

PHP-FUSION

VERSION 6.01


Copyright © 2006 Jan Mølgaard
This handbook is made to help you install and use PHP-Fusion
Version 6.01 Copyright © 2006 Nick Jones

PHP-Fusion Official Handbook

Copyright © 2006 Jan Moelgaard

Porsgrunnsvej 45, DK-8200 Aarhus N
Denmark

Phone 0045 86164732

www.phpfusion.dk

All graphics made by author.

The material in this publication is subject to the rules of the Copyright Act. Unless otherwise specifically agreed with Jan Moelgaard, any reproduction or any other publication or any commercial usage is only allowed as far as it is permitted by law or authorized through an agreement with the proper organization.

1. Edition 2006

Table of Contents:

Introduction	4
Installation	6
Permissions	7
Installing PHP-Fusion	8
Upgrading from earlier versions	13
Upgrading from version 6.00.x	13
Site Settings	15
Structure and PHP-Fusion terms	15
Administration – site settings	16
Site administration overview	16
Site Settings	19
Main Settings	20
Selection of a Theme, changing the Theme-file	22
Time and date settings	24
Forum Settings	26
Registration Settings	26
Photo Gallery Settings	27
Photo Gallery: Safe mode or not	28
Converting from the old version of Photo Gallery	29
Miscellaneous Settings	33
Navigation Panel / Site Links	36
Changes in theme.php	38
User Groups, Administrators and Moderators	41
Administrators	41
Moderators	45
User Groups	49
Using the TinyMCE-editor	55
Articles	59
News and News Categories	69
Choosing edit news from the news display	74
Downloads	76
Download Categories	76
Downloads	77
Images	80
Uploading and using images	80
Photo Albums	82
Web Links	89
Panels and Panel Administration	92
Forums	97
Making Forum Categories	97
Polls	104
Administration in general	108
Shoutbox	108
Users / Members	110
Submissions	112
Comments and Ratings	114
Database Backup	116
Private Messages	120
FAQ – how to use it	124
Mod'ing the system – a few examples	129
Change format for unique visits and show time taken to load page	129
A couple of so called MOD's	132
Styles & Themes	136
The new theme structure in version 6.01	140
Design in general	143
Infusions	145
Installing an INFUSION	145
Making a new INFUSION	148
Final remarks about INFUSIONS	154
Literature and Web Links	155
Closing remarks & Credits	157
Appendix 1: Commented stylesheet	159
Index	168

Introduction

PHP-Fusion is a **CMS** (Content Management System) coded in **PHP** (a server side scripting language) **with** a **MySQL** database running the backend. A CMS is a system which integrates a lot of functions usable for establishing and maintaining a homepage on the internet in such a way, that all the functions are part of the same solution and so that all maintenance of the homepage is done via a web-browser (Microsoft Internet Explorer, Firefox or similar).

PHP is a scripting language capable of establishing connections with a database and retrieving and presenting data from this database in the form of a HTML page. And in a CMS like PHP-Fusion, this means that all the information necessary to form the pages that the users will see, is stored in the database and the pages are created dynamically as the user requests them.

PHP-Fusion distinguishes itself from other CMS packages by being very compact (the whole system in the newest version fills less than 2.67 Mb including TinyMCE - an editor from Moxiecode), very effective (pages are created and presented very fast) and very flexible (the system is easy to adapt and expand according to your needs). PHP-Fusion is under constant development, and behind the system you find a very active community and a constantly growing network of users – experts and others.

This handbook is a revised and extended version of the English handbook for PHP-Fusion version 6.00.2x, which was released in August 2005. Revisions are made in almost all chapters according to the changes in functions as well as appearance in the new version.

A number of changes have been made from version 6.00.300 to version 6.01. The most important changes are:

- A new security layer has been added to admin panel to prevent outside linking.
- Messages.php have been totally rewritten for security reasons
- A MySQL query have been added to the footer to remove flood_control rows
- Forum attachment upload routines have been enhanced for enhanced security.
- A partial rewrite of DB Backup admin panel have been completed. Admin must specify their password before backup/restore will process.
- The folder db_backups have been removed from administration folder. Backups are now stored on your local machine.
- CHMOD status of administration folder has been dropped to 755.
- The db_backup_folder field has been dropped from settings database table.
- The DB Backup Folder option has been removed from Misc Settings admin.
- A \$locale array initialisation code has been added to prevent conflict with cookie vars.
- Flood control has been introduced to shoutbox and forums.
- A new 'flood_control' database table has been created.
- Added flood_interval field to settings database table.
- Added Flood interval option to Misc Settings admin.
- Added mySQL query to footer to remove flood_control rows.
- Added Make this News item sticky option to news admin, allows one news item to remain the top most news item.
- Updated news.php to support sticky news feature.
- Added news_sticky field to news database table.
- Added flood control to comments.
- Added Submit Photo feature.
- Completed Photo Gallery rewrite (uses new database and storage structure).
- Completely rewrote forum attachment upload/download handling.
- Key forum functions added to new forum_functions_include.php include file.
- Added New Posts feature to Latest Active Forum Threads Panel.

- Added Thread email notification option to forum.
- Improved administration settings panel's navigation.
- Updated TinyMCE to version 2.0.6.1.
- Introduced TinyMCE compressor reducing load times by up to 75%.

Focus has been on improving security and on performance in this version. Only minor changes have been made in the functions of PHP-Fusion. And changes have been made only to improve the usability, the security and the flexibility of PHP-Fusion.

Since the last version of the handbook a number of official support sites have been established. Here you can find localized support and get help installing and using PHP-Fusion. Visit one of the official support sites on a regular basis to see, if your country is added to the list.

Great Britain (UK): <http://www.php-fusion.co.uk>

Denmark (DK): <http://www.phpfusion.dk>

Belgium (BE): <http://www.phpfusion.be/>

Germany (DE): <http://www.php-fusion.de>

Holland (NL): <http://www.phpfusion.nl>

Sweden (SE): <http://www.php-fusion.se/>

Lithuania (LT): <http://php-fusion.ten.lt/>

Poland (PL): <http://www.php-fusion.prv.pl/>

France (FR): <http://www.phpfusion-france.com/>

Italy (IT): <http://www.nichelini.it/>

Lithuania (LT): <http://riomas.puslapiai.lt/>

Iran (IR): <http://www.fusion.alaviweb.com/>

Bosnia (BA): <http://www.phpfusion-bosnia.com/>

Turkey (TR): <http://www.phpfusion-tr.com/>

Hungary (HU): <http://www.php-fusion.co.hu/>

For more themes (the file sets used by PHP-Fusion to control the layout of pages) look here:
PHP-Fusion Themes: <http://www.phpfusion-themes.com/>

For MOD's or Infusions look here:

Denmark: <http://www.phpfusion-mods.dk/>

UK: <http://www.phpfusion-mods.com/>

Infuse your World Wide Web presence!!

Jan Moelgaard


Aarhus - Denmark

June 2006

Installation

When you download PHP-Fusion, what you download is a zip-file (a compressed file), which you first have to extract with a program like **WinZip** (or similar).

After unpacking the file, you will see a folder structure like this:


In the folder **php-files** you will find all the program files. The file **readme-xx.HTML** (in different language versions) stipulates the conditions for using PHP-Fusion (GNU - GPL) and the main instructions for the installation.

You begin the installation process by making a new MySQL database or by getting your provider to create one for you on the web server where your web-page will reside.

After that you copy all the files in the folder **php-files** to the root of the web server (by using a FTP-program such as CuteFTP or SmartFTP). Before starting the installation process, you must set the permissions on a number of files and folders for the installation process to run smoothly. The README files refer to the CHMOD command. This means to 'change the mode' of the file, which is simply setting the file or folder permissions.

The permissions stipulate which users have which level of access to the files or folders. You can set these permissions either through your FTP-program or via the interface solution

provided by your service provider. In the examples here we have used a FTP-program called **CuteFTP**, but the principles are the same no matter which solution you use.

Permissions


As you can see in the Readme-xx.html, this is how you set the permissions¹:

The folders and files:

- administration/db_backups/
- images/
- images/imagelist.js
- images/articles/
- images/avatars/
- images/news/
- images/news_cats/
- images/photoalbum/
- images/photoalbum/submissions/
- forum/attachments/
- config.php

- should be set to 777.

The code 777 means, that these folders should have the permissions:


The code 777 means, that **owner**, **group** and **public user** should be able to **read**, **write** and **execute** files.

¹ If you install on a Windows-server you will normally not have to set up these permissions. Contact your provider if this is the case.

The file **blank_config.php** (which you have to rename to **config.php** before installing) which is situated in the **root** folder should have the same permissions. This is necessary in order for the install script to change the information in this file.

When the installation process is finished, it's important to change the permissions on **config.php** back to 644 (to prevent visitors from changing the information in this file). The code 644 means:


Now you are ready to start the installation.

Installing PHP-Fusion

You initiate the process by opening your browser and writing the address for your site. When you do this, you will get this on your screen:

Bulgarian	Danish	Dutch	English
French	German	Greek	Hungarian
Italian	Lithuanian	Norwegian	Persian
Polish	Russian	Spanish	Swedish
Turkish			


Welcome to PHP-Fusion setup

Write permissions check passed

Please complete the following form and click Next.

Database access settings

Database Hostname:	<input type="text" value="localhost"/>
Database Username:	<input type="text"/>
Database Password:	<input type="password"/>
Database Name:	<input type="text"/>
Table Prefix:	<input type="text" value="fusion_"/>

Here you start out by choosing the language in which the dialogue of the installation process will proceed (the number of languages will grow rapidly in the near future). In this example we choose 'English'. If you choose another language, the language of the setup screen will change. But here we just fill out the fields in the form – like this – and click 'Next':

Bulgarian	Danish	Dutch	English
French	German	Greek	Hungarian
Italian	Lithuanian	Norwegian	Persian
Polish	Russian	Spanish	Swedish
Turkish			


Welcome to PHP-Fusion setup

Write permissions check passed

Please complete the following form and click Next.

Database access settings

Database Hostname:	<input type="text" value="localhost"/>
Database Username:	<input type="text" value="root"/>
Database Password:	<input type="text"/>
Database Name:	<input type="text" value="601_hb"/>
Table Prefix:	<input type="text" value="fusion_"/>


As you can see in this screen, the setup script checks whether all permissions have been set correctly, and if the server has the correct version of PHP installed. If you get the message **Write permissions check passed**, it means that everything is OK. If you get an error message here, you will have to go back, change the permissions and start the installation from the beginning.

The name of the **Database host** is information you have received from your provider – the same is the case with the username and the password for the database. In most cases the Database Hostname will be 'localhost'.

In some cases you are allowed to create the database yourself. Should this be the case, you will have to write the database name, the name of the system user and the password for the system user down and use it here. The information in the last field is the prefix that your tables get in the database. If you are using one database for several installations, you can separate the tables by using different prefixes for each installation. If this is not the case, just accept what the installation program suggests.

It is important to note that the PHP-Fusion setup does not create the database for you. You must create the database on your web host and use those details in the PHP-Fusion installation. If you're unsure about any details, contact your web host for assistance.

When you are finished typing in the required information click **Next** and you will see this on your screen:


As you can see, all the tables in the database have now been created and the necessary values written to the config.php file.

In order to make the system accessible (so that you can log on and set up your page) you have to create a super administrator (typically the owner of the page), and this is what you will have to do next.

It should look like this:


When you click **Next** here, this is what you see on your screen:


As you can see, your page is now installed and ready to use. Click 'Click here' and your new homepage will open for the first time.

Upgrading from earlier versions

First of all, with PHP-Fusion version 6.01.x you can upgrade directly from version 6.0, version 6.00.1x or version 6.00.3x.

If you have an earlier version, you will have to upgrade that to version 6.00.x before proceeding to version 6.00.4x. Upgrade scripts that will make this possible, are available from all the official support sites.

Secondly, before you start the upgrade process, make a backup of your database and all of your files, so that you will be able to make a rollback if anything goes wrong. Make sure you save a copy of your database backup to your local computer.

How do you make a backup copy of your database?

There are two different options. Either you use the backup facility in PHP-Fusion or you use whatever solution you use to administer your MySQL database (for most people this is phpMyAdmin).

The backup function in PHP-Fusion is described later in this handbook, so we will leave it at that for now. Backup with phpMyAdmin is fairly simple, but you shouldn't use it unless you are sure of what you are doing.

This is a brief overview of what you have to do:

1. Open phpMyAdmin
2. Select the database, you want to back up
3. Choose 'Export'
4. Choose 'all tables'
5. Choose 'send'
6. Choose 'No compression' under compression
7. Click 'do it'
8. Choose a location on your hard disk to store the copy
9. That's it ...

The copy of all your files is made with your usual FTP program – the program that you used to upload the files to your server.

What you do next depends on what version you want to upgrade from.

Upgrading from version 6.00.x

Before upgrading we **strongly** recommend that you backup your entire site as well as your database.


1. Upload upgrade.php from upgrade folder relevant to your current version to the administration folder on your server.
2. Login to your site as the Super Administrator and click Upgrade via admin.
3. Follow all on-screen prompts until you see "Database upgrade complete".
4. Upload the contents of the php-files folder to your server.

5. CHMOD the administration folder to 755.
6. Ensure the following folders and files are CHMOD'ed 777:
 - images/photoalbum/submissions/
 - images/news_cats/ (v6.00.1x only)
 - images/imagelist.js (v6.00.1x only)

Site Settings

Structure and PHP-Fusion terms

Before we start to go through the setup process there are some fundamental concepts and references, we have to get in order. This is done through the following illustration:


1

The top logo of your page. This logo is either a gif, png or a jpg file – make sure that the style of the logo matches the theme and the subject of your page.

2

The **Top Menu** or the Menu Bar – which your users can use to navigate your site.

3

The **Navigation Panel**. Here you can repeat the elements of the menu bar or you can add links to more specific items – like Custom Pages.

4

The **Welcome Message**, which welcomes your users to the page.

5

Log in Panel – where the users can log on to their personal account, change their details and see their private messages.

6

The Shoutbox – a simple message facility for short text messages.

7

The Footer – used to display information across the whole site – Powered by – number of unique users – things like that.

8

User Information Panel – here your users can see how many others have registered – how many registered users are online and who is the newest member.

These are the fundamental ideas and concepts you need to know to be able to find your way around your **PHP-Fusion** site and that we are using from now on in this handbook

Administration – site settings

When you see your new Fusion site for the first time, you see a page that looks something like this:

The screenshot shows the PHP-Fusion website interface. At the top left is the PHP-Fusion logo with the tagline "INFUSE YOUR WORLD WIDE WEB PRESENCE". Below the logo is a navigation menu with links: Home, Articles, Downloads, Discussion Forum, Web Links, News Categories. The main content area displays a warning message: "Warning: setup.php detected, please delete it immediately". Below the warning is a "Welcome" section with the text "Welcome to your site" and a "News" section with the text "No News has been posted yet". On the right side, there is a "Login" form with fields for "Username" and "Password", a "Login" button, and links for "Not a member yet? Click here to register." and "Forgotten your password? Request a new one here.". Below the login form is a "Shoutbox" section with the text "You must login to post a message." and "No messages have been posted.". At the bottom of the page, there is a footer with the text "Copyright © 2006", "Powered by PHP-Fusion copyright © 2003-2006 by Nick Jones. Released as free software under the terms of the GNU/GPL license.", and "0 Unique Visits".

As you can see you receive a warning message if you haven't deleted the setup.php file yet. This warning will remain, until the file is deleted.

Before your page gets to look the way you like it to look, there's a lot of things you have to change. In this chapter we are looking at Site Settings, themes, date format and the settings for the navigation panel amongst other things.

Site administration overview

In the following chapters we will be using the admin panels of PHP-Fusion, so before we start setting up the site, here is an overview of the admin panel functions.

Content Admin	
 Article Categories	Set up categories for articles – you need to make at least one category before you can save an article.
 Articles	Articles – all kind of texts which should be available to the users on your site.
 Custom Pages	Pages (not articles) – can contain PHP-code. For special purposes.
 Download Categories	Categories for downloads – you need to create at least one category before you can add any downloads.
 Downloads	Downloads – URL's for the files you want your users to be able to download from your site.
 FAQ's	Frequently Asked Questions – questions and answers you make as a service to your users.
 Forums	Discussion Forum – all settings concerning the way forums should work on you site.
 Images	Upload and display images.
 News	This is where you create the news on your site – or edit or delete old news items.
 News Categories	Categories for news items – you can use this function to place your news items in different categories – and illustrate them with different icons
 Photo Albums	Create albums and add pictures to them.
 Polls	Create user polls, so that your users (members) can vote on specific issues.
 Web Link Categories	Categories for web links – you have to make at least one category to be able to post links on your page.
 Web Links	Add web links to your link section.

User Admin	
 Administrators	Here is where you add administrators to your site and assign rights to them so that they can access certain parts of the administration.
 Blacklist	Block access to your site – choose domain names or IP-addresses.
 Members	Administer the members on your site – add new ones, delete members or change member information.
 Shoutbox	Administer the shoutbox on your site – delete or edit shouts.
 Submissions	Administer member submissions – web links, news, articles or photos. Publish them or delete them.
 User Groups	Set up user groups used to limit the accessibility to certain categories or forums.
System Admin	
 Database Backup	Here's where you make your database backups – either in compressed or non compressed format.
 Forum Settings	Set up general values for the forums on your site – number and threads to show – attachments allowed and so on.
 Infusions	Install new infusions or remove the old ones.
 Main Settings	Your site's main settings panel – theme, language, name and so on.
 Miscellaneous Settings	Bad words filter, number of shoutbox posts to show. Maintenance mode on or off and Maintenance message.
 Panels	Panels administration – remove or add panels, enable or disable panels.
 Photo Gallery Settings	All main settings concerning the way Photo Albums are working on your site.
 PHP Info	System info – click here to see the PHP settings and values of your server.

 <p>Private Messages Settings</p>	<p>Settings concerning the PM system. Limits to inbox and archive amongst other things.</p>
 <p>Registration Settings</p>	<p>How can users register on your site? Should it be possible – should emails be used to verify users and so on.</p>
 <p>Site Links</p>	<p>Internal links or site links – the links in the navigation panel and the menu bar in top of your site.</p>
 <p>Time and Date Settings</p>	<p>Title says it all – time and date in different parts of your site.</p>
 <p>Upgrade</p>	<p>When an upgrade is available – this is where you should apply it.</p>

Site Settings

The basic setup process is controlled from your **Admin Panel**, which you access from the **Login Panel** (top right corner of your page) after logging on as an administrator. When you choose this option, here is what you will see:

PHP-Fusion: Handbook for version 6.01 Admin Panel - v6.01


Content Admin	User Admin	System Admin
 Article Categories	 Articles	 Custom Pages
 Downloads	 FAQs	 Forums
 News	 News Categories	 Photo Albums
 Web Link Categories	 Web Links	 Download Categories
		 Images
		 Polls

Information

Registered Members: 1	News Submissions: 0	Comments: 0
Unactivated Members: 0	Article Submissions: 0	Shoutbox Posts: 0
Banned Members: 0	Link Submissions: 0	Forum Posts: 0
	Photo Submissions: 0	Gallery Photos: 0

As you can see the admin panel is split up into three sections – **Content Admin**, **User Admin** and **System Admin**. You move from one to another by clicking on the titles.

You will find all the site settings in the section called **System Admin**. When you click this, this is what you get on your screen:


Let's just start from the top setting up your new site.

Main Settings

When you choose Main Settings, this is what appears on your screen:

Main	Time and Date	Forum	Registration	Photo Gallery	Miscellaneous	Private Messages
Site name:	<input type="text" value="PHP-Fusion Powered Website"/>					
Site URL:	<input type="text" value="http://www.yourdomain.com/"/>					
Site banner:	<input type="text" value="images/banner.gif"/>					
Site e-mail address:	<input type="text" value="you@yourdomain.com"/>					
Your name or nickname:	<input type="text" value="janmol"/>					
Site introduction: Leave empty if not required	<input type="text" value="<center>Welcome to your site</center>"/>					
Site description:	<input type="text"/>					
Site keywords: Separate each word with a comma	<input type="text"/>					
Site footer:	<input type="text" value="<center>Copyright &copy; 2006</center>"/>					
Site opening page:	<input type="text" value="news.php"/>					
Site news style:	<input type="text" value="Single Column"/>					
Site locale:	<input type="text" value="English"/>					
Site theme:	<input type="text" value="Similitude06"/>					
<input type="button" value="Save Settings"/>						

Your site must have a name. The page name is shown on the top line of your browser (in the blue field in Internet Explorer), and you can choose any name for your page. Here we give the page the name: **PHP-Fusion: Handbook for version 6.01.**

Your site also needs an address (this information is used by different functions in PHP-Fusion, so it's important that this address is correct). In our example here the address of the page (the URL) is: `http://localhost/601_hb/` On the web server it will look like this: `http://www.<yourdomain>.<...>`. When you enter the Site URL it must have a trailing forward slash like so: <http://www.yourdomain.com/> otherwise some functions will fail.

Now you will have to decide whether your page has to have its own banner. A banner is a graphics file (jpg, png or gif), which is shown at the top of all your pages. I have made a

banner for this handbook site in the gif format. It is called **handbook.gif**, and this is the name I write in the banner-field (after copying the file to the *images* folder). Remember that the width of the banner determines the width of your page in the visitor's browser.

You will have to add the correct email address as well. This address is used by PHP-Fusion as the main mail address of your page (by the various contact functions).

You don't have to change 'Your name or nickname'.

You don't have to write anything in 'Site introduction'. But if you do, this text is shown on top of your main page as a welcome greeting to your visitors. You can put graphics and html-tags in here as well if you want.

'Site description' and 'Site keywords' are used to create meta tags for the Internet search engines so that they can index your page correctly. Write a short, precise description and some meaningful keywords – and remember to separate keywords with commas.

