Assignment: HelloWorld Facebook Application
Due: Oct 15, 2007

CS160, Fall 2007
Overview

The goal of the HelloWorld Wall assignment is to give you and your group hands on experience in coding with the Facebook platform. Many of the components you build for this assignment will be useful or directly usable in your project. For this assignment, your group will design and implement a Facebook application that mimics the functionality of the Facebook Wall – a standard application for all Facebook users. You will complete this assignment as a group.
Requirements

There are two main components to this HelloWorld application: a front-end web interface and a backend database.
The Front-end
Sending invitations is a standard feature in most applications on Facebook. After adding the application, the new user should be able to send invitations to his/her friends. Here is an example:

 [image: image1.png]Here are your friends who don't have CS160 Hello World. Invite mr
them !

Add up to 19 of your friends by clicking on their pictures bel

nds: [start Typing a Friend's Name Filter by Network

View All Selected (0) Unselected

Ainslee Alan Turing Albertvu Alex
ONell serkeley Austratia Fabrikant
o sy
Alex Simma. Alexander Alexandros Alison Vip
serkelay ‘sasha’ Dimakis susalis
Skorokhod Easesay, A -
Amanda AmyWu ana Andrew
vee serkelsy Ramirez Anh
London Chang Nova South
Andrew Andy Carle Anil Asvani Ankit Jain
Thie serkeley serkelsy P
Ann Anthony Anupama Belinda
Cheung Widjaja To Bowonder Hong
Hong Kong Unversiy. serkelsy Austratia

[image: image2.png]Send this helloworld invitation?

To: David Sun %

s paracnsl Massage

Preview:

You have a helloworld invitation.

David Sun sent an invitation using HelloWorldds:

You've been invited to join the CS150 Hello World!
David wants you to add CS160 Hello World!

Jon csieo et wors | _ignre |

- [] oo |

The main interface should at a minimum allow a user to send a message to other users and to view messages he/she received from others. You can use any number of ways to allow the user to specify the recipient of the message. Here is an example using the standard Facebook friend-selector widget:
[image: image3.png]Applications
Photos
42 croups
@ FreeGifts
' Video

iLike

edit

David Sun

susalis

Networks v Inbox v priy

Vivian Shek wrote
sisin

how about novw. all fixed?

seie

Any message received by the user should be displayed in reverse time order on the wall. As a part of the message header, you should at least show the sender’s picture and the send time of the message. A user should have the option to delete any message that he or she received and any message that he or she sent. Your application should also provide appropriate feedback and notification to allow the user to determine whether his or her last action was carried out successfully.

The Backend
Design a backend database to support this application. Think about what information you will need to maintain for this application to work. Keep in mind that you can query Facebook for most of the static information on users; your database should contain just enough information to interface with the existing Facebook repository. You should think about how your database will look like before begin programming the web-interface.
Deliverables

You will submit the following for this assignment:
· A URL to the application you created. Make sure the application compiles and can be added by other people for testing.
· A specification of your database schema.
Resources (in order of usefulness)

· The TAs: please talk to the TAs if you are running into issues.
· The TAs will be posting useful hints and tips on a Swiki at http://kettle.cs.berkeley.edu/cs160-fall-07. You are also encouraged to contribute to the content here.
· The Facebook developer site contains a wealth of useful information and code snippets that you can use http://wiki.developers.facebook.com/index.php/FBML.
· If you plan on coding this on the instructional servers then you will be using PHP. Here is everything you need to know about PHP http://www.php.net/docs.php.
· I encourage everyone to get a copy of the MySQL reference from this http://dev.mysql.com/doc/ whether or not you plan on deploying the application on the instructional servers.
