

Optimize Your Earning Power with iAd

Revenue and promotion

Session 222

David Wilson

iOS Apps and Frameworks

Apple's Digital Advertising Platform

Monetize

Generate revenue
with rich media Ads

Promote

Drive downloads
with iAd Workbench

Monetize

Generate revenue
with rich media Ads

Promote

Drive downloads
with iAd Workbench

iAd Integration for Monetization

Developer benefits

Core concepts

Improving performance

App integration

Testing

iAd Integration for Monetization

Developer benefits

Core concepts

Improving performance

App integration

Testing

Developer Benefits

Engaging ads

Developer Benefits

Engaging ads

High production values

Developer Benefits

Engaging ads

High production values

Rich media

Developer Benefits

Engaging ads

High production values

Rich media

Immersive

Developer Benefits

Engaging ads

High production values

Rich media

Immersive

Award winning

Developer Benefits

Power and privacy conscious

Developer Benefits

Power and privacy conscious

Privacy-aware

Power efficient

Developer Benefits

Quick and easy integration

Developer Benefits

Quick and easy integration

No additional SDKs

Developer Benefits

Quick and easy integration

No additional SDKs

Up and running with minimal code

Developer Benefits

Quick and easy integration

No additional SDKs

Up and running with minimal code

Great documentation and sample code

Developer Benefits

Global reach

US

UK

FR

DE

IT

MX

HK

ES

JP

CA

AU

NZ

IE

TW

Developer Benefits

Revenue from your app

Developer Benefits

Revenue from your app

Your Share

Developer Benefits

As easy as...

Complete
iAd contract

Integrate the iAd
framework

Submit your app
for review

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

iAd Integration for Monetization

Developer benefits

Core concepts

Improving performance

App integration

Testing

Core Concepts

Ad requests

Sent to the iAd Network

Fulfilled based on inventory

Core Concepts

Ad requests

Sent to the iAd Network

Fulfilled based on inventory

iAd Framework

Core Concepts

Ad requests

Sent to the iAd Network

Fulfilled based on inventory

iAd Framework

Core Concepts

Ad requests

Sent to the iAd Network

Fulfilled based on inventory

iAd Framework

Core Concepts

Fill rate

$$\frac{\text{Ads Delivered}}{\text{Ad Requests}} = \text{Fill Rate}$$

Core Concepts

Tap-through rate

$$\frac{\text{Ads Tapped}}{\text{Ads Displayed}} = \text{Tap-through Rate}$$

Core Concepts

Ad engagement

Core Concepts

Ad engagement

Display the ad

Core Concepts

Ad engagement

Display the ad

Ensure it's visible

Core Concepts

Ad engagement

Display the ad

Ensure it's visible

Leave on screen

Core Concepts

Ad engagement

Display the ad

Ensure it's visible

Leave on screen

Allow interaction

iAd Integration for Monetization

Developer benefits

Core concepts

Improving performance

App integration

Testing

Optimizing Ad Performance

Revenue starts with a great app

Optimizing Ad Performance

Revenue starts with a great app

App engagement time

Optimizing Ad Performance

Revenue starts with a great app

App engagement time

Careful ad placement

Optimizing Ad Performance

Revenue starts with a great app

App engagement time

Careful ad placement

User loyalty

Optimizing Ad Performance

Going global

US

UK

FR

DE

IT

MX

HK

ES

JP

CA

AU

NZ

IE

TW

Optimizing Ad Performance

Going global

Market to countries where iAd is available

US

UK

FR

DE

IT

MX

HK

ES

JP

CA

AU

NZ

IE

TW

Optimizing Ad Performance

Going global

Market to countries where iAd is available

Localize your apps

US

UK

FR

DE

IT

MX

HK

ES

JP

CA

AU

NZ

IE

TW

Optimizing Ad Performance

Ad placement is important

Optimizing Ad Performance

Ad placement is important

Recognize high-use areas

Optimizing Ad Performance

Ad placement is important

Recognize high-use areas

Avoid accidental taps

Optimizing Ad Performance

Ad placement is important

Recognize high-use areas

Avoid accidental taps

User context is important

Optimizing Ad Performance

Why does my revenue fluctuate?

Optimizing Ad Performance

Why does my revenue fluctuate?

Consumer spending is seasonal

Optimizing Ad Performance

Why does my revenue fluctuate?

Consumer spending is seasonal

Advertising spending tracks
consumer spending

Optimizing Ad Performance

Why does my revenue fluctuate?

