

iAd Integration and Best Practices

Session 613

Nathan de Vries

iOS Apps and Frameworks

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

Apple iAd

Promotion

Revenue

 iAd

Revenue

Developer Benefits

Core Concepts

Optimizing Ad Performance

Joining iAd App Network

App Integration

Developer Benefits

Core Concepts

Optimizing Ad Performance

Joining iAd App Network

App Integration

Developer Benefits

Delights your customers

Developer Benefits

Delights your customers

- High production values

Developer Benefits

Delights your customers

- High production values
- Rich media

Developer Benefits

Delights your customers

- High production values
- Rich media
- Seamless integration

Developer Benefits

Delights your customers

- High production values
- Rich media
- Seamless integration
- Immersive

Developer Benefits

Delights your customers

- High production values
- Rich media
- Seamless integration
- Immersive
- Stay in your app

Developer Benefits

Preserves privacy

Developer Benefits

Preserves privacy

Developer Benefits

World's best brands

The image shows two mobile devices. The iPad in the background displays an advertisement for the Audi A6. The ad features a silver Audi A6 sedan in the center. Above the car, the text reads "Decision No. 2,000 /" with a red slash, and "The new Audi A6. The road is now an intelligent place." To the right of the car, there is a vertical progress indicator with five dots, the top one being red and labeled "2,000". At the bottom of the ad, there are three buttons: "A6", "Download the new A6 iPad app", and "Find a dealer". The Audi logo and "Truth in Engineering" slogan are in the bottom right corner. The iPhone in the foreground displays a loading screen for the Disney Pixar movie "Brave". The screen shows the title "BRAVE" in large letters, "NOW PLAYING" below it, and "LOADING..." with a circular progress indicator. The character Merida is visible in the bottom right corner of the screen.

Developer Benefits

Expanding globally

Developer Benefits

Expanding globally

US

UK

FR

DE

IT

ES

JP

CA

AU

NZ

MX

Developer Benefits

Path to revenue

Developer Benefits

Path to revenue

Your Share

Developer Benefits

Easy to implement

Developer Benefits

Easy to implement

- No additional SDKs

Developer Benefits

Easy to implement

- No additional SDKs
- Up and running with minimal code

Developer Benefits

Easy to implement

- No additional SDKs
- Up and running with minimal code
- Great documentation and sample code

Developer Benefits

Easy to implement

- No additional SDKs
- Up and running with minimal code
- Great documentation and sample code
- Even easier with iOS 7!

Developer Benefits

Core Concepts

Optimizing Ad Performance

Joining iAd App Network

App Integration

Developer Benefits

Core Concepts

Optimizing Ad Performance

Joining iAd App Network

App Integration

Core Concepts

iAd app network

Core Concepts

iAd app network

Apple + Brands + Developers + You

Core Concepts

Ad requests

Core Concepts

Ad requests

iAd Framework

 iAd

Core Concepts

Ad requests

iAd Framework

 iAd

Core Concepts

Ad requests

iAd Framework

Ad Request

 iAd

Core Concepts

Ad requests

iAd Framework

 iAd

Core Concepts

Fill rate

Core Concepts

Fill rate

Ads Delivered

Ad Requests

Core Concepts

Impressions and tap-through

Core Concepts

Tap-through rate

Core Concepts

Tap-through rate

Tap-throughs

Impressions

Developer Benefits

Core Concepts

Optimizing Ad Performance

Joining iAd App Network

App Integration

Developer Benefits

Core Concepts

Optimizing Ad Performance

Joining iAd App Network

App Integration

Optimizing Ad Performance

Focus on the customer

Optimizing Ad Performance

Focus on the customer

- Utility and usefulness

Optimizing Ad Performance

Focus on the customer

- Utility and usefulness
- Encourage loyalty

Optimizing Ad Performance

Focus on the customer

- Utility and usefulness
- Encourage loyalty
- Network effects

Optimizing Ad Performance

Focus on the customer

- Utility and usefulness
- Encourage loyalty
- Network effects
- Results in more requests

Optimizing Ad Performance

Place ads smartly

Optimizing Ad Performance

Place ads smartly

- Recognize high-use areas

Optimizing Ad Performance

Place ads smartly

- Recognize high-use areas
- Avoid accidental taps

Optimizing Ad Performance

Place ads smartly

- Recognize high-use areas
- Avoid accidental taps
- User context is important

Optimizing Ad Performance

Consider customer location

Optimizing Ad Performance

Consider customer location

- Sell to iAd App Network countries

Optimizing Ad Performance

Consider customer location

- Sell to iAd App Network countries
- Target your marketing

Optimizing Ad Performance

Consider customer location

- Sell to iAd App Network countries
- Target your marketing
- Localize your apps

Optimizing Ad Performance

Seasonality

Optimizing Ad Performance

Seasonality

- Consumer spending is seasonal

Optimizing Ad Performance

Seasonality

- Consumer spending is seasonal
- So is advertiser spending

Optimizing Ad Performance

Seasonality

- Consumer spending is seasonal
- So is advertiser spending
- Market accordingly:
 - Start of summer
 - Back to school
 - Holiday seasons

