steotch: Fine New England Cross Stitch Designs

40
items

 Shop added to favorites

 [See who favorites this shop](#)

Etsy's a place where you can buy all kinds of things, including handmade crafts like this sampler

[Home](#) › [Hindsvik](#) › [FURNITURE](#)

Vintage Walnut Credenza - Mid Century, Modern, Wood, Buffet, Cabinet, Dresser

 zoom

\$895.00 USD Only 1 available

[Add to Cart](#)

 [Favorite](#)

Shop

Hindsvik

Vintage Home Decor and Furniture Online

 Shop added to favorites
 [See who favorites this shop](#)

Shop owner

 Hindsvik

... or this vintage credenza ...

Etsy

Search for items and shops

Search

Cart

[Home](#) > [mixedspecies](#)

Brief Jerky

zoom

\$139.00 USD Only 1 available

Add to Cart

Favorite

Shop

[mixedspecies](#)

Eat Locals.

31
items

Shop added to favorites

... and rhinestone-studded underwear made of beef jerky ...

Etsy

GROSS MERCHANDISE SALES

Beef jerky underwear is reasonably popular apparently. we're on track to sell between \$800MM and 900MM in goods this year. This makes us about as big as Hot Topic.

Etsy

OCTOBER 2012

1.5 billion page views

55 million unique visitors

USD \$83 million in transactions

4.2 million items sold

<http://www.etsy.com/blog/news/?s=weather+report>

We had about 1.5B page views in October which makes us a reasonably large website.

We love experiments.

At Etsy, we love experiments and A/B testing. And that's the main thing I want to talk about today.

Tons of active A/B tests and rampups.

Here's a screenshot of an internal view of the various tests and config rampups running on just one of our pages. As you can see, there are a whole lot of them.

We’ve invested plenty of time and effort into tooling to support this work. This is a screenshot of our A/B analyzer, which automatically generates a dashboard with important business metrics for every configured test.

How long should I run an experiment?

Excellent question. It depends on a few simple parameters.

1. What page does the experiment change?

Choose...

2. What metric are you most interested in measuring?

Choose...

[Add another metric](#)

3. What percentage of visitors will see this experiment?

1

Calculate

We've built tools that protect us from some gnarly statistics. This wizard does the math for you and lets you know how long an experiment will need to run in order to have a significant result.

Continuous Experimentation

Small, measurable changes.

Keeps us honest.

Prevents us from breaking things.

I'm going to call what we do "continuous experimentation," for the lack of a better term. We try to make small changes as much as possible, and we measure those changes so that we stay honest and don't break the site.

A woman with dark hair, wearing a light grey t-shirt and blue jeans, stands in front of a black metal shelving unit. The shelves are filled with various handmade items, including woven baskets, wooden boxes, and pottery. To her right, there is a large, tall, woven basket. The background is a plain, light-colored wall.

Seung yun Yoo
Seoul, South Korea

knifeinthewater.etsy.com

<http://www.etsy.com/blog/en/2012/featured-shop-knife-in-the-water/>

So what do I mean by “breaking the site?” Well, behind every Etsy shop is a person that depends on it, and counts on us not to push changes that hurt their business. So we would be remiss not to measure our changes.

Etsy Sales: Two Scenarios

The second reason we measure product releases is so that we stay honest. Much of Etsy's sales are seller-driven, so our graphs currently tend to go up no matter what. Obviously that can't continue forever. But we have to use A/B testing to tell if we've made things worse or better.

Another reason we measure:

Another reason we measure:
Experimental results are surprising!

“When I am comparison shopping, I open items in new tabs. We should do that on Etsy.”

- Typical knowledge of
Etsy employees

Let me give you an example. A few years ago there was controversy internally at Etsy over whether or not items should open up in new tabs. Some Etsy employees do this themselves when they're digging through search results, and they wish that it happened by default. They thought that the average user would be happier if this were the case.

So we eventually stopped arguing about this and just tried it. We ran an A/B test that opened up items in new tabs.

The Horrible Sound of Epic Failure

view listing – exits ?

0.2287 **0.3923**

CONTROL

+ 71.52 %

credit: EmbroideryEverywhere.etsy.com

When we tried that, 70% more people gave up and left the site after getting a new tab. Maybe some Etsy employees know how to use tabs in a browser, but my grandmother doesn't. We've replicated this result more than once.

Surprise!

