Actinic

Advanced Users Guide

Covering Version 7 of Actinic Catalog, Business and Developer

Section A – Design Tips and Tricks

Section B – Technical Manual

Version 1.31
Last Revised 24th August 2005
04/06/04 - Updated all existing copy to v7 and added the following sections: 'Inserting Your Own Custom Rollover Buttons', 'Creating a Rollover for your Section Links', 'Creating a Rollover for your Add to Cart Button', 'Including Thumbnail Images in the Shopping Cart', 'Other ACTION Buttons to Use', 'Adding to Cart from Anywhere on the Internet', 'Alternative Method for Doing Choice-Dependent Pricing', 'Stopping People from Checking Out with Less Than 2 Items', 'Adding 'Postcode Anywhere' to your Checkout'.

22/07/04 - Added ‘Shipping Method’ to section on adding new variables into the receipt. Added ‘Creating a Listing Page which Links Through to Details Pages’, updated ‘Installing a Standalone Demo’, added ‘Using an Email Link that is Invisible to Spammers’, tweaked ‘Going Straight to the Checkout after Adding to Cart’, added ‘Laying Out Your Brochure Fragments In Columns’, changed ‘Creating a Drop-Down List Containing the Top-Level Sections’ and updated ‘Putting A Login Page Anywhere on Your Site’.

10/09/04 - Added ' Running Multiple Actinic Stores On One Website', 'Including an 'Email A Friend' Link into Actinic', 'Displaying Store Prices In Three Currencies' and 'Using Deal Currency Pricing in the Store Pages But Not in the Cart', removed 'Alternative Method for Doing Choice-Dependent Pricing ', fixed 'Creating a List of Hyperlinks with Sections and Two Levels of Sub-sections' and updated the chapter numbers.

08/11/04 - Little fix to 'Allowing Customers to Register for Accounts Online'
22/12/04 – Fixed ADVANCEDSHIP description in the NETQUOTEVAR dictionary, added (-1, 1200) to the list of prompts in 'Design | Text', added 'Selecting Quantity From A Drop-Down ', added 'Emptying The Cart When People Leave The Checkout', added 'Capturing The Customer's IP Address With The Order'

11/02/05 – Amended 'Three Currencies' script.

03/06/05 – Added 'Ommiting Certain Products From Search Results' and 'Hiding Elements from Retail Customers, but Showing Them to ALL Registered Customers'
11/08/05 – Added 'Adding Extra Fields to the 'Contact Us' Form'

24/08/05 – Amended an image in 'IIS 5 Server Setup'
7Section A: Design Tips & Tricks

Chapter 1 – Template Introduction
8
Full List of Templates
8
What is a Template?
8
Template Navigator and Template Manager
8
Overview of Editing the HTML Template Files
10
A Brief Guide to the Key Templates:
10
Restoring Original Templates
11
Including Your Own Variables
11
Chapter 2 – Design Tips
13
Using Images in Your Templates
13
Including the Stock Level into the Store Pages
13
Changing the Way Product Variants are Laid Out
14
Inserting Individual Navigation Buttons
14
Inserting Your Own Custom Rollover Buttons
15
Creating a Rollover for your Section Links
15
Creating a Rollover for your Add to Cart Button
16
Creating Links to 'Previous' and 'Next' Sections
16
Laying Out Your Products in Multiple Columns
16
Laying Out Your Brochure Fragments In Columns
19
Having Different Background Colours/Images for Different Pages
20
Variables Available for Inserting Colour References
21
Changing the Appearance of Reference Numbers
22
Changing the Default Quantity on the Product Page
22
Selecting Quantity From A Drop-Down
23
Changing the Appearance of Section Links
23
Creating a Listing Page which Links Through to Details Pages
24
Creating a Page of Thumbnail Section Links
24
Including Thumbnail Images in the Shopping Cart
26
Running Actinic in Frames
26
Understanding the Actinic Frame Load Scripts
26
Running Actinic within a Custom Frame
26
Putting the navigation buttons in a frame along the top
27
Using Images for the Buttons in the Shopping Cart
27
Buttons in the 'Add to Cart' Page
27
Buttons in the 'View Cart' Page
28
Other ACTION Buttons to Use
29
Using Images for the Checkout Buttons
29
Using Images for the 'Change Location' Button
30
Including Section Lists with Javascript
31
Creating a Drop-Down List Containing the Top-Level Sections
34
Creating a Drop-Down List Containing the Top-Level Sections and Sub Sections
36
Creating a List Box Containing the Top-Level Sections
37
Creating a Bulletted List containing the Top-Level Sections
38
Creating a Bulletted List containing the Top-Level Sections and Sub-Sections
38
Creating a List of Hyperlinks with Sections and Sub-sections
39
Creating a List of Hyperlinks with Sections and Two Levels of Sub-sections
39
Creating a Section List (With Sub-Sections) in 2 Columns
40
Creating Yahoo-style section lists
41
Inserting a List of Section Images With JavaScript
42
Creating custom pop-up windows
42
Custom Pop-Up Windows When Clicking on the Product Image
42
Chapter 3 – Functionality Tips
44
Taking People Straight to a Product
44
Taking People Straight to a Section
45
Viewing the Shopping Cart from Anywhere on the Internet
45
Adding to Cart from Anywhere on the Internet
45
Running Multiple Actinic Stores On One Website
46
Going Straight to the Checkout after Adding to Cart
46
Using an Email Link that is Invisible to Spammers
47
Including an 'Email A Friend' Link into Actinic
47
Adding Extra Fields to the 'Contact Us' Form
48
Inserting Links to Save and Retrieve Shopping Lists
49
Only Allowing One Address per Order
50
Stopping People from Checking Out with Less Than 2 Items
50
Emptying The Cart When People Leave The Checkout
51
Asking People to Verify Their Email Address
52
Multiple Currency Conversion
53
Displaying Store Prices In Three Currencies
54
Using Dual Currency Pricing in the Store Pages But Not in the Cart
55
Specifying a Delivery Cut-Off Time for Orders
55
Setting Up your Store for Donations
55
Putting Tax Inclusive Prices before Tax Exclusive
56
Ommiting Certain Products From Search Results
56
Manual Configuration of Advanced Searching
57
Creating Multiple Search Tools
57
Editing the Search Page HTML
58
Editing the 'customsearch.fil' Files
58
Joining Search Terms Together in Different Ways
60
Keeping a Log of Search Terms Used at the Site
61
Putting A Login Page Anywhere on Your Site
62
Hiding Elements from Retail Customers, but Showing Them to ALL Registered Customers
62
Preventing Retail Customers from Entering Certain Sections in your Store
63
Bouncing Unregistered Customers Out of Sections
63
Allowing Customers to Register for Accounts Online
64
Adding New Terms and Conditions
64
Turning a Text Field into a Check Box
65
Having a larger box for the 'Other Info' Prompt
65
Changing the Order of the Shipping Methods
66
Offering Payment Methods to Customers in Different Formats
66
Changing the Time on the Orders
67
Capturing The Customer's IP Address With The Order
68
Adding Extra Fields into the Customer Email
69
General Information Fields
69
Purchase Order Number
70
Shipping Method
70
Having Two Other Info Prompts
71
Adding 'Postcode Anywhere' to your Checkout
72
Changing the Destination of the 'Continue Shopping' Button
72
Using The Referrer Perl Script
73
Correct Format for the Call to The Referrer Script
73
Supporting an Affiliate Program with Actinic Ecommerce
74
Preventing Search Engines from Indexing Certain Pages
75
Adding Your Own Reports into Actinic's Built-in List
75
Section B: Technical Manual
77
Chapter 4 – Management Features
78
Transferring an Online Store from One PC to Another
78
Uploading on One Machine and Downloading on Another
78
How to Add Additional Files to the Installer
78
Mechanics
78
Pre-Configuring Installation CDs
80
Vendor.ini
80
SiteOptions.ini
82
Creating a New Navigator
82
'Skin.ini'
83
Navigator Commands for Menu Items
86
Navigator Commands for Tabs
87
Navigator Commands for Reports
87
Chapter 5 – Server Configuration
89
Specifications Required for Actinic to Run
89
Web Space Required by Actinic
90
Permissions required by Actinic Ecommerce
90
UNIX Servers
90
NT Servers
91
Actinic's Online Components
91
Uploading Without FTP Access
91
Using Actinic with a Firewall
93
Appendix A: Installing a Standalone Demo on a PC
94
Downloading The Required Components
94
Perl Interpreter
94
Web Server
94
FTP Server
95
Installation Instructions
95
ActivePerl
95
Apache HTTP Server
95
War FTP Daemon
95
Configuration
96
Apache
96
War-FTP Configuration
96
Actinic Network Settings
98
Testing if it Works
99
Troubleshooting
99
Appendix B: IIS5 Server Setup
101
Host Headers
101
Vocabulary
101
Setup of Catalog Web Site
102
CGI-BIN Directory
104
CGI-BIN Physical Directory Creation
104
CGI-BIN Virtual Directory Creation
105
cgi-bin IIS Check
107
cgi-bin Perl Association
108
NTFS Permissions – Catalog Home Directory
108
Acatalog Directory NTFS Permissions
111
NTFS Permissions – CGI-BIN Directory
112
FTP User
114
Network Password Dialog-box
115
Web Sharing
115
FTP Settings
115
Perl Association
116
Perl Checks
117
Advanced – Network Setup
117
Web Server Setup for use with Actinic Ecommerce
118
Defining The Home Page In IIS
118
Troubleshooting
120
cgi-bin Accessed Denied
120
Appendix C: Guide to 'Design | Text | Website | HTML'
121
Introduction
121
Section A – Fields Categorised by Area
121
Product Pages
121
Components and Attributes
122
Section Lists
123
Customer Accounts and Price Schedules
123
Location Selection
124
Payment Method Selection
125
Cart and Checkout Display
125
Main Store Form fields
126
HTML Page Headers
126
Searching
127
Brochure Pages
128
Miscellaneous
128
Section B - Full List of Fields In Order
128
Appendix D: NETQUOTEVAR Dictionary
135

Section A:
Design Tips & Tricks

Chapter 1 – Template Introduction

Full List of Templates

A full list of templates can be found in the standard Actinic help file. Go to 'Help | Help Topics' and switch to the 'Index'. You will see an alphabetical list of all the templates that Actinic uses. The help will tell you what the template is for, and will explain all the variables that are within each template.

What is a Template?

Templates are the building blocks that go together to make a web page. They are pieces of HTML code that control the layout of specific part of the online page. For instance, Act_ProductLine.html is the default template that controls the layout of the products within your online store and Act_Order04.html is the template that controls the appearance of the receipt a customer sees at the end of the checkout. When the online store is generated, the templates are joined together to build complete HTML pages containing your store information.

The templates are stored within your current 'site directory' (normally 'Sites\Site1'). They are normally files with an extension of *.html that begin with 'Act_'. Note that some of the templates, the ones that are used to generate emails, have an extension of *.txt.

If you look in any of the HTML templates that are used by Actinic Ecommerce, you will see expressions that look like the following:

NETQUOTEVAR:HEADERTEXT

NETQUOTEVAR:PRODUCTDESCRIPTION

These 'NETQUOTEVARs' are placeholders within the templates for information within Actinic. For example, NETQUOTEVAR:PRODUCTDESCRIPTION is the placeholder for the full description of a product. Whenever Actinic is using this template to lay out a product and comes across NETQUOTEVAR:PRODUCTDESCRIPTION, it will substitute it for the text within the full description field of that product.

Most of the NETQUOTEVARs work in this way. Some, however, are placeholders for HTML objects, the code for which comes from a different template. For instance NETQUOTEVAR:LOGOIMAGE is the placeholder for the corporate logo image, but the HTML code that actually lays out the image comes from Act_LogoImage.html.

Note: The format of a NETQUOTEVAR placeholder is a single expression that begins within 'NETQUOTEVAR:' and ends in an expression all in capital letters. There are NEVER any spaces within a NETQUOTEVAR.

Template Navigator and Template Manager

Select 'Advanced | Template Manager'. You will see this window:

[image: image1.png]-
.wﬂi@nsw»

Overall Layout

General Front
Page Layout

[View the section Inks page]

Other Pages

This is the Template Navigator and it has been designed as a way to help you to locate the template that you need to change. As you move your mouse over the Template Navigator, you will see various elements switch from light green to dark red. If you then click with the mouse you will either be shown the template that controls that element, or else be taken to a different screen in the navigator that contains a further range of choices.

If an element is highlighted with a solid yellow highlight when you move your mouse over it, then when you click, you will be taken to an area of Design Options/Text that contains the text or the filename for that element.

If you leave your mouse over a highlighted element then a short piece of 'tool-tip text' will appear that explains what will happen when you click on the link.

When you click the 'Change View' link, the following screen appears:
[image: image2.png]Template Manager

Misclinsous | Searcing | Produet Varrts | Biochue | | Edior

Mo | Secton | OtverPoges | g |
Change View

HotPages
Primary. M Save as theme.
Eem |7

Header
Nav. ltem

i

Trser Page.

S Naw e
| e

Catalog Page:
Body

Markeling

Sectons and

Products Info.Lines

i

|

WARNING: Changes totemplates may cause Ecommerce to
function incorect Flease note that Actinic wil not provide:
supportfor any programming changes made.

This is the Template Manager, and provides an alternative way of accessing the templates. The template manager is arranges the templates into buttons on a series of tabs. The tabs contain related templates, and the buttons are joined together with lines that show where templates are linked to each other.

Overview of Editing the HTML Template Files

The three key areas that can be changed in the Templates are:

Changing Fonts

Locate the tags or tags that control the appearance of a particular NETQUOTEVAR. By changing the attributes of the / tag, you will change the appearance of that element throughout the site. The tags reference stylesheet values that can be found in 'actinic.css'.

Changing Table Tags

HTML tables control much of the layout of the online catalog pages. By locating the <td></td> tags that control the placement of a particular NETQUOTEVAR , you can change the placement of that element throughout the site.

You can also control spacing by editing the
,<p> and <hr> tags in the templates.

Moving NETQUOTEVARs

By changing the location of a NETQUOTEVAR within a template, you can change where that particular element will appear in the generated online catalog.

Warnings when editing HTML templates

1. Do NOT use word processors to edit the HTML file or you will corrupt the file.

2. If you use an HTML editor ensure it does not automatically perform any optimisations, otherwise it could affect Actinic's translation of the templates into the online store.

3. Do not attempt this unless you are familiar with the HTML language and how to edit it, and are prepared to spend time understanding how Actinic generation works.

4. Never change the NETQUOTEVARs as these are variables used to transfer information from the database to the online catalogue. You can delete them, but you must be very careful as it may have unexpected side effects. If you remove all references to a particular variable you will get a message warning you that this may cause unexpected behaviour in the online store. It can be ignored if you understand the implications of removing the variable.

If you don't want to delete these variables then they can be commented out with HTML comments e.g.

<!—NETQUOTEVAR:SEARCHBODY-->.

They will then be ignored when the online catalogue files are generated.

A Brief Guide to the Key Templates:

	Template
	Description

	Act_Primary.html
	Otherwise known as the 'overall layout' template. Contains the <HEAD> and <FORM> information for every page as well as controlling all design elements outside of the main 'bulk' area where the sections/products etc. are inserted.

	
	

	Act_ProductLine.html
	Controls the layout for all the products in the online catalog. It is possible to create your own range of Act_ProductLine templates by doing the following:

Open up the Act_ProductLine.html in Template Manager.

Immediately save it as a different filename e.g. Act_ProductLine2.html

Edit the new template and save it again.

In a section dialog: select your newly created template in the 'Default Layout' field in the 'Product' tab. This template will be used to lay out each product in this section

In a product dialog: select your newly created template in the 'Product Layout' field in the 'Layout' field. This template will be used for the layout of this product.

	
	

	Act_ProductBody.html
	Sets up each section page. Edit this to change the properties of the table in which the products are laid out.

	
	

	Act_CatalogBody.html
	Controls the appearance of the first page (index.html). Add your own HTML to include extra images, information, promotions etc.

	
	

	Act_ShoppingCart.html
	Here you can change the appearance of the 'view cart' page.

	
	

	Act_ShoppingCartXML.html
	Contains the actual shopping cart table.

	
	

	Act _Order00.html -- Act_Order04.html
	Here you can make advanced changes to the checkout phase such as altering the nature of a form element.

	
	

Restoring Original Templates

If you make a mistake with a template and cannot work out how to correct it, the best course of action is to copy and paste this template from the original theme directory (in 'Formats\Themes') into your current site directory (normally 'Site1'), this overwriting the existing faulty template and restoring the original.

Including Your Own Variables

Actinic allows you to define your own additional fields for a product or a section, and then assign values to these properties for each product.

By going to 'Advanced | Define Custom Properties' you can create custom properties to use in your online catalog. Each custom property, when created, is automatically given a 'Custom Property Name' by Actinic which is the name of the custom property converted to capital letters with and special characters (/,?,* etc) replaced with underscores ('_'). This Custom Property Name is for use in the HTML.

You can then assign values to the custom properties in the 'Properties' tab of any section or product and also in 'Design | Options | Shop Defaults'.

When you assign a value to a custom property at the product level, you can make the value assigned to that custom property appear in the HTML with adding a variable of the form:

CUSTOMVAR:CUSTOM_PROPERTY_NAME

into 'Act_ProductLine.html' or any other product HTML template file.

You can also set a default custom property value for all the products in a section by editing the 'Properties' tab within a section.

Finally, by allocating a value to a custom property in 'Design | Options | Shop Defaults' you can add the relevant CUSTOMVAR into any template used by any page in the entire store.

Including Other Files with CUSTOMVAR

By checking under where it says 'File Name' in the 'Properties' tab, the content of the 'Value' field will be treated in the same way as the 'Image Filename' field. In other words, Actinic will treat it like a file on the local machine that needs to be uploaded to the online store directory. The directory information in this field will either need to be an absolute file location, or be relative to the 'Site1' (or equivalent) directory.

This value can be included in the HTML with code similar to the following:

You can also check where it says 'Include File Content'. Replace a CUSTOMVAR in the HTML with the content of the file specified in the 'Value' field into the HTML. Remember that the format of the data in the file has to be compatible with HTML (i.e. text)

Note:

You can also include the content of other files by including a command similar to the following in any HTML template.

NETQUOTEVAR:INCLUDE name_of_file.html.

An example of this can be seen at the top of Act_ProductLine.html.

Chapter 2 – Design Tips

Using Images in Your Templates

You can insert any custom graphics you want into your store templates, but any images you use must be first saved within your site folder (normally 'Site1') or else Actinic may not be able to reference and upload them correctly.

Including the Stock Level into the Store Pages

To include the current stock level against a product, go to 'Design | Options | Layouts' and click 'Edit' next to the 'Default Product Layout' field.

Enter NETQUOTEVAR:STOCKLEVEL wherever you want the stock level to appear.

You can then go on and write a JavaScript function to display different phrases based on the value of NETQUOTEVAR:STOCKLEVEL.

To do this, include the following script function into the <HEAD> section of the Overall Layout template(s) for your store (normally Act_Primary.html):

<SCRIPT LANGUAGE="JavaScript" TYPE="text/javascript">
function StockLevels(pItem)
<!--

{

var strIDs = 'Stock Message: '

{

if (pItem >= 10)

{

strIDs = 'Normally Ships in 24 Hours'

}

else

{

strIDs = 'Normally ships in 1-2 weeks'

}

}

return strIDs
}
//-->
</script>

Note: Change the figure of '10' to alter your stock threshold. You can also change the stock messages to suit your requirements.

Then, add the following code into your Product Layout template(s) (normally Act_Productline.html) where you want your stock messages to appear.

<script language="Javascript">

document.write(StockLevels(NETQUOTEVAR:STOCKLEVEL))
</script>

Changing the Way Product Variants are Laid Out

Rather than including product variants in one big block above the 'Add to Cart' button, it is possible to insert them individually into the design. The following variables are available to use within a Product Layout template (normally Act_ProductLine.html).

Replace NETQUOTEVAR:ADDTOCARTBUTTON with <!-- NETQUOTEVAR:ADDTOCARTBUTTON --> and then use any of the following variables:

NETQUOTEVAR:VARIANTADDTOCARTBUTTON

Inserts the Add to Cart button into the HTML separately from the attributes/choices.
NETQUOTEVAR:VARIANTS

Inserts all the attributes/choices for a product into the HTML using the default templates.

NETQUOTEVAR:VARIANTLABELn

Inserts the text label for an individual attribute. For example NETQUOTEVAR:VARIANTLABEL1 will insert the text label for the first attribute for a product, NETQUOTEVAR:VARIANTLABEL2 for the second, and so on up to 20.

NETQUOTEVAR:VARIANTSELECTORn

Inserts the choice selection mechanism for an individual attribute. For example NETQUOTEVAR:VARIANTSELECTOR1 will insert the choice selection mechanism for the first attribute for a product, NETQUOTEVAR:VARIANTSELECTOR2 for the second, and so on up to 10.

Example code

Open your Product Layout template (normally Act_ProductLine.html) and replace:

NETQUOTEVAR:ADDTOCARTBUTTON

with the following HTML:

<table width="100%" border="1" cellspacing="0" cellpadding="0">
<tr>
<td>NETQUOTEVAR:VARIANTLABEL1
NETQUOTEVAR:VARIANTSELECTOR1</td>
<td>NETQUOTEVAR:VARIANTLABEL2
NETQUOTEVAR:VARIANTSELECTOR2</td>
<td><Actinic:ACTIONS>NETQUOTEVAR:VARIANTADDTOCARTBUTTON</Actinic:ACTIONS></td>
</tr>
</table>

This will lay out two drop-down lists side by side, with the add to cart button next to them.

Inserting Individual Navigation Buttons

There is a NETQUOTEVAR for each separate navigation button in the navigation bar. These can be used instead of the restrictive NETQUOTEVAR:HEADERGUIDE and NETQUOTEVAR:FOOTERGUIDE and they can be used in Act_Primary, Act_BrochurePrimary, Act_Header and Act_Footer.

These new placeholders use Act_NavigationItem.html as the template to place the navigation button correctly into the HTML.

To use them, simply place any of the following placeholders in the templates mentioned above.

	Button
	Placeholder

	Search button
	NETQUOTEVAR:NAVBSEARCH

	Checkout button
	NETQUOTEVAR:NAVBCHECKOUT

	Cart button
	NETQUOTEVAR:NAVBCART

	Email button
	NETQUOTEVAR:NAVBMAIL

	SiteMap button
	NETQUOTEVAR:NAVBSITEMAP

	Info button
	NETQUOTEVAR:NAVBINFO

	Up button
	NETQUOTEVAR:NAVBUP

	Back button
	NETQUOTEVAR:NAVBBACK

	Catalog button
	NETQUOTEVAR:NAVBCATALOG

	Home button
	NETQUOTEVAR:NAVBHOME

	Login Button
	NETQUOTEVAR:NAVBLOGIN

If you prefer, you can just use the URL of each navigation button as part of your own custom navigation control. To do this simply add the word 'LINK' onto the end of any of the above variables, and place them within an <a> tag. For instance:

. . .

…will create a link to the shopping cart.

Inserting Your Own Custom Rollover Buttons

You can insert your own custom rollover navigation buttons into any template in the store using code of the following format...

Substitute the placeholder values in there with real relevant values for you.

normal_image.gif - the normal button graphic

rollover_image.gif - the highlighted button graphic

image_name - a name for the image. Each button needs to have a unique name.

Creating a Rollover for your Section Links

First of all, create two new custom properties in 'Advanced | Custom Properties' called 'SECTIONIMAGE' and 'SECTIONIMAGE2'.

Then, supply a value for 'SECTIONIMAGE' and 'SECTIONIMAGE2' within the 'Properties' tab of your sections. 'SECTIONIMAGE' should be the image you want to appear as standard, 'SECTIONIMAGE2' is your rollover image. Tick 'Use as Customvar' and 'Is file name' for each of them.

Then, use the following code in your section list layout template (in 'Design Options | Layouts') in place of

NETQUOTEVAR:SECTIONIMAGE

<img src="CUSTOMVAR:SECTIONIMAGE"
alt="NETQUOTEVAR:SECTIONNAME"
onMouseOver="src='CUSTOMVAR:SECTIONIMAGE2' "
onMouseOut="src='CUSTOMVAR:SECTIONIMAGE' "
border="0">

Creating a Rollover for your Add to Cart Button

Assuming your two images for the rollover are called 'addtocart.gif' and 'addtocart2.gif', then you would create the rollover in the following way:

In 'Design | Options | Shop Defaults', specify 'addtocart.gif' as the image for your add to cart button.

Then edit 'Act_CartButtonImage.html' and replace the contents there with the following:

<P align="right">

<INPUT TYPE="IMAGE"
NAME="NETQUOTEVAR:BUTTONNAME"
SRC="NETQUOTEVAR:BUTTONIMG"
HEIGHT="NETQUOTEVAR:IMAGEHEIGHT"
WIDTH="NETQUOTEVAR:IMAGEWIDTH"
ONMOUSEOVER="src='addtocart2.gif' "
ONMOUSEOUT="src='NETQUOTEVAR:BUTTONIMG' "
ALT="NETQUOTEVAR:BUTTONLABEL"
>

</P>

Creating Links to 'Previous' and 'Next' Sections

This exercise will create links to 'previous' and 'next' sections (i.e. sections at the same level in the store – sometimes known as 'sibling sections').

Include content similar to the following within the overall layout (primary) template for a section where you want the links to appear:

<table width="100%" border="0" cellspacing="0" cellpadding="0">

 <tr>

 <td>NETQUOTEVAR:PREV_SECTION_NAME</td>

 <td align="right">NETQUOTEVAR:NEXT_SECTION_NAME</td>

 </tr>

</table>
Laying Out Your Products in Multiple Columns

What follows is code to use in your templates in Actinic, which will allow you to set the number of columns to lay products out in with a custom property value.

This code is also available within a file on the Actinic Knowledge Base (http://knowledge.actinic.com/), which may be more reliable to copy and paste into your templates.

To begin, replace Act_ProductBody.html with the following:-

<!-- ProductBody HTML begin -->
<!-- Insert HTML for the top of the product body -->

<script language=JavaScript>
<!--
var currentcol = 0;
var colwidth = Math.floor(100 / CUSTOMVAR:NUMCOLS);
// -->
</script>

<div align="right">
NETQUOTEVAR:PARENTSECTIONSTOP

<!-- NETQUOTEVAR:TOPLEVELSECTIONSTOP -->
NETQUOTEVAR:SECTIONLISTTOP
NETQUOTEVAR:TOPSECTIONSEPARATOR
NETQUOTEVAR:CARTERRORLISTXML

NETQUOTEVAR:HIDDENINPUT

 <TABLE WIDTH="500" COLS="3" BORDER="0" CELLPADDING="10" CELLSPACING="0" ALIGN="CENTER">

NETQUOTEVAR:PRODUCTBULK

<script language=JavaScript>
<!--
if (currentcol != 0)
 {
 while (currentcol++ < CUSTOMVAR:NUMCOLS) document.write('<td width="' + colwidth + '%"></td>');
 document.write('</tr></table></td></tr>');
 currentcol = 0;
 }
// -->
</script>
 </TABLE>
</div>
<DIV ALIGN="RIGHT">
NETQUOTEVAR:SINGLEADD
</DIV>
NETQUOTEVAR:BOTTOMSECTIONSEPARATOR
NETQUOTEVAR:SECTIONLISTBOTTOM
<!-- NETQUOTEVAR:TOPLEVELSECTIONSBOTTOM -->

<!-- <DIV ALIGN="CENTER">
NETQUOTEVAR:PARENTSECTIONSBOTTOM
</DIV> -->
<!-- Insert HTML for the bottom of the product body -->
<!-- ProductBody HTML end -->
Then, replace Act_ProductSeparator.html with the following:

<!-- ProductSeparator HTML begin -->
<!-- This template specifies the product separators -->

<script language=JavaScript>
<!--
if (currentcol != 0)
 {
 while (currentcol++ < CUSTOMVAR:NUMCOLS) document.write('<td width="' + colwidth + '%"></td>');
 document.write('</tr></table></td></tr>');
 currentcol = 0;
 }
// -->
</script>

<TR><TD COLSPAN="3">NETQUOTEVAR:TEMPLATEBEGINXML<HR SIZE="1" ALIGN="CENTER" WIDTH="100%">NETQUOTEVAR:TEMPLATEENDXML</TD></TR>

<!-- This template specifies the product separators -->
<!-- ProductSeparator HTML end -->

Finally, replace Act_ProductLine.html with the following (or save this code to a new filename if you want to have some original layouts):

<!-- ProductLine HTML begin -->
<!-- Insert HTML for the top of the individual product -->
<!-- NETQUOTEVAR:INCLUDE Act_ProductSeparator.html -->
NETQUOTEVAR:ENDSEPARATOR
NETQUOTEVAR:PRODUCTFORMBEGIN
<script language=JavaScript>
<!--
if (currentcol++ == 0) document.write('<tr><td colspan=3><table border=0><tr>');
document.write('<td width="' + colwidth + '%" valign=top>');
// -->
</script>
<noscript><tr><td width="100%"></noscript>
 <!-- START each product lives in this table - alter below to rearrange items -->
 <table width="100%">
 <tr>
 <td colspan=2>
 NETQUOTEVAR:PRODUCTNAME
 NETQUOTEVAR:PRODUCTREF
 </td>
 </tr>
 <tr>
 <td valign="TOP" align="CENTER"> NETQUOTEVAR:TEMPLATEBEGINXML NETQUOTEVAR:PRODUCTIMAGE </td>
 <td valign="TOP">
 NETQUOTEVAR:EXTINFOLINKNETQUOTEVAR:EXTINFOBUTTON

 NETQUOTEVAR:PRODUCTBEGINLINKNETQUOTEVAR:PRODUCTLINKTEXTNETQUOTEVAR:PRODUCTENDLINK
 NETQUOTEVAR:PRICEEXPLANATION

 NETQUOTEVAR:PRODUCTPRICE
 </td>
 </tr>
 <tr>
 <td colspan=2>
 NETQUOTEVAR:PRODUCTDESCRIPTION
 NETQUOTEVAR:OTHERINFOPROMPT
 NETQUOTEVAR:DATEPROMPT
 </td>
 </tr>
 <tr>
 <td align="LEFT" colspan="2">

 NETQUOTEVAR:CARTERRORXMLNETQUOTEVAR:PRODUCTQUANTITY

 <Actinic:ACTIONS>NETQUOTEVAR:ADDTOCARTBUTTON</Actinic:ACTIONS>

 NETQUOTEVAR:TEMPLATEENDXML
 </td>
 </tr>
 </table>
 <!-- END each product lives in this table - alter above to rearrange items -->
 </td>
NETQUOTEVAR:PRODUCTFORMEND
<script language=JavaScript>
<!--
if (currentcol >= CUSTOMVAR:NUMCOLS)
 {
 document.write('</tr></table></td></tr>');
 currentcol = 0;
 }
// -->
</script>
<noscript></tr></noscript>

NETQUOTEVAR:NEXT
<!-- Insert HTML for the bottom of the individual product -->
<!-- ProductLine HTML end -->

To set the number of columns:

Go into 'Advanced | Custom Properties', click the "+" sign and create a property called 'NUMCOLS' of type 'text'. Click 'OK'.

Next, go to 'Design | Options | Site Defaults | Properties' and click the "+" sign and select NUMCOLS. Set its value to '3' (for 3 columns, 4 for 4 , etc). (if using Business uncheck 'Searchable' and check 'Use as Customvar').

You can set this value on a per Section basis, if required, by opening the Section, selecting 'Properties' and setting it as above.

Laying Out Your Brochure Fragments In Columns

This section of the guide will show you how to lay out your brochure fragments out in columns within your brochure pages. Note that the new brochure fragment template you create below can be used for fragments within section pages, as long as you make the changes described in the section above on ‘Laying Out Your Products In Multiple Columns’.

First, locate the following code in Act_BrochurePrimary.html:

<table width="CUSTOMVAR:ACTSTDWIDTH" cellpadding="5" cellspacing="0" border="0" cols="3">
 NETQUOTEVAR:BROCHUREBODY
</table>
Change it to read...

<script language=JavaScript>
<!--
var currentcol = 0;
var colwidth = Math.floor(100 / CUSTOMVAR:NUMCOLS);
// -->
</script>

<table width="CUSTOMVAR:ACTSTDWIDTH" cellpadding="5" cellspacing="0" border="0" cols="3">

NETQUOTEVAR:BROCHUREBODY

<script language=JavaScript>
<!--
if (currentcol != 0)
 {
 while (currentcol++ < CUSTOMVAR:NUMCOLS) document.write('<td width="' + colwidth + '%"> </td>');
 document.write('</tr></table></td></tr>');
 currentcol = 0;
 }
// -->
</script>

</table>
Then edit the code of your chosen fragment layout template and replace it with:

<script language=JavaScript>
<!--
if (currentcol++ == 0) document.write('<tr><td colspan=3><table border=0><tr>');
document.write('<td width="' + colwidth + '%" valign=top>');
// -->
</script>

<noscript><tr><td width="100%"></noscript>

NETQUOTEVAR:FRAGMENTANCHOR
<table border="0" width="100%" cellpadding="5" cellspacing="1">
 <tr>
 <td valign="top" align="left">NETQUOTEVAR:BROCHURE_IMAGE</td>
 </tr>
 <tr>
 <td valign="top">
 NETQUOTEVAR:BROCHURE_TITLE

 NETQUOTEVAR:BROCHURE_TEXT</td>
 </tr>
</table>

</td>

<script language=JavaScript>
<!--
if (currentcol >= CUSTOMVAR:NUMCOLS)
 {
 document.write('</tr></table></td></tr>');
 currentcol = 0;
 }
// -->
</script>

<noscript></tr></noscript>
Finally, go to 'Advanced | Custom Properties' and create a new custom property called 'NUMCOLS'.

Then go to 'Design | Options | Site Defaults' and add 'NUMCOLS' to the grid (selecting 'Use as CUSTOMVAR' if the option is given). Set the value to however many columns you want your fragments laid out in.
Having Different Background Colours/Images for Different Pages

If you are using a theme that is NOT based on stylesheets, then using different background colours for different sections is straightforward.

1. Open 'Act_Primary.html'

2. Save it as 'Act_Primary2.html' (or whatever you want to call it)

3. Edit the <body> tag in 'Act_Primary2.html' and change 'NETQUOTEVAR:BGCOLOR' to 'bgcolor="xxx"' (where xxx is a reference to a colour)

4. Save your changes.

Now, whatever section you want to use the new background colour, edit the section and go to the 'Layout' tab and select 'Act_Primary2.html' (or whatever) in the 'Overall Layout' field.

If you are using a theme based on stylesheets, then the process is a little more complex:

1. Open 'actinic.css' in Notepad.

2. Save it as 'actinic2.css'.

3. Now, within 'actinic2.css' locate:
NETQUOTEVAR:BODYBACKGROUND;

and change it to read either...

background-color:red;

or

background-image:url(background2.gif);

(substituting 'red' for your desired colour – this can be a hexidecimal RGB colour reference of the form #nnnnnn – and 'background2.gif' for your own background image file)

4. Close the template.

5. Now open 'Act_Primary.html'.

6. Save it as 'Act_Primary2.html'

7. Within this template, go to the top of the HTML code and locate the line

<LINK REL=STYLESHEET HREF="actinic.css">

8. Change it to read:

<LINK REL=STYLESHEET HREF="actinic2.css">

9. Finally, locate the variables 'NETQUOTEVAR:BGIMAGE' and 'NETQUOTEVAR:BGCOLOR' within the <BODY> tag of the file you are currently editing.

10. Remove these two variables from the <BODY> tag and include the line

<!-- NETQUOTEVAR:BGIMAGE NETQUOTEVAR:BGCOLOR -->

…somewhere in the template so Actinic does not complain about these variables being missing.

You can now use 'Act_Primary2.html' as the overall layout template for any section that you want to use the alternate colour. This is set in the 'Layout' tab of a section.

Variables Available for Inserting Colour References

You can use the following variables within your Overall Layout template(s) (normally ‘Act_Primary.html’) and your default stylesheet (‘actinic.css’) to insert HTML references to the colours you have selected in ‘Design | Colours’.

	Colour
	Variable

	Background
	NETQUOTEVAR:BGCOLORCSS

	Text
	NETQUOTEVAR:FGCOLORCSS

	Required Field
	NETQUOTEVAR:REQUIREDCOLORCSS

	Link
	NETQUOTEVAR:LINKCOLORCSS

	Visited Link
	NETQUOTEVAR:VLINKCOLORCSS

	Active Link
	NETQUOTEVAR:ALINKCOLORCSS

	Mouse Hover Link
	NETQUOTEVAR:HLINKCOLORCSS

	Form Background
	NETQUOTEVAR:CHECKOUTBGCSS

	Form Emphasis
	NETQUOTEVAR:CHECKOUTEMCSS

	Search Highlight
	NETQUOTEVAR:SEARCHHIGHLIGHTCOLORCSS

	Palette Colour 1
	NETQUOTEVAR:PALCOLOR1CSS

	Palette Colour 2
	NETQUOTEVAR:PALCOLOR2CSS

	Palette Colour 3
	NETQUOTEVAR:PALCOLOR3CSS

	Palette Background
	NETQUOTEVAR:PALBGCSS

Changing the Appearance of Reference Numbers

Go to 'Design | Text' and do a search for 'Ref:'

You will highlight a line that reads ' Ref: %s'

'%s' will be replaced by whatever your product reference number is.

Change the text surrounding the '%s' to change the way your product reference numbers appear in the HTML.

Changing the Default Quantity on the Product Page

If you are using a shopping mode of 'Quantity on Product Page' but you want to pre-set the quantities that customers enter into the shopping cart, then use the following method.

1. Locate the product template that is being used for the products you want to edit. If you want to edit the default template then go to 'Design Options | Layouts' and click the 'Edit' button next to 'Default Product Layout'.

Note: If you want to create a new template just for specific products, then edit the template and save it under a different filename. This template can now be selected in the 'Product Layout' field of any product.

2. Edit that template and replace:

NETQUOTEVAR:PRODUCTQUANTITY

with

<!-- NETQUOTEVAR:PRODUCTQUANTITY --><input type="text" size="10" name="Q_NETQUOTEVAR:PRODUCTREFERENCE" value="CUSTOMVAR:QUANTITY">

3. Save the template and go to 'Advanced | Custom Properties'. Create a new custom property called 'Quantity'.

Now, for any products where you are pre-setting the quantity make sure that:

1. You are using the customised product template for that product

2. You go to the 'Properties' tab of the product, click the '+' select 'Quantity' from the list and enter the required default quantity in the 'Value' field. Also ensure that 'Use as CUSTOMVAR' is ticked.

If you want to hide the quantity fields from the customers, and just use a hidden default value instead, then use the following method.

1. Locate the product template that is being used for the products you want to edit. If you want to edit the default template then go to 'Design Options | Layouts' and click the 'Edit' button next to 'Default Product Layout'.

Note: If you want to create a new template just for specific products, then edit the template and save it under a different filename. This template can now be selected in the 'Product Layout' field of any product.

2. Edit that template and replace:

NETQUOTEVAR:PRODUCTQUANTITY

with

<!-- NETQUOTEVAR:PRODUCTQUANTITY --><input type="hidden" name="Q_NETQUOTEVAR:PRODUCTREFERENCE" value="1">

Note that you can change the "1" above to a different default number.

3. You can now use that new template for any products you want to hide the quantity field on.

Selecting Quantity From A Drop-Down

This technique will replace the usual text field for entering a product quantity on the product page, with a drop-down list for customers to select how many they want.

Go 'Design | Text' and click 'Go to'.
In the 'ID' field enter '2173'

Replace the value in the highlighted field with the following:

%s<select name="%s"><option selected value="%d">1</option><option value="2">2</option><option value="3">3</option><option value="4">4</option><option value="5">5</option><option value="6">6</option><option value="7">7</option><option value="8">8</option><option value="9">9</option></select>
This code contains options up to '9' – but you can easily adapt it for more or fewer items.
Changing the Appearance of Section Links

The following exercise will change the section link template so that the section image is centered above the section name and description.

1. Go to 'Design | Options | Layout' and click 'Edit' next to 'Default Section Link Layout'.

2. First, go to line 5 and find the line that reads

<TABLE BORDER="0" CELLSPACING="0" CELLPADDING="10">

3. Add WIDTH=250 into the tag

It should now read:

<TABLE BORDER="0" CELLSPACING="0" CELLPADDING="10" WIDTH=250>

4. Next, go to line 9 and locate the line

<TD ROWSPAN="2" ALIGN=LEFT VALIGN="TOP">

5. Remove the parameter ROWSPAN="2" and replace ALIGN=LEFT with ALIGN=CENTER
The line should now read <TD ALIGN=CENTER VALIGN="TOP">
6. Now, in line 13 locate the line that reads

<TD ALIGN="LEFT" VALIGN="MIDDLE">

7. Change it to read

</TR><TR><TD ALIGN="CENTER" VALIGN="TOP">
8. Save the template. Ensure that when saving, you change 'Save as type' to 'All Files' rather than 'Text Documents'

9. Finally, in 'Design Options | Sections', change both the 'First Row Column Count' and the 'Subsequent Row Column Count' to '2'.

10. Preview your catalog to see the effect.

Creating a Listing Page which Links Through to Details Pages

People often request the ability to have a page which lists all the products in the section in a compact list, but then give customers a ‘More Info’ link to go to a page of further information (with cart buttons). This solution will tell you how to do it:

Let's say you had three products called 'X', 'Y' and 'Z' and you wanted a 'listing page' with all three products in a list with add to cart buttons and links through to a pages of more information for each product.

1. Create a section (called 'Listing' or something) and then create sub-sections within the 'Listing' section called 'X', 'Y' and 'Z'.

2. Within the 'X' sub-section, create your 'X' product.

3. Now right click on 'X' and select 'New Product Duplicate'. Copy the duplicate back into the 'Listing' section.

4. Change the layout of the 'X' duplicate to be more compact. Some sample code for a compact layout can be found in ‘DesignGuide.pdf’ in the ‘Starter Guide’ folder in the Actinic installation.

5. Use the 'Links' tab in the 'X' duplicate to create a link through to the fully-detailed 'X' product in the sub-section.

6. Repeat all this for 'Y' and 'Z'

7. Finally, edit the 'Layout' tab of the 'Listings' section. Under ‘Location and Arrangement of Section List’ select ‘Override Default Settings’ and select ‘None’ for ‘List Placement’.

Creating a Page of Thumbnail Section Links

It is possible to create a page that shows a selection of product thumbnails and then allow your customers to click on the appropriate thumbnail to be shown a page of further information and an add to cart button.

The way you do this is to create a set up a range of new subsections within a section, with one subsection for each product within that section. The sub-section links will become the thumbnails, and you then put the actual products within the subsections. The image below shows how this will look within Actinic.

[image: image3.png]=l From

=l From

(7]
Q

Q
Q
(7]

Fight Club
Final Destination

Gladiator
Heppy Giore

The Living Daylghts

5 Foht b
@ Fight b

5] Final Destiation
@ Final Destinaton

& (3 Gadtor
© Gladior

=] Happy Gimore
© Happy Gimore

=] The Lving Daylghs
€ The Livng Daylghts

Once you have done this, you will need to edit the default section link template (normally Act_SectionLine.html) to lay out your section links in a thumbnail style. The code below shows you an example of how this template could look.

