
CM Social Connect Documentation

Release 1.0.0

CMExtension

May 16, 2017

Contents

1	Overview	3
2	Install & update	5
2.1	Download	5
2.2	Install	5
2.3	Update	5
3	Component	7
4	User plugin	9
5	System plugin	11
6	Login module	13
7	Facebook integration	15
8	Twitter integration	23
9	Google+ integration	31
10	Registration	39
11	Login	45
12	Manage connections	47
12.1	Administrators	47
12.2	Registered users	47
13	Indices and tables	51

This documentation gives you instruction how to install and setup CM Social Connect on your Joomla! website.

Contents:

CHAPTER 1

Overview

CM Social Connect is a social authentication component for Joomla! CMS, it gives Joomla! users ability to authenticate via social networks. Come with CM Social Connect component are a login module and some plugins which requires for the component to run.

At the present time there are 3 popular social networks supported:

- Facebook
- Twitter
- Google+

CM Social Connect is different to other social authentication Joomla! extensions, it doesn't provide "one-click" registration feature, users still need to choose their usernames, passwords, or provide their emails when signing up, no auto-generated username and no random password. CM Social Connect also has an option to manage connected social networks inside Joomla! standard user profile.

If Joomla! standard registration/login and Joomla! standard profile are still important to your site, CM Social Connect could be useful.

CHAPTER 2

Install & update

Download

You can download CM Social Connect from [Github](#).

Install

Installation is very easy, you just need to upload the package via Extension Manager. After installing the package, you need to enable some plugins and configure the component, please see the next sections for details.

Update

You receive update notification in your Joomla! website when there is a new version of the plugin available, you just need to follow the instructions from Joomla! to update the plugin.

You can also go to [Github](#), download the new version and upload it via Extension Manager, just like the way you install.

CHAPTER 3

Component

After you install the package of CM Social Connect, you can find the component CM Social Connect in “Components” menu in your back-end.

By default you see the dashboard when you access the component.

To configure the component, you click the “Options” button on the right side of the toolbar.

There are 3 options:

- **Load Font Awesome:** CM Social Connect requires Font Awesome. If Font Awesome is already loaded by another extension (for example, your template), you set this option to “No”, otherwise you should set to “Yes”.
- **Load CSS:** Load CSS of CM Social Connect which contains some styles for login and register buttons to make them more beautiful. If you don’t load CSS, your template CSS will be used.
- **Show in Users component’s profile:** Show connection info in Users component’s profile view and connect/disconnect options in Users component’s profile form.

CHAPTER 4

User plugin

In your back-end, go to Extensions -> Plugin Manager, search for “User - CM Social Connect”.

This plugin is used to integrate with Users component of Joomla!. This plugin doesn't have any option, you just need to enable it.

CHAPTER 5

System plugin

In your back-end, go to Extensions -> Plugin Manager, search for “System - CM Social Connect”.

This plugin is used to add social registration and login buttons to Registration and Login pages of Users component of Joomla!. This plugin doesn't have any option, you just need to enable it.

CHAPTER 6

Login module

Joomla! already has a login module, because we can not add login buttons to this module automatically, we build copied Joomla! login module to a new module called “CM Social Connect - Login”. This module works the same way as Joomla! login module, there are only 2 differences:

- CM Social Connect’s login module has a layout for Bootstrap 3. If you use a Bootstrap 3 template, you don’t need to override the module’s layout to convert its HTML to Bootstrap 3.
- CM Social Connect’s login module has social login buttons at the bottom.

When you install the package of CM Social Connect, CM Social Connect login module is also installed and created. In your back-end, you go to Extensions -> Module Manager, look for “CM Social Connect - Login”.

Edit the module, you can see it has the same options of Joomla! login module, there is a new option “Bootstrap version” for selecting what Bootstrap version is used in the module.

