

Whoopie for data!

FREE TO PLAY GAME METRICS FOR BEGINNERS

GDC2012

MY BACKGROUND

Currently with Rick Thompson / Signia Ventures.

- Started in the game industry in 1996.
- Creative Director on You Don't Know
 Jack series.
- Game Designer at WMS Gaming.
- Game Development Director,
 Electronic Arts / Pogo.
- General Manager at Playfish.

Portrait of the speaker as a thin, obviously brilliant young designer.

AGENDA

- Acquisition
- Retention
- Monetization
- Lifetime Value
- Segmentation
- Data Visualization
- Traps and Tips

Customer Acquisition:

Let's tie down paid, viral, and organic.

It's important to understand the total cost of a player.

Don't forget to include "non-trackable" marketing spend like PR, print, broadcast.

This amount, your "blended" or "effective" cost per install, is a fundamental performance metric.

This is also frequently referred to as CAC, or cost of acquisition.

It's important to understand the total cost of a player.

Don't forget to include ''non-trackable'' marketing spend like PR, print, broadcast.

This amount, your "blended" or "effective" cost per install, is a fundamental performance metric.

This is also frequently referred to as CAC, or cost of acquisition.

All acquisition marketing money spent in a period of time, including:

Public relations Online campaigns

Print and TV

It's important to understand the total cost of a player.

Don't forget to include ''non-trackable'' marketing spend like PR, print, broadcast.

This amount, your "blended" or "effective" **cost per install**, is a fundamental performance metric.

This is also frequently referred to as CAC, or cost of acquisition.

All acquisition marketing money spent in a period of time, including:

Public relations Online campaigns

Print and TV

It's important to understand the total cost of a player.

Don't forget to include ''non-trackable'' marketing spend like PR, print, broadcast.

This amount, your "blended" or "effective" **cost per install**, is a fundamental performance metric.

This is also frequently referred to as CAC, or cost of acquisition.

All acquisition marketing money spent in a period of time, including:

Public relations Online campaigns Print and TV All new players acquired during that same time, regardless of whether they're:

Trackable to a source

Viral Organic

The advertiser allocates a budget to a source like a website.

The source tries to earn as much of the allocated budget as possible.

The source does this by delivering impressions, clicks, actions, or installs.

The advertiser allocates a budget to a source like a website.

The source tries to earn as much of the allocated budget as possible.

The source does this by delivering impressions, clicks, actions, or installs.

CPM COST PER 1000 IMPRESSIONS

The advertiser allocates a budget to a source like a website.

The source tries to earn as much of the allocated budget as possible.

The source does this by delivering impressions, clicks, actions, or installs.

The advertiser allocates a budget to a source like a website.

The source tries to earn as much of the allocated budget as possible.

The source does this by delivering impressions, clicks, actions, or installs.

The advertiser allocates a budget to a source like a website.

The source tries to earn as much of the allocated budget as possible.

The source does this by delivering impressions, clicks, actions, or installs.

CPM

COST PER 1000 IMPRESSIONS

Advantages

- Disadvantages
- Minimal or no integration required
- Widely available

Not paying for performance

Baselines

- Open web: \$4 to \$10
- Mobile: N/A
- Facebook: N/A

CPM

COST PER 1000 IMPRESSIONS

Advantages

- Minimal or no integration required
- Widely available

Disadvantages

Not paying for performance

Baselines

- Open web: \$4 to \$10
- Mobile: N/A
- Facebook: N/A

CPC

Advantages

- Minimal or no integration required
- Widely available
- Allows optimization of creative

COST PER CLICK

Disadvantages

 Pays on ad performance, but may not reflect target audience quality

Baselines

- Open web: \$.10 to \$.50
- Mobile: \$.05 to \$.30
- Facebook: \$.30 to \$.50

CPA

COST PER ACTION

Disadvantages

- Not widely available
- Difficult to baseline performance Mobile: N/A
- Custom tracking required

Baselines

- Open web: N/A
- ► Facebook: N/A

Advantages

- Performance-based
- "Action" can be anything

CPA

Advantages

Performance-based

"Action" can be anything

COST PER ACTION

Disadvantages

- Not widely available
- Difficult to baseline performance Mobile: N/A
- Custom tracking required

Baselines

- Open web: N/A
- Facebook: N/A

CP

COST PER INSTALL

Advantages

- Performance-based
- Widely used
- Convenient, visible data

Disadvantages

 Indirectly incentivize low quality installs

Baselines

- Open web: N/A
- Mobile: \$1 to \$1.80
- ► Facebook: \$.80 to \$1.50

VIRAL ACQUISITION

Viral acquisition refers to customers who are acquired through social interactions built into a game. These actions allow you to trace new customers to a source customer.

