

The background is a dark gray illustration. At the top, several pairs of women's underwear (panties and briefs) are hanging from thin lines, as if on a clothesline. In the lower right, a silhouette of a woman is shown from the side, pushing a shopping cart. She has her hand to her forehead in a gesture of frustration or confusion. The overall theme is related to e-commerce and user experience.

search|hub

*we help search engines
understand humans*

Pavel Penchev

Guten Tag Damen und Herren

Damenetuikleid

Weinkühlschrank

DamenmotorradlederhandschuheTM

Warmduscher

Turnbeutelvergesser

About me

- 1 | 10+ years at Fredhopper
- 2 | Seen Search from different perspectives
- 3 | Now part of SearchHub@CXP

Search is about helping people find what they need. It's not judged by some abstract definitions of accuracy. It's judged by how much it helps people.

search | hub already
optimised over
4,450,577,681 search
experiences for its
customers.

driving...

up to 40% more

Search Customer KPIs

up to 27% more

Value per Search

up to 390%

higher Accuracy

99.95% of all

requests

driving an average 2.1%

couple of references

**BALDUR-
Garten**

ROLLER

KAISER+KRAFT

SEARCH|HUB *helps search engines understand humans*

Why no Search Analytics off-the-shelf?

DISCONNECTED FROM SEARCH

- Different expressivity
- Always requires post-processing
- Lacks search-specific capabilities

REQUIRES CUSTOMER INVESTMENT

- Site changes & Communication
- Access and setup
- Alignment

NO REAL OFF-THE-SHELF OPTIONS

- GA / Econda / PIWIK are great but lack important features
- How to get multivariate query analytics?
- How to cluster, normalise and aggregate query dependent KPIs

SEARCH COLLECTOR

JavaScript SDK for Search Event collection

Open sourced under MIT license at <https://github.com/searchhub/search-collector>

Basic Architecture - Assemble Your Own Solution

COLLECTORS

Collect search specific events from search & navigation pages based on query selectors, events and human interaction with the page

CONTEXT RESOLVERS

A search is not an isolated event, it happens within a context that carries a lot of useful data points

WRITERS

Components for assembling pipelines for writing data in the desired format and endpoint type

Sample integration code

```
var c = new SearchCollector.Collector({  
  "resolver" : new SearchCollector.SessionCookieResolver(),  
  "endpoint" : "https://sqs.aws.....amazonws.com"  
})  
  
c.add(new ProductClickCollector(".product-item", e => e.get("id")));  
c.add(new ImpressionCollector(".product-item", e => e.get("id")));  
  
c.start();
```

Collectors

SearchResultCollector

InstantSearchCollector

ProductClickCollector

FilterClickCollector

ImpressionCollector

SearchEventCollector

BrowserCollector

Resolvers

QueryResolver

SessionCookieResolver

PositionResolver

Writers

RestEventWriter

SQSEventWriter

JSONEnvelopeWriter

BufferedWriter

Base64EncodingWriter

Behind the scenes

DELAYED WRITING

Buffer the events and group them before sending, necessary for things like impressions, data is kept across page reloads

QUERY RESOLVING

The context of the search is of great importance, we resolve the search and the filtering and attach it to each event

IMPRESSION DETECTION

An impression consist of a product rendering entering the viewport

SQS SUPPORT

Writing supported for REST interfaces, SQS and compatible queues

DOM INSERTION DETECTION

Handle not only the elements that are currently rendered on the page but also dynamically inserted elements

HEADLESS TESTS

Unit testing of event collection via Puppeteer headless browser testing framework

DEMO TIME

RESOURCES

<https://github.com/searchhub/search-collector>

The Search Collector source code, published under MIT license

<https://searchhub.io>

Learn more about SearchHub

A man with a beard and mustache, wearing a suit and tie, is shaking hands with another person. The background is slightly blurred, showing a window with greenery outside. The text "THANK YOU" is overlaid in the center.

THANK YOU

CXP Commerce Experts GmbH
Am Schoßgatter 3 / 75172 Pforzheim
info@commerce-experts.com
+49 (0)7231 203 676 5

