

Using Sitelok with 90 Second Website Builder

Using Sitelok with 90 Second Website Builder

Copyright 2015-2016 Vibralogix. All rights reserved.

This document is provided by Vibralogix for informational purposes only to licensed users of the Sitelok product and is provided on an 'as is' basis without any warranties expressed or implied.

Information in this document is subject to change without notice and does not represent a commitment on the part of Vibralogix. The software described in this document is provided under a license agreement. The software may be used only in accordance with the terms of that license agreement. It is against the law to copy or use the software except as specifically allowed in the license.

It is the users responsibility to ensure the suitability of Sitelok before using it. In no circumstances will Vibralogix be responsible for any loss or damage of data or programs as a result of using Linklok. Your use of Sitelok implies acceptance of these terms.

Contents

Chapter 1 Introduction	4
About this manual	4
Chapter 2 Site settings	5
Using the .php extension	5
Chapter 3 Securing a members page	7
Securing a page	7
Adding a logout link.....	8
Displaying user data in pages.....	9
Chapter 4 Registration page	10
Creating the form	10
Add the form to your page	10
Chapter 5 Update profile page	12
Creating the form	12
Add the form to your page	12
Chapter 6 Download links	15
Storing your files	15
Creating a download link	15
Chapter 7 Pages with login forms	16
Creating the form	16
Add the form to your page	16
Chapter 8 Support	19

Chapter 1 Introduction

About this manual

This manual has been written to help users of 90 Second Website Builder to integrate Sitelok in their projects. It is not meant to replace the main Sitelok Manual but really to explain 90 Second Website Builder specific points. We assume that you have installed Sitelok on your server already and that it is working properly.

As Sitelok uses PHP you won't be able to test the functionality of your pages within 90 Second Website Builder. You must publish you site to test the pages.

We have written this manual based on 90 Second Website Builder 10 but other versions should have similar settings.

Please note that Sitelok normally requires pages to have the php extension. Most servers can be set to allow PHP to be used inside .html pages as well though. Ask your hosting company to enable that if you can't rename your pages to .php for any reason.

Chapter 2 Site settings

Using the .php extension

Sitelok uses PHP so your pages ideally need to have the extension .php. Pages with the extension .php will still work exactly like the .html pages and don't affect layout etc. You can rename existing pages to .php by selecting [Page Properties](#) in the [Properties](#) menu and adjusting the filename.

If you prefer you can set .php as the file extension for the site or for specific pages in the [General](#) tab of the Site Properties or Page Properties dialog box.

Chapter 2 Site settings

Many servers have an option allowing you to use PHP code directly in .html pages without renaming them. Normally this just requires a line to be added to your .htaccess file but check with your hosting company. This is useful for existing sites where you can't easily rename the pages.

Chapter 3 Securing a members page

Securing a page

Sitelok can secure .php pages on your site by simply adding a code snippet to the very top of the the page telling Sitelok which usergroups have access.

First of all create the page you want to secure. To secure it drag the **HTML** object on to your page and double click it. Enter a suitable **Description** and select **Start of Page** as the **Type**. Paste in the following snippet to the **HTML** section.

```
<?php
$groupswithaccess="CLIENT";
require_once("../slpw/sitelokpw.php");
?>
```

This tells Sitelok to only allow access to members of the CLIENT usergroup. You can replace CLIENT with another group name or list multiple groups separated by commas.

Please note that the above code assumes that your page is in a folder. If it is in the root of your site then we need to adjust the relative path so use

```
require_once("slpw/sitelokpw.php");
```


Adding a logout link

You can add a logout link to your site by creating a hyperlink that points to

</slpw/sitelokpw.php?sitelokaction=logout>

To do this just highlight the text or object you want to turn into a hyperlink and click the **Link** button. Select **External Web Address** in the **Link To** field and enter the URL above in the **URL** field.

Displaying user data in pages

Sitelok lets you display any data stored in the users record anywhere on the page. So for example you might like to display the users first name or email address. To do this simply use any of the following snippets as required.

First name <?php echo \$sfirstname; ?>

Last name <?php echo \$slastname; ?>

Full name <?php echo \$sname; ?>

Email <?php echo \$slemail; ?>

Username <?php echo \$susername; ?>

Custom1 <?php echo \$slicustom1; ?>

for other custom fields replace the 1 in the code.

To use them the easiest way is to drag the **HTML** object on to your page and double click it. Enter a suitable **Description**, select **Use <div> to set position as the Type** and enter the snippet in the **HTML** field.

Chapter 4 Registration page

A registration page is used to allow users to register for free access to your members area. If you are selling membership using a payment plugin (such as the Paypal or 2checkout plugins) then you don't normally have to use a registration form as the user is added automatically after payment.

To create a registration form follow these steps

Creating the form

In the Sitelok control panel go to [Forms - Registration forms](#). Here you can either use an existing form or create a new one. The form designer allows you to design and style the form as well as setting things like the usergroup to add the user to, the thankyou page and also the email template to be sent out. When the form is how you want it click [Save](#).

Although its usually straightforward the main Sitelok manual explains how to use the designer in more detail.

It's also possible to write your own form code to use with Sitelok if you need to. The main Sitelok manual explains how to do that.

Add the form to your page

To generate the code to add to your page click next to the form.

There are a few options for the generated code but unless you need to make custom changes to the form code you can just leave the defaults to embed the form in your page. You will see the 3 steps to adding the code to your page as follows.