Surprise! We don't argue about that anymore.

One big thing we've learned
from experiments:

We've been at this for a while and one of the main things we've learned from this, which is the main thing I want to talk about today,

Design and product process
must change to
accommodate
experimentation.

is that process has to change to accommodate data and experimentation. If you follow a waterfall process and try to bolt A/B testing onto it, you will fail

Infinite Scroll

Removing the
Search Dropdown

to illustrate this I want to go through two projects that we've done

Infinite Scroll

Monolithic release.
Effort up front.
Changes many things at once.
A/B test as a hurdle.
Assumptions.

Removing the Search Dropdown

Multi-stage release.
Iterative.
One thing at a time.
A/B testing integral to process.
Hypotheses.

These were two projects done largely by the same team. Infinite scroll was poorly managed, and a release removing a dropdown in our site header was well managed.

Infinite Scroll

So hot right now.

First I'll go through our deployment of infinite scroll in search results.

Woah

If anyone doesn't know what I mean by infinite scroll: I mean that we changed search results so that as you scroll down, more items load in, indefinitely.

Seeing more items faster is
presumed to be a better
experience.

The reason we did this was because we thought that it obvious that more items, faster was a better experience. There's a lot of web lore out there to that effect, based mostly on some findings Google's made in their own search.

Infinite Scroll: Release Plan

(Implied)

1. Build infinite scroll.
2. Fix some bugs.
3. A/B to measure obvious big improvement.
4. Rent warehouse.
5. Hold release party in warehouse.

So when we decided to do this we just went for it. We designed and built the feature, and then we figured we'd release it and it'd be great.

Infinite Scroll: Results

so the results,

Infinite Scroll: Results

Spoiler: they were not expected.

not to spoil the surprise, were not what we were expecting.

Infinite Scroll: Results

Median item impressions:

Infinite scroll: 40

Control group: 80

People who had infinite scroll saw fewer items in search results than people in the control group, not more.

Infinite Scroll: Results

Visitors seeing infinite scroll clicked fewer results than the control.

they clicked on fewer items.

Infinite Scroll: Results

Visitors seeing infinite scroll saved fewer items as favorites.

they saved fewer items as favorites.

Infinite Scroll: Results

Visitors seeing infinite scroll purchased fewer items from search*

They bought fewer items from search.
Now they didn't buy fewer items overall, they just stopped using search to find those items. Which is kind of interesting.
It was clear we'd made search worse.

Initial reaction:
“something’s broken.”

The first thing that occurred to us is that there must have been bugs in the product that we missed. So we spent a month trying to figure out if that was the case. We sliced results by browser and geographic location. We sent a guy to a public library to try using an ancient computer. We did find some bugs, but none of them changed the overall results.

Gradual, horrible realization:
“we changed many things at once.”

Eventually we came to terms with the fact that infinite scroll had made the product worse, and we had changed too many things in the process to have any clue which was the culprit.

Premise-validating Experiments

Or: “things we should have
done in the first place.”

So, we were in a situation where we weren't sure if we should continue working on this or not. Even if we had issues in IE or something, the behavior of people using Chrome wasn't way better, it was also worse. How do we know if it's a good idea to finish this or not?

So we went back and tried to verify that the premises that made us do this were right.

Are more items in search results better?

First of all, is it true that more items is better?

```
public static function getListingsPerPage() {  
 return 40;  
}
```


```
public static function getListingsPerPage() {  
 if($config->isEnabled('more_search_results')) {  
 return 80;  
 }  
 return 40;  
}
```

We ran a test where we just varied the number of results in normal search results.

Are more items in search results better?

Barely, maybe: more people get to an item page as the result count increases.

Absolutely no change in purchases.

And the answer was yes, maybe a little bit, but only barely. There was a very slight improvement in the number of people that ever got to a item page. But the effect is very slight, and purchases aren't sensitive to this. There's no increase in purchases when we increase the number of search results.

Are faster results better?

The other major premise was that faster search results would stop people from getting bored, and they'd buy more as a result.

```
public static function getSearchResults() {  
 if($config->isEnabled('artificially_slow_search')) {  
 sleep(200);  
 }  
 // ...  
}
```

We ran a test where we slowed down search artificially, by adding sleeps().

Are faster results better?