A game's viral coefficient, or **k-factor**, is an important influence on CAC on a viral platform.

OPEN WEB **AD IMPRESSIONS** FACEBOOK **AD IMPRESSIONS** MOBILE **AD IMPRESSIONS**

100%

OPEN WEB **AD IMPRESSIONS** FACEBOOK **AD IMPRESSIONS** MOBILE **AD IMPRESSIONS**

100%

10%

OPEN WEB VISITORS FACEBOOK PERMISSIONS MOBILE APP DOWNLOAD PAGE

OPEN WEB **AD IMPRESSIONS** FACEBOOK **AD IMPRESSIONS** MOBILE **AD IMPRESSIONS**

100%

10%

HOW EFFECTIVE ARE YOUR ADS?

OPEN WEB VISITORS FACEBOOK PERMISSIONS MOBILE APP DOWNLOAD PAGE

OPEN WEB **AD IMPRESSIONS** FACEBOOK **AD IMPRESSIONS** MOBILE **AD IMPRESSIONS**

100%

10%

5%

HOW EFFECTIVE ARE YOUR ADS?

OPEN WEB VISITORS FACEBOOK PERMISSIONS MOBILE APP DOWNLOAD PAGE

OPEN WEB **REGISTRATION** FACEBOOK **INSTALLS** MOBILE **INSTALLS**

OPEN WEB **AD IMPRESSIONS** FACEBOOK **AD IMPRESSIONS** MOBILE **AD IMPRESSIONS**

100%

0%

5%

HOW EFFECTIVE ARE YOUR ADS?

OPEN WEB VISITORS FACEBOOK PERMISSIONS MOBILE APP DOWNLOAD PAGE

OPEN WEB HOW EFFECTIVE IS YOUR PAGE? FACEBOOK ARE YOU ASKING FOR TOO MUCH? MOBILE HOW ARE YOUR REVIEWS, TEXT, IMAGES?

> OPEN WEB REGISTRATION FACEBOOK INSTALLS MOBILE INSTALLS

OPEN WEB **AD IMPRESSIONS** FACEBOOK **AD IMPRESSIONS** MOBILE **AD IMPRESSIONS**

100%

0%

5%

1%

HOW EFFECTIVE ARE YOUR ADS?

OPEN WEB VISITORS FACEBOOK PERMISSIONS MOBILE APP DOWNLOAD PAGE

OPEN WEB HOW EFFECTIVE IS YOUR PAGE? FACEBOOK ARE YOU ASKING FOR TOO MUCH? MOBILE HOW ARE YOUR REVIEWS, TEXT, IMAGES?

> OPEN WEB REGISTRATION FACEBOOK INSTALLS MOBILE INSTALLS

OPEN WEB **AD IMPRESSIONS** FACEBOOK **AD IMPRESSIONS** MOBILE **AD IMPRESSIONS**

100%

10%

5%

1%

HOW EFFECTIVE ARE YOUR ADS?

OPEN WEB VISITORS FACEBOOK PERMISSIONS MOBILE APP DOWNLOAD PAGE

OPEN WEB HOW EFFECTIVE IS YOUR PAGE? FACEBOOK ARE YOU ASKING FOR TOO MUCH? MOBILE HOW ARE YOUR REVIEWS, TEXT, IMAGES?

OPEN WEB REGISTRATION FACEBOOK INSTALLS MOBILE INSTALLS

OPEN WEB **IS YOUR REGISTRATION FLOW OPTIMAL?** FACEBOOK & MOBILE **IS YOUR APP TOO BIG?**

Retention:

Locking them down.

Retention is a measure of how long a customer is active in the game.

