

WordPress to Facebook (and back)

Bar Camp Boston 3

May 17, 2008

John Eckman, jeckman@optaros.com

Agenda

- ◆ **WordPress, Facebook**
- ◆ **Why?**
- ◆ **wpbook**
 - **v0.5**
 - **v0.6**
 - **v0.7**
- ◆ **Lessons Learned**
- ◆ **Next Steps**
- ◆ **Q & A**

WordPress, Facebook

◆ WordPress

- Hugely popular blogging platform
- Powers wordpress.com
- Available for self-hosting wordpress.org
- GPL
- Huge plugin community, infrastructure

◆ Facebook

- Hugely popular social network
- Only powers facebook.com
- Not available for self-hosting
- Not open source
- Huge application development community

facebook

- ◆ **Both provide APIs and encourage developers to create additional features**

Why?

<http://lolnptech.blogspot.com/2007/09/they-want-me-to-build-them-facebook.html>

Why?

- ◆ **Try out the Facebook API**
 - Immensely popular
 - Very limited
 - Problematic terms of use
- ◆ **Support WordPress**
 - All Goodness
 - Works for people as well as companies
- ◆ **Promote my blog**
 - Open Parenthesis is teh awesome
 - <http://www.openparenthesis.org/>
- ◆ **Because it's fun**

wpbook 0.5

- ◆ Existing wordpress plugin
- ◆ Blog posts from wordpress -> facebook
 - no comments
 - only N recent posts
 - created a "wpbook" page
 - some known issues
 - Saving facebook api key, secret
 - more . . . link wasn't working
 - page created visible in nav
- ◆ <http://wordpress.org/extend/plugins/wpbook/>
- ◆ <http://scholarpress.net/plugins/>
- ◆ Dave Lester

wpbook 0.6

- ◆ **Still Blog posts from wordpress -> facebook**
- ◆ **Added comments**
 - Comment with your Facebook identity
 - Linked to Facebook profile
 - (with other plugins) fetch profile image from hCard
- ◆ **Fixed some bugs**
 - Saving facebook api key, secret
 - Updated docs on how to hide page created
 - Eliminated the "more..." link
- ◆ **Still limited**
 - only N recent posts
 - created a "wpbook" page
- ◆ **Somewhat more difficult install**
 - calling comments-processing file from theme
 - required user to add to existing theme

◆ <http://www.openparenthesis.org/code/wp>

wpbook 0.7.1

- ◆ **Still Blog posts from wordpress -> facebook (and back)**
- ◆ **No more page**
 - Inspired by Alex King's WP Mobile plugin
 - Facebook Theme installed in wp-content/themes
 - Plugin senses when we're in Facebook context
 - currently uses fb_sig_iniframe in query string
 - could use any number of fb_sig parameters
- ◆ **This means flexibility**
 - Num of posts as set for blog in “normal” mode
 - recent posts list
 - previous and next post links
- ◆ **And eases installation**
 - one plugin file
 - one folder in themes dir
 - easy to uninstall
- ◆ **Oops. 1 bug fix release**

Lessons Learned

◆ iFrame vs. FBML

- Javascript? We don't need no stinkin' Javascript!
- You want video in your web posts?
- Analytics?
- FBML is simpler but too limiting

◆ Facebook iFrames often suck

- cross domain receiver
- Who's on _top?
- WP Plugins relying on javascript can fail
 - which can cause the resize javascript to fail

◆ Facebook Terms of Service always sucks

- Can remove you at any time for any reason
- Can decide to charge a fee at any time, based on any rationale

◆ Dreamhost has sucked a lot lately

- Your facebook app still runs on your server
- Cheap, shared hosting plans may not cut it

Next Steps

- ◆ **Categories, Archives by Month/Year, Tags?**
- ◆ **Pages (About, Contact)**
- ◆ **Search ?**
- ◆ **Analytics ?**
- ◆ **Facebook style “share” button for posts, blog**
 - Without FBML tag
- ◆ **Any way to ease the Facebook App creation bit?**
 - What would a multi-blog instance look like?
- ◆ **Better way to fetch & cache Facebook profile image**
- ◆ **Other?**

Q & A

[**eckman.john@gmail.com**](mailto:eckman.john@gmail.com)

[**jeckman@optaros.com**](mailto:jeckman@optaros.com)

[**http://twitter.com/jeckman**](http://twitter.com/jeckman)

[**http://johneckman.com/**](http://johneckman.com/)

[**http://www.openparenthesis.org/**](http://www.openparenthesis.org/)

[**http://www.goatless.org/**](http://www.goatless.org/)

[**http://www.optaros.com/user/jeckman**](http://www.optaros.com/user/jeckman)

[**http://apps.facebook.com/openparenthesis/**](http://apps.facebook.com/openparenthesis/)