

Make Data Useful

Greg Linden

amazon.com®

Findory

*“[Help] people **find and discover anything** they want to buy online”*

- Jeff Bezos

Help people **find and**
discover anything
online

*“Encourage experimentation
... as much of it as possible”*

- Jeff Bezos

What is the goal?

Revenue

Clicks

Visitors

Retention

Traffic

Time on site

Customer acquisition

Measure

Learn

Optimize

Iterate

*“Worry about the data first
before you worry about the
algorithm”*

- Peter Norvig

[Banko and Brill, 2001]

On the design of recommendation features

Design to encourage forgiveness of mistakes

Customers who bought this item...

[Foundations of Statistical Natural Language Processing \(Hardcover\)](#)

by [Christopher D. Manning](#), [Hinrich Schütze](#)

Average Customer Review: ★★★★★ (10)

In Stock

This item ships for **FREE** with **Super Saver Shipping**. [Details](#)

Review

*Statistical natural-language processing is, in my estimation, one of the most fast-moving and exciting areas of computer science these days. Anyone who wants to learn this field would be well advised to get this book. For that matter, the same goes for anyone who is already in the field. I know... [Read More](#)

\$66.40

Add to cart

Add to Wish List

[40 used & new](#) from \$58.80

Also bought these items...

Show items from:

▶ [All Categories](#)

[Books](#)

Show items that:

▶ [Customers also bought](#)

[Customers also viewed](#)

[Speech and Language Processing: An Introduction to Natural Language Processing, Computational Linguistics and Speech Recognition](#) Paperback by Daniel Jurafsky

More like this

[Modern Information Retrieval](#) Paperback by Ricardo Baeza-Yates

More like this

[Mining the Web: Analysis of Hypertext and Semi Structured Data \(The Morgan Kaufmann Series in Data Management Systems\)](#) Hardcover by Soumen Chakrabarti

More like this

Help when help is wanted

Customers who bought the items in your shopping cart also bought:

- ◆ [Sid Meier's Civilization IV: Warlords Expansion Pack](#) by 2K Games
- ◆ [Microsoft Age of Empires 3](#) by Microsoft Software
- ◆ [Battlefield 2](#) by Electronic Arts
- ◆ [Quake 4](#) by Activision
- ◆ [Quake 4: Special Edition](#) by Activision

“Discovery is when something wonderful that you didn't know existed, or didn't know how to ask for, finds you.”

- Fortune Magazine

Discovery of the new
and surprising using
the recent

“Users really respond to speed.”

- Marissa Mayer

+500 ms ➤ -20% traffic
@ Google

+100 ms ➤ -1% sales
@ Amazon

Speed matters!

- Measure, then optimize toward a goal
- Big data first, then algorithms
- Encourage users to forgive you
- Help when help is wanted
- Surprise and focus on the new
- Speed matters