Package 'googleAnalyticsR'

October 20, 2017

```
Type Package
Version 0.4.2
Title Google Analytics API into R
Description R library for interacting with the Google Analytics
 Reporting API v3 and v4.
URL http://code.markedmondson.me/googleAnalyticsR/
BugReports https://github.com/MarkEdmondson1234/googleAnalyticsR/issues
Depends R (>= 3.2.0)
Imports assertthat (>= 0.2.0), dplyr (>= 0.7.0), googleAuthR (>=
 0.5.1), httr (>= 1.3.1), magrittr (>= 1.5), memoise, purrr (>=
 0.2.2), rlang (>= 0.1.0), tidyr (>= 0.6.3), utils
Suggests bigQueryR (>= 0.3.1), covr, googleCloudStorageR (>= 0.2.0),
 httptest, knitr, miniUI (>= 0.1.1), rmarkdown, shiny (>=
 0.13.2)
License MIT + file LICENSE
LazyData TRUE
VignetteBuilder knitr
RoxygenNote 6.0.1
NeedsCompilation no
Author Mark Edmondson [aut, cre],
 Artem Klevtsov [ctb],
 Johann deBoer [ctb],
 David Watkins [ctb],
 Olivia Brode-Roger [ctb],
 Jas Sohi [ctb]
Maintainer Mark Edmondson <m@sunholo.com>
Repository CRAN
```

Date/Publication 2017-10-20 20:20:11 UTC

R topics documented:

aggregateGAData
allowed_metric_dim
authDropdown
authDropdownUI
dim_filter
fetch_google_analytics_4
fetch_google_analytics_4_slow
filter_clause_ga4
ga_accounts
ga_adwords
ga_adwords_list
ga_auth
ga_cache_call
ga_custom_datasource
ga_custom_upload
ga_custom_upload_file
ga_custom_upload_list
ga_custom_vars
ga_custom_vars_list
ga_experiment
ga_experiment_list
ga_filter
ga_filter_list
ga_filter_view
ga_filter_view_list
ga_goal
ga_goal_list
ga_remarketing_estimate
ga_remarketing_get
ga_remarketing_list
ga_segment_list
ga_unsampled
ga_unsampled_list
ga_users_list
ga_view
ga_view_list
ga_webproperty
ga_webproperty_list
getColNameOfClass
googleAnalyticsR
google_analytics
google_analytics_4
google_analytics_account_list
google_analytics_bq
google_analytics_meta
make_cohort_group

aggregateGAData 3

	make_ga_4_req	-1
	meta	4
	met_filter	4
	multi_select	6
	multi_selectUI	.7
	order_type	.7
	pivot_ga4	8
	segmentBuilder	9
	segmentBuilderUI	0
	segment_define	1
	segment_element	2
	segment_ga4	3
	segment_vector_sequence	6
	segment_vector_simple	6
Index	5	8
aggre	gateGAData Aggregate a Google Analytics dataframe over inputted columns	_
9881	1.58. egaic a Google Hawying amagianic over influence commiss	

Description

A helper function to aggregate over dimensions

Usage

```
aggregateGAData(ga_data, agg_names = NULL,
  mean_regex = "^avg|^percent|Rate$|^CPC$|^CTR$|^CPM$|^RPC$|^ROI$|^ROAS$|Per")
```

Arguments

ga_data A dataframe of data to aggregate

agg_names The columns to aggregate over

mean_regex The regex for column names to do mean() rather than sum()

Details

Will auto select metrics if they are numeric class columns. Will auto perform mean aggregation it metric names match mean_regex argument If agg_names is NULL will aggregate over all

4 authDropdown

allowed_metric_dim

Create named list of allowed GA metrics/dimensions

Description

Create named list of allowed GA metrics/dimensions

Usage

```
allowed_metric_dim(type = c("METRIC", "DIMENSION"), subType = c("all",
 "segment", "cohort"), callAPI = FALSE)
```

Arguments

type Type of parameter to create

subType to restrict to only those in this type

callAPI This will update the meta table (Requires online authorization)

This is useful to expand goalXCompletions to all the possibilities, as well as

restricting to those that variables that work with your API call.

Use internal meta table, but you have option to update to the latest version.

Value

A named list of parameters for use in API calls

authDropdown

authDropdown [Shiny Module]

Description

Shiny Module for use with authDropdownUI

Usage

```
authDropdown(input, output, session, ga.table)
```

Arguments

input shiny input
output shiny output
session shiny session

ga.table A table of GA tables

authDropdownUI 5

Details

```
Call via shiny::callModule(authDropdown, "your_id")
```

Value

GA View Id selected

See Also

Other Shiny modules: authDropdownUI, multi_selectUI, multi_select

authDropdownUI

authDropdown UI [Shiny Module]

Description

Makes a dropdown row for use for authentication.

Usage

```
authDropdownUI(id, width = NULL, inColumns = FALSE)
```

Arguments

id Shiny id.

width The width of the input

inColumns whether to wrap selectInputs in width=4 columns.

Shiny Module for use with authDropdown.

Value

Shiny UI

See Also

Other Shiny modules: authDropdown, multi_selectUI, multi_select

6 dim_filter

dim_filter

Make a dimension filter object

Description

Make a dimension filter object

Usage

```
dim_filter(dimension, operator = c("REGEXP", "BEGINS_WITH", "ENDS_WITH",
 "PARTIAL", "EXACT", "NUMERIC_EQUAL", "NUMERIC_GREATER_THAN",
 "NUMERIC_LESS_THAN", "IN_LIST"), expressions, caseSensitive = FALSE,
 not = FALSE)
```

Arguments

dimension dimension name to filter on.

operator How to match the dimension.

expressions What to match. A character vector if operator is "IN_LIST"

caseSensitive Boolean.

not Logical NOT operator. Boolean.

Value

An object of class dim_fil_ga4 for use in filter_clause_ga4

See Also

Other filter functions: filter_clause_ga4, met_filter

Examples

```
## Not run:
library(googleAnalyticsR)

## authenticate,
## or use the RStudio Addin "Google API Auth" with analytics scopes set
ga_auth()

## get your accounts
account_list <- google_analytics_account_list()

## pick a profile with data to query
ga_id <- account_list[23,'viewId']

## create filters on metrics</pre>
```

```
mf <- met_filter("bounces", "GREATER_THAN", 0)</pre>
mf2 <- met_filter("sessions", "GREATER", 2)</pre>
## create filters on dimensions
df <- dim_filter("source","BEGINS_WITH","1",not = TRUE)</pre>
df2 <- dim_filter("source","BEGINS_WITH","a",not = TRUE)</pre>
## construct filter objects
fc2 <- filter_clause_ga4(list(df, df2), operator = "AND")</pre>
fc <- filter_clause_ga4(list(mf, mf2), operator = "AND")</pre>
## make v4 request
ga_data1 <- google_analytics_4(ga_id,</pre>
 date_range = c("2015-07-30","2015-10-01"),
 dimensions=c('source','medium'),
 metrics = c('sessions','bounces'),
 met_filters = fc,
 dim_filters = fc2,
 filtersExpression = "ga:source!=(direct)")
## End(Not run)
```

```
{\tt fetch\_google\_analytics\_4}
```

Fetch multiple GAv4 requests

Description

Fetch the GAv4 requests as created by make_ga_4_req

Usage

```
fetch_google_analytics_4(request_list, merge = FALSE)
```

Arguments

```
request_list A list of requests created by make_ga_4_req
merge If TRUE then will rbind that list of data.frames
```

Details

For same viewId, daterange, segments, samplingLevel and cohortGroup, v4 batches can be made

Value

A dataframe if one request, or a list of data.frames if multiple.

