

Sun Glassfish SocialSite Developer's Guide

Alpha

Sun Microsystems, Inc.
4150 Network Circle
Santa Clara, CA 95054
U.S.A.

Part No: 820-6356

Copyright 2008 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, CA 95054 U.S.A. All rights reserved.

Sun Microsystems, Inc. has intellectual property rights relating to technology embodied in the product that is described in this document. In particular, and without limitation, these intellectual property rights may include one or more U.S. patents or pending patent applications in the U.S. and in other countries.

U.S. Government Rights – Commercial software. Government users are subject to the Sun Microsystems, Inc. standard license agreement and applicable provisions of the FAR and its supplements.

This distribution may include materials developed by third parties.

Parts of the product may be derived from Berkeley BSD systems, licensed from the University of California. UNIX is a registered trademark in the U.S. and other countries, exclusively licensed through X/Open Company, Ltd.

Sun Microsystems, the Sun logo, the Solaris logo, the Java Coffee Cup logo, docs.sun.com, Java, and Solaris are trademarks or registered trademarks of Sun Microsystems, Inc. or its subsidiaries in the U.S. and other countries. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. in the U.S. and other countries. Products bearing SPARC trademarks are based upon an architecture developed by Sun Microsystems, Inc.

The OPEN LOOK and Sun™ Graphical User Interface was developed by Sun Microsystems, Inc. for its users and licensees. Sun acknowledges the pioneering efforts of Xerox in researching and developing the concept of visual or graphical user interfaces for the computer industry. Sun holds a non-exclusive license from Xerox to the Xerox Graphical User Interface, which license also covers Sun's licensees who implement OPEN LOOK GUIs and otherwise comply with Sun's written license agreements.

Products covered by and information contained in this publication are controlled by U.S. Export Control laws and may be subject to the export or import laws in other countries. Nuclear, missile, chemical or biological weapons or nuclear maritime end uses or end users, whether direct or indirect, are strictly prohibited. Export or reexport to countries subject to U.S. embargo or to entities identified on U.S. export exclusion lists, including, but not limited to, the denied persons and specially designated nationals lists is strictly prohibited.

DOCUMENTATION IS PROVIDED "AS IS" AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH DISCLAIMERS ARE HELD TO BE LEGALLY INVALID.

Copyright 2008 Sun Microsystems, Inc. 4150 Network Circle, Santa Clara, CA 95054 U.S.A. Tous droits réservés.

Sun Microsystems, Inc. détient les droits de propriété intellectuelle relatifs à la technologie incorporée dans le produit qui est décrit dans ce document. En particulier, et ce sans limitation, ces droits de propriété intellectuelle peuvent inclure un ou plusieurs brevets américains ou des applications de brevet en attente aux Etats-Unis et dans d'autres pays.

Cette distribution peut comprendre des composants développés par des tierces personnes.

Certains composants de ce produit peuvent être dérivées du logiciel Berkeley BSD, licenciés par l'Université de Californie. UNIX est une marque déposée aux Etats-Unis et dans d'autres pays; elle est licenciée exclusivement par X/Open Company, Ltd.

Sun, Sun Microsystems, le logo Sun, le logo Solaris, le logo Java Coffee Cup, docs.sun.com, Java et Solaris sont des marques de fabrique ou des marques déposées de Sun Microsystems, Inc., ou ses filiales, aux Etats-Unis et dans d'autres pays. Toutes les marques SPARC sont utilisées sous licence et sont des marques de fabrique ou des marques déposées de SPARC International, Inc. aux Etats-Unis et dans d'autres pays. Les produits portant les marques SPARC sont basés sur une architecture développée par Sun Microsystems, Inc.

L'interface d'utilisation graphique OPEN LOOK et Sun a été développée par Sun Microsystems, Inc. pour ses utilisateurs et licenciés. Sun reconnaît les efforts de pionniers de Xerox pour la recherche et le développement du concept des interfaces d'utilisation visuelle ou graphique pour l'industrie de l'informatique. Sun détient une licence non exclusive de Xerox sur l'interface d'utilisation graphique Xerox, cette licence couvrant également les licenciés de Sun qui mettent en place l'interface d'utilisation graphique OPEN LOOK et qui, en outre, se conforment aux licences écrites de Sun.

