

fbRads

Analyzing and managing Facebook ads from R

Gergely Daroczi, Ajay Gopal

CARD.com

November 3 2015

Thanks for you kind words and great question. There's a not yet well documented feature in pander, but you can also pass an R function as the default table alignment. Quick demo:

```
> panderOptions('table.alignment.default',
 function(df) ifelse(sapply(df, is.numeric), 'right', 'left'))
 pander(data.frame(
 = letters[1:3],
 name
 size
 = 1:3,
 we.have.dates = Svs.Date() - 1:3
+ ))
 size we.have.dates
name
 1 2014-11-18
 2 2014-11-17
h
С
 3 2014-11-16
```

So the trick here is to define a function which takes only one argument to be analysed, and it returns the vector of column alignment parameters.

```
share edit delete flag

answered Nov 19 '14 at 10:28

daroczig

14.4k • 5 • 38 • 73
```

Why isn't this default? Was pander created by "marketing people"? - Waldir Leoncio May 29 at 20:00

When to advertise on Facebook

When to advertise on Facebook

CARD.com's view of the world

Gergely Daróczi @daroczig · Apr 11

Just received my "I ♥ R" prepaid debit card from @CARD. Will be fun to use this #rstats designed card at #user2015:)

RETWEETS FAVORITES 10 16

Modern advertising

- Google knows what you are searching for
- Amazon knows what you are in the market for
- Facebook knows what you like

Modern advertising

- Google knows what you are searching for
- Amazon knows what you are in the market for
- Facebook knows what you like

This info can be is used to advertise to you . . .

Modern advertising

- Google knows what you are searching for
- Amazon knows what you are in the market for
- Facebook knows what you like

- This info can be is used to advertise to you . . .
- ... without much privacy concerns. How?

Ad Platforms

8 / 45

Utilize Google search data via AdWords API

```
## by Johannes Burkhardt
devtools::install.github('jburkhardt/RAdwords')
```

• Utilize Amazon purchase history via Amazon Ads

NULL

Yahoo+Bing have joint search ad network & API

NULL

Utilize Facebook likes & comments data via FB Marketing API

```
devtools::install.github('cardcorp/fbRads')
```

When to advertise on Facebook

Source: adparlor.com

Anatomy of a Facebook Ad Campaign

Source: Facebook Marketing API docs

• Anyone here from Facebook?

- Anyone here from Facebook?
- 2 changes in the campaign structure in 2014
- 2 -> 3 hierarchical categories
- Before July 2014, "Ad Sets" were called "Campaigns"
- At the API endpoints:
 - campaigns are called adcampaign_groups
 - ad sets are called adcampaigns
 - ads are called adgroups
- When creating an ad via the API, the adset id is called campaign_id
- 4 new Facebook Marketing API versions in October 2014
- new API version every 6 months

- Anyone here from Facebook?
- 2 changes in the campaign structure in 2014
- 2 -> 3 hierarchical categories
- Before July 2014, "Ad Sets" were called "Campaigns"
- At the API endpoints:
 - campaigns are called adcampaign_groups
 - ad sets are called adcampaigns
 - ads are called adgroups
- When creating an ad via the API, the adset id is called campaign_id
- 4 new Facebook Marketing API versions in October 2014
- new API version every 6 months
- But it's pretty damn good

- Anyone here from Facebook?
- 2 changes in the campaign structure in 2014
- 2 -> 3 hierarchical categories
- Before July 2014, "Ad Sets" were called "Campaigns"
- At the API endpoints:
 - campaigns are called adcampaign_groups
 - ad sets are called adcampaigns
 - ads are called adgroups
- When creating an ad via the API, the adset id is called campaign_id
- 4 new Facebook Marketing API versions in October 2014
- new API version every 6 months
- But it's pretty damn good
- Really!

Has anyone seen this?