See Also

 $Other\ GAv4\ fetch\ functions:\ fetch_google_analytics_4_slow,\ google_analytics_4,\ make_ga_4_req$

Examples

```
## Not run:
 library(googleAnalyticsR)
 ## authenticate,
 ## or use the RStudio Addin "Google API Auth" with analytics scopes set
 ga_auth()
 ## get your accounts
 account_list <- google_analytics_account_list()</pre>
 ## pick a profile with data to query
 ga_id <- account_list[23,'viewId']</pre>
 ga_req1 <- make_ga_4_req(ga_id,</pre>
 date_range = c("2015-07-30","2015-10-01"),
 dimensions=c('source','medium'),
 metrics = c('sessions'))
 ga_req2 <- make_ga_4_req(ga_id,</pre>
 date_range = c("2015-07-30","2015-10-01"),
 dimensions=c('source','medium'),
 metrics = c('users'))
 fetch_google_analytics_4(list(ga_req1, ga_req2))
 ## End(Not run)
fetch_google_analytics_4_slow
 Fetch GAv4 requests one at a time
```

Description

Due to large complicated queries causing the v4 API to timeout, this option is added to fetch via the more traditional one report per request

Usage

```
fetch_google_analytics_4_slow(request_list, max_rows, allRows = FALSE)
```

filter_clause_ga4

Arguments

request_list A list of requests created by make_ga_4_req
max_rows Number of rows requested (if not fetched)

allRows Whether to fetch all available rows

Value

A dataframe of all the requests

See Also

 $Other\ GAv4\ fetch\ functions:\ fetch_google_analytics_4, google_analytics_4, make_ga_4_req$

filter_clause_ga4

Make a dimension or metric filter clause object

Description

Make a dimension or metric filter clause object

Usage

```
filter_clause_ga4(filters, operator = c("OR", "AND"))
```

Arguments

filters a list of dim_filter or met_filter. Only one type allowed.

operator combination of filter.

Details

If you have dimension and metric filters, make the clauses in two separate calls, then pass the objects to make_ga_4_req

Value

An object of class dim_fil_ga4 or met_fil_ga4 for use in make_ga_4_req

See Also

Other filter functions: dim_filter, met_filter

10 ga_accounts

Examples

```
## Not run:
library(googleAnalyticsR)
## authenticate,
## or use the RStudio Addin "Google API Auth" with analytics scopes set
ga_auth()
## get your accounts
account_list <- google_analytics_account_list()</pre>
## pick a profile with data to query
ga_id <- account_list[23,'viewId']</pre>
## create filters on metrics
mf <- met_filter("bounces", "GREATER_THAN", 0)</pre>
mf2 <- met_filter("sessions", "GREATER", 2)</pre>
## create filters on dimensions
df <- dim_filter("source","BEGINS_WITH","1",not = TRUE)</pre>
df2 <- dim_filter("source", "BEGINS_WITH", "a", not = TRUE)</pre>
## construct filter objects
fc2 <- filter_clause_ga4(list(df, df2), operator = "AND")</pre>
fc <- filter_clause_ga4(list(mf, mf2), operator = "AND")</pre>
## make v4 request
ga_data1 <- google_analytics_4(ga_id,</pre>
 date_range = c("2015-07-30","2015-10-01"),
 dimensions=c('source', 'medium'),
 metrics = c('sessions', 'bounces'),
 met_filters = fc,
 dim_filters = fc2,
 filtersExpression = "ga:source!=(direct)")
## End(Not run)
```

ga_accounts

Get account list

Description

Get account list

ga_adwords 11

Usage

```
ga_accounts()
```

Value

a dataframe of accounts

See Also

Other managementAPI functions: ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

ga_adwords

Get AdWords Link meta data

Description

Get AdWords Link meta data

Usage

```
ga_adwords(accountId, webPropertyId, webPropertyAdWordsLinkId)
```

Arguments

```
accountId Account Id
webPropertyId Web Property Id
webPropertyAdWordsLinkId
AdWords Link Id
```

Value

AdWords Meta data

See Also

```
Other managementAPI functions: ga_accounts, ga_adwords_list, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list
```

12 ga_auth

ga_adwords_list

List AdWords

Description

List AdWords

Usage

```
ga_adwords_list(accountId, webPropertyId)
```

Arguments

accountId Account Id
webPropertyId Web Property Id

Value

AdWords Links

See Also

Other managementAPI functions: ga_accounts, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

ga_auth

Authenticate with Google Analytics OAuth2

Description

A wrapper for gar_auth and gar_auth_service

Usage

```
ga_auth(new_user = FALSE, no_auto = FALSE)
```

Arguments

new_user If TRUE, reauthenticate via Google login screen

no_auto Skip auto authentication

ga_auth 13

Details

Run this function first time to authenticate with Google in your browser.

After initial authentication, a .httr-oauth will be saved to your working directory, where your authentication details are kept. Keep this file safe.

If you want to reauthenticate, delete this file from your directory or run ga_auth(new_user = TRUE)

Value

Invisibly, the token that has been saved to the session

Auto-authentication

You can choose to auto-authenticate by moving your .httr-oauth or by creating a Google OAuth service account JSON file.

Specify an environment variable in R via a .Renviron file or using Sys.setenv which point to the file location of your chosen authentication file. See Startup

Once you have set the environment variable GA_AUTH_FILE to a valid file location, the function will look there for authentication details upon loading the library meaning you will not need to call ga_auth() yourself as you would normally.

An example . Renviron file is below:

GA_AUTH_FILE = "/Users/bob/auth/googleAnalyticsR.httr-oauth"

GA_AUTH_FILE can be either a token generated by gar_auth or service account JSON ending with file extension . json

Your own Google Project

Be default the Google Project used is shared by all users, so you may find it runs out of API calls. To mitigate that, create your own Google Project and turn on the Analytics APIs.

You can then create your own client ID and client secret, to place in options or environment arguments (whichever is easiest)

The environment args are below. Similar to auto-authentication, you can place your entries in an .Renviron file

GA_CLIENT_ID="XXXX" GA_CLIENT_SECRET="XXX" GA_WEB_CLIENT_ID="XXX" GA_WEB_CLIENT_SECRET="XXX"

Service accounts

If you use the service account JSON, you will need to add the service account email to your Google Analytics users to see data e.g. xxxx@yyyyyy.iam.gserviceaccount.com

ga_cache_call

Setup caching of API calls

Description

Lets you cache API calls to disk

Usage

```
ga_cache_call(cache_location)
```

Arguments

Details

By default this is turned on upon package load to RAM. Should you want to cache calls to a folder then run this function to specify where.

Description

Get a list of custom data sources you have configured in Google Analytics web UI.

