

Google™

A Technical Overview

Chris Schalk, Developer Advocate

9/16/2008

Agenda

- OpenSocial Concepts
- Building OpenSocial Applications
- Hosting OpenSocial Applications
- Google Friend Connect

Agenda

- OpenSocial Concepts
- Building OpenSocial Applications
- Hosting OpenSocial Applications
- Google Friend Connect

Launch Dates of Major Social Network Sites

Too many platforms!

Standards based
OpenSocial

API

Friends
Profiles
Activities

Write once...
Deploy everywhere

Not just Social Network Sites

- Social network sites - Profiles and home pages
ex: MySpace, Hi5
- Personal dashboards – Widgets
ex: iGoogle, My Yahoo
- Sites based around a Social Object
ex: Flickr, YouTube
- Corporate CRM systems
ex: Oracle, Salesforce.com
- Any web site

OpenSocial “Containers”

OpenSocial

User-Reach Growth (M)

Today: 375 Million User Reach

Where is OpenSocial live today?

Live to Users:

- MySpace
- orkut
- Hi5
- Freebar
- Friendster
- Webon from Lycos
- IDtail
- YiQi
- Netlog - **New!**
- Hyves - **New!**

Live Developer Sandboxes:

- iGoogle
- imeem
- CityIN
- Tianya
- Ning
- Plaxo Pulse
- Mail.ru

Individual Developer Links:

<http://code.google.com/apis/opensocial/gettingstared.html>

OpenSocial today

- ✓ 375,000,000 users
- ✓ 150,000,000 installs
- ✓ 4,500+ apps
- ✓ Pipeline of 100+ containers worldwide
- ✓ 20,000+ developers
- ✓ 10,000,000 daily app users

OpenSocial Roadmap

- Version 0.5 was released in a “developer release” on Nov 1st.
 - First “sandbox” was made available on Orkut
- Version 0.6 was released in December
 - Initial version of Shindig server software was launched as Apache incubator project
 - Other sandboxes came live - Hi5, Ning, Plaxo ...
- Version 0.7 (production) was released in January
 - MySpace, Hi5, Orkut currently running with 0.7

OpenSocial v0.8 is here!

- Latest evolution of OpenSocial as defined by the OpenSocial development community
 - Updated JavaScript API
 - Now contains a RESTful API
- Shindig supports v0.8 today
 - iGoogle now supports 0.8!
 - hi5 almost done with their support
 - orkut currently working on their implementation
 - Other containers also working on 0.8
- Specification is here:
<http://www.opensocial.org/Technical-Resources/opensocial-spec-v08>

Beyond 0.8 - OpenSocial Templating Proposal

- Goal:
 - Enable a faster development experience that is both secure and efficient

Core principles:

- Client-side and server-side processing
- Standard set of tags with extensibility model
 - Example: `<os:ShowPerson>`

- <http://groups.google.com/group/opensocial-and-gadgets-spec/web/opensocial-templates>
 - Demo: <http://ostemplates-demo.appspot.com/>

To follow the progress of the Spec...

<http://groups.google.com/group/opensocial-and-gadgets-spec>

Agenda

- OpenSocial Concepts
- Building OpenSocial Applications
- Hosting OpenSocial Applications
- Google Friend Connect

OpenSocial Hi-level Details

- A set of open, standard APIs for building social applications
- APIs based on Web standards: HTML/CSS, JavaScript, REST+OAuth
- Reference Implementation: Shindig
 - Apache Open Source Project
- A global community of thousands of developers

OpenSocial Core Services

- People & Friends
 - Access friends information programmatically
- Activities
 - See what you're friends are up to
 - Share what you are doing
- Persistence
 - Provide state without a server
 - Share data with your friends

OpenSocial Client APIs

- JavaScript API - for browser based client development
 - Standard Web development technologies
 - HTML + Javascript, CSS, AJAX
 - Can integrate with 3rd party servers
 - PHP, Perl, Java, C/C++
- RESTful API - for server based client development
 - Based on Atom publishing protocol
 - Data transfer is Atom or JSON
 - More on RESTful API later...

