
CM Deal Aggregator Documentation

Release 1.3.0

CMExtension

July 28, 2015

1 Overview	3
1.1 Technical Requirements	3
1.2 Features	3
2 Installing	5
3 Upgrading	7
4 Configuration	9
5 Categories	11
6 Locations	13
7 Sites	15
8 Feeds	17
8.1 Feed form	17
8.2 Assign fields	18
8.3 Import deals	20
9 Deals	21
9.1 Manage deals	21
9.2 Deal List menu item	23
10 Tools	27
10.1 Cleaner	27
10.2 Truncate	27
10.3 Cron jobs	27
11 Deal map	31
12 More Deals module	33
13 Category List module	35
14 Search module	37
15 tagcmdealaggregator2 plugin	39

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

Overview

CMDealAggregator is a deal aggregator component for Joomla! developed by CMExtension Team.

With CMDealAggregator, your Joomla! website can have a function of a deal feeder – getting deals from social buying websites like [Groupon.com](#) or [LivingSocial.com](#), and earn referral credits.

You should have all the following files in the package you downloaded from our website or received from us:

- **com_cmdealaggregator.zip**: The main component.
- **mod_cmdealaggregator_search.zip**: The module for searching deals.
- **mod_cmdealaggregator_category_list.zip**: The module for listing all categories as a menu module.
- **mod_cmdealaggregator_more_deas.zip**: The module for displaying deals.
- **tagcmdealaggregator2**: The plugin for daily deal tags for ACYMailing’s tag system.

This documentation only gives you instructions how to use our extensions. This documentation doesn’t mention about basic usages of Joomla!, we consider you’ve already known how to use Joomla!. You can view Joomla! Help (menu “Help” -> “Joomla! Help” in Joomla! Administrator section) or visit [Joomla! home page](#) for documentations about Joomla!.

1.1 Technical Requirements

- **Joomla! 2.5.x or Joomla! 3.x.x**: CM Deal Aggregator is **NOT** compatible with Joomla! 1.x.x. Please check [Joomla!’s Technical Requirements](#) for more information. We recommend to latest release of Joomla! for stability and security.
- **Bootstrap 2**: CM Deal Aggregator is **NOT** compatible with Bootstrap 3. Bootstrap 2 is available by default in Joomla! 3.x.x. Bootstrap 2 must be loaded on your site by Joomla! or by your template. You can also load Bootstrap from CM Deal Aggregator itself.
- **XML feed**: CM Deal Aggregator supports plain XML feeds (.xml) or XML feeds which are compressed into GZ files (.gz).

1.2 Features

Front-end:

- Deal list page: List all deals on the site, can be filtered by category, location and website.
- Deal detail page: Display information about a specific deal and navigate to the deal’s website.

- Deal map page: Browse deal via Google Maps.
- Search for deal by keyword, location, category and website with Search module.
- Share deals via Facebook, Twitter, Google+ and email. Can be disabled in back-end.
- Display deals on any page with More Deals module. Deals can be selected in different ways:
 - Featured deals: Only specified deals are displayed.
 - Random deals: Deals are selected randomly.
 - Popular deals: List the deals which are clicked the most.
 - Ending soon deals: List the deals which will be expired soon.
- Import deals with web based cron job.

Back-end:

- Manage categories, locations, websites, XML feeds and deals.
- Import deals from XML feeds with ease right in Joomla! back-end.
- Import deals with server's cron job.
- Ability to edit deal information after deal is imported.
- Ability to create deal manually.
- Count how many people have clicked to view deals.
- Tools for truncating the tables, deleting the downloaded XML feed files.

Installing

Log into the Joomla! Administrator section and click on the menu Extensions -> Extension Manager, you will be in Install submenu. In Upload Package File section, choose the package and click Upload & Install button to install.

System ▾ Users ▾ Menus ▾ Content ▾ Components ▾ Extensions ▾ Help ▾ CMDealAggregat... ⌵

Extension Manager: Install Joomla!

Help Options

Install
Update
Manage
Discover
Database
Warnings
Install languages

Joomla! Extensions Directory (JED) now available with [Install from Web](#) on this page. By clicking "Add Install from Web tab" below, you agree to the [JED Terms of Service](#) and all applicable third party license terms.

Add "Install from Web" tab

Upload Package File Install from Directory Install from URL

Upload & Install Joomla Extension

Extension package file No file selected.

There is another alternative way to install. It is Install Directory. To install with this method you need to:

- Create a temporary directory on your server.
- Upload and uncompress the package file in the temporary directory you create above.
- In the Install Directory field specify the server directory where the temporary directory is.
- Click on the Install button and Joomla! will install the contents of the given directory.

