

Google
Developers

An Introduction to Integrating Google+ Sign-In

Jonathan Beri

Developer Advocate, Google+
[google.com/+JonathanBeri](https://plus.google.com/+JonathanBeri)

Ridhima Kedia

Technical Lead, Google+

Agenda

+The Google+ Sign-In Button

+Personalizing Your App

+Involve Close Friends with Targeted Sharing

+Surfacing Relevant Actions Across Google

A man and a woman are looking through a circular hole in a wall. The man is on the left, wearing a white shirt and glasses. The woman is on the right, wearing a pink cowboy hat and a blue shirt. The wall is decorated with many colorful handprints in various colors (red, yellow, green, blue, orange) pointing in different directions. The text 'Thinking Social' is overlaid on the image.

Thinking Social

It starts with people and connections

! You

New Users & Engagement

New Users & Engagement

New Users & Engagement

Google+ Sign-In

Capture new users with a button

The Google+ Sign-In Button

Sign in with Google

Request for Permission

https://accounts.google.com/o/oauth2/auth?client_id=865932931174.apps....

Google jberi@google.com

 Jolicloud ▾

This app would like to:

- Know your name, basic info, and list of people you're connected to on Google+ ([Edit list](#))
- View and manage the files and documents in your Google Drive
- View your email address
- Make your app activity available via Google, visible to you and:
 - Your circles + Add more people
 - Only you

Hike Planner and Google will use this information in accordance with their respective terms of service and privacy policies.

Request for Permission

https://accounts.google.com/o/oauth2/auth?client_id=865932931174.apps...

Google jberi@google.com

 Jolicloud

This app would like to:

- Know your name, basic info, and list of people you're connected to on Google+ ([Edit list](#))
- View and manage the files and documents in your Google Drive
- View your email address
- Make your app activity available via Google, visible to you and:
 - Your circles + Add more people
 - Only you

Hike Planner and Google will use this information in accordance with their respective terms of service and privacy policies.

Request for Permission

https://accounts.google.com/o/oauth2/auth?client_id=865932931174.apps....

Google jberi@google.com

 Jolicloud ▾

This app would like to:

- Know your name, basic info, and list of people you're connected to on Google+ [\(Edit list\)](#)
- View and manage the files and documents in your Google Drive
- View your email address
- Make your app activity available via Google, visible to you and:
 - Your circles + Add more people
 - Only you

Hike Planner and Google will use this information in accordance with their respective terms of service and privacy policies.

Request for Permission

https://accounts.google.com/o/oauth2/auth?client_id=865932931174.apps...

Google jberi@google.com

 Jolicloud ▾

This app would like to:

- Know your name, basic info, and list of people you're connected to on Google+ ([Edit list](#))
- View and manage the files and documents in your Google Drive
- View your email address
- Make your app activity available via Google, visible to you and:
 - Your circles + Add more people
 - Only you

Hike Planner and Google will use this information in accordance with their respective terms of service and privacy policies.

Request for Permission

https://accounts.google.com/o/oauth2/auth?client_id=865932931174.apps....

Google jberi@google.com

 Jolicloud ▾

This app would like to:

- Know your name, basic info, and list of people you're connected to on Google+ ([Edit list](#))
- View and manage the files and documents in your Google Drive
- View your email address
- Make your app activity available via Google, visible to you and:
 - Your circles + Add more people
 - Only you

Hike Planner and Google will use this information in accordance with their respective terms of service and privacy policies.

Request for Permission

https://accounts.google.com/o/oauth2/auth?client_id=865932931174.apps....

Google jberi@google.com

 Jolicloud ▾

This app would like to:

- Know your name, basic info, and list of people you're connected to on Google+ ([Edit list](#))
- View and manage the files and documents in your Google Drive
- View your email address
- Make your app activity available via Google, visible to you and:
 - Your circles + Add more people
 - Only you

Hike Planner and Google will use this information in accordance with their respective terms of service and privacy policies.

Peter Moletierre

Director of Product Engineering
Fitbit

The Google+ Sign-In Button

Adding the code

Developers.google.com/+

Google+ Platform

- ▶ Quickstart
- ▶ PhotoHunt Sample
- ▶ API Reference

▶ Features

- ▶ Android
- ▶ iOS
- ▶ Websites
- ▶ Hangout Apps

Downloads

Best Practices

Branding Guidelines

Grow your audience across devices

Ten minute quick start

Choose your language:

Google+ Sign-In

Google+ Sign-In is a simple, trusted way to let people sign in with their Google credentials and build even more engaging experiences across desktop and mobile.