Optimizing Ad Performance

The feedback loop

Optimizing Ad Performance

The feedback loop

Developer Benefits

Core Concepts

Optimizing Ad Performance

Joining iAd App Network

App Integration

Developer Benefits

Core Concepts

Optimizing Ad Performance

Joining iAd App Network

App Integration

Joining iAd App Network

<http://itunesconnect.apple.com/>

Joining iAd App Network

<http://itunesconnect.apple.com/>

**Complete iAd
contract**

**Enable iAd for
your app**

**Submit your
app for review**

Developer Benefits

Core Concepts

Optimizing Ad Performance

Joining iAd App Network

App Integration

Developer Benefits

Core Concepts

Optimizing Ad Performance

Joining iAd App Network

App Integration

Banner

App Integration

Banner

Banner

- Slim device width view

Banner

- Slim device width view
- Placed at bottom of content

Banner

- Slim device width view
- Placed at bottom of content
- Continuous ad loading

Banner

- Slim device width view
- Placed at bottom of content
- Continuous ad loading
- Fullscreen on tap

Banner

- Slim device width view
- Placed at bottom of content
- Continuous ad loading
- Fullscreen on tap
- iPhone and iPad support

Banner

Three easy steps

Banner

Three easy steps

1. Link iAd framework

Banner

Three easy steps

1. Link iAd framework
2. Import iAd header

```
#import <iAd/iAd.h>
```

```
MyViewController *myViewController = ...  
myViewController.canDisplayBannerAds = YES;
```

Banner

Three easy steps

1. Link iAd framework
2. Import iAd header
3. Configure view controllers

```
#import <iAd/iAd.h>
```

```
MyViewController *myViewController = ...  
myViewController.canDisplayBannerAds = YES;
```

Banner

Ad load and display

Banner

Ad load and display

- view becomes `originalContentView`

Banner

Ad load and display

- view becomes `originalContentView`
- Ad requests sent

Banner

Ad load and display

- view becomes `originalContentView`
- Ad requests sent
- Banner loads

Banner

Ad load and display

- view becomes `originalContentView`
- Ad requests sent
- Banner loads
- Banner moves on-screen and `originalContentView` resizes

Banner

Tap-through

Banner

Tap-through

- Fullscreen ad on tap

Banner

Tap-through

- Fullscreen ad on tap
- Pause media in `-viewWillAppear:`

Banner

Tap-through

- Fullscreen ad on tap
- Pause media in `-viewWillDisappear:`
- Resume media in `-viewDidAppear:`

Banner

Ad unload and hiding

Banner

Ad unload and hiding

- Banner moves off-screen

Banner

Ad unload and hiding

- Banner moves off-screen
- `originalContentView` resized

Banner

Toggling display on and off

```
// Game started  
viewController.canDisplayBannerAds = NO;  
  
// Game paused, menu showing  
viewController.canDisplayBannerAds = YES;
```


Banner

Toggling display on and off

- Disable based on app context

```
// Game started  
viewController.canDisplayBannerAds = NO;  
  
// Game paused, menu showing  
viewController.canDisplayBannerAds = YES;
```

Banner

Toggling display on and off

- Disable based on app context
- Remember to re-enable!

```
// Game started  
viewController.canDisplayBannerAds = NO;  
  
// Game paused, menu showing  
viewController.canDisplayBannerAds = YES;
```

Banner

Testing integration

Banner

Testing integration

- Adjust fill rate

Banner

Testing integration

- Adjust fill rate
- Adjust ad refresh rate

Banner

Testing integration

- Adjust fill rate
- Adjust ad refresh rate
- Only affects your apps

Banner

Testing integration

- Adjust fill rate
- Adjust ad refresh rate
- Only affects your apps

These settings affect testing of developer-mode apps only.