Usage

```
ga_custom_datasource(accountId, webPropertyId)
```

Arguments

```
accountId Account Id webPropertyId Web Property Id
```

Details

You primarily need this to get the customDataSourceId for the uploads via ga_custom_upload_file

Value

Custom Data Source

See Also

Other custom datasource functions: ga_custom_upload_file, ga_custom_upload_list, ga_custom_upload

ga_custom_upload 15

ga_custom_upload

Custom Data Source Upload Status

Description

Get the status of a custom upload

Usage

```
ga_custom_upload(accountId, webPropertyId, customDataSourceId, uploadId,
 upload_object)
```

Arguments

```
accountId Account Id

webPropertyId Web Property Id

customDataSourceId

Custom data source Id

uploadId upload Id

upload_object A custom upload Id object. Supply this or the other arguments.
```

Details

You can supply either upload_object generated via function or ga_custom_upload_file, or make an

Value

An object of class ga_custom_data_source_upload

See Also

 $Other \ custom \ data source \ functions: \ ga_custom_data source, \ ga_custom_upload_file, \ ga_custom_upload_list$

Examples

```
## obj will initially have status = PENDING
==Google Analytics Custom Data Source Upload==
Custom Data Source ID: _jDsJHSFSU-uw038Bh8fUg
Account ID:
 47850439
Web Property Id: UA-4748043-2
Upload ID:
 7yHLAkeLSiK1zveVTiWZwA
 PENDING
Status:
## Send obj to ga_custom_upload() to check and renew status
obj <- ga_custom_upload(upload_object = obj)</pre>
obj
==Google Analytics Custom Data Source Upload==
Custom Data Source ID: _jDsJHSFSU-uw038Bh8fUg
Account ID:
 47850439
Web Property Id:
 UA-4748043-2
Upload ID:
 7yHLAkeLSiK1zveVTiWZwA
 COMPLETED
Status:
## End(Not run)
```

ga_custom_upload_file Upload data to Google Analytics

Description

Upload external data up to 1GB to Google Analytics via the management API.

Usage

```
ga_custom_upload_file(accountId, webPropertyId, customDataSourceId, upload)
```

Arguments

```
accountId Account Id

webPropertyId Web Property Id

customDataSourceId

Custom data source Id

upload An R data.frame or a file path location (character)
```

Details

You need to create a custom data source in the web UI first.

If you are uploading an R data frame, the function will prefix the column names with "ga:" for you if necessary.

After upload check the status by querying data sources using ga_custom_upload and examining the status field.

Currently only supports simple uploads (not resumable).

Value

An object of class ga_custom_data_source_upload

See Also

A guide for preparing the data is available: from Google here.

The dev guide for this function: Data Import Developer Guide

Other custom datasource functions: ga_custom_datasource, ga_custom_upload_list, ga_custom_upload

Examples

```
## Not run:
upload_me <- data.frame(medium = "shinyapps",</pre>
 source = "referral",
 adCost = 1.
 date = "20160801")
obj <- ga_custom_upload_file(47850439,
 "UA-4748043-2",
 "_jDsJHSFSU-uw038Bh8fUg",
 upload_me)
## obj will initially have status = PENDING
==Google Analytics Custom Data Source Upload==
Custom Data Source ID: _jDsJHSFSU-uw038Bh8fUg
Account ID:
 47850439
Web Property Id:
 UA-4748043-2
Upload ID:
 7yHLAkeLSiK1zveVTiWZwA
Status:
 PENDING
## Send obj to ga_custom_upload() to check and renew status
obj <- ga_custom_upload(upload_object = obj)</pre>
obj
==Google Analytics Custom Data Source Upload==
Custom Data Source ID: _jDsJHSFSU-uw038Bh8fUg
Account ID:
 47850439
```

18 ga_custom_vars

Web Property Id: UA-4748043-2

Upload ID: 7yHLAkeLSiK1zveVTiWZwA

Status: COMPLETED

End(Not run)

ga_custom_upload_list List Custom Data Source Uploads

Description

List Custom Data Source Uploads

Usage

```
ga_custom_upload_list(accountId, webPropertyId, customDataSourceId)
```

Arguments

accountId Account Id

webPropertyId Web Property Id

customDataSourceId

Custom data source Id

Value

Custom Data Source Uploads List

See Also

 $Other \ custom \ data source \ functions: \ ga_custom_data source, \ ga_custom_upload_file, \$

ga_custom_vars

Get Custom Dimensions or Metrics

Description

Get Custom Dimensions or Metrics

Usage

```
ga_custom_vars(accountId, webPropertyId, type = c("customMetrics",
 "customDimensions"), customId)
```

ga_custom_vars_list 19

Arguments

accountId Account Id WebPropertyId Web Property Id

type A customMetric or customDimension
customId The customMetricId or customDimensionId

Value

Custom Metric or Dimension meta data

See Also

```
Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list
```

```
ga_custom_vars_list List Custom Dimensions or Metrics
```

Description

List Custom Dimensions or Metrics

Usage

```
ga_custom_vars_list(accountId, webPropertyId, type = c("customMetrics",
 "customDimensions"))
```

Arguments

accountId Account Id webPropertyId Web Property Id

type A customMetric or customDimension

Value

Custom Metric or Dimension List

See Also

```
Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list
```

20 ga_experiment_list

Description

Experiments Meta data

Usage

```
ga_experiment(accountId, webPropertyId, profileId, experimentId)
```

Arguments

accountId Account Id
webPropertyId Web Property Id
profileId Profile Id
experimentId Experiment Id

Value

Experiment Meta Data

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

ga_experiment_list List Experiments

Description

List Experiments

Usage

```
ga_experiment_list(accountId, webPropertyId, profileId)
```

Arguments

accountId Account Id
webPropertyId Web Property Id
profileId Profile Id

ga_filter 21

Value

Experiments List

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

ga_filter

Get specific filter for account

Description

Get specific filter for account

Usage

```
ga_filter(accountId, filterId)
```

Arguments

accountId Account Id filterId Filter Id

Value

filter list

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

22 ga_filter_view

ga_filter_list

List filters for account

Description

List filters for account

Usage

```
ga_filter_list(accountId)
```

Arguments

accountId

Account Id

Value

filter list

See Also

```
Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list
```

ga_filter_view

Get specific filter for view (profile)

Description

Get specific filter for view (profile)

Usage

```
ga_filter_view(accountId, webPropertyId, profileId, linkId)
```

Arguments

accountId Account Id
webPropertyId Web Property Id
profileId Profile Id
linkId Link Id

ga_filter_view_list 23

Value

filter list

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

```
ga_filter_view_list List filters for view (profile)
```

Description

List filters for view (profile)

Usage

```
ga_filter_view_list(accountId, webPropertyId, profileId)
```

Arguments

```
accountId Account Id
webPropertyId Web Property Id
profileId Profile Id
```

Value

filter list

See Also

```
Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list
```

24 ga_goal_list

ga_goal Get goal

Description

Get goal

Usage

```
ga_goal(accountId, webPropertyId, profileId, goalId)
```

Arguments

accountId Account Id
webPropertyId Web Property Id
profileId Profile Id
goalId Goal Id

Value

Goal meta data

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

Description

List goals

Usage

```
ga_goal_list(accountId, webPropertyId, profileId)
```

Arguments

accountId Account Id
webPropertyId Web Property Id
profileId Profile Id

Value

Goal list

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

ga_remarketing_estimate

Estimate number of users added to the segment yesterday

Description

Estimate number of users added to the segment yesterday

Usage

ga_remarketing_estimate(remarketingAudience)

Arguments

remarketingAudience

A remarketing audience object from ga_remarketing_get

Takes the segment definition from a remarketing audiences and runs it against the viewId to see current estimated users

The total audience size is this figure for every membershipDurationDay from yesterday

Value

data.frame

See Also

About remarketing audiences

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

26 ga_remarketing_list

ga_remarketing_get Get a remarketing audience

Description

Get a remarketing audience

Usage

```
ga_remarketing_get(accountId, webPropertyId, remarketingAudienceId)
```

Arguments

```
accountId Account Id

webPropertyId Web Property Id

remarketingAudienceId

The ID of the remarketing audience to retrieve.
```