Building JavaScript OpenSocial Applications

- If you know how to develop gadgets, you know how to develop JavaScript OpenSocial applications!
 - Follows same approach as gadgets
 - JavaScript/HTML/CSS embedded in an XML document
 - XML document containing gadget is hosted on the Internet
 - OpenSocial applications are “gadgets++”
 - Gadgets development, but with additional Social capabilities

OpenSocial People & Friends Example

An OpenSocial example to show the owner's friends

```
function getFriends(id) {  
 var params = {};  
 params[opensocial.IdSpec.Field.USER_ID] =  
 opensocial.IdSpec.PersonId.OWNER;  
 params[opensocial.IdSpec.Field.GROUP_ID] = "FRIENDS";  
  
 var idspec = opensocial.newIdSpec(params);  
  
 var req = opensocial.newDataRequest();  
 req.add(req.newFetchPeopleRequest(idspec), "req");  
 req.send(onLoadFriends);  
};
```


OpenSocial People & Friends Example

An OpenSocial example to show the owner's friends

```
var html= "Listing friends:<br/>";

function printPerson(person) {
 html += "<br/>" + person.getDisplayName();
};

function onLoadFriends(dataResponse) {
 dataResponse.get("req").getData().each(printPerson);
 document.getElementById('message').innerHTML = html;
};
```


Activities Example

Posting an Activity

```
function postActivity(text) {  
 var params = {};  
 params[opensocial.Activity.Field.TITLE] = text;  
 var activity = opensocial.newActivity(params);  
 opensocial.requestCreateActivity(activity,  
 opensocial.CreateActivityPriority.HIGH, callback);  
}  
  
postActivity("This is a sample activity, created at " +  
 new Date().toString())  
}
```


Persistence Example

Storing persisted data

```
function populateMyAppData() {  
 var req = opensocial.newDataRequest();  
 var data1 = Math.random() * 5;  
 var data2 = Math.random() * 100;  
  
 req.add(req.newUpdatePersonAppDataRequest("VIEWER",  
 "AppField1", data1));  
 req.add(req.newUpdatePersonAppDataRequest("VIEWER",  
 "AppField2", data2));  
 req.send(requestMyData);  
}
```


Persistence Example

Fetching persisted data

```
function requestMyData() {  
 var req = opensocial.newDataRequest();  
 var fields = ["AppField1", "AppField2"];  
  
 req.add(req.newFetchPersonRequest(  
 opensocial.DataRequest.PersonId.VIEWER), "viewer");  
 req.add(req.newFetchPersonAppDataRequest("VIEWER",  
 fields), "viewer_data");  
 req.send(handleReturnedData);  
}
```


Getting Started Latest Headlines... Tools

orkut Home Profile Scrapbook Friends Communities

chrisba@gmail.com Logout search orkut

Edit application

Home > Edit applications

My applications My feeds

139 apps available to add to your profile.

- music, games, quizzes, and more
- your activity will appear in updates for friends to see

Add More Apps +

Or, add an application directly by its url:

+add application

The applications listed below are currently on your orkut profile. On this page you can remove them, reorder them, or change your settings for them. You can always reorder them by dragging in the list on the left.

A simple OpenSocial friends example	manage	
MakeRequest example	manage	
Hy OpenSocial 0.7 Tutorial	manage	

Note: Only the above 3 gadgets will show on your profile.

List Friends Example	manage	
A simple OpenSocial friends example	manage	
A simple activity stream example	manage	
Activities	manage	
Stateviewer	manage	
Emotet	manage	
Data Persistence Example	manage	
Pix Wall	manage	
PhotoBuzz II	manage	
requestSendMessage Example	manage	

A logo consisting of a blue-outlined rectangle with the word "JSON" in the center. A blue double-headed arrow is positioned horizontally behind the rectangle, pointing both left and right.

Gadget XML Source

29

Integrating OpenSocial applications with external servers

The OpenSocial **persistence** service provides a way to store/share small amounts of data on the OpenSocial server, but...

- What if you need to store more data than your container allows?
- **Solution:** You can make independent requests out to external servers.
 - Use: **gadgets.io.makeRequest**
 - Can also make authenticated requests using OAuth
 - Can use cloud services from: Joyent, Amazon or AppEngine!

Integrating OpenSocial applications with external servers

An example request to an external server

1. Initial request made from gadget
2. Server routes request to external server

Requests can be secured using OAuth!

Demonstration

- Building OpenSocial Client Applications

orkut - Edit applications

http://sandbox.orkut.com/MyApps.aspx

Getting Started Latest Headlines ToDo

orkut Home Profile Scrapbook Friends Communities cschalk@gmail.com Logout search orkut

Edit applications

Home > Edit applications

My applications **My feeds**

139 apps available to add to your profile.