The screenshot shows the Joomla! Module Manager interface for the 'CM Social Connect - Login' module. The top navigation bar includes links for System, Users, Menus, Content, Components, Extensions, and Help. The main header displays 'Module Manager: Module Login' and the Joomla! logo. Below the header, there are buttons for 'Save', 'Save & Close', 'Save & New', 'Save as Copy', and 'Close'. The title field is set to 'CM Social Connect - Login'. The 'Module' tab is selected, and the 'Menu Assignment', 'Module Permissions', and 'Advanced' tabs are also visible. The 'Login' section is active, showing a description of the module's functionality. The configuration options are organized into two columns. The left column includes 'Bootstrap version' (radio buttons for Bootstrap 2 and Bootstrap 3), 'Pre-text' and 'Post-text' (text areas), 'Login Redirection Page' and 'Logout Redirection Page' (dropdown menus), 'Show Greeting' (Yes/No buttons), 'Show Name/Username' (dropdown menu), 'Encrypt Login Form' (Yes/No buttons), and 'Display Labels' (dropdown menu). The right column includes 'Show Title' (Show/Hide buttons), 'Position' (dropdown menu), 'Status' (Published button), 'Start Publishing' and 'Finish Publishing' (date pickers), 'Access' (Public dropdown menu), 'Ordering' (dropdown menu), 'Language' (All dropdown menu), and 'Note' (text area).

Module Manager: Module Login

Save Save & Close Save & New Save as Copy Close Help

Title * CM Social Connect - Login

Module Menu Assignment Module Permissions Advanced

Login

Site

This module displays a username and password login form, login buttons for social networks in CM Social Connect component. It also displays a link to retrieve a forgotten password. If user registration is enabled (in User Manager > Options), another link will be shown to enable self-registration for users.

Bootstrap version ☒ Bootstrap 2 ☐ Bootstrap 3

Pre-text

Post-text

Login Redirection Page Default

Logout Redirection Page Default

Show Greeting Yes No

Show Name/Username Name

Encrypt Login Form Yes No

Display Labels Icons

Show Title Show Hide

Position Right [position-7]

Status Published

Start Publishing

Finish Publishing

Access Public

Ordering 1. CM Social Connect - Login

Language All

Note

If you publish the module on your front-end and you haven't configured any social networks yet, then you will not see social login buttons, it just looks like Joomla! login module.

CHAPTER 7

Facebook integration

To enable Facebook integration in CM Social Connect, first you need to create a Facebook application.

Go to <https://developers.facebook.com/>, under menu item “My Apps” you click “Add a New App”.

Select “Website” in the popup.

Enter your application name and click “Create New Facebook App ID”.

Select a category, click “Create App ID” button.

Enter the URL of your Joomla! website and click “Next”.

Tell us about your website

Site URL

Mobile Site URL

Now you see a “Finished!” message at the bottom of the page.

Next Steps

Congratulations! You have added the Facebook SDK to your project. You are now in the next stage in integrating your app with Facebook. What do you want to do next? [Skip to Developer Dashboard](#) or [Documentation](#)

Share
Add the share dialog to let people share your content with their friends.

Login
Add Facebook Login to let people quickly and easily login to your app.

Social Plugins
See what your Facebook friends have liked, shared, or commented on across the Web.

Ads
Grow your app with Mobile App Ads.

You scroll to the top of the page, click “Skip Quick Start” button on the right side to access your new application’s configuration quickly.

In the Dashboard of your application, you click “Show” button of App Secret to see the app secret.

Enter your Facebook password.

Now you can see your app secret. You need to enter your app ID and app secret on your Joomla! site.

Dashboard

CM Social Connect

This app is in development mode [?]

App ID [redacted] API Version [?] v2.3 App Secret [redacted] **Reset**

Getting Started

The quickstart guides cover what you need to do in order to be able to start using the Facebook SDK for iOS, Android, Canvas and Websites.

Getting Started

In your back-end, go to Extensions -> Plugin Manager, search for “CM Social Connect - Facebook integration” plugin.

Plugin Manager: Plugins

Search: facebook

Status	Plugin Name	Type	Element	Access	ID
Enabled	CM Social Connect - Facebook integration	cmsocialconnect	facebook	Public	10013

Edit the plugin, you set “Status” to “Enabled”, enter the app ID and app secret you see in your Facebook application dashboard.

CM Social Connect - Facebook integration

Facebook integration plugin for CM Social Connect component.

You need to create a Facebook application at <https://developers.facebook.com/apps/>. Enter your application ID and secret into the fields below.

Application ID * [redacted]

Application secret * [redacted]

Status: **Enabled**

Access: Public

Ordering: 0. CM Social Connect - Twitt...

