

Personalizing Google Analytics

Josh Wilson
State Library of North Carolina

Follow this and additional works at: <https://scholarcommons.sc.edu/cdmusers>

Part of the [Library and Information Science Commons](#)

Wilson, Josh, "Personalizing Google Analytics" (2014). *CONTENTdm Users Group Meeting, May 2014*. 12.
<https://scholarcommons.sc.edu/cdmusers/cdmusersMay2014/May2014/12>

This Event is brought to you by Scholar Commons. It has been accepted for inclusion in CONTENTdm Users Group Meeting, May 2014 by an authorized administrator of Scholar Commons. For more information, please contact digres@mailbox.sc.edu.

Personalizing Google Analytics Using Events and Custom Variables

Josh Wilson
State Library of North Carolina

What you're about to sit through

- GA reports are ready to be customized!
- What are Custom Variables? What are Events?
 - Definitions & Differences
- Examples
 - Tracking metadata values in CONTENTdm
 - Tracking specific content usage in Drupal
- Basics of implementation
 - Classic vs. Universal

And there's more still, wow huh? (2)

- Advanced implementation
 - GA under the hood
 - Gotchas
 - Script timing issues
 - Diagnosing problems

Also, there will be some sparkly rainbows in this presentation.

Events and Custom Variables

- Out of the box, GA gives you all kinds of general data:
 - **Audience (WHO):** visits, technology, location
 - **Acquisition (HOW):** search, referral, direct
 - **Behavior (WHAT):** pageviews, landing/exit pages

...with room to make customizations.

Audience

Overview

► Demographics

► Interests

▼ Geo

Language

Location

▼ Behavior

New vs Returning

Frequency & Rec...

Engagement

▼ Technology

Browser & OS

Network

▼ Mobile

Overview

Devices

▼ Custom

Custom Variables

User Defined

Visitors Flow

E-commerce stuff

Where are visitors from?

New vs returning, visit length

Browser & network

Devices

Audience
Overview
(Who)

Audience

Overview

► Demographics

► Interests

▼ Geo

Language

Location

▼ Behavior

New vs Returning

Frequency & Rec...

Engagement

▼ Technology

Browser & OS

Network

▼ Mobile

Overview

Devices

▼ Custom

Custom Variables

User Defined

Visitors Flow

E-commerce stuff

Where are visitors from?

New vs returning, visit length

Browser & network

Devices

Custom data!

Audience Overview (Who)

Behavior

Overview

Behavior Flow

▼ Site Content

All Pages

Content Drilldown

Landing Pages

Exit Pages

▼ Site Speed

Overview

Page Timings

Speed Suggestions

User Timings

▼ Site Search

Overview

Usage

Search Terms

Pages

▼ Events

Overview

Top Events

Pages

Events Flow

Pages & pageviews

Speed & timing

Site search

Behavior Overview (What)

Behavior

Overview

Behavior Flow

▼ Site Content

All Pages

Content Drilldown

Landing Pages

Exit Pages

▼ Site Speed

Overview

Page Timings

Speed Suggestions

User Timings

▼ Site Search

Overview

Usage

Search Terms

Pages

▼ Events

Overview

Top Events

Pages

Events Flow

Pages & pageviews

Speed & timing

Site search

Custom data!

Behavior Overview (What)

STANDARD REPORTS

- Real-Time
- Audience
 - Overview
 - Demographics
 - Interests
 - Geo
 - Behavior
 - Technology
 - Mobile
 - Custom
 - Custom Variables
 - User Defined
- Visitors Flow
- Acquisition
- Behavior

Custom **variables** help define the audience

Events help clarify their behavior

STANDARD REPORTS

- Real-Time
- Audience
- Acquisition
- Behavior
 - Overview
 - Behavior Flow
 - Site Content
 - Site Speed
 - Site Search
 - Events
 - Overview
 - Top Events
 - Pages
 - Events Flow
 - AdSense
 - Experiments
 - In-Page Analytics
- Conversions

Events and Custom Variables

- Record personalized data about your site's usage
- Custom Variables:
 - In Universal Analytics, these are replaced by Custom Dimensions
 - Additional data about WHO'S DOING THE STUFF on your site
 - Conceptually like a custom segment
 - e.g., users not logged in, people with items in their shopping cart
- Events:
 - STUFF THAT'S HAPPENING on your site beyond basic pageviews
 - e.g., download, facet click, video play

Which to use?