Les produits qui font l'objet de cette publication et les informations qu'il contient sont régis par la législation américaine en matière de contrôle des exportations et peuvent être soumis au droit d'autres pays dans le domaine des exportations et importations. Les utilisations finales, ou utilisateurs finaux, pour des armes nucléaires, des missiles, des armes chimiques ou biologiques ou pour le nucléaire maritime, directement ou indirectement, sont strictement interdites. Les exportations ou réexportations vers des pays sous embargo des Etats-Unis, ou vers des entités figurant sur les listes d'exclusion d'exportation américaines, y compris, mais de manière non exclusive, la liste de personnes qui font objet d'un ordre de ne pas participer, d'une façon directe ou indirecte, aux exportations des produits ou des services qui sont régis par la législation américaine en matière de contrôle des exportations et la liste de ressortissants spécifiquement désignés, sont rigoureusement interdites.

LA DOCUMENTATION EST FOURNIE "EN L'ETAT" ET TOUTES AUTRES CONDITIONS, DECLARATIONS ET GARANTIES EXPRESSES OU TACITES SONT FORMELLEMENT EXCLUES, DANS LA MESURE AUTORISEE PAR LA LOI APPLICABLE, Y COMPRIS NOTAMMENT TOUTE GARANTIE IMPLICITE RELATIVE A LA QUALITE MARCHANDE, A L'APTITUDE A UNE UTILISATION PARTICULIERE OU A L'ABSENCE DE CONTREFACON.

Contents

1 Overview	7
About Social Graphs	7
People	8
Relationships	9
Activities	9
2 SocialSite Widgets	11
All Groups Widget	11
Displayed Information	11
Actions	11
Parameters	12
Dashboard Widget	12
Activities Tab	12
People Tab	12
Groups Tab	13
Messages Tab	13
Parameters	13
Face Widget	14
Displayed Information	14
Actions	14
Parameters	14
Group Activities Widget	14
Information Displayed	14
Actions	14
Parameters	15
Group Members Widget	15
Displayed Information	15
Actions	15

Parameters	15
Group Profile Widget	15
Displayed Information	16
Actions	16
Parameters	16
Owner's Activities	16
Information Displayed	16
Actions	16
Parameters	17
Owner's Friends Widget	17
Displayed Information	17
Actions	17
Parameters	17
Owner's Groups Widget	17
Displayed Information	17
Actions	18
Parameters	18
People Widget	18
Displayed Information	18
Actions	18
Parameters	18
Profile Editor Widget	19
Displayed Information	19
Actions	21
Parameters	21
Profile Viewer Widget	22
Displayed Information	22
Actions	22
Parameters	22
Status Widget	22
Displayed Information	22
Actions	22
Parameters	23
Viewer and Friends Activities Widget	23
Information Displayed	23
Actions	23

Parameters	23
Viewer's Friends Widget	24
Displayed Information	24
Actions	24
Parameters	24
Viewer's Groups Widget	24
Displayed Information	24
Actions	24
Parameters	25
3 SocialSite Extensions	27
OpenSocial Compliance	27
People and Friends Extensions	28
User Profile Data Extensions	28
Profile Privacy Settings Extensions	28
Group Management Extensions	28
Messaging	29
Search	29
4 SocialSite Host Requirements	31
Dynamic Web Pages	31
Authentication Delegation	32
Creating the Authentication Delegation Service	32
Adding the SocialSite Widgets to the Host Application	33
Creating a Page to Return User Context	34
Index	35

Overview

The goal of social applications is to build online communities of people who share interests and activities, or who are interested in exploring the interests and activities of others. The Sun Glassfish SocialSite software adds social features to existing web applications by providing a server to manage the social graph, as well as a library of social widgets that can be added to an existing web page.

About Social Graphs

With a typical social application such as MySpace, individual users can upload a picture of themselves, create their profile, and designate other users as "friends". Such social applications also offer the ability to create groups that share common interests or affiliations, and track individual/group activities.

Social applications use a social graph that is a global mapping of all users and how they are related such as:

- Personal profile information including contact information, personal tastes, body type, work history, or education
- Relationships between people
 - Friends
 - Business contacts
 - Membership in groups
- Activities for each user
 - Changes to the status or properties
 - New content created by other users
 - Message notifications from other others

Social applications may require a dedicated container (or server) to manage the various profiles, friends, groups, and activities in the social graph. The [OpenSocial](http://code.google.com/apis/opensocial/docs/0.7/spec.html#concepts) (<http://code.google.com/apis/opensocial/docs/0.7/spec.html#concepts>) specification

allows social applications to manage social graphs with a set of common application programming interfaces (API) that expose methods to information about people, their friends, and their data. The OpenSocial specifications usually are used to develop social applications from inception to deployment.