Finally you can write a copyright notice – which is shown at the bottom of all your pages.

The last thing you can do in this section of the site settings is to choose the theme of your page. This is what the next chapter describes.

Selection of a Theme, changing the Theme-file

PHP-Fusion is delivered with a number of standard themes – that is, combinations of color choices, backgrounds, fonts and so on which you are free to use. A couple of examples are shown below:


Figure 1: Similitude06


Figure 2: Fusion3


Figure 3: Showcase

There are more (more than 200) – try the different themes to find the one that suits your page's purpose best. Later here we will give you a few tips to enable you to change format (colors, page width and so on) in one of the standard themes. But if you don't want to get involved in that kind of work, visit one of the many PHP-Fusion support sites. Here you can download extra themes and the number of themes available is increasing all the time.

In this handbook we choose the theme **PFT Blue**, which is used in all illustrations from now on. After choosing this theme and making the initial setup, this is what our page looks like:


Figure 4 : Front page after the initial setup.

What your users can choose from the top menu (the grey area) and in the navigation panel, is decided by the 'site links' option on the 'admin panel'. We will take a closer look at this later in this handbook. But right now we will go on to set up the time and date settings.

Time and date settings

Open the 'admin panel' and choose '**Site Settings**' and '**Time & Date settings**'. When you do this, this is what your screen will look like:

From the dropdown menus you can select a setting that suits your needs. When you have chosen a time and date format, you press the symbol >> to put the setting into the relevant field. Or you could edit the settings in the fields Long date format, Forum date format and so on to the same effect.

In the table beneath, you can see where the different settings are used :

Short date format	Shoutbox
Long date format	News, Articles, Guestbook
Forum date format	Forums
Sub-header date format	Used in the top menu
Time offset	Your time offset compared with server time-zone

This is how you should read the format settings:

- %d – Day of the month, 2 digits with leading zeros
- %m – Numeric representation of a month, with leading zeros
- %y – A two digit representation of a year
- %H - 24-hour format of an hour with leading zeros
- %B - Swatch Internet time (000 – 999)
- %Y – A full numeric representation of a year, 4 digits
- %M – A short textual representation of a month, three letters
- %S – English ordinal suffix for the day of the month, 2 characters

You can read more about the codes available here: <http://php.net/date>.

In this handbook site we change two codes like this:

Short date format	%B %d %Y %H:%M
Forum date format	%d/%m/%Y

Note that it's possible to mix the date expression with text elements and HTML-tags.

Forum Settings

When you open the settings section relating to the forums (by clicking **Forum Settings** from **System Admin** or by clicking **Next** from **Main Settings**), this is what you see:

The screenshot shows the 'Forum Settings' page. At the top, there is a blue header with the word 'Settings' and a navigation bar with tabs: 'Main', 'Time and Date', 'Forum' (highlighted), 'Registration', 'Photo Gallery', 'Miscellaneous', and 'Private Messages'. Below the navigation bar, the settings are listed:

- Number of forum threads to show: (Latest active forum threads panel) - 5
- Attachments enabled? - No
- Attachments max size: Maximum file size in bytes - 150000
- Allowed file types: Separate each type with a comma - .gif,.jpg,.png,.zip,.rar,.tar
- Enable forum thread notification? - No
- Prune forum: **Caution** Removes posts/threads which are older than the specified number of days. - Prune 180 Days

At the bottom center, there is a 'Save Settings' button.

At the top you choose how many threads you want the panel 'Latest Active Forum Threads' to show. This panel is shown in one of the center panels on the front page.


Furthermore you can decide whether your users should be allowed to attach files, and if yes decide the maximum size of these attachments and the acceptable file types.

As a new feature in this version, you can allow registered users (members) to subscribe to forum notification. This means that a user will get an email every time a new answer is added to a particular thread. It puts a little bit of strain on your server – but it's a very useful feature for some sites.

The last option – "Prune forum" – isn't that relevant right now, when we are installing a new site, but later it might come in handy when you want to clean up forum posts and threads. But be careful! If you choose to prune your forums, there's no way back. All posts and threads older than the chosen number of days will be deleted.

Registration Settings

When you open the section 'Registration Settings' (by clicking **Registration Settings** from **System Admin** or by clicking **Next** from **Forum Settings**) this is what you will see:


The screenshot shows the 'Settings' interface for PHP-Fusion version 6.01, specifically the 'Registration' tab. The interface has a blue header with the word 'Settings' and a navigation bar with tabs for 'Main', 'Time and Date', 'Forum', 'Registration', 'Photo Gallery', 'Miscellaneous', and 'Private Messages'. The 'Registration' tab is active. Below the tabs, there are five settings, each with a dropdown menu:

- Enable registration system? (Yes)
- Use email verification for registration? (Yes)
- New members activated by admin? (No)
- Display validation code? (Yes)
- Validation code display method: (Image)

At the bottom of the settings area is a 'Save Settings' button.

In this section you must first and foremost decide whether it should be possible for visitors to register or not. If it should be possible to register set this to **Yes** – if not set it to **No**.

If registration is allowed, you should decide, whether **verification** should be used. If the answer is yes, an email is sent to the new user with a verification link. And first when the new user clicks this link, the membership is activated. The idea of this is that you can get a verification of the user's email-address – see if this email address actually exists. This setting requires that you have entered the correct email address for your site in **Site Settings**.

In the next line you decide, whether new members should be activated by an administrator or not. If you choose **Yes** here, no new member-accounts will be enabled until an administrator has approved them.

In the next line you decide whether the validation code is shown or not. The validation code is there to protect your site from bots by using a [CAPTCHA](#) test, so it's a good idea to use it. And finally you have to decide, whether the validation code should be shown as an image or as text. To show the validation code as an image, you must have GD2 support on your server. If this is not the case, choose '**Show validation code as text**' instead.

Photo Gallery Settings

PHP-Fusion version 6.01 is delivered with a built in and completely rewritten Photo Gallery. To setup this facility, you have to open the next section of Site Settings. This is how it looks:

In the first line you determine the size of the thumbnails, which represent the different albums.

In the next line you set the size of the photos shown in the ordinary photoalbum pages – that is the max size of the individual pictures in each album.

The next line makes it possible for you to decide how big the individual photos in the popup-photo function will be allowed to be.

In both cases you set the size as Width x Height in pixels.

The thumbnail compression method (GD1 or GD2) is there so that you can adjust your site settings to the server, on which your site is residing. You get the best results with GD2 but if your service provider (server) doesn't support this standard, you can choose GD1.

Next you will have to decide, how many thumbnails you want the Photo Album to show per row – it's all about design here. And finally you have to decide how many photo-thumbnails your albums should show per page.

In this version the **Photo Album** supports pictures in the formats gif, jpg, jpeg and png.

We will take a closer look at the Photo Album later in this handbook.

Photo Gallery: Safe mode or not

The new version of the Photo Gallery will work in two different ways depending on whether the server has SAFEMODE set on or off. What does SAFEMODE mean? The PHP-Manual says that: 'The PHP safe mode is an attempt to solve the shared-server security problem. It is architecturally incorrect to try to solve this problem at the PHP level, but since the alternatives at the web server and OS levels aren't very realistic, many people, especially ISP's, use safe mode for now.' This means that a lot of service providers run their servers with safe mode on to protect the integrity of their servers.

If your server has **Safe Mode** set on, the Photo Gallery will work without creating new folders for each new album – if **Safe Mode** is off, a new folder will be created for each new album. You

can see if safe mode is on or not, if you open PHP-Info and search for 'safe_mode'. If your result looks like this:

output_handler	no value	no value
post_max_size	19M	19M
precision	14	14
register_argc_argv	On	On
register_globals	On	On
report_memleaks	On	On
safe_mode	On	On
safe_mode_exec_dir	no value	no value
safe_mode_gid	On	On
safe_mode_include_dir	no value	no value
sendmail_from	me@localhost.com	me@localhost.com
sendmail_path	/usr/sbin/sendmail -t -i	/usr/sbin/sendmail -t -i
serialize_precision	100	100
short_open_tag	On	On

- your **Photo Gallery** will be working without the folder structure.

By the way – if you need to make your scripts (for MOD's or Infusions) work in different ways depending on whether Safe Mode is on or not, here's a way to determine that.

If you add this line to your script:

```
define("SAFEMODE", @ini_get("safe_mode") ? true : false);
```

you can use SAFEMODE to control the way, your script works. If Safe Mode is on, SAFEMODE will be true – if Safe Mode is off, SAFEMODE will be false.

It could work like this:

```
42 if (!SAFEMODE) {
43 $album = $data['album_id'];
44 $album_real = "photoalbum/album_" . $album . "/";
45 }
```

This means, that if **Safe Mode** is **off** then **SAFEMODE** will equal **false** and the if-statement is executed.

Converting from the old version of Photo Gallery

PHP-Fusion version 6.01 is delivered with two different conversion scripts for your existing Photo Gallery - one where you convert to the standard version and another where you convert to the Photo Gallery plus version.

When you want to find out, which one to use, you should always start by checking whether Safe Mode is on or off on your server. If Safe Mode is on choose the standard conversion script – if Safe Mode is off you can choose to use the plus version.

The names for the two different conversion scripts are **inf_photo_converter_standard** (for the standard version) and **inf_photo_converter_plus**.

When you start upgrading your installation you should always – as usual – make a full backup of you site (database and files). Then you proceed to upgrade the main installation (see how earlier in this handbook) – and after that you can start the conversion of your Photo Gallery.

This is what our Photo Album looks like in version 6.00.307:


We start by upgrading the core installation. And when that has been done, we can go on and upgrade the Photo Gallery as well.

After the upgrade, this is what the site looks like, if you try to open the Photo Gallery:


We have decided to use the Photo Gallery plus version here, so the next step is to copy all the Photo Gallery plus files to the corresponding PHP-Fusion folders.


Now we want to convert the old Photo Gallery to the new Photo Gallery plus format.

You start this operation by copying the folder from the download **photo_converter_plus** (the folder is called **photo_converter**) to the infusions folder.

Then you go to your admin panel, choose **Infusions** from **System Admin** and choose to run **photo_converter**:


When you do that, this is what you see on your screen:


On you admin page a new infusion has turned up now. It looks like this:


And when you open that, you will see a list of albums ready for conversion. In this case you will see only one:


When you choose this album and click the Convert Album button, you get this message on your screen:


And when you return to the site, this is what you see, when you click Photo Gallery in the navigation box:


If you open the album, this is how it looks:


The Photo Gallery conversion is done.

The operation needed to convert to the **Photo Gallery standard** is more or less the same. Only here you don't have to replace the PHP-Fusion files first but can go directly to the conversion process.

Miscellaneous Settings

The last section of the 'Site Settings' looks like this when you open it:

Settings

Main
Time and Date
Forum
Registration
Photo Gallery
Miscellaneous
Private Messages

Use TinyMCE HTML editor?
For article and news admin only. No ▾

SMTP Host
Leave empty if sendmail is enabled.

SMTP Username

SMTP Password

Bad words filter enabled? No ▾

Bad words list:
Enter one word per line.
Leave empty if not required.

Bad word replacement:

Allow Guests to post? No ▾

Number of shoutbox posts: 10 ▾

Flood interval:

Maintenance mode: Off ▾

Maintenance mode message:

Here you find some settings which do not really fit in the other sections.

PHP-Fusion version 6.01 is delivered with TinyMCE by Moxiecode integrated in the system. But it is up to you to decide, whether you want to use this editor or not. If you want to use it, simply choose **Yes** in the first line. If you don't like it you can always return to this page and change your choice. What TinyMCE looks like, we will have a closer look at later in this handbook. We will take a closer look at this editor too later in this handbook.

In PHP-Fusion version 6.00.200 a new function was introduced, that made it possible for you to use SMTP mail in all mail functions across your site. If you wish to use this function fill out the fields with server name, username and password here. SMTP stands for **S**imple **M**ail **T**ransfer **P**rotocol and this is the de facto standard for email transmission across the Internet. SMTP is a relatively simple, text-based protocol, where one or more recipients of a message are specified (and in most cases verified to exist) and then the message text is transferred.

PHP-Fusion has a built in function to filter out unwanted words everywhere on your site (shout box, forum and so on). So if there's a word that you don't want to appear (for some reason or other) you can write it in the top box (one word per line) and make one replacement word in the second box named **Bad word replacement**.

On the next line you can allow guests (non-members) to write short messages in the shout box, and you can decide the number of shouts to be shown on the front page.

After that you will have to decide, with which flood interval your site should operate. In the illustration here, the flood interval is set to 15 (seconds) and this means, that members or guests writing more than one message within the same 15 seconds will be stopped.

Finally there are a couple of functions you can use when you put your page in maintenance mode. If maintenance mode is activated (usually when you perform a major upgrade of your site) the message in the message box will be shown instead of the front page of your site and only administrators will be able to log in on the site.

Navigation Panel / Site Links

The main navigation panel (see p. 14) is controlled from the Admin panel. If you open this panel you should look for the option 'Site Links' and when you click this link, the following is shown on your screen:

Add Site Link

Link Name:

Link URL:

Visibility: Order:

Position: navigation panel only
 navigation panel and sub-header
 sub-header only

Open link in new window

Current Site Links

Link Name	Visibility	Order	Options
· Home	Public	1	Edit - Delete
· Articles	Public	2	Edit - Delete
· Downloads	Public	3	Edit - Delete
· FAQ	Public	4	Edit - Delete
· Discussion Forum	Public	5	Edit - Delete
· Web Links	Public	6	Edit - Delete
· News Categories	Public	7	Edit - Delete
· Contact Me	Public	8	Edit - Delete
· Photo Gallery	Public	9	Edit - Delete
· Search	Public	10	Edit - Delete
	Member	11	Edit - Delete
· Submit Link	Member	12	Edit - Delete
· Submit News	Member	13	Edit - Delete
· Submit Article	Member	14	Edit - Delete
· Submit Photo	Member	15	Edit - Delete


[Refresh Link Ordering]

As you can see this list is ordered just like the list in the navigation panel on the front page. And for each link the list tells you the visibility (Public or Member here) and name of the link and the order in which it's displayed.


In the top of this menu you can add new links or edit the existing ones. And here you can use a function which was introduced in version 5.00 – you can decide whether this link should be visible in the navigation panel, the sub-header or both.

Besides making new links you can use this function to make rulers and headings in the list.


If you want to divide the navigation panel into three sections with their own headings, this is what you do:


When you save this site link (and the two other links a little further down) your navigation panel will look like this:


If you only want to divide the sections with rulers, you make a link that looks like this:


New in this version is the possibility to move site links up and down in the navigation box by clicking the green arrows. One click on the green arrow pointing upwards moves a site link one step upwards – one click on the green arrow pointing downwards moves the link one step downwards. It's a function that experienced PHP-Fusion users know all ready from the panel settings screen, but it has been added here for your convenience.

Changes in theme.php

In PHP-Fusion v6.01 it's not – like in earlier versions – necessary to change a lot in the theme.php. Most of the changes can be implemented from within the Admin Panel. But still we may want to change a few things here.

We are using PFT Blue as our theme here and in this theme the site banner and the width of the theme work fine together, but if you are using a different theme or your site banner has a different size, it might be necessary for you to change the width of the page in theme.php.

To set the width of the page correctly, you need to change the expression `$theme_width='100%'` to `$theme_width = '850'`; - in this example page because our banner is 850 pixels wide.

```
/* Theme Settings */
$body_text = "#000000";
$body_bg = "#E5E5E5";
$theme_width = "850";
$theme_width_l = "165";
$theme_width_r = "165";
```

To this example we furthermore have to change one more thing to make sure that the page actually maintains the width of 850 pixels.

```
function render_header($header_content) {
global $theme_width,$settings;

echo "<table class='forumline' align='center' width='850' cellspacing='0' cellpadding='";
echo "<tr><td><table align='center' width='100%' cellspacing='0' cellpadding='0'>";
echo "<tr><td><table align='center' width='100%' cellspacing='0' cellpadding='0'>";
echo "<tr><td style='background-color:#F7F7F7;padding:5px;'>";
```

In line 13 (line numbers may differ from theme to theme – see more about themes later in this handbook) we change 100% to 850. And now our page now looks like this:

If you want to change the way the date is displayed here, you can do it from the Admin Panel / Main Settings or Date and Time settings as shown earlier.

But you might run into problems here, depending on in which format your server delivers the date.

The rest of it is really only a matter of formatting this (UNIX) timestamp. And that depends on the setlocale – and you can see more about how you can work with that here:

<http://www.php.net/function.setlocale>

Country codes are described here:

<http://www.w3.org/WAI/ER/IG/ert/iso639.htm>

Now that the basic setup is in order you can start to produce news, articles and save links on your page. More details in the setup will be described later. But before we move on to that we begin by looking at group and role-definitions and how you can use them to control the user access to different areas of your information and the administration of it.

User Groups, Administrators and Moderators

PHP-Fusion works with two basic role-definitions for users – **administrators** and **members / users**. Besides that you can only be a **guest** on a **PHP-Fusion** site.

Administrators can have very different access-profiles. So actually you can operate with as many profiles as you need.

Finally from PHP-Fusion v6.00.1x you have been able to use **user groups** and **moderators as well**.

This chapter is all about that.

Administrators

While the members profile is relatively rigid, you can setup the rights of the administrators in a separate area. The super administrator, which has been set up during installation naturally has the right to edit all values and also has access to all information. But for new administrators you assign rights from the **Admin Panel – User Admin** which looks like this:

If you choose **Administrators** here you will see this on your screen (if there are no more than two users on your site):

We start here by making the user 'Handbook' an administrator – by clicking **Add Admin**.

Administrators		
User Name	Admin Level	Options
janmol	Super Administrator	
Handbook	Administrator	Edit Remove

The new administrator is created with no rights (unless you have marked the field 'Apply all admin rights to new admin').

To give the new administrator the rights you had in mind choose **Edit**. When you do this, this is what you will see on your screen:

Admin Rights	
Content Admin	
<input type="checkbox"/> Article Categories	<input type="checkbox"/> Articles
<input type="checkbox"/> Custom Pages	<input type="checkbox"/> Download Categories
<input type="checkbox"/> Downloads	<input type="checkbox"/> FAQs
<input type="checkbox"/> Forums	<input type="checkbox"/> Images
<input type="checkbox"/> News	<input type="checkbox"/> News Categories
<input type="checkbox"/> Photo Albums	<input type="checkbox"/> Polls
<input type="checkbox"/> Web Link Categories	<input type="checkbox"/> Web Links
User Admin	
<input type="checkbox"/> Administrators	<input type="checkbox"/> Blacklist
<input type="checkbox"/> Comments	<input type="checkbox"/> Members
<input type="checkbox"/> Shoutbox	<input type="checkbox"/> Submissions
<input type="checkbox"/> User Groups	
System Admin	
<input type="checkbox"/> Database Backup	<input type="checkbox"/> Forum Settings
<input type="checkbox"/> Infusion Panels	<input type="checkbox"/> Infusions
<input type="checkbox"/> Main Settings	<input type="checkbox"/> Miscellaneous Settings
<input type="checkbox"/> Panels	<input type="checkbox"/> Photo Gallery Settings
<input type="checkbox"/> PHP Info	<input type="checkbox"/> Private Message Settings
<input type="checkbox"/> Registration Settings	<input type="checkbox"/> Site Links
<input type="checkbox"/> Time and Date Settings	<input type="checkbox"/> Upgrade
<input type="button" value="Check all"/> <input type="button" value="UnCheck all"/>	
<input type="button" value="Save Admin Rights"/>	

The options you see here correspond to the main groups on the admin panel. And you assign rights to the new administrator by checking the functions, which you want to give the administrator access to. It could look like this:

Admin Rights	
Content Admin	
<input checked="" type="checkbox"/> Article Categories	<input checked="" type="checkbox"/> Articles
<input type="checkbox"/> Custom Pages	<input type="checkbox"/> Download Categories
<input type="checkbox"/> Downloads	<input type="checkbox"/> FAQs
<input checked="" type="checkbox"/> Forums	<input checked="" type="checkbox"/> Images
<input type="checkbox"/> News	<input type="checkbox"/> News Categories
<input type="checkbox"/> Photo Albums	<input type="checkbox"/> Polls
<input type="checkbox"/> Web Link Categories	<input type="checkbox"/> Web Links
User Admin	
<input type="checkbox"/> Administrators	<input type="checkbox"/> Blacklist
<input type="checkbox"/> Comments	<input type="checkbox"/> Members
<input type="checkbox"/> Shoutbox	<input type="checkbox"/> Submissions
<input type="checkbox"/> User Groups	
System Admin	
<input type="checkbox"/> Database Backup	<input type="checkbox"/> Forum Settings
<input type="checkbox"/> Infusion Panels	<input type="checkbox"/> Infusions
<input type="checkbox"/> Main Settings	<input type="checkbox"/> Miscellaneous Settings
<input type="checkbox"/> Panels	<input type="checkbox"/> Photo Gallery Settings
<input type="checkbox"/> PHP Info	<input type="checkbox"/> Private Message Settings
<input type="checkbox"/> Registration Settings	<input type="checkbox"/> Site Links
<input type="checkbox"/> Time and Date Settings	<input type="checkbox"/> Upgrade
<input type="button" value="Check all"/> <input type="button" value="UnCheck all"/>	
<input type="button" value="Save Admin Rights"/>	

End this part of the process by clicking **Save Admin Rights**.


