Taking Google Analytics to the next level

Johann de Boer, digital analytics consultant and trainer

Johann de Boer

- Digital Analytics consultant and trainer
- Loves Data
- Master of Analytics (Marketing)
- Bachelor of Engineering (Computer Systems)
- From user experience and accessibility
- To analytics implementation and insights

Purpose of this talk

Encourage web data analysts to move to R and away from Excel! Help those wanting to learn R to get started.

What is R?

- open-source programming language
- purpose built for data analysis
- World domination!

Interfacing with Google Analytics

GA API platform overview

Collection APIs

- Collect and send data to Google Analytics for storage and processing
- Management API
 - Configure Google Analytics accounts
 - Import off-line data
- Reporting APIs
 - Query and extract processed data from Google Analytics for reporting

Why use the Reporting APIs?

- Surpass the limits of the GA user interface
- Automate repetitive tasks
- Perform more powerful data analysis
- Easily reproduce and reuse analyses
- Combine with other data sources
- Develop innovative tools
- Feed into other tools and applications

API concepts

API Query


```
Authorization: Bearer {oauth2-token}
GET https://www.googleapis.com/analytics/v3/data/ga?
ids=ga:98765432&
start-date=2014-01-01&
end-date=2014-01-31&
metrics=ga:sessions&
dimensions=ga:landingPagePath&
sort=-ga:sessions&
filters=ga:medium==organic&
segment=users::condition::ga:goalCompletionsAll>0&
samplingLevel=HIGHER PRECISION&
start-index=1&
max-results=10000
```

API Response

```
"kind": "analytics#gaData",
"id": string,
"selfLink": string,
"containsSampledData": boolean,
"query": {
},
"itemsPerPage": integer,
"totalResults": integer,
"previousLink": string,
"nextLink": string,
"profileInfo": {
},
```

```
"columnHeaders": [
 "name": string,
 "columnType": string,
 "dataType": string
"rows": [
 [string, ...], ...
"sampleSize": string,
"sampleSpace": string,
"totalsForAllResults": [{
 metricName: string,
```

Query Explorer

Get Data

Your query matched 168 results and the API only returned the

ga:hour	ga:dayOfWeekName	ga:sessions
00	Friday	2143
00	Monday	615
00	Saturday	1884
00	Sunday	540
00	Thursday	2283
00	Tuesday	2115
00	Wednesday	2284
01	Friday	2343
01	Monday	585
01	Saturday	1931
01	Sunday	521
01	Thursday	2237
01	Tuesday	2209
01	Wednesday	2257

Expressing yourself with GA

Explaining the steps you followed to put together a data analysis report:

- precisely and accurately
- using natural language but without ambiguity
- so that others can reproduce that report without error, and
- can reuse your steps to save time in pursuing other analysis ideas

Google Analytics Reporting Query

- 1. Account Property View
- 2. Date Range: Start Date and End Date
- 3. Variables to form rows and columns: Dimensions and Metrics
- 4. Maximum Rows and which variables to Sort By
- 5. **Table Filters** to remove unwanted rows
- 6. One or more **Segments** to compare


```
library(ganalytics)
my_creds <- GoogleApiCreds("johann@lovesdata.com")

q <- GaQuery(view = 67809522, creds = my_creds)

DateRange(q) <- c("2015-10-27", "2015-11-26")
Dimensions(q) <- c("userGender", "deviceCategory", "channelGroup")
Metrics(q) <- c("users", "sessions", "pageviews")

GetGaData(q)</pre>
```

```
userGender deviceCategory channelGrouping users sessions pageviews
 female
 desktop (Other) 61
 195
 924
 desktop
 female
 Direct 14469 22653
 142853
 female
 desktop
 Email 8099
 14754
 59855
 female
 desktop Organic Search 98360
 148007
 923598
 desktop Paid Search 8397
 female
 10551
 54822
6
 female
 desktop
 Referral 9125
 14864
 99001
7
 female
 desktop
 Social 421
 637
 3347
 female
 mobile (Other)
 43
 49 141
 female
 mobile
 Direct 8821
 12078
 58734
 Email 7375
10
 female
 mobile
 12344
 29087
```

Conditions for Table Filters and Segments

Conditions are expressed as:

```
~ <variable> <comparator> <operand>
```

Examples:

- ~ UserGender == 'female'
- ~ Bounces > 0
- ~ Hour in 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11

Using conditions to form expressions

Combine one or more conditions with AND, OR

Define **User** and **Session** level segments

Define **Sequences** used for segmentation

First, Then, Later

Scope conditions to hit, session or user level

Sequence segments

```
played_video <-</pre>
  Expr(~EventCategory == "Video") &
  Expr(~EventAction == "Play")
purchased ticket <-
  PerHit(
 Expr(~goal1completions > 0)
journey <- PerUser(Sequence(</pre>
  played_video,
  Then(purchased_ticket)
```


```
users::sequence::ga:eventCategory==Video;ga:
eventAction==Play;->perHit::ga:
goal1Completions>0
```

ganalytics for R

Goals of the 'ganalytics' R package

- Access to all Google Analytics features
- Easy to use, familiar to R users and in GA lingo
- Abstract away from API technicalities
- Interactively build and manipulate queries
- Detect and correct query definition errors
- Integrate with R classes, functions and other packages

