

DATABASE SYSTEMS

THE SOCIAL

NETWORKS: GRAPHS

ANNOUNCEMENT

- Bonus 5 posted
- T-shirt design voting today!

SQL: JUST A LITTLE BIT
MORE

SQL AND ADVANCED SQL

<http://sqlzoo.net/>

Join

http://sqlzoo.net/wiki/The_JOIN_operation

1

```
SELECT matchid, player FROM goal  
WHERE teamid = 'GER'
```

#2

```
SELECT id, stadium, team1, team2  
FROM game where  
game.id = 1012
```

#3

```
SELECT player,teamid, stadium, mdate  
FROM game JOIN goal ON (id=matchid)  
where teamid='GER'
```


#4

```
SELECT team1, team2, player  
FROM game JOIN goal ON (id=matchid)  
where player LIKE 'Mario%'
```

#5

```
SELECT player, teamid, coach, gtime  
FROM goal JOIN eteam on (teamid=id)  
WHERE gtime<=10
```

#6

```
SELECT mdate, teamname  
FROM game JOIN eteam on (team1=eteam.id)  
WHERE coach like '%Fernando Santos%'
```

#7

```
SELECT player  
FROM game JOIN goal on (id=matchid)  
where stadium like '%National Stadium, Warsaw%'
```

More Join

http://sqlzoo.net/wiki/More_JOIN_operations

7

```
select name  
from actor join casting on (id = actorid)  
where movieid=11768
```

8

```
select name  
from (movie join casting on (movie.id = casting.movieid)) join actor on  
(casting.actorid = actor.id)  
where title = 'Alien'
```

9

```
select title
from (movie join casting on (movie.id = casting.movieid)) join actor on
(casting.actorid = actor.id)
where name = 'Harrison Ford'
```


THE SOCIAL NETWORKS

Fun reading: <http://www.factslides.com/s-Facebook>

<https://www.youtube.com/watch?v=IB95KLmpLR4>

<https://www.youtube.com/watch?v=C2VAIbEdTv8>

Starting 1 m

ZUCKERBERG'S 10 RULES

<https://www.youtube.com/watch?v=HMpWXQpogqI>

FACEBOOK VS MYSPACE

How facebook beat myspace?

Further readings:

<http://www.digitaltrends.com/social-media/former-myspace-ceo-reveals-what-facebook-did-right-to-dominate-social-media/>

<http://www.forbes.com/sites/adamhartung/2011/01/14/why-facebook-beat-myspace/#10a134077023>

HOW FACEBOOK BEAT MYSPACE?

- Same audience, social media revolution
- The failure of professional management (by News Corps.) v.s White Space management (letting the marketplace decide)
- What do users want? User-driven apps and functionalities

Facebook was able to overtake MySpace because Facebook “perfected” the social networking concept, whereas MySpace just introduced people to it.

- Mike Jones, formerly the head of MySpace.

Read more: <http://www.digitaltrends.com/social-media/former-myspace-ceo-reveals-what-facebook-did-right-to-dominate-social-media/#ixzz44yAwZx91>

Follow us: @digitaltrends on Twitter | digitaltrendsftw on Facebook

HOW FACEBOOK BEAT MYSPACE?

- ❑ MySpace put up barriers to user enjoyment by forcing members to use anonymous pseudonyms in place of their real identities.
- ❑ As of March 2015, Facebook has 1.44 billion users a month, Myspace has 50 million
- ❑ Which ones are the leading social networks worldwide?

HAS GOOGLE+ REALLY DIED?

- The number of truly active users on Google+ is significantly less than 1% of the total 2.2 billion Google users, according to a study published on April 14, 2015
- On April 24, 2014, Alexia Tsotsis and Matthew Panzarino wrote in TechCrunch that “Google+ Is Walking Dead.”
- Google has consistently failed to get to heart of social. People prefer Facebook to Google+, fundamentally because Google’s approach to social isn’t fun.
- A head-on challenge to Facebook was inevitably unsuccessful.
- Failure to offer something genuinely new
- Further reading: <http://www.forbes.com/sites/stevedenning/2015/04/23/has-google-really-died/#34f09f5b16e9> <http://www.forbes.com/sites/stevedenning/2015/04/17/five-reasons-why-google-died/#6542a4dd33c0>

HAS GOOGLE+ REALLY DIED?

- Nov, 2015. Major redesign of Google+
- Communities and Collections functionality: narrow the service's scope into interest-based networking

FUTURE OF FACEBOOK?

- Virtual reality: Gear VR; Oculus Rift.
- AI
- Further reading: <http://www.businessinsider.com/mark-zuckerberg-interview-with-axel-springer-ceo-mathias-doepfner-2016-2>

<https://www.youtube.com/watch?v=-gnvQS2xhRg>

<https://www.youtube.com/watch?v=8vQggbWtjOo>

THANKS!

Any questions?

You can find me at
beiwang@sci.utah.edu

<http://www.sci.utah.edu/~beiwang/teaching/cs1060.html>

CREDITS

Special thanks to all the people who made and released these awesome resources for free:

- Presentation template by [SlidesCarnival](#)
- Photographs by [Unsplash](#)