Meh

Absolutely nothing happened. Which isn't to say that performance is pointless, but people buying items don't seem to be sensitive to performance at all.

credit: [LunaLetterpress.etsy.com](https://www.etsy.com/shop/LunaLetterpress)

In the end the expected benefits to infinite scroll just didn't seem to be there. Our premises were wrong. So we took infinite scroll out back and we shot it.

Infinite Scroll: Release

Plan
(Implied)

-
- The diagram consists of a list of five tasks on the left and two labels on the right. 'Lots of work' has three red arrows pointing to the first three tasks. 'Didn't happen' has two red arrows pointing to the last two tasks.
- 1. Build infinite scroll.
 - 2. Fix some bugs.
 - 3. A/B to measure obvious big improvement.
 - 4. Rent warehouse.
 - 5. Hold release party in warehouse.
- Lots of work
- Didn't happen

So if we go back to our “product plan,” we see a couple of major things wrong with it. We did a lot of work, and it was pointless.

A Slightly Better Infinite Scroll Release Plan

1. Validate premise: more items is better (easy)
2. Validate premise: faster is better (easy)
3. Either:
 - A. Abort! (easy)
 - B. Build infinite scroll (hard).

A better way to have done this would have been to validate those premises ahead of time and then make the call. But we didn't do that.

Throwing out work sucks.

Throwing out work feels really horrible. Most of the time this is a really difficult choice to make, and without a lot of honesty and discipline, most teams aren't going to do it. We are not very rational creatures in the face of sunk costs.

Infinite scroll: not stupid.

My point is not that infinite scroll is stupid. It may be great on your website. But we should have done a better job of understanding the people using our website.

Removing the Search Dropdown

A much better experience
for me, personally.

So that was a bad release. I want to change gears now and go through a good one.

2007

Pretty early on, we added this dropdown to the header, mainly to pick between handmade items and vintage items. It wasn't intended to be permanent.

2012

But as these things always do, it got way out of hand. It looked like this five years later.

Kill the Dropdown: Project Plan

1. Redesign marketplace facets.
2. Default to “all items.”
3. Rich autosuggest.
4. Suggest shops in item results.
5. Add favorites filter to search results.
6. Search bars on item and shop pages.
7. Kill the dropdown.

So we wanted to remove this thing. Chastened by the infinite scroll release, we did our best to plan this out in smaller steps.

Kill the Dropdown: Project Plan

1. Redesign marketplace facets.
 2. Default to “all items.”
 3. Rich autosuggest.
 4. Suggest shops in item results.
 5. Add favorites filter to search results.
 6. Search bars on item and shop pages.
 7. Kill the dropdown.
-
- The diagram features three design principles on the right: 'Short.', 'Measurable.', and 'Isolated.'. Red arrows point from these principles to specific steps in the list. 'Short.' points to step 1. 'Measurable.' points to steps 2, 3, and 4. 'Isolated.' points to steps 5 and 6.

Each of these steps is small and isolated.

Kill the Dropdown: Project Plan

1. Redesign marketplace facets.
 2. Default to “all items.”
 3. Rich autosuggest.
 4. Suggest shops in item results.
 5. Add favorites filter to search results.
 6. Search bars on item and shop pages.
 7. Kill the dropdown.
- Opportunity to change plans.
-
- A diagram consisting of seven red arrows pointing from a central text block to specific steps in the list. The central text is 'Opportunity to change plans.' The arrows point to steps 1, 2, 3, 4, 5, and 6. Step 7, 'Kill the dropdown.', does not have an arrow pointing to it.

Each step is an opportunity to get real feedback and change directions if we have to.

Kill the Dropdown: Project Plan

1. Redesign marketplace facets.
2. Default to “all items.”
3. Rich autosuggest.
4. Suggest shops in item results.
5. Add favorites filter to search results.
6. Search bars on item and shop pages.
7. Kill the dropdown. Ambitious design goal,
never out of sight.

And all of the individual releases were small, but the overall design goal was still ambitious.

So, the first thing we had to address was the fact that the dropdown was used to cut the marketplace by different item types.

HYPOTHESIS:

Most users of the site don't know anything about this.

We were working from a hypothesis that most people using Etsy don't even notice this. But again, we had to verify this.

First we introduced this faceting on the left side of search results, and made it more obvious. This relatively simple and it was an improvement over the old design that nobody used.

But still, relatively few people noticed that. So we also built faceting into our autosuggest. We made it possible to drill down into categories as you typed.