- music, games, quizzes, and more
- your activity will appear in updates for friends to see

Add More Apps »

Or, add an application directly by its url: **add application**

The applications listed below are currently on your orkut profile. On this page you can remove them, reorder them, or change your settings for them. You can always reorder them by dragging in the list on the left.

Application Name	manage
A simple OpenSocial friends example	manage
MakeRequest example	manage
My OpenSocial 0.7 Tutorial	manage

Note: Only the above 3 gadgets will show on your profile.

Application Name	manage
List Friends Example	manage
A simple OpenSocial friends example	manage
A simple activity stream example	manage
Activities	manage
Stateviewer	manage
Emote!	manage
Data Persistence Example	manage
Pix Wall	manage
PhotoBuzz !!	manage
requestSendMessage Example	manage

orkut About orkut Blog Developers Safety Center Privacy Terms Help Report bug

Done

Agenda

- OpenSocial Concepts
- Building OpenSocial Applications
- **Hosting OpenSocial Applications**
- Google Friend Connect

How to host OpenSocial Applications

1. Can build your own server that implements OpenSocial specification...
2. Or can use “Shindig” - Reference implementation for OpenSocial
 - Gadget Server
 - Renders gadget XML as HTML/JS/CSS
 - OpenSocial Data Server
 - RESTful API server (in-progress)

Serverside OpenSocial

How to implement an OpenSocial server

Shindig

orkut, hi5, iGoogle, tianya.cn, ...

- **Gadget Server**
 - Renders gadget XML as HTML/JS/CSS
- **OpenSocial Data Server**
 - RESTful API server
- **Gadget Container JavaScript**
 - Core gadgets JavaScript environment

How Shindig works

- Gadget Server
- OpenSocial Data Server

Why use Shindig?

- Strong open source community
- High quality production-ready code
- Update easily as OpenSocial evolves
- Fully compliant with OpenSocial v0.7, v0.8
- Shindig is language neutral (Java, PHP)

Shindig success at hi5

- Big Traffic
 - 10k req/sec Edge
 - 6k req/sec Origin
- Hundreds of Developers
- 1800+ Apps
- 1 Billion hits/day
- ... on 42 Shindig servers

Demonstration: Trying out Shindig

Gadget testing container

http://localhost:8080/gadgets/files/samplecontainer/samplecontainer.html

Gadget testing container

Displaying gadget: ☒ use cache

☐ use caja ☐ use permissive

Using state: ☐ do evil

Viewer id: Owner id:

Title | [settings toggle](#)

	Ciao a tutti George Doe (2) Male
	여러분, 안녕하세요 Jane Doe (7) Female
	Hello World Maija Meikäläinen (0) Female
	Hello World John Doe (0) Male

Interacting with Shindig's REST API

- Access OpenSocial data without JavaScript
 - Use simple REST calls instead
 - Does not require gadget container
 - Allows server-to-server communication
- Easily integrate with other server-side technologies: Java, PHP, Perl

Shindig's REST Server (new!)

- Gadget Server
- OpenSocial Data Server
- REST Server (v0.8)

REST API

Accessing People information

/people/{guid}/@all

-- Collection of all people connected to user {guid}

/people/{guid}/@friends

-- Collection of all friends of user {guid}
-- subset of @all

/people/{guid}/@self

-- Profile record for user {guid}

/people/@me/@self

-- Profile record for requestor

REST API

Accessing Activities information

```
/activities/{guid}/@self
```

```
-- Collection of activities generated by given user
```

```
/activities/{guid}/@friends
```

```
-- Collection of activities for friends of the given  
user {guid}
```


REST API

Accessing Persistent data

```
/appdata/{guid}/@self/{appid}
```

```
-- All data for user {guid}, app {appid}
```

```
/appdata/{guid}/@friends/{appid}
```

```
-- All data for friends of user {guid} and app  
{appid}; read-only
```


REST API

Additional query parameters

format={format}

-- Format desired(atom, json). Default is json

fields={field+}

-- List of fields to include in request

startPage={startPage}

-- Index into a paged collection

count={count}

-- Set page size for paged collection

Opensocial RESTful API and Mobile

Demonstration

- Using the OpenSocial REST API

Agenda

- OpenSocial Concepts
- Building OpenSocial Applications
- Hosting OpenSocial Applications
- Google Friend Connect

Google Friend Connect

- Personal Web sites (e.g.blogs) have readers, contacts, connections for a social graph
 - Can small personal websites host OpenSocial applications?

