

Tokyo 2.0

Head First OpenSocial

2009.2.9

リクルート メディアテクノロジーラボ
engineer 石橋 利真

and

フリーランス
engineer 長瀬 敦史

Toshimasa Ishibashi

Wall

Info

Photos

Boxes

Chinese Astrology!

Toshimasa's Horoscope For February 6, 2009.

EDIT SETTINGS

MAIN MENU - WHAT'S NEW

FIND YOUR ANIMAL!

Toshimasa's Chinese Zodiac Sign - The Fire Dragon

You'll show iron willpower despite your smile and rather urbane manners. Whatever your objectives, you'll reach them because you'll throw all your live forces into the fight. You must absolutely put your ideas in due order; fundamentally, you're very much attached to your home, but you won't know the exact nature of your sentiments and of your relationships with your spouse. Your nervous balance will be threatened by contradictory influxes; you'd better carefully control all that you'll do.

East-West Combined Zodiac
Gemini Fire Dragon

Chinese Symbols

ASTRO | OUTLOOK | LOVE | FAMILY | CAREER | HEALTH | FINANCE | FUN

View Toshimasa's Complete Zodiac Details!

MY DRAGON
GROUPMY ANIMAL
FRIENDSSEND ME A FREE CHINESE
GIFT!

Simplaris Blogcast

toshi's blog : iandeth: Perl, Flash ActionScript, MySQL, Movable Type, システム開発 - そんなテーマのサイトdeth.

CNET Japan デビューした

2:41pm March 3rd, 2008

うちのオフィスのタミ部屋にて。CNETに顔掲載!。ちなみにひざ枕は女性社員の私物。[...]

jQuery 1.2.3 にて JSONP 方式の \$.getJSON()

2:14pm February 19th, 2008

My Flickr

Flickr pictures by iandeth |
Showing 15 photosThe American School
in Japan

The American School in Japan (ASIJ) was founded in 1902 to provide a high quality education to expatriate business, embassy, and missionary families. Over the last century

One friend is a fan

Become a Fan

[PR] [あのサリンジャー、デビュー10周年記念ワンマンライブ3月6日に決定](#)

M Mobsters - [More Info](#) | [Report a Problem](#)

[MySpace Apps](#) | [View My Apps](#)

MOBSTERS

landdeath

Cash: \$2,258

Health: 100/100

Energy: 10/10

Stamina: 3/3

Mob: (1)

Exp: 1

Level:1

[My Stats](#)

REFRESH

MAIN

MISSIONS

TERRITORY

BANK

GODFATHER

FIGHT

HIT LIST

EQUIPMENT

HOSPITAL

MY MOB

MY MOBSTER

MADE MEN

HELP

Missions:

You can unlock more missions after you get to level 2 ...

DESCRIPTION / PAYOUT

MISSION REQUIRES

Do MISSION

Grand Theft Auto

Payout: **\$1,400 - \$2,500**

Experience: +5

Requires...

Energy: 5

1 x

.38 Special

Do It

Residential Burglary

Payout: **\$800 - \$1,200**

Experience: +3

Requires...

Energy: 3

1 x

Crowbar

Do It

hi I'm Toshi

RECRUIT
Media Technology Labs

new gadget platform coming

OpenSocial training camp!

※ブログレポートはこちら

today's goal

- understand what OpenSocial is
- be prepared for making your own gadget

need for a
common platform
specification

FBML
OrkML?
MyML?

Google came up with OpenSocial

OpenSocial is

a technology specification
for SNS gadget platform

but ultimately...

extend the use of social data

as for developer

- standard XML / HTML / JavaScript
- write once, run anywhere

OpenSocial enabled containers

live for all users

hi5	LinkedIn	MySpace
Friendster	Ning	orkut

open only for developers

iGoogle	Yahoo!	
---------	--------	--

http://wiki.opensocial.org/index.php?title=Main_Page#Container_Information

tech terms

- owner and viewer

- views
 - home
 - canvas
 - profile

[編集設定](#) | [すべて表示](#)

お知らせ一覧

お知らせは投稿されていません。

お知らせのメッセージはあなたとフレンド全員が見ることができます。
お知らせを使用して、プロフィールの更新、パーティーのお知らせ、新着ブログの投稿、面白いアイデアなど、フレンドに知って欲しい内容をお知らせすることができます。

[お知らせを送信](#)

フレンド一覧 (30)

フレンド内で検索する

[検索する](#)

Modern Thymes

nujabes

Keiichi Sokabe
曾我部恵一

metamorphose
festival

Dokaka

debug1

ロボ宙

[トップフレンドの変更](#)

表示: [すべて](#) | [オンライン](#) | [新しい](#) | [誕生日](#)

Happy Flickr

Latest photos from your Flickr contacts:

[PR] [あのサリンジャー、デビュー10周年記念ワンマンライブ3月6日に決定](#)

Happy Flickr - 詳細 | 問題を報告

MySpaceアプリケーション | アプリケーションの設定

Happy Flickr

Bringing the best online photo management and sharing application in the world to MySpace.

My Latest Photos

My Settings

[help](#)

Flickr Id: 34982388@N00

of pics:

of contact pics:

My Info

Flickr Id: 34982388@N00

Username: atsnrgs

Location:

Uploads: 511 photos

My Contacts

Latest Photos of My Contacts

氏名:	アツアツ
星座:	天秤座
子ども:	自慢の子 す!
お酒:	Yes

profile

ネットワーク

テクノロジー インターネット ウェブデザイナー

テクノロジー インターネット ウェブマスター

テクノロジー インターネット グラフィック・デザイナー

Happy Flickr

アプリケーションを表示 | アプリケーションへの報告

Flash / JavaScript / CSS / XHTML / XSLT などを得意分野としなが
な開発に携わっています

[http://labs.ngsdev.org/
codes](http://labs.ngsdev.org/codes)

Now On Air widget for Dashboard

AB-ROAD Widget for Dashboard

AB-ROAD Widget for Adobe AIR

social

アバウトミー

Delicious

Flickr

Last.fm

Twitter

ミクシィ

Facebook

フレンドになりたい人:

フレンド一覧 (ランダム表示)

ngs のフレンド数 **30** フレンド

DJ MAAR
(DEXPISTOLS)

test001

Atsushi nagase

ロボ宙

HIFANA

FORCE OF NATURE

tech terms

- views

	home	canvas	profile
owner	○	○	○
viewer	×	×	○

- OAuth

things to learn

- 2 JavaScript APIs
 - gadget.* API
 - opensocial.* API

things to learn

- gadget.* API
 - basic framework (UI, Flash, content resizing)
 - caching
 - AJAX + OAuth

things to learn

- opensocial.* API
 - friend list
 - activity alert
 - data storage

development tools

- partuza
 - sample container
 - [download source code](#)
 - live version : <http://www.partuza.nl/>

- jopensocial
 - jQuery plugin for easy opensocial coding
 - <http://code.google.com/p/jopensocial/>

code examples

- live coding!
 - by Atsushi Nagase
 - <http://blog.ngsdev.org/>

have fun ☺

- online resource

- gadgets.* API

- <http://code.google.com/apis/gadgets/docs/>

- opensocial.* API

- <http://code.google.com/apis/opensocial/>

- my sample codes

- <http://iandeth.googlecode.com/svn/trials/javascript/opensocial/>