Plugin Type: cmsocialconnect

Plugin File: facebook

Save the plugin. Go to your site’s front-end, now you can see the Facebook icons in registration form, login form and login module.

Login form:

Login with your social network accounts

 Facebook

Username *

Password *

Remember me ☐

Log in

Registration form:

Register and connect to your social network accounts

 Facebook

User Registration

* Required field

Name: *

Username: *

Password: *

Confirm Password: *

Email Address: *

Confirm email Address: *

Register

Cancel

Login module:

The image shows a login module for CM Social Connect. It features a light gray background with rounded corners. At the top, the title "CM Social Connect - Login" is displayed in a bold, dark gray font. Below the title, there are two input fields: the first is for the username, preceded by a user icon, and the second is for the password, preceded by a lock icon. Below these fields is a checkbox labeled "Remember Me". A blue "Log in" button is positioned below the checkbox. Underneath the button, there are three links in blue text: "Create an account >", "Forgot your username?", and "Forgot your password?". At the bottom of the form, there is a dark blue button with a white Facebook logo and the text "Login with Facebook".

CM Social Connect
- Login

☐ Remember Me

Log in

[Create an account >](#)
[Forgot your username?](#)
[Forgot your password?](#)

 Login with Facebook

Twitter integration

To integrate with Twitter, you go to <https://apps.twitter.com/> to create an application.

Click “Create New App”.

 Application Management

Twitter Apps

Create New App

Provide the required information. Ensure you also enter your site URL in Callback URL field, otherwise callback will be disabled and you will get error when connecting to Twitter.

Create an application

Application Details

Name *

Your application name. This is used to attribute the source of a tweet and in user-facing authorization screens. 32 characters max.

Description *

Your application description, which will be shown in user-facing authorization screens. Between 10 and 200 characters max.

Website *

Your application's publicly accessible home page, where users can go to download, make use of, or find out more information about your application. This fully-qualified URL is used in the source attribution for tweets created by your application and will be shown in user-facing authorization screens.
(If you don't have a URL yet, just put a placeholder here but remember to change it later.)

Callback URL

Where should we return after successfully authenticating? [OAuth 1.0a](#) applications should explicitly specify their `oauth_callback` URL on the request token step, regardless of the value given here. To restrict your application from using callbacks, leave this field blank.

Developer Agreement

New! We revised our Developer Agreement, effective as of May 18, 2015. Please read the [updated Developer Agreement](#). By continuing to access or use our content or services after May 18, 2015, you agree to the revisions.

Last Update: October 22, 2014.

This Twitter Developer Agreement ("**Agreement**") is made between you (either an individual or an entity, referred to herein as "**you**") and Twitter, Inc., on behalf of itself and its worldwide affiliates (collectively, "**Twitter**") and governs your access to and use of the Licensed Material (as defined below).

PLEASE READ THE TERMS AND CONDITIONS OF THIS AGREEMENT CAREFULLY, INCLUDING WITHOUT LIMITATION ANY LINKED TERMS AND CONDITIONS APPEARING OR REFERENCED BELOW, WHICH ARE HEREBY MADE PART OF THIS LICENSE AGREEMENT. BY USING THE LICENSED MATERIAL, YOU ARE AGREEING THAT YOU HAVE READ, AND THAT YOU AGREE TO COMPLY WITH AND TO BE BOUND BY THE TERMS AND CONDITIONS OF THIS AGREEMENT AND ALL APPLICABLE LAWS AND REGULATIONS IN THEIR ENTIRETY WITHOUT LIMITATION OR QUALIFICATION. IF YOU DO NOT AGREE TO BE BOUND BY THIS AGREEMENT, THEN YOU MAY NOT ACCESS OR OTHERWISE USE THE LICENSED MATERIAL. THIS AGREEMENT IS EFFECTIVE AS OF THE FIRST DATE THAT YOU USE THE LICENSED MATERIAL ("**EFFECTIVE DATE**").

☒ Yes, I agree

Create your Twitter application

After your app is created, click “Keys and Access Tokens” tab to get API key and API secret.