Consumer spending is seasonal

Advertising spending tracks
consumer spending

Market accordingly:

- Start of summer
- Back to school
- Holiday seasons

Optimizing Ad Performance

Virtuous cycle

Optimizing Ad Performance

Virtuous cycle

iAd Integration for Monetization

Developer benefits

Core concepts

Improving performance

App integration

Testing

Ad Formats

Four options for integration

Banner

Interstitial

Medium Rect

Pre-Roll

Banner

Banner

Interstitial

Medium Rect

Pre-Roll

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

Basic integration

Link iAd framework

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

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

Banner

Basic integration

Link iAd framework

Import iAd header

Configure view controllers

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

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

Banner

Loading an ad

Banner

Loading an ad

`.view` becomes `.originalContentView`

Banner

Loading an ad

.view becomes .originalContentView

Ad requests sent

Banner

Loading an ad

.view becomes .originalContentView

Ad requests sent

Banner loads

Banner

Loading an ad

.view becomes .originalContentView

Ad requests sent

Banner loads

Banner moves on-screen and
originalContentView resizes

Banner

Handling interaction

Banner

Handling interaction

Fullscreen ad on tap

Banner

Handling interaction

Fullscreen ad on tap

Pause activity in `-viewWillDisappear:`

Banner

Handling interaction

Fullscreen ad on tap

Pause activity in `-viewWillDisappear:`

Resume activity in `-viewDidAppear:`

Banner

Unloading an ad

Banner

Unloading an ad

Banner moves off-screen

Unloaded iAd

Banner

Unloading an ad

Banner moves off-screen

`.originalContentView` resized

Unloaded iAd

Banner

Controlling display

Control ad visibility based on app state

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

Banner

Controlling display

Control ad visibility based on app state

Hide when necessary

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

Banner

Controlling display

Control ad visibility based on app state

Hide when needed

Remember to re-enable!

```
// Game started
```

```
viewController.canDisplayBannerAds = NO;
```

```
// Game paused, menu showing
```

```
viewController.canDisplayBannerAds = YES;
```

Interstitial

Banner

Interstitial

Medium Rect

Pre-Roll

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;
```

```
[navigationController pushViewController:nextController animated:YES];
```


Interstitial

Automatic presentation

```
nextController.interstitialPresentationPolicy = ADInterstitialPresentationPolicyAutomatic;
```

```
[navigationController pushViewController:nextController animated:YES];
```


Interstitial

Automatic presentation

```
nextController.interstitialPresentationPolicy = ADInterstitialPresentationPolicyAutomatic;
```

```
[navigationController pushViewController:nextController animated:YES];
```


Interstitial

Automatic presentation

```
nextController.interstitialPresentationPolicy = ADInterstitialPresentationPolicyAutomatic;
```

```
[navigationController pushViewController:nextController animated:YES];
```


Interstitial

Manual presentation

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

```
[controller requestInterstitialAdPresentation];
```


Interstitial

Manual presentation

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

```
[controller requestInterstitialAdPresentation];
```


Interstitial

Manual presentation

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

```
[controller requestInterstitialAdPresentation];
```


Interstitial

Manual presentation

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

```
[controller requestInterstitialAdPresentation];
```


Interstitial

Preparing for presentation

Interstitial

Preparing for presentation

Don't miss early impressions!

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

Demo

David Wilson
iOS Apps and Frameworks

Best Practices

Banners and interstitials

Best Practices

Banners and interstitials

Set `.canDisplayBannerAds` and `.interstitialPresentationPolicy` on your controllers

Best Practices

Banners and interstitials

Set `.canDisplayBannerAds` and `.interstitialPresentationPolicy` on your controllers

Remember to use `.originalContentView`

Best Practices

Banners and interstitials

Set `.canDisplayBannerAds` and `.interstitialPresentationPolicy` on your controllers

Remember to use `.originalContentView`

Pick the right transitions for Interstitials

Best Practices

Banners and interstitials

Set `.canDisplayBannerAds` and `.interstitialPresentationPolicy` on your controllers

Remember to use `.originalContentView`

Pick the right transitions for Interstitials

Be consistent throughout your navigation stack

IAB "Medium Rectangle"

Banner

Interstitial

Medium Rect

Pre-Roll

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

iPhone in iOS 8

IAB “Medium Rectangle”

NEW

- Positioned inline
- Standardized “IAB” size
- Automatic cycling
- Fullscreen ad on tap
- Introduced in iOS 6
- iPhone in iOS 8

Medium Rectangle

Lifecycle

Medium Rectangle

Lifecycle

Create a banner

Medium Rectangle

Lifecycle

Create a banner

Configure a delegate

Medium Rectangle

Lifecycle

Create a banner

Configure a delegate

Implement the delegate protocol

Medium Rectangle

Lifecycle

Create a banner

Configure a delegate

Implement the delegate protocol

- Show in `-bannerViewDidLoadAd:`

Medium Rectangle

Lifecycle

Create a banner

Configure a delegate

Implement the delegate protocol

- Show in `-bannerViewDidLoadAd:`
- Pause activity in `-bannerViewActionShouldBegin:willLeaveApplication:`

Medium Rectangle

Lifecycle

Create a banner

Configure a delegate

Implement the delegate protocol

- Show in `–bannerViewDidLoadAd:`
- Pause activity in `–bannerViewActionShouldBegin:willLeaveApplication:`
- Resume activity in `–bannerViewActionDidFinish:`

Medium Rectangle

Lifecycle

Create a banner

Configure a delegate

Implement the delegate protocol

- Show in `–bannerViewDidLoadAd:`
- Pause activity in `–bannerViewActionShouldBegin:willLeaveApplication:`
- Resume activity in `–bannerViewActionDidFinish:`
- Hide in `–bannerView:didFailToReceiveAdWithError:`

Medium Rectangle

Creation

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

@interface MyViewController : UIViewController <ADBannerViewDelegate>
...
@end

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

adView.delegate = self;
```

