

Everything You Always Wanted to Know About Cohorts (But Were Afraid to Ask)

Introducing the User Metrics API

Ryan Faulkner
rfaulkner@wikimedia.org

Dario Taraborelli
dario@wikimedia.org

Monthly Metrics Meeting, March 7 2013

Problem

How do we know if any {program, experiment, new feature} we run to engage new editors *is actually working?*

did we really cause this?

what if an army of bots did

what if some external event did

http://en.wikipedia.org/wiki/File:Colbert_report.jpg

Cohort analysis

Measure the productivity of a cohort: a group of users *sharing the same characteristic or undergoing the same treatment*

What if we could

1. define a **cohort** from a list of editors

Examples

- users in an E3 experimental group
- students enrolled in a Global Education course
- members of a Wikiproject
- new editors with 10+ edits in their first month
- new users registered on mobile devices
- VisualEditor adopters

What if we could

2. measure the {quality, productivity, retention} of these users via a **standard set of metrics**

threshold

measures whether a user reached a given level of activity (a number n of edits) within a specific time t since registration, in a given namespace.

What if we could

3. **compare** this cohort to a (meaningful) baseline.

Introducing the User Metrics API

User Metrics API

Cohorts

Metrics

Jobs

About

Contact

User Metrics API

Welcome to the Wikimedia Foundation's user metrics API homepage. This API allows you to select a set of users, also known as a "cohort" (for example, [all users who signed up via the Thank You campaign](#)), select a metric to be computed for each of these users (for example, their [7-day revert rate](#)) with optional parameters (for example, a [registration time range](#)) and retrieve the response in JSON format.

You can also compute a single, aggregate value for the cohort (like the [mean revert rate](#) for these users)

[Learn more](#)

List of cohorts

e3_pef1_control

[Next](#)

Choose a [Cohort](#).

Check the [Job Queue](#).

See all generated [requests](#).

View the [tag definitions](#) for cohorts.

List of available metrics

threshold

[Next](#)

Additional parameters

- Date start - date_start
- Date end - date_end
- Aggregator function - aggregator

Introducing the User Metrics API

- **Standardized set of metrics**, backed by extensive research and crash-tested with multiple experiments run by the E3 team.
- Supports **cohorts from any Wikimedia project**, beyond enwiki (including referral campaigns).
- Optimized **performance** for fast extraction of computationally demanding metrics from thousands of users.
- Returns both **individual and aggregate metrics** thanks to multiple aggregator methods. Supports **time series**.
- Easily **extensible** and fully parametrized (metrics can be fine-tuned, default parameters overridden as needed)

Get in touch

Ryan Faulkner

rfaulkner@wikimedia.org

Dario Taraborelli

dario@wikimedia.org

Project home

https://github.com/wikimedia/user_metrics