CM Social Connect

Details Settings Keys and Access Tokens Permissions

Access level	Read and write (modify app permissions)
Consumer Key (API Key)	[REDACTED] (manage keys and access tokens)
Callback URL	None
Sign in with Twitter	Yes
App-only authentication	https://api.twitter.com/oauth2/token
Request token URL	https://api.twitter.com/oauth/request_token
Authorize URL	https://api.twitter.com/oauth/authorize
Access token URL	https://api.twitter.com/oauth/access_token

25

CM Social Connect

[Test OAuth](#)
[Details](#) [Settings](#) [Keys and Access Tokens](#) [Permissions](#)

Application Settings

Keep the "Consumer Secret" a secret. This key should never be human-readable in your application.

Consumer Key (API Key)

Consumer Secret (API Secret)

Access Level Read and write ([modify app permissions](#))

Owner

Owner ID

Application Actions

[Regenerate Consumer Key and Secret](#)
[Change App Permissions](#)

Your Access Token

You haven't authorized this application for your own account yet.

By creating your access token here, you will have everything you need to make API calls right away. The access token generated will be assigned your application's current permission level.

Token Actions

[Create my access token](#)

In your back-end, go to Extensions -> Plugin Manager, search for "CM Social Connect - Twitter integration" plugin.

The screenshot shows the Joomla! Plugin Manager interface. The top navigation bar includes links for System, Users, Menus, Content, Components, Extensions, and Help. The main heading is "Plugin Manager: Plugins". Below this, there are buttons for Edit, Enable, Disable, and Check-in. A search bar contains the text "Twitter". The results table shows one plugin: "CM Social Connect - Twitter integration" with a status of "Enabled". The table columns are Status, Plugin Name, Type, Element, Access, and ID.

Status	Plugin Name	Type	Element	Access	ID
Enabled	CM Social Connect - Twitter integration	cmsocialconnect	twitter	Public	10014

Edit the plugin, you set "Status" to "Enabled", enter the API key and API secret of your Twitter application.

The screenshot shows the Joomla! Plugin Manager interface for the 'CM Social Connect - Twitter integration' plugin. The top navigation bar includes links for System, Users, Menus, Content, Components, Extensions, and Help. The plugin title is 'Plugin Manager: CM Social Connect - Twitter integration'. Below the title, there are buttons for 'Save', 'Save & Close', and 'Close'. The plugin is currently 'Enabled'. The 'Access' is set to 'Public'. The 'Ordering' is '0. CM Social Connect - Twitt...'. The 'Plugin Type' is 'cmsocialconnect'. The 'Plugin File' is 'twitter'. The main content area shows the plugin description: 'Twitter integration plugin for CM Social Connect component.' It also includes instructions: 'You need to create a Twitter application at <https://apps.twitter.com/>. Enter your API key and API secret into the fields below.' There are two input fields for 'API key *' and 'API secret *', both of which are currently empty.

Save the plugin. Go to your site's front-end, now you can see the Twitter icons in registration form, login form and login module.

Login form:

Login with your social network accounts

The screenshot shows the Joomla! login form. At the top, there are two buttons for 'Facebook' and 'Twitter'. Below these buttons, there is a form with the following fields: 'Username *' (text input), 'Password *' (password input), and 'Remember me' (checkbox). A 'Log in' button is located at the bottom of the form.

Registration form:

Register and connect to your social network accounts

 Facebook

 Twitter

User Registration

* Required field

Name: *

Username: *

Password: *

Confirm Password: *

Email Address: *

Confirm email Address: *

Register

Cancel

Login module:

CM Social Connect - Login

☐ Remember Me

Log in

[Create an account >](#)

[Forgot your username?](#)

[Forgot your password?](#)

 Login with Facebook

 Login with Twitter

CHAPTER 9

Google+ integration

To support Google login, you need to have a Google Developers project.

Go to <https://console.developers.google.com/>, click “Create Project” button to create a new project.

Give your project a name.

After your project is created, on the left menu you go to APIs & auth -> Credentials, click “Create new Client ID button”.

Select “Web application” as “Application type”.

Select an email address and enter product name.

Google Developers Console CM Social Connect Sign up for a free trial.

Overview
Permissions
APIs & auth
APIs
Credentials
Consent screen
Push
Monitoring
Source Code
Compute
Networking
Storage
Big Data

Consent screen

The consent screen will be shown to users whenever you request access to their private data using your client ID.

