

Social Network Portability

Fun with the Social Graph

<http://bradfitz.com/social-graph-problem/>

Brad Fitzpatrick

July 20, 2007

Problem Statement

- more & more tools/sites need the Social Graph (e.g. dopplr.com)
- sick of inviting my friends
 - been there, done that.
 - use my existing public data, yo.
 - use the existing Social Graph!

What I Want

- my friends to follow me on all sites
- on signup, tell me which friends are already on \$NEW_SITE, and keep track of new friends joining over time
- let a thousand social networks bloom
 - no prob; each can do one thing well
- the world not forced to be FaceBook apps

Social Graph

- directed graph
- many edge types,
 - different strengths of claims
- many node types,
- many nodes are equivalent.
- some edges/nodes secret (but most public!)

Example

(of data that's already out there on the web, today...)

Already working (I)...

- given a node, find all equivalent nodes
- for each node, followed “claim” & “is” edges out,
- for each node, follow “is” edges in,
- until set of nodes stops growing

Already working (2)...

- given a node, find equivalent nodes,
- find all aggregate friends on all services,
- expand friends' equivalent nodes,
- tell you missing friendship edges on all overlapping services
- “here's 17 vox & 6 LJ friends you're missing, but friends with on other services...”

brad
(LJ)

Data I have...

- All LJ nodes, edges (13M, 140M)
 - x 4 node types: username, lj username, sha1 email, lj userid
- All Vox nodes (100k/250k), edges
- Twitter, Pownce, Zoomr (incl. openid logins), more in talks

Next Steps

- Find co-hackers
- Build user-visible website
 - never use the word “graph” or other geek talk
- developer side w/ APIs
- spiders, firefox/IE extensions/bookmarklets,
- stats, alerts, bling, widgets (fun for non-geek users)
 - users => data => users => data

user-visible site

Glue Your World Together.

(service) :

(Log in with some account)

[About](#) | [Terms of Service](#) | [Privacy Policy](#)

- (service)
- AOL/AIM
- DeadJournal
- LiveJournal
- TypeKey
- TypePad
- Vox
- OpenID (other)

website flow

- bootstrap: login with “something” supporting OpenID
- LJ, Vox, AIM, Digg, Twitter, or custom openid server
- “Glue” node (internal userid, no username) is vivified, with “is” link setup:

claim/prove more accts

claim/prove more accts

Utility

Notes

- on initial login, many “is” and “claim” links could be pre-filled from prior knowledge of “brad (LJ)” node’s relationships
- upgrade “claim” to “is” with:
 - openid, confirmation email, scrape (verify widget/HTML comment insertion), facebook auth, yahoo auth, google auth,