

Competing for users' attention: On the interplay between organic and sponsored search results

Cristian Danescu-Niculescu-Mizil¹

Andrei Broder²

Evgeniy Gabrilovich²

Vanja Josifovski²

Bo Pang²

¹Department of Computer Science, Cornell University

²Yahoo! Research

04-29-2010

WWW 2010

Sponsored search

free radio Options ▾

▼

Sponsored Results

[Listen to Live Radio](#)
Your Favorite **Radio** Stations Online. Live & **Free**.
[OnlineRadioBar.com](#)

[Listen to Music for Free Online](#)
Free Music By Popular Artists! With **Free** Music Toolbar.
[Music.Inbox.com](#)

[Online Radio - Free Internet Radio Stations - AOL Music](#)
Free online **radio** at AOL **Radio** offers over 350 Internet **radio** stations with song skipping and includes music, news, sports and talk.
[music.aol.com/radioguide/bb](#)

[Free Radio Stations, Free Internet Radio, Online Music, Live ...](#)
Offers **free** internet **radio** stations, including live **radio** and music stations.
[www.onlineradiostations.com](#) - [Cached](#)

[Live365 Internet Radio - Thousands of Free Online Radio Stations](#)
Live365 Internet **Radio** - thousands of **free** online **radio** stations
[www.live365.com](#) - [Cached](#)

[Pandora Radio - Listen to Free Internet Radio, Find New Music](#)
... personalized internet **radio** service that helps you find new music based on your old and current favorites. Create custom web **radio** stations, listen **free**. ...
[www.pandora.com](#)

...

Sponsored Results

[Free Online Radio](#)
Listen to **Free** Streaming Internet **Radio** Now with the **Radio** Toolbar.
[Radio.alot.com](#)

[Radio Free at Amazon](#)
Buy books at Amazon.com and save. Qualified orders over \$25 ship **free**.
[Amazon.com/books](#)

[Free Radio](#)
30,000+ **Radios** at Great Prices. Shop, Compare and Save at Pronto.
[Radios.Pronto.com](#)

[See your message here...](#)

Sponsored search

free radio **Query** Search Options ▾

Listen to Live Radio
Your Favorite **Radio** Stations Online. Live & **Free**.
[OnlineRadioBar.com](#)

Listen to Music for Free Online
Free Music By Popular Artists! With **Free** Music Toolbar.
[Music.Inbox.com](#)

Online Radio - Free Internet Radio Stations - AOL Music
Free online **radio** at AOL **Radio** offers over 350 Internet **radio** stations with song skipping and includes music, news, sports and talk.
[music.aol.com/radioguide/bb](#)

Free Radio Stations, Free Internet Radio, Online Music, Live ...
Offers **free** internet **radio** stations, including live **radio** and music stations.
[www.onlineradiostations.com](#) - [Cached](#)

Live365 Internet Radio - Thousands of Free Online Radio Stations
Live365 Internet **Radio** - thousands of **free** online **radio** stations
[www.live365.com](#) - [Cached](#)

Pandora Radio - Listen to Free Internet Radio, Find New Music
... personalized internet **radio** service that helps you find new music based on your old and current favorites. Create custom web **radio** stations, listen **free**. ...
[www.pandora.com](#)

...

Free Online Radio
Listen to **Free** Streaming Internet **Radio** Now with the **Radio** Toolbar.
[Radio.alot.com](#)

Radio Free at Amazon
Buy books at Amazon.com and save. Qualified orders over \$25 ship **free**.
[Amazon.com/books](#)

Free Radio
30,000+ **Radios** at Great Prices. Shop, Compare and Save at Pronto.
[Radios.Pronto.com](#)

[See your message here...](#)

Sponsored search

free radio **Query** Search Options ▾

Listen to Live Radio
Your Favorite **Radio** Stations Online. Live & **Free**.
[OnlineRadioBar.com](#)