Note: This screen will be shown for all of your applications registered in this project

Email address

Product name

Homepage URL (Optional)

Product Logo (Optional)

This is how your logo will look to end users.
Max size: 120x120 px

Privacy policy URL (Optional)

Terms of service URL (Optional)

Google+ Page (Optional)

Enter your site URL in “Authorized JavaScript origins” option. For “Authorized redirects URIs” option you need to enter 3 URLs:

```
http://yoursite.com/index.php?option=com_cmsocialconnect&task=registration.
↪socialRegister&network=googleplus
http://yoursite.com/index.php?option=com_cmsocialconnect&task=login.socialLogin&
↪network=googleplus
http://yoursite.com/index.php?option=com_cmsocialconnect&task=connect.socialConnect&
↪network=googleplus
```


Click “Create Client ID”, you can find your client ID and client secret in APIs & auth -> Credentials.

In your back-end, go to Extensions -> Plugin Manager, search for “CM Social Connect - Google+ integration” plugin.

Edit the plugin, you set “Status” to “Enabled”, enter the client ID and client secret of your project.

The screenshot shows the Joomla! Plugin Manager interface for the 'CM Social Connect - Google+ integration' plugin. The top navigation bar includes links for System, Users, Menus, Content, Components, Extensions, and Help. The plugin title is 'Plugin Manager: CM Social Connect - Google+ integration'. Below the title, there are buttons for 'Save', 'Save & Close', and 'Close'. The plugin is currently 'Enabled'. The 'Access' is set to 'Public'. The 'Ordering' is '0, CM Social Connect - Twitt...'. The 'Plugin Type' is 'cmsocialconnect' and the 'Plugin File' is 'googleplus'. The main content area shows the plugin's description and instructions for creating a Google+ project. It includes fields for 'Client ID' and 'Client secret', both of which are currently empty. A footer bar shows site statistics and the Joomla! version (3.4.1).

System Users Menus Content Components Extensions Help Demo

Plugin Manager: CM Social Connect - Google+ integration Joomla!

Save Save & Close Close Help

Plugin

CM Social Connect - Google+ integration

cmsocialconnect / googleplus

Google+ integration plugin for CM Social Connect component.

You need to create a project at <https://console.developers.google.com/>. Enter your project's client ID and secret client into the fields below.

Client ID *

Client secret *

Status: Enabled

Access: Public

Ordering: 0, CM Social Connect - Twitt...

Plugin Type: cmsocialconnect

Plugin File: googleplus

View Site 0 Visitors 1 Admin 0 Log out Joomla! 3.4.1 — © 2015 Demo

Save the plugin. Go to your site's front-end, now you can see the Google+ icons in registration form, login form and login module.

Login form:

Login with your social network accounts

The screenshot shows the Joomla! login form. At the top, there are three buttons for social network login: Facebook, Twitter, and Google+. Below these buttons is a light gray box containing the standard login form. It includes fields for 'Username' and 'Password', both marked with an asterisk. There is a 'Remember me' checkbox and a blue 'Log In' button.

Facebook Twitter Google+

Username *

Password *

Remember me ☐

Log In

Registration form:

Register and connect to your social network accounts

User Registration

* Required field

Name: *

Username: *

Password: *

Confirm Password: *

Email Address: *

Confirm email Address: *

Login module:

CM Social Connect - Login

☐ Remember Me

Log in

[Create an account >](#)

[Forgot your username?](#)

[Forgot your password?](#)

 Login with Facebook

 Login with Twitter

 Login with Google+

CHAPTER 10

Registration

In registration form of Users component, there are social network buttons, you need to click to connect to one of these social networks before registering a new Joomla! account.

Register and connect to your social network accounts

User Registration

* Required field

Name: *

Username: *

Password: *

Confirm Password: *

Email Address: *

Confirm email Address: *

After clicking one of the social network buttons, you are taken to this social network to authorize.

Facebook:

Twitter:

Google+:

After authorizing, you are taken back to the registration form, the form could look similar to this:

Register and connect to your social network accounts

You have connected to Facebook. Please complete the registration form to register. Your new account will be linked to your Facebook account automatically.

