

NinjaMetrics®
www.NinjaMetrics.com

GDC 2015: Analytics 101

Dmitri Williams, CEO

dmitri@ninjametrics.com

vwobservatory.org

Talk Overview

- Setting up: Why are you doing this? What do you need up front?
- Definitions, acronyms, jargon
- Understanding a distribution
- Segmentation, cohort analysis
- (more in 201...)

Before you do anything else

- You want to be “data driven.” Great. Really?
- What do we want to know?
- How will we act on it?

What do we want to know?

- How much money have I made this (day/week/month/period)?
- How much money am I likely to make in the coming (day/week/month/period)?
- How stable is my player base?
- What is my churn rate?
- Which players are likely to leave in the next period?
- How much are each of my players worth?
- Which promotions are generating positive results?
- Do my players generate value among each other, or are they relatively isolated?
- Which marketing sources are leading to conversions? What is the ROI on each?
- What mechanics drive player churn?
- What mechanics drive player conversion?
- What are the effects of the changes I've made?

How will we act on it?

- Benchmark reporting?
- Actionable? OK, who's acting?
- What tools? Can you reach players (in-app, email, push)? Can you have systems, e.g. queuing, matchmaking, call those results tables?

Setting Up

- Instrumentation
- Review the SDK
- Make security decisions, Enterprise vs. SaaS
- Understand “real time”

Definitions, Acronyms, Jargon

Acronym Soup:

- DAU
- Concurrency
- MAU
- DAU/MAU

Definitions, Acronyms, Jargon

- ARPU/ARPPU
- Retention
- Churn
- Conversion

Definitions, Acronyms, Jargon

- Session metrics: Avg. Length, Avg. # of Sessions
- Virality
- K-Factor vs. other approaches

Definitions, Acronyms, Jargon

- CaC: Cost of Customer Acquisition
e.g. PAX: \$20, Google Ad \$1.50, Ad platform \$1
- LTV: Lifetime Value
PAX: \$35, Google Ad \$2.50, Ad platform \$1.25.
- CaC (or CPI) vs. LTV is the key equation in paid gaming

Attribution

- Where the users come from
- Vendors: Appsflyer, TUNE, Kochava, Adjust (Ad-X phasing out)
- Close the loop between Ad networks and post-installation analytics systems

Understanding a distribution

Why an average is sometimes not a good metric, and why a SD and a Gini coefficient are super useful.

Average = \$17

SD = \$29

Gini = .52

Min = \$5

Max = \$100

Segmentation

By:

- Demographic group
 - CRM event
 - Region
 - Platform
 - AB Group
- Start Date

Cohort Analysis

Age, Period &
Cohort

Amy Jo Kim's stages:
Visitor, Novice,
Regular, Leader, Elder

**Stop judging me for playing
as a female blood elf!**

**No, data
modeling**

What's in 201?

- Basics of machine learning vs. regression, interpreting MLMs
- LTV and churn modeling
- LTV vs. CaC
- Attribution & approaches, empirical benchmarks
- Network models and adjusting/accounting for social

Dmitri Williams, CEO

dmitri@ninjametrics.com

Statistics in 5 min

