Assignment 1

(confluence)

Scenario:

Confluence is a university app, where students can make their personal idea page, get page likes

from fellow students, and if the idea is compelling enough - also receive appreciation money (amounts less than Rs 1000) from the same. Students can also add each other as friends to their

friends list.

Tasks:

1. Create schema/tables with sample data to record the transactions (appreciation money send/receive) being made between the students; to maintain the friend list and track the page likes made.

[Points for listing out the reasons/assumptions behind the designed schema, and the entity relationship diagram. E.g. one student - one page]

- 2. Create a dashboard with underlying SQL queries that takes processed data from these tables to:
- a. Be able to see the winners and losers in terms of their net money made in descending order
- b. Generate recommendations for each student to read new pages, based on the pages that their friends have liked and that they have not liked yet.

[for short-term assessment, fine with providing only the SQL query with results, however additional points for showing the results in the dashboard

Tasks 1

DB tables:

USER

POST

LIKES likes Table Name: Schema: assignment1 utf8mb4 utf8mb4_0900_ai_ci Charset/Collation: Engine: InnoDB Comments: Column Name Datatype UQ B UN ZF G Default/Expression 💡 id INT userId INT postId INT **COMMENTS** comments Table Name: Schema: assignment1 utf8mb4 utf8mb4_0900_ai_ci Charset/Collation: InnoDB Engine: Comments: Column Name Datatype PK NN UQ В UN ZF ΑI G Default/Expression 💡 id INT desc VARCHAR(255) NULL createdAt DATETIME userId INT **/** postId INT

HOME pg

Here the user can view the post and blogs of other user

+

He can add his new post

Post Functionalities

Other users can like the post Comment on post Support the post by making transactions too

Profile Pg

Users can view the public profiles and also **follow** then and see their posts

```
import React from "react";
import { useParams } from "react-router-dom";

const TransPage = () => {
  const { userId, postId } = useParams();

  const [amount, setAmount] = useState("");

  const handleAmountChange = (event) => {
 setAmount(event.target.value);
 };

  const handleSubmit = async (event) => {
 event.preventDefault();

 try {
 // Make a request to store the amount in the database await makeRequest.post("/money", { amount });
 // Redirect to the below page without using useHistory navigate("/")
 } catch (error) {
 console.error(error);
 }
};
```

enter amount submit

transaction Pg

Users can enter the support amount and transfer to the post owner

Tasks 2

ER diagram

Confluence

the above data shows that username "Shreya Shelke" has received most amount of transaction/support amount, whereas Nidhi has the least

the above data shows that username "rishi_raj" has received most amount of likes on his postId 27, whereas test2 has the least. Therefore its most probable that the post 27 of rishi_raj would be recommended to his followers and other users.

THANK YOU SIR, (Kaushal Shelke)		