	<!-- SectionLine HTML begin -->

<!-- Insert HTML for the beginning of a section title -->

<DIV ALIGN="CENTER">

<TABLE BORDER="0" CELLSPACING="0" CELLPADDING="5" WIDTH="160">

 <TR>

 <TD ALIGN="CENTER" VALIGN="TOP">

 NETQUOTEVAR:SECTIONIMAGE

 </TD>

 </TR>

 <TR>

 <TD ALIGN="CENTER" VALIGN="MIDDLE">

 NETQUOTEVAR:SECTIONNAME

 NETQUOTEVAR:SECTIONTEXT

 </TD>

 </TR>

</TABLE>

</DIV>

NETQUOTEVAR:NEXT

<!-- Insert HTML for the end of a section title -->

<!-- SectionLine HTML end -->

The above code will create a section link of 160 pixels in width that, because of the table's cell-padding of 5 pixels, will mean you can use thumbnail images of up to 150 pixels in width with this template.

The next step is to lay out your section links within three columns on the page.

Note: you can lay them out within as many columns as you want, it is just that the above template is suitable for section links that are laid out in three columns.

In order to set the default number of columns throughout the site, go to 'Design Options | Sections' and within the 'Default Location and Arrangement of Section Lists' area, set the 'First Row Column Count' and 'Subsequent Row Column Count' to '3'.

If you only want certain sections to have the section links within them laid out in three columns, then leave the default settings in 'Design Options' as they are and go into specific sections and check 'Override Default Settings' in the 'Layout' tab. You can then enter a 'First Row Column Count' and 'Subsequent Row Column Count' for the sub-section links within that section.

If you are only having certain sections laid out as thumbnails, then you will need to create at least two section link layout templates – one for normal section links and one for thumbnail section links. The template you are using for the section link is selected in the 'Section Layout' field in the 'Layout' tab of a section.

Finally, a little tweak is required to ensure all your thumbnail section links line up horizontally. Go into 'Design | Text' and go to the 'Web Site | HTML' tab. Locate the 11th line down that reads:

<TD WIDTH="%d%%">||
Change it to read

<TD WIDTH="%d%%" valign="top">||
Including Thumbnail Images in the Shopping Cart

It is possible to include the Actinic 'thumbnail images' ('Thumbnail Image' field in the 'General tab of your products) within the shopping cart next to the product name.

To do this, include the following code within 'Act_ShoppingCartXML.html' between <Actinic:XMLTEMPLATE NAME="ProductLine"> and its equivalent closing XML tag: </Actinic:XMLTEMPLATE>:

<Actinic:REMOVE TAG="THUMBNAIL">

</Actinic:REMOVE>

Running Actinic in Frames

Understanding the Actinic Frame Load Scripts

When you place your store within Actinic frames (by ticking 'Use Frames in Catalog' in 'Design Options | Miscellaneous') then a JavaScript expression is put in place to ensure that whenever anyone directly links to any store section in your site, Actinic will load the frameset and load the correct page within the frameset. A similar thing happens when you are using frames in the brochure pages of your site.

There are two script functions in operation that carry this out:

· A 'Frame Load' script within the headers of each section page to load the frameset page if a customer links directly to a section page.

· A 'Page Load' script within the frameset page that will ensure the customer sees the correct section page within the main frame.

The 'Frame Load' script is included via the NETQUOTEVAR:LOADFUNCTION variable in your Overall Layout template (normally Act_Primary.html). The code for this function comes from the template called 'Act_FrameLoad.html'. The function name is 'onLoad' and it is called by the NETQUOTEVAR:ONLOAD command within the <BODY> tag of the page.

The 'Page Load' script can be found within 'Act_FrameSet.html'. Again, the function name is 'onLoad' and it is called by the onLoad='onLoad();' command within the first <FRAMESET> tag in the template.

Running Actinic within a Custom Frame

If you are just browsing products, then Actinic will run with no problems within a frameset that has been created in another application. However, you must ensure that the frame set file is on the SAME domain (web site) as the Actinic store. If you do not do this then Internet Explorer will stop your Actinic store from working because it will treat the Actinic shopping cart cookie as a 'third party cookie' and customers will not be able to add products to their shopping cart. The same will happen if you are accessing the store via a different URL than the one that is in your Network Settings.

Also, there are potential difficulties when you go get to the point of making payments in the checkout.

1) When using Actinic's in-built encryption, the Java Applet that controls the encryption will not run comfortably within a frame.

From a technical perspective, the issue is that the result of a Java-based operation (e.g. pressing 'Back', 'Cancel' or 'Finish' on the applet) cannot be displayed within a frame. The frameset will be lost.

2) When using a Payment Service Provider you are normally transferred to a secure server in order to make the payment. If this transition is made within a frameset, then the Secure Server icon (padlock or golden key) will not appear on the browser window.

The best way to avoid these complications is to check where it says 'No Frames in Checkout' and 'Also Remove Custom Frames' in 'Design | Options | Miscellaneous'. This will mean that any frames will deliberately be removed at the start of the checkout phase.

In the 'URL for Completed and Aborted Checkout' field you can then put the URL for your frameset document. Therefore whenever anybody leaves the checkout for whatever reason, the frameset will be restored.

Putting the navigation buttons in a frame along the top

In order to have you navigation icons in a frame along the top of your screen (rather than down the left hand side) you have to put you catalog into Frames mode and then

· edit the frame set template

· edit the template that lays out the navigation icons.

To edit the frame set template:

1. Go to 'Other Pages | Frame set' in the Template Manager.

2. Go to line 13 and replace COLS=130,* with ROWS=130,*
3. Close this template and go into 'Frame Nav Bar'.

4. Go to line 10 and remove <td valign=top> from the code.

5. Then go to line 13 and remove </td>.
6. Also remove the code

 from line 9.

We have to do this because, by default, all the navigation icons in a frame are laid out within one table cell, one underneath the other. What we are going to do is lay each navigation icon out within its own cell (connected horizontally) in the same way as the normal navigation bar.

7. Save and close this template and go into 'Main | Frame Navigation Item'
8. Add <td> to the top of the template and </td> to the bottom of the template.

9. Preview your store to see the result.

Using Images for the Buttons in the Shopping Cart

Buttons in the 'Add to Cart' Page

If you wish to use images for the 'Confirm', Checkout Now' and 'Cancel' buttons in the shopping cart, then you will need to open Act_OrderDetails.html and go to where it says:

<!-- Uncomment this out to display confirm and cancel as images-->

<!--<INPUT TYPE=IMAGE VALUE="NETQUOTEVAR:CONFIRMLABEL" NAME=ACTION_CONFIRM SRC="cnfm.gif" ALT="NETQUOTEVAR:CONFIRMLABEL" TITLE="NETQUOTEVAR:CONFIRMLABEL">-->

<!--<INPUT TYPE=IMAGE VALUE="NETQUOTEVAR:BUYNOWLABEL" NAME=ACTION_BUYNOW SRC="buy.gif" ALT="NETQUOTEVAR:BUYNOWLABEL" TITLE="NETQUOTEVAR:BUYNOWLABEL">-->

<!--<INPUT TYPE=IMAGE VALUE="NETQUOTEVAR:CANCELLABEL" NAME=ACTION_CANCEL SRC="can.gif" ALT="NETQUOTEVAR:CANCELLABEL" TITLE="NETQUOTEVAR:CANCELLABEL">-->

<!-- Comment this out to display confirm and cancel as images-->

<INPUT TYPE=SUBMIT VALUE="NETQUOTEVAR:CONFIRMLABEL" NAME=ACTION>

<INPUT TYPE=SUBMIT VALUE="NETQUOTEVAR:BUYNOWLABEL" NAME=ACTION>

<INPUT TYPE=SUBMIT VALUE="NETQUOTEVAR:CANCELLABEL" NAME=ACTION>

<!-- End of section to comment out -->

Simply obey the instructions given to you in the template. The above text assumes your 'Confirm' button image is called 'cnfm.gif', your 'Checkout Now' button image is called 'buy.gif' and your 'Cancel' button image is called 'can.gif'. Whatever you call your images, they will need to be saved in your 'Site1' (or equivalent) folder.

Buttons in the 'View Cart' Page

The grey buttons that appear underneath the shopping cart in the 'View Cart' page online are included via Act_ShoppingCart.html. You can replace the <INPUT TYPE="SUBMIT"> buttons with <INPUT TYPE="IMAGE"> buttons. For example:

Locate the line that reads

<INPUT TYPE="SUBMIT" NAME="ACTION" VALUE="NETQUOTEVAR:UPDATEBUTTON">
replace this with

<INPUT TYPE="IMAGE" NAME="ACTION_UPDATE" SRC="update_button.gif">
Also locate

<INPUT TYPE="SUBMIT" NAME="ACTION" VALUE="NETQUOTEVAR:UPDATEBUTTON" DISABLED>
and replace it with

<INPUT TYPE="IMAGE" NAME="ACTION_UPDATE" SRC="update_button.gif" DISABLED>
The image filenames used are just examples. You can use whatever image filename you want, but the image MUST be in the 'Site1' (or equivalent) folder.

You will see that each button is available in an active state and a disabled state. The code for the disabled buttons is identical to the active buttons apart from presence of the DISABLED command within the <INPUT> tag. The DISABLED command works identically whether it is a grey submit button or an image button. In the following examples, the replacement code for the disabled buttons for each button is not given as it can be easily extrapolated from the code for the active buttons.

Also, the NAME values are different for each button. In the following tables, the NAME values are in bold to help make them clearer.

The full list of available code is shown below. Again, remember the image filenames are just examples but the images must be in your 'Site1' (or equivalent) folder:

	old
	<INPUT TYPE="SUBMIT" NAME="ACTION" VALUE="NETQUOTEVAR:UPDATEBUTTON">

	new
	<INPUT TYPE="IMAGE" NAME="ACTION_UPDATE" SRC="update_button.gif">

	old
	<INPUT TYPE="SUBMIT" NAME="ACTION" VALUE="NETQUOTEVAR:SAVEBUTTON">

	new
	<INPUT TYPE="IMAGE" NAME="ACTION_SAVE" SRC="save_button.gif">

	old
	<INPUT TYPE="SUBMIT" NAME="ACTION" VALUE="NETQUOTEVAR:RESTOREBUTTON">

	new
	<INPUT TYPE="IMAGE" NAME="ACTION_GET" SRC="retrieve_button.gif">

	old
	<INPUT TYPE="SUBMIT" NAME="ACTION" VALUE="NETQUOTEVAR:CONTINUEBUTTON">

	new
	<INPUT TYPE="IMAGE" NAME="ACTION_CONTINUE" SRC="continue_button.gif">

	old
	<INPUT TYPE="SUBMIT" NAME="ACTION" VALUE="NETQUOTEVAR:CHECKOUTBUTTON">

	new
	<INPUT TYPE="IMAGE" NAME="ACTION_BUYNOW" SRC="checkout_button.gif">

Other ACTION Buttons to Use

	Description
	"Send" button on the contact us page

	Name
	ACTION_SENDMAIL

	Example
	<INPUT TYPE="IMAGE" NAME="ACTION_SENDMAIL" SRC="send_mail.gif">

	Description
	"Go!" button for coupon code capture

	Name
	ACTION_SEND

	Example
	<INPUT TYPE="IMAGE" NAME="ACTION_SEND" SRC="button.gif">

Using Images for the Checkout Buttons

You can use images for the 'Next', 'Back' and 'Cancel' buttons in the checkout. This requires a little Perl customisation, so please carry out the steps in this exercise with care.

To begin, open 'Act_Order00.html', 'Act_Order01.html' and 'Act_Order02.html' and locate the following HTML objects (near the bottom of each template):

<input type=SUBMIT name=ACTION value="NETQUOTEVAR:BACKBUTTON">

<input type=SUBMIT name=ACTION value="NETQUOTEVAR:CANCELBUTTON">

<input type=SUBMIT name=ACTION value="NETQUOTEVAR:NEXTBUTTON">

These are the grey 'Next', 'Back' and 'Cancel' buttons (note that 'Act_Order00.html' does not have a 'Back' button)

You need to comment out each of these with HTML comments and then include in new HTML objects as shown below:

Back Button:
<!-- <input type=SUBMIT name=ACTION value="NETQUOTEVAR:BACKBUTTON"> -->

<input type=IMAGE name=ACTION_BACK src="back.gif">

Cancel Button:
<!-- <input type=SUBMIT name=ACTION value="NETQUOTEVAR:CANCELBUTTON"> -->

<input type=IMAGE name=ACTION_CANCEL src="cancel.gif">

Next Button:

<!-- <input type=SUBMIT name=ACTION value="NETQUOTEVAR:NEXTBUTTON"> -->

<input type=IMAGE name=ACTION_NEXT src="next.gif">

(assuming 'back.gif' is the image you want to use for the back button, 'cancel.gif' is the image you want to use for the cancel button and 'next.gif' is the image you want to use for the next button. These images need to already be in your 'Site1' (or equivalent) folder.)

Next, locate 'OrderScript.pl' within your 'Site1' (or equivalent) folder with Notepad and find the following code:

@Response = ReadAndParseBlobs();

read the catalog blobs
($Status, $Message) = @Response;

parse the response
if ($Status != $::SUCCESS)
 {
 ACTINIC::ReportError($Message, ACTINIC::GetPath());
 }

Underneath it, copy and paste the following code:

if(!defined $::g_InputHash{"ACTION"})
 {
 if(defined $::g_InputHash{"ACTION_BACK.x"})
 {
 $::g_InputHash{"ACTION"} = ACTINIC::GetPhrase(-1, 503);
 }
 elsif(defined $::g_InputHash{"ACTION_CANCEL.x"})
 {
 $::g_InputHash{"ACTION"} = ACTINIC::GetPhrase(-1, 505);
 }
 elsif(defined $::g_InputHash{"ACTION_NEXT.x"})
 {
 $::g_InputHash{"ACTION"} = ACTINIC::GetPhrase(-1, 502);
 }
 }

Save and close the template and upload to see your new button images. If it does not work, there is an untouched OrderScript.pl within the 'Original' folder in your Actinic installation, which you can copy into your 'Site1' (or equivalent) folder.

Using Images for the 'Change Location' Button

You can also use images for the 'Change' buttons that appear next to the location you have selected

To go this, go to 'Design | Text', click on the 'Go To' button and enter 'Phase' -1 and 'ID' 2067. This will take you to the following prompt

<TABLE WIDTH="100%" BORDER="0" CELLSPACING="0" CELLPADDING="0">
<TR>
<TD ALIGN=LEFT>%s%s%s<INPUT TYPE="HIDDEN" NAME="%s" VALUE="%s"></TD>
<TD ALIGN="RIGHT"><INPUT TYPE=SUBMIT NAME="ACTION" VALUE="Change"></TD>
</TR>
</TABLE>

Change:

<INPUT TYPE=SUBMIT NAME="ACTION" VALUE="Change">

to:

<input type=IMAGE name=ACTION_CHANGELOCATION src="image.gif">

where 'image.gif' is the name of your image.

Next, open 'OrderScript.pl' before the code that you input as part of the 'Images for Checkout Buttons' code as mentioned above, you need to enter:

if(!defined $::g_InputHash{"ACTION"})
 {
 if(defined $::g_InputHash{"ACTION_CHANGELOCATION.x"})
 {
 $::g_InputHash{"ACTION"} = ACTINIC::GetPhrase(0, 18);
 }
}

This bit must be part of a separate if statement to the other buttons or it won't work.

Including Section Lists with Javascript

Actinic has the ability to generate a JavaScript array file (with an extension of *.js) that contains information about all the top-level sections, or the entire section tree complete with sub-sections. This section information is in the form of 'array' data. This file is uploaded with the store pages, and can be used to generate drop-down lists, list boxes and other more advanced navigation tools to help your customers to jump to their desired sections of the store. The advantage of using this external file is that it can be used by web pages that are located outside the store, so that a list of all the store sections can be incorporated into any web page. This list will be automatically updated by Actinic as you make changes to the structure of the online store.

The list of all the NETQUOTEVARs available to perform this function, with a description of what they do, the JavaScript file they cause to generate and the HTML they include in the page, is below. You will find a list of all the available placeholders commented out within Act_Primary.html just above the </HEAD> tag. You can copy them from here into any of the top-level section templates.

Note: The line <SCRIPT LANGUAGE="JavaScript" SRC="actiniccore.js" TYPE="text/javascript"></SCRIPT> (found in all Overall Layout templates) must always be ABOVE any of the script variables listed below in order for them to function correctly.

There are some examples of how to incorporate this code at the bottom of this section.

	Placeholder:

	NETQUOTEVAR:TOPLEVELSECTIONS_RAW

	Description:
	Will cause the generation of a JavaScript file called Act_sections.js that contains all the names, URLs, image filenames, image heights and widths and section IDs* of the top-level sections of the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_sections.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR:SECTIONTREE_RAW

	Description:
	Will cause the generation of a JavaScript file called Act_section_tree.js that contains all the names, URLs, image filenames, image heights and widths and section IDs* for every section of the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_section_tree.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR:SECTIONTREE_NAMES

	Description:
	Will cause the generation of a JavaScript file called Act_section_tree_names.js that contains all the names for every section of the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_section_tree_names.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR:SECTIONTREE_URLS

	Description:
	Will cause the generation of a JavaScript file called Act_section_tree_URLs.js that contains all the URLs for every section of the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_section_tree_URLs.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR:SECTIONTREE_IMAGES

	Description:
	Will cause the generation of a JavaScript file called Act_section_tree_images.js that contains all the image filenames for every section of the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_section_tree_images.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR:SECTIONTREE_IMAGEWIDTHS

	Description:
	Will cause the generation of a JavaScript file called Act_section_tree_imagewidths.js that contains all the image widths for every section image in the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_section_tree_imagewidths.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR:SECTIONTREE_IMAGEHEIGHTS

	Description:
	Will cause the generation of a JavaScript file called Act_section_tree_imageheights.js that contains all the image heights for every section image in the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_section_tree_imageheights.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR:SECTIONTREE_SECTIONIDS

	Description:
	Will cause the generation of a JavaScript file called Act_section_tree_ids.js that contains all the section IDs* for every top-level section in the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_section_tree_ids.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR:TOPLEVELSECTIONS_NAMES

	Description:
	Will cause the generation of a JavaScript file called Act_sections_names.js that contains all the names for every top-level section of the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_sections_names.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR: TOPLEVELSECTIONS_URLS

	Description:
	Will cause the generation of a JavaScript file called Act_sections_URLs.js that contains all the URLs for every top-level section of the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_sections_URLs.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR:TOPLEVELSECTIONS_IMAGES

	Description:
	Will cause the generation of a JavaScript file called Act_sections_images.js that contains all the image filenames for every top-level section of the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_sections_images.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR:TOPLEVELSECTIONS_IMAGEWIDTHS

	Description:
	Will cause the generation of a JavaScript file called Act_sections_imagewidths.js that contains all the image widths for every top-level section image in the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_sections_imagewidths.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR:TOPLEVELSECTIONS_IMAGEHEIGHTS

	Description:
	Will cause the generation of a JavaScript file called Act_sections_imageheights.js that contains all the image heights for every top-level section image in the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_sections_imageheights.js">

</SCRIPT>

	Placeholder:

	NETQUOTEVAR: TOPLEVELSECTIONS_SECTIONIDS

	Description:
	Will cause the generation of a JavaScript file called Act_sections_ids.js that contains all the section IDs* for every top-level section in the online store. Also creates the HTML in the store to incorporate that file.

	In the HTML it becomes:
	<SCRIPT LANGUAGE="JavaScript" SRC="Act_sections_ids.js">

</SCRIPT>

In addition, there are also the following placeholders available to use:

NETQUOTEVAR:CHILDSECTIONS_RAW

NETQUOTEVAR:CHILDSECTIONS_NAMES

NETQUOTEVAR:CHILDSECTIONS_URLS

NETQUOTEVAR:CHILDSECTIONS_IMAGES

NETQUOTEVAR:CHILDSECTIONS_IMAGEWIDTHS

NETQUOTEVAR:CHILDSECTIONS_IMAGEHEIGHTS

NETQUOTEVAR:CHILDSECTIONS_SECTIONIDS

These perform the same function as the placeholders already described (creating a JavaScript array containing the section details) but these placeholders will be substituted for the information about the sub-sections within the current section. In other words, the section information they contain will depend on what section page they are being used within. These placeholders work differently as they will actually embed the JavaScript into the page when the pages are generated. They do not cause the creation of an external JavaScript file.

* A section ID is a unique number associated with every section in the online store. They are used by forms to allow customers to jump to particular sections in the online store.

Note: Including an Actinic-Generated Drop-Down Anywhere on the Internet

Any of the following examples should work anywhere on the Internet, with the following conditions.

Obviously the Actinic variables (e.g. NETQUOTEVAR:TOPLEVELSECTIONS_RAW) will not be substituted on other pages, so you will need to include the fully generated call to the *.js file – including full path information. For example:

<SCRIPT LANGUAGE="JavaScript" SRC="Act_section_tree.js"></SCRIPT>

…will not work as it refers to a local file called 'Act_section_tree.js'. What will work are the following examples:

<SCRIPT LANGUAGE="JavaScript" SRC="../acatalog/Act_section_tree.js"></SCRIPT>

or

<SCRIPT LANGUAGE="JavaScript" SRC="http://your.URL/acatalog/Act_section_tree.js"></SCRIPT>

You also need to include the code contained within actiniccore.js and actinicextras.js. In other words, also include lines of the following form:

<SCRIPT LANGUAGE="JavaScript" SRC="../acatalog/actiniccore.js"></SCRIPT>

or

<SCRIPT LANGUAGE="JavaScript" SRC="http://your.URL/acatalog/actiniccore.js"></SCRIPT>

and

<SCRIPT LANGUAGE="JavaScript" SRC="../acatalog/actinicextras.js"></SCRIPT>

or

<SCRIPT LANGUAGE="JavaScript" SRC="http://your.URL/acatalog/actinicextras.js"></SCRIPT>

These lines referencing 'actiniccore.js' and ‘actiincextras.js’ must be ABOVE any other script functions in the headers of your web site pages.

You can include the remaining required script content as they are described below.

Creating a Drop-Down List Containing the Top-Level Sections

This exercise will insert a drop-down list containing a list of top-level sections into the HTML of your store. As soon as a customer selects a section, they will jump to it.

Paste the following within the <HEAD></HEAD> tags of your overall layout template (i.e. Act_Primary.html):

<!--@act NETQUOTEVAR:TOPLEVELSECTIONS_RAW -->

<SCRIPT LANGUAGE="JavaScript" TYPE="text/javascript">

<!--

/***

*

* ACT_DropListBox -
returns a string containing the HTML for the SELECT listbox

*

**/

function ACT_DropListBox(ar)

{

var strIDs = '<SELECT SIZE="1" NAME="ACT_droplstbox" onClick="if(options[selectedIndex].value) window.location.href=(options[selectedIndex].value)">'

var sel = " SELECTED"

strIDs += '<OPTION ' + sel + ' VALUE="">Select a Section</OPTION>'

for (var i=1;i<=ar.length;i++)

{

if (ar[i].sURL !=null)

{

strIDs += '<OPTION VALUE="' + ar[i].sURL + '">' + ar[i].sName + '</OPTION>'

}

}

strIDs+='</SELECT>'

return strIDs

}

//-->

</SCRIPT>
Paste the following code within the overall layout template where you want the drop-down list to appear.

<form name="Act_SectionDroplist">

 <script language=Javascript1.1>document.write(ACT_DropListBox(sections))</script>

</form>

If you are including the section list form items within the bulk of a page (e.g. in Act_ProductBody.html or in Act_CatalogBody.html) you will need to precede them with the following line:

</FORM>

and then enter the following lines after the form code:

<FORM METHOD=NETQUOTEVAR:CGIMETHOD ACTION="NETQUOTEVAR:CGIURL">

<INPUT TYPE=HIDDEN NAME="SHOP" VALUE="NETQUOTEVAR:SHOP">

This is to ensure the continuation of the main store page form either side of the special section drop-down form.

This code will include a drop-down list into every page containing a list of the top-level sections. When the pages are generated, this code is largely unchanged, except that NETQUOTEVAR:TOPLEVELSECTIONS_RAW becomes the reference to the JavaScript file (as mentioned above).

When presented to customers in the browser, the code becomes a drop-down list containing a list of the top-level sections.

[image: image4.png]Selecta Section [

Select a Section
Computer Cansumables

Creating a Drop-Down List Containing the Top-Level Sections and Sub Sections

This exercise will insert a drop-down list containing a list of sections and subsections (to three levels of depth) into the HTML of your store. As soon as a customer selects a section, they will jump to it.

Paste the following code within the <HEAD></HEAD> tags of your Overall Layout template.

<!--@act NETQUOTEVAR:SECTIONTREE_RAW -->
<SCRIPT LANGUAGE="JavaScript" TYPE="text/javascript">

<!--

/***

*

* ACT_DropListBox -
returns a string containing the HTML for the SELECT listbox

*

**/

function ACT_DropListBox(ar)

{

var strIDs = '<SELECT SIZE="1" NAME="ACT_droplstbox" onClick="if(options[selectedIndex].value) window.location.href=(options[selectedIndex].value)">';

var sel = " SELECTED"

strIDs += '<OPTION ' + sel + ' VALUE="">Select a Section</OPTION>';

for (var i=1;i<=ar.length;i++)

 {

 if (ar[i].sURL !=null)

 {

 strIDs += '<OPTION VALUE="' + ar[i].sURL + '">' + ar[i].sName + '</OPTION>';

 {

 if (ar[i].pChild)

 {

 for (var j=1;j<=ar[i].pChild.length;j++)

 {

 strIDs += '<OPTION VALUE="' + ar[i].pChild[j].sURL + '">' + '- ' + ar[i].pChild[j].sName + '</OPTION>';

 {

 if (ar[i].pChild[j].pChild)

 {

 for (var k=1;k<=ar[i].pChild[j].pChild.length;k++)

 {

 strIDs += '<OPTION VALUE="' + ar[i].pChild[j].pChild[k].sURL + '">' + '- - ' + ar[i].pChild[j].pChild[k].sName + '</OPTION>';

 }

 }

 }

 }

 }

 }

 }

 }

strIDs+='</SELECT>'

return strIDs

}

//-->

</SCRIPT>

Then paste the following code where you want the drop-down list to appear.

<form name="Act_SectionDroplist">

 <script language=Javascript1.1>document.write(ACT_DropListBox(section_tree))</script>

</form>

If you are including the section list form items within the bulk of a page, you will need to precede them with the following line:

</FORM>
and then enter the following lines after the form code:

<FORM METHOD=NETQUOTEVAR:CGIMETHOD ACTION="NETQUOTEVAR:CGIURL">

<INPUT TYPE=HIDDEN NAME="SHOP" VALUE="NETQUOTEVAR:SHOP">

This is to ensure the continuation of the main store page form either side of the special section drop-down form.

Creating a List Box Containing the Top-Level Sections

This exercise will insert a list box containing a list of top-level sections into the HTML of your store. As soon as a customer selects a section, they will jump to it.

Place the following function within the <HEAD></HEAD> tags in Act_Primary.html.

<!--@act NETQUOTEVAR:TOPLEVELSECTIONS_RAW -->

<SCRIPT LANGUAGE="JavaScript" TYPE="text/javascript">

<!--

//ACT_ListBox(ar)

//ar= Section array name, returns a string containing the HTML for the SELECT listbox.

function ACT_ListBox(ar)

 {

 var strIDs = '<SELECT SIZE="' + ar.length + '" NAME="ACT_lstbox" onClick="if(options[selectedIndex].value) window.location.href=(options[selectedIndex].value)">'

 var sel = ' SELECTED'

 for (var i=1;i<=ar.length;i++)

 {

 strIDs += '<OPTION ' + sel + ' VALUE="' + ar[i].sURL + '">' + ar[i].sName + '</OPTION>'

 sel = ''

 }

 strIDs+='</SELECT>'

 return strIDs

}

//-->

</script>

And then the following code where you want the list box to appear:

<FORM>

<script language=Javascript1.2>

document.write(ACT_ListBox(sections) + "
")

</script>

</FORM>

It will look like the following:

[image: image5.png]Office Fumiture

If you are including the section list form items within the bulk of a page, you will need to precede them with the following line:

</FORM>
and then enter the following lines after the form code:

<FORM METHOD=NETQUOTEVAR:CGIMETHOD ACTION="NETQUOTEVAR:CGIURL">

<INPUT TYPE=HIDDEN NAME="SHOP" VALUE="NETQUOTEVAR:SHOP">

This is to ensure the continuation of the main store page form either side of the special section list box form.

Creating a Bulletted List containing the Top-Level Sections

This code will create a simple bulleted list containing the top-level sections in your store. At the time of writing, http://www.amazon.com/ used an identical list to take people into their main departments.

Paste the following code within the <HEAD></HEAD> tags of your Overall Layout template

<!--@act NETQUOTEVAR:TOPLEVELSECTIONS_RAW -->

<SCRIPT LANGUAGE = JavaScript>

<!--

function BulletList(pItem)

{

var strIDs = '';

 {

 for (var i = 1; i <= pItem.length; i++)

 {

 strIDs += ''+ pItem[i].sName + '';

 }

 }

strIDs += ''

return strIDs

}

-->

</SCRIPT>

And then insert the following code in the main body of the page where you want the bulleted list to appear.

<script language=Javascript1.2>

document.write(BulletList(sections))

</script>

Creating a Bulletted List containing the Top-Level Sections and Sub-Sections

This will basically create a full site map anywhere.

Enter the following into the <HEAD></HEAD> tags of the page (towards the bottom of the <HEAD> section)

<!--@act NETQUOTEVAR:SECTIONTREE_RAW -->
Then enter the following code into the main body of the page where you want the sitemap to appear:

<SCRIPT LANGUAGE = JavaScript>
<!--
function Recurse(pItem)
 {
 for (var i = 1; i <= pItem.length; i++)
 {
 document.write("");
 document.write("");
 document.writeln(pItem[i].sName.link(pItem[i].sURL));
 document.write("");
 if (pItem[i].pChild)
 {
 Recurse(pItem[i].pChild);
 }
 document.write("");
 }
 }
Recurse(section_tree);
-->
</SCRIPT>

Creating a List of Hyperlinks with Sections and Sub-sections

This code will lay out your sections and sub-sections within a list of hyperlinks (first depth of sub-sections only). The sub-sections will appear indented.

Paste the following code within the <HEAD></HEAD> tags of your Overall Layout template:

<!--@act NETQUOTEVAR:SECTIONTREE_RAW -->

<SCRIPT LANGUAGE="JavaScript" TYPE="text/javascript">

<!--

function SectionList(ar)

{

var strIDs = '<table border=0 width=95% cols=2>';

for (var i=1;i<=ar.length;i++)

{

if (ar[i].sURL !=null)

{

strIDs += '<tr><td colspan=2>' + ar[i].sName + '</td></tr>';

{

if (ar[i].pChild)

{

for (var j=1;j<=ar[i].pChild.length;j++)

{

if (j <= ar[i].pChild.length)

{

strIDs += '<tr><td></td><td>' + ar[i].pChild[j].sName + '</td></tr>';

}

}

}

}

}

}

strIDs += '</table>'

return strIDs

}

//-->

</SCRIPT>
And then insert the following code in the main body of the page where you want the image list to appear.

<script language=Javascript1.1>document.write(SectionList(section_tree))

</script>

Creating a List of Hyperlinks with Sections and Two Levels of Sub-sections

This code will lay out your sections and two levels of sub-sections within a list of hyperlinks. The sub-sections will appear indented.

Paste the following code within the <HEAD></HEAD> tags of your Overall Layout template:

<!--@act NETQUOTEVAR:SECTIONTREE_RAW -->

<SCRIPT LANGUAGE="JavaScript" TYPE="text/javascript">
<!--
function SectionList(ar)
{
var strIDs = '<table border=0 width=95% cols=2>';
for (var i=1;i<=ar.length;i++)
 {
 if (ar[i].sURL !=null)
 {
 strIDs += '<table><tr><td colspan=2>' + ar[i].sName + '</td></tr></table>';
 {
 if (ar[i].pChild)
 {
 for (var j=1;j<=ar[i].pChild.length;j++)
 {
strIDs += '<table><tr><td></td><td>' + ar[i].pChild[j].sName + '</td></tr></table>';

 {
 if (ar[i].pChild[j].pChild)
 {
 for (var k=1;k<=ar[i].pChild[j].pChild.length;k++)
 {

 strIDs += '<table><tr><td width="20"></td><td>' + ar[i].pChild[j].pChild[k].sName + '</td></tr></table>';

 }
 }
 }
 }
 }
 }
 }
 }
strIDs += '</table>'
return strIDs
}
//-->
</SCRIPT>

and this bit to go into the main body:

<script language=Javascript1.1>document.write(SectionList(section_tree))
</script>
Creating a Section List (With Sub-Sections) in 2 Columns

This code will lay out your sections and two levels of sub-sections within a list of hyperlinks. The sub-sections will appear indented.

Paste the following code within the <HEAD></HEAD> tags of your Overall Layout template:

<!--@act NETQUOTEVAR:SECTIONTREE_RAW -->

<SCRIPT LANGUAGE="JavaScript" TYPE="text/javascript">
<!--
function SectionList(ar)
{
var col = 1;
var strIDs = '<table width="100%"><tr><td valign=top width="50%">';
for (var i=1;i<=ar.length;i++)
{
if (ar[i].sURL !=null)
{
strIDs += '' + ar[i].sName + '
';
{
if (ar[i].pChild)
{
for (var j=1;j<=ar[i].pChild.length;j++)
{
if (j <= ar[i].pChild.length)
{
strIDs += '' + ar[i].pChild[j].sName + '
';
}
}
}
}
if (col == 1)
{
strIDs += '</td><td valign=top width="50%">';
col++;
}
else
{
strIDs += '</td></tr><tr><td valign=top width="50%">';
col = 1;
}
}
}
if (col == 1) strIDs += '</td><td>';
return strIDs + '</td></tr></table>';
}
//-->
</SCRIPT>

and this bit to go into the main body:

<script language=Javascript1.1>document.write(SectionList(section_tree))
</script>
Creating Yahoo-style section lists

This code will create a list of sections and sub-sections (first depth of sub-sections only) into your store in the following style:

First Section
Subsection 1, Subsection 2
Second Section
Sub section 1, Subsection 2, Subsection 3

Paste the following code within the <HEAD></HEAD> tags of your Overall Layout template:

<!--@act NETQUOTEVAR:SECTIONTREE_RAW -->

<SCRIPT LANGUAGE="JavaScript" TYPE="text/javascript">

<!--

function YahooSections(ar)

{

var strIDs = '';

for (var i=1;i<=ar.length;i++)

 {

 if (ar[i].sURL !=null)

 {

 strIDs += '' + ar[i].sName + '
';

 {

 if (ar[i].pChild)

 {

 for (var j=1;j<=ar[i].pChild.length;j++)

 {

 if (j < ar[i].pChild.length)

 {

 strIDs += '' + ar[i].pChild[j].sName + ', ';

 }

 else

 {

 strIDs += '' + ar[i].pChild[j].sName + ', ...';

 }

 }

 }

 }

 strIDs += '

'

 }

 }

return strIDs

}

//-->

</SCRIPT>

And then insert the following code in the main body of the page where you want the list to appear.

<script language=Javascript1.2>

document.write(YahooSections(section_tree))

</script>

Inserting a List of Section Images With JavaScript

This section will insert your top-level section images in a list, one underneath the other. When a customer clicks ona section image they will be taken into that section.

Paste the following code within the <HEAD></HEAD> tags of your Overall Layout template:
<!--@act NETQUOTEVAR:TOPLEVELSECTIONS_RAW -->

<SCRIPT LANGUAGE = JavaScript>

<!--

function ImageList(pItem)

{

var strIDs = '';

 {

 for (var i = 1; i <= pItem.length; i++)

 {

 strIDs += '
';

 }

 }

return strIDs

}

-->

</SCRIPT>

And then insert the following code in the main body of the page where you want the image list to appear.

<script language=Javascript1.2>

document.write(ImageList(sections))

</script>

Creating custom pop-up windows

Note: This will allow you to open your own custom pages within Actinic, rather than the standard 'Extended Info' pages that Actinic already generates.

To simply include a link as part of your full description to pop open a custom page, include code similar to the following within your full description:

!!<Click here>!!

or

!!<<input type=button value="Visit the Manufacturer" onclick="ShowPopUp('http://www.actinic.co.uk',800,600)">>!!

Where 'http://www.actinic.co.uk' is the URL to open (this can just be a filename) and '800' and '600' are the desired widths and heights of the window.

Custom Pop-Up Windows When Clicking on the Product Image

This technique will allow people, when they click on a product image, to pop open a new window containing a further information page/larger image etc.

To begin, go into 'Advanced | Define Custom Properties'. Create a new custom property called 'URL'.

Now open up 'Act_ProductLine.html' (or whatever Product Layout template(s) you are using) and replace

NETQUOTEVAR:PRODUCTIMAGE
with

NETQUOTEVAR:PRODUCTIMAGE
You can now go into each of your products (or sections) and specify a value for 'URL' as follows:

1. Double click a product or section.

2. Within the Advanced view, click on "Properties" and click the "+" symbol to specify a new variable value.

3. Now select "URL" from the drop-down menu, and enter a complete URL in the 'value' field e.g. http://www.mysite.com/index.html

Note: You can also create custom properties for the width and height if you want them to be different for each product.

Chapter 3 – Functionality Tips

Taking People Straight to a Product

It is possible to take people straight to a specific product with a hyperlink of the following form:

http://your.URL/cgi-bin/ss00000x.pl?PRODREF=12345&NOLOGIN=1

Where:

· http://your.URL/cgi-bin is the URL of your CGI-BIN

· ss00000x.pl is the name of your search script with the 'x' replaced with your CGI ID number

· 12345 is the product reference of your desired product.

· &NOLOGIN=1 is an essential thing to add to the end of the URL to order to bypass the login page
You can use this functionality to create a small form in the page where people can search for their desired product by entering the reference number into a text field. The HTML for this would have the following form:

<FORM METHOD="POST" ACTION="http://www.myserver.com/ss00000x.pl">

 <INPUT TYPE="HIDDEN" NAME="NOLOGIN" VALUE="1">

 <P>Product Reference:

 <INPUT TYPE="text" NAME="PRODREF" SIZE="20">

 <INPUT TYPE="submit" VALUE="Lookup">

 </P>

</FORM>

Note: If you are putting this form within the main page details (e.g. within Act_ProductBody.html or Act_CatalogBody.html), you would need to enter </FORM> above the code and:

<FORM METHOD=NETQUOTEVAR:CGIMETHOD ACTION="NETQUOTEVAR:CGIURL">

<INPUT TYPE=HIDDEN NAME="SHOP" VALUE="NETQUOTEVAR:SHOP">

after it in order to not disrupt the main form that controls adding products to the shopping cart.

Linking from Other URLs

Note: If you are using this code from outside the 'acatalog' folder then you will need to include a hidden form field of 'ACTINIC_REFERRER=' where the value is your 'Catalog URL' from 'Advanced | Network Setup'. For example:

http://your.URL/cgi-bin/ss00000x.pl?PRODREF=12345&NOLOGIN=1&ACTINIC_REFERRER=http://your.URL/acatalog/
and also

<INPUT TYPE=HIDDEN NAME="ACTINIC_REFERRER" VALUE="http://your.URL/acatalog/">

Taking People Straight to a Section

If you want to create a link to a section in a store, then use a link of the following form...

http://your.URL/cgi-bin/ss00000x.pl?SECTIONID=Section%5fPage%2ehtml&NOLOGIN=1
Where:

· http://your.URL/cgi-bin is the URL of your CGI-BIN

· ss00000x.pl is the name of your search script with the 'x' replaced with your CGI ID number

· Section%5fPage%2ehtml is the filename of your desired page. Note that you have to encode any non-alphanumeric characters so an underscore '_' becomes '%5f' and a full stop '.' becomes '%2e'.

· &NOLOGIN=1 is an essential thing to add to the end of the URL to order to bypass the login page
Linking from Other URLs

Note: If you are using this code from outside the 'acatalog' folder then you will need to include a hidden form field of 'ACTINIC_REFERRER=' where the value is your 'Catalog URL' from 'Advanced | Network Setup'. For example:

http://your.URL/cgi-bin/ss00000x.pl?PRODREF=12345&NOLOGIN=1&ACTINIC_REFERRER=http://your.URL/acatalog/
and also

<INPUT TYPE=HIDDEN NAME="ACTINIC_REFERRER" VALUE="http://your.URL/acatalog/">

Viewing the Shopping Cart from Anywhere on the Internet

The page that shows a summary of the shopping cart details is actually displayed as a result of a call to an online Perl script in the cgi-bin directory.

Go to your online website and click the 'view cart' button on the navigation bar. Even with nothing in your shopping cart, the address of the page in the 'Address' bar of your browser will be something like:

http://your.URL/cgi-bin/ca000001.pl?ACTION=SHOWCART

This link will work when the call has come from inside the 'acatalog' folder online, but it might not work from outside. If it doesn't, you will need to add an 'ACTINIC_REFERRER=' parameter that tells the browser where your 'acatalog' folder is. This is the 'Catalog URL' value, which can be seen in 'Advanced | Network Setup'.

If your Catalog URL is 'http://your.URL/acatalog/' then the call to the shopping cart becomes:

http://your.URL/cgi-bin/ca000001.pl?ACTION=SHOWCART&ACTINIC_REFERRER=http://your.URL/acatalog/

Adding to Cart from Anywhere on the Internet
The following URL shows you the format to follow to add a product to the cart from anywhere on the Internet.

http://your.URL/cgi-bin/ca000001.pl?SID=3&PAGE=PRODUCT&Q_7=5

The SID parameter should be the section ID of the section where the product can be found. You can figure out the exact SID by checking the HTML source of the product page (look for <INPUT TYPE=HIDDEN NAME="SID" VALUE="xxx"> where xxx will be the section ID).

The Q_ parameter informs the script about the product reference and the quantity. The product reference is the (CGI encoded) string prefixed by Q_ while the quantity is the parameter value (prod ref is 7, qty is 5 in the above example).

If you are adding from outside the 'acatalog' folder, then ensure you add

ACTINIC_REFERRER=http://your.URL/acatalog/

onto the end of the URL.

Obviously this works only for products where components, attributes, date or other info prompts are not used. However these more complex products can also be added to the cart on similar way but more parameters are required (check the HTML source of your product page for hidden input parameters to see what else required in these cases).

The result of this script call may vary depending on the "Shopping mode" setting of the section where the product is located. E.g. if your product is located in a section where "Quantity on Product Page" shopping mode is used then using this link the product will be added to the cart and a bounce page will drop you back to the last used shop page, but if the shopping mode is "Quantity in Shopping Cart" then the cart will be displayed clicking on the link.

Note that this solution is not supported by Actinic Software therefore you should use this at your own risk.

Running Multiple Actinic Stores On One Website

You can run as many sites you want on the same web server as long as
a) Each site is using a different 'CGI-Script ID'
b) Each site is uploading to a different 'acatalog' folder.
Giving Each Site a Different 'CGI-Script ID'

The ID is set in 'Advanced | Network Setup' in the a 'CGI-Script ID Number' field. Give your first site an ID of '1', the second an ID of '2' etc.
Uploading Each Site To A Different 'acatalog' Folder
Actinic uploads to a folder called 'acatalog' on the web site. Where this folder is is up to you. For example, for your first site you may put the 'acatalog' folder in a sub-folder on the server called 'site1' and then upload the second store to an 'acatalog' folder called 'site2'.

In which case you use the settings similar to the following in 'Advanced | Network Setup' for the first site...

Catalog URL: http://your.URL/site1/acatalog/
Path From CGI-BIN to acatalog Folder: ../htdocs/site1/acatalog/

And then for the second site....