Value

Remarketing Audience object

See Also

About remarketing audiences

 $\label{list} O ther \, management API \, functions: \, ga_accounts, \, ga_adwords_list, \, ga_adwords, \, ga_custom_vars_list, \, ga_custom_vars, \, ga_experiment_list, \, ga_experiment, \, ga_filter_list, \, ga_filter_view_list, \, ga_filter_view, \, ga_filter, \, ga_goal_list, \, ga_goal, \, ga_remarketing_estimate, \, ga_remarketing_list, \, ga_segment_list, \, ga_unsampled_list, \, ga_unsampled, \, ga_users_list, \, ga_view_list, \, ga_view, \, ga_webproperty_list, \, ga_webproperty, \, google_analytics_account_list \, \\$

ga_remarketing_list List remarketing audiences

Description

List remarketing audiences

Usage

```
ga_remarketing_list(accountId, webPropertyId)
```

Arguments

```
accountId Account Id webPropertyId Web Property Id
```

ga_segment_list 27

Value

Remarketing audience list

See Also

About remarketing audiences

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

ga_segment_list

Get segments user has access to

Description

Get segments user has access to

Usage

```
ga_segment_list()
```

Value

Segment list

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

28 ga_unsampled_list

ga_unsampled

Get Unsampled Report Meta Data

Description

Get Unsampled Report Meta Data

Usage

```
ga_unsampled(accountId, webPropertyId, profileId, unsampledReportId)
```

Arguments

```
accountId Account Id
webPropertyId Web Property Id
profileId Profile Id
unsampledReportId
Unsampled Report Id
```

Value

Unsampled Report Meta Data

See Also

```
Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list
```

 $ga_unsampled_list$

List Unsampled Reports

Description

List Unsampled Reports

Usage

```
ga_unsampled_list(accountId, webPropertyId, profileId)
```

ga_users_list 29

Arguments

accountId Account Id
webPropertyId Web Property Id
profileId Profile Id

Value

Unsampled Reports List

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

Description

Will list users on an account, webproperty or view level

Usage

```
ga_users_list(accountId, webPropertyId = NULL, viewId = NULL)
```

Arguments

accountId Account Id

webPropertyId Web Property Id - leave NULL to fetch account level only

viewId viewId - leave NULL to fetch webProperty level only

See Also

```
Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list
```

30 ga_view_list

ga_view

Get single View (Profile)

Description

Get single View (Profile)

Usage

```
ga_view(accountId, webPropertyId, profileId)
```

Arguments

accountId Account Id
webPropertyId Web Property Id
profileId Profile (View) Id

Value

webproperty

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_webproperty_list, ga_webproperty, google_analytics_account_list

ga_view_list

List View (Profile)

Description

```
List View (Profile)
```

Usage

```
ga_view_list(accountId, webPropertyId)
```

Arguments

```
accountId Account Id webPropertyId Web Property Id
```

ga_webproperty 31

Value

webproperty

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view, ga_webproperty_list, ga_webproperty, google_analytics_account_list

ga_webproperty

Get web property

Description

Get web property

Usage

```
ga_webproperty(accountId, webPropertyId)
```

Arguments

```
accountId Account Id
webPropertyId Web Property Id
```

Value

webproperty

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, google_analytics_account_list

32 getColNameOfClass

ga_webproperty_list List web properties

Description

List web properties

Usage

```
ga_webproperty_list(accountId)
```

Arguments

accountId Account Id

Value

webproperty list

See Also

Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty, google_analytics_account_list

getColNameOfClass

Gets the names of a dataframe's columns of a certain class

Description

Gets the names of a dataframe's columns of a certain class

Usage

```
getColNameOfClass(df, class_name)
```

Arguments

df dataframe

class_name the R class to return columns of

Value

names of columns of class

googleAnalyticsR 33

 ${\tt googleAnalyticsR}$

Library for getting Google Analytics data into R

Description

Follow the online documentation here: http://code.markedmondson.me/googleAnalyticsR/

Details

- First Google Analytics Reporting v4 API library for R
- v4 features include: dynamic calculated metrics, pivots, histograms, date comparisons, batching
- Multi-user login in Shiny App
- Integration with BigQuery Google Analytics Premium/360 exports
- Single authentication flow with other 'googleAuthR' apps
- · Automatic batching
- sampling avoidance with daily walk
- multi-account fetching
- multi-channel funnnels
- Support for batch. For big data calls this could be 10x quicker than normal GA fetching
- Meta data included in attributes of returned dataframe

You may wish to set the below environment arguments for easier authentication

GA_CLIENT_ID GA_CLIENT_SECRET GA_WEB_CLIENT_ID GA_WEB_CLIENT_SECRET GA_AUTH_FILE

google_analytics

Get Google Analytics v3 data

Description

Get Google Analytics v3 data

Usage

```
google_analytics(id, start, end, metrics = c("sessions", "bounceRate"),
  dimensions = NULL, sort = NULL, filters = NULL, segment = NULL,
  samplingLevel = c("DEFAULT", "FASTER", "HIGHER_PRECISION", "WALK"),
  max_results = 100, multi_account_batching = FALSE, type = c("ga",
  "mcf"))
```

34 google_analytics

Arguments

id A character vector of View Ids to fetch from.

start Start date in YYY-MM-DD format.
end End date in YYY-MM-DD format.

metrics A character vector of metrics. With or without ga: prefix.

dimensions A character vector of dimensions. With or without ga: prefix.

How to sort the results, in form 'ga:sessions,-ga:bounceRate'

filters Filters for the result, in form 'ga:sessions>0;ga:pagePath=~blah'

segment How to segment.

samplingLevel Choose "WALK" to mitigate against sampling.

max_results Default 100. If greater than 10,000 then will batch GA calls.

multi_account_batching

If TRUE then multiple id's are fetched together. Not compatible with samplingLevel="WALK"

or max_results>10000

type ga = Google Analytics v3; mcf = Multi-Channel Funels.

Value

For one id a data.frame of data, with meta-data in attributes. For multiple id's, a list of dataframes.

See Also

https://developers.google.com/analytics/devguides/reporting/core/v3/

Examples

```
## Not run:
library(googleAnalyticsR)

## Authenticate in Google OAuth2
## this also sets options
ga_auth()

## if you need to re-authenticate use ga_auth(new_user=TRUE)
## if you have your own Google Dev console project keys,
## then don't run ga_auth() as that will set to the defaults.
## instead put your options here, and run googleAuthR::gar_auth()

## get account info, including View Ids
account_list <- google_analytics_account_list()
ga_id <- account_list$viewId[1]

## get a list of what metrics and dimensions you can use

meta <- google_analytics_meta()</pre>
```

```
head(meta)
## pick the account_list$viewId you want to see data for.
## metrics and dimensions can have or have not "ga:" prefix
gadata <- google_analytics(id = ga_id,</pre>
 start="2015-08-01", end="2015-08-02",
 metrics = c("sessions", "bounceRate"),
 dimensions = c("source", "medium"))
 ## multi accounts, pass character vector of viewIds
 ## outputs a list of data.frames, named after the viewId
 multi_gadata <- google_analytics(id = c("123456", "9876545", "765432"),</pre>
 start="2015-08-01", end="2015-08-02",
 metrics = c("sessions", "bounceRate"),
 dimensions = c("source", "medium"))
## if more than 10000 rows in results, auto batching
## example is setting lots of dimensions to try and create big sampled data
batch_gadata <- google_analytics(id = ga_id,</pre>
 start="2014-08-01", end="2015-08-02",
 metrics = c("sessions", "bounceRate"),
 dimensions = c("source", "medium",
 "landing Page Path",\\
 "hour", "minute"),
 max=99999999)
## mitigate sampling by setting samplingLevel="WALK"
## this will send lots and lots of calls to the Google API limits, beware
walk_gadata <- google_analytics(id = ga_id,</pre>
 start="2014-08-01", end="2015-08-02",
 metrics = c("sessions", "bounceRate"),
 dimensions = c("source", "medium", "landingPagePath"),
 max=99999999, samplingLevel="WALK")
## multi-channel funnels set type="mcf"
mcf_gadata <- google_analytics(id = ga_id,</pre>
 start="2015-08-01", end="2015-08-02",
 metrics = c("totalConversions"),
 dimensions = c("sourcePath"),
 type="mcf")
## reach meta-data via attr()
attr(gadata, "profileInfo")
attr(gadata, "dateRange")
## End(Not run)
```