Listen to Music for Free Online
Free Music By Popular Artists! With **Free** Music Toolbar.
[Music.Inbox.com](#)

Online Radio - Free Internet Radio Stations - AOL Music
Free online **radio** at AOL **Radio** offers over 350 Internet **radio** stations with song skipping and includes music, news, sports and talk.
[music.aol.com/radioguide/bb](#)

Free Radio Stations, Free Internet Radio, Online Music, Live ...
Offers **free** internet **radio** stations, including live **radio** and music stations.
[www.onlineradiostations.com](#) - [Cached](#)

Live365 Inter **Organic results** **adio Stations**
Live365 Internet
[www.live365.com](#) - [Cached](#)

Pandora Radio - Listen to Free Internet Radio, Find New Music
... personalized internet **radio** service that helps you find new music based on your old and current favorites. Create custom web **radio** stations, listen **free**. ...
[www.pandora.com](#)

...

Free Online Radio
Listen to **Free** Streaming Internet **Radio** Now with the **Radio** Toolbar.
[Radio.alot.com](#)

Radio Free at Amazon
Buy books at Amazon.com and save. Qualified orders over \$25 ship **free**.
[Amazon.com/books](#)

Free Radio
30,000+ **Radios** at Great Prices. Shop, Compare and Save at Pronto.
[Radios.Pronto.com](#)

[See your message here...](#)

Sponsored search

free radio **Query** Search Options ▾

Sponsored Search Results (Ads)

Sponsored Results

[Listen to Live Radio](#)
Your Favorite **Radio** Stations C
[OnlineRadioBar.com](#)

[Listen to Music for Free C](#)
Free Music By Popular Artists!
[Music.Inbox.com](#)

Radio Free at Amazon
Buy books at Amazon.com and save. Qualified orders over \$25 ship free.
[Amazon.com/books](#)

Free Radio
30,000+ **Radios** at Great Prices. Shop, Compare and Save at Pronto.
[Radios.Pronto.com](#)

[See your message here...](#)

Organic results

Online Radio - Free Internet Radio Stations - AOL Music
Free online **radio** at AOL **Radio** offers over 350 Internet **radio** stations with song skipping and includes music, news, sports and talk.
[music.aol.com/radioguide/bb](#)

Free Radio Stations, Free Internet Radio, Online Music, Live ...
Offers free internet **radio** stations, including live **radio** and music stations.
[www.onlineradiostations.com](#) - [Cached](#)

Live365 Inter **Radio Stations**
Live365 Internet
[www.live365.com](#) - [Cached](#)

Pandora Radio - Listen to Free Internet Radio, Find New Music
... personalized internet **radio** service that helps you find new music based on your old and current favorites. Create custom web **radio** stations, listen free. ...
[www.pandora.com](#)

...

Sponsored search - Why bother?

- \$10.7 billion in revenue in 2009
- 47% of all internet advertising revenue

Sponsored search - Why bother?

- \$10.7 billion in revenue in 2009
- 47% of all internet advertising revenue
- Even though ads and organics coexist on the search results page, until now they have been largely studied in isolation.

Ads and organics **studied** in isolation

free radio **Query** Search Options ▾

Sponsored Search Results (Ads)

Sponsored Results

[Listen to Live Radio](#)
Your Favorite Radio Stations C
[OnlineRadioBar.com](#)

[Listen to Music for Free C](#)
Free Music By Popular Artist!
[Music.Inbox.com](#)

Sponsored Results

[Radio Free at Amazon](#)
Buy books at Amazon.com and save. Qualified orders over \$25 ship free.
[Amazon.com/books](#)

[Free Radio](#)
30,000+ Radios at Great Prices. Shop, Compare and Save at Pronto.
[Radios.Pronto.com](#)

[See your message here...](#)

Organic results

[Online Radio - Free Internet Radio Stations - AOL Music](#)
Free online radio at AOL. Radio offers over 350 Internet radio stations with song skipping and includes music, news, sports and talk.
[music.aol.com/radioguide/bb](#)

[Free Radio Stations, Free Internet Radio, Online Music, Live ...](#)
Offers free internet radio stations, including live radio and music stations.
[www.onlineradiostations.com - Cached](#)

[Live365 Inter](#) [adio Stations](#)
Live365 Internet
[www.live365.com - Cached](#)

[Pandora Radio - Listen to Free Internet Radio, Find New Music](#)
... personalized internet radio service that helps you find new music based on your old and current favorites. Create custom web radio stations, listen free. ...
[www.pandora.com](#)

...