When the profile is saved, you will see a list of administrators that looks like this:

Administrators		
User Name	Admin Level	Options
janmol	Super Administrator	
Handbook	Administrator	Edit Remove

Each area or each administrative function has its own unique code. If you want to see which codes correspond to which area, you can open the table <your prefix>_admin in your database where the values are defined. It could look like this:

admin_id	admin_rights	admin_image	admin_title	admin_link	admin_page
1	AD	admins.gif	Administrators	administrators.php	2
2	AC	article_cats.gif	Article Categories	article_cats.php	1
3	A	articles.gif	Articles	articles.php	1
4	B	blacklist.gif	Blacklist	blacklist.php	2
5	C		Comments	reserved	2
6	CP	c-pages.gif	Custom Pages	custom_pages.php	1
7	DB	db_backup.gif	Database Backup	db_backup.php	3
8	DC	dl_cats.gif	Download Categories	download_cats.php	1
9	D	dl.gif	Downloads	downloads.php	1
10	FQ	faq.gif	FAQs	faq.php	1
11	F	forums.gif	Forums	forums.php	1
12	IM	images.gif	Images	images.php	1
13	I	infusions.gif	Infusions	infusions.php	3
14	IP		Infusion Panels	reserved	3
15	M	members.gif	Members	members.php	2
16	N	news.gif	News	news.php	1
17	NC	news_cats.gif	News Categories	news_cats.php	1
18	P	panels.gif	Panels	panels.php	3
19	PH	photoalbums.gif	Photo Albums	photoalbums.php	1
20	PI	phpinfo.gif	PHP Info	phpinfo.php	3
21	PO	polls.gif	Polls	polls.php	1
22	S	shout.gif	Shoutbox	shoutbox.php	2
23	SL	site_links.gif	Site Links	site_links.php	3
24	SU	submissions.gif	Submissions	submissions.php	2
25	U	upgrade.gif	Upgrade	upgrade.php	3
26	UG	user_groups.gif	User Groups	user_groups.php	2
27	WC	wl_cats.gif	Web Link Categories	weblink_cats.php	1
28	W	wl.gif	Web Links	weblinks.php	1
29	S1	settings.gif	Main Settings	settings_main.php	3
30	S2	settings_time.gif	Time and Date Settings	settings_time.php	3
31	S3	settings_forum.gif	Forum Settings	settings_forum.php	3
32	S4	registration.gif	Registration Settings	settings_registration.php	3
33	S5	photoalbums.gif	Photo Gallery Settings	settings_photo.php	3
34	S6	settings_misc.gif	Miscellaneous Settings	settings_misc.php	3
35	S7	settings_pm.gif	Private Message Setting	settings_messages.php	3

When the new administrator opens your site, he or she gets access to the areas that you have stated in the profile as you can see in the illustration below:


At any time you can choose to remove or add new access rights to existing administrators.

Moderators

Moderators are – naturally – only relevant in connection with the discussion forums. And here moderators have a number of rights that ordinary users or members don't have.

These options are illustrated in the picture below:

The screenshot displays the 'View Thread' interface for a forum post. At the top, the thread title is 'PHP-Fusion: Handbook for version 6.01 | Handbook for PHP-Fusion 6.01 | For testing only'. The author is 'jannmol', a Super Administrator, who posted on 03/06/2006. The post content is 'This is a new topic' followed by 'And this is the text'. A 'PH.' signature is visible at the bottom of the post. To the right of the post, there are buttons for 'EDIT' and 'QUOTE'. Below the post, there is a 'Jump to Forum:' dropdown menu set to 'For testing only' and a 'Moderator Options:' dropdown menu with a 'Go' button. The 'Moderator Options' menu is open, showing options: 'Renew Thread', 'Delete Thread', 'Lock Thread', 'Make Thread Sticky', and 'Move Thread'. Below the thread view is a 'Quick Reply' section with a large text input area. Below the input area are buttons for text formatting: 'b', 'i', 'u', 'url', 'mail', 'img', 'center', 'small', 'code', and 'quote'. There is also a row of smiley icons and a checkbox labeled 'Disable Smileys'. A 'Post Reply' button is at the bottom of the quick reply section.

A moderator can **Renew** a thread – that is he can force an update of the list.

A moderator can **Delete** a thread – that is he can remove a thread completely.

A moderator can **Lock** a thread – that is, he can put a stop to new posts in this thread.

A moderator can make a thread **Sticky** – which means that this thread stays on top of the list.

Finally a moderator can **Move** a thread from one forum to another.

Moderators and administrators can be the same. But they don't have to be. And the moderator for one forum doesn't have to be the same as a moderator for another forum. You decide this as administrator of the site – if you have the right to administer the forum area.

You assign moderators to your forums by choosing **Edit** from a forum in the list, that you can see below (choose **Forum** to get it on your screen):

Add Forum Category

Category Name Order

Add Forum

Forum Name

Forum Description

Forum Category Order

Forum Accessible To:

Forum Postability:

Current Forums

Category/Forum	Accessibility/Postability	Order	Options
Handbook for PHP-Fusion 6.01			Edit - Delete
For testing only For testing only	Public Member	1	Edit - Delete

[Refresh Forum Ordering]

If you choose **Edit** here, this is what you get on your screen:

Edit Forum

Forum Name

Forum Description

Forum Category

Forum Accessible To:

Forum Postability:

Edit Forum Moderators

New_user

janmol
Handbook


Current Forums

Category/Forum	Accessibility/Postability	Order	Options
Handbook for PHP-Fusion 6.01		1	Edit - Delete
For testing only For testing only	Public Member	1	Edit - Delete

[\[Refresh Forum Ordering \]](#)

From the list of all users / members on the left side of the screen, you can choose those members you want to perform the moderator role by clicking their user name. And you finish this part of the process by pressing the button **Save Forum Moderators**.

When moderators have been assigned to the forums, this is shown as a part of the forum information, as you can see below:


User Groups


The third and last part of rights and access control is managed through **User Groups**.

User groups are a new concept in PHP-Fusion, which was introduced with version 5.01. And the user groups – which can be put together freely and according to your needs – can be used to control the access to forum threads, news, custom pages, site links, links categories and article categories.

You create a new user group by choosing **User Admin** and **User Groups** from the Admin Panel:


When you have chosen **User Groups**, this will appear on your screen:


Create your new user group by giving it a name and a short description. When you click **Save Group**, this will appear on your screen (after you have clicked **Return to User Group Admin**):

The screenshot shows the 'Add User Group' interface. At the top, a blue header reads 'Add User Group'. Below it, a white box contains the message 'User Group Added'. Underneath is a 'User Groups' section with a dropdown menu showing '[1] Handbook group' and buttons for 'Edit' and 'Delete'. Below this is another 'Add User Group' section with two input fields: 'Group Name:' and 'Group Description:'. At the bottom of this section is a 'Save Group' button.

If you choose **Edit** at the top of the screen, you will get this:

The screenshot shows the 'Edit User Group' and 'Edit Group Users' interfaces. The top section is 'User Groups' with a dropdown menu showing '[1] Handbook group' and buttons for 'Edit' and 'Delete'. Below is the 'Edit User Group' section with two input fields: 'Group Name:' containing 'Handbook group' and 'Group Description:' containing 'This is for test purposes only'. At the bottom of this section is a 'Save Group' button. Below that is the 'Edit Group Users' section with two empty rectangular boxes for user selection. Below these boxes are three buttons: 'Add All Users', 'Remove All Users', and 'Save Selected Users'.

From this screen you can pick out and attach users (though there are not so many to choose from in this example) – or add all users. We choose to attach the three users/members, you can see here and then click **Save Selected Users**.

The user group has now been set up.

Now when you return to forums admin page and add a new forum, you can use the user group to regulate both viewing and participating in the discussion (see illustration below):

Add Forum Category

Category Name Order

Add Forum

Forum Name

Forum Description

Forum Category Order

Forum Accessible To:

Forum Postability:

- Member
- Administrator
- Super Administrator
- Handbook group

Current Forums

Category/Forum	Accessibility/Postability	Order	Options
Handbook for PHP-Fusion 6.01		1	Edit - Delete
For testing only For testing only	Public Member	1	Edit - Delete

[Refresh Forum Ordering]

As you can see the user group is available in the pick list **Forum Accessible to** and **Forum Postability**.

Likewise you can modify the access to **Web Link Categories**. It looks like this:

Add Web Link Category

Category Name:

Category Description:

Category Sorting: -

Category Access:

- Public
- Member
- Administrator
- Super Administrator
- Handbook group

Current Web Link Categories

There are no Web Link Categories defined

The same goes for News :

Add Articles Category

Category Name:

Category Description:

Category Sorting: -

Category Access: (dropdown menu open showing: Public, Member, Administrator, Super Administrator, Handbook group)

Article Categories

There are no Article Categories defined

As a new thing in version 6.01 you can now also control the access rights to **Photo Albums** in exactly the same way. This is what that looks like:

Add Album

Title:

Description:

Access: (dropdown menu open showing: Public, Member, Administrator, Super Administrator, Handbook group) Order:

Thumb:

Current Albums

No Photo Albums defined.

Using the TinyMCE-editor

As promised earlier, we will take the opportunity now to introduce the integrated **wysiwyg** editor TinyMCE from Moxiecode. There are other opportunities on the web, but we have decided to use this one because it is under constant development, reasonably stable and have all the functions necessary to work together with PHP-Fusion.

The version of TinyMCE delivered with PHP-Fusion version 6.01 is version number 2.0.6.1.

You don't have to think a lot about what to do to activate the editor. All you are required to do is to change **no** to **yes** in the screen you see here below:

The screenshot shows the 'Settings' interface with the 'Miscellaneous' tab selected. The 'Use TinyMCE HTML editor?' dropdown menu is open, showing 'Yes' selected. Below it are input fields for SMTP Host, Username, and Password. Further down are dropdowns for 'Bad words filter enabled?' (set to 'No'), 'Allow Guests to post?' (set to 'No'), 'Number of shoutbox posts:' (set to '10'), 'Flood interval:' (set to '15'), and 'Maintenance mode:' (set to 'Off'). There are also text areas for 'Bad words list:' and 'Maintenance mode message:'. A 'Save Settings' button is at the bottom.

When you do this, this is what your news editing page will look like:

The screenshot shows the 'Add News' form with the following elements:

- Current News:** A dropdown menu and 'Edit' and 'Delete' buttons.
- Add News:** The main form section.
 - Subject:** A text input field.
 - Category:** A dropdown menu with '- None -' selected.
 - News:** A large text area with a scroll bar and a rich text editor toolbar.
 - Extended News:** A second large text area with a scroll bar and a rich text editor toolbar.
 - Start Date:** A date picker with format: -- / 0 : 0 : 00 (Optional).
 - End Date:** A date picker with format: -- / 0 : 0 : 00 (Optional).
 - Visibility:** A dropdown menu with 'Public' selected.
 - Options:** A list of checkboxes:
 - Make this news item sticky
 - Automatic Line-Breaks
 - Enable Comments
 - Enable Ratings
 - Buttons:** 'Preview News' and 'Save News' at the bottom.

With **TinyMCE** activated you will get a number of options (provided by the editor) that you don't have with the build in editor. To name a few:

The built in image browser makes it possible for you to see and pick the illustrations for your text, which are available on the site (you just have to update the image list first – see under images).

You can edit the HTML-code of your article in a pop-up-window (if your browser is set to allow pop-ups that is).

You can easily add tables to format your texts or images.

In short - you have more or less the same options as you have using a modern word processor. And if TinyMCE has a language version for your native language, the editor will use that language as well.

Articles

Articles are all kinds of larger texts that you want to display on your site. It could be recipes, reviews, guides, tutorials or anything you want.

Before you can add articles you have to make one or more article categories, which you use to group your articles.

You start from admin panel where you choose **Article Categories**, which will give you this screen:

Add Articles Category

Category Name:

Category Description:

Category Sorting: -

Category Access:

Article Categories

There are no Article Categories defined

You add a category by naming it, and making a description of the category (a short intro) and finally by clicking **Save Category**. If we add two categories (**Guidelines** and **Explanations**), it will look like this:

Add Articles Category

Category Name:

Category Description:

Category Sorting: -

Category Access:

Article Categories

Category	Access	Options
Explanations For testing purposes only	Public	Edit - Delete
Guidelines For testing purposes only	Public	Edit - Delete

The two categories are now added and from the admin panel you can now either add new categories or delete existing categories. Please note that the system does not accept deletion of categories if articles are attached to them. If you wish to delete a category, you have to delete or move the articles attached to this category first.

From version 6.00.2x of PHP-Fusion and upwards you have the option of deciding the sorting order of the articles attached to each category. As you can see on the illustration, you can decide which part of the information, you want to sort on as well as the sorting method – ascending or descending :

The screenshot shows two sections of the PHP-Fusion admin interface. The top section, titled 'Add Articles Category', contains form fields for 'Category Name', 'Category Description', 'Category Sorting', and 'Category Access'. The 'Category Sorting' dropdown is open, showing options for 'Article Subject', 'Article ID', and 'Article Date'. The 'Category Access' dropdown is also open, showing 'Article Subject' as the selected option. A 'Save Category' button is located below the dropdowns. The bottom section, titled 'Article Categories', displays a table with the following data:

Category	Access	Options
Explanations For testing purposes only	Public	Edit - Delete
Guidelines For testing purposes only	Public	Edit - Delete

Now let us move on to make our first article.

You do this – from admin panel – by choosing **Articles**, which will show this on your screen :

What you see is the built in editor for PHP-Fusion.

Writing the actual article is not that difficult. Just remember that the snippet text will only be visible at the article index page. Therefore it might be a good idea to repeat the snippet text at the top of the article text.

You use the small buttons like this:

Bold	Italic	Underline	Insert web link	Insert image	Centre text	Small text	Smaller text	Alternate style	Insert page break	

The function of the buttons is to insert (HTML) code in the text, which you then – in some cases - have to ‘finish’ yourself. Let’s say we want to add some graphics to the article text. When you click the img-button, this is what happens:

Add Article

Category:

Subject:

Snippet:

Article:

Automatic Line-Breaks
 Enable Comments
 Enable Ratings

This is the code: ``

And to finish it - so the image can be seen - you have to add a little bit to the code: `` - i.e. the name of the image. Of course you also have to be sure that the image **banner.gif** exists in the images folder. Otherwise it will not work.

Besides typing in the name of the image in the code, you can also choose to alter some of the three (3) default parameters. You can increase the margin width (type 8px instead of 5px) or you can choose to let the image align right instead of left in the presentation (by typing `align='right'`).

The other buttons work more or less in the same way. Try them out. And if you wish - before saving the article - to view what the article will look like in user mode you can use the **Preview Article** button at the bottom. Then your article will display at the top of the screen.

We have to mention two more things in connection with articles.

At the bottom of the screen you will find a check box **Automatic Line-breaks**.

If you check this box then you can add new lines in your text every time you wish to add a new paragraph. Leave it un-checked and you will have to insert line-break HTML code manually - the HTML code `
` is the one you have to use.


Additionally, if you have a very long text, it might be an advantage to break the text up into several pages.

You do this by placing the cursor where you want the page break to be and then click on the **new page** button. This button also inserts a code. The code looks like this:

```
<--PAGEBREAK-->
```

When PHP-Fusion parses through the code, it breaks the text to a new page. At the bottom of the page a navigation box will be created, which will make it possible for the users to navigate between the pages and to see how many pages the article consists of. In preview you will see the code tag instead of the actual page break.

We save the article and then we can have a look at how it is presented to the users.


The screenshot displays a web page with a blue header bar containing the title "Our first article". Below the header, the main text reads: "When PHP-Fusion parses through the code, it breaks the text to a new page. At the bottom of the page a navigation box will be created, which will make it possible for the users to navigate between the pages and to see, how many pages the article consists of." The text is followed by a metadata line: "Posted by janmol on June 04 2006 11:12:17" and "0 Comments · 0 Reads" with a small icon. Below this is a "Comments" section with the message "No Comments have been Posted." and a "Post Comment" form. The form includes a large text area, a toolbar with buttons for bold (b), italic (i), underline (u), url, mail, img, center, small, code, and quote, a row of smiley icons, a checkbox labeled "Disable smileys in this comment", and a "Post Comment" button. At the bottom is a "Ratings" section with the text "Please select your Rating:", a dropdown menu labeled "Choose Rating:", a "Post Rating" button, and the message "No Ratings have been Posted."

You can access the article through **Articles** in the menu. Or you can see the latest articles additions in a special panel (if this panel is enabled – see about panels later).

If you click the link **Articles** instead of **Latest Articles**, it looks like this:


And if you click **Guidelines** here it will look like this:


If you are using the **TinyMCE** editor, it will look quite a bit different.

When you open articles, this will appear on your screen :


And if we try to write exactly the same text in here, this is what it looks like :


As you can see you will have a lot of options here that you don't have with the standard editor. We will not go through them all (since they are more or less self explanatory) but one of them needs a few comments.

If you click this little icon: 


- this is what you get on your screen:


With this function you will have the possibility to find, see and choose an image from the image folders in your installation. You just have to be aware of one thing: before this function will work, you will have to go to the image administration function and click this link at the bottom:


When you have done that, this is what the image function will look like in the articles editor:


Pick an image – see it in the preview pane – choose to insert it – and then the image is placed in your article at the point, where the cursor was standing, when you started the operation.

This is what it might look like:


News and News Categories

PHP-Fusion includes a built in news function. New news items are added from the admin panel, and will - as default - be displayed on your front page. You can change this and the way the news texts are shown from **Site Settings / Main Settings**.

Since version 6.00.2x it has been possible for you to use news categories (as well as article categories and web link categories). You don't have to attach a news item to a category, but you have the possibility to do so.

When you open **News Categories** for the first time, this is what it looks like:


From this screen you can add new categories – edit the existing ones – or delete the ones, you don't want to use.

Every time you add a new category, you have to add a category icon as well – a small gif image of size 89 x 70 pixels (or bigger – or smaller) – and when you use the category, this image will be shown as a part of the news display.

Choosing **News** from Admin Panel will give you this screen:

The screenshot shows the 'Add News' form in the Admin Panel. At the top, there is a 'Current News' header with a dropdown menu and 'Edit' and 'Delete' buttons. Below this is the 'Add News' section. It contains the following elements:

- Subject:** A text input field.
- Category:** A dropdown menu currently set to '- None -'.
- News:** A large text area for the main news content.
- Extended News:** A second large text area for extended text.
- Formatting:** Two sets of buttons for bold (b), italic (i), underline (u), link, image (img), center, small, small2, and alt. Below these are two dropdown menus for '- Select Color -' and '- Select Image -'.
- Start Date:** A date and time picker set to '--' / '0' : '0' : 00 (Optional).
- End Date:** A date and time picker set to '--' / '0' : '0' : 00 (Optional).
- Visibility:** A dropdown menu set to 'Public'.
- Options:** Four checkboxes: 'Make this news item sticky' (unchecked), 'Automatic Line-Breaks' (checked), 'Enable Comments' (checked), and 'Enable Ratings' (checked).
- Buttons:** 'Preview News' and 'Save News' buttons at the bottom.

As you can see it's structured just like articles – but some new functions are added.

At the top you can choose between existing news items (editing or deleting them) and beneath that you see the built in editor with boxes for Subject, news text (News) and extended text (Extended News) – if you have chosen to use TinyMCE as your editor, the editor screen for News will look like the TinyMCE screen you have seen under Articles.

If you choose to add an extended news text a link will show up saying **Read More** at the bottom of this piece of news, and clicking this text will send your user on to the extended text.

At the bottom of the screen you see a number of smaller boxes, which gives you the ability to control news display by date. This means that news can be made public at a certain date – and

be automatically removed at a certain date. Use this function if you want to be a little ahead – and if you want to be sure that outdated news is removed automatically.

You have to understand the boxes this way:

If you want the news to be displayed from June 10 2006 10.15 am to June 15 2006 11.30 am, the settings must look like this:

Start Date:	4	6	2006	/	10	:	15	: 00 (Optional)
End Date:	15	6	2006	/	11	:	30	: 00 (Optional)

A new function has been added to PHP-Fusion in version 6.01. A lot of users have been asking for this and here it is. When you make a news item sometimes you want that news item to stay on top of the front page for a longer period of time even though you add new news items – maybe because it's very important.

You can do this now by making the news item sticky:

Extended News: ▲

A new version of the official handbook for PHP-Fusion is in the making as we speak. As usual it will be bigger, more accurate and more useful.

Start Date: 4 / 6 / 2006 / 10 : 15 : 00 (Optional)

End Date: 15 / 6 / 2006 / 11 : 30 : 00 (Optional)

Visibility:

Make this news item sticky
 Automatic Line-Breaks
 Enable Comments
 Enable Ratings

If you choose this option, this news item will stay at the top no matter how many other news items you add.

When you want another news item to appear in the top of your page for a longer period of time, you just choose that. Only one news item can be sticky at the time.

We save the news and can now have a look at how it is presented at the front page.


At the bottom you can see information about who published the news, when it was published and that there is more text than you can view here at the front page (**Read More**). You can also see that until now no comments have been made (**0 comments**), that this news item has been viewed 0 times and finally you can see a printer icon, which can be used to display a printer friendly version. These icons are automatically added to all news and articles. Finally you will see a small pencil icon – this icon indicate, that you have the right to edit this item and clicking it will send you directly to the edit screen.

Clicking **Read More** will produce this screen:

New version of Handbook will be ready soon


A new version of the official handbook for PHP-Fusion is in the making as we speak. As usual it will be bigger, more accurate and more useful.

· **janmol** on June 04 2006 10:15:00 · **0 Comments** · 5 Reads ·  · 

Comments

No Comments have been Posted.

Post Comment

b *i* u url mail img center small code quote


Disable smileys in this comment

Ratings

Please select your Rating:

No Ratings have been Posted.

Here you can read the extended news text and – at the bottom of the page – as a member you can add comments or select a rating (if rating and comments are enabled in the news settings).

Notice that you also can insert links in your comment, use bold and italics and insert images (you have to provide the full path to the image – it will not get uploaded) and so forth.

Version 6.01 operates with several image folders: news, articles, photo albums and what you might call the 'main image folder'.