[Try our sample app](#)

Code.google.com/apis/console

Edit branding information...

Client ID for web applications

Client ID:	677720978908.apps.googleusercontent.com
Email address:	677720978908@developer.gserviceaccount.com
Client secret:	tI4GfcbdLS7w13WO_Iv461yD
Redirect URIs:	http://localhost:8080/oauth2callback
JavaScript origins:	http://localhost:8080

[Edit settings...](#)

[Reset client secret...](#)

[Download JSON](#)

Google+ Sign-In (button): Web

The HTML

HTML

```
<span id="signinButton">
  <span
 class="g-signin"
 data-clientid="CLIENT_ID"
 data-scope="https://www.googleapis.com/auth/plus.login"
 data-cookiepolicy="single_host_origin"
 data-requestvisibleactions="http://schemas.google.com/AddActivity"
 data-callback="signinCallback">
  </span>
</span>
```


Google+ Sign-In (button): Web

The HTML

HTML

```
<span id="signinButton">
  <span
 class="g-signin"
 data-clientid="CLIENT_ID"
 data-scope="https://www.googleapis.com/auth/plus.login"
 data-cookiepolicy="single_host_origin"
 data-requestvisibleactions="http://schemas.google.com/AddActivity"
 data-callback="signinCallback">
  </span>
</span>
```


Google+ Sign-In (button): Web

The HTML

HTML

```
<span id="signinButton">
  <span
 class="g-signin"
 data-clientid="CLIENT_ID"
 data-scope="https://www.googleapis.com/auth/plus.login"
 data-cookiepolicy="single_host_origin"
 data-requestvisibleactions="http://schemas.google.com/AddActivity"
 data-callback="signinCallback">
  </span>
</span>
```


Google+ Sign-In (button): Web

The HTML

HTML

```
<span id="signinButton">
  <span
 class="g-signin"
 data-clientid="CLIENT_ID"
 data-scope="https://www.googleapis.com/auth/plus.login"
 data-cookiepolicy="single_host_origin"
 data-requestvisibleactions="http://schemas.google.com/AddActivity"
 data-callback="signinCallback">
  </span>
</span>
```


Google+ Sign-In (button): Web

The HTML

HTML

```
<span id="signinButton">  
  <span  
 class="g-signin"  
 data-clientid="CLIENT_ID"  
 data-scope="https://www.googleapis.com/auth/plus.login"  
 data-cookiespolicy="single_host_origin"  
 data-requestvisibleactions="http://schemas.google.com/AddActivity"  
 data-callback="signinCallback">  
  </span>  
</span>
```


Google+ Sign-In (button): Web

The HTML

HTML

```
<span id="signinButton">
  <span
 class="g-signin"
 data-clientid="CLIENT_ID"
 data-scope="https://www.googleapis.com/auth/plus.login"
 data-cookiepolicy="single_host_origin"
 data-requestvisibleactions="http://schemas.google.com/AddActivity"
 data-callback="signinCallback">
  </span>
</span>
```


Google+ Sign-In (button): Web

The HTML

HTML

```
<span id="signinButton">  
  <span  
 class="g-signin"  
 data-clientid="CLIENT_ID"  
 data-scope="https://www.googleapis.com/auth/plus.login"  
 data-cookiepolicy="single_host_origin"  
 data-requestvisibleactions="http://schemas.google.com/AddActivity"  
 data-callback="signinCallback">  
  </span>  
</span>
```


Google+ Sign-In (button): Web

The JavaScript

```
<script type="text/javascript" >
  (function() {
 var po = document.createElement('script');
 po.type = 'text/javascript'; po.async = true;
 po.src = 'https://apis.google.com/js/client/plusone.js';
 var s = document.getElementsByTagName('script')[0];
 s.parentNode.insertBefore(po, s);
  })();
</script>
```

JS

Google+ Sign-In (button): Web

The JavaScript

```
<script type="text/javascript" >
  (function() {
 var po = document.createElement('script');
 po.type = 'text/javascript'; po.async = true;
 po.src = 'https://apis.google.com/js/client/plusone.js';
 var s = document.getElementsByTagName('script')[0];
 s.parentNode.insertBefore(po, s);
  })();
</script>
```