Get R package developer e-mail addresses


```
> url <- 'http://cran.r-project.org/web/checks/check_summary.html'
> packages <- readHTMLTable(url, which = 2)
> mails <- sub('.*<(.*)>', '\\1', packages$' Maintainer')
> mails <- sub(' at ', '@', mails)</pre>
```


Get R package developer e-mail addresses


```
> url <- 'http://cran.r-project.org/web/checks/check_summary.html'
> packages <- readHTMLTable(url, which = 2)
> mails <- sub('.*<(.*)>', '\\1', packages$' Maintainer')
> mails <- sub(' at ', '@', mails)
> tail(sort(table(mails)))
## Dirk Eddelbuettel (35)
## Kurt Hornik (29)
## Scott Chamberlain (24)
## Martin Maechler (24)
## Paul Gilbert (22)
> length(unique(mails))
## 4023
> tail(sort(table(sub('.*@', '', mails))))
## gmail.com (1778)
## R-project.org (84)
## edu
```

Get R package developer e-mail addresses

28 % match: only 900 accounts for 6,000+ R packages

Get e-mails from [R-help]

Get the location of the archives:

```
> url <- 'https://stat.ethz.ch/pipermail/r-help/'
```

We need RCurl for HTTPS:

```
> library(RCurl)
```

Get URL of all archive files:

Download archive files:

Extract e-mail addresses from [R-help]

Regular expression matching date format in "From" lines:

```
> dateregex <- paste('[A-Za-z]{3} [A-Za-z]{3} [0-9]{1,2}',</pre>
 '[0-9]{2}:[0-9]{2}:[0-9]{2}: [0-9]{4}')
+
```

grep for lines matching the From field:

```
> mails <- system(paste0(</pre>
 "zgrep -E '^From .* at .* ",
+
+
 dateregex,
 "' ./help-r/*.txt.gz"),
+
 intern = TRUE)
+
```

Extract e-mail addresses from these lines:

```
> mails <- sub('.*From ', '', mails)
> mails <- sub(paste0('[]*', dateregex, '$'), '', mails)</pre>
> mails <- sub(' at ', '0', mails)</pre>
```

Verify e-mail addresses from [R-help]

Verify e-mail addresses from [R-help]


```
> grep('Brian( D)? Ripley', names(table(mails)), value = TRUE)
 [1] "Brian D Ripley"
 [2] "Brian D Ripley [mailto:ripley at stats.ox.ac.uk]"
 [3] "Brian Ripley"
 [4] "Brian Ripley <ripley at stats.ox.ac.uk>"
 [5] "Prof Brian D Ripley"
 [6] "Prof Brian D Ripley [mailto:ripley at stats.ox.ac.uk]"
 [7] "
 Prof Brian D Ripley <ripley at stats.ox.ac.uk>"
 [8] "\"Prof Brian D Ripley\" <ripley at stats.ox.ac.uk>"
 [9] "Prof Brian D Ripley <ripley at stats.ox.ac.uk>"
[10] "Prof Brian Ripley"
[11] "Prof. Brian Ripley"
[12] "Prof Brian Ripley [mailto:ripley at stats.ox.ac.uk]"
[13] "Prof Brian Ripley [mailto:ripley at stats.ox.ac.uk] "
[14] "
 \tProf Brian Ripley <ripley at stats.ox.ac.uk>"
[15] " Prof Brian Ripley <ripley at stats.ox.ac.uk>"
[16] "\"Prof Brian Ripley\" <ripley at stats.ox.ac.uk>"
[17] "Prof Brian Ripley<ripley at stats.ox.ac.uk>"
[18] "Prof Brian Ripley <ripley at stats.ox.ac.uk>"
[19] "Prof Brian Ripley [ripley at stats.ox.ac.uk]"
[20] "Prof Brian Ripley <ripley at toucan.stats>"
[21] "Professor Brian Ripley"
[22] "r-help-bounces at r-project.org [mailto:r-help-bounces at r-project.org] On B
```


Verify e-mail addresses from [R-help]


```
> length(mails)
266449
> head(sort(table(mails), decreasing = TRUE))
 ripley@stats.ox.ac.uk
 dwinsemius@comcast.net
 8611
 7064
ggrothendieck@gmail.com p.dalgaard@biostat.ku.dk
 5386
 3243
 jholtman@gmail.com
 smartpink111@yahoo.com
 3193
 2999
> length(unique(mails))
29266
> 29266 > 4023
TRUE \o/
```