From the news editor you have access to this folder, as you can see below:

The screenshot shows the 'Edit News' interface. At the top, there's a 'Current News' section with a dropdown menu showing 'New version of Handbook will be ready soon' and 'Edit' and 'Delete' buttons. Below that is the 'Edit News' section. It includes a 'Subject' field with the text 'New version of Handbook will be ready soon', a 'Category' dropdown set to 'PHP-Fusion', and a 'News' text area containing the text 'A new version of the official handbook for PHP-Fusion is in the making as we speak. As usual it will be bigger, more accurate and more useful.' Below the text area are buttons for text formatting: **b**, *i*, u, link, img, center, small, small2, alt. There are also dropdown menus for '- Select Color -' and '- Select Image -'. The 'Extended News' section has another text area with the same text as the 'News' section, and similar formatting buttons and dropdowns. At the bottom, there are 'Start Date' and 'End Date' fields with dropdowns for day, month, and year, and a 'Visibility' dropdown set to 'Public'.

You choose the image from the drop down menu (right) and you can pick text color from the drop down menu (left).

News in PHP-Fusion is not automatically deleted, unless you have provided an end date.

As you publish more and more news, the oldest news items will be moved to new pages – you find them by scrolling down to the bottom of the front page and then clicking on the navigation links there.

Choosing edit news from the news display

In PHP-Fusion version 6.00.2x a new function was added – the opportunity to choose editing of a news item directly from the news display.

If you have the rights to do it, a small icon will appear, when the news is displayed – as indicated by the arrow here:


When you click this icon (the pencil) you will be taken directly to the editor, so that you can edit your news text on the spot. So you no longer have to open the admin page – find the news editor and choose the news item from the drop down list to edit it.

Downloads

PHP-Fusion sites can also contain downloads – files that your visitors can download to their own computers.

Download Categories

Here you start by establishing a structure in which you can save your downloads. Choose **Download Categories** (admin panel). This is what you will see on your screen:

Add a new category by typing in the name in the top box and a description in box number 2, then click **Save Category**.

After adding a couple of categories, this is what your screen will look like:

Category	Access	Options
First download category For instructional purposes only	Public	Edit - Delete
Second download category For instructional purposes only	Public	Edit - Delete

As you can see above you can also edit the category (change the name or description) and delete the category. You can't delete a category while there are downloads attached to it. If you wish to delete it anyway, you will have to delete or move downloads first. After that you can then delete the category.

And here – as well as with articles and web links – you can choose on which fields to sort lists and in which order to sort.

Downloads

After you have made your download categories you can create your downloads.

It's recommended that you have a special folder on the server for downloads – we might call it **download-files**. If you have such a folder you can set up new downloads by uploading files to the folder (via FTP) and adding each file to the downloads-section in the screen below (admin panel → **downloads**):

Add Download

Title:

Description:

URL:

Category:

License:

O/S:

Version:

Filesize:

Current Downloads

Download Item [Click to Test]	Options
First download category	<input type="button" value="v"/>
Second download category	<input type="button" value="v"/>

A new download is added by typing in the information in all the fields. Here you have an example:

Add Download

Title:

Description:

URL:

Category:

License:

O/S:

Version:

Filesize:

Current Downloads

Download Item [Click to Test]	Options
First download category	<input type="checkbox"/>
Second download category	<input type="checkbox"/>

After finishing typing you then click **Save Download**, and now the new download appears on the list at the bottom of the screen:

Current Downloads

Download Item [Click to Test]	Options
First download category	<input type="checkbox"/>
PHP-Fusion version 6.01	Edit - Delete
Second download category	<input type="checkbox"/>

You can see the newly added category. You can also see that there is one (1) download in this category.

Users will see your downloads this way:

Downloads

First download category (1) For instructional purposes only	Second download category (0) For instructional purposes only
---	--

You can see the newly added category and that there is one (1) download in this category. Clicking the link will show this:

Downloads: First download category

PHP-Fusion version 6.01 [NEW]

The best and far most secure version of this great CMS

License: GNU / GPL	O/S: MySql - PHP	Version: 6.01
Added: 04.06.06	Downloads: 0	Download (2.8 Mb)

The information you typed in will show up here when you have added the download.

Images


We will go through two areas in this chapter. First the ordinary image handling (upload of images) for usage in articles, news and so on. Second the usage of the built in and in this version completely rewritten photo album.

Uploading and using images

PHP-Fusion assumes that the images – jpg, gif and png – that are used for illustration in articles and news are placed in the folder **images** in the corresponding subfolders **articles** and **news**.

To all three folders you can either upload images directly via your FTP client, or you can use the built in image-import facility, which you can reach from the admin panel.

If you click **Images** this is what is shown on your screen:


The screenshot shows the 'Upload Image' interface. At the top, there is a 'Filename:' label, an empty text input field, and a 'Browse...' button. Below this is an 'Upload Image' button. The main section is titled 'Images' and contains a table with four columns: 'Main Images', 'Article Images', 'News Images', and 'News Cats Images'. The 'Main Images' column is highlighted. The table lists several files with their corresponding 'View - Delete' links.

Main Images	Article Images	News Images	News Cats Images	
Thumbs.db				View - Delete
banner.gif				View - Delete
edit.gif				View - Delete
handbook.gif				View - Delete
imagenotfound.jpg				View - Delete
star.gif				View - Delete
tick.gif				View - Delete
validate_bg.jpg				View - Delete

In the lower part of the screen you can see a list of the images currently placed in the folder images and here you have the opportunity to delete them one by one or viewing them by clicking **View**.

In this version of PHP-Fusion a small change has been made to this screen as well. As you can see the name of the active folder is **highlighted**. This will help you to see what folder you are working on right now. Note that this change will **not** work in all older themes.

If you wish to view the content of **Article Images**, click the link, and this will pop up on your screen:

Upload Image

Filename:

Images

Main Images Article Images News Images News Cats Images	
1.jpg	View - Delete
2.jpg	View - Delete
3.jpg	View - Delete

If you click **View** to the right of one of the images, this will be shown on the screen :

Upload Image

Filename:

View Image


[Delete this image](#)

[Return to Images Admin](#)

From here you can either choose to delete this image or return to images admin.

At the top of the screen you will see a dialog box that makes it possible to import images to the folder in which you actually are. Clicking **Browse...** gives you the ability to choose the image on your own hard disk – and after clicking **Upload image** – you will get it imported to the PHP-Fusions images folder.

It could look like this:


Upload Image

Image Uploaded

Upload Image

Filename: Browse...

Upload Image

When the image has been uploaded, it will turn up on the list with all the rest of the images so that you can use it to illustrate either one of your articles or a news item.

If you do wish to use another folder – or several folders – to store your images, then you can of course do that. But the import facility will always point to the folder **images** (unless you alter the code) – or the subfolder **news** or the subfolder **articles** in the images folder. Just like the image-button in the editor always will propose the folder **news** in news and **articles** in articles. This can also be changed – but that requires alteration of the code.

Photo Albums

PHP-Fusion version 6.01 is as standard, delivered with a photo album, which has been made for the purpose of displaying larger amounts of images in a structured manner. This section of the handbook explains how you use your photo album.

You start a new album by choosing **Photo Albums** from the admin panel:

Add Album

New album added to database

Add Album

Title:

Description:

b *i* u [url](#) [mail](#) [img](#) [center](#) [small](#) [quote](#)

Access: Order:

Thumb:

Current Albums

Handbook album


Edit · Delete

Date: June 04 2006 13:49
Created by: **janmol**
Access: Public
Photos: 0

Refresh Album and Photo Ordering

As you can see an album has already been defined in this installation, but if you complete the boxes **Title**, **Description**, **Access** etc. a new album will be made.

'Thumb' refers to a thumbnail image which represents the album in the list of albums. You can use an image of any of the supported formats here with the maximum size 100 x 100 pixels and the image will then be reduced to the size that is set in Site Settings for photo albums (see earlier on this).

After you have done this (filled out the form) you click **Save Album**, and then the new album will appear in the list **Current Albums**:

To add images you have to click **the album icon**. If you do that, this is what you get on your screen:

The screenshot shows a web interface for editing a photo. At the top is a blue header bar with the text "Edit Photo". Below this, the form contains the following elements:

- Title:** A single-line text input field.
- Description:** A multi-line text area with a vertical scrollbar on the right.
- Formatting:** A row of buttons for text formatting: **b** (bold), *i* (italic), u (underline), [url](#), [mail](#), (image), **center**, **small**, and **quote**.
- Order:** A single-line text input field.
- Image:** A single-line text input field followed by a "Browse..." button.
- Options:** Two checked checkboxes: Enable Comments and Enable Ratings.
- Save:** A "Save Photo" button.

Below the form is a blue header bar with the text "Current Photos". Underneath, the text "No Photos defined." is centered.

Here you have to type in a title and browse for the image, photo by photo.

Just remember that the built in photo album only accepts JPG, JPEG, GIF and PNG files and as standard only images smaller than 400 pixels height (if you want to change that, you have to change the standard setting – admin panel, site settings).

If we try to enter some pictures in this album, it will look like this:

Add Photo

New photo added to database

Edit Photo

Title:

Description:

b *i* u url mail img center small quote

Order:

Image:

Enable Comments
 Enable Ratings

Current Photos

Image 1  Edit · Delete · 	Image 2 · Edit · Delete · 	Image 3 · Edit · Delete
Date: June 04 2006 13:54 Added by: janmol Views: 0 Comments: 0	Date: June 04 2006 13:54 Added by: janmol Views: 0 Comments: 0	Date: June 04 2006 13:54 Added by: janmol Views: 0 Comments: 0

Close Album

The three images are now defined, and the first album is set up. If you wish to make more albums, you just repeat the process. And at any point you can choose to either add more photos to an existing album – or to delete images from the album.

Note that in this new version it's possible to let your users rate your images and comment on them. Both possibilities are set to on by default. But you can decide to unabled these possibilities if you want to.

The one we have just set up will look like this for the users:

The screenshot shows the PHP-Fusion Handbook homepage. At the top is a banner with the title "PHP-FUSION HANDBOOK". Below the banner is a navigation menu with links: Home, Articles, Downloads, Discussion Forum, Web Links, News Categories. The date and time are June 04, 2006 13:57:03. The main content area is titled "Photo Albums" and features a "Handbook album" with a thumbnail image. Below the thumbnail, it says "Date: June 04 2006 13:49", "Created by: janmol", and "Photos: 3". To the left is a "Navigation" sidebar with links like Home, Articles, Downloads, etc. To the right is a user profile for "janmol" with links for Edit Profile, Private Messages, Members List, Admin Panel, and Logout. Below that is a "Shoutbox" with a text input field and "Shout" and "Help" buttons. At the bottom, it says "Copyright © 2006" and "Powered by php-fusion v6.01 © 2003-2005".

Here you can see what albums are present. And if you click on the thumbnail, this will show up on your screen:

The screenshot shows the album view page for "Handbook album". The banner at the top is the same as the homepage. The navigation menu is also present. The date and time are June 04, 2006 13:58:08. The main content area is titled "Album Information" and shows a thumbnail of the album. Below the thumbnail, it says "Album: Handbook album", "This is made for instructional purposes only", "Number of photos: 3", and "Latest photo added by janmol on June 04 2006 13:54:40". Below this is a "View Album" section with the title "Photo Albums > Handbook album". It displays three images: "Image 1", "Image 2", and "Image 3". Each image has a date, added by, comments, rating, and views. For example, "Image 1" has a date of June 04 2006 13:54, added by janmol, 0 comments, None rating, and 0 views. To the right is the same user profile for "janmol" and "Shoutbox" as in the homepage screenshot. At the bottom, it says "Copyright © 2006" and "Powered by php-fusion v6.01 © 2003-2005".

The album is here presented with the thumbnail above, and with thumbnails of the photos in the album. If you – as a user – click one of the thumbnails you will see this:

View Photo

Photo Albums > Handbook album > Image 1 >>


The first image

Date: June 04 2006 14:00
Added by: **jannol**
Dimensions: 400 x 300 pixels
Filesize: 36.42Kb
Comments: 0
Rating: None
Number of views: 1

Comments

No Comments have been Posted.

Post Comment


b *i* u url mail img center small code quote

☺ ☹ ☹ ☹ ☹ ☹ ☹ ☹ ☹ ☹

Disable smileys in this comment

Here you can see the image as well as some information about it (size, date added, how many times it has been viewed), and you can – at the bottom part of the screen – add comments to the photo. Finally you can browse through the album using the arrows above the picture.

One more thing is now possible. If you click the image, this is what happens:


A pop up version of your image will appear – the size of the pop up is determined by the size of your image and by the limits set by you in the photo album section of your admin page.

Web Links

In principal you work with the PHP-Fusion web links the same way you work with articles or downloads. This means that before you can add web links, you will have to create some web links categories to structure the web links.

You set up a new web links category from the admin panel. Clicking **Web Link Categories** will bring this up on your screen:

Add Web Link Category

Category Name:

Category Description:

Category Sorting: -

Category Access:

Current Web Link Categories

There are no Web Link Categories defined

You give your category a name (a title) and a description, and when that is done, you click **Save Category**. Below here you can see, what it looks like, when we have added some categories:

Add Web Link Category

Category Name:

Category Description:

Category Sorting: -

Category Access:

Current Web Link Categories

Category	Access	Options
First web link category For instructional purposes only	Public	Edit - Delete
Second web link category For instructional purposes only	Public	Edit - Delete
Third web link category For instructional purposes only	Public	Edit - Delete

You can return to this page at any point to add new categories, or to delete or edit some of the existing categories. Just remember that the system won't accept deletion of categories if they have attached links. Before deletion you either have to move the links to another category or delete them.

Now we can attach links to our categories. Choosing **Web Links** from the admin panel will bring this up on your screen:

Add Web Link

Site Name:

Description:

b *i* u link img center small small2 alt

Site URL:

Category:

Current Web Links

Web Link [Click to Test]	Options
First web link category	
Second web link category	
Third web link category	

At the top you can add new links – at the bottom you can see a list structured by the categories we have set up as well as the links currently attached to them. If you add a new link, it could look like this:

Add Web Link

Site Name:

Description:

b *i* u link img center small small2 alt

Site URL:

Category:

Current Web Links


Web Link [Click to Test]	Options
First web link category	
Translators homepage	Edit - Delete
Second web link category	
Third web link category	

You have the option to test the link (clicking the link title), to edit the link (click **Edit**) or to delete the link (click **Delete**).

It is also here you can move your links from one category to another. If you click **Edit**, you can pick a new category for this weblink – change the title or edit the URL as well. You save your changes by clicking **Save Web Link**.

Panels and Panel Administration

The basic layout of a PHP-Fusion based web site is based on what we call **panels**. There are three main panels (left, centre and right). And each panel is made up of a number of separate subpanels. A full panel could look like this:


This panel consists of two subpanels – the **Navigation panel** at the top and the **User Info Box** at bottom.


The site administrator can control the content and order of the main panels through **Panel Administration**.

If you click **Panels** on the System Admin page, you will get this:

Panels						
Panel Name	Side		Order	Type	Access	Options
Navigation	Left	↔	1 ↓ 1	File	Public	[Edit] [Disable] [Delete]
Online Users	Left	↔	2 ↑ ↓ 2	File	Public	[Edit] [Disable] [Delete]
Forum Threads	Left	↔	3 ↑ ↓ 3	File	Public	[Edit] [Enable] [Delete]
Latest Articles	Left	↔	4 ↑ 4	File	Public	[Edit] [Enable] [Delete]
Welcome Message	U-Ctr	↓	1 ↓ 1	File	Public	[Edit] [Disable] [Delete]
Forum Threads List	U-Ctr	↓	2 ↑ 2	File	Public	[Edit] [Enable] [Delete]
User Info	Right	↔	1 ↓ 1	File	Public	[Edit] [Disable] [Delete]
Members Poll	Right	↔	2 ↑ ↓ 2	File	Public	[Edit] [Enable] [Delete]
Shoutbox	Right	↔	3 ↑ 3	File	Public	[Edit] [Disable] [Delete]
[Add New Panel] [Refresh Panel Order Values]						

You can see which panels are active – the list below **Panel Name** (the active ones are marked 'Disable' – the inactive ones are marked 'Enable') – you can see in which side of the screen they are placed, you can see in what order they are shown in the left and right panels and finally you can see what type they are and who has access to them.

Furthermore you can administer the panels from this page.

The first row of arrows (**Side**) allows you to move a panel from the left side to the right side or the opposite direction. The direction the arrow is facing is the side the panel will be moved to.


The next row of arrows (**Order**) allows you to move a panel up or down in the main panel in which it is situated.

Finally you can edit, enable, disable or completely delete a panel. You can also set up new panels.

First we are going to have a look at what a panel consists of. Choosing the panel **Forum Threads** by clicking **Edit** displays this on your screen:


Edit Panel	
Panel Name:	<input type="text" value="Forum Threads"/>
Panel Filename:	<input type="text" value="forum_threads_panel"/>
Panel Access:	<input type="text" value="Public"/>
<input type="button" value="Preview Panel"/> <input type="button" value="Save Panel"/>	

Here you can see that the panel is a standard panel, calling the file **forum_threads_list_panel.php** located in the folder **infusions** and installed by default in PHP-Fusion. You can see that this panel can be viewed by everybody – Panel Access : Public. But if you click the arrow beside **Panel Access**, you can also see that it is very easy to change the access rights to the panel:


If you wish to make an alteration to this panel, you have to alter the source code of the panel. You are able to see it, delete it (doesn't affect the source code file) or you can disable it. But you cannot – from within PHP-Fusion - change the content of the source code of the standard panels.

This also applies to all other panels – including custom made panels – that make use of external source files. If you choose **Add New Panel**, you will see this:


Clicking **Panel Filename** gives you an overview of the panels that comes as standard with the installation package.

Add Panel

Panel Name:

Panel Filename: Panel content will be ignored if selected

Panel Content:

none

forum_threads_list_panel
forum_threads_panel
last_seen_users_panel
latest_articles_panel
member_poll_panel
navigation_panel
online_users_panel
shoutbox_panel
user_info_panel
welcome_message_panel

Panel Side:

Panel Access:

You set up a new panel by naming it (even though you use an already existing file) and then either choosing an existing file from **Panel Filename** or adding your own code to the Panel Content field.

If you want to make your own panel instead of picking one of the standard panels from the list (which is a list of the files in the folder **infusions**), you can set up the panel like this (this is only meant as an example – there are lots of others available on the PHP-Fusion support sites around the world):

Add Panel

Panel Name:

Panel Filename: Panel content will be ignored if selected

Panel Content:

```
@opensidex("Last seen users Online","on");
$result=dbquery("SELECT * FROM ".$db_prefix."users ORDER BY user_lastvisit DESC
LIMIT
0,15");
echo "<table width=\"100%\" cellpadding=\"0\" cellspacing=\"0\" class=\"\">";
if(dbrows($result)!=0){
while($data=dbarray($result)){
$lastseen=time()-$data[user_lastvisit];
$iW=sprintf("%2d",floor($lastseen/604800));
$iD=sprintf("%2d",floor($lastseen/(60*60*24)));
$iH=sprintf("%02d",floor(((($lastseen%604800)%86400)/3600));
$iM=sprintf("%02d",floor((((($lastseen%604800)%86400)%3600)/60));
$iS=sprintf("%02d",floor((((($lastseen%604800)%86400)%3600)%60));
if($lastseen<60){
```

Panel Side:

Panel Access:

This panel – which is an **MOD** (which means a System Modification) to PHP-Fusion – shows a list containing the last known 10 users visiting the site. The list is generated by the code entered in the panel. The panel is presented with the headline 'Last seen' (the line in the code: **@opensidex("Last seen, "on")** determines this).

Note: You can only see part of the code in the illustration above. Copying this code to the panel administration won't give you a working panel because some of the code is not visible in the above image.

When you are done making your new panel, press **Add New Panel** and you will be returned to Panels Administration. The list will now look like this:

Panel Name	Side	Order	Type	Access	Options
Navigation	Left	1	File	Public	[Edit] [Disable] [Delete]
Online Users	Left	2	File	Public	[Edit] [Disable] [Delete]
Forum Threads	Left	3	File	Public	[Edit] [Enable] [Delete]
Latest Articles	Left	4	File	Public	[Edit] [Enable] [Delete]
Last seen users	Left	5	PHP	Public	[Edit] [Enable] [Delete]
Welcome Message	U-Ctr	1	File	Public	[Edit] [Disable] [Delete]
Forum Threads List	U-Ctr	2	File	Public	[Edit] [Enable] [Delete]
User Info	Right	1	File	Public	[Edit] [Disable] [Delete]
Members Poll	Right	2	File	Public	[Edit] [Enable] [Delete]
Shoutbox	Right	3	File	Public	[Edit] [Disable] [Delete]

[Add New Panel] [Refresh Panel Order Values]

As indicated by the arrow a new panel has appeared on the list - the one we just made - BUT it is automatically disabled by default. To activate it press **Enable**. When that is done, the panel will be shown on the main page, left side as #5 from the top. As you can see below:

Users Online

- Guests Online: 1
No Members Online
- Registered Members: 3
• Newest Member:
New_user

Last seen users ↑

New_user

janmol


Handbook 17:53:39

It is also possible to edit these panels. Just press **Edit** on the Panel Administration screen next to the panel you want to change. And when the panel code pops up on your screen you change whatever you need to change.

Forums

In PHP-Fusion, there's a built in forum module. But before you can make this forum available to your visitors, you will have to set up a structure, so that topics and discussion threads can be organized in a proper manner.

The top layer in the structure is made up of **Forum Categories**. Underneath that you can make all the **Forums** you wish. And finally your users can make all the relevant **Threads** under these Forums. It could look like this:


Making Forum Categories

Start by clicking **Forums** from the administration panel. When you do this, this is what turns up on your screen:

The screenshot displays the forum management interface with three main sections:

- Add Forum Category:** Contains a text input for 'Category Name', a text input for 'Order', and a 'Save Category' button.
- Add Forum:** Contains a text input for 'Forum Name', a text area for 'Forum Description', a dropdown menu for 'Forum Category', a text input for 'Order', a dropdown menu for 'Forum Accessible To' (set to 'Public'), a dropdown menu for 'Forum Postability' (set to 'Member'), and a 'Save Forum' button.
- Current Forums:** A table area that currently displays the message 'No Forum Categories defined'.

