AWS Mobile Web Day

24th March 2016

Hosted by AWS Technical Evangelists, Danilo Poccia & Ian Massingham

Follow AWS on Twitter at @AWScloud & AWS Mobile Services at @awsmobile

Analyze Mobile App Data and Build Predictive Applications

Sandeep Atluri, Data Scientist, AWS Mobile

"If you can't measure it ,you can't improve it"

-Lord Kelvin

Three Types of Data Driven Development

Retrospective reporting to analyze trends and to know what's happening in the business

pattern finding to discover latent user behavior and to frame strategies accordingly

Predictive
applications to
anticipate user
behavior and to
enhance experience

In the Context of a Mobile App

THREE TYPES OF DATA DRIVEN DEVELOPMENT

Retrospective

reporting to analyze trends and to know what's happening in the business

Inquisitive

pattern finding to discover latent user behavior and to frame strategies accordingly

Predictive

applications to anticipate user behavior and to enhance experience

Let's just say you have built a music app

Let's just say you have built a music app

What are some of the questions that would help you analyze trends in the app?

Few Key Questions to Analyze Trends in the App

1

Engagement

How many users use the app daily to listen music?

How many new users have been acquired to the app?

How many times users open the app to listen music in a day?

2

Monetization

How many paying users does the app have ?

How much does a average paying user pay?

3

Retention

How many people returned to listen music in the first 7 days after they have installed the app?

4

Behavioral

How many users shared or liked a particular artist?

1 Engagement

Time spent in the app (total session length)

1 Engagement

Time spent in the app (total session length)

Marketing campaign did successfully improve app opens but did not result in users spending more time in the app

Monetization

2 Monetization

Promotion in the app store increased the over all revenue and more importantly the number of paying users as well

Retention

3 Retention

Changing the first time experience in the app has significantly improved retention in the app

4 Behavioral

Number of purchases of a music track

Number of likes/shares for an Artist

4 Behavioral

Number of purchases of a music track

Number of likes/shares for an Artist

Promoting the track has not only increased purchases for the track but has also increased the number of shares for the artist

Is there a easy way to track all these metrics automatically as soon as users start to use your app?

Amazon Mobile Analytics

"Collect, visualize and export your app usage data at scale"

Fast

Focus on metrics that matter. Usage reports available within 60 minutes of receiving data from an app 2

Scalable and Generous Free Tier

Scale to billions of events per day from millions of users.

3

Own Your Data

Data collected are not shared, aggregated, or reused

Get Metrics Important for Your App in a Single View

Key Business Metrics

- . Monthly Active Users (MAU)
- Daily Active Users (DAU)
- 3. New Users,
- 4. Daily Sessions
- 5. Sticky Factor
- 6. 1-Day Retention
- 7. Avg. Revenue per DAU
- 8. Daily Paying Users
- 9. Avg. Paying DAU

Get a Detailed View of Each Business Metric

Track Unique Behavior to Your App Using Custom Events

Three Types of Data Driven Development

Retrospective

reporting to analyze trends and to know what's happening in the business

Inquisitive

pattern finding to discover latent user behavior and to frame strategies accordingly

Predictive

applications to anticipate user behavior and to enhance experience

Going beyond standard metrics will give you more insight in to user behavior

Few Questions that Will Help you Understand your Users Better

- Who are the most engaged users and what are their usage patterns?
- How does usage pattern vary for users with different demographic profiles?
- How does user population distribute across countries and platform ?
- How much time does it takes for a user to convert to a paying user?

1 Who are the Most Engaged Users and What are their Usage Patterns?

Number of times app was opened in last 7 days

Who are the Most Engaged Users and What are their Usage Patterns?

Design strategies to influence users with low engagement and convert them to highly engaged users

2 How Does Usage Pattern Vary for Users with Different Demographic Profiles?

2 How Does Usage Pattern Vary for Users with **Different Demographic Profiles?**

Understand your core user demographic profile and deliver relevant content to them

3 How Does User Population Distribute Across Countries and Platform?

3 How Does User Population Distribute Across Countries and Platform?

Formulate new user acquisition plans in countries that the app has low penetration

4 How Many Days Does it Take for a First Time User to Convert to a Paying User?

4 How Many Days Does it Take for a First Time **User to Convert to a Paying User?**

Target users who have spent more than 8 days in the app and are yet to purchase

Auto Export to Amazon Redshift

Amazon Mobile Analytics

Amazon S3 & Amazon Redshift

Schema for Your App's Event Data

Simple & intuitive

- Automatically collect common attributes
- Integrate with existing data models

Now Easy to Query and Visualize

Augment your data

1 Who are the Most Engaged Users and What are their Usage Patterns?


```
SQL Query
select "app opens",
 count(users) as "frequency"
from (
select
 client_cognito_id as "users"
 ,count(*) as "app opens"
From
 AWSMA.v_event
Where
 event_type='_session.start'
 event_typestamp between
 getdate()-7 and getdate()+1
Group by client_cognito_id
Group by "app opens"
```