DAU, or daily active user, refers to a player who plays at least once within a given day.

Retention measurement is **cohort**-based.

A cohort refers to a group of players who share a characteristic during a period of time.

Retention is a measure of how long a customer is active in the game.

DAU, or daily active user, refers to a player who plays at least once within a given day.

Retention measurement is **cohort**-based.

A cohort refers to a group of players who share a characteristic during a period of time.

NEW PLAYERS March 7

DAY 0 (3/7): 100%

Retention is a measure of how long a customer is active in the game.

DAU, or daily active user, refers to a player who plays at least once within a given day.

Retention measurement is **cohort**-based.

A cohort refers to a group of players who share a characteristic during a period of time.

NEW PLAYERS March 7

DAY 0 (3/7): 100%

RETAINED PLAYERS

Retention is a measure of how long a customer is active in the game.

DAU, or daily active user, refers to a player who plays at least once within a given day.

Retention measurement is **cohort**-based.

A cohort refers to a group of players who share a characteristic during a period of time.

NEW PLAYERS March 7

DAY 0 (3/7): 100%

DAY I (3/8):40%

DAY 3 (3/10): 30%

Retention is a measure of how long a customer is active in the game.

DAU, or daily active user, refers to a player who plays at least once within a given day.

Retention measurement is **cohort**-based.

A cohort refers to a group of players who share a characteristic during a period of time.

NEW PLAYERS March 7

DAY 0 (3/7): 100%

DAY I (3/8):40%

DAY 3 (3/10): 30%

RETAINED PLAYERS

DAY 5 (3/12): 25%

Retention is a measure of how long a customer is active in the game.

DAU, or daily active user, refers to a player who plays at least once within a given day.

Retention measurement is **cohort**-based.

A cohort refers to a group of players who share a characteristic during a period of time.

NEW PLAYERS March 7

DAY 0 (3/7): 100%

DAY I (3/8):40%

DAY 7 (3/14):20%

RETAINED PLAYERS

DAY 3 (3/10): 30%

DAY 5 (3/12): 25%

Retention is a measure of how long a customer is active in the game.

DAU, or daily active user, refers to a player who plays at least once within a given day.

Retention measurement is **cohort**-based.

A cohort refers to a group of players who share a characteristic during a period of time.

NEW PLAYERS March 7

DAY 0 (3/7): 100%

DAY I (3/8):40%

DAY 7 (3/14):20%

RETAINED PLAYERS

DAY 5 (3/12): 25%

DAY 14 (3/21): 17%

Retention is a measure of how long a customer is active in the game.

DAU, or daily active user, refers to a player who plays at least once within a given day.

Retention measurement is **cohort**-based.

A cohort refers to a group of players who share a characteristic during a period of time.

NEW PLAYERS March 7

DAY 0 (3/7): 100%

DAY I (3/8):40%

RETAINED PLAYERS

DAY 3 (3/10): 30%

DAY 5 (3/12): 25%

DAY 7 (3/14):20%

DAY 14 (3/21): 17%

DAY 30 (4/6): 15%

It is important to identify when players **convert**, or become payers.

Segmenting retention helps focus on payer retention.
It is important to identify when players **convert**, or become payers.

Segmenting retention helps focus on payer retention.

SUPPOSE A COHORT OF 100 PLAYERS WITH A CONVERSION OF 5%.

It is important to identify when players **convert**, or become payers.

Segmenting retention helps focus on payer retention.

SUPPOSE A COHORT OF 100 PLAYERS WITH A CONVERSION OF 5%.

It is important to identify when players **convert**, or become payers.

Segmenting retention helps focus on payer retention.

SUPPOSE A COHORT OF 100 PLAYERS WITH A CONVERSION OF 5%.

It is important to identify when players **convert**, or become payers.

Segmenting retention helps focus on payer retention.

SUPPOSE A COHORT OF 100 PLAYERS WITH A CONVERSION OF 5%.

Thursday, March 8, 12

Monetization:

Hand it over.

There are two approaches to measuring monetization, by cohort and in aggregate over a time period.

LTV, or lifetime value, is a cohort based monetization metric.

ARPU, or average revenue per user, is a commonly used performance metric.

Sometimes ARPU is the average per user over a month.

