HEW PERSPECTIVES

Unit 5 Social Networking

Computer Concepts 2016

ENHANCED EDITION

5 Unit Contents

- Section A: Social Networking
- ➤ Section B: Content Communities
- ➤ Section C: Blogs and More
- ➤ Section D: Online Communication
- ➤ Section E: Social Media Values

Unit 5: Social Networking

5 Section A: Social Networking

- ➤ The Social Media Mix
- ➤ Social Networking Evolution
- ➤ Social Networking Basics
- ➤ Geosocial Networking
- ➤ Social Network Analytics

Jnit 5: Social Networking

Unit 5: Social Networking

5 The Social Media Mix

Social media are online services that facilitate communication and interaction among people who want to share information about their lives, issues, and events using a multimedia mix of text, pictures, video, and audio

Unit 5: Social Networking

The Social Media Honeycomb provides a visual model for classifying and comparing various social media services Each hexagon in the honeycomb represents a social media building block The sexted of comparing the control of the sexted of of the s

Social Networking Evolution

- > A social networking service revolves around personal profiles and interconnections among subscribers who want to share information about themselves
- > Social networking can be traced back to online services, such as CompuServe, Prodigy, and America Online (AOL), that were not part of the Internet

FIGURE 5-4: SOCIAL NETWORKING SERVICES TIMELINE

2002 ***myspace Linked in & LIFE Google+

nit 5: Social Networking

Social Networking Basics

- > A person's presence on a social media service is referred to as an online identity
- > Each online identity is encapsulated in a profile; a social media profile is the set of information provided to friends, contacts, and the public

Social Networking Basics

Geosocial Networking

- ➤ Geosocial networking provides a platform for users to carry out interactions based on their current locations
- Some of the most popular and well-designed geosocial services include: Yelp, Foursquare, Banjo, and Google Maps

Geosocial Networking

project, they are participating in

crowdsourcing

crowdsourcing

➤ When individuals contribute computer time,

expertise, opinions, or money to a defined

Yelp, Amazon, Zappos and other online

user reviews; this is an example of

merchants, provide ratings compiled from

> An emerging subset of geosocial networking called social discovery, uses geolocation to meet with people who are nearby and have similar interests

Init 5: Social Networking

Geosocial Networking

FIGURE 5-7: GEOSOCIAL NETWORK ACTIVITIES

ant to interact

sing automatio ology or manually geotagged places people, or events that are nearby.

Recommend ratings and rec are offered

Maps and direc tions to selected

Geosocial Networking ➤ There are four (((H))) ways that the location of a Hotspot triangulation device can be determined: IP address lookup

Geosocial Networking

- Presenting information about what's nearby requires places and landmarks to be tagged with their location; geotagging and geocoding provide the necessary geographical information:
 - >Geocoding is the process of determining the coordinates of a specific place, such as the street address or the longitude and latitude of a location
 - ➤ Geotagging is the process of adding location data to photos, Web sites, HTML documents, audio files, blog posts, and text messages

Social Network Analytics

- Social networks are not exclusively online; sociologists use social network diagrams called sociograms to depict connections between people
- The circles in these diagrams are referred to as sociogram nodes
- The lines connecting nodes are referred to as sociogram edges
- Two-way edges exist when two people consider each other to be friends
- One-way edges exist when a relationship is not reciprocal, such as a Twitter follower who does not follow back

nit 5: Social Networking

Social Network Analytics

- > Sociograms can get extremely complex, making connections difficult to trace and analyze
- > An alternative method for depicting social connections is with an adjacency matrix
- A binary adjacency matrix is a set of cells containing a 0 if there is no connection between two people and a 1 if there is a connection

nit 5: Social Networking

Social Network Analytics

- Sociograms and other analytic tools help us to discover and understand the quality and quantity of our personal social networks
- One odd phenomenon that was discovered is called the "class size paradox" because it is related to the reason students feel that they are always in larger than average classes

Jnit 5: Social Networking

Social Network Analytics

Here's how it works: Does it seem like most of your friends have more friends than you have? It turns out that is the case with more than 80% of Facebook users; the explanation is that people tend to choose popular classes and friends, and such popularity does indeed mean that the classes are larger and your friends will have more friends than you have