Step1

Copy the code to the clipboard. Drag the [HTML](#) object to your page in 90 Second Website Builder and double click it. Enter a suitable [Description](#) and select the Type as [Start of Page](#). Paste in the code to the [HTML](#) field.

Chapter 4 - Registration page

Step 2

Copy the code to the clipboard. Drag the **HTML** object to your page in 90 Second Website Builder and double click it. Enter a suitable **Description** and select the **Type** as **Between <head></head> tags**. Paste in the code to the **HTML** field.

Step 3

Drag the **HTML** object to your page in 90 Second Website Builder and double click it. Enter a suitable **Description** and select the **Type** as **Use <div> to set position**. Paste in the code to the **HTML** field.

When you publish the page you should see the form appear. As the form was embedded in the page any changes you make to the design in Sitelok should appear on the page immediately when saved without needing to publish the page again.

Chapter 5 Update profile page

An update profile page allows the user to modify details that you store about them such as their password and email address.

To create an update form follow these steps

Creating the form

In the Sitelok control panel go to [Forms - Update profile forms](#). Here you can either use an existing form or create a new one. The form designer allows you to design and style the form as well as setting an optional thankyou page and emails to be sent. When the form is how you want it click [Save](#).

Although its usually straightforward the main Sitelok manual explains how to use the designer in more detail.

It's also possible to write your own form code to use with Sitelok if you need to. The main Sitelok manual explains how to do that.

Add the form to your page

To generate the code to add to your page click next to the form.

There are a few options for the generated code but unless you need to make custom changes to the form code you can just leave the defaults to embed the form in your page. You will see the 3 steps to adding the code to your page as follows.

Step1

Copy the code to the clipboard. Drag the [HTML](#) object to your page in 90 Second Website Builder and double click it. Enter a suitable [Description](#) and select the Type as [Start of Page](#). Paste in the code to the [HTML](#) field.

Step 2

Copy the code to the clipboard. Drag the HTML object to your page in 90 Second Website Builder and double click it. Enter a suitable Description and select the Type as Between <head></head> tags. Paste in the code to the HTML field.

Step 3

Drag the HTML object to your page in 90 Second Website Builder and double click it. Enter a suitable Description and select the Type as Use <div> to set position. Paste in the code to the HTML field.

When you publish the page you should see the form appear. As the form was embedded in the page any changes you make to the design in Sitelok

should appear on the page immediately when saved without needing to publish the page again. When you publish the page you should see the form appear.

Chapter 6 Download links

Sitelok can secure download links as well making sure that the location of the files on your server is not known and that they only worked for logged in users.

Storing your files

If you want to secure downloads using Sitelok you should store the files in the file folder created during installation. This will have a name like `sfiles_xxxx` and won't be found by search engines, robots or hackers. You can find the folder name in [Tools - Configuration - Download paths](#).

Creating a download link

You can add a download link in your page by using the following snippet.

```
<?php siteloklink('testfile.zip',1);?>
```

To do this just highlight the text or object you want to turn into a hyperlink and click the [Link](#) button. Select [External Web Address](#) in the [Link To](#) field and enter the URL above in the [URL](#) field. Change the file name to the one you want of course.

Chapter 7 Pages with login forms

Sitelok has two ways for users to login. The simplest is the login form (login template) that appears if a user tries to visit a secured page and haven't yet logged in. The default login form that appears can be styled in [Forms - Default Login form style](#) or can be replaced by your own custom login template (see the main Sitelok manual for details).

Often the default login form is all that is needed as you can create a login link on your site that simply links to a secured page to force the login form to appear when necessary. However in some cases you may prefer to have a login form on one or more of your pages and this can be done as follows.

Creating the form

In the Sitelok control panel go to [Forms - Login forms](#). Here you can either use an existing form or create a new one. The form designer allows you to design and style the form as well as setting optional features such as captcha and forgotten password.. When the form is how you want it click [Save](#).

Although its usually straightforward the main Sitelok manual explains how to use the designer in more detail.

It's also possible to write your own form code to use with Sitelok if you need to. The main Sitelok manual explains how to do that.

Add the form to your page

To generate the code to add to your page click next to the form.

There are a few options for the generated code but unless you need to make custom changes to the form code you can just leave the defaults to embed the form in your page. You can decide if you want users to be redirected on login (if their usergroup has a redirect URL set) or to stay on the page. You can also set if you want the login form to be hidden when the user is logged in.

Step1

Copy the code to the clipboard. Drag the [HTML](#) object to your page in 90 Second Website Builder and double click it. Enter a suitable [Description](#) and select the Type as [Start of Page](#). Paste in the code to the [HTML](#) field.

Step 2

Copy the code to the clipboard. Drag the **HTML** object to your page in 90 Second Website Builder and double click it. Enter a suitable **Description** and select the **Type** as **Between <head></head> tags**. Paste in the code to the **HTML** field.

Step 3

Drag the **HTML** object to your page in 90 Second Website Builder and double click it. Enter a suitable **Description** and select the **Type** as **Use <div> to set position**. Paste in the code to the **HTML** field.

When you publish the page you should see the form appear. As the form was embedded in the page any changes you make to the design in SiteLock should appear on the page immediately when saved without needing to publish the page again.

Chapter 8 Support

Hopefully if you have followed this manual carefully everything will be working fine. However sometimes things don't go quite so smoothly so if you have any questions or problems then please check the FAQ on the support page or email us.

Support and updates for Sitelok are free of charge for one year after purchase. Shortly after purchase you should receive a username and password that provide you with access to the latest downloads, FAQ and other resources.

Support area: <http://www.vibralogix.com/support/>

Email: support@vibralogix.com