Demo

Banner Integration

David Wilson

iOS Apps and Frameworks

Interstitial

App Integration

Interstitial

Interstitial

- Immediate fullscreen display

Interstitial

- Immediate fullscreen display
- iPad since iOS 4.3

Interstitial

- Immediate fullscreen display
- iPad since iOS 4.3
- iPhone in iOS 7

Interstitial

Automatic presentation

```
nextController.interstitialPresentationPolicy = ADInterstitialPresentationPolicyAutomatic;  
[currentController.navigationController pushViewController:nextController animated:YES];
```


Interstitial

Automatic presentation


```
nextController.interstitialPresentationPolicy = ADInterstitialPresentationPolicyAutomatic;  
[currentController.navigationController pushViewController:nextController animated:YES];
```


Interstitial

Automatic presentation

```
nextController.interstitialPresentationPolicy = ADInterstitialPresentationPolicyAutomatic;  
[currentController.navigationController pushViewController:nextController animated:YES];
```


Interstitial

Manual presentation

```
controller.interstitialPresentationPolicy = ADInterstitialPresentationPolicyManual;
```

```
(...time passes...)
```

```
[controller requestInterstitialAdPresentation];
```


Interstitial

Manual presentation

```
controller.interstitialPresentationPolicy = ADInterstitialPresentationPolicyManual;
```

```
(...time passes...)
```

```
[controller requestInterstitialAdPresentation];
```


Interstitial

Manual presentation

```
controller.interstitialPresentationPolicy = ADInterstitialPresentationPolicyManual;
```

(...time passes...)

```
[controller requestInterstitialAdPresentation];
```


Interstitial

Preparing early

Interstitial

Preparing early

- Don't miss early impressions!

Interstitial

Preparing early

- Don't miss early impressions!
- Start ad requests early

```
- (BOOL)application:(UIApplication *)application
didFinishLaunchingWithOptions:(NSDictionary *)launchOptions {
 ...
 [UIViewController prepareInterstitialAds];
 ...
}
```

Interstitial

Preparing early

- Don't miss early impressions!
- Start ad requests early

```
- (BOOL)application:(UIApplication *)application
didFinishLaunchingWithOptions:(NSDictionary *)launchOptions {
 ...
 [UIViewController prepareInterstitialAds];
 ...
}
```

Demo

Interstitial Integration

David Wilson

iOS Apps and Frameworks

IAB “Medium Rectangle”

App Integration

IAB "Medium Rectangle"

IAB "Medium Rectangle"

- Positioned inline

IAB "Medium Rectangle"

- Positioned inline
- Standardized "IAB" size

IAB “Medium Rectangle”

- Positioned inline
- Standardized “IAB” size
- Automatic cycling

IAB “Medium Rectangle”

- Positioned inline
- Standardized “IAB” size
- Automatic cycling
- Fullscreen ad on tap

IAB “Medium Rectangle”

- Positioned inline
- Standardized “IAB” size
- Automatic cycling
- Fullscreen ad on tap
- Introduced in iOS 6

IAB “Medium Rectangle”

- Positioned inline
- Standardized “IAB” size
- Automatic cycling
- Fullscreen ad on tap
- Introduced in iOS 6
- iPad only

Medium Rectangle

View creation

Medium Rectangle

View creation

```
#import <iAd/iAd.h>
```

```
adView = [[ADBannerView alloc]  
 initWithAdType:ADAdTypeMediumRectangle];
```

```
adView.delegate = self;
```

```
...
```

```
@interface MyViewController :  
 UIViewController <ADBannerViewDelegate>
```

```
@end
```

Medium Rectangle

View creation

```
#import <iAd/iAd.h>
```

```
adView = [[ADBannerView alloc]  
 initWithAdType:ADAdTypeMediumRectangle];
```

```
adView.delegate = self;
```

```
...
```

```
@interface MyViewController :  
 UIViewController <ADBannerViewDelegate>
```

```
@end
```

Medium Rectangle

View creation

```
#import <iAd/iAd.h>
```


```
adView = [[ADBannerView alloc]  
 initWithAdType:ADAdTypeMediumRectangle];
```

```
adView.delegate = self;
```

```
...
```

```
@interface MyViewController :  
 UIViewController <ADBannerViewDelegate>
```

```
@end
```


Medium Rectangle

View creation

```
#import <iAd/iAd.h>


adView = [[ADBannerView alloc]
 initWithAdType:ADAdTypeMediumRectangle];

adView.delegate = self;

...

@interface MyViewController :
 UIViewController <ADBannerViewDelegate>

@end
```


Medium Rectangle

View creation

```
#import <iAd/iAd.h>


adView = [[ADBannerView alloc]
 initWithAdType:ADAdTypeMediumRectangle];

adView.delegate = self;

...
```

```
@interface MyViewController :
 UIViewController <ADBannerViewDelegate>

@end
```


Medium Rectangle

Load and display

```
@implementation MyViewController
```

```
...
```


```
@end
```