Authenticate with the Facebook API

https://developers.facebook.com/apps/

Authenticate with the Facebook API

Create a token:

```
> library(httr)
> app <- oauth_app('facebook', 'your_app_id', 'your_app_secret')
> tkn <- oauth2.0_token(
+ oauth_endpoints('facebook'), app, scope = 'ads_management',
+ type = 'application/x-www-form-urlencoded')
> tkn <- tkn$credentials$access_token</pre>
```

Save this secret token (never commit to git repository) and load it in any later session:

```
> saveRDS(tkn, 'token.rds')
> tkn <- readRDS('token.rds')</pre>
```

Initialize connection to Facebook Marketing API:

```
> fbad_init(fid, tkn)
```

```
> aud_id <- fbad_create_audience(name = 'R-help posters',
+ title = 'Unique e-mail addresses in R-help 1997-2015')</pre>
```

Reading audience info:

```
> fbad_read_audience(audience_id = aud_id,
+ fields = 'approximate_count')
20
```

Adding e-mails to audience (be patient):

```
> fbad_add_audience(audience_id = aud_id,
+ schema = 'EMAIL', hashes = mails)
> fbad_read_audience(audience_id = aud_id,
+ fields = 'approximate_count')
8700
```


Load the number of attendees per country:

```
> url <- 'http://rapporter.net/custom/R-activity/data/Rstats_2015.csv'
> library(data.table)
> RpC <- fread(url)
> conference_countries <- RpC[user_all > 0, ]
```

Create a lookalike audience for each country with at least one useR! conference attendee:

Read lookalike audiences

Get the approximate count of each lookalike audience:

```
> lookalikes[!is.na(audience),
 size := fbad read audience(audience, 'approximate_count')[[1]],
+
 by = country]
+
> lookalikes[!is.na(audience), c('country', 'size'), with = FALSE]
 size
 country
 size
 country
1:
 Australia 173000
 13:
 Treland 32800
2:
 Austria 41500
 14:
 Italy 336200
 15:
 7800
3:
 Belgium 72400
 Latvia
4:
 Brazil 1280400
 16:
 Mexico 758100
5:
 Canada 253100
 17:
 Netherlands 110900
6:
 Colombia 308200
 18:
 New Zealand 34500
7:
 Faroe Islands
 400
 19:
 Norway 36500
8:
 France 392900
 20:
 Singapore 257000
 Germany 347700
 21:
 Slovenia 11200
9:
10:
 Greece 59900
 22:
 Spain 284200
 Switzerland 43100
11:
 Hungary 61500
 23:
12:
 India 2042000
 24: United Kingdom 478700
 25:
 United States 2483200
```

```
> campaign <- fbad_create_campaign(</pre>
 name = 'Promote my EARL 2015 Boston talk')
> fbad_read_campaign(id = campaign)
$id
[1] "******
$account_id
[1] "******
$buying_type
[1] "AUCTTON"
$campaign_group_status
[1] "ACTIVE"
$objective
[1] "NONE"
$name
```

[1] "Promote my EARL 2015 Boston talk"

Define target for an adset

All valid lookalike audiences:

```
> target <- lookalikes[!is.na(audience)]
> setnames(target, c('name', 'id'))
```

The original R-help posters list:

```
> target <- rbind(target, list('R-help poster list', id1))</pre>
```

The original R package developers list:

```
> target <- rbind(target, list('R pkg developers list', id2))</pre>
```

Prepare JSON list:

```
> target <- list(custom_audiences = target)</pre>
```

Create an adset

This is where we define the target and budget:

```
> adset <- fbad_create_adset(</pre>
 name = 'Promo budget for my EARL 2015 Boston talk',
+
 campaign_group_id = campaign,
+
 billing_events = 'IMPRESSIONS',
 optimization_goal = 'REACH',
+
+
 bid amount = 5,
+
 campaign status = 'ACTIVE',
+
 lifetime budget = 7000,
 end time = as.numeric(as.POSIXct('2015-11-03')),
+
 targeting = target)
+
```

Get an image for the ad:

```
> img <- 'EARL-2015-Boston.png'
> download.file('http://www.earl-conference.com/boston/Images/Header.jpg', img)
```

Upload to Facebook:

> str(img)

```
> img <- fbad_create_image(img = img)</pre>
```

Take a note on the returned hash:

Create a creative


```
> url <- paste0('http://www.earl-conference.com/boston/',</pre>
 'speakers/speaker.php?s=gergely_daroczi'),
+
  creative <- fbad create creative(</pre>
+
 name = 'How to create ads from R?',
+
 body = paste(
+
 'Learn how to create Facebook ads from R',
+
 'at EARL 2015 in Boston',
 'on Nov 3 2015.').
+
+
 title
 = 'How to create ads from R?',
 object_url = url,
 image_hash = img$hash)
```

Preview the creative

Create an ad


```
> ad <- fbad_create_ad(
+ name = 'An ad -- right from the R console',
+ campaign_id = adset,
+ creative = creative)</pre>
```


```
> taglines <- c('How to manage ads from R?',
 'How to optimize ads from R?')
+
> for (tagline in taglines) {
+
 ## create creative
 creative <- fbad_create_creative(</pre>
 name = tagline,
+
 body = paste(
 'Learn how to create Facebook ads from R',
 'at EARL 2015 in Boston',
 'on Nov 3 2015.'),
 title = tagline,
 object_url = url,
+
 image_hash = img$hash)
+
 ## create ad
+
 ad <- fbad_create_ad(
 = paste0(tagline),
 name
 campaign id = adset,
 creative = creative)
+ }
```

Performance metrics

Performance metrics


```
> fb insights(target = campaign, level = 'adgroup',
+ fields = toJSON(c('reach', 'impressions', 'clicks')))
 reach impressions clicks date_start date_stop
 119 2015-10-26 2015-11-02
1 16936
 22369
2 7259
 8318 29 2015-10-26 2015-11-02
3 19134 22539 63 2015-10-26 2015-11-02
> fb_insights(target = campaign, level = 'adgroup',
+ fields = toJSON(c('adgroup name', 'cpc', 'cpp')))
 adgroup name cpc date start date stop
1 Optimize ads 0.2344538 2015-10-26 2015-11-02
2
 Manage ads 0.5031034 2015-10-26 2015-11-02
3
 Create ads 0.4974603 2015-10-26 2015-11-02
```

Performance metrics – placeholder slide


```
> power.prop.test(p1 = 97 / 15682, p2 = 15 / 6672, power = 0.5, sig.level = 0.05)
```

```
Two-sample comparison of proportions power calculation

n = 2081.102
p1 = 0.006185436
p2 = 0.002248201
sig.level = 0.05
power = 0.5
alternative = two.sided

NOTE: n is number in *each* group

> fisher.test(data.frame(B = c(97, 15682), A = c(15, 6672)), conf.int = FALSE)
```

```
Fisher's Exact Test for Count Data

data: data.frame(B = c(97, 15682), A = c(15, 6672))
p-value = 6.811e-05
alternative hypothesis: true odds ratio is not equal to 1
sample estimates:
odds ratio
2.751109
```


```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```


Query sent to Facebook:

```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```

Expected results:

```
$ adgroup_id
 : chr
$ campaign_id
 : chr
$ campaign_group_id
 "..." "..." "..."
 : chr
$ account id
 : chr
 "..." "..." "..."
$ frequency
 : niim
 1.11 1.01 1.28
$ impressions
 "431" "280" "2735"
 : chr
$ reach
 : int
 390 277 2140
$ срс
 : num
 0.188 0.3 0.243
 : num 2.18 3.21 1.07
$ cpm
 2.41 3.25 1.36
$ срр
 : num
 1.16 1.071 0.439
$ ctr
 : niim
```


Query sent to Facebook:

```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```

Expected results:

```
$ adgroup id
 : chr
$ campaign_id
 : chr
$ campaign_group_id
 .....
 : chr
$ account id
 : chr
 "..." "..." "..."
$ frequency
 : niim
 1.11 1.01 1.28
$ impressions
 "431" "280" "2735"
 : chr
$ reach
 : int
 390 277 2140
$ cpc
 : num
 0.188 0.3 0.243
 : num 2.18 3.21 1.07
$ cpm
 : num 2.41 3.25 1.36
$ cpp
 1.16 1.071 0.439
$ ctr
 : niim
```

Response:

Failed to connect to 2a03:2880:20:4f06:face:b00c:0:1: Network is unreachable