In contrast, the SocialSite software is an end-to-end solution that adds social networking features to existing web applications by providing a server to manage the social graph, as well as a library of social widgets that can be added to an existing web page. Since the SocialSite software already complies with the OpenSocial specifications, there is no need to implement the REST API (<http://code.google.com/apis/opensocial/docs/dataapis.html>) and the JavaScript API (http://code.google.com/apis/gadgets/docs/dev_guide.html) from scratch to create a social networking application. However, the SocialSite software does extend the OpenSocial REST API and JavaScript API specifications to provide a complete solution.

People

The OpenSocial specification defines the Person object to store information specific to a user. Part of this information is stored in the user's profile (such as hobbies and contact information). The other important user information is the set of connections with other users in the social graph and this is tracked as relationships.

Note – The user ID must be alphanumeric (A-Za-z0-9) and must uniquely identify the user in a container. This standardization is intended to allow for prefixing user IDs with a domain name and separator to create globally unique IDs. Refer to [“Authentication Delegation” on page 32](#) for more information on how the SocialSite software extends the OpenSocial specification to provide unique user identities.

There are two Person objects that can be requested directly from an OpenSocial container: the VIEWER and the OWNER. The VIEWER accesses the user profile of another user (who would be the OWNER). Likewise, a user can act as both VIEWER and OWNER when the user's own profile is updated.

The standard OpenSocial specifications do not support creating and updating user profile data. Likewise, the standard OpenSocial specifications do not give you any control over who can see which parts of your profile or activities. The SocialSite software provides extensions to manage user profiles ([“User Profile Data Extensions” on page 28](#)) and limit access to user profiles ([“Profile Privacy Settings Extensions” on page 28](#)).

Relationships

There are two sets of relationships that are defined in OpenSocial: VIEWER_FRIENDS and OWNER_FRIENDS. In the case of accessing another user's profile, a VIEWER_FRIENDS request will return the set of users that are friends with you, while a OWNER_FRIENDS request will return the set of users that are friends with your coworker. If you're viewing your own profile, VIEWER_FRIENDS and OWNER_FRIENDS will be the same set of users. The OpenSocial specification makes no assumptions about the relationship between VIEWER and OWNER.

Note that the OpenSocial specification does not distinguish personal relationships. The VIEWER and OWNER could be friends, but if you're looking at a stranger's profile, there's no relationship between the VIEWER and the OWNER. Here are types of personal relationships that may be supported in social applications:

- A one-way relationship from one person to another person that is not reciprocated.
- A two-way relationship from one person to another that is reciprocated.
- A mutual relationship where two parties have agreed on some shared item of information about the relationship (work for the same manager).

The standard OpenSocial specifications do not support the process of requesting and negotiating some form of social relationship with another user. The SocialSite software provides extensions that manage personal relationships (see [“People and Friends Extensions” on page 28](#)).

In addition, the standard OpenSocial specifications do not support any group creation, management or invitation capabilities. The SocialSite software provides extensions to create and manage groups (see [“Group Management Extensions” on page 28](#)).

Activities

The OpenSocial specification has the notion of activity streams, or collections of actions that a user has taken in the context of a given container. These activities can include interaction with the container itself, (such as updating a profile) or interaction with an OpenSocial application. Activities can be separated into data and presentation so that multiple activities can be combined into summaries or bundles that let users know what their friends are up to without having to wade through a flood of messages.

The SocialSite software provides extensions that allow message notifications for individual and group activities (see [“Messaging” on page 29](#)).

SocialSite Widgets

As an end-to-end solution that adds social networking features to existing host applications, the Sun Glassfish SocialSite software provides a library of social widgets that can be added to a web page. A SocialSite widget is an OpenSocial-compliant gadget that calls one or more SocialSite-specific extensions.

This chapter provides the following information for each SocialSite widget:

- what the widget does
- displayed information
- actions
- parameters

All Groups Widget

The All Groups widget shows a listing of all groups in the social graph. The All Groups widget uses the SocialSite REST API to obtain the listing.