Medium Rectangle

Creation

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

@interface MyViewController : UIViewController <ADBannerViewDelegate>
...
@end

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

adView.delegate = self;
```

Medium Rectangle

Creation

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

@interface MyViewController : UIViewController <ADBannerViewDelegate>
...
@end

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

adView.delegate = self;
```

Medium Rectangle

Creation

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

@interface MyViewController : UIViewController <ADBannerViewDelegate>
...
@end


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

adView.delegate = self;
```

Medium Rectangle

Loading and unloading

Banner starts out unloaded

Medium Rectangle

Loading and unloading

Banner starts out unloaded

Move banner onscreen in `-bannerViewDidLoadAd:`

Medium Rectangle

Loading and unloading

Banner starts out unloaded

Move banner onscreen in `-bannerViewDidLoadAd:`

Medium Rectangle

Loading and unloading

Banner starts out unloaded

Move banner onscreen in `-bannerViewDidLoadAd:`

Medium Rectangle

Loading and unloading

Banner starts out unloaded

Move banner onscreen in `-bannerViewDidLoadAd:`

Leave banner onscreen as long as it has an ad

Medium Rectangle

Loading and unloading

Banner starts out unloaded

Move banner onscreen in `-bannerViewDidLoadAd:`

Leave banner onscreen as long as it has an ad

Move banner offscreen in `-`

`bannerView:didFailToReceiveAdWithError:`

Medium Rectangle

Loading and unloading

Banner starts out unloaded

Move banner onscreen in `-bannerViewDidLoadAd:`

Leave banner onscreen as long as it has an ad

Move banner offscreen in `-bannerView:didFailToReceiveAdWithError:`

Medium Rectangle

Loading and unloading

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

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

Best Practice for Medium Rectangle

Best Practice for Medium Rectangle

Great for reflowable content

Best Practice for Medium Rectangle

Great for reflowable content

Fullscreen ad on tap

Best Practice for Medium Rectangle

Great for reflowable content

Fullscreen ad on tap

Pause activity in `-bannerViewActionShouldBegin:willLeaveApplication:`

Best Practice for Medium Rectangle

Great for reflowable content

Fullscreen ad on tap

Pause activity in `-bannerViewActionShouldBegin:willLeaveApplication:`

Resume activity in `-bannerViewActionDidFinish:`

Video Pre-Roll

Subtitle

Banner

Interstitial

Medium Rect

Pre-Roll

Video Pre-Roll

Video Pre-Roll

Short video plays before content

Video Pre-Roll

Short video plays before content

Fullscreen ad on tap

Video Pre-Roll

Short video plays before content

Fullscreen ad on tap

Added in iOS 7

Video Pre-Roll

Short video plays before content

Fullscreen ad on tap

Added in iOS 7

iOS 7: MPMoviePlayerController

Video Pre-Roll

Short video plays before content

Fullscreen ad on tap

Added in iOS 7

iOS 7: MPMoviePlayerController

iOS 8: AVPlayerViewController

Video Pre-Roll

Short video plays before content

Fullscreen ad on tap

Added in iOS 7

iOS 7: MPMoviePlayerController

iOS 8: AVPlayerViewController

iPhone and iPad

Video Pre-Roll

Setup and playback

Link MediaPlayer and iAd frameworks

Import MediaPlayer and iAd headers

Create a player

Play pre-roll video

Play content video

Video Pre-Roll

Setup and playback

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

Video Pre-Roll

Setup and playback

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