We make three categories here and – for instructional purposes – we make a forum as well. When we have done that, this is what your screen looks like:

Add Forum Category

Category Name Order

Add Forum

Forum Name

Forum Description

Forum Category Order

Forum Accessible To:

Forum Postability:

Current Forums

Category/Forum	Accessibility/Postability	Order	Options
The first category		1	Edit - Delete
No Forums defined			
The second category		2	Edit - Delete
No Forums defined			
The third category		3	Edit - Delete
No Forums defined			
[Refresh Forum Ordering]			

As you can see, every time you make a new category you will have to decide who should be allowed to post in this category (like with web link categories or article categories). Here you can choose a member status definition or a group. Guests can't post at all, but you can allow them to read the postings if you want to.

This is how your users will see the structure, we have just made:


If no forums are defined in a given category, that category won't show up on the list. But if you have defined forums and attached them to categories (as we have here), your users can open a forum by clicking at the title. This is what the user will see on their screen:


To make a new thread here you click the **New Topic** (or **New Thread**) button, and this page opens:

The screenshot shows a 'Post Thread' form with the following elements:

- Subject:** A text input field.
- Message:** A large text area for the post content.
- Rich Text Editor:** A toolbar with buttons for **b**, *i*, u, url, mail, img, center, small, code, and quote.
- Font Color:** A dropdown menu currently set to 'Default'.
- Smileys:** A row of ten yellow smiley icons.
- Options:** Two checkboxes: Make this Thread Sticky and Disable Smileys in this Post.
- Buttons:** 'Preview Thread' and 'Post Thread' buttons at the bottom.

What the user can do here (besides writing) is defined in the **Forums Settings** section of the **System Admin** panel (for example; adding attachments).

Each forum can have multiple moderators. When a user or administrator is defined as a moderator on a specific forum, they have some options that the ordinary user doesn't have as you can see here:

The screenshot displays the 'View Thread' page in PHP-Fusion. At the top, it shows the forum title 'PHP-Fusion: Handbook for version 6.01 | The first category | The first forum' and buttons for 'REPLY' and 'NEW TOPIC'. The thread details include the author 'janmol' (Super Administrator), the title 'The first thread', and the post content 'This is the text'. Below the thread, there are 'Jump to Forum' and 'Moderator Options' dropdown menus. The 'Moderator Options' menu is open, showing options: 'Renew Thread', 'Delete Thread', 'Lock Thread', 'Make Thread Sticky', and 'Move Thread'. Below the thread, there is a 'Quick Reply' section with a text area, formatting buttons (b, i, u, url, mail, img, center, small, code, quote), smiley icons, a 'Disable Smileys' checkbox, and a 'Post Reply' button.


These options allow you to :

- **Renew** Thread – sets date to present and updates list
- **Delete** Thread
- **Lock** Thread - Thread is still visible, no new posts allowed
- **Make** Thread Sticky – keep thread at the top of the list in the forum
- **Move** Thread – move this thread to another category


As something new PHP-Fusion version 6.01 introduces the ability for users to track the discussion in a specific thread.

Before this function is available for the users, you have to activate it from your admin page.

Choose **System Admin** and **Forum Settings** and you will get this on your screen:


If you choose yes here (Enable forum thread notification), this is what your users discussion screen looks like:


If the user clicks this link, a mail will be sent to the e-mail-address of this user every time a new reply has been made in this thread.

Polls

To spice up your homepage, **PHP-Fusion** gives you the ability to set up **Polls** for members - polls with one question and several answers. Polls can be archived when they are no longer relevant, so that you and your members can check up on previous poll results.

The Poll is shown on the Main (Start) page - after voting you can see what members have voted in this specific poll so far.

Click **Polls** in admin panel (indicated by the arrow):


When you do that, this is what you see on your screen:

The 'Add Poll' form contains the following fields and buttons:


- Poll Title:
- Option 1:
- Option 2:
- Buttons: Add Option, Preview Poll, Save Poll

Here you can create a new poll by typing in a **Poll Title** (the question that users have to answer) and a number of options to choose from - option 1, 2, 3...etc.

Here is an example poll:


We clicked twice on **Add Option** and added two more poll options. Now there are 4 options on the list. If you press **Preview Poll**, you will see how the poll looks at this stage:


You end the poll construction by pressing **Save Poll**.

The Poll has now been saved. We still need to enable it and make it visible on the Main page. We will do this via **Panels** on the **Admin Panel**. It looks like this:

Panels						
Panel Name	Side	Order	Type	Access	Options	
Navigation	Left	1	File	Public	[Edit] [Disable] [Delete]	
Online Users	Left	2	File	Public	[Edit] [Disable] [Delete]	
Forum Threads	Left	3	File	Public	[Edit] [Enable] [Delete]	
Latest Articles	Left	4	File	Public	[Edit] [Enable] [Delete]	
Last seen users	Left	5	PHP	Public	[Edit] [Disable] [Delete]	
Welcome Message	U-Ctr	1	File	Public	[Edit] [Disable] [Delete]	
Forum Threads List	U-Ctr	2	File	Public	[Edit] [Enable] [Delete]	
User Info	Right	1	File	Public	[Edit] [Disable] [Delete]	
Members Poll	Right	2	File	Public	[Edit] [Enable] [Delete]	
Shoutbox	Right	3	File	Public	[Edit] [Disable] [Delete]	

[Add New Panel] [Refresh Panel Order Values]

As shown (and mentioned earlier), the panel is set to **Disabled** as standard. If you click **Enable** next to **Members Poll**, your new Poll will be shown on the front page of your site like this:

PHP-FUSION HANDBOOK

Home · Articles · Downloads · Discussion Forum · Web Links · News Categories
June 04 2006 17:12:53

Navigation

- Main pages
- Home
- Articles
- Downloads
- FAQ
- Discussion Forum
- Web Links
- Contact
- News Categories
- Contact Me
- Photo Gallery
- Search
- Submissions
- Submit Link
- Submit News
- Submit Article
- Submit Photo
- See your classes

Welcome

Welcome to your site

New version of Handbook will be ready soon

A new version of the official handbook for PHP-Fusion is in the making as we speak. As usual it will be bigger, more accurate and more useful.

· janmol on June 04 2006 10:15:00 · [Read More](#) · 0 Comments · 6 Reads ·

janmol

- [Edit Profile](#)
- [Private Messages](#)
- [Members List](#)
- [Admin Panel](#)
- [Logout](#)

Member Poll

How do you like the new version?

It's awsome

I like it a lot

Well, I don't know

I don't like it at all

Shoutbox


No messages have been posted.

Copyright © 2006

Powered by php-fusion v6.01 © 2003-2005
The PFT Blue Theme by:
0 Unique Visits

If you want to change the Poll or make a new Poll later, you can open this poll or the poll function from the admin panel.

If you choose to edit a Poll from the list, this is what you get on your screen :


The screenshot displays the 'Edit Poll' interface. At the top, there is a header 'Current Polls' with a dropdown menu showing 'How do you like the new versior' and buttons for 'Edit' and 'Delete'. Below this is the 'Edit Poll' section, which includes a 'Poll Title' field with the text 'How do you like the new version?'. There are four 'Option' fields: 'Option 1' with 'It's awesome', 'Option 2' with 'I like it a lot', 'Option 3' with 'Well, I don't know', and 'Option 4' with 'I don't like it at all'. A checkbox labeled 'Close this Poll' is located below the options. At the bottom, there are three buttons: 'Add Option', 'Preview Poll', and 'Save Poll'.

You now have the possibility to **Add** Options, **Delete** Options, **view** the Poll or **End** the Poll (**Close this Poll**). You can delete a poll option by simply clearing the contents of the option that you want to delete and pressing **Save Poll**. If you choose to close the Poll, the Poll stays on the Main page, but it's now closed and shows the result to both users who have entered a vote and those who have not.

If you want to remove your Poll Panel from Main page, this can be done from Panels on the Admin Panel by disabling **Members Poll**. If you want to make a new Poll in the future, remember to enable Poll Panel in Panels, or else it will not show on Main page as it is disabled by you.

Currently there is no support for Multiple Polls at the same time. If you create a new Poll while an existing Poll is still running, then the existing (older) Poll will automatically be dosed.

Administration in general


In this chapter we will look deeper into the administration of several of the built in functions in PHP-Fusion. Basically this administration is all about editing, deleting and controlling the contents of the page.

Shoutbox

PHP-Fusion comes with a small messaging function, a **Shoutbox**, which by default is placed on the Main page of your site. The shoutbox is located at the bottom of the illustration here :


In the **Shoutbox**, registered members (or guests – if you allow it) can write small comments (220 characters) – ask 'fast' questions or comment on each others remarks. To make it even more attractive smileys can be used in these comments.


Smileys: Small 'faces' that replace certain preconfigured typing, e.g. the VERY happy smiley shown above, made with inserting/typing :) Other smileys are available. Click **Help** to see the full list of available smileys.

The Administrators on the site have more options to administrate these shouts.

You can manage the **Shoutbox** on a basic level from the admin panel (Miscellaneous Settings). Here you can decide whether guests are allowed to post shouts or not and how many shouts you want displayed on the front page:

The screenshot shows the 'Settings' page with the 'Miscellaneous' tab selected. The settings include:

- Use TinyMCE HTML editor? (No)
- SMTP Host (text input)
- SMTP Username (text input)
- SMTP Password (text input)
- Bad words filter enabled? (No)
- Bad words list: (text area)
- Bad word replacement: (****)
- Allow Guests to post? (No)
- Number of shoutbox posts: (10)
- Flood interval: (15)
- Maintenance mode: (Off)
- Maintenance mode message: (text area)

A 'Save Settings' button is located at the bottom of the form.

Additionally it is possible to click **Shoutbox** from the **Admin Panel – User Admin**. If you do this, you can see all of the shouts posted on your site and edit or delete them:

The screenshot shows the 'Current Shouts' page. At the top, there is a dropdown menu for 'Delete Shouts older than' with options 90, 60, 30, 20, and 10 days. Below this is a list of shouts:

- janmol on June 04 2006 18:37:58
Second shout 😊
Edit - Delete - User IP: 127.0.0.1
- janmol on June 04 2006 18:37:30
First shout
Edit - Delete - User IP: 127.0.0.1

By clicking **Delete Shouts**, you delete shouts older than the number of days listed in the drop down box (90 days in this illustration). But remember that there's no turning back here. The moment you click **Delete Shouts** they are gone.

You can also get some information about the shouts posted on your page. You can see the members name, date of shout and their IP address.

Users / Members

If you click **Members** on the **Admin Panel**, this screen will show up:

Members		
User [Add]	User Type	Options
janmol	Super Administrator	
Handbook	Administrator	Edit - Ban - Delete
New_user	Member	Edit - Ban - Delete

Show All	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	Show All
	S	T	U	V	W	X	Y	Z	0	1	2	3	4	5	6	7	8	9	

Here you see a list of registered members on your site. User(name) and User Type are shown for all members. From here you can edit members' profiles and also change the User Type.

If you have a lot of members on your site, you can sort members by clicking letters in the list underneath. Clicking the letter A will produce a list of members whose username begins with the letter A.

For each member, the option to edit, ban or delete is available.

If you click **Edit** (Does not work with 'Super Administrator'), you will see this on your screen:

Edit Member

User Name:* Handbook

New Password:

Confirm Password:

Email Address:* hb@janm.dk

Hide Email? Yes No

Location:

Birthdate: (mm/dd/yyyy) -- -- ----

AIM ID:

ICQ#:

MSN ID:

Yahoo ID:

Website URL:

Theme: Default

Time Offset: 0

Avatar Browse...
Click Browse to upload an image
Max. filesize: 30Kb / Max. size: 100x100 pixels

Signature:

b *i* u url mail img center small

Save Changes

As you can see, it is possible to edit all the same fields that the user / member can edit in his or her profile (**Edit Profile**).

In Members Administration you can also register new members. If you click **Add** at the top of screen, this is what you will see on your screen:

Add Member

User Name:*

Password:*

Confirm Password:*

Email Address:*

Hide Email? Yes No

Add Member

Here you add a member by giving the member a User Name, Password and stating a valid Email Address. When this is done, you click **Add Member**. The new user can then log in and update his profile through **Edit Profile**.

From Members Administration you can also choose to **ban** certain members or **blacklist** them. If you do this, the banned members are not allowed to log on to your site. Instead they will get a message telling them that they are (for the moment) excluded from entering the site. Of course it is not possible to prevent the person from registering with a new nickname, but it takes a new nickname and a new email address (if email activation is enabled) to register once again.

If you click **Blacklist** from the **Admin Panel**, you will see the following on your screen:


Blacklist User

Entering an IP address will prevent a user whose IP address matches the entry from visiting this site. You can enter a full IP, e.g. 123.123.123.123, or a partial IP, e.g. 123.123.123 or 123.123.

Entering an email address will prevent members from registering using that address. You can enter a full email address, e.g. foo@bar.com, or an email domain, e.g. bar.com

Blacklist IP address: **or**

Blacklist email address:

Blacklist reason

Blacklisted users

The blacklist is currently empty.


This feature can be used to exclude people more efficiently than just using **Ban Member** in Members Administration. A banned member can always make up a new user account, but if you blacklist certain IP-addresses or mail addresses (or domains) the exclusion will be more efficient.

WARNING: Note that IF you blacklist for example an entire email domain, you might risk that a lot of new members lose the ability to join your site. Also worth noting is, that excluding people by excluding partial IP addresses, will risk excluding new members just because they happen to share a scope of IP's that an Internet Provider has in their register. Providers often use Dynamic IP addresses, which means that several people can use the same IP address but at different times. Try only to use advanced exclusion (Blacklisting) if it's really important.


Submissions

Members on your site can submit articles, news, links and images. The submission will not be shown on the site until an administrator has validated and approved the submission.

It is possible to see if any submissions are waiting to be validated from the **Admin Panel**. This information is shown in the bottom of the Admin Panel in the next illustration (marked with an arrow):


To Validate and publish the submissions or decline them, click **Submissions** from the Admin Panel (**User Admin**). It might look like this:


In this example, there are 4 types of submissions. As shown above, you can either **View** and then **Submit**, or **Delete** them right away.

If you chose **View** in Photos, it could look like this:


From here you are able to **publish** or **delete** the photo. But before that you might want to take a look at it. If that's the case, click **Click here to view the photo**, and this is what you might see:


Comments and Ratings

Both news, articles and photos can be commented on and rated by members on your site if you decide to use this option (see below).

It may be necessary to edit comments. The administrator on a site has the ability to edit (or delete) all comments. Comments can be selected for editing from the place where they are posted – that is the news item or article where the comment is attached. It could look like this:

Our first article

When PHP-Fusion parses through the code, it breaks the tex to a new page. At the bottom of the page a navigation box will be created, which will make it possible for the users to navigate between the pages and to see, how many pages the article consits of.

Posted by **janmol** on June 04 2006 11:12:17 1 Comments · 5 Reads

Comments

janmol on June 04 2006 18:57:08
This is a comment

Manage Comments

Post Comment

b **i** **u** **url** **mail** **img** **center** **small** **code** **quote**

Disable smileys in this comment

Ratings

You rated this as **Awesome!** on June 04 2006 18:56:06

Awesome!	<div style="width: 100%; background-color: #4a7ebb; height: 10px;"></div>	100%	[1 Vote]
Very Good	<div style="width: 0%; background-color: #4a7ebb; height: 10px;"></div>	0%	[No Votes]
Good	<div style="width: 0%; background-color: #4a7ebb; height: 10px;"></div>	0%	[No Votes]
Average	<div style="width: 0%; background-color: #4a7ebb; height: 10px;"></div>	0%	[No Votes]
Poor	<div style="width: 0%; background-color: #4a7ebb; height: 10px;"></div>	0%	[No Votes]

If you choose **Manage Comments** here, this is what you get on your screen:

Comments

janmol on June 04 2006 18:57:08
This is a comment
Edit - Delete - User IP: 127.0.0.1

Here you can see who made the comment, the IP address of the person posting it and the date of posting. You also have the option to either edit or delete the comment as shown in this illustration.

If you click **Edit** in the Comments table, you will see the following screen:


In **Edit Comment**, you may now edit the comment, and afterwards click **Save Comment** to save the edited comment

If an administrator edits a Comment, you can't see on the page that it has been edited, like you can with threads in the Forum section.

Database Backup

In PHP-Fusion v6.01, a standard backup function is implemented. Through **Admin Panel / System Admin** you can access **Database Backup**, where you have the ability to backup your database. It looks like this:


If you have saved backups, you can always restore your site from these backups.

It is a good idea to make backups on a regular basis to maintain the ability to 'go back'. And you should always do this before making major changes in your database or site settings.

That's the only way you can return to a state when everything worked ok if something goes wrong.

From PHP-Fusion version 6.01 you can no longer save your backups on the server. This has been implemented for security reasons. Because if this hackers don't have the same accessibility to your data – and you can be sure, that a server breakdown won't affect your backups.

NOTE: If you have made a backup of your database with PHP-Fusion, you can't use this backup to restore the database with an ordinary MySQL administration tool – only with PHP-Fusion. If you want your backups to be more versatile, use an administration tool like phpMyAdmin to make the copy of your database.

When you are about to make a backup, you have to keep two things in mind.

1: Do you want to copy the entire structure and all tables in your database or only the basic structure and basic tables.

2: Do you want to backup compressed (.sql.gz) or uncompressed (.sql). If you have a large database, you may want to choose the compressed backup (if your providers' server allows it - they don't always). Though a site has many posts, articles, threads, members etc. you will be surprised to see how small the database actually is, so it's up to you whether you want to compress the backup or not.

When you choose Database backup from the admin panel, this is what you get on your screen:

The screenshot shows two sections: "Database Backup" and "Restore Backup".


Database Backup Section:

- Database Information:**
 - Database Name: 601_hb
 - Core Table Prefix: fusion_
 - Total Table Size: 72Kb (38 tables)
 - Core Table Size: 72Kb (38 tables)
- Backup Options:**
 - Filename:
 - Backup Type:
 - User Password:
- Database Tables:** A list of tables including fusion_admin, fusion_article_cats, fusion_articles, fusion_blacklist, fusion_comments, fusion_custom_pages, fusion_download_cats, fusion_downloads, fusion_faq_cats, fusion_faqs, fusion_flood_control, fusion_forum_attachments, fusion_forums, fusion_infusions, fusion_messages, fusion_messages_options, and fusion_new_users. Below the list are options: Select: [core] [all] [none]
- Backup Button:** A button labeled "Backup" is located at the bottom of this section.

Restore Backup Section:

- Filename:**
- Restore Button:** A button labeled "Restore" is located at the bottom of this section.

If you click **Backup** from this screen and provide the correct password this is what happens:


Here you will have to select an appropriate folder to store your backups, and when you do this, the backup files will be saved on your local computer.

Navn	Størrelse	Type	Ændret den
backup_2006-06-04-1905	53 KB	SQL-fil	4-06-2006 19:07
backup_2006-06-04-1905.sql	8 KB	WinZip File	4-06-2006 19:11

As shown above, you can see that the first backup is 53 Kb (Uncompressed) and the second backup is about 8 Kb (Compressed). The two backups have been made from the exact same database and the exact same tables.

When you want to restore your site from a database backup, this is what you do. You start by browsing to the correct backup file. When you have selected that and click restore, you will see the following page:

Database Restore

Restore Options

Filename: backup_2006-06-04-1905.sql

Database Name: 601_hb

Date: 04/06/2006 19:07

Core Table Prefix:

Create Tables:	Populate Tables:
<div style="background-color: #003366; color: white; padding: 5px;"> fusion_admin fusion_article_cats fusion_articles fusion_blacklist fusion_comments fusion_custom_pages fusion_download_cats fusion_downloads fusion_faq_cats fusion_faqs fusion_flood_control fusion_forum_attachments fusion_forums fusion_infusions fusion_messages fusion_messages_options fusion_new_users fusion_news fusion_news_cats fusion_online fusion_panels fusion_photo_albums fusion_photos fusion_poll_votes fusion_polls fusion_posts fusion_ratings fusion_settings fusion_shoutbox fusion_site_links fusion_submissions fusion_thread_notify fusion_threads fusion_user_groups fusion_users fusion_vcode fusion_weblink_cats fusion_weblinks </div>	<div style="background-color: #003366; color: white; padding: 5px;"> fusion_admin (35) fusion_article_cats (2) fusion_articles (1) fusion_comments (1) fusion_download_cats (2) fusion_downloads (1) fusion_forums (6) fusion_messages_options (1) fusion_news (1) fusion_news_cats (16) fusion_online (1) fusion_panels (10) fusion_photo_albums (1) fusion_photos (4) fusion_polls (1) fusion_posts (1) fusion_ratings (1) fusion_settings (1) fusion_shoutbox (2) fusion_site_links (18) fusion_submissions (3) fusion_threads (1) fusion_user_groups (1) fusion_users (3) fusion_weblink_cats (3) fusion_weblinks (1) </div>
Select: [all] [none]	Select: [all] [none]

User Password:

In the left column, there is a list of the tables, which your backup gives you the opportunity to restore. In the right column you see a list that represents the data in the tables.

If your database structure has not been damaged (or if you are recreating a site from a new PHP-Fusion installation - e.g. moving your site to a new host), you don't have to recreate the full structure of the database (because the installation or former database already has the structure). You can choose **none** in left column, and just restore all the data shown in right column, by clicking **all** in the right section. If you on the other hand have a need to recreate both structure and data, you click **all** in both the left and right columns.

The reconstruction of your database starts when you click the button **Restore** and give the correct password. If you leave the page by clicking **Cancel** no changes to the database will be made.