JS

Google+ Sign-In (button): Web

App Installs: Over-The-Air

HTML

```
<span id="signinButton">  
  <span  
 class="g-signin"  
 data-apppackage="com.google.android.apps.plus"  
 data-clientid="CLIENT_ID"  
 data-scope="https://www.googleapis.com/auth/plus.login"  
 data-cookiepolicy="single_host_origin"  
 data-requestvisibleactions="http://schemas.google.com/AddActivity"  
 data-callback="signinCallback">  
  </span>  
</span>
```


Google+ Sign-In (button): Web

App Installs: Over-The-Air

HTML

```
<span id="signinButton">
  <span
 class="g-signin"
 data-apppackagename="com.google.android.apps.plus"
 data-clientid="CLIENT_ID"
 data-scope="https://www.googleapis.com/auth/plus.login"
 data-cookiepolicy="single_host_origin"
 data-requestvisibleactions="http://schemas.google.com/AddActivity"
 data-callback="signinCallback">
  </span>
</span>
```


Google+ Sign-In (button): Android

Google Play Services & PlusClient

Java

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 mPlusClient = new PlusClient.Builder(this, this, this)
 .setScopes(Scopes.PLUS_LOGIN)
 .setVisibleActivities("http://schemas.google.com/AddActivity")
 .build();
 mPlusClient.connect();
}
```


Google+ Sign-In (button): iOS

iOS Framework

Obj-C

```
#import <GooglePlus/GooglePlus.h>
#import <GoogleOpenSource/GoogleOpenSource.h>

- (BOOL)application:(UIApplication *)application
 didFinishLaunchingWithOptions:(NSDictionary *)launchOptions {
 GPPSignIn *signIn = [GPPSignIn sharedInstance];
 signIn.clientID = @"CLIENT_ID";
 signIn.scopes = @[@"https://www.googleapis.com/auth/plus.login"];
 signIn.actions = @[@"http://schemas.google.com/AddActivity"];
}
```


Personalizing Your App

Integrating profile and connection data more deeply

Quickly Create Profiles

The screenshot shows a web browser window with the address bar displaying `www.flixster.com/user/946947128/`. The page features the Flixster logo and a search bar. The main content area is divided into several sections:

- User Profile:** A profile card for **Jon Beri** with a profile picture. It shows statistics: 0 Collected, 6 Ratings, 6 Friends, and 4 Want To See.
- Navigation:** A row of tabs: Summary (active), Collection, Want To See List, Ratings, and Friends.
- My Collection:** A section with the text "Jon doesn't own any movies yet."
- My Want To See List:** A section with a "View All (4)" link. It displays a movie entry for **Robot & Frank (2012)** with an 87% rating and the text "On DVD Feb 12, 2013".
- My Friends:** A section with a "View All (6)" link, showing a grid of friend profile pictures and names: Ayush Agarwal, Ryan Brack, Jonathan Beri, Luke Ravitch, Chirag Shah, and Chris Cartland.
- My Activity:** A section with a "View All (4)" link, showing a recent activity for **Robot & Frank (2012)** with an 87% rating, noted as "11 minutes ago via Flixster".

9:55 PM

Common Connections (37)

Rodrigo Lopez Davila

Andre Forkish

Aphanasius Alimonagortonso

Jessica Smith

Common Connection

Asa Kazaka

Banjo Justin

You

tholomew Alessandrovich

Personalizing Your App

Adding the code

Personalizing Your App

Retrieve a profile

```
gapi.client.load('plus', 'v1', function() {  
  var request = gapi.client.plus.people.get({  
 'userId': "me"  
  });  
  request.execute(function(resp) {  
 console.log('Retrieved profile:' + resp.displayName);  
  });  
});
```

JS

Personalizing Your App

Retrieve a profile

```
gapi.client.load('plus', 'v1', function() {  
  var request = gapi.client.plus.people.get({  
 'userId': "me"  
  });  
  request.execute(function(resp) {  
 console.log('Retrieved profile:' + resp.displayName);  
  });  
});
```

JS

Personalizing Your App

Retrieve a profile

```
gapi.client.load('plus', 'v1', function() {  
  var request = gapi.client.plus.people.get({  
 'userId': "me"  
  });  
  request.execute(function(resp) {  
 console.log('Retrieved profile:' + resp.displayName);  
  });  
});
```

JS

Personalizing Your App

Retrieve a list of friends