```
moviePlayer = [MPMoviePlayerController initWithContentURL:contentURL];
```

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

Video Pre-Roll

Setup and playback

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

moviePlayer = [MPMoviePlayerController initWithContentURL:contentURL];

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

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


Video Pre-Roll

AVKit


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

movieController = [AVPlayerViewController new];
[movieController setPlayer:player];
[self addChildViewController:movieController];
[self.view addSubview:movieController.view];
[self.view layoutIfNeeded];

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

Video Pre-Roll

Preparing for playback

Video Pre-Roll

Preparing for playback

Don't miss early impressions!

Video Pre-Roll

Preparing for playback

Don't miss early impressions!

Start ad requests early

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

Video Pre-Roll

Preparing for playback

Don't miss early impressions!

Start ad requests early

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

Video Pre-Roll

Best practices

Video Pre-Roll

Best practices

Don't play content video until ad completes

Video Pre-Roll

Best practices

Don't play content video until ad completes

Defer notification handling

- `MPMoviePlayerReadyForDisplayDidChangeNotification`
- `MPMoviePlayerLoadStateDidChangeNotification`

Video Pre-Roll

Best practices

Don't play content video until ad completes

Defer notification handling

- `MPMoviePlayerReadyForDisplayDidChangeNotification`
- `MPMoviePlayerLoadStateDidChangeNotification`

Defer UI customization

Demo

Video Pre-roll

iAd Integration for Monetization

Developer benefits

Core concepts

Improving performance

App integration

Testing

Testing

Loading and unloading

Testing

Loading and unloading

Adjust fill rate

Testing

Loading and unloading

Adjust fill rate

Adjust ad refresh rate

Testing

Banner clipping

Adjust fill rate

Adjust ad refresh rate

Ensure there's no clipping

Testing

Banner clipping

Adjust fill rate

Adjust ad refresh rate

Ensure there's no clipping

Testing

Developer apps only

Adjust fill rate

Adjust ad refresh rate

Ensure there's no clipping

Only affects your apps

Testing

Developer apps only

Adjust fill rate

Adjust ad refresh rate

Ensure there's no clipping

Only affects your apps

These settings affect testing of developer-mode apps only.

Monetize

Generate revenue
with rich media Ads

Promote

Drive downloads
with iAd Workbench

Monetize

Generate revenue
with rich media Ads

Promote

Drive downloads
with iAd Workbench

iAd Integration for Monetization

iAd Workbench

App Attribution

App Audience Retargeting

iAd Integration for Monetization

iAd Workbench

App Attribution

App Audience Retargeting

Quick Intro to iAd Workbench

iAd's self-service advertising platform

Quick Intro to iAd Workbench

iAd's self-service advertising platform

<http://iadworkbench.apple.com>

Quick Intro to iAd Workbench

iAd's self-service advertising platform

<http://iadworkbench.apple.com>

Create mobile ads by uploading your own banners or using built-in templates

Quick Intro to iAd Workbench

iAd's self-service advertising platform

<http://iadworkbench.apple.com>

Create mobile ads by uploading your own banners or using built-in templates

Reach users who are most likely to download your app

Quick Intro to iAd Workbench

iAd's self-service advertising platform

<http://iadworkbench.apple.com>

Create mobile ads by uploading your own banners or using built-in templates

Reach users who are most likely to download your app

Manage campaign performance

iAd Integration for Monetization

iAd Workbench

App Attribution

App Audience Retargeting

iAd App Attribution

Overview

iAd App Attribution

Overview

Track app downloads that originate from iAd

iAd App Attribution

Overview

Track app downloads that originate from iAd

Measure effectiveness of campaigns

iAd App Attribution

Overview

Track app downloads that originate from iAd

Measure effectiveness of campaigns

Available with iOS 7.1

iAd App Attribution

Overview

Track app downloads that originate from iAd

Measure effectiveness of campaigns

Available with iOS 7.1

Enhanced in iOS 8

iAd App Attribution

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