Catalog URL: http://your.URL/site2/acatalog/
Path From CGI-BIN to acatalog Folder: ../htdocs/site2/acatalog/
Going Straight to the Checkout after Adding to Cart

This solution will take customers straight to the checkout after adding product to the cart from a page with a shopping mode of 'Quantity on Product Page' with a single add to cart button per page. This is set in the ‘Layout’ tab of the section.

1. Create a file called, for example, AutoCheckout.html in the site folder using a text editor such as Notepad.

2. Insert the following lines...

<INPUT TYPE="HIDDEN" NAME="ACTION" VALUE="Checkout Now">
<INPUT TYPE="HIDDEN" NAME="CHECKOUTURL"
VALUE="cgi-bin-url/os00000x.pl?ACTION=Start" TARGET="_self">

The phrase 'Checkout Now' must be replaced with the exact text as defined in Design | Text | Go to | Phase -1, ID 184 (Default is 'Checkout Now').

The phrase 'Start' must be replaced with the encoded text as defined in Design | Text | Go to | Phase -1, ID 113 (default is 'Start').

'cgi-bin-url' must be replaced by cgi-bin URL as defined in Network Setup.

Change the x in os00000x.pl to whatever your 'CGI Script ID' number is.

3. Go to 'Advanced | Custom Properties' and create a new custom property called 'AutoCheckout'.

4. Next, double click the section that is to have this function, and go to the 'Properties' tab.

5. Add a new row to the grid, and select the Custom Variable 'AutoCheckout'.

6. Set the value to 'AutoCheckout.html' or whatever the file was saved as earlier.

7. Untick 'Searchable'.

8. Tick 'Use as CUSTOMVAR', 'File Name' and 'Use File Content'.

9. Click 'OK'.

10. Next, edit the template 'Act_SingleCartButton.html'.

11. Insert ‘CUSTOMVAR:AUTOCHECKOUT’ anywhere in the template.

12. Update the site and test.

Using an Email Link that is Invisible to Spammers

When you include a link of the format:

click to email us

...it can be picked up by email address harvesters and used to build spam lists.

The following code will look the same to customers, but will protect your email address:

<script type=text/javascript>
var _u = "sales";
var _d = "domain.co.uk";
var _l = _u + "@" + _d;
var _m = "click to email us";
document.write(""+_m+"");
</script>

Change the 'sales' and 'domain.co.uk' to your own email address.

Including an 'Email A Friend' Link into Actinic

Enter the following code into your product layout template (normally called Act_ProductLine.html) just before NETQUOTEVAR:NEXT...

Enter e-mail address to tell a friend
<input type=text value="" size=40 onchange="

var thisloc=location.href + '#NETQUOTEVAR:PRODUCTANCHOR';

if (this.value != '') {

location.href='mailto:' + this.value +'?subject=Take%20a%20look%20at%20NETQUOTEVAR:PRODUCTNAME&body=I%20saw%20' + thisloc + '%20and%20thought%20you%20would%20be%20interested.'

}
">
<input type=button value="OK">
Adding Extra Fields to the 'Contact Us' Form

To create new fields in the 'Contact Us' form you need to:

1. Go to 'Advanced | Template Manager | Other Pages tab | Contact Us button' to open the 'Contact Us' form. Click 'Change View' if you do not see the tabs.

2. Add a new row where you want the field to display using the following
code:

<tr>
 <td> </td>
 <td>My New Field Name:</td>
 <td><input type="TEXT" name="MyNewField" size="50" maxsize="125" value=""></td>
</tr>

3. If the field is to be required then change the field prompt to look
like:

<td>My New Field Name:*</td>

4. Save and close the the file

5. Open 'Windows Explorer' and browse to C:\Program Files\Actinic v7\Sites\<site name>
6. Open 'MailForm.pl' in a text editor such as notepad
7. Search for: 'sub SendMailToMerchant'

8. You need to create a variable for each extra field that you want to
display so after :

$sSubject = $::g_InputHash{'Subject'};

add a similar line for each field, for example:

$sMyNewField = $::g_InputHash{'MyNewField'};

9. Then search for: '# Construct the mail text and send it to the merchant'
10. You need to add a line for each field after:

$sTextMailBody .= ACTINIC::GetPhrase(-1, 2373) . "\r\n" . $sMessage . "\r\n\r\n";

for example:

$sTextMailBody .= "MyNewFieldName:" . $sMyNewField . "\r\n";

11. Then directly after these new fields you should see:

my @Response = ACTINIC::SendMail($::g_sSmtpServer,
$$::g_pSetupBlob{EMAIL}, $sSubject, $sTextMailBody, $sEmailRecpt);

12. You need to add in your new variables so they are sent with the email, for example:

my @Response = ACTINIC::SendMail($::g_sSmtpServer,
$$::g_pSetupBlob{EMAIL}, $sSubject, $sTextMailBody, $sEmailRecpt, $sMyNewField);

13. A little further down you should see the above line again - under:

 # Send the same message to the sender
 # With a "thank you" prefix

14. Make the same change

15. If you want to make your new field to be required then you need to search for:

if ($sEmailRecpt eq "")
 {
 $sError .= ACTINIC::GetRequiredMessage(-1, 2371);
 }

16. Copy this code and paste it directly after it and change the relevant
parts, ie:

if ($sMyNewField eq "")
 {
 $sError .= "'My New Field' is required
";
 }

17. Save and close the file and update your site.

Inserting Links to Save and Retrieve Shopping Lists

Within the <HEAD> section of any Overall Layout Template in Actinic (normally 'Act_Primary.html'), you will find the following code:

<!--

The NETQUOTEVARs below can be uncommented and moved to the appropriatelocation to save and load shopping lists

<I>Save Shopping List</I>

<I>Load Shopping List</I>

-->

As the description says, the variables NETQUOTEVAR:SAVECARTURL and NETQUOTEVAR:RESTORECARTURL can be placed anywhere within your Overall Layout template to create links to save the current contents of the shopping cart, or retrieve a previously saved shopping list. The example code can be adapted to suit your requirements. For example:

Save Current Contents of Cart

or

Only Allowing One Address per Order

You can use the 'Design |Text' area to ensure that customers online are only required to specify one address per order, rather than a separate invoice and delivery address. This is useful from a security point of view, as this will allow you to ensure that the goods are sent to the address that the credit card is registered to. Also, it means that the ordering process is quicker as customers only have to specify one set of address information online.

To do this, you first need to make a few changes to Business Settings:

1. In 'Business Settings | Tax' ensure you have 'Tax By Delivery Address' selected (or you have tax set to 'Simple').

2. In 'Business Settings | Payment and Security' ensure you do not have 'Limited by Location' checked for any payment method.

These changes mean that now only the 'Select Shipping Destination' drop-down list will appear in the online checkout. Please note that if you are using the 'Simple' calculation method for shipping (set in 'Business Settings | Shipping & Handling') then no country-selection drop-down list will appear at the beginning of the checkout.

You can now change the text in the checkout to remove references to 'Invoice Address' and 'Delivery Address' in order to just use 'Address' instead:

1. In 'Design | Text | Web Site (cont) | Shipping and Tax' change 'Select Shipping Destination' to 'Select Your Country'.

2. In 'Design | Text | Web Site (cont) | Invoice Address' change 'Invoice Address' to 'Address' and un-check the 'If you want to ship the purchase to an address other than...' box to prevent that question from being asked.

Your customers will now only be required to enter one set of address details online.

Stopping People from Checking Out with Less Than 2 Items

This code will prevent customers from checking out unless they have at least two items in their shopping cart.

Edit Act_Order00.html and look for the line:-

<input type=SUBMIT name=ACTION value="NETQUOTEVAR:NEXTBUTTON">

REPLACE it with:-

<script language=JavaScript>
<!--
/**/
*
* getCartItem
-
Gets the Actinic Cart Value & No of Items
*
***/

//CART_CONTENT = Cookie name
//1 = TOTAL_VALUE
//3 = CART_COUNT

function getCartItem(index)

{

var act_cart= getCookie("CART_CONTENT")

temp =(act_cart != null) ? temp=act_cart.split("\t"):0;

return (temp.length > 0) ? temp[index] : 0;

}
// -->
</script>

<input type=SUBMIT name=ACTION value="NETQUOTEVAR:NEXTBUTTON" onclick="if (getCartItem(3) >= 2) {return true;} else {alert('Minimum order is 2 items');return false;}">
<!-- <input type=SUBMIT name=ACTION value="NETQUOTEVAR:NEXTBUTTON"> -->

Where it says

if (getCartItem(3) >= 2)

the '2' can be replaced with another minimum quantity.

Emptying The Cart When People Leave The Checkout

This JavaScript function will empty your customer's shopping cart when they click the 'Cancel' button on the checkout. It is useful as sometimes it is confusing for customers if they still have items in their shopping cart, when they think they have cancelled the transaction.

To begin, place the following JavaScript functions in the <head> area of the 'Overall Layout' (Primary) template that is being used in the checkout. You can find this in 'Design | Options | Layouts'. Add it in just above the closing </head> tag.

<script language="Javascript" type="text/javascript">
function createCookie(name,value,days) {
 if (days)
 {
 var date = new Date();
 date.setTime(date.getTime()+(days*24*60*60*1000));
 var expires = "; expires="+date.toGMTString();
 }
 else var expires = "";
 document.cookie = name+"="+value+expires+"; path=/";
}

function CancelOrder() {
 if (confirm('This will clear your order and address details completely.\nClick "View Cart" to change your order.\nDo you wish to proceed?') == true)
 {
 createCookie("ACTINIC_CART","",-2);
 createCookie("CART_CONTENT","",-2);
 createCookie("CART_COUNT","",-2);
 createCookie("CART_TOTAL","",-2);
 createCookie("ACTINIC_BUSINESS","",-2);
 createCookie("ACTINIC_REFERRER","",-2);
 window.location.href = 'http://www.YOURSITE.com/RETURN-PAGE';
 }
}
</script>

Replace 'http://www.YOURSITE.com/RETURN-PAGE' with the location of a page you want to take customers to.
Then in Act_Order00.html, Act_Order01.html and Act_Order02.html replace:

<input type=SUBMIT name=ACTION value="NETQUOTEVAR:CANCELBUTTON">

with
<input type="button" name="ACTION" value="NETQUOTEVAR:CANCELBUTTON" class="input" onclick="CancelOrder();" />
Asking People to Verify Their Email Address

This technique will replace the single 'Email' field in the checkout with two email fields, and the customer will not be able to continue until their email addresses match.

To do this, edit Act_Order1.html

Look for the line:

<input type="TEXT" name="INVOICEEMAIL" maxlength="255" value="NETQUOTEVAR:INVOICEEMAIL">

REPLACE it with:

<input type="TEXT" name="INVOICEEMAIL" id="email1" size="20" maxlength="255" value="NETQUOTEVAR:INVOICEEMAIL">

<!-- start Check email address -->

 Repeat email address:

 <input type="TEXT" name="DUMMY" id="email2" size="20" maxlength="255" value="NETQUOTEVAR:INVOICEEMAIL">

<script language=JavaScript>
<!--
function checkemailaddress()
 {
 if (document.getElementById('email1').value != document.getElementById('email2').value)
 {
 alert('The Email addresses do not match');
 return false;
 }
return true;
}
// -->
</script>

<!-- end Check email address -->

Then further down the file, look for the line:

<input type=SUBMIT name=ACTION value="NETQUOTEVAR:NEXTBUTTON">

REPLACE it with:

<input type=SUBMIT name=ACTION value="NETQUOTEVAR:NEXTBUTTON" onclick="return checkemailaddress()">

Then update your store and try out the email address checker.

Multiple Currency Conversion

By default, Actinic cannot support multiple currency conversion. However, it is possible to embed the Universal Currency Converter((produced by Xenon Laboratories Inc) within your Shopping Cart and your Checkout. The Universal Currency Converter(can appear as either an embedded frame or as a floating window. It will take the value from the Shopping Cart and present you with a range of currencies to convert the value into. The Universal Currency Converter(is updated in real time to give you all the accuracy you will need.

In order to incorporate the Universal Currency Converter(into your catalogue:

First you have to register with Xenon Laboratories at http://www.xe.net/ecc/shoppers/.

Once you have done this, insert the following JavaScript expression just above the </HEAD> tag in Act_Primary.html.

<SCRIPT language="JavaScript">

 function CurrencyPopup(QueryString)

 {

 CurrencyWindow = window.open ('', 'CurrencyWindow', 'toolbar=0,location=0,directories=0,status=0,menubar=0,scrollbars=0,resizable=1,height=170,width=600')

 CurrencyWindow.focus()

 CurrencyWindow.location.href = 'http://www.xe.net/ecc/input.cgi?Template=sw&'+QueryString

 }

</SCRIPT>

Note: It will be much more reliable to get this code from the actual Xenon Laboratories site at http://www.xe.com/ecc/shoppers/

Next, open Act_ShoppingCartXML.html and locate the line that reads:

</Actinic:XMLTEMPLATE>

This is almost right at the end of the template. Just above this line, enter the following:

<IFRAME SRC="http://www.xe.net/ecc/input.cgi?Template=se&Amount=NETQUOTEVAR:TOTAL&From=GBP" WIDTH=600 HEIGHT=150 NAME="Currency" FRAMEBORDER=0 SCROLLING=NO>

<TABLE WIDTH=550 CELLPADDING=0 CELLSPACING=0 BORDER=0 BGCOLOR=#F0C090><TR><TD><TABLE WIDTH=100% CELLSPACING=1 CELLPADDING=0 BORDER=1><TR><TD WIDTH=15% BGCOLOR=#000000 ALIGN=CENTER VALIGN=MIDDLE ALIGN=CENTER></TD><TD bgcolor=#FFFFC0 VALIGN=MIDDLE><TABLE CELLPADDING=3 CELLSPACING=0 BORDER=0><TR><TD VALIGN=MIDDLE> </TD><TD>Shopper's Currency Converter™ by Xenon Labs
Your browser does not support embedded frames. Click here to pop open a floating Shopper's Currency Converter™ window. </TD></TR></TABLE> </TD></TR></TABLE> </TD></TR></TABLE>

</IFRAME>

Again, it will be much more reliable to get the original code from the actual Xenon Laboratories site at http://www.xe.com/ecc/shoppers/ (under the heading of 'Building a Query String') and then make the changes that are highlighted in red.

Displaying Store Prices In Three Currencies

This solution will allow you to display prices in your store in dollars, pounds and euros. Please note that is does not show three prices in the shopping cart or checkout.

Locate a file called 'actiniccore.js' in the 'Site1' (or equivalent) folder. Add the following JavaScript function into the bottom of the file:

function GetAltPriceFromString(sPrice, nMultiplier)
 {
 //
 // £10,000.00 is encoded as £10,000.00
 //
 var nDp = 2;

 var nFact = Math.pow(10,nDp);
 unescape(sPrice);
 var re = /./g
 sPrice = sPrice.replace(re, ".");
 var re = /&#(\d+);/g
 sPrice = sPrice.replace(re, "");
 var resarray = sPrice.match(/(\d+\.*\d+)/g);
 if (resarray)
 {
 sPrice = resarray[0];
 }
 var nFloat = parseFloat(sPrice);
 nFloat *= nMultiplier;
 var nRounded = Math.round(nFloat * nFact);
 nFloat = nRounded / nFact;
 if (nFloat.toFixed(nDp))
 {
 return nFloat.toFixed(nDp);
 }
 return nFloat;
 }

You can download an already configured actiniccore.js from the Knowledge Base. Go to http://knowledge.actinic.com/ and search for 'KB390'.

Then edit Act_ProductPrice.html and replace it with the following...

<!-- ProductPrice HTML begin -->
<!-- This template is used for the product price text. -->
<link rel="stylesheet" href="/actinic.css" type="text/css">

<Actinic:RETAIL_PRICE_TEXT>NETQUOTEVAR:PRICEPROMPT</Actinic:RETAIL_PRICE_TEXT> NETQUOTEVAR:DISCOUNT_QUANTITY NETQUOTEVAR:COST
 EUR
<script language="JavaScript">
<!--
document.write(GetAltPriceFromString('NETQUOTEVAR:COST', 1.48623));
//-->
</script>
 USD
<script language="JavaScript">
<!--
document.write(GetAltPriceFromString('NETQUOTEVAR:COST', 1.80503));
//-->
</script>
NETQUOTEVAR:TAXMESSAGE

<!-- This template is used for the product price text. -->
<!-- ProductPrice HTML end -->
You can then replace the exchange rate values in the file with your own ones.

Using Dual Currency Pricing in the Store Pages But Not in the Cart

If you are showing prices in two currencies, but only want the prices in the shopping cart (and checkout) to show one currency, then you can fix this with a one line change in 'ActinicOrder.pm'. Locate this file in your 'Site1' (or equivalent) folder and open it in Notepad. Look for the line...

if($$::g_pSetupBlob{'PRICES_DISPLAYED'} && $$::g_pSetupBlob{'ALT_CURRENCY_PRICES'})

and change it to

if($::FALSE && $$::g_pSetupBlob{'PRICES_DISPLAYED'} && $$::g_pSetupBlob{'ALT_CURRENCY_PRICES'})

Actinic is not able to provide any detailed support for script changes made. If you find that there is a problem, an original copy of the script can be found within the 'Original' folder in your installation. Copy this into your site folder.

Specifying a Delivery Cut-Off Time for Orders

This section will show you how you could add a warning to your site that tells people whether their order will be sent the same day.

Simply place the following code into your Product Layout template (normally 'Act_ProductLine.html') where you want the message to appear:

<script language=JavaScript>
 now = new Date();
 if (now.getHours() >= 16) document.write('Warning text here');
</script>
In the above example, the cut-off time is 4pm - 16.00. If you want a different time, change the '16' to another number on the 24 hour clock.

You can also put this code into the overall layout template for the store (normally 'Act_Primary.html').

Setting Up your Store for Donations

If you wanted to configure Actinic purely to receive charitable donations, then this is how you can do it:

1) Have one product on the first page with a price of one pound/dollar. This product is called 'Donate to such and such'

2) Change the button prompt to read 'Donate Now'

3) In Act_ProductLine.html replace any instances of

NETQUOTEVAR:PRODUCTPRICE

with

<!-- NETQUOTEVAR:PRODUCTPRICE -->.

4) In 'Design | Text | Web Site | Misc.', replace 'Quantity:' with 'How Much Would You Like To Donate? £'

5) In 'Design | Text | Web Site | Misc.', replace 'Confirm' with 'Donate this amount'

6) In 'Business Settings | Shipping and Handling' , make sure no shipping charges are made

7) In 'Display | Text | Web Site (cont) | Invoice Address' only ask people their name, phone number and email address. Replace 'Invoice Address' with 'Donator Details'.

8) Replace 'If you want to ship the purchase to an address other than the invoice address, check this box.' with 'If you wish to go on our mailing list, check this box'.

9) In 'Delivery Address' change 'Delivery Address' to 'Contact Information'

Then upload your store and test the changes.
Putting Tax Inclusive Prices before Tax Exclusive

When you are showing both tax inclusive and tax exclusive prices, Actinic always places the tax exclusive price before the tax inclusive price. If you want to reverse the order, then follow the instructions below…

Open Act_ProductPrice.html and replace the code there with: -

 <Actinic:RETAIL_PRICE_TEXT>
 NETQUOTEVAR:PRICEPROMPT
 </Actinic:RETAIL_PRICE_TEXT>
 NETQUOTEVAR:DISCOUNT_QUANTITY
 NETQUOTEVAR:TAXMESSAGE

 Excluding VAT: NETQUOTEVAR:COST)

Save your changes to the template.

Next, select 'Design | Text' and use the ‘Go to’ button to locate Phase –1 ID 219. Replace the text with
Preview the store to see your changes.

Ommiting Certain Products From Search Results

This is a change to the SearchScript.pl Perl script which will mean that any products that end in 'x' will not be shown in the search results. Note that the search results sequence numbers will show a missing result.

Open SearchScript.pl within a text editor such as Notepad and locate the following line:

for ($nCount = $nMin; $nCount < $nMax; $nCount++) # process the range of product references in the results set

Immediately after this line add the 2 lines:

{

 # patch

if ($$rarrResults[$nCount] !~ /x$/) # hide products that have reference ending in x

Then a little way below this, look for the pair of lines

$sHTML .= ACTINIC::ParseXML($sResultMarkup); # parse the XML

}

Immediately after this pair of lines add the single line

} # patch
Then save the file and upload to test it. Actinic is not able to provide any detailed support for script changes made. If you find that there is a problem, an original copy of the script can be found within the 'Original' folder in your installation. Copy this into your site folder.

With grateful thanks to Norman Rouxel for this solution.

Manual Configuration of Advanced Searching

Creating Multiple Search Tools

The advanced search in Actinic Business/Developer is a powerful tool but there is a limitation in that Actinic will only ever generate a single search form on a single search page. This is limited if you have two different types of product in your online store and you would like to search on each product type individually.

In order to generate your own multiple search forms, you will first need to allow Actinic to get as far as it can automatically. For example, you might have an online store that has one section of DVDs and one section of CDs. Each DVD may have a 'Director' property whereas each CD may have a 'Artist' property.

You can set up the 'Searchable Properties' tab to search on these two properties.

[image: image6.png]opios | SeachatePetis | s

+[[Propety [Label HIML Representation [Is Optional [Mulipls5¢ F
Director (Te...[What director are you i [Drop down o a
[avist (Tewt)_|what artist are you int... [Drop down, |] a

Combiing Resuls: € AND (intersection] & OR (Urior)

0K Cancel | dorly Help

Which will automatically create a corresponding search page.

[image: image7.png]To search for a shoe, enter the details below. The results will be displayed with links to the specified
product

Search words Price range
[Any

Look for products containing @ all C any of the above words

What director are you interested in?

Baz Lufimann =)

What artist are you interested in?

Bjork =

Search

If you now upload this catalog (or go to 'Advanced | Generate Web Site') it will generate an HTML file called 'search.html' and a file called 'customsearch.fil' which you will find in your Site1 (or equivalent) directory. These are the files that you will need to customise.

Finally, go to 'Search Settings | Options' and un-check where it says 'Catalog Maintains Search Page'. This will mean that Actinic will no longer create any more search page HTML or a customsearch.fil file; even if you make a change to the search settings in the application. You are now able to customise these files to your exact specifications.

Editing the Search Page HTML

'search.html' is now a totally complete, fully functional HTML page that can be opened in any visual HTML editor such as 'Dreamweaver'.

When you open up this file for editing, please take note of the following:

The <FORM></FORM> tags of the search form are located right at the top and bottom of the HTML page. Therefore if you are going to create multiple search forms on the same page, you will have to duplicate and relocate the <FORM METHOD=GET ACTION="http://localhost/cgi-bin/ss000001.pl" > and </FORM> tags to surround each separate HTML form.

You will need to ensure that any <INPUT TYPE=HIDDEN> elements are included correctly in each search form.

You could begin by rearranging the HTML to create an independent search form to look something like this:

What director are you looking for?

<form method=GET action="http://localhost/cgi-bin/ss000045.pl" >

<input type=HIDDEN name="PAGE" value="SEARCH">

<select size="1" name="S_Director1_0">

<option value="Baz Luhrmann" selected>Baz Luhrmann

...

...

<option value="Stephen Spielberg">Stephen Spielberg

</select>

<input type=SUBMIT name=ACTION value="Search">

</form>
Notice that a hidden input file is required to get the Perl to treat the form correctly.

Editing the 'customsearch.fil' Files

This online search will not work yet as we still need to create a 'customsearch.fil' file just for this form to use.

When you open up customsearch.fil in Wordpad, you get something like this:

1

Price!PR

Text!SS!TB

And

Text Property!S_Director1_0

And

Text Property!S_Artist1_1

And

(In Notepad, the line breaks will appear as black blobs)

This file tells the online search which values to look for in the catalogue and how the results are to be combined with each other.

A breakdown of this file is as follows:

	Value
	Line
	Explanation

	1
	Line 1
	Indicates format of file. Always begin the file with this line

	Price!PR
	Line 2
	This means that the search will be looking at the price fields of the products. This line will only be here if you are doing price-based searching.

	And
	Lines 4 , 6 & 8
	Indicates how the different search fields are to be combined with each other (the intersection). Set by choosing either 'AND' or 'OR' in the Searchable Properties tab.

Note that the 'And' or 'Or' refers to how the preceding line of code is to be combined with the other search fields.

	Text!SS!TB
	Line 3
	This means that the search will be scanning short and full descriptions for any keywords. 'SS' is the name of the keyword text field whilst 'TB' is the name of the 'combine keywords using' radio buttons.

	Text Property!Whatever
	Lines 5 & 7
	The first part of this command refers to the type of data you are searching on. This can be one of the following:

· Price

· Text (keyword search only)

· Text Property

· Integer

· Date

The second part ('Whatever') refers to the name of the form object.

To edit the above 'customsearch.fil' file to work with an online form that is only looking for 'Directors', you will need to change it to the following:

1

Text Property!S_Director1_0
And then save it as something like 'customsearch2.fil'. The file name must be of the form 'customsearch#.fil'. Ensure there are no blank lines at the bottom of the file.

In order to get your new search form to look for this 'customsearch#.fil' file you need to add a line of code to the search tool of the following form:

<input type=HIDDEN name="SN" VALUE="#">

Where '#' is the number used in the 'customsearch#.fil' file.

If you did save the file as 'customsearch2.fil', the HTML form code in the search page will now look like the following:

What director are you looking for?

<form method=GET action="http://localhost/cgi-bin/ss000045.pl" >

<input type=HIDDEN name="PAGE" value="SEARCH">

<input type=HIDDEN name="SN" VALUE="2">

<select size="1" name="S_Director1_0">

<option value="Baz Luhrmann" selected>Baz Luhrmann

...

...

<option value="Stephen Spielberg">Stephen Spielberg

</select>

<input type=SUBMIT name=ACTION value="Search">

</form>
In order to have Actinic to upload this new file, you will need to add it into the list in 'Advanced | Additional Files'.

This technique can be expanded to create multiple search pages, each one with a different search tool on it. Remember to add any additional search pages to the 'Advanced | Additional Files' list in order for them to be uploaded. Note that Actinic will not automatically link to any custom written search pages so you will have to write your own HTML to include these.

Joining Search Terms Together in Different Ways

You can also edit the 'customsearch.fil' file to join the search terms together in more complex ways. For instance, in the case of a catalogue of films, you may wish people to choose either the director or the star of the movie they want, and then choose what genre (Thriller, Comedy etc.) of film they are interested in. E.g. "Find all action films starring Harrison Ford or directed by Steven Spielberg."

If you set up 'Director', 'Star' and 'Genre' as custom properties and set up the 'Searchable Properties' tab to search on them, the 'customsearch.fil' file generated would look something like the following:

1

Text!SS!TB

Text Property!S_Director1_0

And

Text Property!S_Star1_1

And

Text Property!S_Genre1_2

And
This file would still search on keywords, and would only find films that contain the director AND the star AND the genre chosen. You could make the 'Director' and 'Star' fields both optional (to allow people to search on either) but you could not search on the director OR the star at the same time, and then look for the genre.

However, you can do this by changing 'customsearch.fil' to something like the following:

1

Text Property!S_Director1_0

Text Property!S_Star1_1

Or

Text Property!S_Genre1_2

And
This code removes the references to the keyword search (allowing you to remove the keyword search box from the search page) and changes how the search properties are joined together. Online, the search would act on this file in the following way:

1. It would firstly see line 2 and find all the films of the chosen director (e.g Steven Spielberg). It makes a list of them and stores them this list in its memory

2. It then would read line 3 and find all the films starring the chosen star (e.g. Harrison Ford) and adds this list to the director list and holds it in its memory.

3. The 'Or' in line 4 tells the search to combine both lists into one. If it was an 'And' then the search at this point would disregard all films starring Harrison Ford that were not directed by Steven Spielberg (and vice versa)

4. The search reads line 5 now and finds all the films of the chosen genre (e.g. Action), makes a list of them and stores them in its memory.

5. The 'And' in line 6 means that it will firstly compare the genre list with the director and star list, keeping the products that match. It disregards all the products that do not fulfil either criteria.

6. The products that match the required criteria are then displayed in the results page.

Remember that the 'And' or 'Or' command refers to how the preceding line is to be combined with the results gathered so far.

Keeping a Log of Search Terms Used at the Site

You can enable search term monitoring by editing ActinicConstants.pm and removing the comment (the '#') from the line:

#$::SEARCH_WORD_LOG_FILE = "search.log";

Setting any non empty file name to $::SEARCH_WORD_LOG_FILE will result a log file. E.g.

$::SEARCH_WORD_LOG_FILE = "searchword.log";

… will create a file called 'searchword.log' in the acatalog directory on the web server.

The log file contains the following information:

 # 0 - date/time
 # 1 - browser name or IP address
 # 2 – referrer
 # 3 - customer ID
 # 4 - buyer ID
 # 5 - word list

These values are comma separated. E.g. entering word "Desk" on the search page as unregistered customer will result the following line in the log file:

2002/04/11 19:17, 10.3.4.1, http://10.3.4.2/actinic/acatalog/search.html,0,0,desk

If more than one search word is entered then the words are separated by spaces. E.g.

2002/04/11 20:00, 10.3.4.1, http://10.3.4.2/catalog-cgi/bb000241.pl,2,3,desk fan

Note: the "2, 3" means that this search was made by a registered customer where the customer ID is 2 and the buyer ID is 3.

Putting A Login Page Anywhere on Your Site

Actinic Business/Developer only

The address of the Actinic-generated login page is

http://your.URL/acatalog/login.html

This can be linked to from anywhere on the internet.

Also, it is pretty simple to create a login page for your store anywhere on your website. All you need to do is take a look at the fully generated html page for the Actinic login page and then copy and paste the relevant pieces of code into your own web page.

Note: This will only work if you have already got a correctly working store online.

The login page is called 'login.html' and can be found within the 'SiteHTML' directory within your site folder. Open this file within your selected web-editing application.

There are two elements that you need to bring across into your new html page:

· The entire (about 450 lines!) chunk of JavaScript code that appears above the username and password fields. This starts with <SCRIPT LANGUAGE=JavaScript> and ends with </script>
· All the HTML <FORM> elements – including ALL the 'hidden' form fields and all the 'text' form fields. The code stuff starts with <FORM METHOD=POST ACTION=…> and ends with </FORM>
Once you have this code within your new HTML page, you can change the layout and placement of the form fields but ensure the following:

· The main large chunk of JavaScript code remains intact and always appears above the input form fields in the HTML

· All the <INPUT…> fields remain within the <FORM…></FORM> tags.

· None of the 'hidden' form fields <INPUT TYPE=HIDDEN…> are removed or renamed (i.e. the NAME= value is not changed)

· None of the 'text' form fields <INPUT TYPE=TEXT…> are removed or renamed

This login page should now function correctly once it has been uploaded.

If you want to change the default page that customers land on then after the line

<INPUT TYPE="HIDDEN" NAME="ACTINIC_REFERRER" VALUE="http://your.URL/acatalog/index.html">

insert

<INPUT TYPE="HIDDEN" NAME="PRODUCTPAGE" VALUE="TargetPage.html">

Replace ‘TargetPage.html’ with the name of the required page. The file must be in the ‘acatalog’ folder online.

Hiding Elements from Retail Customers, but Showing Them to ALL Registered Customers

Actinic Business/Developer only

If you have a design element in your site that you only want to show to registered customers, and hide from retail customers, then you need place the following tags before the code:

<Actinic:NOTINB2B><!--</Actinic:NOTINB2B>

…and put these after the code:

<Actinic:NOTINB2B>--></Actinic:NOTINB2B>

This will mean that the HTML comment marks will only appear for unregistered customers, and hence the content will be hidden from them.
Preventing Retail Customers from Entering Certain Sections in your Store

Actinic Business/Developer only

It is possible to have sections that only customers within certain price schedules will see online. To do this, you need to create a new section link template with a very specific format.

Copy the following code into Notepad and save it within your Site1 (or equivalent folder) as something like 'Act_SectionLinePrivate.html'.

<Actinic:SHOWFORPRICESCHEDULE Schedules="2" HTML="NETQUOTEVAR:SECTIONNAME"/>

<!-- NETQUOTEVAR:SECTIONIMAGE NETQUOTEVAR:SECTIONTEXT -->

NETQUOTEVAR:NEXT

You have to change the code in this template depending on which price schedule you want the section link to be visible within. The Schedules="2" value needs to be the ID of your desired price schedule. You can find this from the 'Price Schedules' table in the 'ActinicCatalog.mdb' database.

Note: This section really needs to be at the end of a list of sections, Otherwise unregistered customers will have a gap appearing where the link should be.

Bouncing Unregistered Customers Out of Sections

If you wish to prevent unregistered customers from being able to view specific store pages, then you will need to include a simple JavaScript function into the overall layout template for those sections.

Open Act_Primary.html (or whatever your standard overall layout template is called) for editing, and save it as 'Act_PrimaryRestricted.html'.

Locate the following command in the headers of the template:

<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-1">

Just underneath this, copy and paste the following into the template:

<Actinic:NOTINB2B>
<meta http-equiv="Refresh" content="0; url=NoEntry.html">
</Actinic:NOTINB2B>
<script language="javascript1.1">
function actNotRegistered(){
//<Actinic:NOTINB2B>
location.replace ('NoEntry.html');
//</Actinic:NOTINB2B>
}
</script>

Note: replace page.html with whatever page you want unregistered customers to be bounced to.

Next, locate the <BODY> tag further down in the template, and locate the attribute in the BODY tag that reads:

onLoad="NETQUOTEVAR:ONLOAD"

Change it to read:

onLoad="NETQUOTEVAR:ONLOAD;actNotRegistered()"

Save and close the template.

Whatever sections you don't want unregistered customers going into, specify this new template in the 'Overall Layout' field (found in the 'Layout' tab in the Section Details). This should now automatically take customers back to the designated page if they try and go to a page in your store that you do not want them to.

Naturally, you are going to want to have some explanation in the section description of the section to point out that certain sections are for trade customers only.

Allowing Customers to Register for Accounts Online

Actinic Business/Developer only

Although it is not possible for a customer to create a customer account whilst browsing online, it is possible for storeowners to include a product that simulates the registration process. To do this, you will need to do the following:

Create a new product somewhere in your store (top level is normally a good idea) called 'Register for an account' (or something similar).

1) Within the full description, enter text similar to the following:

Click the button below to register for an account with us.

On the next screen, click !!<Checkout now>!! and then supply us with your invoice and delivery details in the pages that follow.

!!<Please Note:>!! We will be in contact you via email when your account is ready.
2) Within the 'Button' field in the 'Layouts' tab enter "Register Now". In order to be able to do this, you need to have 'Add to Cart Button' in 'Design | Options | Shop Defaults' set to 'Text'.

3) You need not fill in any other fields. You must be especially sure that you do not enter a price.

Now, when people order this 'product' online, you can turn their invoice and delivery details into a customer account by clicking the 'Create Customer Account' button within the 'Contact' tab of the order.

Adding New Terms and Conditions

If you leave any of the boxes in 'Business Settings | Terms and Conditions' empty then the corresponding heading (e.g. 'Remittance Terms') will not appear in the HTML. However, if you wish to add your own Terms and Conditions entry you can fill in your text in an unused panel and then simply change the appearance of the title in the HTML.

To do this, go to 'Web Site | Misc'. in 'Design | Text' and search for the heading you want to change.

Turning a Text Field into a Check Box

This is a neat trick that will turn any text field in the checkout into a check box. This will extend the ability of your Actinic store to take different types of information, and the responses will still look meaningful in the printed reports.

This example is based on the 'User Definable' field in the 'Invoice Address' part of the checkout.

Open 'Act_Order01.html' and locate the following code in the template:

<input type="TEXT" name="INVOICEUSERDEFINED" size="20" maxlength="255" value="NETQUOTEVAR:INVOICEUSERDEFINED">

This is the code for the user defined field, and by default it is a text field. Change the above code to read:

<input type="CHECKBOX" name="INVOICEUSERDEFINED" value="CHECKED" NETQUOTEVAR:INVOICEUSERDEFINED>

This will turn the text field into a check box. This will stay checked if a customer leaves the invoice address page and then re-enters it for any reason. The value that will appear in the order processing reports to indicate whether the customer ticked the box is the word 'CHECKED'.

Having a larger box for the 'Other Info' Prompt

By default, customers only have a single line to provide an answer for the 'Other Info' question online. It is possible to edit the 'Design Text' area to provide a 'text area' box instead of a single line

To do this:

1. Go to 'Design | Text'

2. Click 'Go To' and in the ID field enter '2161'.

3. It should highlight a line that says find a line that says:

%s<INPUT TYPE=text NAME="%s" SIZE="%d" MAXLENGTH="%d" VALUE="%s" %s>

4. Change the prompt to read:

%s<textarea NAME="%s" ROWS="5" COLS="40" %d MAXLENGTH="%d">%s</textarea>

5. Click 'OK' to save your changes.

6. Now go into your 'Site1' folder and locate a file called 'ActinicOrder.pm'. Open it in Notepad.

7. Search for '2161', you should see...

$sHTML = ACTINIC::GetPhrase(-1, 2161, "", $sIndex, 35, 1000, $sValue, $sStyle);
8. Comment out this line by preceding it with a #.

9. Insert the following immediately after the above line...

$sHTML = ACTINIC::GetPhrase(-1, 2161);
$sHTML =~ s/%d/%s/;
$sValue =~ s/%0a//ig; # we seem to need to remove some Line Feeds here
$sHTML = sprintf($sHTML, "", $sIndex, $sStyle, 1000, $sValue);
10. Save the file.

11. Now go into your 'Site1' folder and locate a file called 'orderscript.pl'. Open it in Notepad.

12. Look for:-

if (length $$pProduct{'OTHER_INFO_PROMPT'} > 0)
{
MailOrderLine("",
$$pProduct{'OTHER_INFO_PROMPT'} . "\r\n " . $CurrentItem{'INFO'},

13. Change to:-

if (length $$pProduct{'OTHER_INFO_PROMPT'} > 0)
{
my $PatchIt = $CurrentItem{'INFO'};
$PatchIt =~ s/%0a/\r\n /ig;
MailOrderLine("",
$$pProduct{'OTHER_INFO_PROMPT'} . "\r\n " . $PatchIt,
13. Save the file and then upload your Actinic store.

Actinic is not able to provide any detailed support for script changes made. If you find that there is a problem, an original copy of the script can be found within the 'Original' folder in your installation. Copy this into your site folder.

Changing the Order of the Shipping Methods

The script ActinicShipping.pl (in the 'ShipControl' subfolder within your site folder) determines the sequence of the shipping classes shown in the checkout.

The script supports 4 sorting sequences, by cost (ascending or descending) and by description (ascending or descending). The default is to sort by cost ascending.

To change the sequence:

1. Locate the file 'ActinicShipping.pl' in the ShipControl folder below the site folder.

2. Open the file in Notepad.

3. Search for ‘CUSTOMISE: Sort’

4. Here you will find the four options, the last three are commented out with a ‘#’ at the start of the line’

5. Insert a ‘#’ at the start of the line of the currently enabled sort option and remove the ‘#’ from the start of the line of the sort option that you wish to enable.

6. Save and Exit

7. Update the site.

Important: If you enable either the ascending or descending alphabetical sort then you will need to replace ‘<=>’ with ‘cmp’.

Actinic is not able to provide any detailed support for script changes made. If you find that there is a problem, an original copy of the script can be found within the 'Original' folder in your installation. Copy this into your site folder.

Offering Payment Methods to Customers in Different Formats

In Actinic, you can access all the HTML used within the checkout. Most of it is within the templates (Act_Order00.html to Act_Order04.html). However, some key elements are within 'Design | Text'. The most important of these is the drop-down list used to offer payment methods to your customers.

To find the relevant section of Design | Text:

1. Go to 'Design | Text', click 'Go to' and go to prompt Phase: -1 and ID: 1951.

You will highlight the following section:

[image: image8.png]<SELECT NAME=PAYMENTMETHOD" <SELECT NAME=PAYMENTMETHOD'
COPTION VALUE %55 %51l <OFTION VAL
</SELECT>N /SELECT> N

<OPTION SELECTED VALUE="%s'> %sll <OPTION SELECTED VALLI

The highlighted line, and the three lines below it, contains the HTML used to build the payment-method drop-down list in the checkout. To change it to something else (in this case a list of radio buttons) you will need to do the following:

1) In the first line, delete <SELECT NAME='PAYMENTMETHOD' SIZE='1'>

2) In the second line, replace <OPTION VALUE='%s'>%s with

<INPUT TYPE='RADIO' NAME='PAYMENTMETHOD' VALUE='%s'>%s

3) In the third line, delete </SELECT>
4) In the fourth line replace <OPTION SELECTED VALUE='%s'>%s with

<INPUT TYPE='RADIO' NAME='PAYMENTMETHOD' VALUE='%s' CHECKED>%s

The finished result will look something like the following:

[image: image9.png]Payment Method

#® Chegue On Delivery
®Invoice With Order

®Invoice And Payment Before Delivery
® Credit Card Details Sent Separately
9 Credit Card

Changing the Time on the Orders

This section will show you how to change the time that shows on the customer receipt email, and the date that the orders get created.

Actinic uses GMT for the date on the orders. In order to change this, you need to edit the Perl scripts in several places.

First you need to edit the 'Order Date' function.

Within your site directory, find 'ACTINIC.pm' and open it in a text editor

Find…

sub GetActinicDate

…and then find the following line in this function:

($sec, $min, $hour, $mday, $mon, $year, $wday, $yday, $isdst) = gmtime(time);

Then adjust the time as required by adding (or subtracting) seconds from the 'time' value. E.g. if you want the time to be displayed as a GMT-5 time then the above line should be modified as

($sec, $min, $hour, $mday, $mon, $year, $wday, $yday, $isdst) = gmtime(time - 5 * 60 * 60);

If you save your changes and upload your site then all orders will be downloaded by using the adjusted times.

The next step is to change the time on the customer confirmation email.

Locate 'OrderScript.pl' within your site directory and open it in Notepad.

Find…

sub GenerateCustomerMail

… where the same line as above can be found.

Just apply the same changes here and save the file. Please note that there is a line just a few lines below which contains the string 'GMT'. This should also be modified to reflect your real time zone.

In other words the line

$sDate = $sDatePrompt . sprintf(" %2.2d:%2.2d GMT", $hour, $min);

should be modified to use your time zone. E.g.

$sDate = $sDatePrompt . sprintf(" %2.2d:%2.2d PST", $hour, $min);

The receipt page already uses the server's local time. If it is not appropriate then this can also be modified by editing 'sub DisplayReceiptPhase' in OrderScript.pl. Just find the line:

($sec, $min, $hour, $mday, $mon, $year, $wday, $yday, $isdst) = localtime(time);

and modify as appropriate. The suggestion is to change this to the same as the one in 'GetActinicDate'.

Actinic is not able to provide any detailed support for script changes made. If you find that there is a problem, an original copy of the script can be found within the 'Original' folder in your installation. Copy this into your site folder.

Capturing The Customer's IP Address With The Order

It is possible to capture the customer's IP address with the order and display this information in the 'Misc.' tab of the downloaded order. This can be a useful fraud prevention measure as you can get an idea of where in the world the customer is actually ordering from.

First, go to 'Design | Text | Web Site (cont) | General Information'. Check the 'show' box for the entry 'User Definable 3' and set the 'Prompt' value to 'IP address'

Now, in your site directory (usually 'Site1'), open Act_Order02.html for editing.