```
var friends = gapi.client.plus.people.list({
  'userId': "me",
  'collection': "visible"
});
friends.execute(function(resp) {
  console.log('Num people visible:' + resp.totalItems);
});
```

JS

Personalizing Your App

Retrieve a list of friends

```
var friends = gapi.client.plus.people.list({  
  'userId': "me",  
  'collection': "visible"  
});  
friends.execute(function(resp) {  
  console.log('Num people visible:' + resp.totalItems);  
});
```


JS

Involve Close Friends with Targeted Sharing

Get friends to join from the stream with Interactive Posts

 Jonathan Beri
jmberi@gmail.com Share

 Public, tim@example.com

 Did you see what's happening?
Check out San Francisco

 Location

San Francisco
See what's happening there right now!
Banjo

 Visit

Restaurant

RESERVE MENU REVIEWS

g+ Share on Google+

La Mar Cebicheria Peruana

DINNER LUNCH COCKTAILS HAPPY HOUR

PLATOS DE FONDO

Peruvian classics and modern main courses

Quinoa Chaufa (Vegetarian)	\$19.00
Arroz Norteño	\$21.00
Arroz Jugoso	\$23.00
Tallarin Saltado	\$21.00
Pescado Nikei	\$23.00
Chorrillana	\$25.00

A Button for Every Social Action

Ade Oshineye
Shared publicly - 4:19 PM

I really loved the novel. I hope the movie lives up to it.

NPR Social Tools

An Epic Of India Gets A Canvas Its Own Size : NPR

Midnight's Children, from Oscar-nominated filmmaker Deepa Mehta, is a sweeping big-screen adaptation of Salman Rushdie's great novel of modern Indian history. NPR's Bilal Qureshi talks to the two storytellers about their collaboration on the project.

 Listen

+1

A Button for Every Social Action

 Brett Johnson
Shared publicly · 4:38 PM

Check out this awesome video on Funny or Die.

 Funny or Die

Between Two Ferns With Zach Galifianakis: Natalie Portman

Zach interviews Natalie Portman and her dog, Whiz.

 Watch

A Button for Every Social Action

The image shows a social media post interface. At the top left is a circular profile picture of a woman with the name "Joanna Smith" and the text "Shared publicly - 5:27 PM". Below this is a recipe card for "Swedish Oven Pancakes" from "allthecooks.com". The card includes a photo of a square pancake on a plate, the title "Swedish Oven Pancakes", and a short review: "Get this delicious recipe now! 4.56 stars, 17 reviews. Last review: 'so glad i found the recipe, my mom makes this and its so easy and yummy! next time i will try to add some fruit, this time i just added cinnamon 🍌'". A "Learn" button with a right-pointing arrow icon is positioned below the review. At the bottom of the post are three interaction elements: a "+1" button, a share icon, and a text input field containing "Add a comment..."

A Button for Every Social Action

Jon Beri
Shared privately - Yesterday 7:31 AM

Kobe is the James Brown of Basketball? Agreed?

SB Nation

Kobe Bryant - The Vigorous Worker

Your best source for quality Los Angeles Lakers news, rumors, analysis, stats and scores from the fan perspective.

[Comment](#)

[+1](#) [Share](#)

A Button for Every Social Action

Silvano Luciani
Shared publicly · 4:23 PM

Handy for the summer!

 Fancy

Hanging Cliff Cabana - \$700

Hanging Cliff Cabana Precise engineering for strength, durability and ease of set-up and adjustment Frame is built from double-buttet 6061 T-6 45 mm machined and anodized aluminum 4 pull straps tighten the floor 6-point buckle system for easy leveling Double ripstop 210d nylon ballistics Allow 15 days for shipping.

 Buy

Involvement Close Friends with Targeted Sharing

Adding the code

Involve Close Friends

Interactive Post (HTML)

```
<button class="g-interactivepost"  
  data-clientid="CLIENT_ID"  
  data-scope="https://www.googleapis.com/auth/plus.login"  
  data-cookiepolicy="single_host_origin"  
  data-requestvisibleactions="http://schemas.google.com/AddActivity"  
  data-calltoactionlabel="CREATE"  
  data-calltoactionurl="http://plus.google.com/pages/create"  
  data-calltoactiondeephlinkid="/pages/create">  
  Share!  
</button>
```

JS

Involve Close Friends

Setting up Labels & Call-To-Action

JS