Interplay between ads and organics

High level question:

What is the interplay between the ads and the organics?

- 1 Is there **competition** for clicks between ads and organics?
- 2 Are users more attracted by ads that are **similar** to the organic results or do they prefer **diversity**?

Interplay between ads and organics

High level question:

What is the interplay between the ads and the organics?

- 1 Is there **competition** for clicks between ads and organics?
- 2 Are users more attracted by ads that are **similar** to the organic results or do they prefer **diversity**?

High level answer:

Well, it depends: the nature of the interplay is determined by the type of query.

Data

64,000 queries

- All ads and organics shown during a month on Yahoo! Search for these queries
- For each query:
 - One representative organic.
 - One representative (north) ad.
- **64,000 (query, organic, ad) tuples**

Data

Example tuple:

(**query**: "dog", **organic**: wiki_dog, **ad**: Purina_ad)

- title, text (snippet) and URL of the ad and organic
- aggregated click information for the ad and organic (click-through rate):
 - $CTR_{org} = 730 \text{ clicks} / 1400 \text{ views}$
 - $CTR_{ad} = 30 \text{ clicks} / 900 \text{ views}$

A poverty of attention

“... a wealth of information creates a poverty of attention”

Herbert Simon, 1971

A poverty of attention

“... a wealth of information creates a poverty of attention”

Herbert Simon, 1971

Question:

- Does this poverty lead to **competition** for attention between ads and organics?

Nature of interplay: Competition?

Relation between the CTR of ads and the CTR of organics

- **Negative correlation (competition)**
 - Users are willing to spend limited time and effort for each query.
- **Positive correlation**
 - Based on the quality of the results:
 - Easy query: "Online radio"
→ decent ads and organics → clicks for both
 - Hard query: "Who is giving this talk?"
→ poor ads and organics → no clicks for either
- **Independence (null hypothesis)**
 - Users consider ads and organics independent sources of information

Nature of interplay: Competition?

Relation between the CTR of ads and the CTR of organics

- **Negative correlation (competition)**
 - Users are willing to spend limited time and effort for each query.
- **Positive correlation**
 - Based on the quality of the results:
 - Easy query: "Online radio"
 - decent ads and organics → clicks for both
 - Hard query: "Who is giving this talk?"
 - poor ads and organics → no clicks for either
- Independence (null hypothesis)
 - Users consider ads and organics independent sources of information

Nature of interplay: Competition?

Relation between the CTR of ads and the CTR of organics

- **Negative correlation (competition)**
 - Users are willing to spend limited time and effort for each query.
- **Positive correlation**
 - Based on the quality of the results:
 - Easy query: "Online radio"
 - decent ads and organics → clicks for both
 - Hard query: "Who is giving this talk?"
 - poor ads and organics → no clicks for either
- **Independence (null hypothesis)**
 - Users consider ads and organics independent sources of information

Nature of interplay: Competition?

Nature of interplay: Competition?

Each point = Bin of tuples

Nature of interplay: Competition?

Competition and positive correlation

Decoupling the forces

Separating out the effect of competition

- **Competition** \Leftarrow Users are willing to spend **limited effort** for each query
- In order to separate out the **competition effect**, we try to account for the amount of effort a user is willing to spend.

The effort a user is willing to spend on a query

Low effort investment

"Pandora radio"

"Bank of America"

"Cornell University"

High effort investment

"Meaning of life?"