Find the following code:

NETQUOTEDEL:GENERALPROMPT002
<tr>
<td bgcolor="NETQUOTEVAR:CHECKOUTBG">NETQUOTEVAR:GENERALPROMPT002</td>
<td bgcolor="NETQUOTEVAR:CHECKOUTBG">
<input type="TEXT" name="GENERALUSERDEFINED" size="40" maxlength="255" value="NETQUOTEVAR:GENERALUSERDEFINED">
</td>
</tr>
NETQUOTEDEL:GENERALPROMPT002

and replace it with:

NETQUOTEDEL:GENERALPROMPT002
 <input type="hidden" name="GENERALUSERDEFINED" value="NETQUOTEVAR:GENERALUSERDEFINED">
 <!-- NETQUOTEVAR:GENERALPROMPT002 NETQUOTEVAR:GENERALUSERDEFINED -->
NETQUOTEDEL:GENERALPROMPT002

Now locate 'OrderScript.pl' within your 'Site1' (or equivalent) folder. Open the file in Notepad.

Search for 'sub DisplayGeneralPhase'

Towards the end of this, about 23 lines down, you will see the line:

$::s_VariableTable{$::VARPREFIX.'GENERALUSERDEFINED'} = ACTINIC::EncodeText2($::g_GeneralInfo{'USERDEFINED'});

Replace it with:

$::s_VariableTable{$::VARPREFIX.'GENERALUSERDEFINED'} = ACTINIC::EncodeText2($::g_GeneralInfo{'USERDEFINED'});
my $remote_host = $ENV{'REMOTE_HOST'};
my $remote_addr = $ENV{'REMOTE_ADDR'};
if (($remote_host eq $remote_addr) || ($remote_host eq '')) {
 $remote_host = gethostbyaddr(pack('C4', split(/\./, $remote_addr)), 2) || $remote_addr;
}
$::s_VariableTable{$::VARPREFIX.'GENERALUSERDEFINED'} = $remote_addr . '/' . $remote_host;

Save the file and exit Notepad. Update the website through Actinic in the usual way.

After this, when an order is received, the following will be present in the 'Misc' tab:

IP address:
 <remote IP address>/<remote hostname>

Actinic is not able to provide any detailed support for script changes made. If you find that there is a problem, an original copy of the script can be found within the 'Original' folder in your installation. Copy this into your site folder.
Adding Extra Fields into the Customer Email

General Information Fields

This technique will allow you to put the customer's answer to the question you ask with the 'How did you find our site?', 'What was your reason for buying' and 'User Definable 3' questions into the receipt email that is sent to the customer. These prompts can be edited in 'Design | Text | Web Site (cont) | General Information'.
Please note that this technique will require you to edit the Perl scripts that are used to run the online checkout. Actinic cannot provide support for any programming changes made. If it goes wrong, please revert back to the original 'OrderScript.pl' script, which is found in your 'Original' directory.

Edit OrderScript.pl in 'Notepad'.

Search for 'CUSTOMER_NAME' you will see...

$ACTINIC::B2B->SetXML('CUSTOMER_NAME',$sName);

After this line, insert the following...

#
GeneralInfo
#
$ACTINIC::B2B->SetXML('HOWFOUND', $::g_GeneralInfo{'HOWFOUND'});
$ACTINIC::B2B->SetXML('WHYBUY', $::g_GeneralInfo{'WHYBUY'});
$ACTINIC::B2B->SetXML('GENUSERDEF', $::g_GeneralInfo{'USERDEFINED'});

Next, search for 'Build the receipt'. You will see...

################
Build the receipt
################

After this, insert the following...

#
GeneralInfo
#
$::s_VariableTable{$::VARPREFIX.'HOWFOUND'} = $::g_GeneralInfo{'HOWFOUND'};
$::s_VariableTable{$::VARPREFIX.'WHYBUY'} = $::g_GeneralInfo{'WHYBUY'};
$::s_VariableTable{$::VARPREFIX.'GENUSERDEF'} = $::g_GeneralInfo{'USERDEFINED'};

Save and exit.

You will now be able to use the following tags in the customer email template: 'Act_CustomerEmail.txt':

<Actinic:HOWFOUND/>

<Actinic:WHYBUY/>

<Actinic:GENUSERDEF/>

And the following NETQUOTEVARS can be added in Act_Order04.html to display the information on the receipt page.

NETQUOTEVAR:HOWFOUND

NETQUOTEVAR:WHYBUY

NETQUOTEVAR:GENUSERDEF

Purchase Order Number

This section will show you how to place your customers' purchase order number into the email they are sent.

Open 'OrderScript.pl' within your site folder in Notepad.

Find the line:

$ACTINIC::B2B->SetXML('CUSTOMER_NAME',$sName);

You will find this in the sub 'GenerateCustomerMail' function.

Once you have found this line, add the following code underneath:

$ACTINIC::B2B->SetXML('PURCHASEORDERNUMBER', $::g_PaymentInfo{'PONO'});

Once you have made this change, you will be able to use the tag <Actinic:PURCHASEORDERNUMBER/> in the customer email template: 'Act_CustomerEmail.txt'.

Actinic is not able to provide any detailed support for script changes made. If you find that there is a problem, an original copy of the script can be found within the 'Original' folder in your installation. Copy this into your site folder.

Shipping Method

This will show you how to include the customer’s selected shipping class as a variable in the online receipt.

Open ‘OrderScript.pl’ on Notepad and look for the lines:

################
Build the receipt
################

Underneath it, enter the following code:

#
Add shipping class into list of variables
#
$::s_VariableTable{$::VARPREFIX.'SHIPPINGCLASS'} = $::s_Ship_sShippingDescription;

You can then add NETQUOTEVAR:SHIPPINGCLASS wherever you want the name of the shipping class to appear in Act_Order04.html.

To then add the shipping class into the customer’s email receipt, open ‘OrderScript.pl’ and search for “read the template”.

It will jump to the following lines:

#
Read the template
#

Just above this, enter the following lines:

#
Add shipping info
#
$ACTINIC::B2B->SetXML('ShippingClass', $::s_Ship_sShippingDescription);

You can then enter <Actinic:ShippingClass/> into Act_CustomerEmail.txt wherever you want the shipping method to appear.

Having Two Other Info Prompts

It is possible to split the 'Other Info' field in the shopping cart and on the confirmation page into two different fields. This allows your customers to provide much more detailed information with a product. Furthermore, it is possible to only have the extra field created just for specific products, based on the product reference of the product.

[image: image10.png]| e - & - @ [OF| @eorch (aarovortes @viedn B[By G ||k @)communty lthvents &]admn

| seress [gufocahostcabryeaoosso ol

Quick search o]

[Home] [Catalog] [Terms & Conds] [Search] [View Cart] [Checkout] [ContactUs] [Login]

calculator

Price: £8.51(Excluding: VAT at 17.5%)

Quantity:

Other
Info

Required fields are highlighted

Eloore [[B ol mwranet

[image: image11.png]| e - & - @ [OF| @eorch (aarovortes @viedn B[By G ||k @)communty lthvents &]admn

| seress [gufocahostcabryeaoosso ol

Selecta Section ~

[Home] [Catalog] [Terms & Conds] [Search] [Checkout] [Contactus] [Login]

View Basket Shopping Cart (Prices in Bri

sh Pounds)

s
3 . beememoy quavmy PRICE| COST REmOVE
| Caleulator
o

Search shop Other Infa

£8.51 £8.51 r

/ o Subtotal £8.51
Shipping (Second Class Post) £0.66
[Quick search ®Go

VAT £1.61

R Tota! [EH6E

value: £10.78

[update [save | reirieve | continue shopping | checkout now]

Eooe [[B ol mwranet

In order to do this, you need to open the file called 'ActinicOrder.pm'. When you have the file open, do a search for

sub InfoHTMLGenerate

This will bring you into a subroutine within ActinicOrder.pm that controls this functionality.

Look for the following code under where it says 'CUSTOMISATION BEGIN' code:

if ($sProdref eq "5")

{

my @aValues = split /\|\|\|/, $sValue;

if ($bStatic)

{

$sHTML = join "
", @aValues;

}

else

{

$sHTML = "<INPUT TYPE=TEXT SIZE=\"80\" NAME=\"O_1_$nIndex\" VALUE=\"" . $aValues[0] . "\">
";

$sHTML .= "<INPUT TYPE=TEXT SIZE=\"80\" NAME=\"O_2_$nIndex\" VALUE=\"" . $aValues[1] . "\">";

}

}

Note the word wrap that has occurred on the 11th and 12th line in the code above. These should be long lines without line breaks.

You will see that this code is all preceeded with hashes '#'. These comment out the lines and prevent them from being active. In order to make the lines active, remove the '#'s.

Change the if ($sProdref eq "5") line to reflect the product reference of the product that you want to use the extra fields. For instance, if you wanted the extra field on a product with a reference of 'b16' then change the line to read

if ($sProdref eq "b16").

You then need to go down to 'sub InfoGetValue' and remove the '#'s from the custom code there, again changing the if ($sProdref eq "5") line as necessary.

Finally, if you want any specific validation done on the entries in the two fields, you need to go down to 'sub InfoValidate' and uncomment and adjust the code in there. The sample code there will flash up a warning message if the number of characters in either field does not exceed '5'.

Once you have made the required changes you can save the file and upload your store.

Actinic is not able to provide any detailed support for script changes made. If you find that there is a problem, an original copy of the script can be found within the 'Original' folder in your installation. Copy this into your site folder.

Adding 'Postcode Anywhere' to your Checkout

Mole-End software have developed a plug-in for incorporating 'Postcode Anywhere' into your store. This is a system available in the UK where a customer can enter their postcode, and the rest of their address details will be automatically populated.

The URL for the solution is: http://www.mole-end.biz/acatalog/PostCodeAnywhereDef.html
Changing the Destination of the 'Continue Shopping' Button

This section will show you how to change the URL for ‘Continue Shopping’ on the ‘View Cart’ page.

Locate 'CartManager.pl' within your 'Site1' folder and open it in 'Notepad' for editing.

Locate

sub ContinueShopping

A few lines down you will see:

my $sURL = $::Session->GetLastShopPage();

Comment out this line and add a new line so that it reads...

my $sURL = $::Session->GetLastShopPage();

 my $sURL = "TargetPage";

Where 'TargetPage' is the URL of the page to be displayed.

Then save the file and upload the store.

Actinic is not able to provide any detailed support for script changes made. If you find that there is a problem, an original copy of the script can be found within the 'Original' folder in your installation. Copy this into your site folder.

Using The Referrer Perl Script

An extra Perl file (normally called rs000001.pl – depending on your script ID) is available in the installer and is automatically uploaded to your web site. It is a way of tracking which sites customers have come through in order to reach your site. It works by creating a text string as a cookie in the customer's browser if they click on a specific type of hyperlink. If the customer places an order, the text string is then included with the order.

The main uses of this are as follows:

· If you have several links on different websites that point to the same store, you can see how much business comes from each of those links by assigning a different text string to each link.

· If you have several links pointing to your catalogue from different parts of your website, you can see which part of your website is the most popular route for people to go down before arriving at your store by assigning a different text string to each link.

Once an order is downloaded the text string from the cookie appears in a field called sUserDefinedGeneral in the 'Order' table in 'ActinicCatalog.mdb'. By changing the User Definable 3 prompt in 'Design | Text | Web Site (cont) | General Information', to 'Referrer' (but NOT showing it), you can make the text string generated by referrer.pl appear on the Transaction Logs (in the format 'Referrer: <Text String>').

Correct Format for the Call to The Referrer Script

Presuming the following settings:

	URL of your cgi-bin folder
	http:// www.myserver.com/cgi-bin/

	URL of acatalog directory
	http:// www.myserver.com/acatalog/

	CGI-Script ID
	1

	Path from cgi-bin to the acatalog folder
	../htdocs/acatalog

	Page you want people to land on
	Section_Page.html

	Text string to indicate where people have come from
	123

The call to referrer.pl would be as follows:

http://www.myserver.com/cgi-bin/rs000001.pl?SOURCE=123&DESTINATION=Section%5fPage%2ehtml&PATH=%2e%2e%2fhtdocs%2facatalog&BASEURL=http%3a%2f%2fwww%2etmyserver%2ecom%2facatalog%2f

There are four values you pass to the referrer script:

SOURCE=

The text string to indicate where people have come from.

DESTINATION=
The page in your 'acatalog' folder you want people to land on

PATH=

The path from your cgi-bin folder to your 'acatalog' folder

BASEURL=

The URL of your acatalog directory
The values can be anything as long as they follow the x-www-form-urlencoded standard (%XX where XX is the hex code for the special character like spaces, & , ?, etc.). The text string is limited to 255 characters.

For example, http://www.myserver.com/acatalog/ will appear as: http%3a%2f%2fwww%2emyserver%2ecom%2facatalog%2f

/ becomes %2f

. becomes %2e

_ becomes %5f

: becomes %3a

Supporting an Affiliate Program with Actinic Ecommerce

It is possible to add markup to the Actinic's receipt page in order to support an affiliate program. The markup is generally specified by the affiliate program, but a typical example would be:

Translating this into a Actinic ready line, you would get:

The NETQUOTEVARs available to an affiliate program of this nature are:

NETQUOTEVAR:THEORDERNUMBER - order number (already existed in earlier versions)

NETQUOTEVAR:FORMATTEDORDERTOTALHTML - the order total formatted in the appropriate currency and encoded for HTML display

NETQUOTEVAR:FORMATTEDORDERTOTALCGI - the order total formatted in the appropriate currency and encoded for CGI

NETQUOTEVAR:ACTINICORDERTOTAL - the order total formatted in the Actinic internal format (integer number in currency base unit)

NETQUOTEVAR:NUMERICORDERTOTALCGI - the order total partially formatted in the appropriate currency and encoded for CGI. This value include decimal and thousand separators, but leaves off the currency symbol.

To use these values insert the appropriate variables into Act_Order04.html and upload. Example markup follows:

Total: NETQUOTEVAR:FORMATTEDORDERTOTALHTML

This markup will be expanded in the receipt page. For example:

Total: £481.96

Preventing Search Engines from Indexing Certain Pages

As you may know, search engines will 'spider' through all your pages on your website and make a note of the content of each page. This is great for your store pages, as customers can search on words that are on your pages, but there may be certain pages in your store that you do not want search engines finding.

In order to get around this, open 'Act_Primary.html' (or whatever your default overall layout template is called) and save it as 'Act_PrimaryNoSearch.html'. This creates an alternative overall layout template.

Within this new file, enter the following code into the <head> section of the page.

<META NAME="robots" CONTENT="none">

You can now specify this file as the overall layout for any pages that you do not want indexed - either in the 'Layout' tab of a section, or in 'Design | Options | Layouts'.

Adding Your Own Reports into Actinic's Built-in List

First, you need to save your custom report in the Actinic installation directory.

Next, you need to edit the file called ‘Reports.ini’, which can be found within the site working folder (normally ‘Sites\Site1’). Edit the code at the bottom to look something like the following:

[Reports]
TransactionsSummaryByReferrer="Transaction Summary by Referrer"

[TransactionsSummaryByReferrer]
ReportName=ME_TransByRefV6.rpt
FromDate="Select &From:"
ToDate="Select &To:"
TestedDate="orders.date ordered"
PromptID=4
PromptPhase=1
SelectionFormula=
ExtraConditions="{Orders.bOrderIsDeleted} = false and {Orders.nPaymentStatus} <> 8 and {Orders.nPaymentStatus}>0"

Explained :

[Reports] :

A section that lists the user defined reports and references a section

giving the report details.

[TransactionsSummaryByReferrer]: the section for this report

ReportName:

the file name of the report, must be in the main catalog directory

FromDate:

the prompt for the from date

ToDate:

the prompt for the to date

TestedDate:

the crystal format date field to test

PromptID:

prompt id for report string

PromptPhase:

prompt phase for report string

SelectionFormula

selection formula for the report

ExtraConditions

extra where clause conditions

Unfortunately, you can't add a report to work with the currently selected catalog items or orders.

Section B:
Technical Manual

Chapter 4 – Management Features

Transferring an Online Store from One PC to Another

In order to make it simple to an entire store from one installation of Actinic to another, there is a built in 'snapshot' feature. A snapshot saves all relevant files and settings into one easily portable file. These 'site files' use an extension of *.acd.

To take a backup of a site go to 'File | Snapshot | Export Site'. This will then guide you through a wizard to help you save all the relevant settings for your currently active site into one file. This can then be implemented onto a second machine by going to 'File | Snapshot | Import Site' on the second machine.

Uploading on One Machine and Downloading on Another

Through checking either one of the 'Allow on this PC' options (under 'Business Settings | Options') you can specify whether a particular machine is used just for 'Catalog Maintenance' or just for 'Order Processing'. This means that one PC can just be used to maintain and upload a store to the web site whilst the other machine can be used solely for order processing from that catalogue.

To permanently disable the ability to upload from a machine that is simply processing the orders, remove all the templates from the system (all files of the form Act_*.html)

How to Add Additional Files to the Installer

Actinic provides the ability for you to include your own files into the Actinic install program at run-time. This is achieved by modifying a configuration file which the Actinic install program reads and acts upon during the installation.

Mechanics

The configuration file is called "ExtraFiles.dat". If you want to supply new templates or images, or indeed any sort of file, you must create a file called "ExtraFiles.dat" and place it in the same directory as the Actinic install program.

This can be on a CD, a hard disk, a network drive or the last disk of a floppy disk set. For technical reasons the install program installs a default copy of the file, which the the install program looks for. If present it is copied into the Actinic installation directory, overwriting the original file.

"ExtraFiles.dat" is a text file and has a very specific structure.

Delimiter command

The first line of the file must be of the form:

delimiter=x

	delimiter=
	Identifies the command to the install program.

	x
	Any single ASCII character and is used to define the field separator in subsequent commands.

Notes: No other field in the configuration file can contain the delimiter.The preferred delimiter in the following instructions is a comma.

The remainder of the configuration file contains one of more "message" or "copy" commands.

Message command

This command instructs the install program to display a message to the user. The message window contains the message text and an OK button. It has the following syntax:

message,messagetext

	message
	Identifies the command to the install program.

	,
	The delimiter that separates the command from the text.

	messagetext
	The ASCII text that will be displayed in a message box. It does not need to be enclosed in quotes. The install program reads the text until the end of the line or until its buffer is full.

Notes:

· If the syntax is not correct then an error is generated.

· If an error is generated, a message will be displayed instructing the person installing Actinic to contact their supplier. No further commands will be read from the configuration file. The Actinic install program will proceed to completion.

· Each message to the user must be via a separate message command.

Copy command
The "copy" command instructs the install program to copy a file from the installation disk to anywhere within the Actinic installation directory.

This restriction is so that only the Actinic files are affected and so that system files cannot be changed. It has the following syntax:

copy,source,destination

	copy
	Identifies the command to the install program.

	,
	The delimiter between the command and the first field.

	source
	The first field. It specifies the file to copy. It can also specify the location of the file relative to the install program, i.e. in a subdirectory.

	,
	The delimiter between the first field and the second field.

	destination
	The second field. It specifies, and must include, the name of the copied file. It can also specify the location of the copied file relative to the installation directory, i.e. in a subdirectory. If no directory is specified, the file is copied into the Actinic installation directory.

Notes:

· If the syntax is not correct then an error is generated.

· If the source file cannot be found then an error is generated.

· If the copy command fails to copy then an error is generated.

· If an error is generated, a message will be displayed instructing the person installing Actinic to contact their supplier. No further commands will be read from the configuration file. The Actinic install program will proceed to completion.

· Each file to copy must be individually specified.

· The destination directory, if supplied, will be created if it does not already exist.

· If a file already exists with the same name as that specified in the destination field, it will be overwritten without warning.

Example

In the following example, a comma is defined as the field delimiter. The message "A number of extra files will now be installed." is displayed to the user. When they hit the OK button two files are copied. The first copies "Act_ProductBody.html" from the same directory as the install program to the Actinic "Original" directory, overwriting the existing file. The second copies "background1.gif" from a directory on the install disk called "sample2" to a directory called "webhostsample" in the Actinic root installation directory. If the "webhostsample" directory does not exist, it will be created. The third example copies a new 'ActinicCatalog' database (containing all the Actinic settings) into the 'Site1' directory, so that when the application is started, it will start with some settings automatically in place.

delimiter=,

message,A number of extra files will now be installed.

copy,Act_ProductBody.html,Original\Act_ProductBody.html

copy,sample2\background1.gif,webhostsample\background1.gif

copy,ActinicCatalog.mdb,Sites\Site1\ActinicCatalog.mdb

Pre-Configuring Installation CDs

There are three files available to install with the standard Actinic installation files that can pre-set the software from the outset with custom details. They are installed with ExtraFiles.dat (see above). These files are:

Vendor.ini – Used for configuring Actinic with a reseller's contact information.

SiteOptions.ini – Used for customising the available security methods

Vendor.ini

This must be installed into Actinic root directory.

e.g. ExtraFiles.dat would contain:

delimiter=,

copy,vendor.ini,vendor.ini

The file begins with the line

[Vendor]

And can then contain the following commands:

	Example Code
	Command
	Explanation

	CatalogVersion=Business
	Ensure it will open in Business mode
	If you want the store to open in Actinic Business mode then you need to explicitly specify this. If you want it to open in Actinic, then you can forget about this line.

	SupportLink="http://www.mycompany.com/support.htm"
	Change the support link
	Changes the Actinic online support URL in the menu "Help | Online Support" from the default value of "http://www.actinic.co.uk/support/index.htm"

	· SplashBitmap="CatalogSplash.bmp"

· SplashBitmapBusiness="MySplashScreen.bmp"

· SplashBitmapOrderManager="MySplashScreen.bmp"

· SplashBitmapDeveloperEdition="MySplashScreen.bmp"

· SplashBitmapBrochure="MySplashScreen.bmp"
	Supply your own splash screen image for when Actinic starts up.
	Replaces the default Actinic start-up image. In order to work, it requires "copy,MySplashScreen.bmp,MySplashScreen.bmp" to be added to ExtraFiles.dat (without the double quotes)

	LinkText="Purchase Actinic online"

HTTPLink="http://www.mycompany.com/purchase.html"
	Change the content and link for the 30-Day evaluation expiry message
	A link is created to a URL, typically a site explaining how to purchase Actinic.

A dialogue containing the link is displayed when the 30-day evaluation period expires.

	AccountText="Get your ID now."

AccountLink="http://www.mycompany.com/cgi-bin/autotrial.pl"
	Change the pre-configured client 'obtain ID here' message
	When Actinic starts in Actinic Freetrial mode, a dialogue is displayed for the user to enter their username and password. This dialogue contains a link allowing the user to easily obtain an username and password from their reseller.

Example content for Vendor.ini could be:

;--

[Vendor]

SupportLink="http://www.mycompany.com/support.htm"

SplashBitmapBusiness="MySplashScreen.bmp"

LinkText="Purchase Actinic online"

HTTPLink="http://www.mycompany.com/purchase.html"

AccountText="Get your ID now."

AccountLink="http://www.mycompany.com/cgi-bin/autotrial.pl"
;---

SiteOptions.ini

This must be installed into both the Original and Site1 directories.

e.g. ExtraFiles.dat would contain:

delimiter=,

copy,SiteOptions.ini,Original\SiteOptions.ini

copy,SiteOptions.ini,Site1\SiteOptions.ini

The file begins with the line

[SiteOptions]

And can then use the following commands:

	Example Code
	Command
	Explanation

	SecurityLevel=40
	Change the security level of the in-built encryption
	Actinic can vary the strength of the encryption algorithm used to encode the credit card details entered when a buyer places an order. It does this by using an in-built value, unless overridden by a specific value. The specific value should reflect a country's legal level of security. The following example sets the encryption level to 40 bits, instead of 128 bits.

	OCCProviders=0
	Hide all Online Credit Card Providers
	Hide all OCC providers in Actinic's internal list of providers:

	OCCProviders=1,2,4,7
	Only show a restricted list of online credit card providers
	Displays a subset of the OCC providers in Actinic's internal list of providers. This is handled by supplying a comma separated list of OCC Provider Ids. Each OCC provider is identified by a unique ID, as follows:

· Netbanx : 1

· Datacash : 2

· Secure Trading : 3

· WorldPay : 4

· SECPay : 9

· Web-Merchant : 10

Example content for SiteOptions.ini could be:

;--

[SiteOptions]

SecurityLevel=40

OCCProviders=1,4
;---

Creating a New Navigator

This is a useful technique that allows you to create your own customised user interface to the Actinic application.

The files that control the Navigator can be found in the 'Formats\NavigatorSkins' directory. Within this directory is a file called 'skins.ini' that contains a reference to the directory where the current set of Navigator files are located (the location of the default Navigator files is currently called 'Default Navigator'). If you look within this directory, you will see a standard windows ZIP file called 'skin.zip' containing a set of HTML files, bitmap images, sound files, etc. These files collectively are known as the 'skin' and they control the appearance and functionality of a Navigator. The most important file with this zip file is called 'skin.ini', which contains information about the shape of the Navigator and the bitmap images that are to be used.

A Navigator is made up of one or more 'panels'. A panel will contain active areas (known as 'hotspots') that change appearance when you move your mouse over them. When you click on one of these 'hotspots' a program function will be activated.

The way a Navigator works is that the panel you see at first is called the 'passive' bitmap, this bitmap works in conjunction with an HTML file that contains hotspot information about which areas of this panel are the active areas. When you move your mouse over an active area, Actinic will flip that portion of the bitmap from the passive image to the active image. If a particular software feature is disabled for some reason, then Actinic ecommerce will flip that area of the bitmap from the passive image to the disabled image.

The navigator also has the ability to display a text area to the customer, which can contain extra help, license terms etc.

'Skin.ini'

'Skin.ini' contains the information about the passive, disabled and active bitmaps and the HTML file that is used for each panel. However, it begins with defining general information about the Navigator:

	Command
	Description

	[Skin]
	marks the start of the skin description

	Name
	the skin name. This could be anything.

	Panels
	the number of panels in the skin

	Shape
	(Optional) Use an HTML <AREA> tag to fix the Navigator window size and shape. Rectangular, circular or polygonal areas can be defined. If this tag is not present then the Navigator will size itself to the first panel it encounters. All Navigator images must be the same size and shape.

	RolledUpBitmap
	(Optional) A 'roll-up' image is the image that the navigator changes to when it has been idle for a while. Although the actual image specified must be the same size as the other bitmap images used in the Navigator, the <AREA> tag below is used to 'cut-out' which portion of the image will be visible to the users.

	RolledUpShape
	(Optional) Use an <AREA> tag to set the size and shape of the rolled-up image. You will probably need to use a web design application to create this information (see below).

	ExtraTextBackgroundColour
	The background colour of the text area in RGB format (e.g. red would be '255 0 0')

	ExtraTextLineColour
	The line colour around the text area in RGB format (e.g. green would be '0 255 0')

	ExtraTextTextColour
	The colour used for the text in RGB format (e.g. blue would be '0 0 255')

	ExtraTextLineWidth
	The thickness of the line around the text area, in pixels

	ExtraTextFontName
	The font the text will appear in

	ExtraTextFontSize
	The size of the font, as a point size

Example code for this part of the file could be:

[Skin]

Name=My new Navigator

Panels=4

Shape=<area shape="rect" coords="0,0,500,400">

RolledUpBitmap="rollup.bmp"

RolledUpShape=<AREA SHAPE=POLY COORDS="230,125,236,125,
300,124,301,186,228,186,228,165,221,157,221,136,223,130,230,125,230,125"

ExtraTextBackgroundColour=254 231 40

ExtraTextLineColour=12 250 0

ExtraTextTextColour=40 254 65

ExtraTextLineWidth=1

ExtraTextFontName=Arial

ExtraTextFontSize=14

Underneath this, each panel of the Navigator is defined in turn.

	Command
	Description

	[Panel0], [Panel1], [Panel2] etc.
	Marks the start of a panel description

	Name
	The panel name

	PassiveImage
	An image file that shows all the buttons in passive mode (when the mouse is not over the buttons)

	ActiveImage
	An image file that contains all the buttons in active mode (when the mouse is over the buttons)

	DisabledImage
	An image file that contains all the buttons in disabled mode (when the feature is not available)

	Hotspots
	The name of the HTML file that defines the hotspot layout of the panel (see below)

	Music
	(Optional) The sound file to be played, repeatedly, whilst the panel is in view

	Sound
	(Optional) The sound file to be played once when the panel opens

Example code for a panel definition is shown below:

[Panel1]

Name=Products

PassiveImage="products_passive.bmp"

ActiveImage="products_active.bmp"

DisabledImage="products_disabled.bmp"

Hotspots="products.htm"

The HTML file used in the 'Hotspots' field sets the co-ordinates of the hotspots in the panel image file, using image maps. These hotspot definitions should match the location of the appropriate button icon on the panel. The image below demonstrates how hotspots can be edited using an application such as Macromedia Dreamweaver.

[image: image12.png]Image Map Editor

Map Nare: [OrderProcessing

[R[o]o]

Order Detils

‘Outstanding Credi Card Schedulss

[Pt Otstarg v

Cance

Help

380, 251

You can include any of the following parameters within the <AREA….> HTML tag for defining the hotspot.

	SHAPE=
	The shape of the hotspot. This can be 'POLY', 'RECT' or 'CIRCLE'

	COORDS=
	The co-ordinates of the hotspot

	HREF=
	The action triggered by clicking on the hotspot. Use one of the following instructions:

HREF="COMMAND XXXXX" - a pre-defined command to activate a menu option. You can find these in the table at the end of this section.

HREF="ACTION PROPERTIES XXXXX" - use this to open up a specific tab within 'Business Settings'. The full list of options for this is available below.

HREF="ACTION OPTIONS XXXXX"- use this to open up a specific tab within 'Design Options'. The full list of options for this is available below.

HREF="ACTION PRINT XXXXX"- use this print a specific report. The full list of options for this is available below.

HREF="PANEL X" - jump to a different panel

HREF="DISABLED" - nothing will happen when you click on it

HREF="EXIT" - close the navigator

	Shortcut=
	Define a new keyboard shortcut command that will activate the current navigator function.

Shortcut="Ctrl+D"

Shortcut="Ctrl + Shift + R"

Note that it does not matter about spaces within the quotes.

	ALT=
	Text to appear when you move your mouse over the hotspot.

	SoundOver=
	Sound played when the mouse moves over a hot spot

	SoundClick=
	Sound played when the mouse clicks on a hot spot

	ExtraText=
	The text to be shown in the text area

	TextLocation=
	The coordinates of the rectangle that makes up the text area

	MODELESS
	Use this phrase in the tag to stop the Navigator firing up again automatically when the software has completed the designated operation.

An example HTML file could be as follows:

 <area shape=rect coords="121,206,224,246" href="COMMAND 61018" alt="Check your stock levels">

 <area shape=rect coords="122,159,224,198" href="COMMAND 61001" alt="Import products & sections from an external file">

 <area shape=rect coords="122,111,223,150" ExtraText="This is a text test" TextLocation="10,10,310,210" alt="Get some help with adding products and sections">

 <area shape=poly coords="389,128,417,100,446,129,446,159,467,159,467,197,368,197,368,160,392,160" href="COMMAND 61027" alt="Update your online store with the latest changes">

 <area shape=rect coords="256,158,357,197" href="COMMAND 61026" alt="Check the look of your store without connecting to the Internet">

 <area shape=rect coords="532,11,574,31" href="PANEL 2" alt="Back to the previous panel">

 <area shape=rect coords="578,10,599,30" href="EXIT" alt="Close the Navigator">

Once you have created your new Navigator skins, you can copy then into an Actinic installation by including them on a CD as described in 'Adding Additional Files to the Installer' above.

Navigator Commands for Menu Items

	File Menu
	
	
	Design Menu
	

	Sites...
	61000
	
	Themes
	61023

	External Links...
	61006
	
	Colors
	61098

	Import...
	61001
	
	Options - see ACTION OPTIONS below
	

	Export...
	61103
	
	Text - see ACTION OPTIONS below
	

	Snapshot... Submenu
	
	
	Web Menu
	

	 Export Site
	61002
	
	Offline Page Preview
	61075

	 Import Site...
	61003
	
	Offline Preview
	61025

	 Export Themes...
	61004
	
	Update Website
	61026

	 Import Themes...
	61005
	
	Refresh Website
	61027

	Print Setup...
	0xE106
	
	Retrieve Orders
	61028

	Exit
	0xE141
	
	Send Emails
	61096

	Edit Menu
	
	
	List Emails Submenu
	

	New Page
	61090
	
	 Failed
	61108

	New Fragment
	61091
	
	 All
	61107

	New Section
	61009
	
	Configure Web Site Details...
	61029

	New Sub-section
	61010
	
	Housekeeping Menu
	

	New Product
	61008
	
	Upgrade...
	61038

	New Component
	61056
	
	Purge Submenu
	

	New Attribute
	61057
	
	 Purge Orders
	61039

	New Choice
	61058
	
	 Purge Emails
	61104

	Find (for Catalog View)
	61013
	
	 Purge Catalog
	61040

	Find Next
	61014
	
	 Purge Customer Accounts
	61041

	View Menu
	
	
	 Purge Adjustments
	61074

	Business Settings...
	61015
	
	Recover...
	61042

	Customer Accounts...
	61016
	
	Compact Databases...
	61043

	Price Schedules...
	61017
	
	Security...
	61044

	Stock Levels...
	61018
	
	Advanced Menu
	

	Search Settings...
	61019
	
	Template Manager...
	61030

	Catalog
	61020
	
	Define Custom Properties...
	61031

	Orders
	61021
	
	Additional Files...
	61032

	Refresh Product Links
	61023
	
	Locations...
	61090

	Navigator
	61073
	
	Generate Scripts
	61033

	Toolbar
	0xE800
	
	Generate Web Site
	61034

	Status Bar
	0xE801
	
	Send Files
	61035

	Reports Menu
	
	
	Network Setup...
	61036

	Report Selection…
	61100
	
	Help Menu
	

	Outstanding Exports
	61101
	
	Help Topics
	0xE143

	
	
	
	Online Support
	61054

	
	
	
	About Catalog...
	0xE140

Navigator Commands for Tabs

	Business Settings

HREF="ACTION PROPERTIES n"
	
	Design | Text

HREF="ACTION OPTIONS n"

	Company/Contact tab
	20
	
	Checkout prompts
	1

	Options Tab
	21
	
	Advanced:Language prompts
	2

	Ordering Tab
	22
	
	Advanced:Plugin prompts
	15

	Payment tab
	23
	
	Business to Business prompts
	3

	Tax tab
	24
	
	Catalog Reports prompts
	4

	Shipping and Handling tab
	25
	
	Order Processing Reports prompts
	5

	Terms and Conditions tab
	26
	
	Sales Reports prompts
	6

	
	
	
	Design | Options

HREF="ACTION OPTIONS n"

	
	
	
	Defaults
	10

	
	
	
	Optiona
	11

	
	
	
	Brochure
	12

	
	
	
	Sections
	13

	
	
	
	Navigation
	14

Navigator Commands for Reports

	Reports

HREF="ACTION PRINT n"
	
	Reports

HREF="ACTION PRINT n"

	Outstanding Packing Lists
	1
	
	Catalog Summary
	19

	Outstanding Products
	2
	
	Catalog Detail
	20

	Oustanding Invoices
	3
	
	Price List Summary
	21

	Export Outstanding Labels
	4
	
	Price List Detail
	22

	Outstanding Data Entry
	5
	
	Stock Level Suspended
	23

	Outstanding Credit Card Schedule
	6
	
	Stock Level Warning
	24

	Outstanding Exports
	12
	
	Stock Level Enabled
	25

	Sales Analysis
	15
	
	Stock Level All
	26

	Customer Account Transactions
	16
	
	
	

	Transactions
	17
	
	
	

	Referrer Transactions
	18
	
	
	

Chapter 5 – Server Configuration

Specifications Required for Actinic to Run

Actinic installs on a website by sending certain files to the website via FTP. The Actinic scripts do not have very complex requirements: all the user needs is a web hosting account that allows them to run CGI scripts written in Perl.
The specific requirements for Actinic to run successfully are as follows:

1. A UNIX or Windows NT system running a web server.

2. The web server must support POSTs and GETs to CGI scripts implemented in Perl

3. Perl 5.004 or greater must be installed on the server

4. The user must have access to a cgi-bin directory (or any directory that allows them to execute CGI scripts).

5. The user must have access to a web server document directory (a directory from which the web server distributes files). This directory is referred to as the web root directory.

6. The CGI scripts must have access to the web root directory (the directory from #5).

7. The effective user ID of the CGI scripts when they are executed via the web browser must have read and write access to the web root directory (from #5).

8. The user ID of the web server must have read access to the web root directory (from #5) and read/execute access to the cgi-bin directory (from #4).

9. The server must execute the CGI scripts in the directory in which they are installed. (There has never been a problem with UNIX servers or third party NT web servers violating this requirement, but Microsoft's IIS breaks this rule unless the cgi-bin directories are located in a particular directory specified by IIS.)

10. The user must have FTP access to the server, or they must be running in Actinic Freetrial* mode, or they must do manual installs**.

11. If the user plans to FTP files to the server, their FTP account must be able to read, write, and delete files in the cgi-bin directory and the web root directory (from #5). They must also be able to create sub-directories in the catalog directory. Users on UNIX systems must also be able to change the file and directory permissions.

12. If the user plans to run in Actinic Freetrial mode, they must have an account with an ISP that supports Actinic Freetrial.

13. If the user plans to perform manual installs, they must have some method of transporting and installing the files on the web server.

14. A SMTP server must be available to the CGI scripts if the user would like to be notified via email when new orders arrive.

15. If the user plans to use Actinic's Java applet to capture and encrypt credit card information at the final stage of the ordering process, the Java applet archive directory must be accessible via the web server that executes the CGI scripts.

16. If the user plans to use SSL to secure the credit card details of their customers, the catalog files (files in the acatalog directory created within the acatalog directory from #5) must be accessible to the secure server.

* Actinic Freetrial is a version of Actinic which comes preconfigured to be hosted on a specific server. It does not require FTP as all the cgi and java files are already loaded on the server. It is used for Actinic's trial hosting.

** A Manual Install is the process by which the cgi and java files, that are normally transmitted to the website via FTP, are generated on the desktop computer. The files can then be transmitted to the website via another method. This is normally used when a user does not have FTP access to their site.

Web Space Required by Actinic

A formula for estimating the amount of space you will need at the web site for your catalogue is as follows:

if p = number of products in the store

and s = number of sections you are planning on using

then

Size of store (in MB) = (0.85p + 15.55s)/1000 + 0.8

The above is based on the Business theme, with compacted HTML and an average of 30 words per full description. This figure includes the Perl and Java etc. but does not include images (which can often form the bulk of the space taken up on a website.)

Disclaimer: These figures are based only on rough estimates and should be accepted as such.

Permissions required by Actinic Ecommerce

UNIX Servers

If the customer is running in normal mode, the minimum permissions required are:

'cgi-bin' directory

· 755

'acatalog' directory

· The FTP user ID must have full permissions (7)

· The effective user ID of the CGI scripts must have read/write permission

· The effective user ID of the Web server must have read permissions. Depending on the set up, the permissions could be 700, 760, 764, 746, or 706. 700 and 760 are probably the most common.

If you encounter problems with permissions when trying to upload your store for the first time, try setting the permissions on the effective user ID of the web server to '777'. Once your store is uploaded, progressively tighten up the permissions on the web server to one of the settings recommended above, or until your store no longer functions.

NT Servers

See Appendix B , below.

Actinic's Online Components

The components that Actinic Ecommerce uploads to the Internet are detailed below.

	Directory
	Files
	Extension

	/cgi-bin
	Perl Files
	.pl

	/acatalog
	Web Pages
	.html

	
	Images specified within the application
	.gif / .jpg

	
	Shipping/tax/login/search config. files
	.fil

	
	Binary files accessed by Perl when adding a product to the shopping cart etc.
	.cat

	
	Unique order number generation files
	.num

	
	E-mail templates
	.txt

	
	'encrypt' files containing encryption key data
	.cab / .zip

	/acatalog/COM/Actinic/Catalog
	Java Archives
	.class

Uploading Without FTP Access

Actinic uploads its files via FTP. If a user is not able to have FTP access to his or her cgi-bin directory, it is possible to work around this by having the user manually generate the files that are normally transmitted to the website via FTP. The rest of the site can then be transmitted via HTTP. These can then be passed onto the ISP to be installed on the web site by the ISP.

In order to manually generate the files required, the user must carry out the following:

1. Start Actinic

2. Set all the Network Preferences (found at Advanced | Network Setup) except the FTP details. (Refer to the main help file if required.)

3. Go to 'Advanced | Generate Scripts'. Follow the directions to install the files that are normally FTPed to your web site..

To update your web site installation,

Transfer the CGI scripts to the CGI-BIN on your web server:

nq000001.pl

ms000001.pl

ca000001.pl

os000001.pl

bb000001.pl

ss000001.pl

sh000001.pl

md000001.pl

al000001.pm

ad000001.pm

as000001.pm

di000001.pm

ae000001.pm

ao000001.pm

Create the Actinic Ecommerce web site directory ('acatalog')

Place the Java applet archive files in the Actinic Ecommerce web site directory:

encrypt.zip

encrypt.cab

Create a subdirectory tree (COM/Actinic/Catalog) off of your catalog web site directory and place the loose Java applet class files in it:

EA.class

BOS.class

OB.class

OR.class

R.class

TD.class

S.class

FI.class

IC.class

If the web server is a UNIX server, be sure to set the proper executable permissions on the CGI scripts. The CGI scripts can be found in C:\Program Files\Actinic v7\Sites\Site1\. The applet archives and loose classes can be found in C:\Program Files\Actinic v6\.

Once the files are in place, the user needs to use the 'Web | Update Website' menu option to complete the upload process.

If the user changes their network preferences or selects the 'Web | Refresh Website' menu option, Actinic will regenerate all of the "base" files and it will appear to Actinic that these files need to be uploaded, even if the vendor did a "manual" install immediately before the refresh. This is not a serious problem and it can be worked around. The correct operation should be as follows:

1. Change some network settings or prepare for a refresh.

2. Select the 'Web | Generate Scripts' menu option.

3. Manually install the base files at the web site if they have changed at all.

4. Select either the 'Web | Update Website' menu option or the 'Web | Refresh Website' menu option.

5. A warning will be shown, explaining that the base files need to be uploaded. Click the OK button.

6. Let the upload complete.

7. Select the 'Web | Generate Scripts' menu option. Again but don't transfer any files to the web site.

8. Further uploads will complete without the warning from step e.

Using Actinic with a Firewall

Actinic is composed of two parts:

1) An application that runs on a PC that is the part that the merchant operates. This is the 'PC client'

2) Online components (written in Perl) that run on a web server.

If there is a firewall between the PC client and the web server, the following must be allowed:

· HTTP

· FTP

· HTTPS (when security has been set to "SSL")

Actinic uses the standard ports 80 for HTTP, 21 for FTP.

Also, SMTP communications take place between the web server and the selected SMTP server. The SMTP server will usually be on the same physical server, but if communication is via a firewall it must allow SMTP. Obviously, the SMTP server must be allowed to send emails to the general Internet.

Customers will use a browser to buy from the online shop. If there is a firewall between the browser and the web server, the following must be allowed:

· HTTP

· HTTPS (when security has been set to "SSL")

· Java applet (when security has been set to "Actinic inbuilt encryption")

Actinic uses the standard port 80 for HTTP.

Appendix A: Installing a Standalone Demo on a PC

These instructions will allow you to turn your PC into a web server, in order to be able to upload an Actinic store for testing/demonstration purposes - without connecting to the Internet.