Upgrading

To upgrade CM Deal Aggregator, you just simply install the new packages for the component, the modules and the plugin.

CM Deal Aggregator 1.3.0 has many new features and is different to the previous versions. So if you upgrade from CM Deal Aggregator 1.0.0, 1.1.0 or 1.2.x to 1.3.0, you will need to do some extra steps in the settings. Although the component configures some settings automatically when you upgrade, there are still some settings you need to review and configure manually.

- Check the component's configuration to configure the new options.
- Check your sites's settings to configure the new options.
- Check the new feeds in 1.3.0 to see if there is any option you need to adjust.
- Assign deal's fields to XML elements in every feed. This step is required to import new deals after you upgrade.

Some tips on upgrading:

- Never upgrade on your production site. Clone your production site to a test site, do upgrading on your test site, if there is any issue you can contact us for support.
- Always backup your site before upgrading.
- If you customized the source code of our extensions, your changes will be lost because the files will be overwritten while upgrading, so make sure you have backups your site or your customized files.

Configuration

In your back-end, you navigate to Components -> CMDealAggregator to access the Dashboard, click “Configuration” in the component’s menu to access the component’s configuration.

The options are separated into 2 groups: “General” and “Deal detail”.

General		Deal detail	
Browse mode	<input checked="" type="radio"/> Pagination <input type="radio"/> Infinite scroll	Show value	<input checked="" type="radio"/> Show <input type="radio"/> Hide
Load jQuery	<input type="radio"/> Enabled <input checked="" type="radio"/> Disabled	Show discount	<input checked="" type="radio"/> Show <input type="radio"/> Hide
Load Bootstrap	<input checked="" type="radio"/> Enabled <input type="radio"/> Disabled	Show saving	<input checked="" type="radio"/> Show <input type="radio"/> Hide
Pagination	<input type="text" value="50"/>	Show countdown	<input checked="" type="radio"/> Show <input type="radio"/> Hide
Deal map's zoom level	<input type="text" value="10"/>	Show site	<input checked="" type="radio"/> Show <input type="radio"/> Hide
Deal map's default latitude	<input type="text" value="0.000000"/>	Show category	<input checked="" type="radio"/> Show <input type="radio"/> Hide
Deal map's default longitude	<input type="text" value="0.000000"/>	Show merchant	<input checked="" type="radio"/> Show <input type="radio"/> Hide
Deal map's height	<input type="text" value="400"/>	Show Facebook icon	<input checked="" type="radio"/> Show <input type="radio"/> Hide
Default deal status	<input checked="" type="radio"/> Published <input type="radio"/> Unpublished	Show Twitter icon	<input checked="" type="radio"/> Show <input type="radio"/> Hide
Cron job's secret key	<input type="text"/>		

“General” options are for various settings in many places in the component:

- **Browse mode:** How users browse deals on your site. You can use the traditional pagination or infinite scroll (new deals are showed everytime we scroll to the bottom of the page).
- **Load jQuery:** Enable loading jQuery. You should disable if your site already loads jQuery. jQuery is required

by Bootstrap.

- **Load Bootstrap:** Enable loading Bootstrap. You should disable if your site already loads Bootstrap. CMDealAggregator requires Bootstrap 2.x.
- **Pagination:** The quantity of deals displayed per page for pagination browse mode, or per load for infinite scroll browse mode.
- **Deal map's zoom level:** The default zoom level of deal map.
- **Deal map's latitude:** The latitude of the default location in deal map.
- **Deal map's longitude:** The longitude of the default location in deal map.
- **Deal map's width:** The width of deal map.
- **Deal map's height:** The height of deal map.
- **Default deal status:** The status of deals after they are imported. You may want them to be unpublished to review before publishing them.
- **Cron job's secret key:** Your custom and secret text for using web based cron job. This secret key is added to the cron URLs so that only you can run the cron jobs. The secret key must only contain A-Z or underscores (not case sensitive).

“Deal detail” options are for showing or hiding the information in deal detail page.

Categories

In your back-end, you navigate to Components -> CMDealAggregator to access the Dashboard, click “Categories” in the component’s menu to access category list.

Click on “New” button on the toolbar to create a new category.

