

What's New in iAd Workbench

Session 510

Paresh Rajwat and Ravi Chittari

iAd Team

Why?

Your App

App Store

Huggable Heroes

App Collections

Racing Games

Get Stuff Done

Top Paid Apps

Apps for Parents

Editors' Choice

Apps for Business

Game Collections

What's Hot

Apps for Kids

Big Name Games

Music Discovery

Top Free Apps

Search

Multiplayer Games

New and Noteworthy

App Store

Travel

Action Games

Advertise

 iAd

 iAd Workbench

iAd Workbench

iAd's self-service advertising platform

Simplest Way to Promote Your Product

To millions of people on their Apple devices

Simplest Way to Promote Your Product

To millions of people on their Apple devices

Promote Anything

Apps, music, movies, and more

App

iOS app on the
App Store

Product

Other Product
or Service

iAd Workbench Availability

14 countries and growing

iAd Workbench Availability

14 countries and growing

US

iAd Workbench Availability

14 countries and growing

US

UK

FR

DE

IT

MX

HK

ES

JP

CA

AU

NZ

IE

TW

iAd Workbench

Create a campaign in minutes

Demo

Ravi Chittari
iAd Engineering

How to Make Advertising Work

Choose Your
Audience

Set
Your Price

Create
Your Ad

Learn and
Optimize

Select Your Audience

Target the right people for your product

Select Your Audience

Target the right people for your product

Manual Targeting Options

Control your targeting

Gender

iTunes Preferences

Apps, Movies, Music, TV, Books, Audiobooks

Age

App Channels

App Store categories

Geo

State and DMA

Scheduling

Time of Day, Days of Week

Device

iPhone, iPad, iPod touch

Frequency Cap

Set Your Price

Choose bid type

Set Your Price

Choose bid type

The maximum price you are willing to pay for every click

Set Your Price

Choose bid type

Set Your Price

Choose bid type

The maximum price for
each 1,000 users who see your ad

Choose Your
Audience

Set
Your Price

Create
Your Ad

Learn and
Optimize

Create an Ad

Range of creative options

Banner Ads

Video Ads

Rich-Media Ads

Create an Ad

Banner ads

Tappable banner with a direct path to action

- iTunes product page
- Mobile web page
- Video with iTunes or web CTA

Banner Ads

9:41 AM

100%

photography

photography

fuh-tog-ruh-fee IPA

—*noun*

1. the process or art of producing images of objects on sensitized surfaces by the chemical action of light or of other forms of radiant energy, as x-rays, gamma rays, or cosmic rays.
2. cinematography.

Origin: 1839; photo- + -graphy

Definitions

Synonyms

Learners

Orig

9:41 AM

100%

photography

photography

fuh-tog-ruh-fee IPA

—*noun*

1. the process or art of producing images of objects on sensitized surfaces by the chemical action of light or of other forms of radiant energy, as x-rays, gamma rays, or cosmic rays.
2. [cinematography](#).

Origin: 1839; [photo-](#) + [-graphy](#)

Definitions

Synonyms

Learners

Orig

Create an Ad

Video ads

Plays in stream, when users are most engaged

Optional destinations

- iTunes product page
- Mobile web page

Video Ads

iPad 9:41 AM 100%

Done LightRight

iAd

Learn More Skip in

This is an iAd (Interactive Ad) displayed on an iPad. The ad features a photograph of a man standing on a rock in a lake, holding a camera. The background shows mountains and a calm lake reflecting the scene. The ad includes a 'Done' button in the top left, the title 'LightRight' in the top center, and a '100%' battery indicator in the top right. At the bottom, there is an 'iAd' label, a 'Learn More' link on the left, and a 'Skip in' button on the right.

iPad

9:41 AM

100%

[Done](#)

LightRight

iAd

[Learn More](#)

Skip in

Create an Ad

Rich-media ads

NEW

Tappable banner expands to custom product or brand experiences

- Any combination of features and CTAs

Rich-Media Ads

iPad 9:41 AM 100%

search thesaurus

Translator

English → French

Enter text here to translate

Create an Ad

Building rich-media ads with iAd Producer

iAd Producer

Create an Ad

Building rich-media ads with iAd Producer

Visual layout and customization

Create an Ad

Building rich-media ads with iAd Producer

Visual layout and customization

Extensive library of ad blueprints

Create an Ad

Building rich-media ads with iAd Producer

Visual layout and customization

Extensive library of ad blueprints

Built-in performance and analytics

Create an Ad

Building rich-media ads with iAd Producer

Visual layout and customization

Extensive library of ad blueprints

Built-in performance and analytics

Upload directly to iAd Workbench

 iAd Workbench

iAd Producer

Learn and Optimize Campaign Analytics

Monitor your campaign using

- Performance metrics
- Conversion metrics

Download .CSV from any screen

Demo

Ravi Chittari
iAd Engineering

NEW

iAd Workbench API

Ravi Chittari
iAd Engineering

iAd Workbench API

NEW

For volume users who want to:

- Scale beyond the web interface
- Integrate metrics into their own dashboard
- Perform bulk operations

<https://developer.apple.com/iad/workbench-api>

iAd Workbench API

Categories

iAd Workbench API

Categories

Reporting

- Get metrics
- Perform real-time and offline analysis
- Integrate into your own dashboards

iAd Workbench API

Categories

Reporting

- Get metrics
- Perform real-time and offline analysis
- Integrate into your own dashboards

Campaign Management

- Get campaign details
- Update critical campaign data
- Start/Stop

iAd Workbench API

Basics

Secure communication

- JSON over HTTPS

Strong authentication

- Client-side certificates

Easy key management

- Workbench web interface

iAd Workbench API

Steps to initiate

1

Download Keys

iAd Workbench API

Steps to initiate

1

Download Keys

2

Verify Keys

iAd Workbench API

Steps to initiate

1

Download Keys

2

Verify Keys

3

Integrate

iAd Workbench API

Core methods

iAd Workbench API

Core methods

Session Initialization

InitSession

iAd Workbench API

Core methods

Session Initialization

InitSession

GetAccountDetails

GetPromotedProducts

GetPromotedApps

Campaign Metadata Methods

GetCampaignSummary

GetCampaignDetails

GetLineDetails

GetAdDetails

iAd Workbench API

Core methods

Session Initialization

InitSession

GetAccountDetails

GetPromotedProducts

GetPromotedApps

Campaign Metadata Methods

GetCampaignSummary

GetCampaignDetails

GetLineDetails

GetAdDetails

Reporting API

GetCampaignMetrics

GetLineMetrics

GetAdMetrics

iAd Workbench API

Core methods

Session Initialization

InitSession

GetAccountDetails

GetPromotedProducts

GetPromotedApps

Campaign Metadata Methods

GetCampaignSummary

GetCampaignDetails

GetLineDetails

GetAdDetails

GetCampaignMetrics

Reporting API

GetLineMetrics

GetAdMetrics

Start

Campaign Management API

Stop

UpdateLine

iAd Workbench API

Core methods

Session Initialization

InitSession

GetAccountDetails

GetPromotedProducts

GetPromotedApps

GetCampaignSummary

GetCampaignDetails

GetLineDetails

GetAdDetails

GetCampaignMetrics

GetLineMetrics

GetAdMetrics

Start

Stop

UpdateLine

Campaign Metadata Methods

Reporting API

Campaign Management API

iAd Workbench API

Starting a session

```
private void initSession() throws Exception {  
 //1. prepare the request  
 Map<String,Object> requestParams = new HashMap<String,Object>();  
 requestParams.put("accessToken",getToken());  
 Map<String,Object> request = getRequestStub("InitSession",requestParams);  
 String jsonRequestStr = toJson(request);  
 print(jsonRequestStr);  
}
```

iAd Workbench API

Starting a session

```
private void initSession() throws Exception {
 //1. prepare the request
 Map<String,Object> requestParams = new HashMap<String,Object>();
 requestParams.put("accessToken",getToken());
 Map<String,Object> request = getRequestStub("InitSession",requestParams);
 String jsonRequestStr = toJson(request);
 print(jsonRequestStr);

 //2. post request to server
 HttpResponse response=post(jsonRequestStr);
}
```


iAd Workbench API

Starting a session

```
private void initSession() throws Exception {
 //1. prepare the request
 Map<String, Object> requestParams = new HashMap<String, Object>();
 requestParams.put("accessToken", getToken());
 Map<String, Object> request = getRequestStub("InitSession", requestParams);
 String jsonRequestStr = toJson(request);
 print(jsonRequestStr);

 //2. post request to server
 HttpResponse response = post(jsonRequestStr);

 //3. receive and parse response
 String jsonResponse = EntityUtils.toString(response.getEntity());
 sessionId = getSession(jsonResponse);
 print(jsonResponse);
}
```