Increasingly, ARPU is revenue per user over a day. This is also called **ARPDAU** or **DARPU**.

The average revenue of a paying user is called **ARPPU**.

There are two approaches to measuring monetization, by cohort and in aggregate over a time period.

LTV, or lifetime value, is a cohort based monetization metric.

ARPU, or average revenue per user, is a commonly used performance metric.

Sometimes ARPU is the average per user over a month.

Increasingly, ARPU is revenue per user over a day. This is also called **ARPDAU** or **DARPU**.

The average revenue of a paying user is called **ARPPU**.

All revenue received on a given day.

There are two approaches to measuring monetization, by cohort and in aggregate over a time period.

LTV, or lifetime value, is a cohort based monetization metric.

ARPU, or average revenue per user, is a commonly used performance metric.

Sometimes ARPU is the average per user over a month.

Increasingly, ARPU is revenue per user over a day. This is also called **ARPDAU** or **DARPU**.

The average revenue of a paying user is called **ARPPU**.

All revenue received on a given day.

There are two approaches to measuring monetization, by cohort and in aggregate over a time period.

LTV, or lifetime value, is a cohort based monetization metric.

ARPU, or average revenue per user, is a commonly used performance metric.

Sometimes ARPU is the average per user over a month.

Increasingly, ARPU is revenue per user over a day. This is also called **ARPDAU** or **DARPU**.

The average revenue of a paying user is called **ARPPU**.

All revenue received on a given day.

The number of unique users on that day.

Suppose you have a farm game on Facebook.

Players spend Facebook credits to purchase FarmBucks. We'll call that funding.

Players then spend FarmBucks to buy items and services within the game. That's spending.

Later, you get some money from Facebook. Those are **receipts**.

RECEIPTS	Advantage • Cashflow planning.	 Disadvantage Substantial lag means it's not useful on the development side.
funding	 Advantage The actual behavior that results in revenue. 	 Disadvantage Less direct insight in to why players spend.
spending	 Advantage The least abstracted from the actual in game behaviors and events that drive revenue. 	 Disadvantage May include spend of promotional or seeded FarmBucks.

Thursday, March 8, 12

Lifetime Value: **The key to a valuable life.**

To understand if you game is profitable, you must first understand you customer's **Lifetime Value**, or **LTV**.

LTV is the amount of money a player will spend before they cease being a player.

Your game has positive unit economics if **LTV > CAC**.

To understand if you game is profitable, you must first understand you customer's **Lifetime Value**, or **LTV**.

LTV is the amount of money a player will spend before they cease being a player.

Your game has positive unit economics if **LTV > CAC**.

The amount of money you will receive from the player over his life in your game.

To understand if you game is profitable, you must first understand you customer's **Lifetime Value**, or **LTV**.

LTV is the amount of money a player will spend before they cease being a player.

Your game has positive unit economics if **LTV > CAC**.

The amount of money you will receive from the player over his life in your game.

To understand if you game is profitable, you must first understand you customer's **Lifetime Value**, or **LTV**.

LTV is the amount of money a player will spend before they cease being a player.

Your game has positive unit economics if LTV > CAC.

The amount of money you will receive from the player over his life in your game.

The cost of each player.

Historical data will lead to the most accurate LTV.

In order to evaluate players quickly, a predictive model of LTV is helpful.

A predictive model tells you how valuable a customer is before the customer spends his entire LTV.

Historical data will lead to the most accurate LTV.

In order to evaluate players quickly, a predictive model of LTV is helpful.

A predictive model tells you how valuable a customer is before the customer spends his entire LTV.

SUPPOSE THE BELOW HISTORICAL RETENTION.

Historical data will lead to the most accurate LTV.

In order to evaluate players quickly, a predictive model of LTV is helpful.

A predictive model tells you how valuable a customer is before the customer spends his entire LTV.

SUPPOSE THE BELOW HISTORICAL RETENTION.

SUPPOSE A NEW **100 PLAYER COHORT** WITH A DAY ONE **ARPU** OF **\$1.00**. ASSUME HISTORICAL RETENTION APPLIES AND ARPU HOLDS. **MULTIPLY ARPU** BY EXPECTED **NUMBER OF RETAINED PLAYERS**.