- Depends on what you want to know!

If you want to know more about the people using your site, like...

- ...which visitors are logged in
- ...which visitors have site badges
- ...which visitors have tried the site search

...you probably want to use CUSTOM VARIABLES (aka CUSTOM DIMENSIONS)

If you want to know more about things that happen on the site, like...

- ...how many times X happens
- ...how often users click feature Y
- ...what the value of some element Z is on each page as users browse

...then you probably want to use **EVENTS**

Top Events

Nov 17, 2013 - Dec 17, 2013

Customize Email Export Add to Dashboard Shortcut

All Visits
100.00%

Explorer

Event Site Usage Ecommerce

Total Events vs. Select a metric

Day Week Month

Total Events

Primary Dimension: Event Category Event Action Event Label

Plot Rows

Secondary dimension

Sort Type: Default

advanced

Event Action ?	Total Events ? ↓	Unique Events ?	Event Value ?	Avg. Value ?
	62,026 % of Total: 100.00% (62,026)	27,851 % of Total: 100.00% (27,851)	0 % of Total: 0.00% (0)	0.00 Site Avg: 0.00 (0.00%)
1. N.C. Family Records Collection	20,545	6,638	0	0.00
2. North Carolina Digital State Documents Collection	6,991	4,776	0	0.00
3. North Carolina Department of Cultural Resources	4,252	2,189	0	0.00
4. Civil War Collection	2,643	956	0	0.00
5. N.C. MOSAIC	2,423	1,714	0	0.00

Examples!

- Events in CONTENTdm
 - Built-in
 - Custom
- Variables in Drupal
 - Google Analytics module

Events - built in to CONTENTdm

The screenshot shows the 'Website Configuration Tool' interface. At the top, there are two tabs: 'Global Settings' and 'Collections'. Below the tabs, a message states: 'Configurations made on the "Global Settings" tab apply to all collections on the website. If you...'.

On the left side, there is a sidebar with a list of configuration categories: Appearance, Searching & Browsing, UI Widgets, Image Viewer, Navigation, Items, Page Types, Tools, and Custom Pages/Scripts. The 'Tools' category is expanded, showing sub-options: Language, Permissions, Analytics, and SEO.

The main content area is titled 'Analytics' with a link to 'View Help and examples'. It contains a checkbox labeled 'Enable Google Analytics' which is checked. Below this is a text input field for the 'Google Analytics Tracker ID' with the value 'UA-...'.

At the top and bottom of the main content area, there are three buttons: 'save changes', 'preview', and 'publish'.

OCCLC offers a default Google Analytics tool.

Works with Universal Analytics.

Enable in Website Configuration Tool.

Events - example from CONTENTdm

<input type="checkbox"/>	Event Category ?	Total Events ? ↓
		63,704 % of Total: 100.00% (63,704)
<input type="checkbox"/>	1. compound objects	45,194
<input type="checkbox"/>	2. search	9,788
<input type="checkbox"/>	3. download	3,260
<input type="checkbox"/>	4. facets	2,394
<input type="checkbox"/>	5. advanced search	1,595
<input type="checkbox"/>	6. print	1,137
<input type="checkbox"/>	7. navigation	157
<input type="checkbox"/>	8. reference url	118
<input type="checkbox"/>	9. ratings	19
<input type="checkbox"/>	10. page flip	18

OCLC's default analytics
provides detailed events
relevant to how visitors use
CONTENTdm

Categories cover a lot!

You can drill down for details

Events - example from CONTENTdm

Narrow your search by:

▼ Time Period

- (1929-1945) depression and world war two (195)
- (1945-1989) post war/cold war period (80)

► Format

► Publisher

<input type="checkbox"/>	Event Action ?	Total Events ? ↓
		2,394 % of Total: 3.76% (63,704)
<input type="checkbox"/>	1. toggle	1,720
<input type="checkbox"/>	2. click	674

