Instagram User Analytics

Using SQL Fundamentals

PROJECT DESCRIPTION

The given Project requires a user analysis of Instagram users where insights are required for the Marketing Team with respect to Most Loyal Users; Inactive Users; Most liked picture; Hashtag researching and for Launching an AD Campaign. Insights are also required on User Engagement and on Bots and Fake Accounts for the Investors.

The above information will be extracted from the given database with the help of SQL queries

Approch

An approach of extracting entire required information from the given database using SQL queries was adopted.

This approach was executed using MySQL software.

Above approach resulted in direct insights on the questions asked without discomfort.

Tech-Stack Used

MySQL was used to run SQL queries

The reason I chose this language is because I have prior experience from my college and my higher secondary education

1. Rewarding Most Loyal Users
The following are the 5 oldest users
Of Instagram according to the given
database

SELECT

*

FROM

USERS

ORDER BY CREATED_AT

LIMIT 5;

Id	username	Created at
		"2016-05-06
80	Darby_Herzog	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"

2.Remind Inactive Users to Start Posting
The following are the users who have not posted
A single photo on Instagram. Total 26 accounts
Who have not posted i.e 26% accounts

SELECT
U.ID, U.USERNAME
FROM USERS U LEFT JOIN
PHOTOS P
ON P.USER_ID = U.ID
WHERE P.ID IS NULL;

טו	OSERIVAIVIE
5	Aniya_Hackett
7	Kasandra_Homenick
14	Jaclyn81
21	Rocio33
24	Maxwell. Halvorson
25	Tierra.Trantow
34	Pearl7
36	Ollie_Ledner37
41	Mckenna17
45	David. Osinski 47
49	Morgan.Kassulke
53	Linnea59
54	Duane60
57	Julien_Schmidt
66	Mike.Auer39
68	Franco_Keebler64
71	Nia_Haag
74	Hulda.Macejkovic
75	Leslie67
76	Janelle.Nikolaus81
80	Darby_Herzog
81	Esther.Zulauf61
83	Bartholome.Bernhard
89	Jessyca_West
90	Esmeralda. Mraz 57
91	Bethany20

3. Declaring Contest Winners
The following ID had the most liked photo

USER_ID	username	PHOTO_I D	LIKES
52	Zack_Kem mer93	145	4 8

SELECT P.USER_ID, U.USERNAME, A.*
FROM PHOTOS P INNER JOIN
(SELECT PHOTO_ID, COUNT(USER_ID) AS LIKES FROM LIKES
GROUP BY PHOTO_ID

ORDER BY COUNT(USER_ID) DESC LIMIT 1) A ON P.ID=A.PHOTO_ID
INNER JOIN USERS U ON P.USER ID=U.ID

TAG_NAME NUMBER OF TIMES TAG USEI

Smile 59

Beach 42

Party 39

Fun 38

Concert 24

4. Hashtag Researching
The following are the
most used
Tags which can be
used by the Partner

brand to increase their reach.

SELECT

T.TAG_NAME AS TAG_NAME, COUNT(P.PHOTO_ID) AS NUM_PHOTO_TAG_USED_IN

FROM PHOTO_TAGS P INNER JOIN TAGS T ON T.ID = P.TAG_ID

GROUP BY P.TAG_ID

ORDER BY COUNT(P.PHOTO ID) DESC

LIMIT 5;

5. Best day to launch an AD Campaign
The following table shows the
count of users Registered on
each day and from this it can be
Derived that best days for
Launching an AD Campaign are
Thursday and Sunday.

SELECT

DAYNAME(CREATED_AT) AS DAY,

COUNT(DAYNAME(CREATED_AT)) AS NUM_USERS_REGISTERED_ON

FROM USERS

GROUP BY DAYNAME(CREATED AT)

ORDER BY COUNT(DAYNAME(CREATED_AT)) DESC;

DAY	NUM OF USERS REGISTERED	
Thursday	16	
Sunday	16	
Friday	15	
Tuesday	14	
Monday	14	
Wednesday	13	
Saturday	12	

Insights-investor metrics

1.User Engagement

The user engagement is gauged

Average Number of posts per User Ratio of Total Posts to Total Users

3.4730

2.5700

via Analysing average posts per user and Ratio of total photos to total users Which are shown in the table.

The data shows that though Average user post more than 3 photos, not all users are posting implying a need to address the inactivity of some users.

SELECT (SELECT COUNT(ID) FROM PHOTOS)/ (SELECT COUNT(DISTINCT USER_ID)

FROM PHOTOS) AS

Average_Number_of posts_per_User,

(SELECT COUNT(ID) FROM PHOTOS)/ (SELECT COUNT(ID) FROM USERS) AS

Ratio_of_Total_Posts_to_Total_Users;

Insights-investor metrics

2. Bots and Fake Accounts

Bots are identified by finding those Accounts which has liked every single Photo, shown in the table These accounts are 13% of the total Accounts and all these accounts are those Accounts who have not posted a single Photo.

(query on next slide)

		NUM	TOTAL_
USER ID	USERNAME	LIKED_PHOTOS	PHOTOS
5	Aniya_Hackett	257	257
14	Jaclyn81	257	257
21	Rocio33	257	257
24	Maxwell.Halvorson	257	257
36	Ollie_Ledner37	257	257
41	Mckennal7	257	257
54	Duane60	257	257
57	Julien_Schmidt	257	257
66	Mike.Auer39	257	257
71	Nia_Haag	257	257
75	Leslie67	257	257
76	Janelle.Nikolaus81	257	257
91	Bethany20	257	257

Insights-investor metrics

```
SELECT
USER ID.
USERNAME.
COUNT(PHOTO ID) AS NUM LIKED PHOTOS,
P.TOTAL PHOTOS AS TOTAL PHOTOS
FROM LIKES L INNER JOIN
 USERS U ON L.USER ID = U.ID
CROSS JOIN
(SELECT
 COUNT(DISTINCT id) AS TOTAL PHOTOS
 FROM
 photos) p
GROUP BY USER ID
HAVING COUNT(PHOTO_ID) = (SELECT
 PHOTOS);
 COUNT(ID)
 FROM
```

Result

This project strengthened my SQL query syntax knowledge, showing the need for continuous learning. I developed my own approach to solve queries creatively, like finding the best AD launch day. Real-world scenarios provided valuable insights, empowering decision-making. It emphasized adaptability and skill application for data analysis. A concise, rewarding learning experience overall.