Note: This will only work for a user on a PC with Administrative rights.
Downloading The Required Components

There are three components that are required are:

· Perl Interpreter - to execute the Actinic Perl scripts

· Web Server - so you can connect to folders on your PC with an http address

· FTP Server - so you can log into folders on your PC via FTP, with a username and password

Here is where you can get hold of these three components (instructions are correct as of 06/02/04):

Perl Interpreter

	Application:
	ActivePerl

	Preferred Version:
	5.8.4.810

	URL:
	http://www.activestate.com/

	Directions:
	In the top menus, go to ‘Products | Language Distributions | ActivePerl’ and then click ‘Download’.

You will need to register with your name, email address and company name before you download.

Download the Windows MSI package.

Web Server

	Application:
	Apache HTTP Server

	Preferred Version:
	2.0.48

	URL:
	http://httpd.apache.org/

	Directions:
	Under where it says 'Want to try out the Apache HTTP Server' click on the 'download page' link. This takes you to: 'http://httpd.apache.org/download.cgi'

Scroll down to where it says 'Apache 2.0.48 is the best available version' and under it, click the link where it says 'Win32 Binary (MSI Installer)'. Note that the best available version may be higher than 2.0.48. The file will be called something like 'apache_2.0.48-win32-x86-no_ssl.msi'.

FTP Server

	Application:
	War FTP Daemon

	Version:
	1.82

	URL:
	http://www.warftp.org/

	Directions:
	Click on the 'more' link under where it says 'War FTP Daemon'.

Scroll right to the bottom of the page to where it says 'Download'. Click the 'War FTP Daemon 1.82' link.

Ignore where it talks about beta versions, and just click the 'warftpd-1.82-00-RC2-i386.exe' link to download the file.

Installation Instructions

ActivePerl

Run 'ActivePerl-*.*.*.*.msi' (different versions have different filenames in place of the asterisks). A successful installation can be achieved by going with all the default settings in the installer (although you can click 'Browse' when required to install on a drive other than C:\).

Note: You need to restart the computer before Perl will work properly.

Apache HTTP Server

Run 'apache_2.0.48-win32-x86-no_ssl.exe' (or whatever version you have downloaded).

During installation, set both the 'server name' and 'web site name' to 'localhost'. For the administrator email, just put 'anyone@localhost'.

IMPORTANT: The default installation directory should be changed to C:\ (rather than C:\Program Files\Apache Group). This will create a folder called 'Apache2' within C:\. Naturally, you can install on D:\ rather than C:\ if required.

If you are using Windows NT/2000 then Apache will start right away after installation. There is a 'Service Manager' icon appearing in the system tray next to the clock that you can use to monitor Apache.

If you are using Windows 98 then your PC will probably need to be restarted. Apache will not start straight away. See below for information on starting Apache.

War FTP Daemon

Run 'warftpd-1.82-00-RC2-i386.exe'. It will extract the installation files to a temporary folder, and you can click 'INSTALL' to install the application.

You can just accept the default installation directory (or change it to install on D:\ rather than C:\ if required).

A configuration wizard will then start. Select that you want a 'New Installation' and then just accept the next three defaults.

IMPORTANT: When the install wizard asks you to enter a 'root file system', the click the browse '…' button and browse to 'C:\Apache2\htdocs'. Click 'Next >' when ready.

Accept the next default and then enter a 'SYSADMIN' password for the FTP Manager. Remember to make a note of the password you enter, as you will need it when you first start the server. Click 'Next>'.

Don't worry about entering an email address, and then click 'Next>' twice until you see a green 'Go!' and you are ready to start the installation.

War FTP Daemon will then configure itself and start. You can access it at any time by clicking the yellow triangle in the system tray (next to the clock).

Configuration

Apache

Under the 'C:\Apache2\htdocs' directory create a directory called 'cgi-bin'.

Then, open 'C:\Apache2\conf\httpd.conf' in Notepad and make the following changes:

Locate the line:

ScriptAlias /cgi-bin/ "C:/Apache2/cgi-bin/"
Just search for 'cgi-bin' to find the required line.

Change it to read:

ScriptAlias /cgi-bin/ "C:/Apache2/htdocs/cgi-bin/"

A few lines later you will need to change:

<Directory "C:/Apache2/cgi-bin">

To read:

<Directory "C:/Apache2/htdocs/cgi-bin">

Naturally, substitute D:\ for C:\ if required.

Now close the file and save it.

Please note that any changes made to httpd.conf will not be implemented until Apache has been started/restarted.

If you are using Windows NT/2000 then Apache will already be running so you need to go to the 'Apache Service Manager' icon in the system tray (next to the clock) to restart it.

If you are using Windows 98, then go to 'Start | Programs | Apache HTTP Server 2.0.48 | Control Apache Server | Start Apache in Console'. This will open a black DOS box.
War-FTP Configuration

Open the War FTP Manager by double-clicking on the yellow icon in the system tray. You may need to log in.

Click the 'UserManager' icon on the toolbar (by clicking the folder icon with the face on it).

Click on 'System' (in the top-left). Then in the right hand panel, activate FTP Login access by double-clicking on 'FTP Login Access' in the box in the middle of the right-hand panel.

Next, select the 'FTP' tab (at the bottom) and click on the '+' next to 'Security'. Then click on 'File Access'. Some file paths will appear in a list at the top of the panel.

Click on the top file path that reads 'C:\Apache2\htdocs'.

In the check boxes underneath, make sure the following are selected:

Recursive, Free, Create, Remove, List (DIR), Read, Write, Delete

This is shown below:

[image: image13.png][usermanager R L

= S e
(2 Sysadnin
= Vo oo [Fe (o 7
2 Vi
= file: C:\Apache2\htdocs\bin
S e Clpachetiudbcotpu: q
S e Capscheiidocsiphoad q
e Copchezndoosus q
K —
- Diectoies Files
I~ Dery W Cieate W Read
¥ Recursive ¥ Remove W wiite
LR Beeid
W Free T~ Hide. ™ Execute

& FIP| @4 Admin © User | % Search |«
Account
& Security
File access
1P scosss s
Generaluser propeties

=

Next, right click in the list of file paths and select 'New'.

Enter 'C:\Apache2\htdocs\cgi-bin' (without the quotes) in the 'Path' field. Then, select the 'Freeze the mount point' box and in the 'Mount Point' field, enter '/cgi-bin'.

[image: image14.png]ity from Windows

File ystem
Path

Mount point

id pat]

fie =]

(i

Cancel

[C\apachezihidocsicgibin

fegibin

¥ Freeze the maurt point

Click 'OK'. Then in the boxes underneath select:

Read, Write, Delete, Execute

This is shown below:

[image: image15.png][usermanager R L

- User browser

&5 System
&2 Sysadmin
2 User

(72 Visitor

Secuity - File access

Lovel [Feys | Path

S fle Chipa

SF fle CiApache2docs
28 fie C'\Apache2\hidocsibin

che2\Fidacs\pub

fle C\Apache2\htdocsUpload
8 fie CiApache2ihidocstusr

K —

~General Diectaes Files
I Dery I Create W Read
I™ Recusive I™ Remove W wie
I L OR) W Delete

I Fee I~ Hide 4

‘Account
£ Secuiity
File access
1P access fsts
General user propert

& FIP| @4 Admin © User | % Search |«

=

Next, go back to the left-hand panel and click the '+' next to 'System'. Then right-click on 'User' and select 'Add User'.

Enter a username of 'demo' and click 'OK'. Then enter a password (and confirm it) and click 'OK'.

Click 'Close' and then close the War FTP Manager.

Actinic Network Settings

Start Actinic and go to 'Advanced | Network Setup'. If it says 'Actinic Host Mode' at the top then click 'Convert' and 'Yes'. Enter the following details in the fields provided.

	Server details:
	

	Catalog URL:
	http://localhost/acatalog/

	CGI-BIN URL:
	http://localhost/cgi-bin/

	Codebase:
	./

	Path from CGI-BIN to Catalog Directory:
	../acatalog

	
	

	Common Settings
	

	Script ID Number:
	1

	Extension:
	.pl

	Mail (SMTP) Host:
	[leave blank]

	Web Site URL:
	http://localhost/

	Path to Perl:
	C:\Perl\bin\perl.exe (or D:\Perl\bin\perl.exe)

	
	

	FTP Details:
	

	Server Host:
	localhost

	Username:
	demo (or username created in War-FTP)

	Password:
	Whatever was setup in War-FTP

	Path to CGI-BIN:
	cgi-bin/

Testing if it Works

Go to Actinic and go to 'Web | Refresh'. This will upload all the necessary files. Once it has completed, you should now be able to browse to your home page:

http://localhost/acatalog/

Troubleshooting

Check That Perl Is Installed

To check that Perl is installed on your PC, in a command window type:

C:\>perl –v

Sample output from a command window check that Perl is installed and will run:

[image: image16.png][C:\operl

This is perl, version 5.085_03 built for MSWin32-x86-ohject
Cuith 1 registered patch, see perl -U for more detaild

Copyright 1987-1999, Larey Wall

Binary huild 522 proyided by ActiveState Tool Corp. http://uwu.ActiveState.com
[Built 89:52:28 Nov 2 1999

[Per1 nay be copied only under the terms of either the Artistic License or the
[GNU”General Public License, which may be found in the Perl 5.8 source kit.
Conplete docunentation for Perl, including FAQ lists. should he found on

[chis system using ‘man perl’ or ‘perldoc perl’. If Jou have access to the
Tnternet, point your brouser at http://wuu.peri.com/, the Perl Home Page.

c:n>

Also in the command window check the path to Perl by typing:

C:\>path

[image: image17.png]

The correct path is: C:\Perl\bin, as above.

Check Apache

Open up a browser and browse to http://localhost/ and the Apache Welcome page should appear. The page should read "It HAS Worked! The Apache Web Server is Installed on this Web Site!". If it does not appear, check your installation of Apache by repeating the steps listed earlier in this document.

Check War-ftpd

Open up War-ftpd and check the permissions settings are identical to the screen shots earlier in this document.

Access Denied Errors

If you are getting 'Access Denied' Errors on upload, then check the boxes in War-FTP are ticked correctly, as described earlier in this document, and also check that War-FTPd is online.

Check Perl Scripts

To check that the path to the perl scripts is correct, and that they will run, in the browser, browse to http://localhost/cgi-bin/nq000001.pl. If a page with nothing but the words 'Script Error' (in red) appear then the upload has been successful.

Manual Check of War-ftpd

To check that War-ftpd is working and is providing access to the cgi-bin directory, make sure War-ftpd is online, and then in a Command Window type:

ftp localhost

Then connect as your demo user, entering your password when prompted. Next enter the following commands:

cd cgi-bin

dir

If it shows you a list of files, then the permissions are set correctly.

Perl Association

To check the association of the Perl file extension (.pl) in Windows NT the following registry key needs to be checked:

LocalMachine\SYSTEM\CurrentControlSet\Services\W3SVC\Parameters\Script Map

The association should look like the following:
[image: image18.png]Registry Editor

Kegsiry Edi View Favortes Help

[=[ofx]

0 uittan
0 voasave
3 wazTime.
=00 wasve
D ase
= Parameters.

{3 ADCLaunch
/23 Script Map.
{2 wanarp
{2 welmaud
23 wintignt:
{23 winsock.
{3 winsockz
{2 winTrust
2 wmi
{2 Mountedpevices
{20 Select.
3 setup

HIEY_USERS

Name

Type

Data

28] Defaul)
3]
Er

REG_SZ
REG_5Z
REG_5Z

(valus ot set)
Cipertbinperl exe %s %s
Cipertpiniperis.di

My Computer|HKEY_LOCAL MACHINE|SYSTEM|CurrentControf5et|Services|WasVC arametersiScrpt Map

The association should be:

Name

Type

Data

.pl

REG_SZ
C:\Perl\bin\Perl.exe %s %s

Note: The "s" of %s %s are both lowercase.

Appendix B: IIS5 Server Setup

Host Headers

Host headers are a mechanism where more than one domain name can be hosted from a single IP Address.

Use the IIS MMC to create a host header name for each web site to be hosted on the IP Address.

The host header name has to be registered with the appropriate name resolution system.

If the computer is on an intranet (a private LAN that uses Internet technology), register it with the intranet's name resolution system, such as the Windows Internet Name Service (WINS).

If the computer is on the Internet, register the host header name with the Domain Name System (DNS), which is administered by InterNic.

If you are using a name that is not a registered DNS name you can add to the systems hosts file, found at:

C:\WINNT\System32\drivers\etc\hosts

Note: This mechanism only works for the system(s) with the host header entry in their hosts file.
Vocabulary

	Term
	Definition

	DNS
	Domain Name System is a method for resolving IP addresses to/from host names. DNS root servers are owned and maintained by the InterNIC for the Internet.

	Virtual directory alias
	A virtual directory alias is a name that clients use when referring to your virtual directory. For example, in the address http://www.actinic.com/cgi-bin, cgi-bin is a virtual directory.

	Virtual Web site
	A virtual Web site provides the appearance that two or more sites are different, even though they exist on the same Internet server.

Setup of Catalog Web Site

Open the IIS MMC and expand the pane view of the server structure.

Right click on the server and select 'New | Web Site':

[image: image19.png]Tree | Descrption State
temet Tnformaton Services [K0efeuk FIP Sk Running
=8 48 Defauit ieb Site (Stopped) Stopped
Defadl Comnect on et Site Running
48 Defaul Disconnect 4 Rurving
- fi T ———— i
8 portal Running
£ Catalp RSt IS Purtusl Server Ruming

B

Al Tasks

FTP Ste

View

Export List,

Properties

Help

Refresh

SMTP Virtual Server.
KNTP tirtual Server.

e

The Web Site Creation Wizard appears:

[image: image20.png]Creation Wizard

compuer.

Click Next to continue.

Welcome to the Web Site

Neit>

This wizard wil help you creste a new Wb sie on tis

Cancel

Click the Next> button.

Enter the Description of the Web Site:

[image: image21.png][web Site Creation Wizard

Web Site Desciption
Desscibe the Web site o help adrmiistators ideniy it

Type a desciition o the Web sie.

Descipton

Catalog Site]

Click the Next> button.

Select the IP Address to use for this Web Site from the drop-down list. Change the Port Number if a port other than 80 is to be used. If Host Headers are to be used, enter the Host Header for this site:

[image: image22.png]web site Creation Wizard

1P Address and Port Settings
Speciy [P addiess and port setings for the new Web sie

Eterthe P acess to use for this Web st

1011150

TCP portthis web site shauid use: (Default 20)
e

Host Header for tis st (Defaul: None)
catalogsi]

551 port his web s should use: (Defaull 443]

For more information, see the 15 Documentation

Bk Cance

Click the Next> button.

Click on the Browse… button and browse to the Home Directory to be used for this Web Site:

[image: image23.png]The home drrectorv is the root of vour Web content subdirectories.

Enterth

Path:
r

W Al

Browse for Folder.

Select a drectary:

5 oot
2 private
20 _vti_enf
£ _vtileg
20 _wtipt
20 _vti_script.
00 _wtitxt
{2 Catalog

{2 Catalogv41
2 cgibin
2 Hostiat
1 imaces

21|

=

Click the OK button.

[image: image24.png]web site Creation Wizard

Web Site Home Directory
The home diectory i the foot of you Web content subdrectoris.

Enterthe path (o your home diectoy

Path:
[C-inetpubtmroot Catalogsite Browse.

[V Allow ananymous aceess to this Web site

Bk Cance

Click the Next> button.

Select the following permissions:

[image: image25.png]s ottt o)

© R
7 R 5571
[—
I~ i

e

ik st camplts th wir

<k [| cwed

Click the Next> button.

[image: image26.png]You have successfully
completed the Web Site
Creation Wizard.

Click Finish to continue.

Firish

Click the Finish button.

CGI-BIN Directory

The cgi-bin directory has to exist on two levels:

1. The physical level – actually on the hard disk.

2. The Virtual level – within IIS.

CGI-BIN Physical Directory Creation

A cgi-bin directory has to be created before it can be an IIS “Virtual Directory”.

Open up Windows Explorer and drill down to the Web Site “Home” directory:

[image: image27.png]2 Catslogsite:
{2 Catslogv41
2 cgibin
{22 Dsemon
2 Host

{2 Hostvat
{2 images
2 Poralt
eehostd0d

View

Custorize this Folder.

Anenge lcons
LizelUplcars

Refresh

=

»

@ Shateut

[Actic Site Upgrader log
) Bielcase

Rich Test Document

Right click on the directory and in the popup menu select: New | Folder

[image: image28.png]C\InetpublwmwiootCatalogsite

x

Name

{2 bentaa
2 Code

= e

[eaibin

Enter cgi-bin as the directory name.

CGI-BIN Virtual Directory Creation

For Catalog to be able to access the perl script files on the host server, a cgi-bin (created in 3.1 above) must enabled as a Virtual Directory within IIS.

Before the cgi-bin Virtual Directory has been created, in the IIS MMC it appears as a normal folder:

[image: image29.png]=lolx|

s wen | e o EE S

B28] =

ree |

R Tnternet Information Services

3 * ponaberver

3 vefaul e te

8 Defaul vieb Ste (Stopped)
8 adninstation Web St
8 porta server

Ed Explore

Sicor oen
8 st Browsz

8 Catslog
2% Default

& Defaut

Stop
Pause

T

Name Path

B cqitin Cricataloglcgivbin
com

3] aovo.cat

3] aoooo.cat

3] aovor cat

[aovcz.cat

3] aooos.cat

3] aooos.cat

3] aovor.cat

3] actncshipping i
3] Act_AdrinEmal.xt
(9] act_pueremailixt
3] Act_CostomerEm,

Asie >
= N
G
Dokte (9] cataogbody el
Refresh o
e

(Create new virtual ¢ Properties

The Virtual Directory Creation Wizard appears:

[image: image30.png]tual Directory Creation Wizard

ual
n Wizard

Welcome to the
Directory Crea

This wizard wil helpyou create a new vitusldiectory on
this web sie.

Click Next to continue.

Neit> Cancel

Click the Next> button.

Enter cgi-bin in the Virtual Directory Alias box:

[image: image31.png]izard

irectory Creat

Virtual Directory Alias
Yo must give the vitua drectoy a short name, o ais,forquick rference.

Type the slas you want 1o use to gain access o this Web vitual drectoy. Use the
same naming conventions that you would for naming a diector.

Alias:

Bk Cance

Then click the Next> button.

Browse to the cgi-bin directory, to be used in Web Site Content Directory via the Browse… button:

[image: image32.png]virtual rd

ctory Creation

Web Site Content Directory
‘Where i the contert you want to publh on the Wb sie?

Enter the path to the diectorythat contains the content.

Director:

[C:AInetpubwwwnoot\ Catalogsitehcarbin| Browse.

Bk Cance

Then click the Next> button.

Check Read, Run Scripts and Execute in the Access Permissions:

[image: image33.png]izard

virtual

irectory Creation

Access Permissions
‘What access pemissions do you want 1o se for tis vitual diectory?

Allowthe following

v Fiead

1% Run scipts (such as ASF)

¥ Execute (such as 154P1 appications or CGl)
™ wiite

T~ Browse

Click Next to complete the wizard.

Bk Cance

Then click the Next> button.

The "You have successfully completed the Virtual Directory Creation Wizard" window appears:

[image: image34.png]You have successfully
completed the Virtual

Click Finish to continue.

Firish

Directory Creation Wizard.

Click Finish button.

The icon on the cgi-bin should be created as the one pictured below:
[image: image35.png]=4 Catalog Web Site
SEm

3 cabn

8 ndlS4 Stompad)

8 Lee's HostVaDi (Soppec)

28 Bindy's Host V408 (toppec)

Note: The normal folder icon will most likely still be visible in the Web Site, doing a Refresh should remove the cgi-bin normal folder icon, and just leave the cgi-bin Virtual Directory.

cgi-bin IIS Check

In the IIS MMC expand the web site containing the cgi-bin directory and check the Properties settings:

[image: image36.png]in Propert

Vil Diecto | Dosumen

‘When connecting totis resovice, the cortent should come fom

Ga
Ca
Ca

21|

is] DictoySecuty | HTTP Headets | Custom Errs|

diectorylocated on this computer
share located on anather computer
rediection to a URL

T~ Seript source access
IV Fiead

T~ wiite

I Directory browsing

Local Patf: [Cinetpubwmroat\Catalogsitevcgrbin Browse.

¥ Log visits
I~ Indes ths resource

Applcaton Setings
Applcaton name:
Staig pont
Execute Pemissons:

Application Frotection

[oarbin Remave

<Catdlogsitex\cgitin

Scipts and Evecutables -
Medium Pocked) < Urload

Configuraton.

Cocd | sy | Hop

Check - A directory located on this computer.

Local Path: C:\Inetpub\wwwroot\Catalogsite\cgi-bin

Check - Read and log visits

Application name: cgi-bin

Execute Permissions: Scripts and Executables

Application Protection: Medium (Pooled)

cgi-bin Perl Association

Check the cgi-bin Perl association in IIS.

Right click on the cgi-bin virtual directory icon:

Select Properties | Configuration | Application Configuration

[image: image37.png][Application Configur:

App Mappings | Agp Options | App Debugging |
7 Cashe IS4P! applcaions

Application Mappings

Etension | Executable Path Varbs

ide CAWINNT\Gystem32\inetsrvihtipadbe. il DPTIONS {
shim CAWINNT\System3\netsrvissincdl — GET POST
shiml CAWINNT\System3\netsrvissincdl GET POST
st CAWINNT\System3\netsrvissincdl GET POST
piner CAWINNTSystem32msw 3ot dl GETPOST

C:\PibinPete GETHEAD
ol C\PerhbintPerl ol el

ate s

ph CAPalbiniPerlS.dl GET HEAD
Pt CAPebin\PerlSExdl GETHEAD
sl CAPalbinPerlSExdl GETHEAD
ol CAPalbinPerlSExdl GETHEAD—|

| LIJ

oK Cancel Apply Help

There should be only one entry for the Perl association and it should be:

Extension
Executable Path

.pl

C:\Perl\bin\Perl.exe %s %s

Note: the “s” of the %s %s are both lower case.

Verbs should be limited to: GET, HEAD and POST
NTFS Permissions – Catalog Home Directory

Open up Windows Explorer and drill down to the Catalog “Home directory” right click on it and select Properties:

[image: image38.png]||

Jegd_Collapse
3 Catalog!

& Evploe
D egitin | g
2 0 Dsemor i Paint Shop o 7
0 Host | gy
L Host4" gge 4 FTP upload >
S imees igugiozip
= Porll a4 10 Catdogste 2
lechostiDd g o Mai Catalogste 2
 Mutinedi Fes (g2 L S0
sl
O Shaing
 opera
end To >
e =1
 Paral2 cu
 Program Fes | Copy
 Recycles
Recycled Delete.
 Recyeler B
 Shaun ==

SR Foeete: |

0 bytes (Disk free spar

The Catalogsite Properties window is displayed.:

[image: image39.png]Catalogsite Properties

Generl| Web Shin | Shaino| Secuty|

21|

[Cataogsit
Tope: File Folder
Location: ~ Ci\lnefpublwiroat
Size: Obytes
Size ondisk: Obyies
Contains: OFiles, T Folders
Created: 18 Dctober 2001, 11:3547
Atibutes: [Readonly Advanced

T~ Hidden

Cance

Apply

Select the Security tab:

[image: image40.png]in Propert

Gerera| WebShaing | Shaing Securty |

Add

Name.

Remave

€ Evenone
7 svstem

Pemissions: Alow Deny

FullCanicl
Modty

Read b Execute
List Folder Corterts
Read

Wwite

Advanced.

Allowinheriable permissions from parent to propagate to this

s 21|

e
= | 9

Highlight the Everyone User and click on the Remove button and remove the Everyone User.

Click on the Add… button.

[image: image41.png]Lockin [PoRTALSERVER =l
s T 3
@ coirica PORTALSERVER
€ adriste PORTALSERVER
Gt PORTALSERVER
(394 PORTALSERVER B
€ USR_PORTALARACHE PORTALSERVER
€ USR_PORTALSERVER PORTALSERVER

PORTALSERVER

2 1WAM_PORTALAPACHE

Al Check Names

[PORTALSERVERVUSR PORTALSERVER

Cance

Scroll down to the IUSR_hostname (in this example IUSR_PORTALSERVER)

Click the Add button.

Select ftp User (in this example Shaun Sloan) and click the Add button.

Click OK.

The Catalog site directory permissions should look like:

[image: image42.png]Gerera| WebShaing | Shaing Securty |

Name A

€52 tdministrators (PORTALSERVER\Adminis.

€0 Intemet Guest Account (PORTALSERVE. Remave

raun Sloan PORTALSER

e svoTEn

Permisions Deny
Ful Control o
Moy o
Read & Execute o
List Folder Contents o
Read o
Wite o

Advanced.

[~ Alow nheitable pemissions ffom parent to popagatetotis

e
= | 9

For the IUSR_hostname User (in this example IUSR_PORTALSERVER) the following permissions should be checked in the Allow column:

Modify

Read & Execute

List Folder Contents

Read

Write

For the ftp User (in this example Shaun Sloan) the following permissions should be checked in the Allow column:

Modify

Read & Execute

List Folder Contents

Read

Write

Click OK to exit the Catalogsite Properties window.

Acatalog Directory NTFS Permissions

The same permissions should be applied to the acatalog directory as the Catalog “Home directory”. Highlight the IUSR_hostname User and check the permissions:

[image: image43.png]21X

Gerera| WebShaing | Shaing Securty |

Name Add
€52 idministrators (PORTALSE RVER\Adminis. a
€0 Shaun Skoan (PORTALSERVER\Shaun]
€ cvsTEm
Pemissions: Alow Deny
Ful Corirl
Modiy

Read b Execute
List Folder Corterts
Read
Wwite

Advanced.

[~ Alow nheitable pemissions ffom parent to popagatetotis

e
= | 9

IUSR_hostname should have the following permissions checked in the Allow column:

Modify

Read & Execute

List Folder Contents

Read

Write

The ftp User (Shaun Sloan in this example) should have the following permissions checked in the Allow column:

Modify

Read & Execute

List Folder Contents

Read

Write

The Everyone User should have been removed.

Click OK button to exit.

NTFS Permissions – CGI-BIN Directory

NTFS permissions for the cgi-bin directory have to also be set up.

Open up Windows Explorer and drill down to the cgi-bin directory, right click on it and select Properties:

[image: image44.png]=0 Catalogsite.
23 acataog
SE= \
£ Catao
O cobir Eplore
-3 Daem Dpen
2 (1 Host | Brawse Wi Pain Shop Pro 7
-2 Hostv | Find
20 image: GICueFTP upload »
&1 Poral @AddtoZin
lechost404 E3Adto coibingp
Mukinecia Fiz 7 and E-Mal coibini

sl Sean i V6
OPer

iy Shaing

Perl SendTo »
Pora2

Program Fies | Ut

Recycled Copy

Recyckt | Dote

Shaun Rename

Shops

Temp

The cgi-bin Properties window is displayed:

[image: image45.png]in Propert

Generl| Web Shin | Shaino| Secuty|

21|

[eaibin
Tope: File Folder
Location: C:lnelpubwwioo\Catslogste
Size: Obytes
Size ondisk: Obyies
Cotains: O Files, D Folders
Created: 18 Dctober 2001, 133430
Atibutes: [Readonly Advanced

T~ Hidden

Cance

Apply

Select the Security tab:

[image: image46.png]in Propert

Gerera| WebShaing | Shaing Securty |

Add

Name.

Remave

€ Evenone
7 svstem

Pemissions: Alow Deny

FullCanicl
Modty

Read b Execute
List Folder Corterts
Read

Wwite

Advanced.

Allowinheriable permissions from parent to propagate to this

s 21|

e
= | 9

Highlight the Everyone User:

[image: image47.png]in Properties

Gerera| WebShaing | Shaing Securty |

21|

Advanced.

Name Add

€2 idministrators (PORTALSERVER\dninis. a

£ Shaun Skoan (PORTALSERVER\Shaun)

€ cvsTEm

Pemissions: Dery
Ful Control o
Moy o
Read & Execute o
List Folder Contents o
Read o
Wite o

[~ Alow nheitable pemissions ffom parent to popagatetotis

object

Cance

Apply

Check the following Allow Permissions:

Read & Execute

List Folder Contents

Read

Uncheck:

Allow inheritable permissions from parent to propagate to this object.

FTP User

Because the Everyone User permissions have been restricted it is necessary to give the user that will be used to ftp the files to the server write access to the cgi-bin directory.

Click on the Add button and select the appropriate user:

[image: image48.png]Lookin [FomTALSERVER e
e ot =
AN _FORTALIPACHE PORTALSERVER
€ WA _FORTALSERVER PORTALSERVER
Qe PORTALSERVER
€ shivoe PORTALSERVER
€ han PORTALSERVER a
€ Tt PORTALSERVER

sarinsaas PORTALSERVER
| ook ames

FORTALSEAVER Shom

Cance

Click OK.

[image: image49.png]in Properties

Gerera| WebShaing | Shaing Securty |

Name.

P -

€0 Shaun Skoan (PORTALSERVER\Shaun)
e svsTen

Pemissions: Alow

€2 tdministrators (PORTALSERVER\dminis. 5

Add

Dery

Ful Control o
Modty

Read b Execute
List Folder Corterts
Read

Wwite

Advanced.

[~ Alow nheitable pemissions ffom parent to popagatetotis

object

oooooo

ok | Caa

Apply

The following permissions should be checked for the ftp User:

Modify

Read & Execute

List Folder Contents

Read

Write

Click on Apply and then OK to exit cgi-bin Properties window.

Network Password Dialog-box

If an “Enter Network Password” dialog-box appears after clicking on the Add To Basket button:

[image: image50.png]@ Please type your user name and password.

Site: catdogite
User Name

Passward

Doman

T~ Save this password in your password list

e

The Internet Guest Account does not have Read & Execute permissions on the cgi-bin directory.

Check the permissions are set as in section 7 above.

Web Sharing

Open up Explorer and drill down to the cgi-bin directory, right click on it and select Properties and select Web Sharing tab. If there are multiple Web Sites then the will be a drop down list associated with Share on:, select the Catalog Web Site associated with this cgi-bin.

[image: image51.png]Gererdl WebShaing | Shaing | Secury |

Share an:

© Danat share i foder
 Share this foder

Aliases
cgrbin Add
Edlt Properies.
Remove.

21|

=

Apply

The settings should be as follows:

Checked - Share this folder

Aliases – cgi-bin

Then click the OK button.

FTP Settings

In the IIS MMC, select the Default FTP Site or FTP site associated with Catalog, right click and select Properties. Click on the Home Directory tab.

Check the settings are as below:

[image: image52.png]ke
Ix

[Default FTP Site Properties.
FIP Site | Sscuty Acoounts | Messages Home Diecty | iectoy Secaty |

‘When connecting totis resovice, the content should come fom
& a diectoy locsted on this computer
" a shate locsted on ancther computer
-FTP Site Directory

Local Path: [C:AInetpubwwwioot\Catalogsite] Browse.
v Fiead
W wiite
¥ Logvisis

[-Ditectoy Lising Syle
& UNixe
© MsD05 ®

Cancs | torly Heb

Click the OK button.

Perl Association

To check the association of the Perl file extension (.pl) in Windows NT the following registry key needs to be checked:

LocalMachine\SYSTEM\CurrentControlSet\Services\W3SVC\Parameters\Script Map

The association should look like the following:

[image: image53.png]Registry Editor

Kegsiry Edi View Favortes Help

[=[ofx]

0 uittan
0 voasave
3 wazTime.
=00 wasve
D ase
= Parameters.

{3 ADCLaunch
/23 Script Map.
{2 wanarp
{2 welmaud
23 wintignt:
{23 winsock.
{3 winsockz
{2 winTrust
2 wmi
{2 Mountedpevices
{20 Select.
3 setup

HIEY_USERS

Name

Type

Data

28] Defaul)
3]
Er

REG_SZ
REG_5Z
REG_5Z

(valus ot set)
Cipertbinperl exe %s %s
Cipertpiniperis.di

My Computer|HKEY_LOCAL MACHINE|SYSTEM|CurrentControf5et|Services|WasVC arametersiScrpt Map

The association should be:

Name

Type

Data

.pl

REG_SZ
C:\Perl\bin\Perl.exe %s %s

Note: The “s” of %s %s are both lowercase.

Perl Checks

The following checks should be made to ensure that Perl is installed on the Server.

In a command window check that Perl is installed and will run:
C:\> perl –v
Output should look something like:

[image: image54.png][C:\operl

This is perl, version 5.085_03 built for MSWin32-x86-ohject
Cuith 1 registered patch, see perl -U for more detaild

Copyright 1987-1999, Larey Wall

Binary huild 522 proyided by ActiveState Tool Corp. http://uwu.ActiveState.com
[Built 89:52:28 Nov 2 1999

[Per1 nay be copied only under the terms of either the Artistic License or the
[GNU”General Public License, which may be found in the Perl 5.8 source kit.
Conplete docunentation for Perl, including FAQ lists. should he found on

[chis system using ‘man perl’ or ‘perldoc perl’. If Jou have access to the
Tnternet, point your brouser at http://wuu.peri.com/, the Perl Home Page.

c:n>

Also in the command window check the path to Perl:

C:\> path
The output should be something like:

[image: image55.png]

Note: If the perl –v returns a message along the lines:

“‘perl –v’ is not recognised as an internal or external command, operable program or batch file.”

is displayed then perl is most likely not installed.

If Perl is not installed, it can be downloaded from the ActiveState web site:

http://www.activestate.com/Products/ActivePerl/Download.html
Advanced – Network Setup

The Network settings should be as follows:

[image: image56.png].

x|
Corfiuraton FTP Detais
oK
Gl SciptID Number Extension: [ol SewerHost [101.11.100 =]
Carcel
M (GMTF)Server: [l e conk Usemane: [Fo
b
Web Site URL: Password)
Pro.
Catdog URL: Pathto CalBIN: [cobn
CGI-BIN URL: hitp://catalogsite/cgibin/ Path from CGI-BIN to Catalog Directory as Viewed Eorert
by the FTP Server (leave blank unless advised)
Codebase: 7 =
Path From CGIBIN To Catdog Diectoy Test

Tacatalog]
Path o the Perl shel
e pebiniper.ere

IV Ignore Passive Transfer Ertors.

Web Server Setup for use with Actinic Ecommerce

When using Actinic Catalog with Actinic Host the Shop Web site home page has the format something like:

 http://default_shop_url/index.html

When running an Actinic Catalog in conjunction with Actinic Host two Web Sites have to be created in IIS:

The Host Web Site - http://host_site/

The Shop Web Site - http://default_shop_url
This is because all of the shops that are to be Host-based will run the same set of Perl scripts.

The Host Web Site should contain:

Virtual cgi-bin directory

The codebase/COM/Actinic/Catalog directory structure

The Catalog Web Site should contain:

Catalog directory

If any further shops are required, then a new Web Site has to be created for each new shop.

Defining The Home Page In IIS

The default home page in IIS is set to default.htm or default.asp, but Catalog uses index.html as the home page.

To add index.html open up the IIS MMC, right click on the Web Site and select Properties:

[image: image57.png]| acton yew || & = | @]m| X & 8> mu

ree | Name Path

[~ /8 Admrisration web ste 2]
8 porta server

48 Catalog Ste (stopped)

48 Catalog Ste | (topped)

=8 Caibin Explore

0 codebc P20

0 shops Do

8 shais St o

8 Hostoaer gy

B Cataogor L0

8 Catsloga |

B e tew >

& vomers ATt

O Hostster |

Dekete
Refresh

& Defat

(Opens property sheet for the current selection,

The Web Site Properties box appears:

[image: image58.png]Catalog Online (Stopped) Properties. 2]

e e e e e
WebSite. | paators | Pefomance | 154P1 Pl | Home Diecoy | Docmerts
Web Sie ldeifcaion

Description:
1P Address: 1011150] Advanced
TCP Pt B0 551 Port:

~Connections:
& Unlmied
© Linited T 7000 conmecions.
Connestion Timeaut: 00 seconds

[¥ HTTP KeepAlives Enabled

[~ ¥ Enable Logging

Active log format

[WAC Evtended Log e Famat <] Propsties

Cocd | o |

Select the Documents tab:

[image: image59.png]Catalog Online (Stopped) Properties 2|

ey || e | s | S |
WebSie | Operators | Pafomance | 15471 P | Home Diecay Documerts

[~ 1% Enable Defauk Document

0]

[T Enable Document Footer

] Brose,

oK Cancel Apply Help

Click on the Add… button:

[image: image60.png]|Add Default Document

Defaut Dacumert Name:

Cance

Enter index.html and click the OK button.

Using the [image: image61.png]

 button move index.html to the top of the list:

[image: image62.png]Catalog Online (Stopped) Properties. 2]

ey || e | s | S |
WebSie | Operators | Pafomance | 15471 P | Home Diecay Documerts

[~ 1% Enable Defauk Document

Defaulasp

Gl =

[T Enable Document Footer

] Brose,

Add

Cancs | torly Heb

Click on the OK button.

Troubleshooting

cgi-bin Accessed Denied

There are occasions when access to the cgi-bin directory is denied after following the above guidelines.

It may become necessary to delete the cgi-bin virtual directory in IIS and then the cgi-bin directory in Windows Explorer, and then re-create both and reapply the necessary permissions.

Appendix C: Guide to 'Design | Text | Website | HTML'

Introduction

Section A breaks the HTML fragments down by functionality area, whilst Section B is a complete list of the all the fragments in the order they appear within the 'HTML' tab.

This document describes each HTML fragment having a 'Prompt' and an 'ID'.

· 'Prompt' is just the term Actinic uses for an HTML fragment.

· 'ID' is the Actinic reference to the fragment. Yo can go straight to an ID by clicking the 'Go to' button in 'Design | Text'.

Section A – Fields Categorised by Area

Product Pages

	Description
	ID
	Prompt

	Code used for the format of the further information links and extended info pages links.
	1191
	

	Code used for closing the above links.
	1192
	

	Line break which is inserted just before the discount message, and is used for the line breaks in the product descriptions.
	1200
	

	Format for pop-up code used when launching the extended information windows.
	2175
	javascript:ShowPopUp('%s',%s,%s);

	Provides the format for other info text box in the product pages. Replaces NETQUOTEVAR:OTHERINFOPROMPT.
	2161
	%s<INPUT TYPE=text NAME="%s" SIZE="%d" MAXLENGTH="%d">

	Code for the beginning of the date-selection pull-downs in the product pages. Replaces NETQUOTEVAR:DATEPROMPT
	2162
	%s<SELECT NAME="%s" SIZE=1>

	Code for entries within the date-selection drop-down.
	1208
	<OPTION>%s

	The code for closing the drop downs for date selection.
	1205
	</SELECT>

	Provides the format for the Quantity text box in the product pages. Replaces NETQUOTEVAR:PRODUCTQUANTITY
	2173
	%s<INPUT TYPE=text NAME="%s" SIZE="%d" VALUE="%d">

	When shopping mode is set to something other that 'Quantity on Product Page' this code is used to insert a hidden field for the default quantity value. Replaces the variable NETQUOTEVAR:PRODUCTQUANTITY in product layout templates.
	1181
	<INPUT TYPE=HIDDEN NAME="%s" VALUE="%s">

	Code for beginning of cart errors box that is included into the product HTML whe using a shopping mode of 'Quantity on Product Page'. Replaces NETQUOTEVAR:CARTERRORLISTXML in Act_ProductBody.html.
	2178
	<TABLE CELLPADDING="10" WIDTH="550" BORDER="1" BGCOLOR="%s"><tr><td>%s

	Code for an entry in the cart errors box that is included into the product HTML.
	2179
	%s

	Code for the end of the cart errors box that is included into the HTML.
	2180
	</td></tr></TABLE>

	Default message when there has been an error adding something to the cart.
	2181
	The following product(s) can not be added to the cart.
You can find the error description(s) by following the link(s).

	Message that appears when you have a single add-to cart button and you add nothing to the shopping cart.
	2202
	No products have been added to the shopping cart. Please enter the quantity of each product being ordered before pressing the 'Add to cart' button.