Displayed Information

List of groups

Actions

Link to a group's homepage

Parameters

profileID	Person whose groups are to be displayed
height	Height setting
width	Width setting

Dashboard Widget

The Dashboard widget provides a common page to access information about users, groups, activities, and message notifications.

Activities Tab

Displayed Information

Filtered list of activities

Actions

List your activities
List friend's activities
Go to previous page
Go to next page

People Tab

Displayed Information

List of friends
Filter search for all SocialSite users
Filter search for all SocialSite users that are considered friends
Filter search for all SocialSite users belonging to a specified group

Actions

Specify user has no relationship
Specify user has a contact relationship
Specify user has a friend relationship

Send e-mail to a user
Invite a user to join a group
Go to previous page
Go to next page

Groups Tab

Displayed Information

List of your groups

Actions

Search for SocialSite groups
Filter search by all SocialSite groups
Filter search by SocialSite groups that you are a member
Create group
Go to previous page
Go to next page

Messages Tab

Displayed Information

List of notification messages

Actions

Display received messages
Display sent messages
Accept request
Ignore request
Go to previous page
Go to next page

Parameters

height

Height setting

width

Width setting

Face Widget

The Face widget displays a photo of the user.

Displayed Information

Photo of user

Actions

Save
Cancel

Parameters

height

Height setting

width

Width setting

Group Activities Widget

The Group Activities widget shows the most recent activities of a selected group.

Information Displayed

Icon associated with subject
Link to a Person/Group Profile of subject
Link to Person/Group Profile of object
Time of activity

Actions

Display activities.

Parameters

groupID	View activities of this group
height	Height setting
width	Width setting

Group Members Widget

The Group Members widget displays the members of a group.

Displayed Information

List of group members

Actions

Show which group
Send e-mail

Parameters

handle	Group ID
height	Height setting
width	Width setting

Group Profile Widget

The Group Profile widget displays the profile information of a group. The Group Profile widget uses the SocialSite REST API to obtain the group properties. The Group Profile widget uses the SocialSite REST API to send the Apply to Join request.

Displayed Information

Group logo
Group name
Group description
Group properties (as determined by viewer's membership status)

Actions

Apply-to-join group
Leave group if member and leaving group is allowed
Mail group
Invite user to join group

Parameters

handle	Group ID
height	Height setting
width	Width setting

Owner's Activities

The Owner's Activities widget shows the most recent activities of a user. The Owner Activities widget retrieves user activities using the OpenSocial REST API (in JSON format).

Information Displayed

Activity content
Icon associated with subject
Time of activity

Actions

Display activities

Parameters

profileID	View activities of this user
height	Height setting
width	Width setting

Owner's Friends Widget

The Owner's Friends widget displays the friends of the owner.

Displayed Information

List of user's friends

Actions

Invite friend to join a group
Send e-mail to a friend

Parameters

profileID	View activities of this user
height	Height setting
width	Width setting

Owner's Groups Widget

The Owner's Groups widget displays a listing of the groups that the owner is a member.

Displayed Information

List of groups

Actions

Link to a group's homepage (visibility determined by the owner's membership)
Invite user to join group
Next/previous links if listing is more than one page

Parameters

profileID	View activities of this user
height	Height setting
width	Width setting

People Widget

The People widget browses all people in the social graph. The People widget uses the OpenSocial REST API to fetch the friend list.

Displayed Information

Name of user
Next page/previous page buttons if more than one page of results

Actions

Display profile (per user)
Send e-mail message (per user)
Add As Friend (per user)

Parameters

height	Height setting
width	Width setting

Profile Editor Widget

The Profile Editor widget edits the profile of a user. The Displayed Information section displays the default values.

Displayed Information

Tab	Attribute	Field	
Identification	Nickname		
	Display Name		
	Tags		
	Name	First Name	
		Last Name	
		Middle Name	
		Subtitle	
	Unstructured		
	Web Sites		
Contact	Primary E-mail		
	Additional E-mail Addresses		
	Instant Messenger Accounts		
Extended	Current Location	Street Address	
		Extended Address	
		City	
		State	
		ZIP code	
		Country	
		Type	
		Additional Phone Numbers	
	Addresses		