The screenshot shows the Joomla! back-end interface for creating a new category in the CMDealAggregator component. The top navigation bar includes menus for System, Users, Menus, Content, Components, Extensions, and Help. The breadcrumb trail is 'CMDealAggregator: Create Category'. Below the navigation is a toolbar with buttons for Save, Save & Close, Save & New, and Cancel. A secondary navigation bar contains links for Dashboard, Configuration, Categories, Locations, Sites, Feeds, Deals, and Tools. The main form contains the following fields:

- Name ***: A text input field.
- Alias**: A text input field.
- Parent category**: A dropdown menu with 'No parent' selected.
- Keywords**: A large text area for entering keywords.
- Deal map's icon**: A field with an eye icon, a 'Select' button, and a close 'X' button.
- Deal map's shadow icon**: A field with an eye icon, a 'Select' button, and a close 'X' button.
- Status**: Radio buttons for 'Published' (selected) and 'Unpublished'.
- ID**: A text input field containing the value '0'.

- **Name:** The name of your category.
- **Alias:** Used in URLs for filtering deals in categories.
- **Parent category:** We only support 2 levels of categories, to create a parent category you choose “No parent” in “Parent category” option, to create a child category you just choose the parent category name in “Parent category” option.
- **Keywords:** You need to provide some keywords for assigning deals to this category. Keywords are separated by a space. Keywords can be in uppercase or lower case. When you assign XML feed’s tags to deal’s fields, you can select what XML tags you want to get their content for category assignment. The content of these tags will be compared with the keywords of all of your categories. The category having the most matched keywords will be the category which the deal is assigned to.

- **Deal map icon:** Custom icon you want to use for deals in a category in deal map.
- **Deal map icon:** Custom icon you want to use as a shadow for deal map icon. If you don't want to have shadow effect, just leave this field empty.
- **Status:** Category in "Unpublished" status is not visible in front-end.

Locations

In your back-end, you navigate to Components -> CMDealAggregator to access the Dashboard, click “Locations” in the component’s menu to access location list.

Click on “New” button on the toolbar to create a new location.

The screenshot shows the Joomla! back-end interface for creating a new location. The page title is "CMDealAggregator: Create Location". The toolbar includes buttons for "Save", "Save & Close", "Save & New", and "Cancel". The breadcrumb trail shows "Dashboard > Configuration > Categories > Locations > Sites > Feeds > Deals > Tools". The form contains the following fields:

- Name ***: A text input field.
- Alias**: A text input field.
- Keywords**: A text area for entering keywords.
- Status**: Radio buttons for "Published" (selected) and "Unpublished".
- ID**: A text input field with the value "0".

- **Name:** The name of your location.
- **Alias:** Used in URLs for filtering deals in locations.
- **Keywords:** You need to provide some keywords for assigning deals to this location. Keywords are separated by a space. Keywords can be in uppercase or lower case. When you assign XML feed’s tags to deal’s fields, you can select what XML tags you want to get their content for location assignment. The content of these tags will be compared with the keywords of all of your categories. The location having the most matched keywords will be the location which the deal is assigned to.
- **Status:** Location in “Unpublished” status is not visible in front-end.

Sites

In your back-end, you navigate to Components -> CMDealAggregator to access the Dashboard, click “Sites” in the component’s menu to access site list.

Click on “New” button on the toolbar to create a new site. You need to setup what currency the website uses. With this you have ability to list deals in different currencies.

The screenshot shows the Joomla! back-end interface for creating a new site. The top navigation bar includes System, Users, Menus, Content, Components, Extensions, and Help. The current page is titled "CMDealAggregator: New site". Below the navigation bar is a toolbar with buttons for Save, Save & Close, Save & New, and Cancel. The main content area has a breadcrumb trail: Dashboard > Configuration > Categories > Locations > Sites > Feeds > Deals > Tools. The form contains the following fields and options:

- Site name * (text input)
- Alias (text input)
- Site URL (text input)
- Logo (image selection button with "Select" and "X" icons)
- Currency prefix (text input)
- Currency postfix (text input)
- Max decimal place (text input)
- Decimal point (text input)
- Thousands separator (text input)
- Status (radio buttons for Published and Unpublished)
- ID (text input with value 0)

- **Site name:** The name of the group buying website.
- **Alias:** Used in URLs for filtering deals in websites.
- **SiteURL:** The website address.
- **Logo:** The logo of group buying website. This logo is displayed in deal detail page.

- **Currency prefix:** If your currency sign/code stands before the amount, enter the sign/code in this field. For example, you enter '\$', the result could look like: \$100.
- **Currency postfix:** If your currency sign/code stands behind the amount, enter the sign/code in this field. For example, you enter '', the result could look like: 100.
- **Max decimal:** The number of decimal points.
- **Decimal point:** The symbol used to separate the integer part of your currency (a decimal number) from its fractional part.
- **Thousands separator:** The symbol used in digit grouping.
- **Status:** Site in "Unpublished" status is not visible in front-end.