```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```


Query sent to Facebook:

```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```

Response:

```
Curl (52): Empty reply from server
```


```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```


Query sent to Facebook:

```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```

Response header:

```
"Vary": ["Accept-Encoding"],
"Content-Type": ["text/html"],
"X-FB-Debug": ["..."],
"Date":["Thu, 24 Sep 2015 16:38:27 GMT"],
"Connection": ["keep-alive"],
"Content-Length": ["19"],
"status": ["503"],
"statusMessage":["Service Unavailable"]
```


```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```


Query sent to Facebook:

```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```

Header:

```
{"Content-Type":["text/html; charset=utf-8"], ..., "status":["502"],
"statusMessage":["Error parsing server response"]}
```


Query sent to Facebook:

```
mystats <- fb insights(date preset = 'today', level = 'adgroup')
```

Header:

```
{"Content-Type":["text/html; charset=utf-8"], ..., "status":["502"],
"statusMessage":["Error parsing server response"]}
```

Response:

```
<!DOCTYPE html>
<html lang="en" id="facebook">
  <head>
 <title>Facebook | Error</title>
  </head>
  <body>
 <h1 id="sorry">Sorry, something went wrong.</h1>
 We're working on it and we'll get it fixed as soon as we can.
  </body>
</html>
```


```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```


Query sent to Facebook:

```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```

Header:

```
{"Content-Type":["application/json; charset=UTF-8"], ..., "status":["200"],
"statusMessage":["OK"]}
```


Query sent to Facebook:

```
mystats <- fb_insights(date_preset = 'today', level = 'adgroup')</pre>
```

Header:

```
{"Content-Type":["application/json; charset=UTF-8"], ..., "status":["200"],
"statusMessage":["OK"]}
```

Response:

```
{
  "id":["..."],
  "account_id":["..."],
  "time_ref":[...],
  "async_status":["Job Failed"],
  "async_percent_completion":[0]
}
```


Possible issues with the API calls:

- Network error (network is unreachable)
- Curl error (52)
- HTTP error (503)
- JSON syntax error (HMTL)
- Facebook API error message

Error handling

Possible issues with the API calls using fbRads from R:

- Network error (network is unreachable)
- Curl error (52)
- HTTP error (503)
- JSON syntax error (HMTL)
- Facebook API error message

Error handling


```
> mystats <- fb insights(date preset = 'today', level = 'adgroup')
ERROR [2015-11-01 08:27:44] Possible network error: Empty reply from server
INFO [2015-11-01 08:28:14] Retrying query for the 1 st/nd/rd time
ERROR [2015-11-01 08:28:14] Possible network error: Empty reply from server
INFO [2015-11-01 08:28:44] Retrying query for the 2 st/nd/rd time
DEBUG [2015-11-01 08:28:44] Sync request failed, starting async request.
DEBUG [2015-11-01 08:28:45] *** Async Job Not Started (0%). Waiting 2 seconds...
DEBUG [2015-11-01 08:28:47] *** Async Job Started (0%). Waiting 10 seconds...
ERROR [2015-11-01 08:28:57] {"id":["***"],..., "async_status":["Job Failed"]}
INFO [2015-11-01 08:28:57] Retrying query for the 1 st/nd/rd time
DEBUG [2015-11-01 08:28:57] *** Async Job Not Started (0%). Waiting 2 seconds...
DEBUG [2015-11-01 08:29:00] *** Async Job Started (0%). Waiting 10 seconds...
DEBUG [2015-11-01 08:29:10] *** Async Job Running (17%). Waiting 7.5 seconds...
DEBUG [2015-11-01 08:29:17] *** Async Job Running (35%). Waiting 5.6 seconds...
DEBUG [2015-11-01 08:29:23] *** Async Job Running (53%). Waiting 4.2 seconds...
DEBUG [2015-11-01 08:29:28] *** Async Job Running (71%). Waiting 3.2 seconds...
DEBUG [2015-11-01 08:29:31] *** Async Job Running (71%). Waiting 15.8 seconds...
```

https://github.com/cardcorp/fbRads