Getting started

Installation and "Hello World!"

```
devtools::install_github("jdeboer/ganalytics")
library(ganalytics)
creds <- GoogleApiCreds(</pre>
 "you@domain.com", # Your Google username
 "client_secret.json" # From Google APIs console
# Default view of first account and property
view <- NA
query <- GaQuery(view, creds)</pre>
GetGaData(query)
```

"Hello World!" of ganalytics

```
Completed after 1 s
 date sessions
1 2015-05-03
 3566
2 2015-05-04
 2378
3 2015-05-05
 2028
4 2015-05-06
 1970
5 2015-05-07
 1962
 1727
6 2015-05-08
7 2015-05-09
 1381
 1510
8 2015-05-10
```

Defining your query and getting data into R with ganalytics

Example query

response <- GetGaData(query)</pre>

```
query <- GaQuery(
 view = 94605596,
 startDate = "2015-01-01", endDate = "2015-01-31",
 metrics = c("users", "sessions", "pageviews"),
 dimensions = c("deviceCategory", "dayOfWeekName"),
 filter = Expr(~deviceCategory %matches% "mobile|tablet"),
 segment = Expr(~country == "Australia")
```

Example query response

	deviceCategory	dayOfWeekName	users	sessions	pageviews
1	mobile	Friday	429	500	816
2	mobile	Monday	273	329	466
3	mobile	Saturday	339	399	640
4	mobile	Sunday	256	301	487
5	mobile	Thursday	420	475	689
6	mobile	Tuesday	314	358	542
7	mobile	Wednesday	304	357	571
8	tablet	Friday	209	235	424
9	tablet	Monday	160	190	355
10	tablet	Saturday	195	225	435
11	tablet	Sunday	128	151	334
12	tablet	Thursday	217	266	455
13	tablet	Tuesday	169	194	374
14	tablet	Wednesday	161	178	356

Conditional expressions

```
expr1 <- Expr(~variable comparator value)
expr2...

expr3 <- expr1 | !expr2
expr5 <- expr3 & expr4
expr6 <- xor(expr1, expr2)</pre>
```

From R to an API call

```
e1 <- Expr(~keyword %starts_with% 'buy')
e2 <- Expr(~city %matches% '^(Sydney|Melbourne)$')
e3 <- Expr(~deviceCategory == 'tablet')
e4 <- e1 & (e2 | e3)
as(e4, 'character')</pre>
```

ga:keyword=@buy;ga:city=~^(sydney|melbourne)\$,ga:deviceCategory==tablet

How does traffic from desktop, mobile and tablet users change throughout the day and over the week?

Average number of visits per hour and day – split by desktop, mobile and tablet

Step 1: Define the query

```
query <- GaQuery(view = '98765432')</pre>
DateRange(query) <- c("2014-01-01", "2014-12-31")
Dimensions(query) <- c(</pre>
  "deviceCategory", "dayOfWeekName", "hour", "date"
Metrics(query) <- "sessions"</pre>
MaxResults(query) <- 30000</pre>
```


Step 2: Get data and summarise

```
data <- GetGaData(query)</pre>
library(dplyr)
weekly_data <- tbl_df(data) %>%
  group_by(deviceCategory, dayOfWeekName, hour) %>%
  summarise(avg_sessions_per_day = mean(sessions))
#
 deviceCategory dayOfWeekName hour avg_sessions_per_day
 desktop
 Friday
#1
 83,83673
 desktop
 Friday
#2
 81.79167
 desktop
 Friday
#3
 77.29167
 desktop
 Friday
#4
 80.35417
#5
 desktop
 Friday
 91.60417
```

Step 3: Plot the summary

```
library(ggplot2)
ggplot(weekly_data) +
  aes(
 x = hour,
 y = avg_sessions_per_day,
 fill = deviceCategory,
 group = deviceCategory
 +
  geom_area(position = "stack") +
  facet_wrap(~dayOfWeekName)
```

ggplot2 + dplyr + ganalytics =

Which permutation of two different device types are signed-in users most likely to transition between?

Define sequences to segment users by permutations of device type and compare against total users of each type of device.