Drilling down into the Facets Category for relevant Actions

Events - example from CONTENTdm

<input type="checkbox"/>	Event Label ?	Total Events ? ↓
		1,720 <small>% of Total: 2.70% (63,704)</small>
<input type="checkbox"/>	1. Place	409
<input type="checkbox"/>	2. Time Period	400
<input type="checkbox"/>	3. Subject	237
<input type="checkbox"/>	4. Format	174
<input type="checkbox"/>	5. Format-Medium	166
<input type="checkbox"/>	6. Coverage-Spatial	105
<input type="checkbox"/>	7. Coverage-Temporal	90
<input type="checkbox"/>	8. Creator	63
<input type="checkbox"/>	9. Publisher	26
<input type="checkbox"/>	10. Project Subject	20

Drill down into the
Actions for Labels:

The facets that
were Toggled or
Clicked are
recorded here

Events - custom example from SLNC

2010 Brunswick County comprehensive transportation plan

2010 Brunswick County comprehensive transportation plan - Page 1 1 of 153 Next

View Description View PDF & Text Download Print

PDF Text Text Search...

Block

Page: 1 of 1 Automatic Zoom

2010 Brunswick County Comprehensive Transportation Plan

NC DOT TIP 8

Brunswick County

Object Description

Rating ★★★★★ Based on 0 rating(s)

Title 2010 Brunswick County comprehensive transportation plan

Other Title Comprehensive transportation plan, Brunswick County

Creator Thomas, Earlene W.

Contributor North Carolina, Transportation Planning Branch.
Brunswick County (N.C.)
Cape Fear Rural Planning Organization.

Date 2013-03

Subjects Traffic engineering--North Carolina--Brunswick County
City planning--North Carolina--Brunswick County

Page 1

Page 2

Page 3

Page 5

At the State Library of North Carolina, we wanted to record data from certain metadata fields in CONTENTdm

Events - example from SLNC

Place	Brunswick County, North Carolina, United States
Description	"March 2013."
Publisher	N.C. Department of Transportation, Transportation Planning Branch
Agency-Current	North Carolina Department of Transportation
Rights	State Document see http://digital.ncdcr.gov/u?/p249901coll22,63754 ↗
Physical Characteristics	153 p. of electronic text : digital, PDF file with maps and plans.
Collection	North Carolina State Documents Collection. State Library of North Carolina

Specifically, we wanted to be able to report how often each state agency's documents were being used

Events - example from SLNC

- Custom GA script developed:
 - For use in CONTENTdm
 - Locates field names of interest
 - Whenever a value is set, record it!
 - Generate GA event with the value

https://github.com/joshwilsonnc/ga_cdm

<input type="checkbox"/>	Event Action ?	Total Events ? ↓
		15,301 % of Total: 28.45% (53,787)
<input type="checkbox"/>	1. North Carolina Department of Cultural Resources	3,578
<input type="checkbox"/>	2. North Carolina Office of Archives and History, Department of Cultural Resources North Carolina Office of Archives and History, Department of Cultural Resources	1,866
<input type="checkbox"/>	3. North Carolina Office of Archives and History, Department of Cultural Resources	1,860
<input type="checkbox"/>	4. North Carolina General Assembly	813
<input type="checkbox"/>	5. North Carolina Department of Environment and Natural Resources	497
<input type="checkbox"/>	6. North Carolina Department of Health and Human Services	489
<input type="checkbox"/>	7. North Carolina Department of Public Instruction	474
<input type="checkbox"/>	8. North Carolina Department of Transportation	453
<input type="checkbox"/>	9. North Carolina Department of Commerce	368
<input type="checkbox"/>	10. North Carolina Office of the Governor	304

...now we have this data and can report it to state agencies.

Drupal example

▼ Custom variables

You can add Google Analytics **Custom Variables** here. These will be added to every page that Google Analytics tracking code appears on. Google Analytics will only accept custom variables if the *name* and *value* combined are less than 128 bytes after URL encoding. Keep the names as short as possible and expect long values to get trimmed. You may use tokens in custom variable names and values. Global and user tokens are always available; on node pages, node tokens are also available.

Slot	Name	Value	Scope
1	<input type="text"/>	<input type="text"/>	Page ▼
Slot number The custom variable name. The custom variable value.			The scope for the custom variable.
2	Content source	[node:taxonomy_vocabulary_11]	Page ▼
Slot number The custom variable name. The custom variable value.			The scope for the custom variable.
3	<input type="text"/>	<input type="text"/>	Page ▼
Slot number The custom variable name. The custom variable value.			The scope for the custom variable.
4	<input type="text"/>	<input type="text"/>	Page ▼
Slot number The custom variable name. The custom variable value.			The scope for the custom variable.
5	<input type="text"/>	<input type="text"/>	Page ▼
Slot number The custom variable name. The custom variable value.			The scope for the custom variable.