Historical data will lead to the most accurate LTV.

In order to evaluate players quickly, a predictive model of LTV is helpful.

A predictive model tells you how valuable a customer is before the customer spends his entire LTV.

Historical data will lead to the most accurate LTV.

In order to evaluate players quickly, a predictive model of LTV is helpful.

A predictive model tells you how valuable a customer is before the customer spends his entire LTV.

SUM THE EXPECTED DAILY REVENUE. DIVIDE THE TOTAL COHORT REVENUE BY THE SIZE OF THE COHORT.

Historical data will lead to the most accurate LTV.

In order to evaluate players quickly, a predictive model of LTV is helpful.

A predictive model tells you how valuable a customer is before the customer spends his entire LTV.

Thursday, March 8, 12

To build a simple revenue model, a cohort approach or daily approach can be used.

To build a simple revenue model, a cohort approach or daily approach can be used.

DAILY REVENUE DAU 1000 ARPU \$1.00 REVENUE \$1000

To build a simple revenue model, a cohort approach or daily approach can be used.

DAILY REVENUE DAU 1000 ARPU \$1.00 REVENUE \$1000

DAILY REVENU	JE
DAU	1000
PAYER PERCENTAGE	10%
PAYERS	100
ARPPU	\$10.00
REVENUE	\$1000

Thursday, March 8, 12

To build a simple revenue model, a cohort approach or daily approach can be used.

DAILY RE	VENUE
DAU	1000
ARPU	\$1.00
REVENUE	\$1000

 DAILY REVENUE

 DAU
 1000

 PAYER PERCENTAGE
 10%

 PAYERS
 100

 ARPPU
 \$10.00

 REVENUE
 \$1000

DAILY REVENUE

CAC \$0.50 CONVERSION 0% COST PER PAYER \$5.00 \$10.00 LTV PAYERS \$5.00 UNIT MARKETING \$500 **ACQUIRED PLAYERS** 000 REVENUE \$1000 MARGIN \$500

Thursday, March 8, 12

SEGMENTATION

Segmentation:

With a tasty focus on where and when.

Segmentation of data can be helpful in better understanding how a game performs.

Common types of segmentation are by cohort, source, and behavior.

Segmentation of data can be helpful in better understanding how a game performs.

Common types of segmentation are by cohort, source, and behavior.

	CAC	\$0.50	MARKETING	\$500
ALL		¢1.00	ACQUIRED PLAYERS	1000
	LIV	\$1.00	REVENUE	\$1000
JOUNCLJ	UNIT	\$.50	MARGIN	\$500

Segmentation of data can be helpful in better understanding how a game performs.

Common types of segmentation are by cohort, source, and behavior.

ALL Sources	CAC LTV UNIT	\$0.50 \$1.00 \$.50	MARKETING ACQUIRED PLAYERS REVENUE MARGIN	\$500 1000 \$1000 \$500
SOURCE ONE	CAC LTV UNIT	\$0.31 \$1.25 \$0.94	MARKETING ACQUIRED PLAYERS REVENUE MARGIN	\$250 800 \$1000 \$750

Segmentation of data can be helpful in better understanding how a game performs.

Common types of segmentation are by cohort, source, and behavior.

ALL SOURCES	CAC LTV UNIT	\$0.50 \$1.00 \$.50	MARKETING ACQUIRED PLAYERS REVENUE MARGIN	\$500 1000 \$1000 \$500
SOURCE ONE	CAC LTV UNIT	\$0.31 \$1.25 \$0.94	MARKETING ACQUIRED PLAYERS REVENUE MARGIN	\$250 800 \$1000 \$750
SOURCE TWO	CAC LTV UNIT	\$1.25 \$0.00 (\$1.25)	MARKETING ACQUIRED PLAYERS REVENUE MARGIN	\$250 200 \$0 (\$250)

Segmentation of data can be helpful in better understanding how a game performs.

Common types of segmentation are by cohort, source, and behavior.

