


# Monitoring Anomalies in Experimentation Platform

Deepak Vasthimal & Roopa Penmetsa

# Experimentation

- 1500+ experiments
- Process 100s of TBs of data daily over Hadoop.
- 200+ metrics generated daily.
- Built using Scala, Scoobi, Hive, Teradata, MicroStrategy, InfluxDB & Grafana.


# Anomalies

- Traffic corruption – GUID/UID.
- Tag corruption – Data loss/corrupted during logging & transfer to HDFS.
- GUID Reset – Browser cookie.
- Cache refresh - eBay application servers maintain caches of experiment configurations. A software or hardware glitch


# Monitoring Anomalies

- Identify & Categorize anomalies within experiments using Teradata/Hive.
- Store identified anomalies in HDFS and route to InfluxDB (TSDB)
- Visualize using Grafana.


# Home Page


# DrillDown


# Search


# Share


# Built In Query Editor


Questions ?