Instagram User Analytics

Project Description:

This project helps to analyse the raw data/metadata to create useful insights. Various database management tools can be used to extract useful insights and even visualise them. This enables a way to increase efficiency of a platform.

Project Approach:

In order to execute the project, SQL was used. SQL queries were used to create a database using the raw data provided. Once the database was created, various sorting and data extracting queries were used to get the data/insights required.

Tech Stack Used:

MySQL Workbench v8.0.32.0 was used during project execution in order to query the database. The ease of access and setup, troubleshooting support as well as the GUI made it a good tool for the project.

Insights:

A) Marketing:

1. **Rewarding Most Loyal Users:**People who have been using the platform for the longest time.

QUERY:

/* 5 oldest users of the Instagram from the database provided */

SELECT * FROM users; /* Reference */

	id	username	created_at
١	80	Darby_Herzog	2016-05-06 00:14:21
	67	Emilio_Bernier52	2016-05-06 13:04:30
	63	Elenor88	2016-05-08 01:30:41
	95	Nicole71	2016-05-09 17:30:22
	38	Jordyn.Jacobson2	2016-05-14 07:56:26
	NOLE	NULL	MULL

SELECT * FROM users ORDER BY created at ASC LIMIT 5;

CONCLUSION:

Users 80, 67, 63, 95, 38 are the 5 oldest users on the platform.

2. **Remind Inactive Users to Start Posting:** By sending them promotional emails to post their 1st photo.

QUERY:

/* Users who have never posted a single photo on Instagram */

SELECT * FROM photos; /* Reference */

SELECT * FROM users; /* Reference */

SELECT users.id AS UserID, photos.id AS PostID,
users.username FROM users LEFT JOIN photos ON users.id =
photos.user_id WHERE photos.id IS NULL ORDER BY
username;

CONCLUSION:

There are 26 users mentioned above who have never posted a single photo on Instagram.

	UserID	PostID	username
١	5	HULL	Aniya_Hackett
	83	HULL	Bartholome.Bernhard
	91	HULL	Bethany20
	80	HULL	Darby_Herzog
	45	HULL	David.Osinski47
	54	NULL	Duane60
	90	HULL	Esmeralda.Mraz57
	81	HULL	Esther.Zulauf61
	68	NULL	Franco_Keebler64
	74	NULL	Hulda.Macejkovic
	14	HULL	Jadyn81
	76	HULL	Janelle.Nikolaus81
	89	HULL	Jessyca_West
	57	HULL	Julien_Schmidt
	7	HULL	Kasandra Homenick
	75	HULL	Leslie67
	53	NULL	Linnea59
	24	HULL	Maxwell.Halvorson
	41	HULL	Mckenna 17
	66	HULL	Mike. Auer 39
	49	HULL	Morgan.Kassulke
	71	HULL	Nia Haag
	36	HULL	Ollie_Ledner37
	34	HULL	Pearl7
	21	HULL	Rocio33
	25	HULL	Tierra Trantow

3. **Declaring Contest Winner:** The team started a contest and the user who gets the most likes on a single photo will win the contest now they wish to declare the winner.

QUERY:

/* The winner of the contest the most likes on a single photo */

SELECT * FROM users; /* Reference */

SELECT * FROM photos; /* Reference */

SELECT * FROM likes; /* Reference */

SELECT photos.user_id , likes.photo_id AS PostID, COUNT(likes.photo_id) AS

TimesLiked, users.username FROM likes LEFT JOIN photos ON likes.photo_id =

photos.id INNER JOIN users ON photos.user_id = users.id GROUP BY photo_id ORDER

BY TimesLiked DESC LIMIT 1;

	user_id	PostID	TimesLiked	username
•	52	145	48	Zack_Kemmer93

CONCLUSION:

The winner of the contest 'the most likes on a single photo' is user 52 with a total of 48 likes on post 145.

4. Hashtag Researching: A partner brand wants to know which hashtags to use in the post to reach the most people on the platform.

QUERY:

/* Identify and suggest the top 5 most commonly used hashtags on the platform */

SELECT * FROM tags; /* Reference */

SELECT * FROM photo tags; /* Reference */

SELECT photo_tags.tag_id, tags.tag_name, COUNT(tag_id) AS TimesUsed FROM photo_tags

INNER JOIN tags ON photo_tags.tag_id = tags.id GROUP BY tag id ORDER BY TimesUsed DESC LIMIT 5;

CONCLUSION:

The tags smile, beach, party, fun, concert are the top 5 most commonly used hashtags on the platform.

	tag_id	tag_name	TimesUsed
>	21	smile	59
	20	beach	42
	17	party	39
	13	fun	38
	18	concert	24

5. **Launch AD Campaign:** The team wants to know which day would be the best day to launch ADs.

QUERY:

/* What day of the week do most users register on? Provide insights on when to schedule an ad campaign */

SELECT * FROM users; /* Reference */

SELECT DAYOFWEEK(created_at) AS WeekDays, COUNT(DAYOFWEEK(created_at)) AS UsersRegistered FROM users GROUP BY DAYOFWEEK(created_at) ORDER BY UsersRegistered DESC;

/* Note: 1=Sunday, 2=Monday, 3=Tuesday, 4=Wednesday, 5=Thursday, 6=Friday, 7=Saturday. */

	WeekDays	UsersRegistered
•	5	16
	1	16
	6	15
	3	14
	2	14
	4	13
	7	12

CONCLUSION:

Most users register on Sundays and Thursdays.

Note: 1=Sunday, 2=Monday, 3=Tuesday, 4=Wednesday, 5=Thursday, 6=Friday, 7=Saturday.

B) Investor Metrics:

1. **User Engagement:** Are users still as active and post on Instagram or they are making fewer posts

QUERY:

/* Provide how many times an average user posts on Instagram. Also, provide the total number of photos on Instagram/total number of users */

SELECT * FROM photos; /* Reference */

SELECT COUNT(id) / MAX(user_id) AS AvgPost, MAX(id) AS TotalPosts, MAX(user_id) AS TotalUsers FROM photos;

	AvgPost	TotalPosts	TotalUsers
Þ	2.5700	257	100

CONCLUSION:

A user posts 2.57 posts on an average.

There are 257 photos in total on Instagram.

There are 100 users in total on Instagram.

2. **Bots & Fake Accounts:** The investors want to know if the platform is crowded with fake and dummy accounts

QUERY:

/* Provide data on users (bots) who have liked every single photo on the site (since any normal user would not be able to do this) */

SELECT * FROM likes; /* Reference */

SELECT likes.user_id, users.username, COUNT(user_id) AS LikeCount FROM likes INNER JOIN users ON likes.user_id = users.id GROUP BY user_id HAVING COUNT(user id)=MAX(photo id);

	user_id	username	LikeCount
•	5 Aniya_Hackett		257
	14	Jadyn81	257
	21 Rocio33		257
	24	Maxwell.Halvorson	257
	36	36 Ollie_Ledner37	
	41	Mckenna17	257
	54	Duane60	257
	57	Julien_Schmidt	257
	66	Mike.Auer39	257
	71	Nia_Haag	257
	75	Leslie67	257
	76	Janelle.Nikolaus81	257
	91	Bethany20	257

CONCLUSION:

There are 13 bots in total on the platform who have liked all the photos.

Result:

While making the project I learnt how the raw data can be used for our benefit and the actual execution of collecting insights from raw data. In the process of making this project I learnt SQL. I learnt how to create a database and query the database for extracting data.