ALL Sources	CAC LTV UNIT	\$0.50 \$1.00 \$.50	MARKETING ACQUIRED PLAYERS REVENUE MARGIN	\$500 1000 \$1000 \$500
SOURCE ONE	CAC LTV UNIT	\$0.31 \$1.25 \$0.94	MARKETING ACQUIRED PLAYERS REVENUE MARGIN	\$250 800 \$1000 \$750
SOURCE TWO	CAC LTV UNIT	\$1.25 \$0.00 (\$1.25)	MARKETING ACQUIRED PLAYERS REVENUE MARGIN	\$250 200 \$0 (\$250)
OPTIMIZED SOURCES	CAC LTV UNIT	\$0.31 \$1.25 \$0.94	MARKETING ACQUIRED PLAYERS REVENUE MARGIN	\$500 1613 \$2016 \$1516

Cohort segmentation can be useful in identify how changes to the game have impacted it.

Cohort segmentation can be useful in identify how changes to the game have impacted it.

Cohort segmentation can be useful in identify how changes to the game have impacted it.

Cohort segmentation can be useful in identify how changes to the game have impacted it.

Cohort segmentation can be useful in identify how changes to the game have impacted it.

COHORT SEGMENTATION

Cohort segmentation can be useful in identify how changes to the game have impacted it.

SUPPOSE A CHANGE TO THE GAME TUTORIAL WAS RELEASED ON 3/4.

DATA VISUALIZATION

Data Visualization:

Like a vision board, but effective.

DATA VISUALIZATION

How data is visualized impacts how it is interpreted.

It's common to access data through a live dashboard, in a daily report, or ad hoc.

Good for:

LIVE DASHBOARD

- Things that will impact everyday

 Metrics generated by long decision making.
- Inspiration.

Bad for:

- Metrics that change in real time.
 Cohort-based data.
 - term averages.

EXAMPLES: CONCURRENT USERS, DAU DELTA, ARPU DELTA, 24H TOTAL SPEND DELTA, 24H TOTAL FUND DELTA, 24H NEW PLAYERS DELTA, UPTIME, TWEETS,

DAILY	
REPORT	S

Good for:

- ▶ 24 hour and 7 day trends.
- Cohort-based data.
- Tracking to goals.
- Executives.

Bad for:

- Metrics that change in real time.
- Metrics that have immediate operational consequences.

EXAMPLES: ACQUISITION FUNNEL, REGISTRATION FUNNEL, TOP SELLING ITEMS, COHORT CONVERSION.

LIVE DASHBOARDS

DAILY REPORTS

 From: <<u>ReportingServices@</u>
 >

 Reply-To: <<u>ReportingServices@</u>
 >

 Date: Wed,
 06:35:39 -0700

 To: <<u>ReportingServices@</u>
 >

 Subject:
 Daily Stats: 20

Report Date: 20

7-Day deltas shown in italic brackets

Gameplay Metrics

Average CCU 0.5 [+4%] Peak CCU at 4:37pm PDT

Daily Active Users [+5%] Monthly Active Users [+8%] DAU/MAU % [-0%]

Newbie Retention % [-2%] Veteran Retention % [-1%]

Monetization Metrics

Active Paid Users % of MAU Count [&Delta] Sub Only % [+1%] MTX Only % [+17%] Both % [+12%] Total % [+7%]

Plan New Cancelled Active [&Delta] 1-Month [] 12-Month [] 6-Month [] Total [] Bundle #Buyers Count [&Delta] US \$ 4.95 [+10%] US \$ 9.95 [+33%] US \$ 19.95 [+5%] US \$ 49.95 [-50%] US \$ 89.95 Total [+15%]

Weekly cohort (active week) % Converted Week ending 8/30 % Week ending 8/9 % Week ending 7/12 %

Revenue Today &Delta Sub \$ [+5%] MTX \$ [+14%] Total \$ [+9%]

Chum Rate Cumulative Rolling 30d Sub % %

Website Metrics

Daily Web Visitors [+10%] New [+17%] Returning [+1%]

New Registrations [+7%]

Acquisition Funnel (Daily)

 No. of unique browser cookies

 Visitors % &Delta%

 Unique New Visitors
 (100%) [+0%]

 Registration Name
 (87%) [+1%]

 Registration Password
 (40%) [-2%]

 Registration
 (32%) [-3%]

 Registration
 (31%) [-2%]