Google Analytics module makes it easy to add custom variables within the administration GUI. You can also add custom snippets (say, for Events) easily, as you would add any custom JS.

Drupal taxonomy to GA

Subjects:

[Culture](#)
[Events](#)
[Farmers](#)
[UNC Press](#)

Authors:

[Stinson, Craig M.](#)

From:

[Encyclopedia of North Carolina, University of North Carolina Press.](#)

User Tags:

[favorite](#)

		Visits ? ↓
		71,330 % of Total: 86.63% (82,338)
<input type="checkbox"/>	1. Tar Heel Junior Historian, NC Museum of History.	28,978
<input type="checkbox"/>	2. Encyclopedia of North Carolina, University of North Carolina Press.	18,776
<input type="checkbox"/>	3. NCpedia.	10,428
<input type="checkbox"/>	4. Dictionary of North Carolina Biography, University of North Carolina Press.	5,866
<input type="checkbox"/>	5. Research Branch, NC Office of Archives and History.	2,730
<input type="checkbox"/>	6. NC Wildlife Information Network Share (NC WINS).	1,098

In NCpedia, we are tracking usage by original source.

Implementation!

- Your CMS may do it for you (as we've seen)
 - Built-in or with a plugin/module/add-on/gizmo
- THE CODE
- Where it fits into the GA snippet
- How to decide on labeling
- Notes
- Gotchas

Code: the GA snippet

Classic snippet (ga.js):

```
var _gaq = _gaq || [];  
_gaq.push(['_setAccount', 'UA-XXXX-Y']);  
_gaq.push(['_trackPageview']);  
  
(function() { var ga = document.createElement('script'); ga.type = 'text/javascript'; ga.async = true; ga.src = ('https:' ==  
document.location.protocol ? 'https://ssl' : 'http://www') + '.google-analytics.com/ga.js'; var s = document.  
getElementsByTagName('script')[0]; s.parentNode.insertBefore(ga, s); })();
```


Universal Analytics snippet (analytics.js):

```
(function(i,s,o,g,r,a,m){i['GoogleAnalyticsObject']=r;i[r]=i[r]||function(){  
(i[r].q=i[r].q||[]).push(arguments)},i[r].l=1*new Date();a=s.createElement(o),  
m=s.getElementsByTagName(o)[0];a.async=1;a.src=g;m.parentNode.insertBefore(a,m)  
})(window,document,'script','//www.google-analytics.com/analytics.js','ga');  
  
ga('create', 'UA-XXXX-Y', 'auto');  
  
ga('send', 'pageview');
```

Code: Events (variables are similar)

Add this line to your tracking code:

```
_trackEvent(category, action, opt_label, opt_value, opt_noninteraction);
```


Universal Analytics syntax:

```
ga('send', 'event', 'category', 'action', 'opt_label', opt_value, opt_fields);
```


Events Code Labeling

Track a Category and Action:

```
_trackEvent('Videos', 'Play');
```

Add a label:

```
_trackEvent('Videos', 'Play', 'Amazing Cat Video');
```

Additional fields available:

```
_trackEvent('Videos', 'Play', 'Amazing Cat Video', viewTime);
```

```
_trackEvent('Videos', 'Play', 'Amazing Cat Video', viewTime, true);
```

Events - organizing data

Category 1

Action 1

Label

Action 2

Category 2

Action 1

...

...

Videos

Play

Amazing Cat Video

Download

Polls

Submission

...

...

Events - organizing data

Category 1

Action 1

Label

Action 2

Category 2

Action 1

...

...

Broad bin

Thing that happens

Specific details

Another thing

Another bin

Different thing

...

...

Implementation considerations

- Extra JS: usually some sort of trigger code is required
- Changing a category/action/label?
 - Surprise! It's now a new event
 - Need to balance clarity with consistency
- Test to make sure it's actually recording
 - Look at real-time
 - Use an HTTP watching tool (e.g., HTTPFox)
 - Or just wait a day

Gotchas

- TIMING IS EVERYTHING
 - Event can't fire if GA isn't loaded
 - Can't record page element value if it's not loaded
 - Custom variables must be set BEFORE `_trackPageView`
 - Tracking a download or link-click Event?
 - You may need to include a short JS timeout to record the event before proceeding

Gotchas

- Yes, you have to check IE8
- Multiple domains or subdomains?
 - GA code requires some extra switches

Questions?