5 Section B: Content Communities

- ➤ Evolution
- ➤ Media Content Communities
- ➤ Intellectual Property
- ➤ Creative Commons

Jnit 5: Social Networking

19

⁵ Evolution

- ➤ Many social media sites, such as Wikipedia, YouTube, and Flicker, were designed as repositories for user-generated content
- ➤ These social media sites are sometimes called **content communities**
- These communities may focus on text-based information, or their focus may be on other media, such as photos, music, or video

Unit 5: Social Networking

20

Devolution Members of the community may be offered tools for grouping their content into portfolios, such as Pinterest boards and YouTube channels. PRESENCE The content is created independently by a variety of people, who are not necessarily professionals. PRESENCE RELATIONSHIPS User accounts are available but may not be mandatory; the general public may be able to access or video content. COOVERATIONS REPUTATION Members of the community may be able to access without logging in. REPUTATION Tools for uploading content are provided by the content service for use by subscribers. REPUTATION Members of the community may be able to access of the site without logging in. REPUTATION Members of the community may be able to access of the site without logging in. REPUTATION Tools for uploading content are provided by the content service for use by subscribers.

5 Evolution

- The bulletin board systems (BBSs) of the 1970s contained user-generated content and could be considered forerunners of today's content communities and social networks
- In 2001 a text-based collaborative called Wikipedia was launched and a community of contributors quickly formed around it
- Video content communities launched with the founding of YouTube in 2005; that same year was the first instance of an online video going viral
- In the context of social media, viral refers to media elements that quickly infiltrate popular culture via social media

Unit 5: Social Networking

22

Media Content Communities

- Media content communities are so popular that most people with an Internet connection have logged in to take a look at videos from YouTube and images from Flickr
- Although many content communities allow open access to media, most require registration before files can be uploaded
- Content communities offer simple tools for uploading media files from a computer, and most offer apps that handle uploads from mobile devices

Unit 5: Social Networking

23

Media Content Communities

A metadata tag is simply a keyword that describes information, such as the content of a media element

Formal tagging methods add information to a tag according to a set of tagging standards

FIGURE 5-16: HOW TO REMOVE YOUR NAME FROM A FACEBOOK TAG

Unit 5: Social Networking

5 Intellectual Property

- All of the creations that materialize from the mind or intellect are considered intellectual property
- Inventors, artists, writers, and other creative individuals are the owners of their intellectual property
- > There are four categories of intellectual property:
 - Patents
 - Trademarks
 - Copyrights
 - > Trade secrets
- A trademark is any word, name, symbol, or design used in commerce to identify and distinguish the goods of one company from those of another

Jnit 5: Social Networking

5 Intellectual Property

- ➤ Copyright is a form of legal protection that grants the author of an original work an exclusive right to copy, distribute, and sell
- ➤ Public domain refers to the status of works with expired copyrights or whose creators have forfeited their copyright; the works of Shakespeare are in the public domain

Unit 5: Social Networking

26

5 Creative Commons

A Creative Commons license is based on five rights that copyright holders can grant or deny to others:

Unit 5: Social Networking

- -

5 Creative Commons

Whereas copyright is designed to limit the use of a work, copyleft is designed to make a work freely available for distribution and modification under the condition that all derivative works use the same license

.....

TYPE OF WORK

WHO page, while bits,
Afthe Christien Commons side consistencements step?
Afthe Christien Commons side consistencements step?
Afthe Christien Commons side consistence step age or bits,
the passage consistence of the page or bits,
and the passage consistence of the things age or bits,
and the passage consistence of the things age of the passage of the

5 Creative Commons

- Fair use allows for the limited use of copyrighted material without obtaining permission from the copyright holder
- United states copyright regulations include four factors that characterize fair use:
 - cterize fair use:
 - The purpose and character of the use. The use of copyrighted materials without permission is more likely to be "fair" when the materials are transformed and used for a purpose different from that of the original work.

 The nature of the copyrighted work. Guidelines for fair use of photos may differ from guidelines for music, videos, or written works.
 - 3 The amount of the copyrighted work that is used. Quoting a paragraph from a book is more likely to be fair use than reproducing an entire chapter.
 - The effect on the value of the copyrighted work. Uses that deprive the copyright holder of income are not generally considered fair use.