Tab	Attribute	Field	
Personal	About Me		
	Gender		
	Activities		
	Interests		
	Music		
	Movies		
	Books		
	TV		
	Humor		
	Food		
	Fashion		
	Cars		
	Sports		
	Heroes		
	Quotes		
	Religion		
	Political Views		
	Happiest When		
	Scared Of		
	Song		URL Link
			Title
			Type
	Video		URL Link
		Title	
		Type	

Tab	Attribute	Field
More Personal	Age	
	Birthday	
	Relationship Status	
	Children	
	Drinker	
	Smoker	
	Romance Looking For	
	Sexual Orientation	
	Living Arrangement	
	Turn Ons	
	Turn Offs	
	Body Type	Build
		Eye Color
		Hair Color
	Height	
	Weight	
Experience	Interests	
	Experiences	
Education	Schools	
Privacy		

Actions

Save changes to profile settings

Cancel changes to profile settings

Parameters

profileID

Profile ID to be displayed

height

Height setting

width

Width setting

Profile Viewer Widget

The Profile Viewer widget displays the profile of a user.

Displayed Information

Public profile summary

Actions

Edit

Parameters

profileID

Profile ID to be displayed

height

Height setting

width

Width setting

Status Widget

The Status widget allows the status of a user to be updated.

Displayed Information

Text box for entering current status and an Update Status button

Actions

Update status

Parameters

height	Height setting
width	Width setting

Viewer and Friends Activities Widget

The Viewer and Friends Activities widget shows the most recent activities of a user and associated friends. The Viewer and Friends Activities widget retrieves user and friends activities using the OpenSocial REST API (in JSON format). The Viewer and Friends Activities widget retrieves group activities using the SocialSite REST API (in JSON format.)

Information Displayed

Icon associated with subject
 Link to a Person/Group Profile of subject (per activity)
 Link to Person/Group Profile of object (per activity)
 Time of activity

Actions

Display activities.

Parameters

profileID	View activities of this person
groupID	View activities of this group
height	Height setting
width	Width setting

Viewer's Friends Widget

The Viewer's Friends widget displays the friends of the viewer.

Displayed Information

List of viewer's friends

Actions

Invite to join a group

Send e-mail

Parameters

<code>profileID</code>	View whose friends to display
<code>height</code>	Height setting
<code>width</code>	Width setting

Viewer's Groups Widget

The Viewer's Groups widget displays a listing of the groups that the viewer is a member.

Displayed Information

List of groups

Actions

Link to a group's homepage (visibility determined by the owner's membership)

Invite user to join group

Next Page/Previous Page links if listing is more than one page

Parameters

profileID

Person whose groups to display

height

Height setting

width

Width setting

SocialSite Extensions

This chapter describes the compliance of the Sun Glassfish Socialsite software with the OpenSocial application programming interface (API) specifications, as well as SocialSite-specific extensions.

OpenSocial Compliance

The SocialSite software is an OpenSocial container that can run any OpenSocial application built using the associated specifications:

- JavaScript API (<http://code.google.com/apis/opensocial/docs/0.7/reference/>)
- Gadgets API (<http://code.google.com/apis/gadgets/docs/spec.html>)

The SocialSite software has added extensions that have been defined according to the OpenSocial specifications so that any extra person, activity or other object fields is defined in such a way that allow OpenSocial applications to discover these fields. These extensions are specific to the SocialSite container:

- People and friendships
- User profile data
- User profile privacy
- Group management
- Gadget management
- Messaging
- Search

A SocialSite widget is an OpenSocial-compliant gadget that calls one or more SocialSite-specific extensions.

People and Friends Extensions

The standard OpenSocial specifications do not support the process of requesting and negotiating some form of social relationship with another user.

SocialSite Widget

Dashboard>People

Actions

- Specify user has no relationship
- Specify user has a contact relationship
- Specify user has friend relationship
- Invite user to join a group

User Profile Data Extensions

The standard OpenSocial specifications do not support creating and updating profile data.

SocialSite Widget

Profile Editor [“Profile Editor Widget” on page 19](#)

Actions

- Save changes to profile settings
- Cancel changes to profile settings

Profile Privacy Settings Extensions

The standard OpenSocial specifications do not give you any control over who can see which parts of your profile or activities.

SocialSite Widget

Dashboard>People [“People Tab” on page 12](#)

Actions

- Specify user has no relationship
- Specify user has a contact relationship
- Specify user has a friend relationship

Group Management Extensions

The standard OpenSocial specifications do not support any group creation, management or invitation capabilities.