36 google_analytics_4

```
google_analytics_4 Get Google Analytics v4 data (single request)
```

Description

A convenience function that wraps make_ga_4_req and fetch_google_analytics_4 for the common case of one GA data request.

Will perform automatic batching if over the 10000 row per API call limit.

Usage

```
google_analytics_4(viewId, date_range = NULL, metrics = NULL,
  dimensions = NULL, dim_filters = NULL, met_filters = NULL,
  filtersExpression = NULL, order = NULL, segments = NULL,
  pivots = NULL, cohorts = NULL, max = 1000,
  samplingLevel = c("DEFAULT", "SMALL", "LARGE"), metricFormat = NULL,
  histogramBuckets = NULL, anti_sample = FALSE,
  anti_sample_batches = "auto", slow_fetch = FALSE)
```

Arguments

viewId viewId of data to get. character or date vector of format c(start, end) or for two date ranges: date_range c(start1,end1,start2,end2) metrics Metric to fetch. Supports calculated metrics. dimensions Dimensions to fetch. dim_filters A filter clause ga4 wrapping dim filter A filter_clause_ga4 wrapping met_filter met_filters filtersExpression A v3 API style simple filter string. Not used with other filters. order An order_type object segments List of segments as created by segment ga4 pivots Pivots of the data as created by pivot ga4 cohorts Cohorts created by make_cohort_group Maximum number of rows to fetch. Defaults at 1000. Use -1 to fetch all results. max Ignored when anti_sample=TRUE. Sample level samplingLevel metricFormat If supplying calculated metrics, specify the metric type histogramBuckets For numeric dimensions such as hour, a list of buckets of data. See details in make_ga_4_req anti_sample If TRUE will split up the call to avoid sampling. anti_sample_batches "auto" default, or set to number of days per batch. 1 = daily. slow_fetch For large results this slows down the API requests to avoid 500 errors

google_analytics_4 37

Value

A Google Analytics data.frame

Anti-sampling

anti_sample being TRUE ignores max as the API call is split over days to mitigate the sampling session limit, in which case a row limit won't work. Take the top rows of the result yourself instead e.g. head(ga_data_unsampled, 50300)

If you are lucky enough to need sub-day sampling, it will attempt to fetch per hour, but you are restricted to not using dim_filter argument if this is the case. Try using filtersExpression instead.

anti_sample being TRUE will also set samplingLevel='LARGE' to minimise the number of calls.

See Also

```
Other GAv4 fetch functions: fetch_google_analytics_4_slow, fetch_google_analytics_4, make_ga_4_req
```

Examples

```
## Not run:
library(googleAnalyticsR)
## authenticate, or use the RStudio Addin "Google API Auth" with analytics scopes set
ga_auth()
## get your accounts
account_list <- google_analytics_account_list()</pre>
## account_list will have a column called "viewId"
account_list$viewId
## View account_list and pick the viewId you want to extract data from
ga_id <- 123456
## simple query to test connection
google_analytics_4(ga_id,
 date_range = c("2017-01-01", "2017-03-01"),
 metrics = "sessions",
 dimensions = "date")
## End(Not run)
```

google_analytics_bq

Description

Get account summary including the ViewId

Usage

```
google_analytics_account_list()
ga_account_list()
```

Value

a dataframe of all account, webproperty and view data

See Also

https://developers.google.com/analytics/devguides/config/mgmt/v3/mgmtReference/management/accountSummaries/list

```
Other managementAPI functions: ga_accounts, ga_adwords_list, ga_adwords, ga_custom_vars_list, ga_custom_vars, ga_experiment_list, ga_experiment, ga_filter_list, ga_filter_view_list, ga_filter_view, ga_filter, ga_goal_list, ga_goal, ga_remarketing_estimate, ga_remarketing_get, ga_remarketing_list, ga_segment_list, ga_unsampled_list, ga_unsampled, ga_users_list, ga_view_list, ga_view, ga_webproperty_list, ga_webproperty
```

```
google_analytics_bq Get Google Analytics 360 BigQuery data
```

Description

Turn a google_analytics style call into BigQuery SQL. Used with Google Analytics 360 BigQuery exports.

Usage

```
google_analytics_bq(projectId, datasetId, start = NULL, end = NULL,
metrics = NULL, dimensions = NULL, sort = NULL, filters = NULL,
max_results = 100, query = NULL, return_query_only = FALSE,
bucket = NULL, download_file = NULL)
```

google_analytics_bq 39

Arguments

projectId The Google project Id where the BigQuery exports sit

datasetId DatasetId of GA export. This should match the GA View ID

start start date end end date

metrics metrics to query
dimensions dimensions to query

sort metric to sort by

filters filter results

max_results How many results to fetch

query If query is non-NULL then it will use that and ignore above

return_query_only

Only return the constructed query, don't call BigQuery

bucket if over 100000 results, specify a Google Cloud bucket to send data to download_file Where to save asynch files. If NULL saves to current working directory.

Details

All data will be unsampled, and requests will cost money against your BigQuery quota.

Requires installation of bigQueryR and authentication under ga_bq_auth() or googleAuthR::gar_auth() with BigQuery scope set. View your projectIds upon authentication via bqr_list_projects

No segments for now.

Goals are not specified in BQ exports, so you need to look at how you define them and replicate per view e.g. unique pageviews or unique events.

Custom dimensions can be specified as session or hit level, so ignoring the setting in GA interface.

You can get a sample Google Analytics dataset in bigquery by following the instructions here: https://support.google.com/analytics/answer/3416091?hl=en

Value

data.frame of results

See Also

https://support.google.com/analytics/answer/4419694?hl=enhttps://support.google.com/analytics/answer/3437719?hl=en

40 make_cohort_group

google_analytics_meta Get current dimensions and metrics available in GA API.

Description

Get current dimensions and metrics available in GA API.

Usage

```
google_analytics_meta()
```

Value

dataframe of dimensions and metrics available to use

See Also

https://developers.google.com/analytics/devguides/reporting/metadata/v3/reference/metadata/columns/list

make_cohort_group

Create a cohort group

Description

Create a cohort group

Usage

```
make_cohort_group(cohorts, lifetimeValue = FALSE, cohort_types = NULL)
```

Arguments

cohorts A named list of start/end date pairs

cohort_types placeholder, does nothing as only FIRST_VISIT_DATE supported.