Jnit 5: Social Networking

29

Creative Commons

- A derivative work modifies a copyrighted work but does not substantially change its content or purpose; translations and adaptations are examples of derivative work
- A transformative work repackages a copyrighted work to add new meaning or produce a work that is used for a purpose different from the original work; parodies are considered transformative

Unit 5: Social Networking

Section C: Blogs and More

- ➤ Blogs
- ➤ Microblogs
- **>**Wikis

Blogs

- Blogger and WordPress are the most popular blogging platforms
- > You can use an RSS reader or blog aggregator to set up a "feed" that monitors your favorite blogs, collects the latest posts, and displays them
- ➤ The blogosphere—all the blogs and their interconnections—is influential; blogs and other Internet-based news outlets have the potential to reach mass audience

Blogs

Professional journalists and the media companies they represent are guided by a code of ethics that encourages seeking truth, reporting it, minimizing harm, resisting outside influences, and maintaining accountability

What are the blog's readership and Alexa rating? Popular blogs tend to be more reliable because they are subject to scrutiny by many readers.

How extensive is the blog's archive? Well-established blogs may remain active for many years, so look at the blog's track record and also make sure it contains recent posts.

Microblogs

- > Twitter was modeled as a Web-based version of the text messaging services offered on mobile phones; it is an example of a microblogging service
- A microblogging service is essentially a short blog post
- >Twitter messages, called tweets, are limited to 140 characters

Microblogs

Twitter has a vocabulary all its own, and some of its terminology has spilled over to other social media

FIGURE 5-24: TWITTER TERMINOLOGY

Retweet: A tweet that is forwarded from one Twitter user to others

Follower: A Twitter user who follows your tweets

Reply: A message sent in reply to a tweet; automatically addressed to the source of the original tweet preceded by the @ symbol

5 Section D: Online Communication

- **≻**Communication Matrix
- >Email
- ➤Online Chat
- ➤ Voice and Video over IP

PUBLIC ASYNCHRONOUS
Blogs
Microblogs (Twitter)
Forums and discussion groups
Public social media posts

PRIVATE ASYNCHRONOUS
Email
Text messaging service (SMS)
Multimedia messaging service (MMS)
Private social media posts

Unit 5: Social Networking

Communication Matrix

> The Internet offers many tools for communicating

and collaborating; more are appearing every day

Unit 5: Social Networking

5 Communication Matrix

- > Synchronous communication interchanges happen in real time while all parties are online; these communications have the advantage of immediacy
- ➤ Asynchronous communication messages are held until the recipient is ready to view them; it offers convenience because information can be gathered whenever you want it

Unit 5: Social Networking

43

5 Communication Matrix

- Public communications can be accessed by individuals unknown to the person who created a message; the word posting is associated with this type of communication because it is similar to posting a billboard, sign, or poster
- Private communications communications for which you specify one or more recipients; text messaging is a popular type of private communication

Unit 5: Social Networking

44

5 Email

- The term email can refer to a single message or to the entire system of computers and software that transmits, receives, and stores email messages
- An email message is an electronic document transmitted over a computer network
- The computers and software that provide email services form an email system
- At the heart of a typical email system is an email server a computer that essentially acts as a central post office for a group of people
- Email messages have a standard format that consists of a message header and the message body; the message header contains the sender and recipient addresses, date, and subject line

Jnit 5: Social Networking

5

Email

Webmail is typically a free service accessed using a browser

Unit 5: Social Networking

,

5 Email

- Pros and Cons of Webmail:
 - Affordable most Webmail is free; you can easily establish additional accounts
 - Access from mobile devices it can be accessed from mobile devices when your computer is not handy
 - Access anywhere it's ideal for people who travel because messages can be accessed from any computer connected to the Internet
 - Security risks your email messages are stored on Web servers that can be hacked into
 - Advertising free Webmail is supported by advertising, so expect to see ads

Jnit 5: Social Networking

47

5 Email

- When you use local email, an Internet based email server stores your incoming messages until you launch your email client and get your mail
- This telecommunications technique is sometimes referred to as store-and-forward
- The protocols POP3 (Post Office Protocol version 3) and IMAP (Internet Message Access Protocol) can be used to manage incoming mail
- SMTP (Simple Mail Transfer Protocol) handles outgoing mail