 Disconnect

User Registration

* Required field

Name: *

Username: *

Password: *

Confirm Password: *

Email Address: *

Confirm email Address: *

Your information like in the selected social network are filled into the form automatically, you can change them if you want. After providing missing information like password, you register as usual. If your registration is successful, you are logged in automatically and your new Joomla! account is connected to the selected social network, you can now login with this social network account.

Note:

- Username is generated automatically from your information on the connected social network.
- Twitter doesn't provide email address of user, so if you connect to Twitter you will see empty email address fields in the registration form.

CHAPTER 11

Login

After connecting to a social network and registering a new account, you can now log into your site with the social network account you connect.

In the login form of Users component and in the CM Social Connect login module, you can click on the social network buttons to login without entering username and password.

Login form:

Login with your social network accounts

Facebook

Twitter

Google+

Username *

Password *

Remember me

☐

Log in

Login module:

CM Social Connect - Login

☐ Remember Me

[Log in](#)

[Create an account >](#)

[Forgot your username?](#)

[Forgot your password?](#)

 [Login with Facebook](#)

 [Login with Twitter](#)

 [Login with Google+](#)

CHAPTER 12

Manage connections

Administrators

In your Joomla! back-end, you can see the list of connections of users to social networks.

CM Social Connect: Connections

Dashboard
Connections

Select a User. [User icon] - Select a social network - [Search] [X] Sort Table By: [Dropdown] 20 [Dropdown]

<input type="checkbox"/>	User	Network	Connected date	Last login date	ID
<input type="checkbox"/>	user01	googleplus	2015-04-22 14:48:49	0000-00-00 00:00:00	8
<input type="checkbox"/>	user01	twitter	2015-04-22 14:48:29	0000-00-00 00:00:00	7
<input type="checkbox"/>	user01	facebook	2015-04-22 14:48:01	2015-04-22 14:48:01	6
<input type="checkbox"/>	user02	googleplus	2015-04-22 14:41:39	2015-04-22 14:41:39	5
<input type="checkbox"/>	user03	twitter	2015-04-22 14:40:51	2015-04-22 14:40:51	4
<input type="checkbox"/>	user04	facebook	2015-04-22 14:40:07	2015-04-22 14:40:07	3

You can select specific connections and click “Delete” button to delete them.

Registered users

If you set “Show in Users component’s profile” option in the component’s configuration to “Yes”, user can see his connected social networks in his profile

Profile

 [Edit Profile](#)

Name:	user01
Username:	user01
Registered Date	Wednesday, 22 April 2015
Last Visited Date	Wednesday, 22 April 2015

Basic Settings

Editor	No Information Entered
Time Zone	No Information Entered
Frontend Language	No Information Entered

Social Networks

Social Networks Facebook, Twitter, Google+

When editing his profile, user can connect to new social networks or remove connections for connected social networks.

Edit Your Profile

Name: *	<input type="text" value="user01"/>
Username: (optional)	<input type="text" value="user01"/>
Password: (optional)	<input type="password"/>
Confirm Password: (optional)	<input type="password"/>
Email Address: *	<input type="text" value="user01@user01.com"/>
Confirm email Address: *	<input type="text" value="user01@user01.com"/>

Basic Settings

Editor (optional)	<input type="text" value="- Use Default -"/>
Time Zone (optional)	<input type="text" value="- Use Default -"/>
Frontend Language (optional)	<input type="text" value="- Use Default -"/>

Social Networks

Social Networks (optional)	Social networks	Status
	Facebook	Connected <input type="button" value="Disconnect"/>
	Twitter	Connected <input type="button" value="Disconnect"/>
	Google+	Connected <input type="button" value="Connect"/>
<input type="button" value="Submit"/> <input type="button" value="Cancel"/>		

After connecting to a new social network, he can log into the site by using this new social network's account. If remove

a connection, he can't login with this social network any more.

If you don't want to display social network info in user profile but still want to give your users ability to manage their connections, you can create a menu item for "User's connections" from CM Social Connect component.

Social networks	Status	
Facebook	Disconnected	Connect
Twitter	Connected	Disconnect
Google+	Connected	Disconnect

CHAPTER 13

Indices and tables

- `genindex`
- `modindex`
- `search`