SocialSiteWidgetDashboard>Groups“[Groups Tab](#)” on page 13Dashboard>People“[People Tab](#)” on page 12**Actions**

- Create group
- Invite a user to join a group

Messaging

Messaging is included in OpenSocial, but the SocialSite provides extensions to manage the processing of messages.

SocialSiteWidgetDashboard>Messages“[Messages Tab](#)” on page 13**Actions**

- Display received messages
- Display sent messages
- Accept request
- Ignore request

Search

The OpenSocial specifications do not support searching the social graph. The SocialSite Widgets must provide the ability to search people, and groups.

SocialSiteWidget

Dashboard>People

Actions

- Search for SocialSite users
- Filter search for all SocialSite users
- Filter search for all SocialSite users that are considered friends
- Filter search for all SocialSite users belonging to a specified group

Dashboard> Groups

- Search for SocialSite groups
- Filter search by SocialSite groups that you are a member

SocialSite Host Requirements

The Sun Glassfish SocialSite software is an end-to-end solution that adds social features to existing web applications by providing a server to manage the social graph, as well as a library of social widgets that can be added to an existing web page. The Enterprise Social Server implements the [OpenSocial REST API](http://code.google.com/apis/opensocial/docs/dataapis.html) (<http://code.google.com/apis/opensocial/docs/dataapis.html>) and the [OpenSocial JavaScript API](http://code.google.com/apis/gadgets/docs/dev_guide.html) (http://code.google.com/apis/gadgets/docs/dev_guide.html) so that existing web applications do not have to be rewritten from scratch to create a social application.

As implemented, the SocialSite software has the following prerequisites in order for a host application to be socially enabled:

- the host application is capable of rendering dynamic web pages
- the host application must have the authority to verify user identities

Once the prerequisites have been satisfied, a host application can be socially enabled by meeting the following requirements:

- create a page for the context delegation service
- add SocialSite widgets.
- create a page to return user context.

Dynamic Web Pages

The SocialSite software is intended to work with dynamic web pages. Dynamic pages can change content on a web page in response to different contexts or conditions (such as by user role):

- The SocialSite server uses a server-side scripting language (such as JSP or PHP) to change the sequence of web pages or web content presented to the browser. The SocialSite server follows the OpenSocial REST API specification to manage:
 - user and friend profile data

- activities
- persistent data

The SocialSite widgets follow the OpenSocial JavaScript API specification to manage the presentation within a web page by changing the interface behaviors in response to mouse or keyboard actions or at specified timing events.

Authentication Delegation

The OpenSocial specification requires that every user ID must be alphanumeric (A-Za-z0-9) and must uniquely identify the user in a container. This standardization is intended to allow for prefixing IDs with a domain name and separator to create globally unique IDs.

The SocialSite server satisfies this requirement by delegating the authority to verify user context to the host application. This means that the SocialSite server does not perform user authentication when there is a request to access the social graph from a widget installed on a user's web page. A host application is responsible for the following:

- It must have some form of user authentication (such as the `getRemoteUser` method in the code example) so that a request from the SocialSite server to verify a user identity will cause the host application to return a valid user ID. Typically, user authentication consists of a log in page where user names and passwords are verified and stored.
- It must include a file (such as `socialsite_context.jsp` in the code example) that implements an authentication delegation service for the SocialSite server. The SocialSite server sends a request for this file to your host application using the same cookies as the client would. This is how the host application can assert the identity of the current user to the SocialSite server.

Refer to the article on the SocialSite [security model](http://wikis.glassfish.org/socialsite/Wiki.jsp?page=SecurityModel) (<http://wikis.glassfish.org/socialsite/Wiki.jsp?page=SecurityModel>) for more information.

Creating the Authentication Delegation Service

This is an example of what a web application may include as a context delegation service page (`socialsite_context.jsp`). Although a JSP file is used here, the concepts should directly translate to other page-generation languages (such as PHP):

```
01: <context>
02: <viewer>
03: <user name="<%=request.getRemoteUser()%" />
04: </viewer>
05: <owner>
06: <user name="<%=request.getRemoteUser()%" />
07: </owner>
08: </context>
```

The sample code returns an XML representation of the identity context for the current user's session. Note that the "context delegation service" is not required to be included within the host application, In this example, it is convenient to include the context delegation service within the host application to leverage a local HttpSession context.