 Registration
 (31%) [-3%]

 Registration
 (30%) [-3%]

 Registration
 (30%) [-3%]

 Registration
 (30%) [-2%]

Monetization Funnel (Daily)

No. of unique browser cookies Subscriptions Visitors % &Delta% Confirm Page (100%) [+0%] Payment Page 7%) [-4%] New Subs [+0%] MTX Visitors % &Delta% Confirm Page (100%) [+0%] Payment Page 1%) [-2%] MTX Buyers 3%) [+0%]

Earned

Total per Active &Delta/Active Last Day (+1%) Last 7 Days [-2%] Last 30 Days [+1%]

----- Spent

```
Total per Active &Delta/Active
Last Day [+5%]
Last 7 Days [-2%]
Last 30 Days [+4%]
```

Top Selling Items

Today:

2. [-12%] 4. [+18%] 5. [-38%] 6. 3 [+35%] 7. 38%] 8. 57%1 9. task interest to relief 10 -78%] Past 7 days: 1. House Harding have developed in 19 ht 2. 11%] 3. -20%] 5. 769 (+1%) 6. Sustain the contract of the second 7. Sade Barris Freedom and Contraction 9. more special in summer in the soliding 10 manual factorian contract into contract Past 30 days: 1. man, on these mount incomes on man results] 2. Real of the brough plants of aller rights 3. Bass of Bears Bring States and Joseffer 4. mours multiply such deserves - in the 5. Bull Bas Internet Mar. 7 - - Mar. 6. [-10%]

AD HOC

Shoptown Hero (prod-admin.wn00.com) - StoreSkin UpgradeTwo

BL v1.3.80(Mon Dec 19 17:04:38 2011 -0800)

CorePlatform v1.3.49(Thu Jan 12 16:28:26 2012 -0800)

Name	A/B	Effect	A/B	Change	A/B	Price	A/B	Premium Price	A/B	Bonus Item	A/B	Asset Name
Welcome Mat	add	FIRST_UPGRADE	add	0.1	add	500	add	0	add		add	welcomeMatUpgr
Pot-Belly Stove	add	SECOND_UPGRADE	<u>add</u>	0.15	add	650	<u>add</u>	0	add		add	heaterUpgrade
New Floor	add	THIRD_UPGRADE	add	0.2	add	844	add	0	add		add	floorUpgrade
Interesting Shelve	add	FOURTH_UPGRADE	add	0.25	add	1125	add	0	add		add	wallDecorationUp
Buy Store	add	BUY_STORE	add	0.3	<u>add</u>	1500	add	0	add		add	nextStoreUpgrade

TRICKS AND TIPS

Tricks and Tips

VANITY METRICS

Vanity Metrics use data that looks good but is not actionable.

Sometimes the data itself is useful, but trending or baselines are missing.

REGISTRATIONS TO DATE TOTAL HOURS PLAYED TOTAL [COWS] PURCHASED TOTAL LIKES

CONCURRENT USERS

USEFUL METRICS

REGISTRATIONS LAST 24H SESSION LENGTH [COWS] PURCHASED LAST 24H LIKES LAST 24H

CONCURRENT USERS

Some questions to ask to determine if the data you're looking at is a vanity metric.

- Is this good?
- Is this improving?
- Can I do anything to change this number?
- Is there anything I can do to make this go down?

PUTTING THE DATA ON TRIAL

Putting the data on trial is a common reaction when you don't like what the data says.

Some questions to ask to determine if you're putting the data on trial.

- Is the problem with the data something you've seen previously?
- Would making the change the data suggests be easier than changing the data methodology?
- Am I protecting my baby?

GETTING DATA DRUNK

It's not uncommon for a team with access to new data to get data drunk.

I agree there's a weird drop between level 8 and 9. We should fix that.

...but first let's take a look at the number of Mages who have the Horn of Simian Summoning who reach level 9. I've always felt like that Horn is way overpowered.

And can we see how many of them play the game on mute?

Some questions to ask to determine if you're data drunk.

- Would the action I take change with additional data?
- Would making the change the data suggests be easier than going deeper in to the data?
- Are we spending more time pulling and analyzing data than shipping?

Thank you.

dan.fiden@signiavc.com