```
<button class="g-interactivepost"  
  data-clientid="CLIENT_ID"  
  data-scope="https://www.googleapis.com/auth/plus.login"  
  data-cookiepolicy="single_host_origin"  
  data-requestvisibleactions="http://schemas.google.com/AddActivity"  
  data-calltoactionlabel="CREATE"  
  data-calltoactionurl="http://plus.google.com/pages/create"  
  data-calltoactiondeeplinkid="/pages/create">  
  Share!  
</button>
```


Involve Close Friends

Prefill Recipients & Share Text

```
<button class="g-interactivepost"  
  data-clientid="CLIENT_ID"  
  data-scope="https://www.googleapis.com/auth/plus.login"  
  data-cookiepolicy="single_host_origin"  
  data-requestvisibleactions="http://schemas.google.com/AddActivity"  
  ...  
  data-prefilltext="Create a Google+ page for your business."  
  data-recipients="110967630299632321627,leeroy.jenkins@example.com"  
  Share!  
</button>
```

JS

Involve Close Friends

Also a Sign-In Button!

```
<button class="g-interactivepost"  
  data-clientid="CLIENT_ID"  
  data-scope="https://www.googleapis.com/auth/plus.login"  
  data-cookiepolicy="single_host_origin"  
  data-requestvisibleactions="http://schemas.google.com/AddActivity"  
  ...  
  data-prefilltext="Create a Google+ page for your business."  
  data-recipients="110967630299632321627,leeroy.jenkins@example.com"  
  Share!  
</button>
```

JS

Involve Close Friends

iOS

JS