```
[[ADClient sharedClient] lookupAdConversionDetails:  
 ^(NSDate *appPurchaseDate, NSDate *iAdImpressionDate) {  
 BOOL iAdOriginatedInstallation = (iAdImpressionDate != nil);  
}];
```

iAd App Attribution

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

[[ADClient sharedClient] lookupAdConversionDetails:
 ^(NSDate *appPurchaseDate, NSDate *iAdImpressionDate) {

 BOOL iAdOriginatedInstallation = (iAdImpressionDate != nil);
}];
```

iAd App Attribution

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

[[ADClient sharedClient] lookupAdConversionDetails:
 ^(NSDate *appPurchaseDate, NSDate *iAdImpressionDate) {
 BOOL iAdOriginatedInstallation = (iAdImpressionDate != nil);
}];
```

iAd App Attribution

iAd App Attribution

Dates will be nil when not attributed to iAd or Limit Ad Tracking is enabled

iAd App Attribution

Dates will be nil when not attributed to iAd or Limit Ad Tracking is enabled

Avoid lookups on every launch

iAd Integration for Monetization

iAd Workbench

App Attribution

App Audience Retargeting

App Audience Retargeting

Overview

App Audience Retargeting

Overview

Group your users according to their activity

App Audience Retargeting

Overview

Group your users according to their activity

- Frequent in-app purchases

App Audience Retargeting

Overview

Group your users according to their activity

- Frequent in-app purchases
- High usage rate

App Audience Retargeting

Overview

Group your users according to their activity

- Frequent in-app purchases
- High usage rate
- Dormant users

App Audience Retargeting

Overview

Group your users according to their activity

- Frequent in-app purchases
- High usage rate
- Dormant users

Target users with new ads based on these groups

App Audience Retargeting

Overview

Group your users according to their activity

- Frequent in-app purchases
- High usage rate
- Dormant users

Target users with new ads based on these groups

Each group describes a specific segment of users

App Audience Retargeting

Game app developer examples

App Audience Retargeting

Game app developer examples

Promote the new iPad version of your app
to all iPhone users

App Audience Retargeting

Game app developer examples

Promote the new iPad version of your app to all iPhone users

Inform users of new features based on levels they've reached

App Audience Retargeting

Game app developer examples

Promote the new iPad version of your app to all iPhone users

Inform users of new features based on levels they've reached

Re-engage "dormant" users based on when they last opened your app

App Audience Retargeting

Retail app developer examples

App Audience Retargeting

Retail app developer examples

Remind users who have abandoned their shopping cart in your app

App Audience Retargeting

Retail app developer examples

Remind users who have abandoned their shopping cart in your app

Send an offer to your loyal, most valuable customers

App Audience Retargeting

Retail app developer examples

Remind users who have abandoned their shopping cart in your app

Send an offer to your loyal, most valuable customers

Promote sales based on previous purchases

App Audience Retargeting

How does it work?

App Audience Retargeting

How does it work?

Create Segments

Identify and create segments
on iAd Workbench

App Audience Retargeting

How does it work?

Create Segments

Identify and create segments
on iAd Workbench

Update App

Tag users in your app based
on behavior

App Audience Retargeting

How does it work?

Create Segments

Identify and create segments
on iAd Workbench

Update App

Tag users in your app based
on behavior

Retarget Customers

Deliver customized
ad messages

App Audience Retargeting

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

App Audience Retargeting

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

```
NSArray *segmentArray = @[ loyalUserSegment, frequentPurchasesSegment ];
```

App Audience Retargeting

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

```
NSArray *segmentArray = @[ loyalUserSegment, frequentPurchasesSegment ];
```

```
[[ADClient sharedClient] addClientToSegments:segmentArray replaceExisting:NO];
```

App Audience Retargeting

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


```
NSArray *segmentArray = @[ loyalUserSegment, frequentPurchasesSegment ];
```

```
[[ADClient sharedClient] addClientToSegments:segmentArray replaceExisting:YES];
```


Summary

Best Practices

Banner

Interstitial

Medium Rect

Pre-Roll

Best Practices

Take advantage of the different ad formats

Banner

Interstitial

Medium Rect

Pre-Roll

Best Practices

Take advantage of the different ad formats
Consider the user when placing ads

Banner

Interstitial

Medium Rect

Pre-Roll

Best Practices

Best Practices

Optimize your app's ad performance

Best Practices

Optimize your app's ad performance
Take advantage of iAd Workbench

Best Practices

Optimize your app's ad performance
Take advantage of iAd Workbench

More Information

Mark Malone

iAd Technologies Evangelist

mgm@apple.com

Documentation

iAd Programming Guide

<https://developer.apple.com/library/ios/documentation/>

Apple Developer Forums

Integrating iAd Banners

<https://devforums.apple.com/community/ios/connected/iadint>

Related Sessions

-
- The New iTunes Connect Presidio Wednesday 10:15AM
 - What's New in iAd Workbench Nob Hill Thursday 9:00AM
-

Labs

-
- | | | |
|------------------------|---------------|------------------|
| ● iAd Technologies Lab | Media Lab A | Wednesday 4:30PM |
| ● iAd Technologies Lab | Media Lab B | Thursday 10:15AM |
| ● iTunes Connect Lab | Service Lab A | Thursday 3:15PM |
-

 WWDC14