Reconstruction of structure and data through a MySQL-tool (phpMyAdmin or alike) is not explained further in this book. The list in the chapter 'Literature and web links' here gives you some URL's and book titles that might be helpful, if you want to learn more.

In general you should be careful with your backups. Should a backup file fall into the hands of a hacker or another person, who wants to harm you through compromising your site, it will be very easy for this person to do so. So try to hide your backups. Never save your backups on the server. And remember never to give anybody access to the backups unless you are absolutely sure, they can be trusted.


Private Messages

PHP-Fusion has a built in facility so that individual users can send tiny messages to one another without the use of e-mail. Recently this message function have been rewritten for security reasons.

The messages can be viewed, replied to or deleted in the users (members) private messages box. Every time you login as a registered user (member) on the home page, you will automatically see a notice in your User Info Panel when there are new messages for you. The notice looks like this:


If you click on **Private Messages**, this will appear on your screen:


Here you have several options. You can choose to view the individual message by clicking on the message **subject**. You can view the profile of the user who sent the message (click on the user name under **from**). You can delete your messages one by one by selecting the message (the box) and clicking **Delete**. Finally you can choose to delete all messages by clicking **Check All** and choosing **Delete**.

If you click on the message subject, you get this on the screen:


Here you can choose to **Reply** to the message, **Save** the message, mark the message as **Unread** or **Delete** the message.

If you choose to reply to the message, this is what you get on your screen:


You can format your text (bold, italics etc.), enter links (URL's) and images. You can paste text as quotes (**quote**) or code (**code**) and finally you can use smileys. If you want to send code in your message you should disable smileys. It makes the code easier to read.

But the message function has more options. Let's return to the main screen:


As you can see above your message box comes with an **Archive**, an **Outbox** (you can set the message function up from the admin panel to save copies of the messages in the Outbox automatically) and finally some options, that each of your users can set up individually.

The setup screen in the admin panel looks like this:


Notice that you can set limits for the Inbox, Outbox and Archive here for the whole site. If you set the value to 0 – there are no limits.

This is also the place where you set up the global standard for email notification (the user gets an email when they receive new messages).

But each user can switch this function off for them self, as you can see on the **options** panel below:


All in all the Private Message function is a very powerful function to add to your homepage.

But be aware, that your users can change their settings for this function and that these changes overrule the standard. Setting the options in the Admin Panel does not prevent users from changing their personal preferences. It just sets the default values for those preferences.

FAQ – how to use it

In PHP-Fusion there is also a built in function for creating and viewing the FAQ's (Frequently Asked Questions). These FAQ's can be used for many purposes – depending on the subject of your home page. But mostly this function is targeted at home pages offering some kind of guidance.

As with Links and Articles you start by making some categories, where the single questions and answers can be placed under:

When categories have been made (you can always add new categories later) you can start writing questions and answers.

Category / Question	Options
<input checked="" type="checkbox"/> General questions	Edit - Delete
<input checked="" type="checkbox"/> Photo Album	Edit - Delete
<input checked="" type="checkbox"/> Problems upgrading	Edit - Delete

As you can see above, you have the same editing abilities in connection with the FAQ-function, as you have elsewhere in PHP-Fusion – **bold text**, *italics*, making links etc.


After entering questions and answers your visitors are able to view the FAQ to see if there should be a description of the user's problem already and a solution on how the problem can be solved. This could look like the following:


Custom Pages

In PHP-Fusion the user (the administrator – the owner of the home page) can make their own custom pages, which can be linked to the navigation box (or other pages) on the front page or called from a link on another page.

You compose a custom page from the admin panel by choosing **Custom Pages**. Doing that produces this on your screen:


In a custom page you can write text – but you are also able to insert PHP code (by clicking the button **<?php?>** - you can insert links, images and so on.

In the example here we have just placed some text in the page content area.

When you create your custom pages, you have to choose accessibility to these pages. If you wish to give a special member access on your home page, you can choose to limit the access by selecting member from the drop down menu **Access**.

And finally you can choose if the page should be added to the navigation menu or not, whether it shall be possible to make comments or rate the page.

Page title is also the content on the link, which appears in the navigation box. So it's a good idea to pick a significant title.

Before you save your page – the same goes for articles and news - you are able to preview your page as it will show up for the users. If you press **Preview Page** in the example here, it will look like this:

A new custom page

Some text just to show you how it works ...

Current Custom Pages

Page Title: A new custom page Access: Public

Page Content: Some text just to show you how it works ...

<?php?> <p>
 b *i* u link img center small small2 alt

Add link to navigation menu
 Enable Comments
 Enable Ratings

Preview Page Save Page


Pressing **Save Page** you will get this:

Add Custom Page


Page Added
The url to this page is: **viewpage.php?page_id=1**

You can see that the page has been saved and that it has created the link: **viewpage.php?page_id=1** – which means the page has been saved in the database and can be viewed by calling the file **viewpage.php** with the parameter **page_id=1**.

Viewing the front page and the navigation menu – after saving the custom page – will produce this:


As you can see the new page has been placed at the bottom in the navigation menu, and clicking the link will give you this result:


Mod'ing the system – a few examples

There are numerous MOD's available on the official sites in England, Germany, Estonia, Poland, Denmark, The Netherlands, Sweden and so on. You can download these MOD's and add them to your page free of charge.

Furthermore there are several sites exclusively dedicated to system modifications, where all new modifications are being carefully tested and registered in a database.

A few of the addresses are :

UK-MOD's: <http://www.phpfusion-mods.com/>

DK-MODS: <http://www.phpfusion-mods.dk/>

D-MODS: <http://www.fusionmods.de/news.php>

S-MODS: <http://www.phpfusion.se/news.php/>

Because of the vast number of MOD's and Infusions it is impossible here to give you an overview of them all. Instead we have decided to describe a few examples, so you can get an idea of how to use these modifications.

IMPORTANT: Always remember to make a backup of your database and the original files before you start experimenting with system alterations. That way you will always be able to 'roll-back' to an earlier stage if something should go wrong or doesn't work perfectly.

Also remember to document your changes. Alterations of this kind are not part of the standard installation. And you might have to do quite a lot of laborious work to get your system up and running again after you have installed a new version, because this new version either not supports the alterations or demands that these changes must be done once again with the new version.

The most risky part is alterations to the database. If this is required, then you have to at least make a backup of your database before your start. That way you have a chance to get your site up and running afterwards, if something should go wrong.

It is recommended to install a local web server (Apache) with PHP-support and MySQL on your local machine, where you can try the alterations out before uploading to your production site.

You can find an 'all-in-one' package at: <http://apache2triad.sourceforge.net/> (and other places – see also this exciting home page: <http://www.hotscripts.com/>), it does not demand a lot of resources from your machine, and is an excellent platform for experimenting.


Change format for unique visits and show time taken to load page

The first example of adjustment does not demand a lot from you as a user. But it demonstrates very clearly how you – because you have access to the source code in the system – can change and add settings, which make your home page more personal.

The example also demonstrates that – in connection with alterations – you have to be careful with these changes. The fact is that when you make these changes, you yourself have to manage them and later (during updates or upgrades) must recreate the changes yourself.

It is highly recommended to keep a journal containing the changes, and that you document them on a regular basis. This way it becomes easier to recreate them during system changes and upgrades.

At the bottom of all your pages you can always see the following information (or something similar):


At the top you see the copyright-sentence you can type in at site settings, admin panel. Below this you see a line containing the PHP-Fusion copyright notice – the logo of the theme creator and a number signifying the number of unique users who have visited your site. You are not allowed to remove or change the bottom line, as long as you haven't paid a license removal fee for your site. Further information about the various licensing options can be found at the Main PHP-Fusion site or at one of the other official support sites.

If you get a lot of unique hits it might be an advantage to show the number of **Unique Visits** in a different way.

Without the changes it might appear like you see it at the top here.

But if you want to show the figure with a separator for thousands, you can accomplish this by making a small change in the theme.php file for the theme, which you have chosen.

You open the file and find this part of the code (function render_footer):

```

90 echo "The PFT Blue Theme by: <a target='_blank' href='http://phpfusion.org/'><img alt='' src='".THEME."/images/ftb
91 echo "<td width='33%' class='footer' align='right'>";
92 echo "<font class='clock'><b>".\$settings['counter']." </b></font>".(\$settings['counter'] == 1 ? \$locale['140'])."
93 echo "</td></tr></table>";
94 )

```

You change the formatting of the number (`\$settings['counter']`) like this:

`".number_format(\$settings['counter'], 0, ',', '.')."'`


The function `number_format` changes the format of the number the counter is delivering in this example so that the number is shown with a period as the thousands delimiter. The altered code looks like this:

```

90 echo "The PFT Blue Theme by: <a target='_blank' href='http://phpfusion.org/'><
91 echo "<td width='33%' class='footer' align='right'>";
92 echo "<font class='clock'><b>".number_format(\$settings['counter'],0,',','.')."
93 echo "</td></tr></table>";
94 )

```

And the result of the change can be viewed here:


You can read more about how you control the format at http://php.net/number_format.

If you also wish to save and show page creation time, you can do that by adding two pieces of code to two different files – subheader.php and footer.php – and displaying the result in a new panel.

First we have to save the time, when the page is starting to load.

This is done by adding some lines of code to subheader.php – like this:

```
26 </head>
27 <body bgcolor='$body_bg' text='$body_text'>\n";
28
29 $m_time = explode(" ",microtime());
30 $m_time = $m_time[0] + $m_time[1];
31 $starttime = $m_time;
32
```

The added lines are lines 29 to 31. What does this code mean?

Well – the expression `$m_time` is a variable name. This variable is set equal to the result of the general PHP-function `microtime()` – which means, that `$m_time` will be defined as a so called **array**.

From this array the values `$m_time[0]` (the first value in the array – the microseconds part of the time and date) and `$m_time[1]` (the second value in the array – the UNIX datestamp value for today) is extracted, and the combined values of these two is placed in another variable called `$starttime`.

Then we have to add something to footer.php as well - first to get the load time calculated and secondly to display the result. This is what it looks like:

```
16 $m_time = explode(" ",microtime());
17 $m_time = $m_time[0] + $m_time[1];
18 $endtime = $m_time;
19 $totaltime = $endtime - $starttime;
20 echo "<font color='#000199'><center>Page was loaded in: ". round($totaltime,2)." seconds</font></center>";
```

Here we take `$starttime` and subtract it from `$endtime` – which gives the value stored in `$totaltime`. And after that the value in `$totaltime` is displayed (in line 20).

You could – as we have done here – add a field to the table settings (called `load_time`) and save the value of `$totaltime`, so that you can display this to your users in a panel for example. But you don't have to do this.

The result looks like this:


Small changes – useful result, wouldn't you say?

A couple of so called MOD's

In this example we will add two panels at the front page. The first one shows information about the 10 last members that have been visiting your site, and the other one tells the visitor which five downloads are the most popular.

Both system add-ons (or MOD's as they are called) are made by PHP-Fusion users, and can be used for free at your site.

You add both functions as **panels** (left or right side). The code used in the first panel (is gathered at php-fusion.uk and altered afterwards), looks like this:

```
@opensidex("Latest online","on");
$result=dbquery("SELECT * FROM ".$db_prefix."users ORDER BY user_lastvisit DESC LIMIT
0,15");
echo "<table width=\"100%\" cellpadding=\"0\" cellspacing=\"0\" class=\"\">";
if(dbrows($result)!=0){
while($data=dbarray($result)){
$lastseen=time()-$data[user_lastvisit];
$iW=sprintf("%2d",floor($lastseen/604800));
$iD=sprintf("%2d",floor($lastseen/(60*60*24)));
$iH=sprintf("%02d",floor(((($lastseen%604800)%86400)/3600));
$iM=sprintf("%02d",floor((((($lastseen%604800)%86400)%3600)/60));
$iS=sprintf("%02d",floor((((($lastseen%604800)%86400)%3600)%60));
if($lastseen<60){
$lastseen="<nobr><img src='".BASEDIR."images/online.gif'></NOBR>";
}elseif($lastseen<360){
$lastseen="<nobr><img src='".BASEDIR."images/offline.gif'></NOBR>";
}elseif($iW>0){
if($iW==1) $Text="Week";
else $Text="Weeks";
$lastseen="<nobr>$iW $Text</NOBR>";
}elseif($iD>0){
if($iD==1) $Text="Day";
else $Text="Days";
$lastseen="<NOBR>$iD $Text</NOBR>";
}else{
$lastseen="$iH:$iM:$iS";
}
echo "<tr><td class=\"small\" align=\"left\"><a href='".BASEDIR."profile.php?lookup=$data[user_id]'>";
echo "$data[user_name]</a></td><td class=\"small2\" align=\"right\">".$lastseen."</td></tr>";
}
}
echo "</table>";
@closesidex();
```

Shortly explained, this is what happens:

First we make a query to the database, and the result is put into an array in the expression \$result.

Now this data is used to calculate different values (the **while**-sequence with the 6 lines down to the first **if**).

These values are then handled in different if-sentences.

Finally the results are displayed – in the second echo-line at the bottom of the file.

You place the code in a panel, and it looks like this:

Edit Panel

Panel Name:

Panel Content:

```
@opensidex("Last seen users","on");
$result=dbquery("SELECT * FROM ".$db_prefix."users ORDER BY user_lastvisit DESC
LIMIT
0,15");
echo "<table width=\"100%\" cellpadding=\"0\" cellspacing=\"0\" class=\"\">";
if(dbrows($result)!=0){
while($data=dbarray($result)){
$lastseen=time()-$data[user_lastvisit];
$iW=sprintf("%2d",floor($lastseen/604800));
$iD=sprintf("%2d",floor($lastseen/(60*60*24)));
$iH=sprintf("%02d",floor((((($lastseen%604800)%86400)/3600)));
$iM=sprintf("%02d",floor((((($lastseen%604800)%86400)%3600)/60)));
$iS=sprintf("%02d",floor((((($lastseen%604800)%86400)%3600)%60)));
if($lastseen<60){
```

Panel Access:

The panel gets a name ('Last seen users') and is saved.

We have chosen the function **opensidex** to add a little button (an image), to open and close the panel.

Note: The panel will always remain in a non collapsed state by default.

Finally we have to use two small icons – online.gif and offline.gif – you must place them in the **images** folder.

After saving the panel and activating it (remember that at the admin panel page), this panel will appear at the front page:

Last seen users	
janmol	
Handbook	18:12:13
New_user	18:29:59

The second panel we will add shows the five most popular weblinks. The code for the panel looks like this:

```

2 openside("Five hottest links");
3 $result = dbquery("SELECT * FROM ".$db_prefix."weblinks ORDER BY weblink_count DESC LIMIT 0,5");
4 if (dbrows($result) != 0) {
5 echo "<table cellpadding='0' cellspacing='0' width='100%'>";
6 while($data = dbarray($result)) {
7 $weblink_name = substr($data['weblink_name'],0,20);
8 $weblink_url = $data['weblink_url'];
9 $weblink_count = $data['weblink_count'];
10 echo "<tr><td><img src='".THEME."images/bullet.gif' alt=''>
11 <a href='".$weblink_url."'>$weblink_name</a></td><td>$weblink_count</td></tr>";
12 }
13 } else {
14 echo "<center>".$locale['004']."</center>\n";
15 }
16 echo "</table>";
17 closeside();

```

This is how it works:

First we use the `openside()` function to make a headline to the panel. Then we get the data from the table (`dbquery`) `fusion_weblinks` in the database – selecting the records with the five greatest numbers for `weblink_count` (that is the five most popular).

Then we make a table to control the way the information is shown. And go through a `while`-statement (looping through all the records). For each record we store some information in three variables and show this information in a table structure. As far as the `weblink_name` is concerned we limit the number of characters shown to 20 with the general function `substr`.

We only look through the array, if the value of `dbrows` is `> 0` – if we do not get any results from the query, we jump to the last part of the code and show a message.

Finally we close the table.

When the panel is saved and activated, this is what it looks like on the front page (the illustration is taken from www.phpfusion.dk – so that you can see what it looks like, when you have a larger number of links.

Five hottest links	
<input type="checkbox"/> Swingsters	557
<input type="checkbox"/> phpfusion-mods.com	393
<input type="checkbox"/> ... helmuth.dk ...	378
<input type="checkbox"/> Carsten pukass.	355
<input type="checkbox"/>!!..... Maers	288

On the official PHP-Fusion pages and on a number of fusion pages you can find more MOD's – MOD's you can use to enrich and enhance your website.

Actually you don't have to be an expert in PHP-coding to put something like this on your page. Copy the relevant code in the version equivalent to your PHP-Fusion version – paste the code from your admin panel – save and activate. In most cases your new MOD will work immediately.


Even better – with the release of version 5.00 of PHP-Fusion a new standard was introduced for adding extensions to your site – a new standard that makes it a lot easier to add fairly advanced MOD's to your site. This standard - INFUSIONS – is described in further detail later in this handbook.

Styles & Themes


As mentioned before in this handbook, PHP-Fusion uses so called themes to control the layout of all the elements on your site.

A theme consist of a theme.php script, a css-stylesheet and a number of graphic elements used to make up frames around different parts of your site.

Each theme resides in its own folder – and the folder name is the same as the theme name:


To get an idea of how the theme-elements are put together you can look at the illustration below (where we zoom in on the theme, we are using here in this handbook):


Let's start by taking a closer look at the theme.php

In the top of the theme-file you have some general values that control appearance all the way through your site. They look like this:

```
24 /*****  
25 /* Theme Settings */  
26 /*****  
27  
28 $body_text = "#000000";  
29 $body_bg = "#F8FBFB";  
30 $theme_width = "845";  
31 $theme_width_l = "165";  
32 $theme_width_r = "165";  
33
```

`$body_text = "#000000"`; the colour of your body text as a hexadecimal code. You can find an overview of the hexadecimal colour codes on this URL:

<http://www.computerhope.com/htmlcolor.htm#03>

`$body_bg = "#F8FBFB"`: the background colour as hexadecimal colour code

`$theme_width = "845"`: page width here in pixels – but it might look like this as well: "100%"

`$theme_width_l = "165"`: width of the left panel on your page in pixels

`$theme_width_r = "165"`: width of the right panel on your page in pixels

Below this section you will see a number of so called functions used throughout PHP-Fusion to control different parts of your site.

A function is sequence of code that stays resident in the server's memory during the whole session. This means that the function is available from all parts of your site. Usually you call a function by the function name and with a number of parameters. And when you do this, the function perform an operation and return one or more values to the script, from which is has been called.

Let's take a look at an example.

When your site opens, the default start page is news.php. Here the function `render_news` is called like this:

```
97 }  
98 $ncount++;  
99 } else {  
100 render_news($news_subject, $news_news, $news_info);  
101 if ($i != $numrows) { tablebreak(); } $i++;  
---
```

`Render_news` needs 3 parameters (`news_subject`, `news_news` and `news_info` – `news_info` consist of a number of information's stored in a so called array). `Render_news` itself looks like this:

```

137 function render_news($subject, $news, $info) {
138
139 global $locale;
140
141 echo "<table class='news-border' border='0' cellspacing='1' width='100%' cellpadding='";
142 echo "<td class='table-cellpic'>$subject</td>";
143 echo "</tr></table>";
144 echo "<table width='100%' cellpadding='0' cellspacing='0' class='border'><tr>";
145 echo "<td><table width='100%' cellpadding='0' cellspacing='0'><tr>";
146 echo "<td class='main-body'>$news</td></tr></table>";
147 echo "<table width='100%' cellpadding='0' cellspacing='0'><tr>";
148 echo "<td class='news-footer'>";
149 echo "".$locale['040']. "<a href='profile.php?lookup=".$info['user_id']."'>".$info['user";
150 echo "".$locale['041'].showdate("longdate", $info['news_date'])." </td>";
151 echo "<td height='24' align='right' class='news-footer'>";
152 echo "".$info['news_ext'] == "y" ? "<a href='news.php?readmore=".$info['news_id']."'>"
153 if ($info['news_allow_comments'])
154 echo "<a href='news.php?readmore=".$info['news_id']."'>".$info['news_comments'].$locale
155 echo "".$info['news_reads'].$locale['044']. " ";
156 echo "<a href='print.php?type=N&item_id=".$info['news_id']."'><img alt='' src='".THEME
157 echo "</td></tr></table></td></tr></table>\n";
158 }
159

```

Most of this function is a scheme for, how the news is presented – a table definition, some class-calls (we take a closer look at them later in this chapter) – and some locale-calls (the locale-calls represent the texts that are put into the news presentation depending on what language, you have chosen for your site).

When the function is finished working with the information, that have been passed on to it, it writes the results on the screen on the exact spot, where the function originally was called.

Your theme.php have at least 12 different functions (there may be more than 12 but 12 is the minimum) and they all format information on your site one way or the other.

Style sheets are files with format information made according to HTML-standards. A style sheet is imported to the user pc and used there to apply styling to different HTML-elements. You can read more about the specification of styles and style sheets here: <http://www.w3.org/TR/HTML4/present/styles.HTML>.

The style sheet used in PHP-Fusion contains a number of styles used throughout the system to format different parts of your information according to certain rules. A simple example from the style sheet used in the Theme PFT-Blue looks like this:

```

1 body {
2 font-family:Verdana,Tahoma,Arial,Sans-Serif;
3 font-size:10px;
4 padding:0px 0px 0px 0px;
5 margin:10px;
6 }
7

```

This element defines the body element of your page. What it says is, that body text on your site should be (depending on what is available on the local pc) should be shown in either Verdana, Tahoma, Arial or Sans-Serif – with a fontsize of 10 pixels, with no padding and with a margin of 10 pixels.