	Horizontal line inserted just above the single add-to-cart button.
	2282
	<HR>

	Line break that is inserted just before the quantity, other info and date-selection fields on the product page.
	2220
	

	Format for including price explanation message. Inserted by NETQUOTEVAR:PRICEEXPLANATION within product layout templates.
	1911
	<Actinic:PRICE_EXPLANATION PROD_REF="%s" COMPONENTID=%d>%s</Actinic:PRICE_EXPLANATION>

	The line break before a price explanation is inserted into a product.
	2278
	

	The opening tag of a hyperlink that takes you to a product group. Used in the discount info link.
	2380
	%s

Components and Attributes

	Description
	ID
	Prompt

	Code for hidden form field used to communicate key information about components. This is inserted right at the and of a component's inclusion.
	1243
	<INPUT TYPE="HIDDEN" NAME="%s" VALUE="on">

	The line break inserted right at the end of a component.
	2045
	

	Code for including the attribute names into the HTML when you are using a push-button grid.
	1241
	%s: / %s:

	Code for the empty cell in a push-button grid when a particular permutation is invalid.
	1242
	<TD> </TD>

	No longer used. It used to be used to place the
 between attributes and choices when required.
	2046
	

Section Lists

	Description
	ID
	Prompt

	Code used to start the table that goes around a row of section links on the page.
	1187
	<TABLE><TR>

	Code used to end the table that goes around a row of section links on the page.
	1188
	</TR></TABLE>

	Code used to open the cells that contain a section link within the above table.
	1189
	<TD WIDTH="%d%%">

	Code used to close the cells that contain a section link within the above table.
	1190
	</TD>

Customer Accounts and Price Schedules

	Description
	ID
	Prompt

	XML to ensure the correct product price is displayed to customers.
	1195
	<Actinic:PRICES PROD_REF="%s">

	XML to ensure the correct product price is displayed to customers.
	1196
	</Actinic:PRICES>

	Code for 'submit' button on login page.
	1221
	<INPUT TYPE="BUTTON" NAME="ACTION" VALUE="%s" onClick="SubmitLogin();">

	Hidden form field used during login. Automatically inserted at end of login page HTML.
	1222
	<INPUT TYPE="HIDDEN" NAME="challenge" VALUE="%s">

	Hidden form field used during login. Automatically inserted at end of login page HTML.
	1223
	<INPUT TYPE="HIDDEN" NAME="challengeout" VALUE="%s">

	Hidden form field used during login. Automatically inserted at end of login page HTML. Used to tell scripts where to take customer to after login.
	1224
	<INPUT TYPE="HIDDEN" NAME="ACTINIC_REFERRER" VALUE="%s">

	The 'Next>' button when you are confirming your signature as a logged-in customer.
	1225
	<INPUT TYPE="BUTTON" NAME="ACTION" VALUE="%s" onClick="CalculateSignature();">

	Font code used for 'current customer', 'current account' and 'logout' text.
	1968
	

	Font code used for 'Welcome to Online Catalogue' message shown to logged in customers.
	1969
	

	On the end of the message to buyers that they have exceeded their spend limit.
	2054
	

	Hidden form value used for the location selection when a logged in customer cannot select an alternate location.
	2066
	%s<INPUT TYPE="HIDDEN" NAME="%s" VALUE="%s">

	Ensures the 'log-in' navigation link is hidden from logged-in customers.
	2184
	<Actinic:NOTINB2B>%s</Actinic:NOTINB2B>

	Code for 'logout' link used at the bottom of a navigation bar in a framed theme,
	2283
	</TR><TR><TD ALIGN=RIGHT>%s</TD>

	Used in the message shown when a section contains no visible products.
	2287
	

	Used before the ‘price explanation’ (customer message) for a logged in customer.
	2296
	<BLOCKQUOTE>

	Used after the ‘price explanation’ (customer message) for a logged in customer.
	2297
	</BLOCKQUOTE>

Location Selection

	Description
	ID
	Prompt

	Code for the start of the location-selection drop-down.
	1204
	<SELECT ID="%s" NAME="%s">

	The code for the initial 'Select Your Country' entry within the location-selection drop-down.
	1206
	<OPTION VALUE="">%s

	Code for individual entries within the location selection drop-down.
	1203
	<OPTION VALUE="%s">%s

	The code for closing the drop down for location selection.
	1205
	</SELECT>

	Hidden form value used for the location selection when a logged in customer cannot select an alternate location.
	2066
	%s<INPUT TYPE="HIDDEN" NAME="%s" VALUE="%s">

	Code for the hidden form value used for 'state/province' when no countries in the location selection drop-down contain any states or provinces.
	1201
	<INPUT TYPE="HIDDEN" ID="%s" NAME="%s" VALUE="%s">

	Inserts the selected location into the invoice/delivery address tables in the checkout, together with a 'Change' button. Also does the same for the 'Ship to Separate Address' value.
	2067
	<TABLE WIDTH="100%" BORDER="0" CELLSPACING="0" CELLPADDING="0">

<TR>

<TD ALIGN=LEFT>%s%s%s<INPUT TYPE="HIDDEN" NAME="%s" VALUE="%s"></TD>

<TD ALIGN="RIGHT"><INPUT TYPE=SUBMIT NAME="ACTION" VALUE="Change"></TD>

</TR>

</TABLE>

Payment Method Selection

	Description
	ID
	Prompt

	Start of drop-down code for payment-selection drop-down.
	1951
	<SELECT NAME='PAYMENTMETHOD' SIZE='1'>

	Default entry in payment selection drop-down (the one that is initially selected)
	1954
	<OPTION SELECTED VALUE='%s'>%s

	Non-default entry in payment selection drop-down.
	1952
	<OPTION VALUE='%s'>%s

	End of code for payment selection drop-down.
	1953
	</SELECT>

	Code for entries within the credit card method selection drop-down.
	1208
	<OPTION>%s

Cart and Checkout Display

	Description
	ID
	Prompt

	Font tag used for the shopping cart information and warning messages on bounce page. E.g. 'Your shopping cart now contains…', 'The combination you selected…'.
	1962
	

	Font code used to show 'required' fields.
	1971
	

	Format for indentation of error messages within the error box that appears in the checkout.
	1961
	<BLOCKQUOTE>%s</BLOCKQUOTE><P>

	Font code used for pre-set answers to questions in the checkout e.g. when the country name is just included in the 'Incoice Address' table with a 'Change' button next to it.
	1973
	

	The line break inserted after an 'empty cart' error message.
	2049
	

	The line break inserted at the bottom of the cart bounce page.
	2051
	

	Used at the end of the ‘combination out of stock’ error message when adding components to the cart.
	2053
	

	The link in the checkout that takes you to the terms and conditions displayed at the bottom of the page.
	2390
	javascript:GotoAnchor(‘%s');

Main Store Form fields

	Description
	ID
	Prompt

	Starts the main store form. Replaces NETQUOTEVAR:FORMBEGIN in the Overall Layout Template
	2279
	<FORM METHOD=NETQUOTEVAR:CGIMETHOD ACTION="NETQUOTEVAR:CGIURL" NETQUOTEVAR:ONSUBMIT>

NETQUOTEVAR:HIDDENFIELDS

	Hidden XML field controlling what *.cat file is used by the store section. Inserted just above the list products within a section.
	1186
	<Actinic:SECTION BLOB="%s"/>

	Replaces NETQUOTEVAR:HIDDENINPUT in Act_ProductBody.html.
	2281
	<INPUT TYPE=HIDDEN NAME="SID" VALUE="%s">

<INPUT TYPE=HIDDEN NAME="PAGE" VALUE="PRODUCT">

<INPUT TYPE=HIDDEN NAME="PAGEFILENAME" VALUE="%s">

	Ends the main store form. Replaces NETQUOTEVAR:FORMEND in the Overall Layout Template
	2280
	</FORM>

HTML Page Headers

	Description
	ID
	Prompt

	Format for inserting the meta keywords into the headers of each page. Replaces NETQUOTEVAR:HEADERMETA in brochure and store overall layout templates.
	1182
	<META NAME="Keywords" CONTENT="%s">

	Format for inserting the meta description into the headers of each page. Replaces NETQUOTEVAR:HEADERMETA in brochure and store overall layout templates.
	1183
	<META NAME="Description" CONTENT="%s">

	Code used to include the reference to the JavaScript section array into the headers of the page.
	2038
	<SCRIPT LANGUAGE="JavaScript" SRC="%s" TYPE="text/javascript">

	Code for end of JavaScript section list script reference.
	1236
	</SCRIPT>

Searching

	Description
	ID
	Prompt

	Place holder for text explaining that the price range search only searches on retail prices. This text is hidden for customers paying retail prices.
	1211
	<Actinic:RETAIL_ONLY_SEARCH/>

	Code for the start of the search price-range drop-down.
	1212
	<SELECT NAME="PR" SIZE=1>

	Option for first band in search price range drop-down.
	1213
	<OPTION VALUE="-1">

	Option for intermediate bands in search price range drop-down.
	1214
	<OPTION VALUE="%d">%s - %s

	Option for last band in search price range drop-down.
	1215
	<OPTION VALUE="%d">%s+

	Code for the end of the search price-range drop-down and search section drop-down.
	1216
	</SELECT>

	Code for start of search section drop-down.
	1217
	<SELECT NAME="SX">

	The blank entry at the top of the section selection drop-down on the search page.
	2286
	<OPTION VALUE="0">

	Code for the options within the search section selection drop-down list.
	1239
	<OPTION VALUE='%d'>%s%s

	Inserts a hidden form field into the search page.
	1218
	<INPUT TYPE="HIDDEN" NAME="GB" VALUE="%s">

	Inserts the 'Any' value into a searchable properties drop-down.
	1219
	<OPTION VALUE="%s" SELECTED>%s

	Inserts options into searchable properties drop down.
	1220
	<OPTION VALUE="%s">%s

	The line break inserted just after error/warning message from search script.
	2047
	

	Font code used for highlighting words in the search results.
	2211
	

	Used at the end of the ‘The specified product reference (%s) couldn't be found.’ error message in the search.
	2048
	

	Used in the message shown when there is an error in the search highlight.
	2050
	

Brochure Pages

	Description
	ID
	Prompt

	Format for Brochure hyperlinks to products in the store
	2056
	%s

	Format for Brochure hyperlinks to sections in the store
	2057
	%s

	Format for Brochure hyperlinks to custom URLs
	2058
	%s

Miscellaneous

	Description
	ID
	Prompt

	Line break code used when
 is being used for paragraphs (set in 'Design | Options | Misc.)
	1200
	

	XML tag used by the Dreamweaver extension to show the start of a template.
	1932
	<Actinic:TEMPLATE type="begin" filename="%s"/>

	XML tag used by the Dreamweaver extension to show the end of a template.
	1933
	<Actinic:TEMPLATE type="end" filename="%s"/>

	Default end of font tag.
	1970
	

	Used in the “or return To Last Page” message seen on some bounce pages.
	2055
	

	Used for named anchor tags throughout the store (e.g. for terms and conditions in checkout, and for the start of a section).
	2361
	

Section B - Full List of Fields In Order

	ID
	Prompt
	Description

	1181
	<INPUT TYPE=HIDDEN NAME="%s" VALUE="%s">
	When shopping mode is set to something other that 'Quantity on Product Page' this code is used to insert a hidden field for the default quantity value. Replaces the variable NETQUOTEVAR:PRODUCTQUANTITY in product layout templates.

	1182
	<META NAME="Keywords" CONTENT="%s">
	Format for inserting the meta keywords into the headers of each page. Replaces NETQUOTEVAR:HEADERMETA in brochure and store overall layout templates.

	1183
	<META NAME="Description" CONTENT="%s">
	Format for inserting the meta description into the headers of each page. Replaces NETQUOTEVAR:HEADERMETA in brochure and store overall layout templates.

	1186
	<Actinic:SECTION BLOB="%s"/>
	Hidden XML field controlling what *.cat file is used by the store section. Inserted just above the list products within a section.

	1187
	<TABLE><TR>
	Code used to start the table that goes around a row of section links on the page.

	1188
	</TR></TABLE>
	Code used to end the table that goes around a row of section links on the page.

	1189
	<TD WIDTH="%d%%">
	Code used to open the cells that contain a section link within the above table.

	1190
	</TD>
	Code used to close the cells that contain a section link within the above table.

	1191
	
	Code used for the format of the further information links and extended info pages links.

	1192
	
	Code used for closing the above links.

	1195
	<Actinic:PRICES PROD_REF="%s">
	XML to ensure the correct product price is displayed to customers.

	1196
	</Actinic:PRICES>
	XML to ensure the correct product price is displayed to customers.

	1200
	

	Line break code used just before the discount description and when
 is being used for paragraphs (set in 'Design | Options | Misc.)

	1201
	<INPUT TYPE="HIDDEN" ID="%s" NAME="%s" VALUE="%s">
	Code for the hidden form value used for 'state/province' when no countries in the location selection drop-down contain any states or provinces.

	1203
	<OPTION VALUE="%s">%s
	Code for individual entries within the location selection drop-down.

	1204
	<SELECT ID="%s" NAME="%s">
	Code for the start of the location-selection drop-down.

	1205
	</SELECT>
	The code for closing the drop downs for location selection in the checkout and date selection in the product page.

	1206
	<OPTION VALUE="">%s
	The code for the initial 'Select Your Country' entry within the location-selection drop-down.

	1208
	<OPTION>%s
	Code for entries within the date-selection drop-down (in product page) and credit card method selection drop-down (in shopping cart).

	1211
	<Actinic:RETAIL_ONLY_SEARCH/>
	Place holder for text explaining that the price range search only searches on retail prices. This text is hidden for customers paying retail prices.

	1212
	<SELECT NAME="PR" SIZE=1>
	Code for the start of the search price-range drop-down.

	1213
	<OPTION VALUE="-1">
	Option for first band in search price range drop-down.

	1214
	<OPTION VALUE="%d">%s - %s
	Option for intermediate bands in search price range drop-down.

	1215
	<OPTION VALUE="%d">%s+
	Option for last band in search price range drop-down.

	1216
	</SELECT>
	Code for the end of the search price-range drop-down and search section drop-down.

	1217
	<SELECT NAME="SX">

<OPTION VALUE="0">
	Code for start of search section drop-down.

	1218
	<INPUT TYPE="HIDDEN" NAME="GB" VALUE="%s">
	Inserts a hidden form field into the search page.

	1219
	<OPTION VALUE="%s" SELECTED>%s
	Inserts the 'Any' value into a searchable properties drop-down.

	1220
	<OPTION VALUE="%s">%s
	Inserts options into searchable properties drop down.

	1221
	<INPUT TYPE="BUTTON" NAME="ACTION" VALUE="%s" onClick="SubmitLogin();">
	Code for 'submit' button on login page.

	1222
	<INPUT TYPE="HIDDEN" NAME="challenge" VALUE="%s">
	Hidden form field used during login. Automatically inserted at end of login page HTML.

	1223
	<INPUT TYPE="HIDDEN" NAME="challengeout" VALUE="%s">
	Hidden form field used during login. Automatically inserted at end of login page HTML.

	1224
	<INPUT TYPE="HIDDEN" NAME="ACTINIC_REFERRER" VALUE="%s">
	Hidden form field used during login. Automatically inserted at end of login page HTML. Used to tell scripts where to take customer to after login.

	1225
	<INPUT TYPE="BUTTON" NAME="ACTION" VALUE="%s" onClick="CalculateSignature();">
	The 'Next>' button when you are confirming your signature as a logged-in customer.

	1236
	</SCRIPT>
	Code for end of JavaScript section list script reference.

	1239
	<OPTION VALUE='%d'>%s%s
	Code for the options within the search section selection drop-down list.

	1241
	%s: / %s:
	Code for including the attribute names into the HTML when you are using a push-button grid.

	1242
	<TD> </TD>
	Code for the empty cell in a push-button grid when a particular permutation is invalid.

	1243
	<INPUT TYPE="HIDDEN" NAME="%s" VALUE="on">
	Code for hidden form field used to communicate key information about components. This is inserted right at the and of a component's inclusion.

	1911
	<Actinic:PRICE_EXPLANATION PROD_REF="%s" COMPONENTID=%d>%s</Actinic:PRICE_EXPLANATION>
	Format for including price explanation message. Inserted by NETQUOTEVAR:PRICEEXPLANATION within product layout templates.

	1932
	<Actinic:TEMPLATE type="begin" filename="%s"/>
	XML tag used by the Dreamweaver extension to show the start of a template.

	1933
	<Actinic:TEMPLATE type="end" filename="%s"/>
	XML tag used by the Dreamweaver extension to show the end of a template.

	1951
	<SELECT NAME='PAYMENTMETHOD' SIZE='1'>
	Start of drop-down code for payment-selection drop-down.

	1952
	<OPTION VALUE='%s'>%s
	Non-default entry in payment selection drop-down.

	1953
	</SELECT>
	End of code for payment selection drop-down.

	1954
	<OPTION SELECTED VALUE='%s'>%s
	Default entry in payment selection drop-down (the one that is initially selected)

	1961
	<BLOCKQUOTE>%s</BLOCKQUOTE><P>
	Format for indentation of error messages within the error box that appears in the checkout.

	1962
	
	Font tag used for the shopping cart information and warning messages on bounce page. E.g. 'Your shopping cart now contains…', 'The combination you selected…'.

	1968
	
	Font code used for 'current customer', 'current account' and 'logout' text.

	1969
	
	Font code used for 'Welcome to Online Catalogue' message shown to logged in customers.

	1970
	
	Default end of font tag.

	1971
	
	Font code used to show 'required' fields.

	1973
	
	Font code used for pre-set answers to questions in the checkout e.g. when the country name is just included in the 'Incoice Address' table with a 'Change' button next to it.

	2038
	<SCRIPT LANGUAGE="JavaScript" SRC="%s" TYPE="text/javascript">
	Code used to include the reference to the JavaScript section array into the headers of the page.

	2045
	

	The line break inserted right at the end of a component.

	2046
	

	No longer used. It used to be used to place the
 between attributes and choices when required.

	2047
	

	The line break inserted just after error/warning message from search script.

	2048
	

	Used at the end of the ‘The specified product reference (%s) couldn't be found.’ error message in the search.

	2049
	

	The line break inserted after an 'empty cart' error message.

	2050
	

	Used in the message shown when there is an error in the search highlight.

	2051
	

	The line break inserted at the bottom of the cart bounce page.

	2053
	

	Used at the end of the ‘combination out of stock’ error message when adding components to the cart.

	2054
	

	On the end of the message to buyers that they have exceeded their spend limit.

	2055
	

	Used in the “or return To Last Page” message seen on some bounce pages.

	2056
	%s
	Format for Brochure hyperlinks to products in the store

	2057
	%s
	Format for Brochure hyperlinks to sections in the store

	2058
	%s
	Format for Brochure hyperlinks to custom URLs

	2066
	%s<INPUT TYPE="HIDDEN" NAME="%s" VALUE="%s">
	Hidden form value used for the location selection when a logged in customer cannot select an alternate location.

	2067
	<TABLE WIDTH="100%" BORDER="0" CELLSPACING="0" CELLPADDING="0">

<TR>

<TD ALIGN=LEFT>%s%s%s<INPUT TYPE="HIDDEN" NAME="%s" VALUE="%s"></TD>

<TD ALIGN="RIGHT"><INPUT TYPE=SUBMIT NAME="ACTION" VALUE="Change"></TD>

</TR>

</TABLE>
	Inserts the selected location into the invoice/delivery address tables in the checkout, together with a 'Change' button. Also does the same for the 'Ship to Separate Address' value.

	2161
	%s<INPUT TYPE=text NAME="%s" SIZE="%d" MAXLENGTH="%d">
	Provides the format for other info text box in the product pages. Replaces NETQUOTEVAR:OTHERINFOPROMPT.

	2162
	%s<SELECT NAME="%s" SIZE=1>
	Code for the beginning of the date-selection pull-downs in the product pages. Replaces NETQUOTEVAR:DATEPROMPT

	2173
	%s<INPUT TYPE=text NAME="%s" SIZE="%d" VALUE="%d">
	Provides the format for the Quantity text box in the product pages. Replaces NETQUOTEVAR:PRODUCTQUANTITY

	2175
	javascript:ShowPopUp('%s',%s,%s);
	Format for pop-up code used when launching the extended information windows.

	2178
	<TABLE CELLPADDING="10" WIDTH="550" BORDER="1" BGCOLOR="%s"><tr><td>%s
	Code for beginning of cart errors box that is included into the product HTML whe using a shopping mode of 'Quantity on Product Page'. Replaces NETQUOTEVAR:CARTERRORLISTXML in Act_ProductBody.html.

	2179
	%s
	Code for an entry in the cart errors box that is included into the product HTML.

	2180
	</td></tr></TABLE>
	Code for the end of the cart errors box that is included into the HTML.

	2181
	The following product(s) can not be added to the cart.
You can find the error description(s) by following the link(s).
	Default message when there has been an error adding something to the cart.

	2184
	<Actinic:NOTINB2B>%s</Actinic:NOTINB2B>
	Ensures the 'log-in' navigation link is hidden from logged-in customers.

	2202
	No products have been added to the shopping cart. Please enter the quantity of each product being ordered before pressing the 'Add to cart' button.
	Message that appears when you have a single add-to cart button and you add nothing to the shopping cart.

	2211
	
	Font code used for highlighting words in the search results.

	2220
	

	Line break that is inserted just before the quantity, other info and date-selection fields on the product page.

	2278
	

	The line break before a price explanation is inserted into a product.

	2279
	<FORM METHOD=NETQUOTEVAR:CGIMETHOD ACTION="NETQUOTEVAR:CGIURL" NETQUOTEVAR:ONSUBMIT>

NETQUOTEVAR:HIDDENFIELDS
	Starts the main store form. Replaces NETQUOTEVAR:FORMBEGIN in the Overall Layout Template

	2280
	</FORM>
	Ends the main store form. Replaces NETQUOTEVAR:FORMEND in the Overall Layout Template

	2281
	<INPUT TYPE=HIDDEN NAME="SID" VALUE="%s">

<INPUT TYPE=HIDDEN NAME="PAGE" VALUE="PRODUCT">

<INPUT TYPE=HIDDEN NAME="PAGEFILENAME" VALUE="%s">
	Replaces NETQUOTEVAR:HIDDENINPUT in Act_ProductBody.html.

	2282
	<HR>
	Horizontal line inserted just above the single add-to-cart button.

	2283
	</TR><TR><TD ALIGN=RIGHT>%s</TD>
	Code for 'logout' link used at the bottom of a navigation bar in a framed theme,

	2287
	

	Used in the message shown when a section contains no visible products.

	2296
	<BLOCKQUOTE>
	Used before the ‘price explanation’ (customer message) for a logged in customer.

	2297
	</BLOCKQUOTE>
	Used after the ‘price explanation’ (customer message) for a logged in customer.

	2361
	
	Used for named anchor tags throughout the store (e.g. for terms and conditions in checkout, and for the start of a section).

	2380
	%s
	The opening tag of a hyperlink that takes you to a product group. Used in the discount info link.

	2390
	javascript:GotoAnchor(‘%s');
	The link in the checkout that takes you to the terms and conditions displayed at the bottom of the page.

	2286
	<OPTION VALUE="0">
	The blank entry at the top of the section selection drop-down on the search page.

Appendix D: NETQUOTEVAR Dictionary

Actinic Ecommerce v7 NETQUOTEVAR Dictionary
ADDRESSBOOK

Template
Name
Description
Source

ADDRESSBOOK

Act_Order02.html
Actinic address book
This will be replaced by code

generated online containing

the addresses that are

available to a customer.

ADDTOCARTBUTTON

Act_ProductLine.html
Add to cart button
The button to add the item to
Act_CartButton.html,

 the shopping cart. This
Act_Suspended.html

value will be empty if online

ordering is not allowed.

ADJUSTMENT

Act_ShoppingCartXML.html
Adjustment value
The adjustment value
Format derived from

selected currency settings,

and Design | Options |

Miscellaneous | Price

ADJUSTMENTCAPTION

Act_ShoppingCartXML.html
Adjustment caption
The adjustment caption in the
Design | Text | Web Site |

 shopping cart table
Shopping Cart/Receipt

ADVANCEDSHIP

Act_Order01.html
Shipping class
The controls and input
View | Business Settings |

selection controls
devices for gathering the
Shipping. See also

shipping class selection from
Act_SimpleShipping.html

 the customer. The actual
and Act_ShippingSelect.html

contents of this section

depend on the shipping

method, etc.

ALINKCOLOR

Act_BrochureFrameNavBar.html
Active Link Colour
The colour of active links in
Design | Colors | Active

the navigation frame
Link

Act_BrochurePrimary.html
Active link color
Color of link text as you
Design | Colors

click the link

Act_ExtendedInfo.html
Active link color
Color of link text as you
Design | Colors

click the link

Act_FrameNavBar.html
Active Link Colour
The colour of active links in
Design | Colors | Active

the navigation frame
Link

Act_Primary.html
Active link color
Color of link text as you
Design | Colors

click the link

ALTERNATETEXT

Act_BrochureImage.html
Alternate text
The alternate image text
Company Name in

Business Settings |

Act_BrochureNavImage.html
Alternate text
The alternate image text
Page Title in Edit Page

Act_LogoIamge.html
Alternate text
The alternate image text
Company Name in

Business Settings |

Act_NavigationImage.html
Alternate text
The alternate image text
Description in Design

Options | Navigation

Act_ProductImage.html
Alternate text
The alternate image text
Select a product, Edit, Short

 Description

Act_SectionHeadImage.html
Alternate text
The alternate image text
Select a section, Edit,

Name

Act_SectionNavImage.html
Alternate text
The alternate image text
Select a section, Edit,

Name

Page 1 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
APPLETBGCOLOR

Template
Name
Description
Source

APPLETBGCOLOR

Act_Order03.html
Applet background
The colour for the
Design | Colors | Applet

color
background of the java
Background

applet. The colour is

specified in "#rrggbb" with "rr"

 being the hexadecimal

colour value for red, "gg" for

green, and "bb" for blue (use

the colour selector).

APPLETFGCOLOR

Act_Order03.html
Applet text color
The colour for the text in the
Design | Colors | Applet

java applet. The colour is
Text

specified in "#rrggbb" with "rr"

 being the hexadecimal

colour value for red, "gg" for

green, and "bb" for blue (use

the colour selector).

APPLETPARAMS

Act_Order03.html
Parameters for the
System parameters required

java applet
for the correct function

ATTRIBUTENAME

Act_VariantAttributeName.html
The attribute name
The name of the attribute
Select Attribute, Edit,

Attribute Name

ATTRIBUTEREF

Act_VariantListHeader.html
Attribute reference
The actinic-generated

reference to the form

Act_VariantRadioButton.html
Attribute reference
The actinic-generated

reference to the form

BACKBUTTON

Act_Order01.html
"Back" button label
The "Back" button label
Design | Text | Web Site tab

 | Encryption (Java) sub-tab

 | Fourth line. This field is

on the Java tab because it

is shared with the applet

label descriptions.

Act_Order02.html
"Back" button label
The "Back" button label
Design | Text | Web Site tab

 | Encryption (Java) sub-tab

 | Fourth line. This field is

on the Java tab because it

is shared with the applet

label descriptions.

Act_SignPage.html
"Back" button label
The "back" button label
View | Design Options |

Advanced: Language |

Encryption (Java). This field

 is on the Java tab because

 it is shared with the applet

label descriptions.

BASEHREF

Act_Primary.html
Base URL of Actinic
Value that is used by the
Advanced | Network Setup |

Store
Perl to correctly locate the
 Catalog URL

images etc. for the store. It

is normally the Catalog URL.

Page 2 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
BGCOLOR

Template
Name
Description
Source

BGCOLOR

Act_BrochurePrimary.html
Page background
If a background color is
Design | Colors

color.
specified instead of the

background image, this is

replaced by the appropriate

markup. Is empty if

BGIMAGE is defined.

Act_ExtendedInfo.html
Page background
If a background color is
Design | Colors

color.
specified instead of the

background image, this is

replaced by the appropriate

markup. Is empty if

BGIMAGE is defined.

Act_Primary.html
Page background
If a background color is
Design | Colors

color.
specified instead of the

background image, this is

replaced by the appropriate

markup. Is empty if

BGIMAGE is defined.

BGCOLOUR

Act_BrochureFrameNavBar.html
Background colour
The background colour if any
Design | Colors | Frame

 (specified in #XXXXXX hex
Background

code)

Act_FrameNavBar.html
Background colour
The background colour if any
Design | Colors | Frame

 (specified in #XXXXXX hex
Background

code)

BGIMAGE

Act_BrochureFrameNavBar.html
Background image
The background image
Design Options | Site

filename if any
Defaults | Frame

Act_BrochurePrimary.html
Page background
The markup for the page
Design Options | Site

image.
background image. It is
Defaults

empty if a background color

is specified instead of an

image.

Act_ExtendedInfo.html
Page background
The markup for the page
Design Options | Site

image.
background image. It is
Defaults

empty if a background color

is specified instead of an

image.

Act_FrameNavBar.html
Background image
The background image
Design Options | Site

filename if any
Defaults | Frame

Act_Primary.html
Page background
The markup for the page
Design Options | Site

image.
background image. It is
Defaults

empty if a background color

is specified instead of an

image.

BODY

Act_ConfirmRemoveTemplate.html
Page body
The body of the page. The
The shopping cart script

product details and the
dynamically evaluates this

confirm/cancel buttons.
variable on-line.

Act_ShoppingCart.html
Page body
The body of the page. The
Act_ShoppingCartXML.html

items in the cart, the edit

buttons, the remove buttons,

 and the "return to catalog"

link.

Page 3 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
BOTTOMSECTIONSEPARATOR

Template
Name
Description
Source

BOTTOMSECTIONSEPARATOR

Act_Primary.html
Horizontal line
The horizontal line separating
Act_SectionSeparator.html

the section lists from the

rest of the page

Act_ProductBody.html
Horizontal line
The horizontal line separating
Act_SectionSeparator.html

the section lists from the

rest of the page

BOUNCEMESSAGE

Act_BounceBody.html
The bounce message
The text of the bounce page
Various prompts as defined

message
in Design | Text

BROCHUREBODY

Act_BrochureFrameSet.html
Brochure body page
The URL of first page of the

name
Brochure site. Normally

'../index.html'

Act_BrochurePrimary.html
The main body of the
Replaced by the page
Act_ImageAndTitle.html,

 brochure page
fragments within that page
Act_TextOnly.html,

Act_ImageOnly.html,

Act_LeftImage.html,

Act_LeftImageAndTitle.html,

 Act_RightImage.html,

Act_RightImageAndTitle.htm

l and Act_TextAndTitle.html

BROCHUREFRAMENAVBAR

Act_BrochureFrameSet.html
Frame navigation
The URL of the page

page source
containing the frame

navigation bar icons

BROCHURELOGO

Act_BrochurePrimary.html
Brochure site logo
The image that appears at
Act_BrochureImage.html

image
the top of the page.

BTNTABLEBTNNAME

Act_VariantBtnTableRowItem.html
Button name
The actinic-generated

reference to the form

BTNTABLEBTNVALUE

Act_VariantBtnTableRowItem.html
Button value
The value that appears on
Select a product, Edit,

the button
Advanced , Prompts,

Button, or Design Options |

Defaults | "Add to Cart"

BTNTABLECOLNUMBER

Act_VariantBtnTableHeader.html
Button table column
Number of columns in the

number
button table. Depends on

how many choices the

attribute has.

BTNTABLELABEL

Act_VariantBtnTableColRowLabel.ht
Button label
Inserts the name of the
Select Choice, Edit, Name

ml
choice into the HTML

BULK

Act_Primary.html
The page body
Replaced by the page
Various sources

specific guts

Page 4 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
BUTTONLABEL

Template
Name
Description
Source

BUTTONLABEL

Act_CartButton.html
Button label
The label on the button. If
Select a product, Edit,

the label is not specified in
Advanced , Prompts, Button

the product details, the
 or or Design Options | Shop

default label is used
 Defaults | "Add to Cart"

Button Label

Act_SingleCartButton.html
Button label
The label on the button. If
Design Options | Shop

the label is not specified in
Defaults | Single Button

the product details, the
Label

default label is used

BUTTONNAME

Act_CartButton.html
Button value
This value identifies the
Various, normally the

product being added to the
product reference number.

cart.

Act_SingleCartButton.html
Button value

BUYNOWLABEL

Act_OrderDetail.html
Checkout Now button
The "checkout now" button
Design | Text | Web Site |

 label
label
Misc. search for "Checkout

Now"

CANCELBUTTON

Act_Order00.html
"Cancel" button label
The "Cancel" button label.
Design | Text | Web Site tab

 | Encryption (Java). This

field is on the Java tab

because it is shared with the

 applet label descriptions.

Act_Order01.html
"Cancel" button label
The "Cancel" button label.
Design | Text | Web Site tab

 | Encryption (Java) sub-tab

 | Sixth tab. This field is on

the Java tab because it is

shared with the applet label

descriptions.

Act_Order02.html
"Cancel" button label
The "Cancel" button label.
Design | Text | Web Site tab

 | Encryption (Java) sub-tab

 | Sixth tab. This field is on

the Java tab because it is

shared with the applet label

descriptions.

Act_SignPage.html
"Cancel" button label
The "cancel" button label.
View | Design Options |

Advanced: Language tab |

Encryption (Java). This field

 is on the Java tab because

 it is shared with the applet

label descriptions.

CANCELLABEL

Act_OrderDetail.html
Cancel button label
The "cancel" button label.
In Design | Text | Web Site

| Encryption (Java) search

for "Cancel". This field is on

 the Java tab because it is

shared with the applet label

descriptions.

CARTCAPTION

Act_ShoppingCartXML.html
Shopping cart caption
Text that appears just above
Design | Text | Web Site |

the shopping cart
Shopping Cart/Receipt and

Design | Options | Shop

Defaults | Receipt Currency

 label

Page 5 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
CARTCOOKIEITEMS

Template
Name
Description
Source

CARTCOOKIEITEMS

Act_BrochurePrimary.html
Cart items label
Label for items in shopping
Design | Text - Go to -

cart summary
Phase: -1 ID: 2213

Act_Primary.html
Cart items label
Label for items in shopping
Design | Text - Go to -

cart summary
Phase: -1 ID: 2213

CARTCOOKIEVALUE

Act_BrochurePrimary.html
Cart items value
Label for value in shopping
Design | Text - Go to -

cart summary
Phase: -1 ID: 2212

Act_Primary.html
Cart items value
Label for value in shopping
Design | Text - Go to -

cart summary
Phase: -1 ID: 2212

CARTERRORLISTXML

Act_Primary.html
The error message
If you are in the shopping
Automatically generated and

when mandatory
mode whereby quantities etc
 shown online

details are not
are shown on the store page,

supplied
 then error messages will be

included on the store page

via this variable.

Act_ProductBody.html
The error message
If you are in the shopping
Automatically generated and

when mandatory
mode whereby quantities etc
 shown online

details are not
are shown on the store page,

supplied
 then error messages will be

included on the store page

via this variable.

CARTERRORXML

Act_ProductLine.html
Error message
Message text when wrong
Automatically generated and

information supplied
 inserted online

CATALOGBODY

Act_FrameSet.html
Catalog body page
The URL of the base page of

name
 the online catalog. Normally

‘catalogbody.html’

CATALOGSUSPENDED

Act_Suspended.html
Catalog Suspended
The message provided when
Design | Text | Web Site

message
online ordering is suspended.
(cont) | General Information

CHECKBOXLABEL

Act_VariantCheckBox.html
Name of check box
The text label accompanying
Select component, Edit,

this form element
Name

CHECKBOXNAME

Act_VariantCheckBox.html
Check box name
The actinic-generated

reference to the form

Page 6 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
CHECKOUTBG

Template
Name
Description
Source

CHECKOUTBG

Act_AdvancedTax.html
Form background
The colour used for the form
Design | Colors

table background colour. The

colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_Order00.html
Form background
The colour used for the form
Design | Colors | Form

table background colour. The
Background

colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_Order01.html
Form background
The colour used for the form
Design | Colors | Form

table background colour. The
Background

colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_Order02.html
Form background
The colour used for the form
Design | Colors | Form

table background colour. The
Background

colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_Order03.html
Form background
The colour used for the form
Design | Colors | Form

table background colour. The
Background

colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_Order04.html
Form background
The colour used for the form
Design | Themes & Colours

table background colour. The
| Customize

colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_OrderDetail.html
Form background
The colour used for the form
Design | Colors | Form

table background colour. The
Background

colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_ShoppingCartXML.html
Shopping cart
Background colour of table
Design | Colors | Form

background
Background

Page 7 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
CHECKOUTEM

Template
Name
Description
Source

CHECKOUTEM

Act_AdvancedTax.html
Form emphasis
The colour used to
Design | Colors | Form

colour
emphasise cells in a form
Emphasis

table. The colour is specified

in "#rrggbb" with "rr" being the

 hexadecimal colour value

for red, "gg" for green, and

"bb" for blue (use the colour

selector). This value is not

used on the order detail page

 by

Act_Order00.html
Form emphasis
The colour used to
Design | Colors | Form

colour
emphasise cells in a form
Emphasis

table. The colour is specified

in "#rrggbb" with "rr" being the

 hexadecimal colour value

for red, "gg" for green, and

"bb" for blue (use the colour

selector). This value is not

used on the order detail page

 by

Act_Order01.html
Form emphasis
The colour used to
Design | Colors | Form

colour
emphasise cells in a form
Emphasis

table. The colour is specified

in "#rrggbb" with "rr" being the

 hexadecimal colour value

for red, "gg" for green, and

"bb" for blue (use the colour

selector). This value is not

used on the order detail page

 by

Act_Order02.html
Form emphasis
The colour used to
Design | Colors | Form

colour
emphasise cells in a form
Emphasis

table. The colour is specified

in "#rrggbb" with "rr" being the

 hexadecimal colour value

for red, "gg" for green, and

"bb" for blue (use the colour

selector). This value is not

used on the order detail page

 by

Act_Order03.html
Form emphasis
The colour used to
Design | Colors | Form

colour
emphasise cells in a form
Emphasis

table. The colour is specified

in "#rrggbb" with "rr" being the

 hexadecimal colour value

for red, "gg" for green, and

"bb" for blue (use the colour

selector). This value is not

used on the order detail page

 by

Act_Order04.html
Form emphasis
The colour used to
Design | Themes & Colours

colour
emphasise cells in a form
| Customize

table. The colour is specified

in "#rrggbb" with "rr" being the

 hexadecimal colour value

for red, "gg" for green, and

"bb" for blue (use the colour

selector). This value is not

used on the order detail page

 by

Page 8 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
CHECKOUTEM

Template
Name
Description
Source

Act_OrderDetail.html
Form emphasis
The colour used to
Design | Colors | Form

colour
emphasise cells in a form
Emphasis

table. The colour is specified

in "#rrggbb" with "rr" being the

 hexadecimal colour value

for red, "gg" for green, and

"bb" for blue (use the colour

selector). This value is not

used on the order detail page

 by

Act_ShoppingCartXML.html
Shopping cart header
Background colour of table
Design | Colors | Form

 background
headers
Emphasis

CHECKSTATE

Act_VariantCheckBox.html
Check box select
Will become HTML indicating

status
whether this box is checked

initially or not

CHILDSECTIONS_RAW

Act_BrochurePrimary.html
Sub-level section list
Will be subsituted for a
Built from store contents

array builder
JavaScript array that lists

the sub sections within this

section.

Act_Primary.html
Sub-level section list
Will be subsituted for a
Built from store contents

array builder
JavaScript array that lists

the sub sections within this

section.

CHOICENAME

Act_VariantListChoice.html
Name of the choice
The name of the choice as
Select Choice, Edit, Name

the customers buying online

will see it.

Act_VariantRadioButton.html
Choice name
The name of the choice
Select choice, Edit, Name

CHOICESELVALUE

Act_VariantListChoice.html
Value of the attribute
The actinic-generated value

 choice
that is sent to the shopping

cart.

Act_VariantRadioButton.html
Value of the attribute
The actinic-generated value

 choice
that is sent to the shopping

cart.

CODEBASE

Act_Order03.html
Codebase location
The location of the codebase

 (java files) generated by

Actinic Ecommerce

COMPANYCONTACTNAME,

Act_Order04.html
Company contact
Your company contact
View | Business Settings |

details
details.
Company/Contact

COMPONENTNAME

Act_VariantComponentName.html
The component name
The name of the component
Select Component, Edit,

HTML for Name

CONFIRMLABEL

Act_OrderDetail.html
Confirm button label
The "confirm" button label.
Design | Text | Web Site |

Misc. search for "Confirm"

Page 9 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
CONTROL

Template
Name
Description
Source

CONTROL

Act_SearchProperties.html
Search control
The HTML for the search tool
Act_SearchText.html,

Act_SearchCheck.html,

Act_SearchRadio.html,

Act_SearchDrop.html and

Act_SearchList.html

COST

Act_ProductPrice.html
Unit price
The unit price of the item
Select a product, Edit, Price

Act_ShoppingCartXML.html
Order line cost
The cost of the order line
Format derived from

selected currency settings,

and Design | Options |

Miscellaneous | Price

COSTCAPTION

Act_ShoppingCartXML.html
Cost column header
Field heading for order line
Design | Text | Web Site |

costs in shopping cart table
Shopping Cart/Receipt

COUPONACTION

Act_Primary.html
Coupon action
Text for the button to submit
Phase: –1, Prompt ID: 2356

the coupon
 in 'Design | Text'.

COUPONCAPTION

Act_Order01.html
Coupon caption
Prompt for the coupon field.
Phase: –1, Prompt ID: 2355

 in 'Design | Text'.

Act_Primary.html
Coupon caption
Prompt for the coupon field.
Phase: –1, Prompt ID: 2355

 in 'Design | Text'.

Act_ShoppingCart.html
Coupon caption
Prompt for the coupon field.
Phase: –1, Prompt ID: 2355

 in 'Design | Text'.

COUPONMESSAGE

Act_Order01.html
Coupon message
Message describing the
Phase: –1, Prompt ID: 2354

coupon.
 in 'Design | Text'.

Act_Primary.html
Coupon message
Message describing the
Phase: –1, Prompt ID: 2354

coupon.
 in 'Design | Text'.

Act_ShoppingCart.html
Coupon message
Message describing the
Phase: –1, Prompt ID: 2354

coupon.
 in 'Design | Text'.

COUPONTITLE

Act_Order01.html
Coupon title
Title for the coupon entry
Phase: –1, Prompt ID: 2353

area.
 in 'Design | Text'.

Act_Primary.html
Coupon title
Title for the coupon entry
Phase: –1, Prompt ID: 2353

area.
 in 'Design | Text'.

Act_ShoppingCart.html
Coupon title
Title for the coupon entry
Phase: –1, Prompt ID: 2353

area.
 in 'Design | Text'.

CREDITCARDEXPDATETITLE

Act_Order04.html
Credit card expiration
The prompt requesting the
Design | Text | Web Site tab

 date prompt
customer to specify their
 | Shopping Cart/Receipt

credit card expiration date.
sub-tab | Sixteenth line

This field is hidden unless

the customer selected "send

details separately" as a

payment method.

Page 10 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
CREDITCARDISSUENUMBERTITLE

Template
Name
Description
Source

CREDITCARDISSUENUMBERTITLE

Act_Order04.html
Credit card issue
The prompt requesting the
Design | Text | Web Site tab

number prompt
customer to specify their
 | Shopping Cart/Receipt

credit card issue number.
sub-tab | Fourteenth line

This field is hidden unless

the customer selected "send

details separately" as a

payment method.

CREDITCARDNUMBERTITLE

Act_Order04.html
Credit card number
The prompt requesting the
Design | Text | Web Site tab

prompt
customer to specify their
 | Shopping Cart/Receipt

credit card number. This field
sub-tab | Thirteenth line

 is hidden unless the

customer selected "send

details separately" as a

payment method.

CREDITCARDOPTIONS

Act_Order04.html
Credit card option list
The list of accepted credit
View | Business Settings |

cards. This field is hidden
Payment | Credit Cards

unless the customer selected
Accepted

 "send details separately" as

a payment method.

CREDITCARDSTARTDATETITLE

Act_Order04.html
Credit card start date
The prompt requesting the
Design | Text | Web Site tab

 prompt
customer to specify their
 | Shopping Cart/Receipt

credit card start-date. This
sub-tab | Fifteenth line

field is hidden unless the

customer selected "send

details separately" as a

payment method.

CREDITCARDTITLE

Act_Order04.html
Credit card label
The label indicating the card
Design | Text | Web Site tab

type. This field is hidden
 | Shopping Cart/Receipt

unless the customer selected
sub-tab | Twenty Second

 "credit card" as a payment

method.

CREDITCARDTYPE

Act_Order04.html
Credit card name
The credit card type. This
Design | Text | Web Site tab

field is hidden unless the
 | Shopping Cart/Receipt

customer selected "credit
sub-tab | Twenty Third line

card" as a payment method.

CREDITCARDTYPETITLE

Act_Order04.html
Credit card type
The prompt requesting credit
Design | Text | Web Site tab

prompt
card type. This field is
 | Shopping Cart/Receipt

hidden unless the customer
sub-tab | Eleventh line

selected "send details

separately" as a payment

CURRENTDATE

Act_Order04.html
Purchase date
The date the order was
Dynamically generated

purchased. This is printed in
from the web server’s

an unambiguous

d-Month-yyyy format.

Page 11 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
DATEPROMPT

Template
Name
Description
Source

DATEPROMPT

Act_ProductLine.html
Date prompt
The field and heading for a
Edit a Product | Prompts.

date prompt when this is
Format from Design | Text |

being shown of product
 Web Site | HTML

DATEPROMPTCAPTION

Act_OrderDetail.html
Date input prompt
If any date prompt was
Select a product, Edit,

caption
specified in the product
Advanced, Prompts, Date:

dialog, the caption appears

here.

DATEPROMPTVALUE

Act_OrderDetail.html
Date input prompt
If any date prompt was
Format from Design | Text |

drop-down list
specified in the product
 Web Site | HTML

dialog, the date control

appears here.

DATETEXT

Act_Order04.html
Date prompt
The prompt for the date
Design | Text | Web Site

(cont) | Receipt

DEFAULT

Act_SearchCheck.html
Default value
This will become HTML

indicating whether this box

will be initially checked or

Act_SearchRadio.html
Default value
This will become HTML

indicating whether this button

 will be initially selected or

Act_SearchText.html
Default value
Text that will appear initially
View | Search Settings |

in the field.
Searchable Properties |

Default

DELIVERADDRESS1

Act_Order02.html
Address line 1
The recipient’s address line 1

response
 as they entered it online

DELIVERADDRESS2

Act_Order02.html
Address line 2
The recipient’s address line 2

response
 as they entered it online

DELIVERADDRESS3

Act_Order02.html
Address line 3
The recipient’s address line 3

response
 as they entered it online

DELIVERADDRESS4

Act_Order02.html
Address line 4
The recipient’s address line 4

response
 as they entered it online

DELIVERCOMPANY

Act_Order02.html
Company response
The recipient’s name as they

 entered it online

DELIVERCOUNTRY

Act_Order02.html
Country response
The recipient’s county as

they entered it online

DELIVEREMAIL

Act_Order02.html
Email address
The recipient’s email address

response
 as they entered it online

Page 12 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
DELIVERFAX

Template
Name
Description
Source

DELIVERFAX

Act_Order02.html
Fax number
The recipient’s fax number

response
as they entered it online

DELIVERJOBTITLE

Act_Order02.html
Job title response
The recipient’s job title as

they entered it online

DELIVERNAME

Act_Order02.html
Name response
The recipient’s name as they

 entered it online

DELIVERPHONE

Act_Order02.html
Phone number
The recipient’s phone number

response
 as they entered it online

DELIVERPOSTALCODE

Act_Order02.html
Postal code response
The recipient’s postal code

as they entered it online

DELIVERPROMPT000

Act_Order02.html
The salutation prompt
The salutation prompt (e.g.
Design | Text | Web Site

Mr, Mrs, etc.)
(cont) tab | Delivery

Address | Second line

DELIVERPROMPT001

Act_Order02.html
Name prompt
All of the prompts are similar
Design | Text | Web Site

 This one represents the
(cont) tab | Delivery

request for the customers
Address | Third line

name.