iAd Workbench API

Getting campaign details

```
private void getCampaignDetails() throws Exception {  
 //1. prepare the request  
 Map<String,Object> requestParams = new HashMap<String,Object>();  
 requestParams.put("SessionId", getSessionid());  
 requestParams.put("CampaignIds", getCampaignIds());  
 requestParams.put("State", "running");  
 Map<String,Object> request = getRequestStub("GetCampaignDetails",requestParams);  
}
```

iAd Workbench API

Getting campaign details

```
private void getCampaignDetails() throws Exception {
 //1. prepare the request
 Map<String,Object> requestParams = new HashMap<String,Object>();
 requestParams.put("SessionId", getSessionid());
 requestParams.put("CampaignIds", getCampaignIds());
 requestParams.put("State", "running");
 Map<String,Object> request = getRequestStub("GetCampaignDetails",requestParams);

 //2. post request
 Strng jsonRequestStr = toJson(request);
 HttpResponse response = post(jsonRequestStr);
}
```

iAd Workbench API

Getting campaign details

```
private void getCampaignDetails() throws Exception {
 //1. prepare the request
 Map<String,Object> requestParams = new HashMap<String,Object>();
 requestParams.put("sessionId", getSessionid());
 requestParams.put("CampaignIds", getCampaignIds());
 requestParams.put("State", "running");
 Map<String,Object> request = getRequestStub("GetCampaignDetails",requestParams);

 //2. post request
 Strng jsonRequestStr = toJson(request);
 HttpResponse response = post(jsonRequestStr);

 //3. parse response
 String jsonResponse = EntityUtils.toString(response.getEntity());
 print(jsonResponse);
}
```

iAd Workbench API

Updating a line

```
private void updateLine() throws Exception {  
 //1. prepare the request  
 Map<String,Object> requestParams = new HashMap<String,Object>();  
 requestParams.put("SessionId", getSessionid());  
 requestParams.put("LineId", "123456");  
 requestParams.put("CPMBid", 0.75);  
}
```

iAd Workbench API

Updating a line

```
private void updateLine() throws Exception {
 //1. prepare the request
 Map<String,Object> requestParams = new HashMap<String,Object>();
 requestParams.put("SessionId", getSessionid());
 requestParams.put("LineId", "123456");
 requestParams.put("CPMBid", 0.75);

 Map<String,Object> request = getRequestStub("UpdateLine", requestParams);
 String jsonRequestStr = toJson(request);
 HttpResponse response = post(jsonRequestStr);
}
```

iAd Workbench API

Updating a line

```
private void updateLine() throws Exception {
 //1. prepare the request
 Map<String,Object> requestParams = new HashMap<String,Object>();
 requestParams.put("SessionId", getSessionid());
 requestParams.put("LineId", "123456");
 requestParams.put("CPMBid", 0.75);

 Map<String,Object> request = getRequestStub("UpdateLine", requestParams);
 String jsonRequestStr = toJson(request);
 HttpResponse response = post(jsonRequestStr);

 String jsonResponse = EntityUtils.toString(response.getEntity());
 print(jsonResponse);
}
```