Step 1: Setup query (needs UserID)

```
Dimensions(query) <- NULL

Metrics(query) <- c("users")

DateRange(query) <- c("2015-01-01", "2015-03-31")
# Maximum of 90 days for user-based segmentation</pre>
```

Step 2: Define sequence segments

```
devices <- list(</pre>
  desktop = Expr(~deviceCategory == "desktop"),
  mobile = Expr(~deviceCategory == "mobile"),
  tablet = Expr(~deviceCategory == "tablet")
device_sequences <- lapply(devices, function(from) {</pre>
  lapply(devices, function(to) {
 SegmentFilters(
 Sequence(First(from), Then(to)),
 scope = "users"
```

Step 3: Get data for each segment

data <- do.call(rbind, data)</pre>

```
data <- lapply(seq_along(device_sequences), function(from_index){</pre>
  from_name <- names(device_sequences)[from_index]</pre>
  from_seg <- device_sequences[[from_index]]
  lapply(seq_along(from_seq), function(to_index){
 to_name <- names(from_seq)[to_index]</pre>
 Segment(query) <- from_seq[[to_index]]</pre>
 df <- GetGaData(query)</pre>
 df <- cbind(from = from_name, to = to_name, df)</pre>
data <- unlist(data, recursive = FALSE)</pre>
```


Step 4: Summarise the data

```
library(dplyr)
benchmarks <- data %>%
 subset(from == to) %>%
  select(from, benchmark = users)
data <- data %>%
 subset(from != to) %>%
  inner_join(benchmarks, by = "from") %>%
 group_by(from, to) %>%
  summarise(transitioned = users / benchmark)
  from to transitioned
 1 desktop mobile 0.05565673
 2 desktop tablet 0.02547988
# 3 mobile desktop 0.16147748
# 4 mobile tablet 0.03634899
# 5 tablet desktop 0.15945559
# 6 tablet mobile 0.07034457
```

Step 5: Plot the results

```
library(ggplot2, scales)

ggplot(data) +
  aes(x = from, y = to, fill = transitioned) +
  geom_tile() +
  scale_fill_continuous(labels = percent) +
  theme_minimal(base_size = 18) +
  theme(axis.title.y = element_text(angle = 0))
```


Custom Funnels

Where are shoppers likely to drop out of your ecommerce website?

Custom Funnels: GA Premium

- A linear sequence of stages like a goal funnel:
 - Restricted to only five stages
- Apply retrospectively
- Beyond just pageviews, e.g. campaigns, events
- Session-based like goals or user-based
- Like the enhanced ecommerce funnel reports:
 - Create segments on-the-go

Custom funnels for everyone else

- 1. Create segments for:
 - a. each stage in the funnel
 - b. the sequence of steps required to reach that stage
- 2. Get the number of users for each segment
- 3. Calculate:
 - a. Entrances and exits for each stage
 - b. Abandonment and conversion rates

Count traffic at each funnel stage

Cart


```
users::condition::pagePath=~cart$
```

Count traffic at each funnel stage


```
• Cart =
  users::condition::pagePath=~cart$
Checkout =
  users::condition::pagePath=~checkout$
Billing Address =
  users::condition::pagePath=~billingaddress$
Shipping Options =
  users::condition::pagePath=~shippingoptions$
• Payment Method = users::condition::
  pagePath=~paymentmethod$
Submit Order =
  users::condition::pagePath=~submitorder$
```


Count path completions

- users::sequence::
- pagePath=~cart\$
- ;->>pagePath=~checkout\$
- ;->>pagePath=~billingaddress\$
- ;->>pagePath=~shippingoptions\$
- ;->>pagePath=~paymentmethod\$
- ;->>pagePath=~submitorder\$

Conversion funnel analysis with R

16 transitions (5 are shortcuts), and 16 routes from start to end.

Order Comments (0%

48.8% Shipping Options (14%)

100%

Payment Method (3)

80.6% Payment Method (34)

66.3% Submit Order

Using R

```
query <- GaQuery(view = 98765432)</pre>
Segment(query) <- Sequence(</pre>
  Cart,
  Checkout,
  BillingAddress,
  ShippingOptions,
  PaymentMethod,
  SubmitOrder
GetData(query)
```

Using ganalytics with other Google Analytics APIs

Reporting APIs

GaQuery()	Core Reporting API	Standard reporting over a date range
McfQuery()	Multi-channel funnels reporting API	Requires conversion tracking to be set up (goals or ecommerce)
RtQuery()	Real-time reporting API	Request developer access first

Other APIs

MetaData API		Internal package use only
Management API	GaAccounts() GaUserSegments()	Work in progress so please use with caution!
Google Tag Manager API	GtmAccounts()	

Get involved!

Open source R package development is fun!

Remaining work to complete

- Package documentation
- Adding examples and demos
- Further error handling and messages
- Testing and finding bugs to fix
- Submitting to CRAN
- Code optimisation and tidy up
- Feature enhancements and improvements
- Occasional updates for API changes
- Internationalisation

Shiny demo

https://mark.shinyapps.io/GA-dashboard-demo/

How to get involved ...

- Go to the Github site:
 github.com/jdeboer/ganalytics
- Submit feedback via the issues tracker
- Get in touch on twitter: @johannux