Medium Rectangle

Load and display


```
@implementation MyViewController  
  
- (void)bannerViewDidLoadAd:(ADBannerView  
*)banner  
{  
  
}  
  
@end
```


Medium Rectangle

Load and display


```
@implementation MyViewController  
  
- (void)bannerViewDidLoadAd:(ADBannerView  
*)banner  
{  
 [self.view addSubview:banner];  
 [self.view layoutIfNeeded];  
}  
  
@end
```


Medium Rectangle

Load and display

```
@implementation MyViewController  
  
- (void)bannerViewDidLoadAd:(ADBannerView  
*)banner  
{  
 [self.view addSubview:banner];  
 [self.view layoutIfNeeded];  
}  
  
@end
```


Medium Rectangle

Tap-through

Medium Rectangle

Tap-through

- Fullscreen ad on tap

Medium Rectangle

Tap-through

- Fullscreen ad on tap
- Pause media in `-viewWillDisappear:`

Medium Rectangle

Tap-through

- Fullscreen ad on tap
- Pause media in `-viewWillDisappear:`
- Resume media in `-viewDidAppear:`

Medium Rectangle Unload

```
@implementation MyViewController
```

```
...
```


```
@end
```


Medium Rectangle

Unload

```
@implementation MyViewController  
  
- (void)bannerView:(ADBannerView *)banner  
didFailToReceiveAdWithError:(NSError *)error  
{  
  
}  
  
@end
```


Medium Rectangle

Unload

```
@implementation MyViewController

- (void)bannerView:(ADBannerView *)banner
didFailToReceiveAdWithError:(NSError *)error
{
 [banner removeFromSuperview];
 [self.view layoutIfNeeded];
}


@end
```


Medium Rectangle

Unload

```
@implementation MyViewController  
  
- (void)bannerView:(ADBannerView *)banner  
didFailToReceiveAdWithError:(NSError *)error  
{  
 [banner removeFromSuperview];  
 [self.view layoutIfNeeded];  
}  
  
@end
```


Medium Rectangle

Testing integration

Medium Rectangle

Testing integration

- Adjust fill rate
- Adjust ad refresh rate

Medium Rectangle

Testing integration

- Adjust fill rate
- Adjust ad refresh rate
- Ensure there's no clipping

Demo

Medium Rectangle Integration

David Wilson

iOS Apps and Frameworks

Pre-Roll Video

App Integration

Pre-Roll Video

Pre-Roll Video

- New on iOS 7

Pre-Roll Video

- New on iOS 7
- Integrated with media player

Pre-Roll Video

- New on iOS 7
- Integrated with media player
- Plays before regular video

Pre-Roll Video

- New on iOS 7
- Integrated with media player
- Plays before regular video
- Fullscreen ad on tap

Pre-Roll Video

- New on iOS 7
- Integrated with media player
- Plays before regular video
- Fullscreen ad on tap
- Inline playback supported

Pre-Roll Video

- New on iOS 7
- Integrated with media player
- Plays before regular video
- Fullscreen ad on tap
- Inline playback supported
- iPhone and iPad

Pre-Roll Video

Creating and playing

Pre-Roll Video

Creating and playing

```
#import <MediaPlayer/MediaPlayer.h>  
#import <iAd/iAd.h>
```

Pre-Roll Video

Creating and playing

```
#import <MediaPlayer/MediaPlayer.h>
```

```
#import <iAd/iAd.h>
```

```
moviePlayer = [MPMoviePlayerController new];
```

```
moviePlayer.contentURL = [NSURL URLWithString:@"..."];
```

Pre-Roll Video

Creating and playing

```
#import <MediaPlayer/MediaPlayer.h>
```

```
#import <iAd/iAd.h>
```

```
moviePlayer = [MPMoviePlayerController new];
```

```
moviePlayer.contentURL = [NSURL URLWithString:@"..."];
```

```
[moviePlayer playPrerollAdWithCompletionHandler:^(NSError *error) {  
 // Check if error is non-nil during development  
 [moviePlayer play];  
}];
```

Pre-Roll Video

Creating and playing

```
#import <MediaPlayer/MediaPlayer.h>
```

```
#import <iAd/iAd.h>
```

```
moviePlayer = [MPMoviePlayerController new];
```

```
moviePlayer.contentURL = [NSURL URLWithString:@"..."];
```

```
[moviePlayer playPrerollAdWithCompletionHandler:^(NSError *error) {
```

```
 // Check if error is non-nil during development
```

```
 [moviePlayer play];
```

```
};
```