DELIVERPROMPT0010

Act_Order02.html
Phone
The phone prompt
Design | Text | Web Site

(cont) tab | Delivery

Address | Twelfth line

DELIVERPROMPT0011

Act_Order02.html
Fax
The fax prompt
Design | Text | Web Site

(cont) tab | Delivery

Address | Thirteenth line

DELIVERPROMPT0012

Act_Order02.html
Email address
The email address prompt
Design | Text | Web Site

(cont) tab | Delivery

Address | Fourteenth line

DELIVERPROMPT0013

Act_Order02.html
User defined field
This is disabled in the current
Design | Text | Web Site

 release, but can be enabled
(cont) tab | Delivery

via Access.
Address | Fifteenth line

DELIVERPROMPT002

Act_Order02.html
Job title
The customer job title prompt
Design | Text | Web Site

(cont) tab | Delivery

Address | Fourth line

Page 13 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
DELIVERPROMPT003

Template
Name
Description
Source

DELIVERPROMPT003

Act_Order02.html
Company name
The customer company
Design | Text | Web Site

name prompt
(cont) tab | Delivery

Address | Fifth line

DELIVERPROMPT004

Act_Order02.html
Address line 1
The first address line prompt
Design | Text | Web Site

(cont) tab | Delivery

Address | Sixth line

DELIVERPROMPT005

Act_Order02.html
Address line 2
The second address line
Design | Text | Web Site

prompt
(cont) tab | Delivery

Address | Seventh line

DELIVERPROMPT006

Act_Order02.html
Address line 3
The third address line prompt
Design | Text | Web Site

(cont) tab | Delivery

Address | Eighth line

DELIVERPROMPT007

Act_Order02.html
Address line 4
The fourth address line
Design | Text | Web Site

prompt
(cont) tab | Delivery

Address | Ninth line

DELIVERPROMPT008

Act_Order02.html
Postal code
The postal code prompt
Design | Text | Web Site

(cont) tab | Delivery

Address | Tenth line

DELIVERPROMPT009

Act_Order02.html
Country
The country prompt
Design | Text | Web Site

(cont) tab | Delivery

Address | Eleventh line

DELIVERSALUTATION

Act_Order02.html
Salutation response
The recipient’s salutation (Mr,

 Mrs, Miss etc.) as they

entered it online

DELIVERTITLE

Act_Order02.html
Delivery section title
The delivery address section
Design | Text | Web Site

 title. This section is hidden
(cont) tab | Delivery

unless the customer checks
Address | Second line

the "ship to different

address" button in the

invoice prompts. It can also

be hidden if all of the

associated delivery prompts

DELIVERUSERDEFINED

Act_Order02.html
User defined field
The recipient’s response to

response
this question as they entered

 it online

DELIVERYNAME, DELIVERYJOBTITLE, etc.

Act_Order04.html
Ship contact details
The shipping contact details
Data entered by customer

Page 14 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
DESCRIPTIONCAPTION

Template
Name
Description
Source

DESCRIPTIONCAPTION

Act_ShoppingCartXML.html
Product description
Field heading for product
Design | Text | Web Site |

column header
(and component) descriptions
Shopping Cart/Receipt

 in shopping cart table

DESITEMAP

Act_CatalogBody.html
Catalog pages index
When using Developer, this

inserts a link to a sitemap on

 the front page of the store.

ONLY APPEARS IN

PREVIEW MODE.

DIRECTIONS

Act_SignPage.html
Directions
Instructions for the
Design | Text | Web Site |

customers about what they
Customer Accounts

need to do at this stage of

DISCOUNT_QUANTITY

Act_ProductPrice.html
Discount quantity
Actinic Business only.
Select a product, Edit,

message
Message displayed if price
Prices. Format from Design

shown is for a specific
 | Text | Web Site | Misc.

quantity discount.

DISCOUNTINFO

Act_ProductLine.html
Product discount
Discount information for this
Content of 'Presentation'

information
product.
tab in 'View | Discounts and

Surcharges Settings | Cart

Content'.

DISCOUNTINFOCAPTION

Act_ShoppingCartXML.html
Discount info caption
Caption for discount
Phase: –1, Prompt ID: 2368

messages in shopping cart
 in 'Design | Text'.

DISPLAYPRODUCTREF

Act_OrderDetail.html
Product reference
The product reference
The reference field of the

formatted for displaying in
product dialog. Format from

the HTML. If the number of
 Design | Text | Web Site |

product reference digits is
Misc.

set to 0, then this is left

DISSCOUNTINFOBULK

Act_ProductBody.html
Product discount
Summary of discounts
Content of 'Presentation'

information summary
available for the products
tab in 'View | Discounts and

within this page.
Surcharges Settings | Cart

Content'.

DONEBUTTON

Act_Order04.html
"Done" button label
The "done" button label.
Design | Text | Web Site tab

 | Misc. sub-tab. Search for

"done".

EMPTYCARTMESSAGE

Act_ShoppingCartXML.html
Empty cart message
The message telling you the
Design | Text | Web Site |

shopping cart is empty
Misc.

Page 15 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
ENDSEPARATOR

Template
Name
Description
Source

ENDSEPARATOR

Act_ProductLine.html
Signals end of
The separator between

separator code
products must be contained

before the product definition.

 The boundary is marked with

 this tag. The separator is

suppressed if this is the first

 product.

ERROR

Act_Order00.html
Any validation errors
If the page validation fails,
Dynamically created by the

errors are printed in this
 CGI script at run time. The

region. The errors are
messages can be found at

generated and formatted by
Misc. sub-tab of Design |

OrderScript.pl.
Text | Web Site

Act_Order01.html
Any validation errors
If the page validation fails,
Dynamically created by the

errors are printed in this
 CGI script at run time. The

region. The errors are
messages can be found at

generated and formatted by
Misc. sub-tab of Design |

OrderScript.pl.
Text | Web Site

Act_Order02.html
Any validation errors
If the page validation fails,
Dynamically created by the

errors are printed in this
 CGI script at run time. The

region. The errors are
messages can be found at

generated and formatted by
Misc. sub-tab of Design |

OrderScript.pl.
Text | Web Site

Act_Order04.html
Any validation errors
If the page validation fails,
Dynamically created by the

errors are printed in this
 CGI script at run time. The

region. The errors are
messages can be found at

generated and formatted by
Misc. sub-tab of Design |

OrderScript.pl.
Text | Web Site

EXTINFOBUTTON

Act_ProductLine.html
Extended info button
Button to open pop-up
Act_ExtendedInfoButton.ht

window
ml

EXTINFOLINK

Act_ProductLine.html
Extended info link
Link to pop-up window
Select a product, Edit,

Extended Information, Link

text. Format comes from

Design | Text | Web Site |

HTML.

FGCOLOR

Act_BrochureFrameNavBar.html
Foreground link
The colour of the text in the
Design | Colors | Text

colour
navigation frame

Act_BrochurePrimary.html
Page foreground
Text color
Design | Colors

color (text color).

Act_ExtendedInfo.html
Page foreground
Text color
Design | Colors

color (text color).

Act_FrameNavBar.html
Foreground link
The colour of the text in the
Design | Colors | Text

colour
navigation frame

Act_Primary.html
Page foreground
Text color
Design | Colors

color (text color).

FRAGMENTANCHOR

Brochure Fragment Templates
Fragment Anchor
Becomes the unique anchor

 for a fragment used when

the search results need to link

to a fragment.

FOOTER

Act_Primary.html
Page navigation
Composite HTML of the page
Various sources. See

footer
 footer that includes the
Act_Footer.html

navigation bar.

Page 16 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
FOOTERGUIDE

Template
Name
Description
Source

FOOTERGUIDE

Act_BrochurePrimary.html
Store footer
The icon navigation bar that
By default, this bar is

navigation bar
appears in the store pages.
constructed from a

collection of icons defined

by Act_NavigationItem.html

Act_Footer.html
Footer navigation bar
The icon navigation bar that
By default, this bar is

appears at the bottom of the
constructed from a

HTML page.
collection of table cells

defined by

Act_Primary.html
Store footer
The icon navigation bar that
By default, this bar is

navigation bar
appears in the store pages.
constructed from a

collection of icons defined

by Act_NavigationItem.html

FOOTERTEXT

Act_Footer.html
Footer text
The footer text specified in
Design Options | Shop

the catalog preferences
Defaults | Footer

Act_Primary.html
Footer text
The footer text specified in
Design Options | Shop

the catalog preferences
Defaults | Footer

FORMBEGIN

Act_Primary.html
Main form begin
The start of the main form

that controls the online store.

FORMEND

Act_Primary.html
Main form end
The end of the main form

that controls the online store.

FORMVALUE

Act_SearchCheck.html
Value submitted to
Value of radio button
Select a product, Edit,

form
Advanced, Properties, Value

Act_SearchRadio.html
Value submitted to
Value of radio button
Select a product, Edit,

form
Advanced, Properties, Value

FRAMENAVBAR

Act_FrameSet.html
Frame navigation
The URL of the page

page source
containing the frame

navigation bar icons

GENERALHOWFOUND

Act_Order02.html
User definable 1 field
The recipient’s response to

 response
this question as they entered

 it online

GENERALPROMPT000

Act_Order02.html
First user defined
Generic user-defined field.
Design | Text | Web Site

field
(cont) tab | General

Information sub-tab |

Second line

GENERALPROMPT001

Act_Order02.html
Second user defined
Generic user-defined field.
Design | Text | Web Site

field
(cont) tab | General

Information sub-tab | Third

line

Page 17 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
GENERALPROMPT002

Template
Name
Description
Source

GENERALPROMPT002

Act_Order02.html
Third user defined
Generic user-defined field.
Design | Text | Web Site

field
(cont) tab | General

Information sub-tab | Fourth

 line

GENERALTITLE

Act_Order02.html
General section title
The title of the "general
Design | Text | Web Site

information" section. This is
(cont) tab | General

the section where any
Information sub-tab | First

miscellaneous, order specific
line

 questions can be answered.

This section is hidden if all of

 the associated prompts are

hidden.

GENERALUSERDEFINED

Act_Order02.html
User definable 3 field
The recipient’s response to

 response
this question as they entered

 it online

GENERALWHYBUY

Act_Order02.html
User definable 2 field
The recipient’s response to

 response
this question as they entered

 it online

HANDLING

Act_ShoppingCartXML.html
Handling value
The handling value
Format derived from

selected currency settings,

and Design | Options |

Miscellaneous | Price

HANDLINGCAPTION

Act_ShoppingCartXML.html
Handling caption
The handling caption in the
Design | Text | Web Site |

shopping cart table
Shopping Cart/Receipt

HEADER

Act_Primary.html
Page navigation
Composite HTML of the page
Various sources. See

header
 header that includes the
Act_Header.html

title, and navigation bar.

HEADERGUIDE

Act_BrochurePrimary.html
Brochure site header
The icon navigation bar that
By default, this bar is

navigation bar
appears at the top of the
constructed from a

brochure page.
collection of table cells

defined by

Act_BrochureNavItem.html

and

Act_BrochureDisabledNavIt

Act_Header.html
Header navigation
The icon navigation bar that
By default, this bar is

bar
appears at the top of the
constructed from a

HTML page.
collection of table cells

defined by

Act_Primary.html
Header navigation
The icon navigation bar that
By default, this bar is

bar
appears at the top of the
constructed from a

HTML page.
collection of table cells

defined by

Page 18 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
HEADERMETA

Template
Name
Description
Source

HEADERMETA

Act_BrochureFrameSet.html
Header Meta
Meta content for the top
Highlight Page, Edit, Meta

level of the online catalog
Keywords and Meta

Description.

Act_BrochurePrimary.html
Meta markup
Any HTML meta tags
Edit a page, Meta

inserted by catalog (e.g.
Description / Meta

search engine meta

keywords and descriptions).

Act_FrameSet.html
Header Meta
Meta content for the top
Highlight top level icon,

level of the online catalog
Edit, Meta Tags.

Act_Primary.html
Meta markup
Any HTML meta tags
Edit a section, Advanced,

inserted by catalog (e.g.
Meta Tags

search engine meta

keywords and descriptions).

HEADERTEXT

Act_Header.html
Header text
The header text specified in
Design Options | Shop

the catalog preferences
Defaults | Header

Act_Primary.html
Header text
The header text specified in
Design Options | Shop

the catalog preferences
Defaults | Header

HIGHLIGHTED

Act_Order00.html
‘Highlighted’ text
The "highlighted" part of the
Design | Text | Web Site |

required fields message.
Misc.

Act_Order01.html
‘Highlighted’ text
The "highlighted" part of the
Design | Text | Web Site |

required fields message.
Misc.

Act_Order02.html
‘Highlighted’ text
The "highlighted" part of the
Design | Text | Web Site |

required fields message.
Misc.

Act_OrderDetail.html
‘Highlighted’ text
The "highlighted" part of the
Design | Text | Web Site |

required fields message.
Misc.

HOME

Act_Order04.html
Home page location
URL of your ‘base page’

IMAGEFILE

Act_BrochureImage.html
Image file
The logo image file URL
Corporate Logo in Design

Options | Brochure

Act_BrochureNavImage.html
Image file
The navigation icon image
Button Image or Highlight

file URL
Image in Edit Page

Act_LogoIamge.html
Image file
The logo image file URL
Corporate Logo in Design

Options | Shop Defaults

Act_NavigationImage.html
Image file
The navigation icon image
Image or Highlighted Image

file URL
in Design Options |

Navigation

Act_ProductImage.html
Image file
The product image file URL
Select a product, Edit,

Filename of Image

Act_ProductLine.html
Image file
The product image file URL
Edit | Product | Filename of

Image

Act_SectionHeadImage.html
Image file
The section image file URL
Select a section, Edit,

Advanced, General, Image

Act_SectionNavImage.html
Image file
The section image file URL
Select a section, Edit,

Advanced, General, Image

Page 19 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
IMAGEHEIGHT

Template
Name
Description
Source

IMAGEHEIGHT

Act_BrochureImage.html
Image height
The logo image height as

specified in the image file

Act_BrochureNavImage.html
Image height
The navigation icon image

height as specified in the

image file

Act_LogoIamge.html
Image height
The logo image height as

specified in the image file

Act_NavigationImage.html
Image height
The navigation icon image

height as specified in the

image file

Act_PoweredBy.html
Image height
The image height as

specified in the image file

Act_ProductImage.html
Image height
The product image height as

specified in the image file

Act_ProductLine.html
Image height
The product image height as

specified in the image file

Act_SectionHeadImage.html
Image height
The section image height as

specified in the image file

Act_SectionNavImage.html
Image height
The section image height as

specified in the image file

IMAGEWIDTH

Act_BrochureImage.html
Image width
The logo image width as

specified in the image file

Act_BrochureNavImage.html
Image width
The navigation icon image

width as specified in the

image file

Act_LogoIamge.html
Image width
The logo image width as

specified in the image file

Act_NavigationImage.html
Image width
The navigation icon image

width as specified in the

image file

Act_PoweredBy.html
Image width
The image width as specified

 in the image file

Act_ProductImage.html
Image width
The product image width as

specified in the image file

Act_ProductLine.html
Image width
The product image width as

specified in the image file

Act_SectionHeadImage.html
Image width
The section image width as

specified in the image file

Act_SectionNavImage.html
Image width
The section image width as

specified in the image file

INCLUDE

Act_ProductLine.html
The "INCLUDE"

directive is used to

include the content

of other templates.

INFOIMAGE

Act_ExtendedInfo.html
Extended info image
The alternative image you
Edit product | Extended

select for the extended info
Information | Image

Act_ProductLine.html
Extended info image
The alternative image you
Edit | Product | Extended

select for the extended info
Information | Image

Page 20 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
INFOIMAGEHEIGHT

Template
Name
Description
Source

INFOIMAGEHEIGHT

Act_ExtendedInfo.html
Extended info image
The height of the extended
Derived from the image

height
info image
itself

INFOIMAGEWIDTH

Act_ExtendedInfo.html
Extended info image
The width of the extended
Derived from the image

width
info image
itself

INFOINPUTCAPTION

Act_OrderDetail.html
Information input
If any informational prompt
Select a product, Edit,

prompt
was specified in the product
Advanced, Prompts, Other

dialog, the caption appears
Info:

here.

INFOINPUTVALUE

Act_OrderDetail.html
Information input
If any informational prompt
Format from Design | Text |

field
was specified in the product
 Web Site | HTML

dialog, the text field appears

here.

INFOLINE

Act_ShoppingCartXML.html
Discount info line
Individual discount
Phase: –1, Prompt ID:

information lines
2391-2412 in 'Design | Text'.

INFOLINES

Act_CatalogBody.html
Information text
All of the information lines
Act_InfoLine.html

will be suppressed if View |

Design Options | Defaults |

Terms and Conditions on

Separate Catalog Page is

ticked.

Act_InfoBody.html
Information text
All of the information lines.
Act_InfoLine.html

Act_Primary.html
Information text
All of the information lines
Act_InfoLine.html

will be suppressed if View |

Design Options | Defaults |

Terms and Conditions on

Separate Catalog Page is

ticked.

Act_SearchTemplate.html
Information text
All of the information lines
Act_InfoLine.html

will be suppressed if View |

Design Options | Defaults |

Terms and Conditions on

Separate Catalog Page is

ticked.

Page 21 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
INFOPANELS

Template
Name
Description
Source

INFOPANELS

Act_Order00.html
General Checkout
A number of the other Terms
View | Business Settings |

Terms & Conditions
 & Conditions. This currently
Terms and Conditions.

consists of the contents of
Act_InfoLine.html

the "About Us", "Delivery

Schedule", "Back Orders",

"Credit Card Security",

"Guarantee, Reaching Us",

and "Privacy Policy" panels.

Act_Order01.html
General checkout
A number of the other Terms
View | Business Settings |

terms and conditions
 & Conditions. This currently
Terms & Conditions.

consists of the contents of

the "About Us", "Delivery

Schedule", "Back Orders",

"Credit Card Security",

"Guarantee, Reaching Us",

and "Privacy Policy" panels.

Act_Order02.html
General checkout
A number of the other Terms
View | Business Settings |

Terms & Conditions
 & Conditions. This currently
Terms & Conditions.

consists of the contents of

the "About Us", "Delivery

Schedule", "Back Orders",

"Credit Card Security",

"Guarantee, Reaching Us",

and "Privacy Policy" panels.

Act_Order03.html
General checkout
A number of the other Terms
View | Business Settings |

Terms & Conditions
 & Conditions. This currently
Terms & Conditions.

consists of the contents of

the "About Us", "Delivery

Schedule", "Back Orders",

"Credit Card Security",

"Guarantee, Reaching Us",

and "Privacy Policy" panels.

INFOTEXT

Act_ExtendedInfo.html
Extended info text
The text you enter for the
Edit product | Extended

extended info
Information | Text

Act_InfoLine.html
Information topic text
The actual text
View | Business Settings |

Terms & Conditions

Act_InfoLines.html
Information topic text
The actual text
View | Business Settings |

Terms & Conditions

Act_ProductLine.html
Extended info text
The text you enter for the
Edit | Product | Extended

extended info
Information | Text

INFOTITLE

Act_InfoLine.html
Information topic title
The title of this information
Design | Text | Web Site

topic
Misc.

Act_InfoLines.html
Information topic title
The title of this information
Design Text | Web Site

topic
Misc.

INVOICEADDRESS1

Act_Order01.html
Address Line 1
The customers’ address line

response
1 as they entered it online

INVOICEADDRESS2

Act_Order01.html
Address Line 2
The customers’ address line

response
2 as they entered it online

Page 22 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
INVOICEADDRESS3

Template
Name
Description
Source

INVOICEADDRESS3

Act_Order01.html
Address Line 3
The customers’ address line

response
3 as they entered it online

INVOICEADDRESS4

Act_Order01.html
Address Line 4
The customers’ address line

response
3 as they entered it online

INVOICEAGREETERMSCONDITIONS

Act_Order01.html
Terms checkbox
Flag indicating whether the

status
box is checked or not

INVOICECOMPANY

Act_Order01.html
Company name
The customers’ company

response
name as they entered it

INVOICECOUNTRY

Act_Order01.html
Country response
The customer’s country as

they entered it online

INVOICEEMAIL

Act_Order01.html
Email address
The customer’s email

response
address as they entered it

online

INVOICEFAX

Act_Order01.html
Fax response
The customer’s fax number

as they entered it online

INVOICEJOBTITLE

Act_Order01.html
Job title response
The customers’ job title as

they entered it online

INVOICEMOVINGCHECKSTATUS

Act_Order01.html
Moving check status
HTML indicating whether this

box is checked or not

INVOICENAME

Act_Order01.html
Name response
The customers’ name as

they entered it online

INVOICENAME, INVOICEJOBTITLE, etc.

Act_Order04.html
Bill contact details
The billing contact details
Data entered by customer

INVOICEPHONE

Act_Order01.html
Phone response
The customer’s phone

number as they entered it

online

INVOICEPOSTALCODE

Act_Order01.html
Postal code response
The customer’s postal code

as they entered it online

INVOICEPRIVACYCHECKSTATUS

Act_Order01.html
Privacy checked
HTML indicating whether this

status
box is checked or not

Page 23 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
INVOICEPROMPT000

Template
Name
Description
Source

INVOICEPROMPT000

Act_Order01.html
Salutation
The salutation prompt (e.g.
Design | Text | Web Site

Mr, Mrs, etc.)
(cont) | Invoice Address |

Second line

INVOICEPROMPT001

Act_Order01.html
Name
All of the prompts are
Design | Text | Web Site

similar. This one represents
(cont) | Invoice Address |

the request for the
Third line

customers name.

INVOICEPROMPT0010

Act_Order01.html
Phone
The phone prompt
Design | Text | Web Site

(cont) | Invoice Address |

Twelfth line

INVOICEPROMPT0011

Act_Order01.html
Fax
The Fax prompt
Design | Text | Web Site

(cont) | Invoice Address |

Thirteenth line

INVOICEPROMPT0012

Act_Order01.html
Email address
The Email address prompt
Design | Text | Web Site

(cont) | Invoice Address |

Fourteenth line

INVOICEPROMPT0013

Act_Order01.html
Moving in next month
The prompt for "Moving in
Design | Text | Web Site

the next month?"
(cont) | Invoice Address |

Fifteenth line

INVOICEPROMPT0014

Act_Order01.html
User defined field
The user defined prompt for
Design | Text | Web Site

the invoice address.
(cont) | Invoice Address |

Sixteenth line

INVOICEPROMPT0015

Act_Order01.html
Privacy prompt
The prompt for privacy
Design | Text | Web Site

status. If the customer
(cont) | Invoice Address |

checks this button, you
Seventeenth line

should keep their contact

INVOICEPROMPT0016

Act_Order01.html
Ship to elsewhere
The prompt for the ship
Design | Text | Web Site

elsewhere flag. If the
(cont) | Invoice Address |

customer turns this on, they
Eighteenth line

are prompted for a separate

delivery address.

INVOICEPROMPT002

Act_Order01.html
Job Title
The customer job title prompt
Design | Text | Web Site

(cont) | Invoice Address |

Fourth line

INVOICEPROMPT003

Act_Order01.html
Company Name
The customer company
Design | Text | Web Site

name prompt
(cont) | Invoice Address |

Fifth line

Page 24 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
INVOICEPROMPT004

Template
Name
Description
Source

INVOICEPROMPT004

Act_Order01.html
Address Line 1
The first address line prompt
Design | Text | Web Site

(cont) | Invoice Address |

Sixth line

INVOICEPROMPT005

Act_Order01.html
Address line 2
The second address line
Design | Text | Web Site

prompt
(cont) | Invoice Address |

Seventh line

INVOICEPROMPT006

Act_Order01.html
Address line 3
The third address line prompt
Design | Text | Web Site

(cont) | Invoice Address |

Eighth line

INVOICEPROMPT007

Act_Order01.html
Address line 4
The fourth address line
Design | Text | Web Site

prompt
(cont) | Invoice Address |

Ninth line

INVOICEPROMPT008

Act_Order01.html
Postal code
The postal code prompt
Design | Text | Web Site

(cont) | Invoice Address |

Tenth line

INVOICEPROMPT009

Act_Order01.html
Country
The country prompt
Design | Text | Web Site

(cont) | Invoice Address |

Eleventh line

INVOICEPROMPT017

Act_Order01.html
Remember me!
The prompt for the
Design | Text | Web Site

prompt
Remember Me! flag. If this
(cont) | Invoice Address |

is checked then the
Nineteenth line

customer’s responses are

stored as a cookie in a

INVOICEREMEMBERME

Act_Order01.html
Remember me!
HTML indicating whether this

checked status
box is checked or not

INVOICESALUTATION

Act_Order01.html
Salutation response
The customer’s salutation

(Mr, Mrs, Miss etc.) as they

entered it online

INVOICESEPARATECHECKSTATUS

Act_Order01.html
Privacy checked
HTML indicating whether this

status
box is checked or not

INVOICETITLE

Act_Order01.html
Invoice address
The title of the invoice
Design | Text | Web Site

section title
address section. This title
(cont) | Invoice Address |

indicates that region of the
First line

form where the customer

specifies the invoice or

billing address. Individual

prompts in this section can

be hidden via Design | Text |

 Web Site (cont) tab |

Page 25 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
INVOICEUSERDEFINED

Template
Name
Description
Source

INVOICEUSERDEFINED

Act_Order01.html
User defined field
The customer’s response to

response
this question as they entered

 it online

JAVAWARNING1

Act_Order03.html
First warning about
Warning about possible
Design | Text | Web Site |

Java
issues experienced when
Encryption (Java)

using Java

JAVAWARNING2

Act_Order03.html
Second warning
Warning about possible
Design | Text | Web Site |

about Java
issues experienced when
Encryption (Java)

using Java

LABEL

Act_SearchProperties.html
Search tool label
The label for the search tool
View | Search Settings |

Searchable Properties |

Label

LINKCOLOR

Act_BrochureFrameNavBar.html
Link colour
The colour of the links in the
Design | Colors | Link

navigation frame

Act_BrochurePrimary.html
Link text color
Color of link text
Design | Colors

Act_ExtendedInfo.html
Link text color
Color of link text
Design | Colors

Act_FrameNavBar.html
Link colour
The colour of the links in the
Design | Colors | Link

navigation frame

Act_Primary.html
Link text color
Color of link text
Design | Colors

LOCATIONCOUNTRY

Act_LocationSelectTemplate.html
Country drop-down
Drop down list for the
Advanced | Locations…

countries available.

LOCATIONPROMPT

Act_LocationSelectTemplate.html
Locations prompt
Prompt for drop down lists.
Design | Text | Web Site

Default reads "Country:"
(cont) | Shipping and Tax

LOCATIONSTATE

Act_LocationSelectTemplate.html
State drop-down
Drop-down lists for the
Advanced | Locations…

states and provinces

LOCATIONTITLE

Act_LocationSelectTemplate.html
Shipping locations
Default reads "Select
Design | Text | Web Site

title
Shipping Destination"
(cont) | Shipping and Tax

LOGOIMAGE

Act_Header.html
Company logo image
The image that appears at
Act_LogoImage.html

the top of the page.

Act_Primary.html
Company logo image
The image that appears at
Act_LogoImage.html

the top of the page.

Page 26 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
MOUSEOVER

Template
Name
Description
Source

MOUSEOVER

Act_FrameNavigationItem.html
Mouse-over code
The JavaScript that swaps
Act_MouseOver.html

the main image for the

highlighted one

Act_NavigationItem.html
Mouse-over code
The JavaScript that swaps
Act_MouseOver.html

the main image for the

highlighted one

MOVING

Act_Order04.html
Moving status
The "moving in the next
Data entered by customer

month" status

MOVINGNEXTMONTH

Act_Order04.html
Moving prompt
The prompt for "moving in
Design | Text | Web Site

the next month"
(cont) | Receipt

MULTIPLE

Act_SearchList.html
Multiple indicator
Will become HTML that

controls whether multiple

selections are allowed or not.

NAME

Act_SearchCheck.html
Form element name
The 'NAME=' attribute of the
Generated by application

search element.

Act_SearchDrop.html
Form element name
The ‘NAME=’ attribute of the
Generated by application

search element.

Act_SearchList.html
Form element name
The ‘NAME=’ attribute of the
Generated by application

search element.

Act_SearchRadio.html
Form element name
The ‘NAME=’ attribute of the
Generated by application

search element.

Act_SearchText.html
Name of text field
The ‘NAME=’ attribute of the
Generated by application

search element.

NAVBBACK

Act_BrochurePrimary.html
Back button
Becomes the store
Act_NavigationItem.html

navigation icon

Act_Primary.html
Back button
Becomes the store
Act_NavigationItem.html

navigation icon

NAVBCART

Act_BrochurePrimary.html
Cart button
Becomes the store
Act_NavigationItem.html

navigation icon

Act_Primary.html
Cart button
Becomes the store
Act_NavigationItem.html

navigation icon

NAVBCATALOG

Act_BrochurePrimary.html
Catalog button
Becomes the store
Act_NavigationItem.html

navigation icon

Act_Primary.html
Catalog button
Becomes the store
Act_NavigationItem.html

navigation icon

NAVBCHECKOUT

Act_BrochurePrimary.html
Checkout button
Becomes the store
Act_NavigationItem.html

navigation icon

Act_Primary.html
Checkout button
Becomes the store
Act_NavigationItem.html

navigation icon

Page 27 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
NAVBHOME

Template
Name
Description
Source

NAVBHOME

Act_BrochurePrimary.html
Home button
Becomes the store
Act_NavigationItem.html

navigation icon

Act_Primary.html
Home button
Becomes the store
Act_NavigationItem.html

navigation icon

NAVBINFO

Act_BrochurePrimary.html
Info button
Becomes the store
Act_NavigationItem.html

navigation icon

Act_Primary.html
Info button
Becomes the store
Act_NavigationItem.html

navigation icon

NAVBLOGIN

Act_BrochurePrimary.html
Login Button
Becomes the store
Act_NavigationItem.html

navigation icon

Act_Primary.html
Login Button
Becomes the store
Act_NavigationItem.html

navigation icon

NAVBMAIL

Act_BrochurePrimary.html
Email button
Becomes the store
Act_NavigationItem.html

navigation icon

Act_Primary.html
Email button
Becomes the store
Act_NavigationItem.html

navigation icon

NAVBSEARCH

Act_BrochurePrimary.html
Search button
Becomes the store
Act_NavigationItem.html

navigation icon

Act_Primary.html
Search button
Becomes the store
Act_NavigationItem.html

navigation icon

NAVBSITEMAP

Act_BrochurePrimary.html
SiteMap button
Becomes the store
Act_NavigationItem.html

navigation icon

Act_Primary.html
SiteMap button
Becomes the store
Act_NavigationItem.html

navigation icon

NAVBUP

Act_BrochurePrimary.html
Up button
Becomes the store
Act_NavigationItem.html

navigation icon

Act_Primary.html
Up button
Becomes the store
Act_NavigationItem.html

navigation icon

NAVGUIDE

Act_BrochureFrameNavBar.html
Navigation bar
The icon navigation bar that
By default, this bar is

appears in the left hand
constructed from a

frame in a frameset
collection of table cells

defined by

Act_BrochureFrameNavIte

Act_FrameNavBar.html
Navigation bar
The icon navigation bar that
By default, this bar is

appears in the left hand
constructed from a

frame in a frameset
collection of table cells

defined by

Act_FrameNavigationItem.h

Page 28 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
NAVIMAGE

Template
Name
Description
Source

NAVIMAGE

Act_BrochureDisabledNavItem.html
The navigation item
The image markup (complete
Act_BrochureNavImage.htm

image
 with dimensions and
l

alternate text specified)

Act_BrochureFrameNavItem.html
The navigation item
The image markup (complete
Act_BrochureNavImage.htm

image
 with dimensions and
l

alternate text specified)

Act_BrochureNavItem.html
The navigation item
The image markup (complete
Act_BrochureNavImage.htm

image
 with dimensions and
l

alternate text specified)

Act_FrameNavigationItem.html
The navigation item
The image markup (complete
Act_NavigationImage.html

image
 with dimensions and

alternate text specified)

Act_NavigationItem.html
The navigation item
The image markup (complete
Act_NavigationImage.html

image
 with dimensions and

alternate text specified)

NAVLINK

Act_BrochureFrameNavItem.html
Link
The URL of the destination
Depends on context

of the link

Act_BrochureNavItem.html
Link
The URL of the destination
Depends on context

of the link

Act_FrameNavigationItem.html
Link
The URL of the destination
Depends on context

of the link

Act_NavigationItem.html
Link
The URL of the destination
Depends on context

of the link

NAVTARGET

Act_BrochureFrameNavItem.html
Link Target
The frame name of the
Depends on context

target of the navigation link.

Act_BrochureNavItem.html
Link Target
The frame name of the
Depends on context

target of the navigation link.

Act_FrameNavigationItem.html
Link target
The target frame for the link
Depends on context

Act_NavigationItem.html
Link Target
The frame name of the
Depends on context

target of the navigation link.

NAVTEXT

Act_BrochureFrameNavItem.html
Text
The text label for the link
Edit Page, Page Title field

Act_BrochureNavItem.html
Text
The text label for the link
Edit Page, Page Title field

Act_FrameNavigationItem.html
Text
The text label for the link
Description in Design

Options | Navigation

Act_NavigationItem.html
Text
The text label for the link
Description in Design

Options | Navigation

NEEDTOCONTACT

Act_Order04.html
Instructions if you
Third sentence in the receipt
Design | Text | Web Site

need to contact the
(cont) | Receipt

company

Page 29 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
NEXT

Template
Name
Description
Source

NEXT

Act_ProductLine.html
Start laying out next
Tells Actinic that one product

product
 is finished, and it is time to

start laying out the next one.

Act_SearchProperties.html
Start laying out next
Tells Actinic Ecommerce that

search property
 one search property is

finished, and it is time to

start laying out the next one.

Act_SectionLine.html
Start laying out next
Tells Actinic that one section

section
link is finished, and it is time

to start laying out the next

one.

NEXTBUTTON

Act_Order00.html
"Next" button label
The "Next" button label.
Design | Text | Web Site tab

 | Encryption (Java)

sub-tab. This field is on the

Java tab because it is

shared with the applet label

Act_Order01.html
"Next" button label
The "Next" button label.
Design | Text | Web Site tab

 | Encryption (Java) sub-tab

 | Third line. This field is on

the Java tab because it is

shared with the applet label

descriptions.

Act_Order02.html
"Next" button label
The "Next" button label.
Design | Text | Web Site tab

 | Encryption (Java) sub-tab

 | Third line. This field is on

the Java tab because it is

shared with the applet label

descriptions.

ORDERNUMBERTEXT

Act_Order04.html
Order number prompt
The prompt for the order
Design | Text | Web Site

number
(cont) | Receipt

OTHERINFOPROMPT

Act_ProductLine.html
Other info prompt
The field and heading for an
Edit a Product | Prompts.

other info prompt when this
Format from Design | Text |

is being shown of product
 Web Site | HTML

OUTOFSTOCK

Act_OutOfStock.html
Out of stock
The message provided when
Design Text | Web Site

message
a product line is marked as
(cont) | General Information

out of stock

Page 30 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
PAGEHEADER

Template
Name
Description
Source

PAGEHEADER

Act_ExtendedInfo.html
Page displayed name
The title of the page in the
The short description of the

HTML page title.
product

Act_Header.html
Actual page title
The text that appears at the
For sections: Select a

top of the HTML page in
section, Edit, Name

large text

Act_Primary.html
Page displayed name
The title of the page in the
Usually the section name.

HTML page title.
On special pages (like

checkout, shopping cart,

search, etc.) it is based on

prompts.

Act_Primary.html
Page displayed name
The title of the page in the
Usually the section name.

HTML page title.
On special pages (like

checkout, shopping cart,

search, etc.) it is based on

prompts.

Act_Primary.html
Page displayed name
The actual textual title
Usually the section name.

displayed on the page.
On special pages (like

checkout, shopping cart,

search, etc.) it is based on

prompts.

PAGETITLE

Act_BrochureFrameSet.html
Page Title
The title of the page in the
Company Name in

HTML page headers
Company/Contact

Act_BrochurePrimary.html
Page name
The name of the page. It is
Edit page, Page Title

displayed in the browser

window title bar.

Act_ExtendedInfo.html
Company name
The name of the company. It
View | Business Settings |

 is displayed in the browser
Company/Contact.

window title bar.

Act_FrameSet.html
Page Title
The title of the page in the
Company Name in

HTML page headers
Company/Contact

Act_Primary.html
Company name
The name of the company. It
View | Business Settings |

 is displayed in the browser
Company/Contact.

window title bar.

PARENTSECTIONSBOTTOM

Act_Primary.html
Parent section
The list of parent sections to
Parent Section Links in

navigation links
the top of the catalog. This is
Design Options | Sections,

 suppressed if View | Design
and

Options | Sections, Parent
Act_ParentSectionsLink.htm

Section Links, List
l,

Placement does not include
Act_ParentSectionsSeparato

r.html,

Act_ParentSectionsThis.htm

l

Act_ProductBody.html
Parent section
The list of parent sections to
Parent Section Links in

navigation links
the top of the catalog. This is
Design Options | Sections,

 suppressed if View | Design
and

Options | Sections, Parent
Act_ParentSectionsLink.htm

Section Links, List
l,

Placement does not include
Act_ParentSectionsSeparato

r.html,

Act_ParentSectionsThis.htm

Page 31 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
PARENTSECTIONSTOP

Template
Name
Description
Source

PARENTSECTIONSTOP

Act_Primary.html
Optional parent
The list of parent sections to
Parent Section Links in

section navigation
the top of the catalog. This is
Design Options | Sections

links
 suppressed if View | Design
and

Options | Sections, List
Act_ParentSectionsLink.htm

Placement does not include
l,

Top.
Act_ParentSectionsSeparato

r.html,

Act_ParentSectionsThis.htm

l

Act_ProductBody.html
Optional parent
The list of parent sections to
Parent Section Links in

section navigation
the top of the catalog. This is
Design Options | Sections

links
 suppressed if View | Design
and

Options | Sections, List
Act_ParentSectionsLink.htm

Placement does not include
l,

Top.
Act_ParentSectionsSeparato

r.html,

Act_ParentSectionsThis.htm

PASSWORDFIELD

Act_LoginPage.html
Password field
Text field for customers to
Act_LoginPassword.html

enter their passwords

Act_SignPage.html
Password field
Text field for customers to
Act_LoginPassword.html

enter their passwords

PASSWORDPROMPT

Act_LoginPage.html
Password prompt
Prompt for password field
Design | Text | Business to

Business | Customer

Accounts

Act_SignPage.html
Password prompt
Prompt for password field
Design | Text | Web Site |

Customer Accounts

PAYMENTCARDISSUE

Act_Order02.html
Card issue number
The recipient’s response to

response
this question as they entered

 it online

PAYMENTCARDNUMBER

Act_Order02.html
Card number
The recipient’s response to

response
this question as they entered

 it online

PAYMENTCARDOPTIONS

Act_Order02.html
Card type drop down
The credit card type drop
View | Business Settings |

menu
down menu. This is always
Payment & Security | Credit

hidden except for CC
 Cards Accepted

processing using SSL

encryption.

PAYMENTEEXPYEARS

Act_Order02.html
Credit card expiration
The year selection box for

 year drop down
credit card expiration date.

The box is dynamically

generated starting last year

and running through the next

several years. The dates for

this field are derived from

the current date on the

server. This is always hidden

Page 32 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
PAYMENTEXPMONTHS

Template
Name
Description
Source

PAYMENTEXPMONTHS

Act_Order02.html
Credit card expiration
The month selection box for

 month drop down
credit card expiration date.

menu
This is always hidden except

for CC processing using SSL

 encryption.

PAYMENTMETHODNAME

Act_Order04.html
Payment method
The payment method
View | Business Settings |

description
selected by the customer.
Payment | Payment

Options. The actual text

descriptions can be changed

 Design | Text | Web Site |

Shopping Cart/Receipt.

PAYMENTMETHODOPTIONS

Act_Order02.html
Payment method
The payment method drop
View | Business Settings |

drop down menu
down menu.
Payment & Security | Web

Site Descriptions with html

in Design | Text | Web Site |

 HTML

PAYMENTMETHODTITLE

Act_Order04.html
Payment method
The title for the payment
Design | Text | Web Site tab

panel title
method table.
 | Shopping Cart/Receipt

sub-tab | Eighth line

PAYMENTPONO

Act_Order02.html
Purchase order
The recipient’s response to

number response
this question as they entered

 it online

PAYMENTPROMPT000

Act_Order02.html
Payment method
The payment method
Design | Text | Web Site

prompt
prompt.
(cont) tab | Payment Details

 | Third line

PAYMENTPROMPT001

Act_Order02.html
Card type
The credit card type prompt.
Design | Text | Web Site

This is always hidden except
(cont) tab | Payment Details

for CC processing using SSL
 | Fourth line

 encryption.

PAYMENTPROMPT002

Act_Order02.html
Credit card number
The credit card number
Design | Text | Web Site

prompt
prompt. This is always
(cont) tab | Payment Details

hidden except for CC
 | Fifth line

processing using SSL

PAYMENTPROMPT003

Act_Order02.html
Credit card start date
The date at which the credit
Design | Text | Web Site

 prompt
card becomes valid. This is
(cont) tab | Payment Details

always hidden except for CC
 | Sixth line

 processing using SSL

encryption.

Page 33 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
PAYMENTPROMPT004

Template
Name
Description
Source

PAYMENTPROMPT004

Act_Order02.html
Credit card expiration
The prompt for the date at
Design | Text | Web Site

 date prompt
which the credit card ceases
(cont) tab | Payment Details

to be valid. This is always
 | Seventh line

hidden except for CC

processing using SSL

encryption.

PAYMENTPROMPT005

Act_Order02.html
Credit card issue
The credit card issue
Design | Text | Web Site

number
number. This is always
(cont) tab | Payment Details

hidden except for CC
 | Eighth line

processing using SSL

PAYMENTPROMPT006

Act_Order02.html
Purchase order
The purchase order number
Design | Text | Web Site

number
prompt.
(cont) tab | Payment Details

 | Second line

PAYMENTPROMPT007

Act_Order02.html
User defined
The user defined payment
Design | Text | Web Site

payment field
field.
(cont) tab | Payment Details

 | Ninth line

PAYMENTSTARTMONTHS

Act_Order02.html
Credit card start
The month selection box for

month drop down
credit card start date. This is

menu
always hidden except for CC

 processing using SSL

encryption.

PAYMENTSTARTYEARS

Act_Order02.html
Credit card start year
The year selection box for

 drop down menu
credit card start date. The

box is dynamically generated

 starting with a few years in

the past and running through

the next year. The dates for

this field are derived from

the current date on the

server. This is always hidden

PAYMENTTITLE

Act_Order02.html
Payment section title
The payment section title.
Design | Text | Web Site

The payment section can be
(cont) tab | Payment Details

hidden if there is only one
 | First line

payment option and it does

not require any additional

information and the other

payment prompts are hidden.