Now, or: josh.wilson@ncdcr.gov

Code:

https://github.com/joshwilsonnc/ga_cdm

Thanks!

Extras: if there's time...

Background: How does GA record data?

1. When a page loads, a script on the page requests a 1x1 GIF from GA servers...

2. ...only the request is loaded with a bunch of data about the requesting page (and user, from cookie data...)

(This is a trick that's been around since the late '90s. Eric Peterson's Web Site Measurement Hacks has some details.)

3. GA servers parse the request and generate reports for your amusement

Background: Snippet Anatomy 101

Classic snippet (ga.js):

```
var _gaq = _gaq || [];  
_gaq.push(['_setAccount', 'UA-XXXX-Y']);  
_gaq.push(['_trackPageview']);  
  
(function() { var ga = document.createElement('script'); ga.type = 'text/javascript'; ga.async = true; ga.src = ('https:' ==  
document.location.protocol ? 'https://ssl' : 'http://www') + '.google-analytics.com/ga.js'; var s = document.  
getElementsByTagName('script')[0]; s.parentNode.insertBefore(ga, s); })();
```

Universal Analytics snippet (analytics.js):

```
(function(i,s,o,g,r,a,m){i['GoogleAnalyticsObject']=r;i[r]=i[r]||function(){  
(i[r].q=i[r].q||[]).push(arguments)},i[r].l=1*new Date();a=s.createElement(o),  
m=s.getElementsByTagName(o)[0];a.async=1;a.src=g;m.parentNode.insertBefore(a,m)  
})(window,document,'script','//www.google-analytics.com/analytics.js','ga');  
  
ga('create', 'UA-XXXX-Y', 'auto');  
ga('send', 'pageview');
```

Libraries
(minified)

Background: Snippet Anatomy 101

Classic snippet (ga.js):

```
var _gaq = _gaq || [];  
_gaq.push(['_setAccount', 'UA-XXXX-Y']);  
_gaq.push(['_trackPageview']);  
//Library
```

Universal Analytics:

```
ga('create', 'UA-XXXX-Y', 'auto');  
ga('send', 'pageview');  
//Library
```

Background: Snippet Anatomy 101

Classic snippet (ga.js):

```
var _gaq = _gaq || [];  
_gaq.push(['_setAccount', 'UA-XXXX-Y']);  
_gaq.push(['_trackPageview']);  
//Library
```

Creating
tracking object
& setting
account info

Universal Analytics:

```
ga('create', 'UA-XXXX-Y', 'auto');  
ga('send', 'pageview');  
//Library
```


Background: Snippet Anatomy 101

Classic snippet (ga.js):

```
var _gaq = _gaq || [];
```

```
_gaq.push(['_setAccount', 'UA-XXXX-Y']);
```

```
_gaq.push(['_trackPageview']);
```

```
//Library
```


Universal Analytics:

```
ga('create', 'UA-XXXX-Y', 'auto');
```

```
ga('send', 'pageview');
```

```
//Library
```

Actual sending
of data to
Google

The diagram consists of two green arrows. The first arrow originates from the text 'Actual sending of data to Google' and points to the line `_gaq.push(['_trackPageview']);` in the Classic snippet. The second arrow originates from the same text and points to the line `ga('send', 'pageview');` in the Universal Analytics snippet.

Background: Snippet Anatomy 101

Classic snippet (ga.js):

```
var _gaq = _gaq || [];  
_gaq.push(['_setAccount', 'UA-XXXX-Y']);  
/**** MAGIC ! *****/  
_gaq.push(['_trackPageview']);  
//Library
```

WHERE
MAGIC
HAPPENS!

Universal Analytics:

```
ga('create', 'UA-XXXX-Y', 'auto');  
/**** MAGIC ! *****/  
ga('send', 'pageview');  
//Library
```

Customizing!

You can also:

- Enhance how your data gets recorded
 - Send extra information
 - Record additional data as it happens
- See what is sent to Google
- Break stuff and fix it

(For best results: users need to have JavaScript and cookies enabled. And they have to work. And the page has to load quickly. And etc etc)

HTTPFox demo