Problem: blogger's/Webmasters typically lack development resources!

Solution: Google Friend Connect solves this problem!

Google Friend Connect

A hosted OpenSocial container solution

ingridmichaelson.com on Friend Connect

The screenshot shows a web browser window with the address bar displaying <http://www.ingridmichaelson.com/like/>. The page features a header with a photo of Ingrid Michaelson and the text "ingrid michaelson Summer Headlining Tour june 1 - july 2". Below the header is a navigation bar with links: ILIKE, NEWS, STORE, SHOWS, CONTACT, PRESS, LYRICS, PHOTOS, MYSPACE, and LINKS. The main content area is divided into two columns. The left column, titled "FOR FANS", contains a "Sign in to add your post" section with several user posts. The right column, titled "BULLETINS", contains a list of songs with "Full song" links.

FOR FANS

Sign in to add your post

- May 27, 02:55 AM
ok, do a post
- May 27, 01:28 AM
Wonderful music, and your concert at WXPB was great!! (Even if I was on the other side of the world...)
- May 27, 12:50 AM
Hello Ingrid, I just wanted to tell you, how much I love your music
- May 27, 12:22 AM
My first post on a website enabled by Google's Friend Connect.
- May 26, 04:42 AM
debest olmus

BULLETINS

- The Way I Am [Full song](#)
- Giving Up [Full song](#)
- Breakable [Full song](#)
- Keep Breathing [Full song](#)
- The Chain [Full song](#)
- Overboard [Full song](#)
- Corner Of Your Heart [Full song](#)
- Die Alone [Full song](#)
- The Hat [Full song](#)
- Far Away [Full song](#)
- Men of Snow (Live at WXPB) [Full song](#)
- The Way I Am [Full song](#)
- Breakable [Full song](#)
- Keep Breathing [Full song](#)
- Corner Of Your Heart [Full song](#)
- Die Alone [Full song](#)
- Overboard [Full song](#)
- The Hat [Full song](#)
- Far Away [Full song](#)
- Giving Up [Full song](#)

My new blog on Friend Connect

The screenshot shows a web browser window displaying the blog "Chris Schalk's Java and Google Technology Blog". The browser's address bar shows the URL "http://chrischalk.com/blog/". The page features a navigation bar with links for "Getting Started", "Latest Headlines", and "ToDo". Below the navigation bar is a banner with logos for "opensocial", "Google Code", "The Apache Software Foundation", "Shindig", "Open Ajax alliance", and "The Complete Reference JavaServer Faces".

The main content area is divided into three columns. The left column contains a "CATEGORIES" section with links for "Google APIs", "OpenSocial", and "Random". The middle column features a "Welcome to a sneak preview of my new blog" post dated "June 6th, 2008" with 1 comment. A red arrow points to the text "I'm still tweaking it a bit, such as adding a Friend Connect widget on the left...". Below this is a "GOOGLE FRIEND CONNECT" widget, which is highlighted with a red border. The widget includes a "Sign in" button, a list of members (Chris, Claire, Dave, Jerome, John, Kevin, naoki, Rob, Rohit), and a link to "Please sign-in to become a member". The right column contains a "SEARCH IT!" section with a search box, a "RECENT ENTRIES" section with links to "Welcome to a sneak preview of my new blog", "Another post", "Another quick test post", and "Visit the archives for more!", and a "BLOGROLL" section with links to "Development Blog", "Documentation", "Plugins", "Suggest Ideas", "Support Forum", and "Themes".

Google Friend Connect

- Users
 - ... more ways to do more things with my friends
- Site owners
 - ... more (and more engaged) traffic for my site
- App developers
 - ... more reach for my apps
- Sign up for the preview release!

<http://google.com/friendconnect/>

Demonstration:

Google Friend Connect on my blog

Useful Links

Homepage & specification:

- <http://www.opensocial.org>

Get on the forums:

- <http://groups.google.com/group/opensocial>

Subscribe to the Shindig mailing list:

- shindig-dev-subscribe@incubator.apache.org

Help shape the specification:

- <http://groups.google.com/group/opensocial-and-gadgets-spec/>

Templates:

- <http://groups.google.com/group/opensocial-and-gadgets-spec/web/opensocial-templates>

Check out Shindig:

- <http://incubator.apache.org/shindig>

Questions - Contact Info

Q&A

cschalk@google.com

Google™