

Programming to the Twitter API (ReTweeter)

Bar Camp Boston 3

May 18, 2008

John Eckman, jeckman@optaros.com

Agenda

- ◆ Twitter
- ◆ The Twitter API
- ◆ ReTweeter
- ◆ Lessons Learned
- ◆ Q & A

twitter

What are you doing?

140

update

Twitter

- ◆ **Lightweight micro-blogging platform**
 - **Short (<140) text messages to followers**
 - **River of updates from those you follow (friends)**
- ◆ **Some conventions:**
 - **d username = direct message**
 - **@username = reply**
 - **Unlike DMs, replies are public**
 - **User determines whether to see replies from folks not followed**
 - **#tag = hashtag (twemes.com, hashtags.org)**
- ◆ **Multiple modes of access**
 - **Mobile (SMS or Mobile Web)**
 - **Web Browser**
 - **Other Client (Using API)**

The Twitter API

- ◆ **Most access to Twitter is via the API**
 - **10x more than the Web interface)**
(<http://readwritetalk.com/2007/09/05/biz-stone-co-founder-twitter/>)
 - **Desktop clients like twhirl, twitterrific**
 - **Mobile clients TinyTwitter, PocketTweets, iTweet**
- ◆ **Well documented in Google Group**
(<http://groups.google.com/group/twitter-development-talk/web/api-documentation>)
- ◆ **Provides access to core data simply**
 - **XML, JSON data formats**
 - **RSS, ATOM syndication formats**
- ◆ **Basic http authentication where needed**
- ◆ **Rate limited**
 - **On reads (gets):**
 - **Unlimited writes (posts)**

The Twitter API: Basic Methods

◆ Status Methods:

- public_timeline
- friends_timeline
- user_timeline
- show
- update
- replies
- destroy

◆ Account Methods:

- verify_credentials
- end_session
- archive
- update_location
- update_delivery_device

◆ User Methods:

- friends
- followers
- featured
- show

◆ Direct Message Methods:

- direct_messages
- sent
- new
- destroy

◆ Friendship Methods:

- create
- destroy
- exists

The Twitter API: Continued

◆ Favorite Methods:

- favorites
- create
- destroy

◆ Help Methods:

- test
- downtime_schedule

◆ Notification Methods:

- follow
- leave

◆ Block Methods

- create
- destroy

ReTweeter

- ◆ Use the Twitter API to fake “group” functions
- ◆ Create a new “group” account
- ◆ Follow back folks who follow that account
- ◆ When those users tweet with a hashtag, repost that tweet so that all followers see it, prefaced with the username of the original poster
- ◆ Could have sent direct messages instead
- ◆ Hashtag could be the name of the account but doesn't have to be

ReTweeter Basic Flow of Code

- ◆ **Whole thing runs on a cron job**

- Rate limiting – 70 requests in 60 minutes
- Unlimited posting

- ◆ **Get friends_timeline.xml**

Returns the 20 most recent statuses posted in the last 24 hours from the authenticating user and that user's friends.

```
curl -u email:password  
http://twitter.com/statuses/friends\_timeline.xml
```

- ◆ **Loop through posts in friends_timeline**

- Remove the group account itself (avoid loop!!)
- Find all tweets in timeline beginning with hashtag
- Put in database, with datestamp and id

- ◆ **Pull all “un-retweeted” tweets from database**

- ◆ **Post those tweets, updating “retweeted” status as they post**

ReTweeter Code

- ◆ Time allowing, we'll look at the code
- ◆ Otherwise you can get it later:
<http://www.openparenthesis.org/code/twitter-api>
- ◆ Open Source, GPLv3 license
- ◆ Uses:
 - PHP 5 (SimpleXMLElement rocks)
 - MySQL DB
 - cron or equivalent (scheduled command line invocation)
 - cURL

Lessons Learned

- ◆ **Don't Test on the Live Account**
 - Bad developer spams his followers
 - If they use SMS, this can have an actual financial cost in addition to annoyance
 - Thankfully people are forgiving, generally
- ◆ **Use a desktop client like Twhirl**
 - Multiple client support
 - Talk amongst yourselves
- ◆ **Twitter will go down**
 - Not if, but when
 - Handle errors gracefully
- ◆ **Twitter can enable "auto-follow-back" for you**
 - Sometimes following people fails for undetermined reasons
 - Since the group account can't follow them back they can't post!

Q & A

eckman.john@gmail.com

jeckman@optaros.com

<http://twitter.com/jeckman>

<http://johneckman.com/> (lifestream, profile links)

<http://www.openparenthesis.org/> (open source, web development, social applications)

<http://www.goatless.org/> (travel, veganism, music)

<http://www.optaros.com/user/jeckman> (enterprise focus, how changes in the online industry affect Optaros clients and prospects)