When PHP-Fusion uses this in formation, it looks like this:

```
60 $news_[0] .= "<tr>\n<td class='tb12'><b>$news_subject</b></td>\n</tr>\n";
```

This is a part of the file news.php. Here some content (the content in the variable `$news_subject`) is presented. And in the presentation a class is applied (`<td class='tb12' ...`). This class is defined in the style sheet like this:

```
234 .tb12 {
235 font-size:11px;
236 color:#091609;
237 background-color:#F8FBFD;
238 padding:4px;
239 }
```

It defines the font-size at 11 pixels (using the body font specifications from above) – tells the browser to set the text in the colour defined by the hexadecimal code 091609, using a background colour defined by the hexadecimal code F8FBFD and using a padding of 4 pixels.

And this is what it looks like on the screen:


What might represent a problem for you, when you are trying to modify the appearance of your site, is finding out which style definitions the system use where. To help you here we have produced a commented version of a stylesheet (the one we use in the illustrations here in this handbook) and added it as an appendix.

Not all style sheets look exactly the same. But all the main definitions in the style sheets are the same. If you have problems finding a specific definition, try searching for it both in the style sheet and in the script.

The new theme structure in version 6.01

With PHP-Fusion version 6.01 a new theme-structure has been introduced. Older themes are to most part compatible to version 6.01 but with version 6.01 we have introduced a lot of new functions and placed them in a separate script to make it easier to work with themes.

What we are talking about? Well try to take a look at the function `render_news` as it looks in the new theme structure and as it looks in the old one:

```

59 function render_news($subject, $news, $info) {
60
61 echo "<table cellpadding='0' cellspacing='0' width='100%'>
62 <tr>
63 <td class='capmain'>$subject</td>
64 </tr>
65 <tr>
66 <td class='main-body'>$news</td>
67 </tr>
68 <tr>
69 <td align='center' class='news-footer'>\n";
70 echo openform("N", $info['news_id']).newsposter($info, " &middot;");
71 newsopts($info, " &middot;").closeform("N", $info['news_id']);
72 echo "</td>
73 </tr>
74 </table>\n";
75
76 }

```

```

91 function render_news($subject, $news, $info) {
92
93 global $locale;
94
95 echo "<table width='100%' cellpadding='0' cellspacing='0'>
96 <tr>
97 <td class='capleft'><img src='".THEME."images/blank.gif' width='8' height='25' alt='' style='display:block'></td>
98 <td class='capmain'>$subject</td>
99 <td class='capright'><img src='".THEME."images/blank.gif' width='8' height='25' alt='' style='display:block'></td>
100 </tr>
101 </table>";
102 echo "<table width='100%' cellpadding='0' cellspacing='0' class='border'><tr>";
103 echo "<td><table width='100%' cellpadding='0' cellspacing='0'><tr>";
104 echo "<td class='main-body'>$news</td></tr></table>";
105 echo "<table width='100%' cellpadding='0' cellspacing='0'><tr>";
106 echo "<td class='news-footer'>\n";
107 echo "''. $locale['040'] . "<a href='profile.php?lookup=".$info['user_id']."'>". $info['user_name'] . "</a> ";
108 echo "''. $locale['041'] . showdate("longdate", $info['news_date']) . "</td>";
109 echo "<td height='24' align='right' class='news-footer'>";
110 echo "''. ($info['news_ext'] == "y" ? "<a href='news.php?readmore=".$info['news_id']."'>". $locale['042'] . "</a> .\n";
111 if ($info['news_allow_comments'])
112 echo "<a href='news.php?readmore=".$info['news_id']."'>". $info['news_comments'] . $locale['043'] . "</a> . ";
113 echo "''. $info['news_reads'] . $locale['044'] . " ";
114 echo "<a href='print.php?type=N&item_id=".$info['news_id']."'><img src='".THEME."images/printer.gif' alt='";
115 echo "</td></tr></table></td></tr></table>\n";
116 }
117

```

The two functions do more or less the same. But in the new one a lot of the formatting code have been replaced by functions – all of which are placed in a new script file called `theme_functions_include.php`. The code in `theme.php` thus is more compact and easier to interpret and the performance of the system is improved.

To help you out here's a brief guide to the functions in the `theme_functions_include.php` which is now used in all core themes. If you want to see how these functions are used take a look at any of the core theme.php files.

showsublinks(separator, class)

Renders the subheader links using specified separator and css class.

- *separator* (default value is "·"): A character or image used to separate each item.
- *class* (optional): Sets the hyperlink css class.

showsubdate()

Displays the subheader date/time in correct format.

newsposter(info(array), separator, class)

Renders the news posted with optional separator and link class.

- *info* (required): An array containing the news poster and time.
- *separator* (default is ""): Used to add a separating item at the end of the poster info, can be text, image or line break.
- *class* (optional): Sets the hyperlink css class.

newsopts(info(array), separator, class)

Renders the news stats & options such as comments, reads and print.

- *info* (required) - an array containing the news stats & options.
- *separator* (default is "·") - the separator between each option, can be text, image or line break.
- *class* (optional) - sets the hyperlink css class.

articleposter(info(array), separator, class)

Renders the posted by details with optional separator and link class.

- *info* (required) - an array containing the article poster and time.
- *separator* (default is "") - Used to add a separating item at the end of the poster info, can be text, image or line break.
- *class* (optional) - sets the hyperlink css class.

articleopts(info(array), separator, class)

Renders the article stats & options such as comments, reads and print.

- *info* (required) - an array containing the article stats & options.
- *separator* (default is "·") - the separator between each option, can be text, image or line break.
- *class* (optional) - sets the hyperlink css class.

The following functions are optional:

openform(type, item_id)

Create the open form element for the direct edit button. Must precede news/articleposter or news/articleopts depending on the way in which the elements are placed. If news/articleopts is rendered in its own cell (<td>) then openform() should be called before it, otherwise openform() should be called before news/articleposter.

- *type* - the type of item the form is for, "N" for news or "A" for article.
- *item_id* - the unique id of the news or article (news_id or article_id).

closeform(type, item_id)

Creates the easy edit button along with the closing form element. Should be called directly after news/articleopts.

- *type* - the type of item the form is for, "N" for news or "A" for article.
- *item_id* - the unique id of the news or article (news_id or article_id).

showcopyright(class)

Renders the PHP-Fusion copyright notice.

- *class* (optional) - sets the hyperlink css class.

showcounter()

Renders the unique visits counter.

panelbutton(state, boxname)

Renders the collapse / uncollapse button in opensidex panels.


- *state* - the state of the button upon page load, can be "on" or "off".
- *boxname* - the unique name of the panel.

Design in general

We have heard users say, that all CMS-systems look more or less the same – and that the design (although flexible as far as graphics and colours are concerned) is rather inflexible. You know – a broader middle section, to columns one right and one left and then a menu and a banner at the top.

In a way these users are right. And it takes some tweaking and modding to change the firm structure. On the other hand it's not impossible as a few examples might prove.

All of these sites have been made with PHP-Fusion:


Emne	Læst	Svar	Sidste indlæg
Billader fra RavneRo... Hyggesnak	225	12	04.05.2006 15:54 Dennis
Regler for brug af K... Kondiklubben	70	2	03.06.2006 21:14 vasegaard
Fremlægs Hyggesnak	111	4	28.05.2006 02:04 Unplugged
Aarhus MC Parade Hyggesnak	122	7	20.05.2006 12:30 HenrikBo
Champions League Fin... Hyggesnak	94	5	19.05.2006 18:35 HenrikBo

Just a few examples to demonstrate, what a little work (??) and some visions can accomplish. There are lots of good examples out there. Go look for them.

Infusions


In connection with the release of PHP-Fusion version 5.00, a new standard for adding extensions to your site was introduced - the INFUSION standard.

The strength of this standard is that system extensions are now added to PHP-Fusion in a much simpler manner, seen from the end users point of view


This concept has been brought even further in version 6.00.

Installing an INFUSION


An INFUSION can consist of more files. If we use the Newsletter INFUSION as an example, the file structure (the folder **newsletter_panel**) looks like this:


The installation of the newsletter is very simple. You simply copy the whole folder **newsletter_panel** to the system folder **infusions** - and after that the infusions folder will look like this:


After that, you logon to your site as the Super Administrator, go to the admin panel (System Administration) and click Infusions, which brings you to the following screen:


From the drop down list you choose the infusion you want to install (in this example the Newsletter Panel) and then click **Infuse**. Once this has been done you will see something like the following on your screen:


When you return to the admin panel, you will see that a new section has appeared – called Infusions – and if you click your way to that, this is what it looks like:


From this page you can administer all of your **Infusions**. And from System Administration / Infusions, you can defuse installed infusions or infuse others as you like.

But what is actually happening, when an **Infusion** is installed?

This depends on how complicated the Infusion is. But in this case (newsletters) the following operations are performed:

- Two new tables are created in your database (fusion_newsletters and fusion_newsletter_subs – containing respectively the newsletters that you create and save – and the user subscription information)
- A panel is installed – but you have to activate it first before users can use it to subscribe or unsubscribe to your newsletter.
- A link is created, so that you can reach the admin panel for the newsletters from the admin panel.

- The necessary language information is taken directly from the language files (locale files) according to the language choice you have made. If there's no locale files for your language, English will be chosen.

But it doesn't have to be that complicated. An **INFUSION** could for example consist of only one panel and some business logic (like the error report infusion). To be handled as an Infusion the added information to your system must include at least on file (infusion.php), that contains some information which the admin functions must have access to, in order to be able to integrate the Infusion into the system.

If we use the newsletter infusion as an example, you can see this in the infusion.php, which is provided as part of the download package:

```
14 if (file_exists(INFUSIONS."newsletter_panel/locale/".$settings['locale'].".php")) {
15 include INFUSIONS."newsletter_panel/locale/".$settings['locale'].".php";
16 } else {
17 include INFUSIONS."newsletter_panel/locale/English.php"; 1
18 }
19
20 // Infusion Information
21 $inf_title = $locale['nl100']; 2
22 $inf_description = $locale['nl101'];
23 $inf_version = "1.2";
24 $inf_developer = "Digitanium"; 3
25 $inf_email = "digitanium@php-fusion.co.uk";
26 $inf_weburl = "http://www.php-fusion.co.uk";
27
28 $inf_folder = "newsletter_panel"; 4
29 $inf_admin_image = "infusion_panel.gif"; 5
30 $inf_admin_panel = "newsletter_admin.php"; 6
31
32 $inf_link_name = ""; 7
33 $inf_link_url = "";
34 $inf_link_visibility = "";
35
36 $inf_newtables = 2; 8
37 $inf_altertables = 0;
38 $inf_deldbrows = 0;
```

- 1: Language information for this infusion – says that if a locale file exist in the site language – use that otherwise use the English version.
- 2: The title of this infusion (defined in the locale file).
- 3: Version number and Authors name and credentials.
- 4: Name of the folder, where the infusion is situated.
- 5: Name of the image to use on the admin panel for this infusion.
- 6: Name of the admin file.
- 7: The Navigation Link details – name to be displayed, URL to link to and level of visibility (public, member etc)
- 8: Table information – number of tables to create or drop.

```
39
40 $inf_newtable_[1] = "newsletters ( 9
41 newsletter_id SMALLINT(5) UNSIGNED NOT NULL AUTO_INCREMENT,
42 newsletter_subject VARCHAR(200) NOT NULL DEFAULT '',
43 newsletter_content text NOT NULL,
44 newsletter_format VARCHAR(5) NOT NULL DEFAULT 'plain',
45 newsletter_datestamp INT(10) UNSIGNED NOT NULL DEFAULT '0',
46 PRIMARY KEY (newsletter_id)
47 ) TYPE=MyISAM;";
48 $inf_newtable_[2] = "newsletter_subs (
49 newsletter_sub_id SMALLINT(5) UNSIGNED NOT NULL AUTO_INCREMENT,
50 newsletter_sub_user SMALLINT(5) UNSIGNED NOT NULL DEFAULT '0',
51 PRIMARY KEY (newsletter_sub_id)
52 ) TYPE=MyISAM;";
53
54 $inf_droptable_[1] = "newsletters"; 10
55
56 $inf_droptable_[2] = "newsletter_subs";
57 ?>
```

9: Necessary table creation in the form of a sql-statement.

10: Clean up commands to be used in case you want to uninstall this infusion.

Installing an **infusion** is (all though the coding is rather complicated) in itself relatively simple. The installation process opens the folder **infusions** – looks in the folder to check if there are infusions in the folder that haven't been installed, shows the information about these infusions, on the drop down list and installs the infusion the user has chosen according to the instructions in the infusion.php file.

If the installation procedure locates a file in the infusion folder with **_panel** as part of the file name this part of the infusion is also made available as a panel under panel administration. In the example with the newsletters such a file exists – and this panel can be activated after the installation of the newsletter infusion.

Making a new INFUSION

We won't go into details with this issue – if you want to know more about this, you can find more extensive information on <http://www.phpfusion-mods.com/> and in the Infusion SDK, which can be downloaded on most official PHP Fusion Support sites. But we will go through and comment on an example found on the Main PHP-Fusion site.

If you want to make a new infusion, you will have to start by downloading the SDK. When you have downloaded this kit (SDK stands for **Software Development Kit**) and unzipped it, this is what you see:


The SDK-kit includes these files :

- new_infusion_panel.php
- infusion.php
- new_infusion_admin.php
- new_infusion.php
- an English standard locale (language) file (in the folder **locale**)

Let's have a look at the files one by one. Let's start with the file **new_infusion_panel.php**:

```

1 <?php
2 /*-----+
3 | PHP-Fusion 6 Content Management System
4 +-----+
5 | Copyright © 2002 - 2005 Nick Jones
6 | http://www.php-fusion.co.uk/
7 +-----+
8 | Released under the terms & conditions of v2 of the
9 | GNU General Public License. For details refer to
10 | the included gpl.txt file or visit http://gnu.org
11 +-----*/
12 require_once ".././maincore.php";
13 require_once BASEDIR."subheader.php";
14 require_once ADMIN."navigation.php";
15
16 if (!checkrights("IP")) fallback("../index.php");
17
18 // Check if locale file is available matching the current site locale setting.
19 if (file_exists(INFUSIONS."infusion_title/locale/" . $settings['locale'] . ".php")) {
20 // Load the locale file matching the current site locale setting.
21 include INFUSIONS."infusion_title/locale/" . $settings['locale'] . ".php";
22 } else {
23 // Load the infusion's default locale file.
24 include INFUSIONS."infusion_title/locale/English.php";
25 }
26
27 opentable();
28 // your code here
29 closetable();
30
31 echo "</td>\n";
32 require_once BASEDIR."footer.php";
33 ?>

```

The code here is relatively simple. On lines 12 - 14 this script includes the core files of PHP-Fusion.

In line 16 it checks the rights of the user – if sufficient the user is allowed access to the panel. If not the user is sent back to the index.php.

The next section (line 18 – 25) checks to see if there is a local language file present. If not, the English file is used as default.

After that (line 27) the panel is opened (panel code placed between openside("side panel") and closeside()).

Alternatively a panel in the middle section of the page is opened (between opentable("center panel") and closetable()).

That's all.

Next file is **infusion.php**.

```
1 <?php
2 /*-----+
3 | PHP-Fusion 6 Content Management System
4 +-----+
5 | Copyright © 2002 - 2005 Nick Jones
6 | http://www.php-fusion.co.uk/
7 +-----+
8 | Released under the terms & conditions of v2 of the
9 | GNU General Public License. For details refer to
10 | the included gpl.txt file or visit http://gnu.org
11 +-----*/
12 if (!defined("IN_FUSION") || !checkrights("I")) { header("Location: ../../index.php"); exit; }
13
14 // Check if locale file is available matching the current site locale setting.
15 if (file_exists(INFUSIONS."infusion_title/locale/".$settings['locale'].".php")) {
16 // Load the locale file matching the current site locale setting.
17 include INFUSIONS."infusion_title/locale/".$settings['locale'].".php";
18 } else {
19 // Load the infusion's default locale file.
20 include INFUSIONS."infusion_title/locale/English.php";
21 }
22
23 // Infusion general information
24 $inf_title = $locale['xxx100'];
25 $inf_description = $locale['xxx101'];
26 $inf_version = "1.0";
27 $inf_developer = "";
28 $inf_email = "";
29 $inf_weburl = "http://";
```

The code here has been commented earlier in this chapter, so we will leave it at that. This is what the code looks like in full:

```
31 $inf_folder = "infusion_folder"; // The folder in which the infusion resides.
32 $inf_admin_image = ""; // Leave blank to use the default image.
33 $inf_admin_panel = ""; // The admin panel filename if required.
34
35 $inf_link_name = $locale['xxx102']; // if not required replace $locale['xxx102']; with "";
36 $inf_link_url = ""; // The filename you wish to link to.
37 $inf_link_visibility = "0"; // 0 - Guest / 101 - Member / 102 - Admin / 103 - Super Admin.
38
39 $inf_newtables = 1; // Number of new db tables to create or drop.
40 $inf_insertdbrows = 0; // Numbers rows added into created db tables.
41 $inf_altertables = 0; // Number of db tables to alter (upgrade).
42 $inf_deldbrows = 0; // Number of db tables to delete data from.
43
44 // Delete any items not required here.
45 $inf_newtable_[1] = "table_name (
46 field1 SMALLINT(5) UNSIGNED NOT NULL AUTO_INCREMENT,
47 field2 TINYINT(5) UNSIGNED DEFAULT '1' NOT NULL,
48 field3 VARCHAR(200) DEFAULT '' NOT NULL,
49 field4 VARCHAR(50) DEFAULT '' NOT NULL,
50 PRIMARY KEY (field1)
51 ) TYPE=MyISAM;";
52
53 $inf_insertdbrow_[1] = "table_name VALUES('', '', '', '')";
54
55 $inf_droptable_[1] = "table_name";
56
57 $inf_altertable_[1] = "table_name ADD etc";
58
59 $inf_deldbrow_[1] = "other_table";
60
61 ?>
```

In this part of the code you can see in which folder this infusion is supposed to be located and which file is used to administer the infusion (31 – 33). In the next section of code you should place information about how this infusion will be presented to the user (35 – 37). The section after that tells PHP-Fusion what number of tables to create during installation and what number of tables to drop, when the infusion is defused.

After that (44 – 51) you see a SQL statement – for the creation of the new tables. This works in combination with one of the 4 variables underneath (insert row, drop table, alter table and delete row in other table).

In the newsletter infusion this is what those lines looked like:

```
36 $inf_newtables = 2;
37 $inf_altertables = 0;
38 $inf_deldbrows = 0;
39
40 $inf_newtable_[1] = "newsletters (
41 newsletter_id SMALLINT(5) UNSIGNED NOT NULL AUTO_INCREMENT,
42 newsletter_subject VARCHAR(200) NOT NULL DEFAULT '',
43 newsletter_content text NOT NULL,
44 newsletter_format VARCHAR(5) NOT NULL DEFAULT 'plain',
45 newsletter_datestamp INT(10) UNSIGNED NOT NULL DEFAULT '0',
46 PRIMARY KEY (newsletter_id)
47 ) TYPE=MyISAM;";
48 $inf_newtable_[2] = "newsletter_subs (
49 newsletter_sub_id SMALLINT(5) UNSIGNED NOT NULL AUTO_INCREMENT,
50 newsletter_sub_user SMALLINT(5) UNSIGNED NOT NULL DEFAULT '0',
51 PRIMARY KEY (newsletter_sub_id)
52 ) TYPE=MyISAM;";
53
54 $inf_droptable_[1] = "newsletters";
55
56 $inf_droptable_[2] = "newsletter_subs";
57 ?>
```

The last file in the kit is a template file usable to make the administration part of the new infusion – file name is **new_infusion_admin.php**, and this is what the code looks like:

```

1 <?php
2 /*-----+
3 | PHP-Fusion 6 Content Management System
4 +-----+
5 | Copyright © 2002 - 2005 Nick Jones
6 | http://www.php-fusion.co.uk/
7 +-----+
8 | Released under the terms & conditions of v2 of the
9 | GNU General Public License. For details refer to
10 | the included gpl.txt file or visit http://gnu.org
11 +-----*/
12 require_once "../maincore.php";
13 require_once BASEDIR."subheader.php";
14 require_once ADMIN."navigation.php";
15
16 if (!checkrights("IP")) fallback("../index.php");
17
18 // Check if locale file is available matching the current site locale setting.
19 if (file_exists(INFUSIONS."infusion_title/locale/" . $settings['locale'] . ".php")) {
20 // Load the locale file matching the current site locale setting.
21 include INFUSIONS."infusion_title/locale/" . $settings['locale'] . ".php";
22 } else {
23 // Load the infusion's default locale file.
24 include INFUSIONS."infusion_title/locale/English.php";
25 }
26
27 opentable();
28 // your code here
29 closetable();
30
31 echo "</td>\n";
32 require_once BASEDIR."footer.php";
33 ?>

```

The `require_once` calls in the top are the standard calls on the admin pages (including the path to **maincore.php**) and a call to **subheader.php** and **navigation.php**.

After that you see a line (16) which checks whether this user has the rights to open this admin page. If the user is recognized as an administrator with the rights to open this page, the code is executed. If not, the user is sent back to the index page.

In the comment line (`// your code here`) you place the code you have made.

Final remarks about INFUSIONS

A new infusion is supposed to be checked and verified before it's released. And the best way to accomplish this (to make sure that the infusion respects all standards and works in accordance with the standard description) is to submit the infusion to <http://www.phpfusion-mods.com/> for testing and approval.

Under all circumstances it's a very sound idea only to use approved INFUSIONS or MOD's. If you do this, it will make life easier for you when you have to upgrade your page at some later stage.

Literature and Web Links

Here you will find a list of resources on the Internet and to books which might help you if you wish to further improve your understanding of PHP-Fusion and PHP / MySQL-programming. All the books mentioned can be bought through <http://www.amazon.com>.

PHP

PHP is a scripting language – a programming language used to build products and solutions that can be executed on a web server (for example **Internet Information Server** from Microsoft or **Apache**).

The complete documentation for PHP can be found online on different websites.