Details

```
Example: list("cohort 1" = c("2015-08-01", "2015-08-01"),
```

"cohort 2" = c("2015-07-01",

Value

A cohortGroup object

make_ga_4_req 41

See Also

```
https://developers.google.com/analytics/devguides/reporting/core/v4/advanced#cohort_and_lifetime_value_ltv_dimensions_and_metrics

Other v4 cohort functions: cohortGroup, cohort_dimension_check, cohort_metric_check, cohort
```

Examples

```
## Not run:
library(googleAnalyticsR)
## authenticate,
## or use the RStudio Addin "Google API Auth" with analytics scopes set
ga_auth()
## get your accounts
account_list <- google_analytics_account_list()</pre>
## pick a profile with data to query
ga_id <- account_list[23,'viewId']</pre>
## first make a cohort group
cohort4 <- make_cohort_group(list("cohort 1" = c("2015-08-01", "2015-08-01"),</pre>
 "cohort 2" = c("2015-07-01","2015-07-01"))
## then call cohort report. No date_range and must include metrics and dimensions
## from the cohort list
cohort_example <- google_analytics_4(ga_id,</pre>
 dimensions=c('cohort'),
 cohort = cohort4,
 metrics = c('cohortTotalUsers'))
## End(Not run)
```

make_ga_4_req

Make a Google Analytics v4 API fetch

Description

This function constructs the Google Analytics API v4 call to be called via fetch_google_analytics_4

42 make_ga_4_req

Usage

```
make_ga_4_req(viewId, date_range = NULL, metrics = NULL,
  dimensions = NULL, dim_filters = NULL, met_filters = NULL,
  filtersExpression = NULL, order = NULL, segments = NULL,
  pivots = NULL, cohorts = NULL, pageToken = 0, pageSize = 1000,
  samplingLevel = c("DEFAULT", "SMALL", "LARGE"), metricFormat = NULL,
  histogramBuckets = NULL)
```

Arguments

viewId of data to get.

date_range character or date vector of format c(start, end) or for two date ranges:

c(start1,end1,start2,end2)

metrics Metric to fetch. Supports calculated metrics.

dimensions Dimensions to fetch.

dim_filters A filter_clause_ga4 wrapping dim_filter
met_filters A filter_clause_ga4 wrapping met_filter

filtersExpression

A v3 API style simple filter string. Not used with other filters.

order An order_type object

segments List of segments as created by segment_ga4
pivots Pivots of the data as created by pivot_ga4
cohorts Cohorts created by make_cohort_group

pageToken Where to start the data fetch

pageSize How many rows to fetch. Max 10000 each batch.

samplingLevel Sample level

metricFormat If supplying calculated metrics, specify the metric type

histogramBuckets

For numeric dimensions such as hour, a list of buckets of data. See details in

make_ga_4_req

Metrics

Metrics support calculated metrics like ga:users / ga:sessions if you supply them in a named vector.

You must supply the correct 'ga:' prefix unlike normal metrics

You can mix calculated and normal metrics like so:

```
customMetric <- c(sessionPerVisitor = "ga:sessions / ga:visitors",</pre>
```

"bounceRate",

You can also optionally supply a metricFormat parameter that must be the same length as the metrics. metricFormat can be: METRIC_TYPE_UNSPECIFIED, INTEGER, FLOAT, CURRENCY, PERCENT, TIME

All metrics are currently parsed to as numeric when in R.

make_ga_4_req 43

Dimensions

Supply a character vector of dimensions, with or without ga: prefix.

Optionally for numeric dimension types such as ga:hour, ga:browserVersion, ga:sessionsToTransaction, etc. supply histogram buckets suitable for histogram plots.

If non-empty, we place dimension values into buckets after string to int64. Dimension values that are not the string representation of an integral value will be converted to zero. The bucket values have to be in increasing order. Each bucket is closed on the lower end, and open on the upper end. The "first" bucket includes all values less than the first boundary, the "last" bucket includes all values up to infinity. Dimension values that fall in a bucket get transformed to a new dimension value. For example, if one gives a list of "0, 1, 3, 4, 7", then we return the following buckets: -

```
• bucket #1: values < 0, dimension value "<0"
```

- bucket #2: values in [0,1), dimension value "0"
- bucket #3: values in [1,3), dimension value "1-2"
- bucket #4: values in [3,4), dimension value "3"
- bucket #5: values in [4,7), dimension value "4-6"
- bucket #6: values >= 7, dimension value "7+"

See Also

```
Other GAv4 fetch functions: fetch_google_analytics_4_slow, fetch_google_analytics_4, google_analytics_4
```

Examples

```
## Not run:
library(googleAnalyticsR)
## authenticate,
## or use the RStudio Addin "Google API Auth" with analytics scopes set
ga_auth()
## get your accounts
account_list <- google_analytics_account_list()</pre>
## pick a profile with data to query
ga_id <- account_list[23,'viewId']</pre>
ga_req1 <- make_ga_4_req(ga_id,</pre>
 date_range = c("2015-07-30","2015-10-01"),
 dimensions=c('source', 'medium'),
 metrics = c('sessions'))
ga_req2 <- make_ga_4_req(ga_id,</pre>
 date_range = c("2015-07-30","2015-10-01"),
 dimensions=c('source', 'medium'),
 metrics = c('users'))
```

44 met_filter

```
fetch_google_analytics_4(list(ga_req1, ga_req2))
## End(Not run)
```

meta

Google Analytics API metadata

Description

This is a local copy of the data provided by google_analytics_meta

Usage

meta

Format

A data frame with 476 rows and 15 variables

Details

Running your own call will be more up to date, but this is here in case.

It does not include the multi-channel or cohort variables.

Source

https://developers.google.com/analytics/devguides/reporting/core/dimsmets

met_filter

Make a metric filter object

Description

Make a metric filter object

Usage

```
met_filter(metric, operator = c("EQUAL", "LESS_THAN", "GREATER_THAN",
 "IS_MISSING"), comparisonValue, not = FALSE)
```

met_filter 45

Arguments

metric metric name to filter on.

operator How to match the dimension.

comparisonValue

What to match.

not Logical NOT operator. Boolean.

Value

An object of class met_fil_ga4 for use in filter_clause_ga4

See Also

Other filter functions: dim_filter, filter_clause_ga4

Examples

```
## Not run:
library(googleAnalyticsR)
## authenticate,
## or use the RStudio Addin "Google API Auth" with analytics scopes set
ga_auth()
## get your accounts
account_list <- google_analytics_account_list()</pre>
## pick a profile with data to query
ga_id <- account_list[23,'viewId']</pre>
## create filters on metrics
mf <- met_filter("bounces", "GREATER_THAN", 0)</pre>
mf2 <- met_filter("sessions", "GREATER", 2)</pre>
## create filters on dimensions
df <- dim_filter("source","BEGINS_WITH","1",not = TRUE)</pre>
df2 <- dim_filter("source", "BEGINS_WITH", "a", not = TRUE)</pre>
## construct filter objects
fc2 <- filter_clause_ga4(list(df, df2), operator = "AND")</pre>
fc <- filter_clause_ga4(list(mf, mf2), operator = "AND")</pre>
## make v4 request
ga_data1 <- google_analytics_4(ga_id,</pre>
 date_range = c("2015-07-30","2015-10-01"),
 dimensions=c('source','medium'),
 metrics = c('sessions', 'bounces'),
 met_filters = fc,
 dim_filters = fc2,
```

46 multi_select

```
filtersExpression = "ga:source!=(direct)")
```

End(Not run)

multi_select

multi_select [Shiny Module]

Description

Shiny Module for use with multi_selectUI

Usage

```
multi_select(input, output, session, type = c("METRIC", "DIMENSION"),
 subType = c("all", "segment", "cohort"), default = NULL)
```