```
- (IBAction)share:(id)sender {
 id<GPPShareBuilder> shareDialog = [[GPPShare sharedInstance] shareDialog];
 [shareDialog setCallToActionButtonWithLabel:@"CREATE"
 URL:
 [NSURL URLWithString:@"https://developers.google.com/+mobile/ios/"]
 deepLinkID:@"/+mobile/ios/"];
 [shareDialog open];
}
```


Surface Activities on Google when they matter

Writing App Activities

fandango

Ardan Arac

+ Share

Web Images Maps Shopping News More ▾ Search tools

40 personal results. 24,700,000 other results.

Fandango.com: Movie Tickets & Movie Times

www.fandango.com/ ▾

Buy movie tickets in advance, find movie times, watch trailers, read movie reviews, and more at **Fandango**.

Showtimes

Find local movie times. ... code or city to find local movie theaters ...

Movies in Theaters

Find movies in theaters and details about new movies now playing ...

Movies Coming Soon

See movies coming soon listed by movie release date. Watch ...

[More results from fandango.com »](#)

Mobile Apps

... showtimes, watch trailers + more with these free Fandango ...

Fandango Gift Cards

Fandango Gift Cards - give the gift of movies. Redeemable online ...

Sign In

Sign-in with our new favorite co-star: Facebook. Connect with ...

Fandango Movies – Times & Tickets for iPhone, iPod touch, and ...

<https://itunes.apple.com/us/app/fandango-movies.../id307906541?mt=8> ▾

★★★★★ 846 votes - Free - iOS

4 days ago – Read reviews, get customer ratings, see screenshots, and learn more about **Fandango Movies – Times & Tickets** on the App Store. Download ...

News for fandango

What Happened After Raw Tonight?, John Cena and Fandango Appear

Wrestlezone - by Nick Paglino - 1 hour ago

Thanks to Clarke Ianello for sending in the following: After Raw went off the air tonight, there was no dark match, but John Cena addressed the ...

Universal, Fandango, & MovieTickets Announce Advance Ticket Offers for F...

Fandango ✓

Follow

7,912 followers on Google+

Popular with Google+ users

Oblivion

PG-13, 2 hr 5 min

2,044 watched the trailer

The Croods

PG, 1 hr 31 min

1,968 watched the trailer

42

PG-13, 2 hr 8 min

1,903 watched the trailer

Scary Movie V

PG-13, 1 hr 25 min

1,761 watched the trailer

Recent post

Joss Whedon Talks Thanos, 'Avengers 2 & 3' and RDJ in 'Iron Man 3' on our movie blog. 3 hours ago

fandango

Ardan Arac

3

+ Share

Web Images Maps Shopping News More ▾ Search tools

40 personal results. 24,700,000 other results.

Fandango.com: Movie Tickets & Movie Times

www.fandango.com/ ▾

Buy movie tickets in advance, find movie times, watch trailers, read movie reviews, and more at **Fandango**.

Showtimes

Find local movie times. ... code or city to find local movie theaters ...

Mobile Apps

... showtimes, watch trailers + more with these free Fandango ...

Movies in Theaters

Find movies in theaters and details about new movies now playing ...

Fandango Gift Cards

Fandango Gift Cards - give the gift of movies. Redeemable online ...

Movies Coming Soon

See movies coming soon listed by movie release date. Watch ...

Sign In

Sign-in with our new favorite co-star: Facebook. Connect with ...

[More results from fandango.com »](#)

Fandango Movies – Times & Tickets for iPhone, iPod touch, and ...

<https://itunes.apple.com/us/app/fandango-movies.../id307906541?mt=8> ▾

★★★★★ 846 votes - Free - iOS

4 days ago – Read reviews, get customer ratings, see screenshots, and learn more about **Fandango Movies – Times & Tickets** on the App Store. Download ...

News for fandango

What Happened After Raw Tonight?, John Cena and Fandango Appear

Wrestlezone - by Nick Paglino - 1 hour ago

Thanks to Clarke Ianello for sending in the following: After Raw went off the air tonight, there was no dark match, but John Cena addressed the ...

Universal, Fandango, & MovieTickets Announce Advance Ticket Offers for F...

Fandango ✓

7,912 followers on Google+

Follow

Popular with Google+ users

Oblivion

PG-13, 2 hr 5 min

2,044 watched the trailer

The Croods

PG, 1 hr 31 min

1,968 watched the trailer

42

PG-13, 2 hr 8 min

1,903 watched the trailer

Scary Movie V

PG-13, 1 hr 25 min

1,761 watched the trailer

Recent post

Joss Whedon Talks Thanos, 'Avengers 2 & 3' and RDJ in 'Iron Man 3' on our movie blog. 3 hours ago

Oblivion

ADVERTISEMENT

Get Showtimes + Tickets ZIP or City, State

Opened April 19, 2013
2 hr 5 min
PG-13 | Nudity, Brief Strong Language, Sci-Fi Action Violence and Some Sensuality
Parents: Common Sense Media says Iffy for 13+. [More on child suitability](#)

In the year 2077, Jack Harper (Tom Cruise) works as a security repairman on an Earth left empty and devastated after a war with aliens. Jack has two weeks left before his mission ends and he joins his fellow survivors on a faraway colony. However, Jack's concept of reality comes crashing down after he rescues a beautiful stranger (Olga Kurylenko) from a downed spacecraft. The woman's arrival triggers a chain of events that culminates in Jack's nearly single-handed battle

Offers

Limited Time Offer

Get a Free Movie Ticket*

With \$50 Fandango Gift Card Orders

Surface Activities on Google when they matter

Adding the code

Involve Close Friends

Server-Side (Python)

Python

```
moment = {"type": "http://schamas.google.com/BuyActivity",  
 "target": {"  
 "url": "https://developers.google.com/+plugins/snippet/  
examples/thing"  
 }  
 }  
google_request = service.moments().insert(userId='me', collection='vault',  
body=moment)  
momentResult = google_request.execute()
```


Review

+The Google+ Sign-In Button

+Personalizing Your App

+Involve Close Friends with Targeted Sharing

+Surfacing Relevant Actions Across Google

Check Out Other Great Sessions & Code Labs

Today

- Google+ for Publishers: Buttons, Badges, and More

Tomorrow

- Fireside Chat with the Google+ Platform Team
- Google+ Sign-In for Android Developers
- How to Offer Google+ Sign-In Alongside Other Social Sign-In Services
- Google+ Sign-In for Web Apps
- Best Practices for Google+ Sign-In
- Cross-Platform Auth with Google+ Sign-In
- Google+ Sign-In for iOS Developers

Friday

- From Zero to Hero: Integrating Google+ Sign-In on Android and Web in Less Than Three Hours
- Building Amazing Hangouts Applications - Make Magic Interactions!

Credits

- New User designed by Yuri Mamaev from The Noun Project
- Click designed by Rohan Gupta from The Noun Project

<Thank You!>

developers.google.com/

plus.google.com/+GooglePlusDevelopers

stackoverflow.com/questions/tagged/google-plus

Jonathan Beri, google.com/+JonathanBeri

Ridhima Kedia

Google
Developers