Online-manual

English online-manual for PHP: <http://php.net/manual/en/>

You can find a lot of information on other addresses on the Internet as well. A couple of these you can see below:

Zend Technologies

Here you find the homepage for a brilliant editor (primarily for advanced users). This page also has a lot of general information and help: <http://www.zend.com/>

Maguma Studio

Very good PHP-editor (I use it myself) with an extensive built in documentation, syntax highlighting and so on: <http://www.maguma.com/>

PHPBuilder.com

Lots of ideas and explanations – in English: <http://www.phpbuilder.com/>

PHP-Resources

Very large site with lots of free scripts: <http://www.php-resources.org/>

PHP Tutorial

Online tutorial - examples of all the major PHP expressions:
<http://www.w3schools.com/php/default.asp>

Learning PHP 5

By David Sklar – The book begins with an introduction to PHP, then moves to more advanced features: language basics, arrays and functions, web forms, connecting to databases, and much more. (O'Reilly 2004)

'Beginning PHP 5 and MySQL – from novice to professional'

W. Jason Gilmore, Apress, 2004: A very good and extensive documentation to both PHP and databases – from the simplest to the most advanced (and not very expensive either).

MySQL

MySQL is the database which PHP-Fusion (and lots of other products) is using as the database back end. It's Open Source – provided free of charge and allowed to use and modify to suit your own needs.

MySQL-Manual

Online manual (in English) for MySQL: <http://dev.MySql.com/>

MySQL – on line tutorial

All the hows' and why's explained by an expert.

<http://www.tizag.com/mysqlTutorial/>

PHP and MySQL for Dummies, 2nd Edition

In spite of the title it's actually quite good.

Janet Valade, 2004

Graphics, HTML, Java and JavaScript isn't covered here. Try www.amazon.com or one of the more specialized internet bookshops. They can probably supply you with all the information you need to move on. Or ask at one of the official PHP-Fusion sites.

Closing remarks & Credits

I made a few last minute's changes in the page, we have used here to demonstrate PHP-Fusion – moved a couple of panels, changed a bit in the style sheet, wrote another piece of news, and this is what the final page looks like:

The screenshot shows the PHP-Fusion Handbook website. At the top is a large banner with the text "PHP-FUSION HANDBOOK" in a stylized font. Below the banner is a navigation bar with links: Home, Articles, Downloads, Discussion Forum, Web Links, News, Categories. The date and time "June 05 2006 18:12:01" are displayed on the right. The main content area is divided into several sections:

- Left sidebar:** Contains a user profile for "janmol" with links for Edit Profile, Private Messages, Members List, Admin Panel, and Logout. Below this is a "Navigation" section with "Main pages" (Home, Articles, Downloads, FAQ, Discussion Forum, Web Links) and "Contact" (News Categories, Contact Me, Photo Gallery, Search). A "Submissions" section lists links for Submit Link, Submit News, Submit Article, Submit Photo, See your classes, and A custom page.
- Users Online:** Shows 0 Guests Online and 3 Members Online (janmol). Registered Members: 3, Newest Member: New_user.
- Last seen users:** Lists janmol (22:30:08), Handbook (22:30:08), and New_user (22:47:54).
- Welcome:** A message from janmol: "Welcome to this PHP-Fusion Handbook site - set up for instructional purposes only."
- Thats it ...:** A post by janmol dated June 05 2006 14:54:36. It includes a colorful fractal image and text: "The Handbook is finished - ready to launch at the same time as PHP-Fusion version 6.01. You will find a lot of new information in this version of the Handbook - as well as revised versions of the information from the old version. With this handbook beside you, you will have a PHP-Fusion site up and running in no time. So take the time - download it - print it out (all 160+ pages) - and go for it. It will cost you some money - about 1.5 \$ or 1 £ to us so that we can finance the PHP-Fusion community - and it will cost you the paper and ink to print. But it's worth all the money."
- New version of Handbook will be ready soon:** A post by janmol dated June 04 2006 10:15:00. It includes a globe image and text: "A new version of the official handbook for PHP-Fusion is in the making as we speak. As usual it will be bigger, more accurate and more useful."
- Five hottest links:** Lists "Translators homepage" with 2 votes.
- Shoutbox:** Shows two shouts from janmol on June 04 2006 18:37. The second shout has a smiley face emoji.
- Member Poll:** Titled "How do you like the new version?". The poll results are: "It's awesome" (100% [1 Vote]), "I like it a lot" (0% [0 Votes]), "Well, I don't know" (0% [0 Votes]), and "I don't like it at all" (0% [0 Votes]). The poll started on June 04 2006 at 17:11.

At the bottom of the page, there is a footer with copyright information: "Copyright Jan Mølgaard © 2006". It also includes "Powered by" and "The PFT Blue Theme by:" logos, and a visitor count of "1.200 Unique Visits". The page load time is "Page was loaded in: 0.02 seconds".

It's ready for release. And that is – basically – how difficult it is.

I know - this handbook could have been much more complicated and in depth about the many aspects regarding MOD's and Infusions (and other things as well) but we have chosen to leave it with the examples mentioned here.

A standard is currently evolving for how these modifications are to be made and usually you get not only the code you need, but also an extensive and informative explanation as to how to get your chosen additions to work on your own site.

Always remember that if you experience problems either with PHP-Fusion or with a system Infusion or MOD you can always get help from one of the official support pages. Fusion users are always helpful and will do the best they can to assist you.

We hope that this handbook will help you get started so that you too can become a part of this growing, helpful and content community.

The handbook was originally written in Danish by Jan Mølgaard in 2005 and updated in June 2005 and in October 2005. This version is based on PHP-Fusion 6.01 © 2006 Nick Jones.

The handbook is provided free of charge. But you must remember that you are not allowed to distribute it neither partially or in full without giving the author full credit. You are not allowed to use it commercially either – be it partially or in full without the written permission from the author.

The original English handbook was based on a translation of the Danish handbook.

This version was checked and reviewed by Helmuth. Thanks man!! How do you find the time? Same place where I find mine???

Enjoy!

Aarhus June 15 2006
Jan Mølgaard
(mail:janm@janm.dk)

Appendix 1: Commented stylesheet

* The BODY- attribute is used throughout your site to format texts in articles, news and forums. It is used where other styles are not specified

```
body {  
 font-family:Verdana,Tahoma,Arial,Sans-Serif;  
 font-size:10px;  
 padding:0px 0px 0px 0px;  
 margin:10px;  
}
```

* Used to format the line around forum posts

```
.forumline {  
 border: solid 1px #8F99A9;  
 background-color: #FAFAFA;  
}
```

* General page style – links (refer to a HTML tags list)

```
a {  
 color:#000020;  
 text-decoration:none;  
 font-size:10px;  
 font-weight:bold;  
}
```

```
a:hover {  
 color:#FB992F;  
 text-decoration:none;  
}
```

* Links handling in the panels

```
a.side {  
 color:#000020;  
 text-decoration:none;  
 font-size:10px;  
}
```

```
a:hover.side {  
 color:#FB992F;  
 text-decoration:none;  
}
```

```
a.white {  
 color:#000020;  
 text-decoration:none;  
 font-size:10px;  
 font-weight:bold;  
}
```

```
a:hover.white {  
 color:#FB992F;  
 text-decoration:none;  
}
```

* Forms – like the contact form

```
form {  
 margin:0px 0px 0px 0px;  
}
```

* Horizontal line

```
hr {  
 border-top:1px #E2E2E2 solid;  
 border-bottom:1px #F9F9F9 solid;  
}
```

* Horizontal line in the panels

```
hr.side-hr {  
 border:1px #E2E2E2 solid;  
 border-bottom:1px #F9F9F9 solid;  
}
```

* Formatting a table cell – like in <td>

```
td {  
 font-family:Verdana,Tahoma,Arial,Sans-Serif;  
 font-size:10px;  
}
```

* Doesn't seem to be used anywhere

```
pre {  
 font-family:Verdana,Tahoma,Arial,Sans-Serif;  
 font-size:9px;  
}
```

* Used in forum names, in news, in submissions and a lot of other places

```
.alt {  
 color:#1C1C1C;  
}
```

* Used in some themes in theme.php (function: render_footer)

```
.header {  
 background-color:#F6F8FA;  
 background-image:url(images/header_bg.gif);  
}
```

* Used in some themes in theme.php (function: render_header)

```
.sub-header {  
 font-family:Verdana,Tahoma,Arial,Sans-Serif;  
 font-size:10px;  
 color:#000020;  
 background-color:#F6F8FA;  
 background-image:url(images/cellpic_nav.gif);  
 border-top:1px #8F99A9 solid;  
 border-bottom:1px #8F99A9 solid;  
 padding:5px;  
}
```

* Used throughout your site for buttons

```
.button {  
 font-family:Verdana,Tahoma,Arial,Sans-Serif;
```

```
 font-size:10px; color:#000000;
 background-color:#FAFAFA;
 border:1px #8F99A9 solid;
 margin-top:2px;
 }

* Used throughout your site to format textboxes in forms
.textbox {
 font-family:Verdana,Tahoma,Arial,Sans-Serif;
 font-size:10px;
 color:#000000;
 background-color:#FAFAFA;
 border:1px #8F99A9 solid;
}

* Used to format texts in articles – situated in theme.php in functions
.main-body {
 background-color:#F6F8FA;
 color:#3B3B3B;
 font-weight:normal;
 padding:4px 4px 6px 6px;
}

* Used in some themes to format the graphic parts of boxes
.table-cellpic {
 font-size: 11px;
 line-height: 25px;
 font-weight: bold;
 color: #EBF2FF;
 background-color: #F6F8FA;
 background-image: url(images/cellpic1.gif);
 padding:0px 4px 0px 4px;
}

* Used in some themes to format border of the graphic panels
.panel-border {
 border: 1px solid #8F99A9;
}

* Used in some themes to format the border of news-items
.news-border {
 border-top: solid #8F99A9;
 border-top-width: 1px;
 border-left: solid #8F99A9;
 border-left-width: 1px;
 border-right: solid #8F99A9;
 border-right-width:1px;
 border-bottom: solid #F6F6F6;
 border-bottom-width:0px;
}

* Used in some themes to format border of the graphic panels
.panel-cellpic {
 font-size: 11px;
```

```
 line-height: 25px;
 font-weight: bold;
 color: #EBF2FF;
 background-color: #F6F8FA;
 background-image: url(images/cellpic1.gif);
 padding:0px 4px 0px 8px;
 }

* Used in themes to format the text in the side panels
.side-body {
 color: #2D5496;
 font-weight: normal;
 padding:4px 4px 4px 4px;
}

* Used in navigation.php and side_left.php to set the bagground colour
.main-bg {
 background-color: #F8F8F8;
}

* Used in all themes (theme.php) to set the format of the borders used
.border {
 border-width:0px 1px 1px 1px;
 border-color: #8F99A9;
 border-style:solid;
}

* Used in all themes to format the bottom part of the news presentation
.news-footer {
 background: #F0F4F7;
 background-image: url(images/news_footer.gif);
 font-size:9px;
 font-weight:normal;
 color: #0C0C0C;
 height:22px;
 padding:4px 4px 4px 4px;
}

* Used in the function render_news in some themes for the news subject
.capmain {
 font-family:Verdana,Tahoma,Arial,Sans-Serif;
 font-size:10px;
 font-weight:bold;
 border-width:1px 1px 1px 1px;
 border-color: #8F99A9;
 border-style:solid;
 color: #B78E00;
 height:24px;
 padding:2px 2px 2px 2px;
}

* Used in the footers of news and articles to format the information
.footer {
 font-family:Verdana,Tahoma,Arial,Sans-Serif;
```

```

 font-size:9px;
 color:#EAEAEA;
 height:24px;
 background-color:#F6F8FA;
 background-image:url(images/footer_bg.gif);
 border-top:1px #8F99A9 solid;
 border-bottom:0px #8F99A9 solid;
 padding:4px 4px 6px 4px;
 }

```

* Doesn't seem to be used any more

```

img {
 border: 0px;
}

```

* Used in the function openside in theme.php – for the headers of panels

```

.scapmain {
 font-family:Verdana,Tahoma,Arial,Sans-Serif;
 font-size:10px;
 font-weight:bold;
 color:#000;
 height:19px;
 padding:0px 2px 0px 2px;
 border-width:1px 0px 1px 0px;
 border-color:#8F99A9 #8F99A9 #8F99A9 #8F99A9;
 border-style:solid;
}

```

* Used throughout your site to format panel borders

```

.tbl-border {
 background-color:#B4C6D8;
}

```

* A table format – without much formatting – used for example in articles.php

```

.tbl {
 font-size:11px;
 padding:4px;
}

```

* Another table format – without some formatting like an alternative background colour – used for example in forum.php

```

.tbl1 {
 font-size:11px;
 color:#091609;
 background-color:#F6F8FA;
 padding:4px;
}

```

* Yet another table format – without some formatting like an alternative background colour – used for example in forum.php

```

.tbl2 {
 font-size:11px;
 color:#091609;
 background-color:#F8FBFD;
 padding:4px;
}

```

```
}

* Forum header format
.forum-caption {
 font-size:10px;
 font-weight:bold;
 color:#EBF2FF;
 background-color:#F6F8FA;
 height:24px;
 padding:0px 4px 2px 4px;
 background-image:url(images/cellpic2.gif);
 background-repeat:repeat-x;
}

* Quote blocks in the forum
.quote {
 color:#006E29;
 background-color:#F0F0F0;
 padding:2px;
 margin:0px 20px 0px 20px;
 border:1px #8F99A9 solid;
}

* Voting Poll formats
.poll {
 height:12px;
 border:1px #8F99A9 solid;
}

* Used for formatting user name in comments
.comment-name {
 font-weight:bold;
 color:#DDCC88;
}

* This is for the Shoutbox – the header
.shoutboxname {
 font-weight:bold;
 color:#FFDDAA;
}

* Shoutbox – the main part
.shoutbox {
 color:#06070A;
}

* Shoutbox – the date
.shoutboxdate {
 font-size:9px;
 color:#1C1C1C;
}
```

* A general format used for small texts throughout your site

```
.small {  
 font-size:10px;  
 font-weight:normal;  
}
```

* An alternative format used for small texts throughout your site – for example in a lot of the administration pages

```
.small2 {  
 font-size:9px;  
 font-weight:normal;  
 color:#1C1C1C;  
}
```

* Small format for the side panels

```
.side-small {  
 font-size:10px;  
 font-weight:normal;  
 color:#000000;  
}
```

* Headers for the side panels

```
.side-label {  
 background-color:#F8F8F8;  
 font-weight:normal;  
 color:#1C1C1C;  
 padding:2px;  
}
```

* This is for the Photo Gallery – the main part

```
.gallery {  
 padding: 16px 0px 8px 0px;  
}
```

* Photo Gallery – the images

```
.gallery img {  
 border: 1px solid #8F99A9;  
 filter: gray;  
}
```

* Hoover functions in gallery

```
.gallery:hover img {  
 border: 1px solid #4E79F3;  
 filter: none;  
}
```

* How the active parts of the gallery is shown

```
img.activegallery {  
 border: 1px solid #8F99A9;  
 filter: none;  
}
```

If you create a small script called classes.php with the following content and make a site link calling it, this is what you will see (script content first):

```

<?php
/*-----+
| PHP-Fusion 6.01 - Content Management System |
|-----|
| author: Nick Jones (Digitanium) © 2002-2005 |
| web: http://www.php-fusion.co.uk |
| email: digitanium@php-fusion.co.uk |
|-----|
| Released under the terms and conditions of |
| the GNU General Public License (Version 2) |
+-----*/
require_once "maincore.php";
require_once "subheader.php";
require_once "side_left.php";

opentable("Your PHP-Fusion style sheet classes");
echo "<table cellpadding='0' cellspacing='2' width='100%'>
<tr><td><a href=\"".FUSION_SELF.\"\" target='_blank' class='hover'>Class name: a.hover (move cursor in
over text to see effect)</a></td></tr>
<tr><td><a href=\"".FUSION_SELF.\"\" target='_blank' class='a'>Class name: a</a></td></tr>
<tr><td><a href=\"".FUSION_SELF.\"\" target='_blank' class='side'>Class name: a.side</a></td></tr>
<td><a href=\"".FUSION_SELF.\"\" target='_blank' class='white'>Class name: a.white</a></td></tr>
<tr><td class='hr'>Class name: hr</td></tr>
<tr><td class='side-hr'>Class name: side-hr</td></tr>
<tr><td class='td'>Class name: td</td></tr>
<tr><td class='pre'>Class name: pre</td></tr>
<tr><td><div class='alt'>Class name: alt</div></td></tr>
<tr><td><div class='white-header'>Class name: white-header</div></td></tr>
<tr><td><div class='full-header'>Class name: full-header</div></td></tr>
<tr><td>
<form name='userform' method='post'>
<input type='submit' name='sendmessage' value='Class name: button' class='button'>
</form></td></tr>
<tr><td class='textbox'>Class name: textbox</td></tr>
<tr><td class='main-body'>Class name: main-body</td></tr>
<tr><td class='side-body'>Class name: side-body</td></tr>
<tr><td class='side-base'>Class name: side-base</td></tr>
<tr><td class='main-bg'>Class name: main-bg</td></tr>
<tr><td class='border'>Class name: border</td></tr>
<tr><td class='side-border-left'>Class name: side-border-left</td></tr>
<tr><td class='side-border-right'>Class name: side-border-right</td></tr>
<tr><td class='news-footer'>Class name: news-footer</td></tr>
<tr><td class='capmain'>Class name: capmain</td></tr>
<tr><td class='tbl-border' align='center'><br><font color='#FFFFFF'>Class name: tbl-
border<br><br></font></td></tr>
<tr><td class='tbl'>Class name: tbl</td></tr>
<tr><td class='tbl1'>Class name: tbl1</td></tr>
<tr><td class='tbl2'>Class name: tbl2</td></tr>
<tr><td class='forum-caption'>Class name: forum-caption<br><br></td></tr>
<tr><td class='quote' align='center'><br>Class name: quote</td></tr>
<tr><td class='poll'>Class name: poll</td></tr>
<tr><td class='comment-name'>Class name: comment-name</td></tr>
<tr><td class='shoutboxname'>Class name: shoutboxname</td></tr>
<tr><td class='shoutbox'>Class name: shoutbox</td></tr>
<tr><td class='shoutboxdate'>Class name: shoutboxdate</td></tr>
<tr><td class='small'>Class name: small</td></tr>
<tr><td class='small2'>Class name: small2</td></tr>
<tr><td class='side-small'>Class name: side-small</td></tr>
<tr><td><div class='side-label'>Class name: side-label</div></td></tr>
</table>";
closetable();
require_once "side_right.php";
require_once "footer.php";
?>

```

Your PHP-Fusion style sheet classes

Class name: a.hover (move cursor in over text to see effect)
Class name: a
Class name: a.side
Class name: a.white
Class name: hr

Class name: side-hr

Class name: td
Class name: pre
Class name: alt
Class name: white-header
Class name: full-header

Class name: button

Class name: textbox

Class name: main-body

Class name: side-body

Class name: side-base
Class name: main-bg
Class name: border

Class name: side-border-left
Class name: side-border-right

Class name: news-footer

Class name: capmain

Class name: tbl-border

Class name: tbl
Class name: tbl1
Class name: tbl2

Class name: forum-caption

Class name: quote

Class name: poll

Class name: comment-name
Class name: shoutboxname
Class name: shoutbox
Class name: shoutboxdate
Class name: small
Class name: small2
Class name: side-small
Class name: side-label

Index

Add New Panel;94;96
Admin
 Panel;19;38;39;41;49;70;105;107;109;110;
 112;113;116;123
Admin Rights;43
Administration;16;96;108;111;112;145;146
Administrators;18;41;109
Article Categories;17;59
Article Images;80
Articles;17;25;53;59;60;63;70;113;114;124
Automatic Line-breaks;62
Backup;13;18;116;117
Bad word replacement;34
Blacklist;18;112
CMS;4
Comments;114;115
Content Admin;17;19
Custom Pages;15;17;126
Database backup;117
Date settings;24
Delete a thread;46
Delete Shouts;110
Download Categories;17;76
Downloads;17;76;77
Edit Profile;111
FAQ;17;124;125
Forum;17;18;25;26;46;48;51;93;97;116
Forum Settings;18;26
Forums;17;25;97;101
Images;17;80
Infuse;5;146
INFUSION;145;147;148
infusions;18;93;95;145;146;148
Infusions;5;18;129;145;146;157
Installation;6;8;9;10;41;83;94;119;129;145;148;152
Installing;8;145;148
Literature;155
Lock a thread;46
Log in Panel;15
Main Settings;18;20;26;39;69
Miscellaneous;18;33;109
MODs;5;129;132;134;135;154
Moderators;41;45;46;48
Move a thread;46
Navigation;15;36;92
Navigationpanel;15
New Thread;100
New Topic;100
News;17;25;52;69;70;74
news item sticky;71
Panel Access;93
Panel Administration;92;96
Panel Filename;94;95
Panel Name;93
Panels;18;92;96;105;107
Permissions;7
Photo Album;28
Photo Albums;17;18;82;83
Photo Gallery;18;27
Polls;17;104;107
Preview Article;62
Private Messages;19;120
Ratings;114
Read More;70;72
Registration;19;26
Renew a thread;46
Restore;118;119
Safe mode;28
Shoutbox;15;18;25;108;109
Sitefooter;16
Site link;37
Site Settings;15;16;19;24;27;33;69;83
Smileys;109
SMTP;34
Sticky;46;102
System Admin;18;19;26;92;101;116
Theme;15;18;22;24;38;130
Theme;22
Thread notification;103
TinyMCE;4;34;70
TinyMCE;5;34;55;56;58;70
Top Menu;15
Toplogo;15
Topmenu;15
Upgrading;13
User Admin;18;19;41;49;109;113
User Groups;18;41;49
Welcome message;15
Web Link Categories;17;51;89
Web Links;17;89;90;155
Welcome;15
WinZip;6