PAYMENTUSERDEFINED

Act_Order02.html
Payment user
The recipient’s response to

defined response
this question as they entered

 it online

Page 34 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
POWEREDBY

Template
Name
Description
Source

POWEREDBY

Act_Footer.html
'Powered by Actinic'
An image that, when clicked
Act_PoweredBy.html

content for referral
on, takes customers to the

scheme
Actinic web site landing page

Act_Primary.html
'Powered by Actinic'
An image that, when clicked
Act_PoweredBy.html

content for referral
on, takes customers to the

scheme
Actinic web site landing page

POWEREDBYIMAGE

Act_PoweredBy.html
Name of Powered by
The filename of the Powered
Design | Options |

 image
by image
Miscellaneous, Powered By

Image field

PRELIMINARYINFORMATION

Act_Order00.html
Preliminary shipping
The controls the customer
Advanced | Locations…

region selection
uses to select the shipping
Act_LocationsSelectTemple.

controls
region. These generally
html

consist of a country drop

down menu and a region

(state/province) drop down

menu. This value is hidden

from the page if the View |

Business Settings | Options

tab | Request Loca

Act_OrderDetail.html
Preliminary shipping
The controls the customer
View | Business Settings |

region selection
uses to select the shipping
Shipping and Handling, View

controls
and invoice region. These
 | Business Settings | Tax

generally consist of a
and Advanced Locations.

country drop down menu and
Format from

 a region (state/province)
Act_LocationSelectTemplate

drop down menu. The actual
.html.

contents are controlled by

the location, shipping, and

PRICE

Act_ShoppingCartXML.html
Product price
The price of the product
Format derived from

selected currency settings,

and Design | Options |

Miscellaneous | Price

PRICECAPTION

Act_ShoppingCartXML.html
Price column header
Field heading for individual
Design | Options | Shop

item prices in shopping cart
Defaults | Cart Table Price

table
Column Header

PRICECOLSPAN

Act_ShoppingCartXML.html
Price column row
The width of the column
Automatically derived

span
containing the prices

PRICEEXPLANATION

Act_ProductLine.html
The price explanation
Explanatory text, describing
Customer Message field in

the price that customer is
Prices tab (Actinic Business

paying for the product
 only)

Act_VariantCheckBox.html
The price explanation
The message displayed to
Customer Message field in

customers explaining about
Prices are of Component

the price they are paying

Act_VariantComponentName.html
The price explanation
The message displayed to
Customer Message field in

customers explaining about
Prices are of Component

the price they are paying

Page 35 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
PRICEPROMPT

Template
Name
Description
Source

PRICEPROMPT

Act_ProductPrice.html
Price prompt
The prompt for the price.
Select a product, Edit,

Prompts, Price; or if not

specified there, then Design

 Options | Shop Defaults |

Product Price Description.

PRICERANGECONTROL

Act_SearchTemplate.html
Price range search
This drop down list is

tool
generated by the application

(i.e. it is not templated)

PRICERANGELABEL

Act_SearchTemplate.html
Price band search
Label introducing the price
Design | Text | Web Site |

label
band search tool
Searching

PRINTTHISPAGE

Act_Order04.html
Directions re: printing
Second sentence in the
Design | Text | Web Site

 this page
receipt
(cont) | Receipt

PRODUCTANCHOR

Act_ProductLine.html
HTML product anchor
Constructed from an

encoded version of the

product reference (of the

format ‘a’+ the product

reference.)

PRODUCTBEGINLINK

Act_ProductLine.html
Product link start
The beginning HTML
Select a product, Edit,

(including link URL) for a link
Advanced, General,

 to additional information for

the product. Suppressed if

the link URL for the product

is empty

PRODUCTBODY

Act_CatalogBody.html
Top level sections
The section link lines and top
Act_ProductBody.html

and products
 level products

Act_Primary.html
Top level sections
The section link lines and top
Act_ProductBody.html

and products
 level products

PRODUCTBULK

Act_Primary.html
Bulk of the product
This is replaced with the
Act_ProductLine.html (by

lines
product lines for this section
default)

Act_ProductBody.html
Bulk of the product
This is replaced with the
Act_ProductLine.html (by

lines
product lines for this section
default)

PRODUCTCOLSPAN

Act_ShoppingCartXML.html
Column span of
Width of the cell containing
Automatically derived based

product cell within
the main product descriptions
 on whether references are

table
shown or not

PRODUCTDESCRIPTION

Act_ProductLine.html
Product description
The product full description
Select a product, Edit, Full

Description

Page 36 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
PRODUCTENDLINK

Template
Name
Description
Source

PRODUCTENDLINK

Act_ProductLine.html
Product link end
The terminating HTML for the
HTML code for ending a

 link. Suppressed if the link
link:

URL for the product is

PRODUCTFORMBEGIN

Act_ProductLine.html
Product form begin
Start of the form that goes

around products when

shopping mode is set to

'Quantity on product page'

PRODUCTIMAGE

Act_ProductLine.html
Product image as
The product image specified
Select a product, Edit,

generated by
in the product dialog. If no
Filename of Image or,

expanding the
image is specified in the
Default Product Image in

template
product dialog, this refers to
Design Options | Shop

Act_ProductImage.ht
the default product image
Defaults, and

ml
specified in the Design
Act_ProductImage.html

Options | Defaults. If no

image is specified in the

preferences, no image is

displayed.

PRODUCTLINKTEXT

Act_ProductLine.html
Product link text
The text shown for the link
Select a product, Edit,

specified in
Advanced, General,

PRODUCTBEGINLINK. .
Information Link Text

Suppressed if the link URL

for the product is empty

PRODUCTNAME

Act_ExtendedInfo.html
Product name
The product short description
Select a product, Edit, Short

 Description

Act_OrderDetail.html
Product name
The product short description
The short description field

of the product dialog.

Act_ProductLine.html
Product name
The product short description
Select a product, Edit, Short

 Description

Act_ShoppingCartXML.html
Product name
The product short description
Select a product, Edit, Short

 together with link to the
 Description. Format from

product.
Design | Text | Web Site |

HTML

PRODUCTPRICE

Act_OrderDetail.html
Product price
The product price formatted
Act_ProductPrice.html

for display in the HTML. If

the "Display Prices" flag is

off in the Design Options,

this value will be empty.

Act_ProductLine.html
Product price
Product price. This field will
Act_ProductPrice.html

be empty if the prices are

turned off.

PRODUCTQUANTITY

Act_ProductLine.html
Quantity field
Quantity field for products
Format from Design | Text |

when this is being shown of
 Web Site | HTML

product pages

Page 37 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
PRODUCTREF

Template
Name
Description
Source

PRODUCTREF

Act_ExtendedInfo.html
Product reference
The product reference
Select a product, Edit,

message. If the number of
Reference. Format comes

product reference characters
from Design | Text | Web

 is set to 0, then this is left
Site | Misc.

blank.

Act_ProductLine.html
Product reference
The product reference
Select a product, Edit,

message. If the number of
Reference. Format comes

product reference characters
from Design | Text | Web

 is set to 0, then this is left
Site | Misc.

blank.

Act_ShoppingCartXML.html
Product reference
The product reference
Select a product, Edit,

message. If the number of
Reference. Format comes

product reference characters
from Design | Text | Web

 is set to 0, then this is left
Site | Misc.

blank.

PRODUCTREFERENCE

Act_ProductLine.html
Product reference
The product reference for the

 product associated with this

line.

PRODUCTTHUMBNAILIMAGE

Act_ProductLine.html
Thumbnail image
The code for including the
Edit | Product | General |

thumbnail image you have
Thumbnail

selected for the product.

PROMPT001

Act_Order03.html
Card type response
The response given by the

customer online

Act_ShippingSelectTemplate.html
shipping class
The prompt requesting the
Design | Text | Advanced:

prompt
shipping class.
Plug-in tab | Shipping

sub-tab | Third line

PROMPT002

Act_Order03.html
Card number
The response given by the

response
customer online

Act_SimpleShipping.html
Simple shipping
The prompt for the simple
Design | Text | Advanced:

prompt
shipping cost (the customer
Plug-in tab | Shipping

simply inputs the value).
sub-tab | Fifteenth line

This field is only displayed if

 shipping is enabled and

simple shipping is selected.

PROMPT003

Act_Order03.html
Card start date
The response given by the

response
customer online

PROMPT004

Act_Order03.html
Card expiry date
The response given by the

response
customer online

PROMPT005

Act_Order03.html
Card issue number
The response given by the

response
customer online

PROMPTLABEL

Act_ShoppingCartXML.html
Label for date/other
The label for the date/other
Edit Product | Prompts |

info prompt
info prompts (depending on
Date/Other Info

context)

Page 38 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
PROMPTVALUE

Template
Name
Description
Source

PROMPTVALUE

Act_ShoppingCartXML.html
Data entry box for
Either a text field or a set of
Format from Design | Text |

prompt
date pull-downs containing
 Web Site | HTML

the response to the prompts

provided by the customer

online

PURCHASEORDERNUMBER

Act_Order04.html
Purchase order
The purchase order number
Data entered by customer.

number
entered by the customer.

QUANTITY

Act_OrderDetail.html
Order quantity edit
The text box for the order
Format from Design | Text |

box
quantity response
 Web Site | HTML

Act_ShoppingCartXML.html
Quantity of items
Editable field for item
Format from Design | Text |

ordered
quantity selected online
 Web Site | HTML

QUANTITYCAPTION

Act_ShoppingCartXML.html
Quantity column
Field heading for quantity
Design | Text | Web Site |

header
values in shopping cart table
Misc.

QUANTITYPROMPT

Act_OrderDetail.html
Order quantity
The prompt that requests the
Search for "Quantity" in

prompt
 customer to specify a
Design | Text | Web Site |

quantity of items to
Misc.

QUICKSEARCHBUTTONTEXT

Act_SimpleSearch.html
Simple search button
The text that appears on the
Design | Text and search

 label
simple search submit button
for ‘Go!’

QUICKSEARCHLABEL

Act_SimpleSearch.html
Simple search text
The text accompanying the
Design | Text and search

table
search box in the HTML
for ‘Quick Search’

RADIOCHECKED

Act_VariantRadioButton.html
Radio button
Will become HTML indicating

selection status
whether this button is

checked initially or not.

REFERENCECAPTION

Act_ShoppingCartXML.html
Product reference
Field heading for product
Design | Text | Web Site |

column header
references in shopping cart
Shopping Cart/Receipt

table. If the number of

product reference characters

 is set to 0, then this is left

blank.

REGISTERED

Act_LoginPage.html
Registered
Message encouraging
Design | Text | Web Site |

customers’ message
registered customers to log
Customer Accounts

REMOVEBUTTON

Act_ShoppingCartXML.html
'Remove item'
The check box you check for
Derived from Actinic

checkbox
 removing items
application - non-editable

REMOVECAPTION

Act_ShoppingCartXML.html
Remove column
Field heading for 'remove
Design | Text | Web Site |

header
item' checkboxes in shopping
Misc.

 cart table

Page 39 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
REMOVEROWSPAN

Template
Name
Description
Source

REMOVEROWSPAN

Act_ShoppingCartXML.html
'Remove column' row
The width of the column
Automatically derived

 span
containing the 'remove item'

checkboxes

REQUIREDCOLOR

Act_OrderDetail.html
Required colour
The required highlight color.
Design | Colors | Required

Colour

Page 40 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
REQUIREDCOLOUR

Template
Name
Description
Source

REQUIREDCOLOUR

Act_LocationSelectTemplate.html
Required field colour
The colour used to
Design | Colors | Required

emphasise the text for the
Field

prompt for required fields.

The colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_Order00.html
Required field colour
The colour used to
Design | Colors | Required

emphasise the text for the
Field

prompt for required fields.

The colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_Order01.html
Required field colour
The colour used to
Design | Colors | Required

emphasise the text for the
Field

prompt for required fields.

The colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_Order01.html
Required field colour
The colour used to
Design | Colors | Required

emphasise the text for the
Field

prompt for required fields.

The colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_Order02.html
Required field colour
The colour used to
Design | Colors | Required

emphasise the text for the
Field

prompt for required fields.

The colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_Order02.html
Required field colour
The colour used to
Design | Colors | Required

emphasise the text for the
Field

prompt for required fields.

The colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_OrderDetail.html
Required field colour
The colour used to
Design | Colors | Required

emphasise the text for the
Field

prompt for required fields.

The colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Page 41 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
REQUIREDCOLOUR

Template
Name
Description
Source

Act_ShippingSelectTemplate.html
Required field colour
The colour used to
Design | Colors | Required

emphasise the text for the
Field

prompt for required fields.

The colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

Act_SimpleShipping.html
Required field colour
The colour used to
Design | Colors | Required

emphasise the text for the
Field

prompt for required fields.

The colour is specified in

"#rrggbb" with "rr" being the

hexadecimal colour value for

 red, "gg" for green, and "bb"

for blue (use the colour

selector).

REQUIREDFIELDS

Act_Order00.html
First part of
Message indicating that the
Design | Text | Web Site |

‘Required’ Message
required fields are
Misc.

Act_Order01.html
First part of
Message indicating that the
Design | Text | Web Site |

‘Required’ Message
required fields are
Misc.

Act_Order02.html
First part of
Message indicating that the
Design | Text | Web Site |

‘Required’ Message
required fields are
Misc.

Act_OrderDetail.html
First part of
Message indicating that the
Design | Text | Web Site |

‘Required’ Message
required fields are
Misc.

RETAILONLYWARNING

Act_SearchTemplate.html
Warning concerning
Default message reads
Design | Text | Web Site |

retail prices
"Note that price based
Misc.

searches operate on retail

prices and may not match

the price you pay."

SEARCHANDSTRING

Act_SearchTemplate.html
‘And’ keywords
By default this reads "all"
Design | Text | Web Site |

joining expression
Searching

SEARCHBODY

Act_CatalogBody.html
The front page
The search page markup is
Act_SearchTemplate.html

search elements
copied here from the search

page.

Act_Primary.html
The front page
The search page markup is
Act_SearchTemplate.html

search elements
copied here from the search

page.

SEARCHCOMBINE

Act_SearchTemplate.html
Start of keywords
By default, this reads "Look
Design | Text | Web Site |

combination phrase
for products containing"
Searching

SEARCHCOMBINEINFO

Act_SearchTemplate.html
End of keywords
By default this reads "of the
Design | Text | Web Site |

combination phrase
above words"
Searching

SEARCHLABEL

Act_SearchTemplate.html
Submit button label
Text that appears on the
Design | Text | Web Site |

search tool submit button
Misc.

Page 42 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
SEARCHORSTRING

Template
Name
Description
Source

SEARCHORSTRING

Act_SearchTemplate.html
‘Or’ keywords joining
By default this reads "any"
Design | Text | Web Site |

expression
Searching

SEARCHPROMPT

Act_SearchTemplate.html
The search prompt
The initial text, describing
Design | Text | Web Site |

text
what to do in the search.
Searching

SEARCHPROP

Act_SearchTemplate.html
Search properties
Actinic Business. If you are
Act_SearchProperties.html

searching on properties or

attributes, the HTML will be

inserted here

SEARCHSTRING

Act_SearchTemplate.html
Search text
By default this reads "Search
Design | Text | Web Site |

 words"
Searching

SECTIONCONTROL

Act_SearchTemplate.html
Searching by
This drop down list is

sections tool
generated by the application

(i.e. it is not templated)

SECTIONCONTROLLABEL

Act_SearchTemplate.html
Searching by
Label introducing the
Design | Text | Web Site |

sections label
searching by sections tool
Searching

SECTIONIMAGE

Act_Header.html
Section image
The image associated with
Act_SectionHeadImage.html

the section represented by

this document. This value is

null unless the current

document is a section page.

Even if the current page is a

section this value could be

null if no image is defined.

Act_Primary.html
Section image
The image associated with
Act_SectionHeadImage.html

the section represented by

this document. This value is

null unless the current

document is a section page.

Even if the current page is a

section this value could be

null if no image is defined.

Act_SectionLine.html
Section icon image
The section icon image (if
Act_SectionNavImage.html

any).

SECTIONLEVEL

Act_Primary.html
Javascript section
Becomes a JavaScript value
Based on store structure

level indicator
 that contains a number

representing the level that

this section is in the store

Page 43 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
SECTIONLINK

Template
Name
Description
Source

SECTIONLINK

Act_ParentSectionsLink.html
URL of section
The URL of the page above

the currently shown page.

Act_SectionLine.html
Section page URL
The URL of the product page

 that contains the products

and child sections for this

section

Act_SiteMapSectionLine.html
URL of link
The URL of the section

online

SECTIONLISTBOTTOM

Act_Primary.html
Optional location of
The list of child sections in
Location and Arrangement

the child section links
the catalog. This is
of Section Lists in Design

suppressed if View | Design
Options | Sections and

Options | Sections, Location
Design Options | Layouts,

and Arrangement of Section
and Act_SectionLine.html

Lists, List Placement does

not include Bottom.

Act_ProductBody.html
Optional location of
The list of child sections in
Location and Arrangement

the child section links
the catalog. This is
of Section Lists in Design

suppressed if View | Design
Options | Sections and

Options | Sections, Location
Design Options | Layouts,

and Arrangement of Section
and Act_SectionLine.html

Lists, List Placement does

not include Bottom.

SECTIONLISTTOP

Act_Primary.html
Optional location of
The list of child sections in
Location and Arrangement

the child section links
the catalog. This is
of Section Lists in Design

suppressed if View | Design
Options | Sections and

Options | Sections, Location
Design Options | Layouts,

and Arrangement of Section
and Act_SectionLine.html

Lists, List Placement does

not include Top.

Act_ProductBody.html
Optional location of
The list of child sections in
Location and Arrangement

the child section links
the catalog. This is
of Section Lists in Design

suppressed if View | Design
Options | Sections and

Options | Sections, Location
Design Options | Layouts,

and Arrangement of Section
and Act_SectionLine.html

Lists, List Placement does

not include Top.

SECTIONNAME

Act_ParentSectionsLink.html
Name of section
The name of a section above
Select a section, Edit,

 the current section in the
Name

section hierarchy

Act_ParentSectionsThis.html
Name of section
The name of the current
Select a section, Edit,

section
Name

Act_SectionLine.html
Section name
The text name of the
Select a section, Edit,

section, if any
Name

Act_SiteMapSectionLine.html
Name of section
The name of the section
Select a section, Edit,

Name

Page 44 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
SECTIONTEXT

Template
Name
Description
Source

SECTIONTEXT

Act_Header.html
Section name
The descriptive text for this
Select a section, Edit,

section. This variable is not
Advanced, General,

placed in the
Description

Act_Header.html file by

default, but is available to it.

This value is null unless the

current document is a

section or if the section

name is blank.

Act_Primary.html
Section name
The descriptive text for this
Edit | Section | Description

section. This variable is not

placed in the

Act_Primary.html file by

default, but is available to it.

This value is null unless the

current document is a

section or if the section

name is blank.

Act_SectionLine.html
Section name
The section description if
Select a section, Edit,

any
Description

SECTIONTREE_RAW

Act_BrochurePrimary.html
Site section list array
Including this variable
Built from store contents

 builder
triggers the production of a

JavaScript array that lists all

 the sections in the store. It

will also include a

Act_Primary.html
Site section list array
Including this variable
Built from store contents

 builder
triggers the production of a

JavaScript array that lists all

 the sections in the store. It

will also include a

SELECTONE

Act_Order04.html
Text
Text requesting the customer
Design | Text | Web Site tab

 to select from the list of
 | Shopping Cart/Receipt

credit card options. This field
sub-tab | Twelfth line

 is hidden unless the

customer selected "send

details separately" as a

payment method.

SENDSEPARATELY

Act_Order04.html
Send details
Directions explaining how to
Design | Text | Web Site |

separately directions
send the credit card details
Shopping Cart/Receipt

off-line. This field is hidden

unless the customer pays

with the "send credit card

details separately" option.

SEPARATORBAR

Act_Footer.html
Separator
Separator between sections -
Act_SectionSeparator.html

 may be suppressed if not

required

Act_Header.html
Separator
Separator between sections -
Act_SectionSeparator.html

 may be suppressed if not

required

Act_Primary.html
Separator
Separator between sections -
Act_SectionSeparator.html

 may be suppressed if not

required

Page 45 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
SHIPANDHANDLEINFO

Template
Name
Description
Source

SHIPANDHANDLEINFO

Act_Order01.html
Shipping and handling
The shipping and handling
View | Business Settings |

 terms and conditions
Terms & Conditions. This
Terms & Conditions tab |

value is hidden from the
Shipping + Handling sub-tab

page if the shipping section

is hidden.

SHIPMESSAGE

Act_Order01.html
Shipping message
The shipping message.
View | Business Settings |

Shipping | Message field

SHIPPING

Act_ShoppingCartXML.html
Shipping value
The shipping value
Format derived from

selected currency settings,

and Design | Options |

Miscellaneous | Price

SHIPPINGCAPTION

Act_ShoppingCartXML.html
Shipping caption
The shipping caption in the
Design | Text | Web Site |

shopping cart table
Shopping Cart/Receipt

SHIPPINGEXTRAINFO

Act_ShippingSelectTemplate.html
Shipping extra info
Extra shipping info

SHIPPINGSELECT

Act_ShippingSelectTemplate.html
shipping class drop
The shipping class drop down
View | Business Settings |

down menu
 menu.
Shipping | Classes

SHIPPINGVALUE

Act_SimpleShipping.html
Simple shipping
The initial value of the
View | Business Settings |

value
shipping charge.
Shipping And Handling |

Shipping | Simple

SHIPPROMPT001

Act_Order01.html
User defined
The user defined shipping
Design | Text | Web Site

shipping prompt
prompt.
(cont) tab | Shipping and

Tax sub-tab | Second line.

SHIPTITLE

Act_Order01.html
Shipping class
The title of the shipping class
Design | Text | Web Site

selection section title
 selection section. This
(cont) tab | Shipping and

section is hidden if shipping
Tax sub-tab | First line.

is disabled or there is only

one class to choose from. If

there is only one class to

choose from it is

automatically selected.

SHIPUSERDEFINED

Act_Order01.html
Used defined
The response as entered by

shipping field
the customer online

response

SIGNATURETITLE

Act_Order04.html
Signature prompt
The prompt requesting the
Design | Text | Web Site tab

customer signature. This
 | Shopping Cart/Receipt

field is hidden unless the
sub-tab | Seventeenth line

customer selected "send

details separately" as a

payment method.

Page 46 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
SIMPLESEARCH

Template
Name
Description
Source

SIMPLESEARCH

Act_BrochurePrimary.html
The simple search
Inserts a simple search tool
Act_SimpleSearch.html

tool
into the page headers

Act_Header.html
The simple search
Inserts a simple search tool
Act_SimpleSearch.html

tool
into the page headers

Act_Primary.html
The simple search
Inserts a simple search tool
Act_SimpleSearch.html

tool
into the page headers

SINGLEADD

Act_ProductBody.html
Single add to cart
Will be replaced by the single
Act_SingleCartButton.html

button for a page
 add to cart button for a page

 (if you are using that

shopping mode)

SITEMAP

Act_SiteMap.html
Site map
The site map constructed
Act_SiteMapIndentBegin.ht

from the section hierarchy
ml,

Act_SiteMapIndentEnd.html,

 Act_SiteMapSectionLine.ht

SPLASHTEXT

Act_MarketText.html
Marketing text
The selected marketing text
Marketing Message in

Business Settings | Terms

and Conditions

SPLASHTEXTBODY

Act_BrochurePrimary.html
Splash text
The marketing text from
Act_MarketText.html

Business Settings | Terms &

Conditions

Act_CatalogBody.html
Splash text
The marketing text from
Act_MarketText.html

Business Settings | Terms &

Conditions

Act_InfoBody.html
Splash text
The marketing text from the
Act_MarketText.html

preferences

Act_Primary.html
Splash text
The marketing text from
Act_MarketText.html

Business Settings | Terms &

Conditions

Act_SearchTemplate.html
Splash text
The marketing text from
Act_MarketText.html

Business Settings | Terms &

Conditions

Act_SiteMap.html
Splash text
The marketing text from the
Act_MarketText.html

preferences

SSPPOWEREDBY

Act_CatalogBody.html
SSP powered by icon
If you are using a shipping
Icon belonging to SSP as

service provider, then their
chosen in Business Settings

icon will appear here
 | Shipping and Handling

STOCKLEVEL

Act_ProductLine.html
The stock level
The number of this product in
Edit | Product | Stock |

 stock at the last upload.
Estimated Stock In Hand

Page 47 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
SUBMITBUTTON

Template
Name
Description
Source

SUBMITBUTTON

Act_LoginPage.html
Submit button
Button for logging into the
Label on button comes from

site
 Design | Text | Web Site |

Customer Accounts

Act_SignPage.html
Submit button
Button for submitting
Label on button comes from

password
 Design | Text | Web Site |

Customer Accounts

SUBTOTAL

Act_ShoppingCartXML.html
Sub-total value
The subtotal value
Format derived from

selected currency settings,

and Design | Options |

Miscellaneous | Price

SUBTOTALCAPTION

Act_ShoppingCartXML.html
Sub-total caption
The sub-total caption in the
Design | Text | Web Site |

shopping cart table
Shopping Cart/Receipt

TAX1

Act_ShoppingCartXML.html
Tax 1 value
The tax 1 name value
Format derived from

selected currency settings,

and Design | Options |

Miscellaneous | Price

TAX1CAPTION

Act_ShoppingCartXML.html
Tax 1 name
The tax 1 name in the
Design | Text | Web Site |

shopping cart table
Shopping Cart/Receipt

TAX1DESCRIPTION

Act_AdvancedTax.html
First tax name
The name of the tax. This
View | Business Settings |

value is hidden from the
Tax tab | Tax 1 Description

page if the View | Business
field.

Settings | Options tab |

Request Location Info Early

flag is on or if Tax 1 is

turned off (View | Business

Settings | Tax | Include Tax

1) or if the associated tax

Act_Order01.html
First tax name
The name of the tax. This
View | Business Settings |

value is hidden from the
Tax tab | Tax 1 Description

page if the View | Business
field.

Settings | Options tab |

Request Location Info Early

flag is on or if Tax 1 is

turned off (View | Business

Settings | Tax | Include Tax

1) or if the associated tax

Act_OrderDetail.html
First tax name
The name of the tax. This
View | Business Settings |

value is hidden from the
Tax | Description

page if the View | Business

Settings | Orders tab |

Request Location Info Early

flag is off or if tax 1 is

turned off (View | Business

Settings | Tax | Include Tax

Page 48 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
TAX1MESSAGE

Template
Name
Description
Source

TAX1MESSAGE

Act_AdvancedTax.html
Detailed message for
The message that describes
View | Business Settings |

 first tax
the tax and its jurisdiction.
Tax tab | Tax 1 Message

This value is hidden from the

 page if the View | Business

Settings | Options tab |

Request Location Info Early

flag is on or if tax 1 is turned

 off (View | Business

Settings | Tax | Include Tax

Act_Order01.html
Detailed message for
The message that describes
View | Business Settings |

 first tax
the tax and its jurisdiction.
Tax tab | Tax 1 Message

This value is hidden from the

 page if the View | Business

Settings | Options tab |

Request Location Info Early

flag is on or if tax 1 is turned

 off (View | Business

Settings | Tax | Include Tax

Act_OrderDetail.html
Detailed message for
The message that describes
View | Business Settings |

 first tax
the tax and its jurisdiction.
Tax | Message

This value is hidden from the

 page if the View | Business

Settings | Orders tab |

Request Location Info Early

flag is off or if tax 1 is

turned off (View | Business

Settings | Tax | Include Tax

TAX2

Act_ShoppingCartXML.html
Tax 2 value
The tax 2 name value
Format derived from

selected currency settings,

and Design | Options |

Miscellaneous | Price

TAX2CAPTION

Act_ShoppingCartXML.html
Tax 2 name
The tax 2 name caption in
Design | Text | Web Site |

the shopping cart table
Shopping Cart/Receipt

Page 49 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
TAX2DESCRIPTION

Template
Name
Description
Source

TAX2DESCRIPTION

Act_AdvancedTax.html
Second tax name
The name of the tax. This
View | Business Settings |

value is hidden from the
Tax tab | Tax 2 Description

page if the View | Business
field.

Settings | Options tab |

Request Location Info Early

flag is on or if Tax 2 is

turned off (View | Business

Settings | Tax | Include Tax

2) or if the associated

Act_Order01.html
Second tax name
The name of the tax. This
View | Business Settings |

value is hidden from the
Tax tab | Tax 2 Description

page if the View | Business
field.

Settings | Options tab |

Request Location Info Early

flag is on or if Tax 2 is

turned off (View | Business

Settings | Tax | Include Tax

2) or if the associated

Act_OrderDetail.html
Second tax name
The name of the tax. This
View | Business Settings |

value is hidden from the
Tax | Description

page if the View | Business

Settings | Orders tab |

Request Location Info Early

flag is off or if tax 2 is

turned off (View | Business

Settings | Tax | Include Tax

TAX2MESSAGE

Act_AdvancedTax.html
Detailed message for
The message that describes
View | Business Settings |

 second tax
the tax and its jurisdiction.
Tax tab | Tax 2 Message

This value is hidden from the

 page if the View | Business

Settings | Options tab |

Request Location Info Early

flag is on or if tax 2 is turned

 off (View | Business

Settings | Tax | Include Tax

Act_Order01.html
Detailed message for
The message that describes
View | Business Settings |

 second tax
the tax and its jurisdiction.
Tax tab | Tax 2 Message

This value is hidden from the

 page if the View | Business

Settings | Options tab |

Request Location Info Early

flag is on or if tax 2 is turned

 off (View | Business

Settings | Tax | Include Tax

Act_OrderDetail.html
Detailed message for
The message that describes
View | Business Settings |

 second tax
the tax and its jurisdiction.
Tax | Message

This value is hidden from the

 page if the View | Business

Settings | Orders tab |

Request Location Info Early

flag is off or if tax 2 is

turned off (View | Business

Settings | Tax | Include Tax

Page 50 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
TAXEXEMPT1CHECKSTATUS

Template
Name
Description
Source

TAXEXEMPT1CHECKSTATUS

Act_AdvancedTax.html
Tax 1 Exempt check
HTML indicating whether this

status
box is checked or not

Act_Order01.html
Tax 1 Exempt check
HTML indicating whether this

status
box is checked or not

Act_OrderDetail.html
‘Tax 1 Exempt’ check
Will become HTML indicating

 box status
whether the box is checked

or not.

TAXEXEMPT2CHECKSTATUS

Act_AdvancedTax.html
Tax 2 Exempt check
HTML indicating whether this

status
box is checked or not

Act_Order01.html
Tax 2 Exempt check
HTML indicating whether this

status
box is checked or not

Act_OrderDetail.html
‘Tax 2 Exempt’ check
Will become HTML indicating

 box status
whether the box is checked

or not.

TAXINFO

Act_Order01.html
Tax-related terms
The general tax Terms &
View | Business Settings |

and conditions
Conditions. This value is
Terms & Conditions | Tax

hidden from the page if the
Charges

View | Business Settings |

Options tab | Request

Location Info Early flag is

off or the Terms &

Conditions is empty.

Act_OrderDetail.html
Tax-related terms
The general tax Terms &
View | Business Settings |

and conditions
Conditions. This value is
Terms and Conditions

hidden from the page if the

View | Business Settings |

Orders tab | Request

Location Info Early flag is

off or the Terms &

Conditions is empty.

TAXMESSAGE

Act_ProductPrice.html
Tax message
The tax message text.
Depends on which taxes are

 included and whether prices

 are shown exclusive or

inclusive of tax.

Page 51 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
TAXPROMPT000

Template
Name
Description
Source

TAXPROMPT000

Act_AdvancedTax.html
First tax prompt
The prompt indicating the
Design | Text | Web Site

required customer action. For
(cont) tab | Shipping and

 example, "Exempt" or
Tax sub-tab | Fifth field

"Check here if you are

exempt from this tax." This

value is hidden from the

page if the View | Business

Settings | Options tab |

Request Location Info Early

Act_Order01.html
First tax prompt
The prompt indicating the
Design | Text | Web Site

required customer action. For
(cont) tab | Shipping and

 example, "Exempt" or
Tax sub-tab | Fifth field

"Check here if you are

exempt from this tax." This

value is hidden from the

page if the View | Business

Settings | Options tab |

Request Location Info Early

Act_OrderDetail.html
First tax prompt
The prompt indicating the
View | Business Settings |

required customer action. For
Tax | Prompt

 example, "Exempt" or

"Check here if you are

exempt from this tax." This

value is hidden from the

page if the View | Business

Settings | Orders tab |

Request Location Info Early

TAXPROMPT001

Act_AdvancedTax.html
Second tax prompt
The prompt indicating the
Design | Text | Web Site

required customer action. For
(cont) tab | Shipping and

 example, "Exempt" or
Tax sub-tab | Sixth field

"Check here if you are

exempt from this tax." This

value is hidden from the

page if the View | Business

Settings | Options tab |

Request Location Info Early

Act_Order01.html
Second tax prompt
The prompt indicating the
Design | Text | Web Site

required customer action. For
(cont) tab | Shipping and

 example, "Exempt" or
Tax sub-tab | Sixth field

"Check here if you are

exempt from this tax." This

value is hidden from the

page if the View | Business

Settings | Options tab |

Request Location Info Early

Act_OrderDetail.html
Second tax prompt
The prompt indicating the
View | Business Settings |

required customer action. For
Tax | Prompt

 example, "Exempt" or

"Check here if you are

exempt from this tax." This

value is hidden from the

page if the View | Business

Settings | Orders tab |

Request Location Info Early

Page 52 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
TAXPROMPT002

Template
Name
Description
Source

TAXPROMPT002

Act_AdvancedTax.html
User define tax field
The prompt for the user
Design | Text | Web Site

prompt
defined tax field. This value
(cont) tab | Shipping and

is hidden from the page if
Tax sub-tab | Seventh field

the View | Business Settings

| Options tab | Request

Location Info Early flag is

off or the field is not marked

 as visible (Design | Text |

Web Site (cont) tab |

Act_Order01.html
User define tax field
The prompt for the user
Design | Text | Web Site

prompt
defined tax field. This value
(cont) tab | Shipping and

is hidden from the page if
Tax sub-tab | Seventh field

the View | Business Settings

| Options tab | Request

Location Info Early flag is

off or the field is not marked

 as visible (Design | Text |

Web Site (cont) tab |

Act_OrderDetail.html
User define tax field
The prompt for the user
Design | Text | Web Site

prompt
defined tax field. This value
(cont) | Shipping and Tax |

is hidden from the page if
Taxes User Definable

the View | Business Settings

| Orders tab | Request

Location Info Early flag is

off or the field is not marked

 as visible (View | Design

Orders | Seventh line).

TAXTITLE

Act_AdvancedTax.html
Tax section title
The title of the tax section.
Design | Text | Web Site

This title indicates that region
(cont) | Shipping and Tax

 of the form where the
sub-tab | Fourth field

customer specifies their tax

status. This section is hidden

 from the page if the View |

Business Settings | Options

tab | Request Location Info

Early flag is on. This sec

Act_Order01.html
Tax section title
The title of the tax section.
Design | Text | Web Site

This title indicates that region
(cont) | Shipping and Tax

 of the form where the
sub-tab | Fourth field

customer specifies their tax

status. This section is hidden

 from the page if the View |

Business Settings | Options

tab | Request Location Info

Early flag is on. This sec

Act_OrderDetail.html
Tax section title
The title of the tax section.
Design | Text | Web Site

This title indicates that region
(cont) | Shipping and Tax

 of the form where the

customer specifies their tax

status. This value is hidden

from the page if the View |

Business Settings | Orders

tab | Request Location Info

Early flag is off or both tax

Page 53 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
TAXUSERDEFINED

Template
Name
Description
Source

TAXUSERDEFINED

Act_AdvancedTax.html
Used defined tax
The response as entered by

field response
the customer online

Act_Order01.html
Used defined tax
The response as entered by

field response
the customer online

Act_OrderDetail.html
User defined tax
Answer provided by

response
customer to user definable

taxation question.

TEMPLATEBEGINXML

Act_NavigationItem.html
Begin XML tag
Becomes an XML tag that

marks the beginning of the

template. This is used by the

 Macromedia Dreamweaver

extensions.

Act_ProductLine.html
Begin XML tag
Becomes an XML tag that

marks the beginning of the

template. This is used by the

 Macromedia Dreamweaver

extensions.

TEMPLATEENDXML

Act_NavigationItem.html
End XML tag
Becomes an XML tag that

marks the end of the

template. This is used by the

 Macromedia Dreamweaver

extensions.

Act_ProductLine.html
End XML tag
Becomes an XML tag that

marks the end of the

template. This is used by the

 Macromedia Dreamweaver

extensions.

TERMSMESSAGE

Act_Order01.html
Terms checkbox
Prompt for 'agree to terms'
Phase: –1, Prompt ID: 2383

prompt
checkbox
 in 'Design | Text'.

TERMSTITLE

Act_Order01.html
Terms title
Title for 'agree to terms'
Phase: –1, Prompt ID: 2386

section of checkout
 in 'Design | Text'.

THEORDERDETAILS

Act_Order00.html
Shopping cart
The shopping cart displayed
Act_ShoppingCartXML.html

in a table.

Act_Order01.html
Shopping cart
The shopping cart displayed
Act_ShoppingCartXML.html

in a table.

Act_Order02.html
Shopping cart
The shopping cart displayed
Act_ShoppingCartXML.html

in a table.

Act_Order04.html
Order summary
Table that summarises the
Dynamically generated by

order including the items
the CGI script.

ordered, quantity count,

information supplied, sub

total, tax, shipping, and total.

Act_OrderDetail.html
Shopping cart
The shopping cart displayed
The actual table code for

in a table.
the shopping cart is held in

the Perl. However, a

number of the prompts

come from Design | Text |

Web Site | Shopping

Page 54 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
THEORDERNUMBER

Template
Name
Description
Source

THEORDERNUMBER

Act_Order04.html
Order number
The reference id for this
Dynamically generated.

order

TOPLEVELSECTIONS_RAW

Act_BrochurePrimary.html
Top-level section list
Including this variable
Built from store contents

array builder
triggers the production of a

JavaScript array that lists

the top-level sections in the

store. It will also include a

<script> tag into the HTML

that refers to the array.

Act_Primary.html
Top-level section list
Including this variable
Built from store contents

array builder
triggers the production of a

JavaScript array that lists

the top-level sections in the

store. It will also include a

<script> tag into the HTML

that refers to the array.

TOPLEVELSECTIONSBOTTOM

Act_Primary.html
Optional list of top
The list of top level sections
Location and Arrangement

level sections
in the catalog. This is
of Top Level Section List in

suppressed if View | Design
Design Options | Sections

Options | Sections, Location
and Design Options |

and Arrangement of Top
Layouts, and

Level Section List, List
Act_SectionLine.html

Placement does not include

Bottom.

Act_ProductBody.html
Optional list of top
The list of top level sections
Location and Arrangement

level sections
in the catalog. This is
of Top Level Section List in

suppressed if View | Design
Design Options | Sections

Options | Sections, Location
and Design Options |

and Arrangement of Top
Layouts, and

Level Section List, List
Act_SectionLine.html

Placement does not include

Bottom.

TOPLEVELSECTIONSTOP

Act_Primary.html
Optional list of top
The list of top level sections
Location and Arrangement

level sections
in the catalog. This is
of Top Level Section List in

suppressed if View | Design
Design Options | Sections

Options | Sections, Location
and Design Options |

and Arrangement of Top
Layouts, and

Level Section List, List
Act_SectionLine.html

Placement does not include

Top.

Act_ProductBody.html
Optional list of top
The list of top level sections
Location and Arrangement

level sections
in the catalog. This is
of Top Level Section List in

suppressed if View | Design
Design Options | Sections

Options | Sections, Location
and Design Options |

and Arrangement of Top
Layouts, and

Level Section List, List
Act_SectionLine.html

Placement does not include

Top.

TOPSECTIONSEPARATOR

Act_Primary.html
Horizontal line
The horizontal line separating
Act_SectionSeparator.html

the section lists from the

rest of the page

Act_ProductBody.html
Horizontal line
The horizontal line separating
Act_SectionSeparator.html

the section lists from the

rest of the page

Page 55 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
TOTAL

Template
Name
Description
Source

TOTAL

Act_ShoppingCartXML.html
Total value
The total value
Format derived from

selected currency settings,

and Design | Options |

Miscellaneous | Price

TOTALCAPTION

Act_ShoppingCartXML.html
Total caption
The total caption in the
Design | Text | Web Site |

shopping cart table
Shopping Cart/Receipt

UNREGISTERED

Act_LoginPage.html
Message for
If you allow unregistered
Design | Text | Web Site |

unregistered
customers, this message will
Customer Accounts

customers
 appear, telling how they can

go shopping.

USER

Act_SignPage.html
User name
The user name as entered by
Customer’s response in the

 the customers online
login screen

USERNAMEFIELD

Act_LoginPage.html
User name field
Text field for customers to
Act_LoginUsername.html

enter their user name

USERNAMEPROMPT

Act_LoginPage.html
User name prompt
Prompt for user name field
Design | Text | Web Site |

Customer Accounts

Act_SignPage.html
User name prompt
Prompt for user name field
Design | Text | Web Site |

Customer Accounts

VALUE

Act_SearchCheck.html
Check box value
The text label for the
Select a product, Edit,

checkbox
Advanced, Properties, Value

Act_SearchDrop.html
Drop-down list values
The available options for the

drop-down list. This is

generated by the application.

Act_SearchList.html
List box values
The available options for the

list box. This is generated by

 the application.

Act_SearchRadio.html
Radio button value
The text label for the radio
Select a product, Edit,

button
Advanced, Properties, Value

VARIANTADDTOCARTBUTTON

Act_ProductLine.html
The add to cart
When you are using either
Act_CartButton.html,

button when you
VARIANTS or
Act_Suspended.html and

want options laid out
VARIANTLABEL/SELECTOR
Act_ OutOfStock.html

separately.
then use this variable to

insert the add to cart button.

VARIANTLABELn

Act_ProductLine.html
The label for an
The attribute/component
Templates within the

individual variant.
name.
'Variants' tab of the

Replace 'n' with an
Template Manager.

integer.

Page 56 of 57
Actinic Ecommerce v7 NETQUOTEVAR Dictionary
VARIANTS

Template
Name
Description
Source

VARIANTS

Act_ProductLine.html
The options for a
Use this variable to lay out
Templates within the

product – laid out
your variants in a separate
'Variants' tab of the

separately.
place from the add to cart
Template Manager.

button.

VARIANTSELECTORn

Act_ProductLine.html
The selector for an
The choices, laid out
Templates within the

individual variant.
according to your selection in
'Variants' tab of the

Replace 'n' with an
 the 'Select Using' field of
Template Manager.

integer.
the attribute.

VLINKCOLOR

Act_BrochurePrimary.html
Visited link color
Color of link text of visited
Design | Colors

link

Act_ExtendedInfo.html
Visited link color
Color of link text of visited
Design | Colors

link

Act_Primary.html
Visited link color
Color of link text of visited
Design | Colors

link

YOURRECEIPT

Act_Order04.html
Message introducing
First sentence in the receipt
Design | Text | Web Site

the receipt
(cont) | Receipt

Page 57 of 57

Advanced Users Guide - 1

_1060520718

_1056180504.doc
[image: image1.png]Office Fumiture