Sales of Vintage Items:

+3.7%

After we did this, sales of vintage items without the dropdown in place increased almost 4%. So we increased the ability of buyers on Etsy to find vintage goods, we didn't decrease it. Which is a great thing to be able to tell our community.

VERIFIED HYPOTHESIS:

Casual users of the site don't know anything about this.

So we were right. Most people using the site in fact did not know how to use the dropdown for this.

Context-sensitive!

Another horrible behavior of the search dropdown was that it was context-sensitive. So if you were on a shop page it defaulted to searching within the shop. And in some other situations it would search for people.

HYPOTHESIS:

Casual users of the site don't realize this.

So again, we figured that this was too complicated and nobody realized what was happening.

Etsy

[Register](#)

[Sign In](#)

This Shop ▾

Search

 Cart

[Home](#) > [paperplated](#)

Shop Sections

[Shop home](#) 163 items

[Necklaces](#) 95

[Earrings](#) 47

[Rings](#) 11

[Bracelets](#) 4

[Brooches](#) 1

Shop Owner

paperplated

Orange County, CA,
United States

[Profile](#)

[Favorites](#)

[Circles: 28](#)

[Feedback: 165, 100% pos.](#)

[Contact](#)

Shop Info

[Policies](#)

Opened on Sep 19, 2008

[293 sales](#)

paperplated

Life is short, wear fun jewelry.

 Favorite

Whimsical and perfectly affordable jewelry for an easygoing lifestyle.

All Paper Plated purchases will arrive delightfully packaged ready for gift-giving or to keep as a gift to... [read more](#)

FEATURED ITEMS FROM PAPERPLATED

Chrysia Flower Ring, Flexibl...
paperplated **\$10.00** USD

Butterflies Earrings With Hot ...
paperplated **\$14.00** USD

Pinkberry Glass Crystal Earri...
paperplated **\$16.00** USD

Hot Pink Chrysanthemum N...
paperplated **\$12.50** USD

Search in this shop

Search

Sort by: [Custom](#) ▾

To contend with this we introduced a secondary search box on shop pages so that people could do a search scoped to just the shop. This worked a lot better.

Felt and Elastic Ribbon Brooch Bike

Do you like bikes? This is your brooch! Small and easy to wear.

zoom

\$10.00 USD Only 1 available

Add to Cart

Favorite

Shop

olula

Handmade Accessories and Home Decor

30
Items

Search in this shop

Search

Add shop to favorites

See who favorites this shop

Shop owner

Cristina

Madrid, Spain

We also tried adding this search bar to the item page. But few people used it and those who did performed very poorly.

Felt and Elastic Ribbon Brooch Bike

Do you like bikes? This is your brooch! Small and easy to wear.

\$10.00 USD Only 1 available

Add to Cart

Favorite

Shop

olula

Handmade Accessories and Home Decor

Search in this shop

Search

Add shop to favorites

See who favorites this shop

Shop owner

Cristina

Madrid, Spain

So we took that part out.
If we had done the whole project all at once, we probably would not have noticed that this detail sucked.

Another thing the search dropdown could be used for was searching for shops. Nobody used it.

All Items
[Handmade](#)
[Vintage](#)
[Supplies](#)

the black apple 9,167 items

Did you mean the shop [theblackapple](#)?

Ships to United States x

So we added shops suggestions to item results and made sure more people could find shops

...plus five or ten other things
on the same scale.

So you more or less get the idea here. We had a big goal, which we could have been unmanageable as a single release. We did it as ten or fifteen small releases.

Data was involved at every step.

Infinite Scroll

Dropdown Redesign

Contrasting the two release plans, infinite scroll was a big bet that didn't work out. The dropdown redesign was a series of small bets: some worked and some didn't, but we didn't have to throw out everything when things didn't work

Some Advice

I want to leave you with some parting advice.

Experiment with minimal
versions of your idea.

Experiment with a minimal version first. With infinite scroll, we should have verified the premises.

Plan on being wrong.

Plan on being wrong. If you measure, you'll encounter many counterintuitive results.

Prefer incremental redesigns.

This will not always work.

Occasionally, you may
need to make big bets on
redesigns.

This is not always going to work: you may still have to make big bets on big redesigns sometimes.

...but it usually does.

But if you're throwing this card down all the time you're probably doing it wrong

Thank you.

Dan McKinley
dan@etsy.com