Unit 5: Social Networking

Email

> Keep these protocols in mind when setting up local email because the server you specify for outgoing mail might be different from the server for incoming mail

Email

> Offline access – you can compose and read mail offline; you only need to go online to transfer outgoing mail from your Inbox to the email server and to receive incoming messages

➤ Control – when you use POP3 to collect your mail, your messages are transferred to your computer's hard disk, where you can control who has access to them

Online Chat

- > Online chat services are used when you want to establish two-way communication
- Instant messaging (IM) is a synchronous, realtime technology for two or more people to type messages back and forth while online
- > As the Internet grew, online services, such as Yahoo!, MSN, and AOL developed IM systems
- > Today, IM is popular for customer service at ecommerce sites

nit 5: Social Networking

Voice and Video over IP

Pros and Cons of Local Email:

- > VoIP (Voice over Internet Protocol) is a technology that uses a broadband Internet connection instead of PSTN land lines to place voice and video calls
- Skype, Google Talk, and Snapchat are examples of VoIP
- VolPs work when software converts voice communications and video images into data packets using digitized techniques similar to those presented in Unit 1

Section E: Social Media Values

- ➤ Identity
- ▶ Reputation
- ▶ Privacy

Identity

- An online identity consists of far more than a photo and a brief autobiographical sketch; the elements that constitute a social media identity include a biographical profile, the set of peole who form connections, and the information supplied as posts
- > By some estimates, nearly 40% of all online identities are fake
- False identities are used for nefarious purposes by cyberbullies, criminals, and stalkers

Unit 5: Social Networking

5 Identity

The use of **sockpuppets**—any online identity created and used for purposes of deception—is widespread

Profess Statements of

Sockpuppet: A false identity used for purposes of deception such as:

- To circumvent a suspension or ban from an online group
- For surreptitious self-promotion
- For criminal identity theft
- To stuff online ballot boxes

Unit 5: Social Networking

5 Identity

- Most social media sites provide a generic profile image for users who do not upload a personal photo
- Users who retain the generic image tend to be newcomers or spammers
- Most social media profiles include a short, publicly viewable tagline
- Detailed biographical information is generally viewable only by designated connections, depending on the user's privacy settings

Unit 5: Social Networking

56

5 Identity

Some things to consider when selecting a profile picture:

Unit 5: Social Networking

5 Reputation

- An online reputation is the impression that is generated by an online persona
- Many factors can have a negative effect on an individual's online reputation
 - Mistakes you may inadvertently post messages, comments, or photos that could be misinterpreted; these can affect public opinion of you
 - Defamation communicating false statements that damage the reputation of another individual is referred to as defamation
 - Cont...

Unit 5: Social Networking

58

5 Reputation

- ➤ Impersonation deliberately using the name or avatar of another person without his or her consent and with the intent to harm, defraud, or intimidate is called impersonation
- Doppelgangers Online doppelgangers are two or more online personas with the same name or username; the personas of doppelgangers are sometimes mistaken for each other, and their reputations may become intertwined

Unit 5: Social Networking

5 Privacy

Key steps in maintaining online privacy include awareness of the different types of data collected by social media services and the level of privacy appropriate for each type

Unit 5: Social Networking

Data "gone rogu somehow goesThe most comm

- Data "gone rogue" escapes its appropriate privacy setting and somehow goes public
- The most common causes of rogue data include:
 - > A user changes his or her global privacy setting to Public
 - A user designates an item as public when it is posted
 - Changes in the social media service's privacy policy result in previously private information becoming public
 - A user ignores changes in the social media service's privacy policy
 - Posted information is reposted publicly
 - > Third-party social networking apps redistribute information collected as the user works with an app

Unit 5: Social Networking

64

5 Privacy

- Hundreds of third-party social media apps are available and they all collect information from social media profiles, including contact lists
- The following aspects of third-party apps may affect your privacy:
 - Collected data might not be transmitted over secure channels
 - An excessive amount of personal data could be collected
 - > Data about your contacts might be collected

Unit 5: Social Networking

HEW PERSPECTIVES

Unit 5 Complete

Computer Concepts 2016