2 How Does Usage Pattern Vary for Users with Different Demographic Profiles?


```
SQL Query
select
 a_age as "age"
 ,a_gender as "gender"
 ,avg(m_session_length) as "time spent"
From
 AWSMA.v event
Where
 event_type='a_session.duration'
 event_typestamp between
And
 getdate()-90 and getdate()+1
Group by
 m_age
 ,m_gender
```

3 How Does User Population Distribute Across Countries and Platform?

Three Types of Data Driven Development

Retrospective

reporting to analyze trends and to know what's happening in the business

Inquisitive

pattern finding to discover latent user behavior and to frame strategies accordingly

Predictive

applications to anticipate user behavior and to enhance experience

Predicting user behavior will help you deliver personalized experience for users

Susan has been using the app for more than 6 months now but she hasn't opened the music app in the last ten days

Susan has been using the app for more than 6 months now but she hasn't opened the music app in the last ten days

What would you do to bring her back to the app again?

Push Notification

"Susan, you haven't listened to your favorite artists in a while. Want to check them out?"

"Susan, you haven't listened to your favorite artists in a while. Want to check them out?"

But what's the best time to send her this push notification?

SELECT e.time_stamp

FROM events e

WHERE customer ='SUSAN'

AND event_type = '_push_notification_open'

HAVING e.date> GETDATE() - 30

You can start by looking at all the different time slots she has opened a push notification in the last 30 days

SELECT e.time_stamp

FROM events e

WHERE customer ='SUSAN'

AND event_type = '_push_notification_open'

AND date_part (dow,e.date) in (6,7)

HAVING e.date> GETDATE() - 30

But her usage pattern changes on weekends.

You can edit the query to filter for weekends only

SELECT e.time_stamp

FROM events e

WHERE customer ='SUSAN'

AND event_type = '_push_notification_open'

AND date_part (dow,e.date) in (6,7)

HAVING e.date> **GETDATE()** - **60**

Pattern is not clear as she opened in multiple time slots on different days.

You can go back in time to get a more clear pattern

SELECT e.time_stamp

FROM events e

WHERE customer in ('SUSAN','JOE','BOB',....)

AND event_type = '_push_notification_open'

AND date_part (dow,e.date) in (6,7)

HAVING e.date> GETDATE() - 60

but what about other users?

tweak the query again

```
SELECT e.time_stamp

FROM events e

WHERE customer in ('SUSAN','JOE','BOB',.....)

AND event_type = '_push_notification_open'

AND date_part (dow,e.date ) in (6,7)

HAVING e.date> GETDATE() - 120
```

....and again

Use machine learning technology to **learn** business rules from your data

Better Way To Do it is...

Best time to Send

4 PM

Machine learning automatically finds patterns in your data and uses them to make predictions

9 AM

2 PM

Better Way To Do it is...

Best time to Send

4 PM

Machine learning automatically finds patterns in your data and uses them to make predictions

9 AM

2 PM

Your data + machine learning = personalization in the app

Why Aren't there More Machine Learning Applications Today?

Machine learning expertise is rare

Building and scaling machine learning technology is hard

Closing the gap between models and applications is time-consuming and expensive

What if there were a better way?

Amazon Machine Learning

Easy to use, managed machine learning service built for developers

Robust, powerful machine learning technology based on Amazon's internal systems

Create models using your data already stored in the AWS cloud

Deploy models to production in seconds

Leverage Mobile App Data in Amazon Redshift to Build Predictive Applications Using Amazon ML

Building Predictive Applications with Amazon ML

1

Train model

2

Evaluate and optimize

3

Retrieve predictions

Building Predictive Applications with Amazon ML

- Create a Datasource object pointing to your mobile app data
- Explore and understand your data
- Transform data and train your model

Create a Datasource Object

Explore and Understand Your Data

Train Your Model

Building Predictive Applications with Amazon ML

Train Evaluate and optimize Retrieve predictions

- Understand model quality
- Adjust model interpretation

Explore Model Quality

Building Predictive Applications with Amazon ML

- Batch predictions
- Real-time predictions

Now Build Predictive Applications Using Your Mobile App Data Easily

Few Strategies that can be Used Effectively via Machine Learning

- Predict users with high probability to churn from the app and send push them notification to re-engage
- Predict users with low probability to purchase in the app and send discount coupon via in-app notification
- Identify users with high probability to share the app and reach out to them to do the same
- Recommend relevant content to users based on similar user's behavioral patterns

Thank you!

For further questions please email us at amazon-mobile-analytics@amazon.com