"Make advisor happy"

"Academia vs industry"

The effort a user is willing to spend on a query

Low effort investment

"Pandora radio"
"Bank of America"
"Cornell University"

Navigational
(27% of all queries)
[Broder, 2002]

High effort investment

"Meaning of life?"
"Make advisor happy"
"Academia vs industry"

Non-Navigational

The effort a user is willing to spend on a query

Low effort investment

"Pandora radio"
"Bank of America"
"Cornell University"

High effort investment

"Meaning of life?"
"Make advisor happy"
"Academia vs industry"

Navigational
(27% of all queries)
[Broder, 2002]

Non-Navigational

Decoupling the forces

Navigational queries only

Decoupling the forces

Navigational queries only → Competition

Decoupling the forces

Degrees of “navigationality” → Smooth transition

Decoupling the forces

Degrees of “navigationality” → Smooth transition

Decoupling the forces

Degrees of “navigationality” → Smooth transition

Decoupling the forces

Degrees of “navigationality” → Smooth transition

Decoupling the forces

Non-Navigational queries only → Positive correlation

Nature of interplay: Competition?

Question:

- Does this poverty lead to **competition** for attention between ads and organics?

Answer:

- Yes, but the amount of competition is mediated by the navigational property of the query.

Diversity vs. Similarity

Question

- Do users prefer ads that are more similar to the organic results or ads that provide diversity?

Preference for similarity

- More likely to be relevant to the query.
- This assumption made in query augmentation systems:
[Broder et al., 2008]

Preference for diversity

- Diversity among organic results was shown to be desirable:
Diversity session today at WWW 2010,
[Chen and Krager, 2006], [Gollapudi and Sharma, 2009]

Diversity vs. Similarity

Measure of similarity

Jaccard similarity coefficient between titles:

$$\textit{overlap} = \frac{|B_{Ad} \cap B_{Org}|}{|B_{Ad} \cup B_{Org}|}$$

Diversity vs. Similarity

Overall trend

Diversity vs. Similarity

Overall trend

Diversity vs. Similarity

Breakdown by navigationality

Diversity vs. Similarity

Breakdown by navigationality

Diversity vs. Similarity

Counterintuitive?

Responsive and Incidental Ads

Responsive ads

Ads that directly address the user's information need.

Incidental ads

Ads only loosely related to the user's information need.

Example:

For the query "free internet radio":

- Responsive ad: *"Pandora Internet Radio"*
- Incidental ad: *"Discounted Bose Computer Speakers"*

Responsive and Incidental Ads

Responsive ads

Ads that directly address the user's information need.

Incidental ads

Ads only loosely related to the user's information need.

Not reasonable organic results

Example:

For the query "free internet radio":

- Responsive ad: *"Pandora Internet Radio"*
- Incidental ad: *"Discounted Bose Computer Speakers"*

Responsive and Incidental Ads

Responsive ads

→ more likely to be similar to the organics

Incidental ads

→ more likely to be different from the organics

Example:

For the query "free internet radio":

- Responsive ad: *"Pandora Internet Radio"*
- Incidental ad: *"Discounted Bose Computer Speakers"*

Diversity vs. Similarity

Now it makes sense...

Only correlations? Yes, but usefull...

Mathematical model

Simple mathematical model that formalizes and explains our observations.

Prediction

- Task: given a pair of ads, which of them will get more clicks?
- Features inspired by our observations perform better and are complementary to traditional features:

Features	Accuracy
traditional features	59.55
interplay features	61.45
traditional + interplay	62.82

Conclusions

- We are the first to study the interplay between ads and organics.
- We explore in detail two facets of this interplay:
 - Dependency between the **CTR of ads and organics**
 - Influence of **similarity** with organics on the CTR of ads.
- We discover the role of the **navigational property** of the query as an intermediary of this interplay.
- We propose a simple **mathematical model** that formalizes and explains the observed correlations.
- Our observations can be transformed into **prediction** features.

Thank you!