iAd Workbench API

Powerful, secure, easy to use

Visit the API page

<https://iadworkbench.apple.com>

Download the API Guide

<https://developer.apple.com/iad/workbench-api>

What's Coming This Fall

Paresh Rawjat

iAd Product Management

Acquire

Re-engage

How to Re-engage

Increasing Customer Engagement

Common scenarios

Game App

Increasing Customer Engagement

Common scenarios

Promote new iPad version to existing iPhone users

Game App

Increasing Customer Engagement

Common scenarios

Promote new iPad version to existing iPhone users

Inform users of new features based on levels of use

Game App

Increasing Customer Engagement

Common scenarios

Promote new iPad version to existing iPhone users

Inform users of new features based on levels of use

Engage dormant users who have downloaded, but not used your app

Game App

Increasing Customer Engagement

Common scenarios

Retail App

Increasing Customer Engagement

Common scenarios

Remind users who have abandoned their cart

Retail App

Increasing Customer Engagement

Common scenarios

Remind users who have abandoned their cart

Send an offer to your loyal, most valuable customers

Retail App

Increasing Customer Engagement

Common scenarios

Remind users who have abandoned their cart

Send an offer to your loyal, most valuable customers

Inform users when an item on their Wish List is on sale

Retail App

Increasing Customer Engagement

Common scenarios

Promote new iPad version to existing iPhone users

Inform users of new features based on levels of use

Engage dormant users who have downloaded, but not used your app

Remind users who have abandoned their cart

Send an offer to your loyal, most valuable customers

Inform users when an item on their Wish List is on sale

Increasing Customer Engagement

Common scenarios

Promote new iPad version to **existing iPhone users**

Inform users of new features based on **levels of use**

Engage **dormant users** who have downloaded, but not used your app

Remind users who have **abandoned their cart**

Send an offer to your loyal, **most valuable customers**

Inform users when an item on their **Wish List** is on sale

Existing iPhone Users

Dormant Users

Abandoned Their Cart

Levels of Use

Wish List

Most Valuable Customers

Existing iPhone Users

Levels of Use

Dormant Users

Wish List

Abandoned Their Cart

Most Valuable Customers

Audience Segmentation

Building segments

Audience Segmentation

Building segments

Get segment IDs
from iAd Workbench

Audience Segmentation

Building segments

 iAd

+

Get segment IDs
from iAd Workbench

Map user behavior to
segment IDs and call iOS 8 API

Audience Segmentation

Building segments

+

=

Get segment IDs
from iAd Workbench

Map user behavior to
segment IDs and call iOS 8 API

Segments
are populated

Audience Segments

Time spent

Audience Segments

Time spent

Audience Segments

Levels of Use

Audience Segments

Levels of Use

Audience Insights

Gain insights and take action

Understand audiences' characteristics

- Demographics
- Top regions, DMAs, languages
- Top iTunes preferences

Audience Insights

Gain insights and take action

Understand audiences' characteristics

- Demographics
- Top regions, DMAs, languages
- Top iTunes preferences

Take actions

- Localize and enhance app
- Find new users
- Retarget existing users

Audience Insights

Gain insights and take action

Understand audiences' characteristics

- Demographics
- Top regions, DMAs, languages
- Top iTunes preferences

Take actions

- Localize and enhance app
- Find new users
- Retarget existing users

Audience Retargeting

Driving customer engagement

Deliver customized messages to drive action

Audience Retargeting

Driving customer engagement

Deliver customized messages to drive action

- Get dormant users to open app

`yourapp://`

Audience Retargeting

Driving customer engagement

Deliver customized messages to drive action

- Get dormant users to open app
- Drive users to next level of app

Try Level 3 iAd

`yourapp://level3`

Audience Retargeting

Driving customer engagement

Deliver customized messages to drive action

- Get dormant users to open app
- Drive users to next level of app
- Send user back to abandoned cart

Free Shipping iAd

`yourapp://cart`

Audience Retargeting

Driving customer engagement

Deliver customized messages to drive action

- Get dormant users to open app
- Drive users to next level of app
- Send user back to abandoned cart
- Anything is possible

Your Awesome Message iAd

`yourapp://SkylsTheLimit`

Audience Retargeting

Engage users across all their iOS devices

Automated with iAd Workbench

Integrated with iOS 8

Automated with iAd Workbench

Integrated with iOS 8

Privacy Compliant

Built-in privacy controls

Complies with Limit Ad Tracking

Automatically managed by iAd

Deep integration with iOS

Customer Re-engagement

Coming with iOS 8

Customer Re-engagement

Coming with iOS 8

Audience
Segmentation

Audience
Insights

Audience
Retargeting

What Else?

New ad formats

- Interstitials

What Else?

New ad formats

- Interstitials
- MREC

What Else?

New ad formats

- Interstitials
- MREC

What Else?

New ad formats

- Interstitials
- MREC

iAd Workbench API 2.0

- Campaign creation
- Programmatic buying

What Else?

New ad formats

- Interstitials
- MREC

iAd Workbench API 2.0

- Campaign creation
- Programmatic buying

Geo expansion and much more

iAd Workbench

The simplest way to advertise to Apple users

Getting started is simple

Take advantage of the API and
new ad formats

Enable your app for segmentation

<https://iadworkbench.apple.com>

More Information

Mark Malone

iAd Technologies Evangelist

mgm@apple.com

Documentation

iAd Workbench Help

<https://help.apple.com/iadworkbench/mac/2.0/>

Apple Developer Forums

<http://devforums.apple.com/community/safari/iad/ads>

Related Sessions

-
- Optimize Your Earning Power with iAd Russian Hill Wednesday 3:15PM
-

Labs

-
- iAd Technologies Lab Media Lab B Thursday 10:15AM
-

 WWDC14