

Twitterクライアントに学ぶASP.NETアプリ

2008.09.20

初音 玲

index

Twitter API

Linq to XML

WEBアプリ

Twitter APIの弱点对策案

index

Twitter API

Linq to XML

WEBアプリ

Twitter APIの弱点对策案

今日の前提

- 取得フォーマットはXML前提
 - json,rss,atomの説明はなし

- 必要なAPIのみ説明
 - 例)IM関連の説明はなし

Twitter API

- Status :ステータス関連
- User :ユーザ関連
- Direct Message :DM関連
- Friendship :フレンド関連
- Account :アカウント関連
- Favorite :お気に入り関連
- Notification :IM関連
- Block :ブロック関連
- Help :補助関連

ステータス関連

- public_timeline
- **friends_timeline**
 - http://twitter.com/statuses/friends_timeline.xml
?since=日時?page=ページ
- user_timeline
- show
- **update**
 - <http://twitter.com/statuses/update.xml?status=.....>
- replies
- destroy

ユーザ情報関連

- friends
- followers
- featured
- show

friendsと
followersは違う

friends

↓
新しい用語「following」

お気に入り関連

- favorites

- <http://twitter.com/favorites.xml?page=ページ>

- create

- <http://twitter.com/favorites/create/id.xml>

- destroy

- <http://twitter.com/favorites/destroy/id.xml>

index

Twitter API

Linq to XML

WEBアプリ

Twitter APIの弱点对策案

DEMO

ステータス(発言)を取得

ステータス(発言)を取得

```
Dim culture As New CultureInfo("en-us", True)
Dim client As New System.Net.WebClient
client.Credentials = _
 New NetworkCredential("hogeID", "hogePass")
client.Encoding = System.Text.Encoding.UTF8
url = _
 "http://twitter.com/statuses/friends_timeline.xml" & _
 "&since=" & _
 System.Uri.EscapeUriString(( _
 Now.AddHours(-24)).ToString( _
 "ddd, dd MMM yyyy HH:mm:ss +0900", culture))
xml = XElement.Parse(client.DownloadString(url))
```


```
<statuses type="array">
  <status>
 <created_at>Sat Sep 13 04:03:14 +0000 2008</created_at>
 <id>919769975</id>
 <text>ぜっぺりあのお肉～ ♪</text>
 <source><a href=".....">Tween</a></source>
 <truncated>>false</truncated>
 <in_reply_to_status_id/>
 <in_reply_to_user_id/>
 <favorited>>false</favorited>
 <user>
 <id>14565539</id>
 <name>はつね</name>
 <screen_name>hatsune_</screen_name>
 <location>Tokyo, Japan</location>
 <description>初音玲は.....</description>
 <profile_image_url>.....</profile_image_url>
 <url>http://blogs.wankuma.com/hatsune/</url>
 <protected>>false</protected>
 <followers_count>224</followers_count>
 </user>
  </status>
</statuses>
```

ステータス取得結果の解析(Linq to XML)

```
Dim usr = _
 From status In xml.Descendants("status") _
 Order By status.Element("id").Value Descending _
 Select New TStatus With { _
 . ID = status.Element("id").Value, _
 . ScreenName = status.Element("user"). _
 Descendants("screen_name").Value, _
 . Text = status.Element("text").Value, _
 . Published = DateTime.ParseExact( _
 status.Element("created_at").Value, _
 "ddd MMM dd HH:mm:ss +0000 yyyy", _
 culture.DateTimeFormat).AddHours(9), _
 . Favorited = (status.Element("favorited").Value = "true")}
```


DEMO

発言(ステータス更新)

わんくま同盟 東京勉強会 #24

発言(ステータス更新)

```
Dim client As New System.Net.WebClient
client.Credentials = _
 New NetworkCredential("hogeID","hogePass")
Dim byt As Byte() = client.UploadData( _
 "http://twitter.com/statuses/update.xml" & _
 "?status=" & _
 System.Uri.EscapeDataString("やほー"), _
 "POST", _
 System.Text.Encoding.Default.GetBytes(""))
```

・どの発言(status-id)に対する発言なのかを指定するパラメタ
in_reply_to_status_id

index

Twitter API

Linq to XML

WEBアプリ

Twitter APIの弱点对策案

Webアプリ

ブラウザ

Twitter

Webアプリ

画面間の情報の受け渡し方法の検討

- URLパラメタ

- 情報はURLとして記録
- URLの一部なので、refererで記録される危険性

- Session

- 情報はサーバーに記録
 - Session IDのみCookieに記録
 - Cookie使えない場合、SessionIDをURLパラメタを利用
- セッション情報の有効期間

DEMO

htmlエンコード

わんくま同盟 東京勉強会 #24

Visual Studio 2008におけるMobileコントロールの問題

VS2005

- 携帯用のMobileコントロールがある
- UAごとにレンダリングするhtmlが変わる

VS2008

- 携帯用のMobileコントロールがない！
- VS2005のコントロールを使う方法もあるけれど
- 標準的なhtmlをレンダリングするように注意してaspxファイルを作成

WebサイトとWebアプリ

Webサイト

- VS2005以降で作成可能
- [ファイル]-[新しいWebサイト]で新規作成
- *.aspx.vbファイルを実行時ビルド可能
- *.vbファイルはApp_Codeフォルダに配置
- 事前ビルドして配置も可能

Webアプリ

- VS2005以外で作成可能(VS2005SP1は可能)
- [ファイル]-[新しいプロジェクト]-[Web]-[ASP.NET Webアプリケーション]で新規作成
- *.aspx.vbファイルは事前ビルドし、dllをbinフォルダに配置
- *.vbファイルは事前ビルドし、dllをbinフォルダに配置

imoTwitのソリューション構造

TwitterTimelineクラスライブラリ

- プロパティ
 - UserAccount
 - SetFav
 - SetUpdate
- メソッド
 - Dispose
 - GetDirectMessageList
 - GetFriendsTimelineList
 - GetLimitStatus
 - GetRepliesTimelineList
 - IsLoginOK
 - SetDeFav
 - SetDirectMessage

DEMO

TwitterTimelineクラスライブラリ

わんくま同盟 東京勉強会 #24

index

Twitter API

Linq to XML

WEBアプリ

Twitter APIの弱点对策案

Twitter APIの弱点(主にステータス関連)

• Repliesは、先頭に指定されたときのみ

相手(@hoge hoge)Timelineへの表示	No	自分のみの相手側表示	相手のみの相手側表示	両思い
@hoge hoge こんにちは		Repliesのみ	Friends_Timelineのみ	○
@hoge hoge @hoge こんにちは		Repliesのみ		○
@hoge @hoge hoge こんにちは		×	Friends_Timelineのみ	
こんにちは、@hoge hoge		×	Friends_Timelineのみ	
. @hoge hoge こんにちは		×	Friends_Timelineのみ	
. @hoge hoge @hoge こんにちは		×	Friends_Timelineのみ	
. @hoge @hoge hoge こんにちは		×	Friends_Timelineのみ	

• Friends_Timelineに取得回数制限がある

対策は？

対策は？

- Repliesだけではなく、Friendsも必要
 - Linq To XMLで取得したIListをConcat
 - message = replies.Concat(friends).ToList
- Friends_Timelineに取得回数制限がある
 - APIを使わずにhtml解析

対策案: Webサービスの提供

Q&A

<http://blogs.wankuma.com/hatsune>

hatsune@wankuma.com

わんくま
同盟

わんくま同盟 東京勉強会 #24