Pre-Roll Video

Creating and playing

```
#import <MediaPlayer/MediaPlayer.h>
```

```
#import <iAd/iAd.h>
```

```
moviePlayer = [MPMoviePlayerController new];
```

```
moviePlayer.contentURL = [NSURL URLWithString:@"..."];
```

```
[moviePlayer playPrerollAdWithCompletionHandler:^(NSError *error) {
```

```
 // Check if error is non-nil during development
```

```
 [moviePlayer play];
```

```
}];
```

```
[self.view addSubview:moviePlayer.view];
```

```
[self.view layoutIfNeeded];
```

Pre-Roll Video

Conditional pre-roll

Pre-Roll Video

Conditional pre-roll

```
if ([user isPaidSubscriber]) {  
 [moviePlayer play];  
} else {  
 [moviePlayer playPrerollAdWithCompletionHandler:^(NSError *error) {  
 [moviePlayer play];  
 }];  
}
```

Pre-Roll Video

Conditional pre-roll

```
if ([user isPaidSubscriber]) {  
 [moviePlayer play];  
} else {  
 [moviePlayer playPrerollAdWithCompletionHandler:^(NSError *error) {  
 [moviePlayer play];  
 }];  
}
```

Pre-Roll Video

Conditional pre-roll

```
if ([user isPaidSubscriber]) {  
 [moviePlayer play];  
} else {  
 [moviePlayer playPrerollAdWithCompletionHandler:^(NSError *error) {  
 [moviePlayer play];  
 }];  
}
```

Pre-Roll Video

Conditional pre-roll

```
if ([user isPaidSubscriber]) {  
 [moviePlayer play];
```

```
} else {
```

```
 [moviePlayer playPrerollAdWithCompletionHandler:^(NSError *error) {
```

```
 [moviePlayer play];
```

```
 }];
```

```
}
```

Pre-Roll Video

Preparing early

Pre-Roll Video

Preparing early

- Don't miss early impressions!

Pre-Roll Video

Preparing early

- Don't miss early impressions!
- Start ad requests early

```
- (BOOL)application:(UIApplication *)application
didFinishLaunchingWithOptions:(NSDictionary *)launchOptions {
 ...
 [MPMoviePlayerController preparePrerollAds];
 ...
}
```

Pre-Roll Video

Preparing early

- Don't miss early impressions!
- Start ad requests early

```
- (BOOL)application:(UIApplication *)application
didFinishLaunchingWithOptions:(NSDictionary *)launchOptions {
 ...
 [MPMoviePlayerController preparePrerollAds];
 ...
}
```

Pre-Roll Video

Tips and gotchas

Pre-Roll Video

Tips and gotchas

- Don't play content video until ad completes

Pre-Roll Video

Tips and gotchas

- Don't play content video until ad completes
- Defer notification handling
 - `MPMoviePlayerReadyForDisplayDidChangeNotification`
 - `MPMoviePlayerLoadStateDidChangeNotification`

Pre-Roll Video

Tips and gotchas

- Don't play content video until ad completes
- Defer notification handling
 - `MPMoviePlayerReadyForDisplayDidChangeNotification`
 - `MPMoviePlayerLoadStateDidChangeNotification`
- Defer UI customization

Demo

Pre-roll video integration

David Wilson

iOS Apps and Frameworks

Wrapping Up

Wrapping Up

- New pre-roll video ads

Wrapping Up

- New pre-roll video ads
- Medium rectangle ads

Wrapping Up

- New pre-roll video ads
- Medium rectangle ads
- Interstitials on iPhone

Wrapping Up

- New pre-roll video ads
- Medium rectangle ads
- Interstitials on iPhone
- New view controller banner APIs

Wrapping Up

- New pre-roll video ads
- Medium rectangle ads
- Interstitials on iPhone
- New view controller banner APIs
- Optimize your app's ad performance

More Information

John Geleynse

Director, Technology Evangelism
geleynse@apple.com

Documentation

iOS SDK Library
<http://developer.apple.com/ios>

Apple Developer Forums

<http://devforums.apple.com>

Related Sessions

Introducing iAd Workbench, The Best Way to Market Your App

Russian Hill
Tuesday 3:15pm

Introduction to iBooks Author Widget and
iAd Rich Media Ad Development with iAd Producer 4

Russian Hill
Wednesday 11:30am

Building Advanced iBooks HTML 5 Widgets and iAd Rich Media Ads

Russian Hill
Wednesday 3:15pm

Labs

iAd Technologies Lab	Media Lab A Thursday 3:15pm	
iTunes Connect Lab	Services Lab B Friday 10:15am	
Internationalization Lab	Frameworks Lab B Friday 11:30am	

 WWDC2013