Arguments

input shiny input output shiny output session shiny session

type metric or dimension

subType Limit selections to those relevant

default The default selected choice. First element if NULL

Details

```
Call via shiny::callModule(multi_select, "your_id")
```

Value

the selected variable

See Also

 $Other\ Shiny\ modules:\ authDropdownUI,\ authDropdown,\ multi_selectUI$

multi_selectUI 47

multi_selectUI

multi_select UI [Shiny Module]

Description

Shiny Module for use with multi_select

Usage

```
multi_selectUI(id, label = "Metric", multiple = TRUE, width = NULL)
```

Arguments

id Shiny id label label

multiple multiple select width width of select

Details

Create a Google Analytics variable selector

Value

Shiny UI

See Also

Other Shiny modules: authDropdownUI, authDropdown, multi_select

order_type

Make an OrderType object

Description

Make an OrderType object

Usage

```
order_type(field, sort_order = c("ASCENDING", "DESCENDING"),
  orderType = c("VALUE", "DELTA", "SMART", "HISTOGRAM_BUCKET",
  "DIMENSION_AS_INTEGER"))
```

pivot_ga4

Arguments

field One field to sort by

sort_order ASCENDING or DESCENDING

orderType Type of ordering

Details

For multiple order sorting, create separate OrderType objects to pass

Value

A order_type_ga4 object for use in GAv4 fetch

pivot_ga4 Make a pivot object

Description

Make a pivot object

Usage

```
pivot_ga4(pivot_dim, metrics, dim_filter_clause = NULL, startGroup = 1,
 maxGroupCount = 5)
```

Arguments

pivot_dim A character vector of dimensions
metrics Metrics to aggregate and return.

dim_filter_clause

Only data included in filter included.

startGroup which groups of k columns are included in response.

maxGroupCount Maximum number of groups to return.

Details

If maxGroupCount is set to -1 returns all groups.

Value

pivot object of class pivot_ga4 for use in filter_clause_ga4

segmentBuilder 49

Examples

```
## Not run:
library(googleAnalyticsR)
## authenticate,
## or use the RStudio Addin "Google API Auth" with analytics scopes set
ga_auth()
## get your accounts
account_list <- google_analytics_account_list()</pre>
## pick a profile with data to query
ga_id <- account_list[23,'viewId']</pre>
## filter pivot results to
pivot_dim_filter1 <- dim_filter("medium",</pre>
 "organic|social|email|cpc")
pivot_dim_clause <- filter_clause_ga4(list(pivot_dim_filter1))</pre>
pivme <- pivot_ga4("medium",</pre>
 metrics = c("sessions"),
 maxGroupCount = 4,
 dim_filter_clause = pivot_dim_clause)
pivtest <- google_analytics_4(ga_id,</pre>
 c("2016-01-30","2016-10-01"),
 dimensions=c('source'),
 metrics = c('sessions'),
 pivots = list(pivme))
## End(Not run)
```

segmentBuilder

Create a GAv4 Segment Builder

Description

Shiny Module for use with segmentBuilderUI

Usage

```
segmentBuilder(input, output, session)
```

50 segmentBuilderUI

Arguments

input shiny input
output shiny output
session shiny session

Details

```
Call via shiny::callModule(segmentBuilder, "your_id")
```

Value

A segment definition

Examples

segmentBuilderUI

Create a GAv4 Segment Builder

Description

Shiny Module for use with segmentBuilder

segment_define 51

Usage

```
segmentBuilderUI(id)
```

Arguments

id Shiny id

Value

Shiny UI for use in app

Examples

segment_define

Make a segment definition

Description

Defines the segment to be a set of SegmentFilters which are combined together with a logical AND operation.

segment_define is in the hierarchy of segment creation, for which you will also need:

- segment_define : AND combination of segmentFilters
- segment_vector_simple or segment_vector_sequence
- segment_element that are combined in OR lists for segment_vectors_*

52 segment_element

Usage

```
segment_define(segment_filters, not_vector = NULL)
```

Arguments

```
segment_filters
```

A list of segment_vector_simple and segment_vector_sequence

not_vector Boolean applied to each segmentFilter step. If NULL, assumed FALSE

Value

segmentDefinition object for segment_ga4

See Also

Other v4 segment functions: segment_element, segment_ga4, segment_vector_sequence, segment_vector_simple

segment_element

Make a segment element

Description

segment_element is the lowest hierarchy of segment creation, for which you will also need:

- segment_define : AND combination of segmentFilters
- segment_vector_simple or segment_vector_sequence
- segment_element that are combined in OR lists for segment_vectors_*

Usage

```
segment_element(name, operator = c("REGEXP", "BEGINS_WITH", "ENDS_WITH",
 "PARTIAL", "EXACT", "IN_LIST", "NUMERIC_LESS_THAN", "NUMERIC_GREATER_THAN",
 "NUMERIC_BETWEEN", "LESS_THAN", "GREATER_THAN", "EQUAL", "BETWEEN"),
 type = c("METRIC", "DIMENSION"), not = FALSE, expressions = NULL,
 caseSensitive = NULL, minComparisonValue = NULL,
 maxComparisonValue = NULL, scope = c("SESSION", "USER", "HIT", "PRODUCT"),
 comparisonValue = NULL, matchType = c("PRECEDES", "IMMEDIATELY_PRECEDES"))
```

Arguments

name Name of the GA metric or dimension to segment on

operator How name shall operate on expression or comparison Value

type A metric or dimension based segment element

not Should the element be the negation of what is defined

expressions [dim] What the name shall compare to

segment_ga4 53

```
{\tt caseSensitive} \quad [\dim] \ Whether \ to \ be \ case \ sensitive
```

minComparisonValue

[dim] Minimum comparison values for BETWEEN

maxComparisonValue

Max comparison value for BETWEEN operator

scope [met] Scope of the metric value

comparisonValue

[met] What the name shall compare to

matchType If used in sequence segment, what behaviour

Value

An SegmentFilterClause object

See Also

Other v4 segment functions: segment_define, segment_ga4, segment_vector_sequence, segment_vector_simple

segment_ga4

Make a segment object for use

Description

A Segment is a subset of the Analytics data. For example, of the entire set of users, one Segment might be users from a particular country or city.

Usage

```
segment_ga4(name, segment_id = NULL, user_segment = NULL,
session_segment = NULL)
```

Arguments

name The name of the segment for the reports.

segment_id The segment ID of a built in or custom segment e.g. gaid::-3

user_segment A list of segment_define's that apply to users

session_segment

A list of segment_define's that apply to sessions

Details

segment_ga4 is the top hierarchy of segment creation, for which you will also need:

- segment_define : AND combination of segmentFilters
- segment_vector_simple or segment_vector_sequence
- segment_element that are combined in OR lists for segment_vectors_*

54 segment_ga4

Value

a segmentFilter object. You can pass a list of these to the request.