Adding the SocialSite Widgets to the Host Application

Here is an sample of what a host application may include in its source code to add a SocialSite widget (profile.jsp):

```

01: <html>
02: <head>
03: <script type="text/javascript" src="http://socialsite.example.com/js/consumer.jsp"></script>
04: <script type="text/javascript">
05: socialsite.setContext({
06: 'attributes': {
07: 'ownerId': '${ownerProfile.userId}'
08: },
09: 'delegate': {
10: 'method': 'GET',
11: 'url': '&lt;%=request.getContextPath()%>/socialsite_context.jsp',
12: 'headers': {
13: 'cookie': document.cookie
14: }
15: }
16: });
17: </script>
18: </head>
19: <body>
20: <script type="text/javascript">socialsite.addGadget({'spec': 'http://example.com/gadget.xml'});</script>
21: <script type="text/javascript">socialsite.addGadgets({'collection': 'PROFILE'});</script>
22: </body>
23: </html>

```

Line 03

The host application pulls in the necessary JavaScript code from the SocialSite software.

Lines 04-17

The host application directs the SocialSite software how to determine user context for the widgets. In the above example, the "delegate" entry tells the Social Server that it should makes its own HTTP GET request to another server-side URL ("socialsite_context.jsp" on the consumer site) to look up context settings.

Lines 20 and 21

The host application adds widgets to a page. This can either be done by explicitly referencing a widget's URL (as shown in line 20) or by referencing an identifier that should key into a collection of gadget instances that is known to the SocialSite software (as shown on line 21).

Creating a Page to Return User Context

The `socialsite_context.xml` file needs to be to the classpath of the SocialSite Enterprise software to specify the location of the context delegation service in order to assert a user ID. Here is a sample file:

```
<rules>
?
  <rule>
?
 <sources>
<indirect>*/</indirect>
</sources>
?
 <attributes>
<accept>*/</accept>
<reject>viewerId</reject>
</attributes>
</rule>
?
  <rule>
?
 <sources>
?
 <direct>
http://socialsite.example.com/socialsite_context.jsp
</direct>
</sources>
?
 <attributes>
<accept>*/</accept>
</attributes>
</rule>
</rules>
```

Note that this file contains the URL of the context delegator service that you created. You can add this file to your classpath by copying it to your `glassfish/domains/domain1/lib/classes/` directory, which should already contain a `socialsite.properties` file that was added during installation. Restart the GlassFish server to include the changes.

Index

A

- All Groups widget, 11-12
- Authentication Delegation, 32
- Authentication Delegation Service
 - adding widgets to a host application, 33-34
 - creating the service, 32-33
 - return user ID context, 34

D

- Dashboard widget, 12-14
- Dynamic Web Pages, 31-32

F

- Face widget, 14

G

- Group Activities widget, 14-15
- Group Management extensions, 28-29
- Group Members widget, 15
- Group Profile widget, 15-16

H

- Host Requirements, 31-34
 - authentication delegation, 32
 - dynamic web pages, 31-32

M

- Messaging extensions, 29

O

- OpenSocial Compliance, 27
- OpenSocial Extensions, 27-29
 - group management, 28-29
 - messaging, 29
 - people and friends, 28
 - profile privacy settings, 28
 - search, 29
 - user profile data, 28
- Owner's Activities widget, 16-17
- Owner's Friends widget, 17

P

- People and Friends extensions, 28
- People widget, 18-19
- Profile Editor widget, 19-22
- Profile Privacy Settings extensions, 28
- Profile Viewer widget, 22

S

- Search extensions, 29
- Social Graph, 7-8
 - managing activities, 9
 - managing people, 8

Social Graph (*Continued*)

- managing relationships, 9
- Status widget, 22-23

U

- User Profile Data extensions, 28

V

- Viewer and Friends Activities widget, 23
- Viewer's Friends widget, 24
- Viewer's Groups widget, 24-25

W

- Widgets, 11-25
 - All Groups, 11-12
 - Dashboard, 12-14
 - Face, 14
 - Group, 15
 - Group Activities, 14-15
 - Group Profile, 15-16
 - Owner's Activities, 16-17
 - Owner's Friends, 17
 - People, 18-19
 - Profile Editor, 19-22
 - Profile Viewer, 22
 - Status, 22-23
 - Viewer and Friends Activities, 23
 - Viewer's Friends, 24
 - Viewer's Groups, 24-25