See Also

```
Other v4 segment functions: segment_define, segment_element, segment_vector_sequence, segment_vector_simple
```

Examples

```
## Not run:
library(googleAnalyticsR)
## authenticate,
## or use the RStudio Addin "Google API Auth" with analytics scopes set
ga_auth()
## get your accounts
account_list <- google_analytics_account_list()</pre>
## pick a profile with data to query
ga_id <- account_list[23,'viewId']</pre>
## make a segment element
se <- segment_element("sessions",</pre>
 operator = "GREATER_THAN",
 type = ""metric"",
 comparisonValue = 1,
 scope = "USER")
se2 <- segment_element("medium",</pre>
 operator = "EXACT",
 type = "dimension",
 expressions = "organic")
## choose between segment_vector_simple or segment_vector_sequence
## Elements can be combined into clauses, which can then be
 combined into OR filter clauses
sv_simple <- segment_vector_simple(list(list(se)))</pre>
sv_simple2 <- segment_vector_simple(list(list(se2)))</pre>
## Each segment vector can then be combined into a logical AND
seg_defined <- segment_define(list(sv_simple, sv_simple2))</pre>
## if only one AND definition, you can leave out wrapper list()
```

segment_ga4 55

```
seg_defined_one <- segment_define(sv_simple)</pre>
## Each segement defintion can apply to users, sessions or both.
## You can pass a list of several segments
segment4 <- segment_ga4("simple", user_segment = seg_defined)</pre>
## Add the segments to the segments param
segment_example <- google_analytics_4(ga_id,</pre>
 c("2015-07-30","2015-10-01"),
 dimensions=c('source','medium','segment'),
 segments = segment4,
 metrics = c('sessions','bounces')
 )
## Sequence segment
se2 <- segment_element("medium",</pre>
 operator = "EXACT",
 type = "dimension",
 expressions = "organic")
se3 <- segment_element("medium",</pre>
 operator = "EXACT",
 type = "dimension",
 not = TRUE,
 expressions = "organic")
## step sequence
## users who arrived via organic then via referral
sv_sequence <- segment_vector_sequence(list(list(se2),</pre>
 list(se3)))
seq_defined2 <- segment_define(list(sv_sequence))</pre>
segment4_seq <- segment_ga4("sequence", user_segment = seq_defined2)</pre>
## Add the segments to the segments param
segment_seq_example <- google_analytics_4(ga_id,</pre>
 c("2016-04-01","2016-05-01"),
 dimensions=c('source','segment'),
 segments = segment4_seq,
 metrics = c('sessions','bounces')
 )
## End(Not run)
```

```
segment_vector_sequence
```

Make sequenceSegment

Description

segment_vector_sequence is in the hierarchy of segment creation, for which you will also need:

- segment_define : AND combination of segmentFilters
- segment_vector_simple or segment_vector_sequence
- segment_element that are combined in OR lists for segment_vectors_*

Usage

```
segment_vector_sequence(segment_elements, firstStepMatch = FALSE)
```

Arguments

```
\begin{tabular}{ll} segment\_elements \\ a list of OR lists of segment elements \\ firstStepMatch & FALSE default \\ \end{tabular}
```

See Also

Other v4 segment functions: segment_define, segment_element, segment_ga4, segment_vector_simple

```
segment_vector_simple Make a simple segment vector
```

Description

segment_vector_simple is in the hierarchy of segment creation, for which you will also need:

- segment_define : AND combination of segmentFilters
- segment_vector_simple or segment_vector_sequence
- segment_element that are combined in OR lists for segment_vectors_*

Usage

```
segment_vector_simple(segment_elements)
```

Arguments

```
segment_elements
```

A list of OR lists of segment_element

Value

A segment vector you can put in a list for use in segment_ga4

See Also

 $Other \ v4\ segment_define, segment_element, segment_ga4, segment_vector_sequence$

Index

*Topic datasets	ga_filter, <i>11</i> , <i>12</i> , <i>19</i> – <i>21</i> , 21, 22– <i>32</i> , <i>38</i>
meta, 44	ga_filter_list, 11, 12, 19-21, 22, 23-32, 38
	ga_filter_view, 11, 12, 19-22, 22, 23-32, 38
aggregateGAData, 3	ga_filter_view_list, 11, 12, 19-23, 23,
allowed_metric_dim, 4	24–32, 38
authDropdown, 4, 5, 46, 47	ga_goal, 11, 12, 19-23, 24, 25-32, 38
authDropdownUI, 4, 5, 5, 46, 47	ga_goal_list, 11, 12, 19-24, 24, 25-32, 38
bqr_list_projects, 39	ga_remarketing_estimate, 11, 12, 19-25, 25, 26-32, 38
cohort, 41	ga_remarketing_get, 11, 12, 19-25, 26,
cohort_dimension_check, 41	27–32, 38
cohort_metric_check, 41	ga_remarketing_list, 11, 12, 19–26, 26,
cohortGroup, 41	27–32, 38
•	ga_segment_list, 11, 12, 19-27, 27, 28-32,
dim_filter, 6, 9, 36, 42, 45	38
	ga_unsampled, 11, 12, 19–27, 28, 29–32, 38
fetch_google_analytics_4, 7, 9, 36, 37, 41,	ga_unsampled_list, <i>11</i> , <i>12</i> , <i>19</i> – <i>28</i> , 28,
43	29–32, 38
fetch_google_analytics_4_slow, 8, 8, 37,	ga_users_list, 11, 12, 19-29, 29, 30-32, 38
43	ga_view, 11, 12, 19-29, 30, 31, 32, 38
filter_clause_ga4, 6, 9, 36, 42, 45, 48	ga_view_list, 11, 12, 19-30, 30, 31, 32, 38
go account list	ga_webproperty, 11, 12, 19–31, 31, 32, 38
ga_account_list	ga_webproperty_list, 11, 12, 19-31, 32, 38
<pre>(google_analytics_account_list), 38</pre>	gar_auth, <i>12</i> , <i>13</i>
ga_accounts, 10, 11, 12, 19–32, 38	gar_auth_service, 12
ga_accounts, 10, 11, 12, 19–32, 38 ga_adwords, 11, 11, 12, 19–32, 38	getColNameOfClass, 32
ga_adwords, 11, 11, 12, 19–32, 38 ga_adwords_list, 11, 12, 19–32, 38	google_analytics, 33
	google_analytics_4, 8, 9, 36, 43
ga_auth, 12 ga_cache_call, 14	<pre>google_analytics_account_list, 11, 12,</pre>
ga_custom_datasource, 14, 15, 17, 18	19–32, 38
ga_custom_upload, 14, 15, 17, 18	google_analytics_bq, 38
ga_custom_upload_file, 14, 15, 16, 18	google_analytics_meta, 40, 44
ga_custom_upload_list, <i>14</i> , <i>15</i> , <i>10</i> , <i>18</i> ga_custom_upload_list, <i>14</i> , <i>15</i> , <i>17</i> , 18	googleAnalyticsR, 33
	googleAnalyticsR-package
ga_custom_vars, 11, 12, 18, 19–32, 38	(googleAnalyticsR), 33
ga_custom_vars_list, 11, 12, 19, 19, 20-32,	make cohort group 26 10 12
38	make_cohort_group, 36, 40, 42
ga_experiment, 11, 12, 19, 20, 21–32, 38	make_ga_4_req, 7-9, 36, 37, 41, 42
ga_experiment_list, 11, 12, 19, 20, 20,	met_filter, 6, 9, 36, 42, 44

INDEX 59

```
multi_select, 5, 46, 47
multi_selectUI, 5, 46, 47

order_type, 36, 42, 47

pivot_ga4, 36, 42, 48

segment_define, 51, 51, 52-54, 56, 57

segment_element, 51, 52, 52, 53, 54, 56, 57

segment_ga4, 36, 42, 52, 53, 53, 56, 57

segment_vector_sequence, 51-54, 56, 56, 57

segment_vector_simple, 51-54, 56, 56

segmentBuilder, 49, 50

segmentBuilderUI, 49, 50

Startup, 13

Sys.setenv, 13
```