Feeds

8.1 Feed form

In your back-end, you navigate to Components -> CMDealAggregator to access the Dashboard, click “Feeds” in the component’s menu to access feed list.

Click on “New” button on the toolbar to create a new feed. Before creating a new feed, make sure you already have the link to the feed. The feed must be an XML document or a GZ file which contains an XML file.

The screenshot shows the Joomla! back-end interface for the CMDealAggregator component. The top navigation bar includes System, Users, Menus, Content, Components, Extensions, and Help. The breadcrumb trail is Dashboard > Configuration > Categories > Locations > Sites > Feeds > Deals > Tools. The main form is titled "CMDealAggregator: Create Feed" and contains the following fields:

- Name ***: A text input field.
- Site ***: A dropdown menu labeled "Select a site" and a "Select site" button.
- Type ***: Two radio buttons: "Plain text XML file" and "GZIP XML file".
- URL ***: A text input field.
- Update ***: Two radio buttons: "Enabled" and "Disabled" (selected).
- Discount type ***: Two radio buttons: "In currency unit, for example \$40" (selected) and "In percentage value, for example 40%".
- Additional parameters**: A text input field.
- Default category**: A dropdown menu labeled "- Select Category -".
- Default location**: A dropdown menu labeled "- Select Location -".
- Enabled ***: Two radio buttons: "Enabled" (selected) and "Disabled".
- Last imported**: A text input field with a calendar icon.
- ID**: A text input field containing the value "0".

- **Name:** The name of the feed. This name is for internal use only, it is not visible in front-end.

- **Site:** The group buying site of the deals in the feed.
- **Type:** The type of the feed file, plain XML file (.xml) or compressed XML file in GZIP format (.gz).
- **URL:** The URL to the feed.
- **Update:** If update is enabled, the data of imported deals will be update by the data in the feed, all your custom data will be lost. If update is disabled, only new deals are imported, imported deals are not updated.
- **Discount type:** The type of discount value which this feed provides. Some feed providers provide discount amount, some provide percentage value.
- **Additional parameters:** Additional parameters which are appened to the deal URL. You can use this to add your referral parameters. Parameters are separated by a “&” sign, for example: parameter1=value1¶meter2=value2.
- **Default category:** Select a category if you want to assign new deals to this category when we can’t find any category for them.
- **Default location:** Select a location if you want to assign new deals to this location when we can’t find any location for them.
- **Enabled:** Feed is only imported when it is enabled.
- **Last imported:** When this feed is imported the last time.

8.2 Assign fields

In the feed list, you click “Assign fields” button to assign XML’s elements to deal’s fields.

The screenshot shows the Joomla! administration interface for CMDealAggregator. The top navigation bar includes 'System', 'Users', 'Menus', 'Content', 'Components', 'Extensions', and 'Help'. The main header displays 'CMDealAggregator: Feed Manager' and the Joomla! logo. Below the header, there are buttons for 'New', 'Edit', 'Delete', and 'Import'. A secondary navigation bar contains 'Dashboard', 'Configuration', 'Categories', 'Locations', 'Sites', 'Feeds', 'Deals', and 'Tools'. A search bar is present with a dropdown for site selection and a status dropdown. The main content area features a table with columns: Name, Site, Enabled, Last imported, and ID. A single row is visible for 'eBay' with a green checkmark in the 'Enabled' column and an 'Assign fields' button in the 'Last imported' column.

After you click “Assign fields”, please wait until the feed file is downloaded to your server.

The screenshot shows the Joomla! administration interface for CMDealAggregator. The top navigation bar is the same as in the previous screenshot. The main header displays 'CMDealAggregator: Field Assignment' and the Joomla! logo. Below the header, there is a message: "Please wait while the feed is being downloaded to your server. It takes a while if the connection is slow or the feed's size is big. You are taken to assignment form automatically right after the download is completed." Below the message is a secondary navigation bar with 'Dashboard', 'Configuration', 'Categories', 'Locations', 'Sites', 'Feeds', 'Deals', and 'Tools'.

After the file is downloaded, you are taken to the form to assign fields.

System ▾ Users ▾ Menus ▾ Content ▾ Components ▾ Extensions ▾ Help ▾ CMDealAggregat... ⌵

CMDealAggregator: Field Assignment Joomla!

Assign Close

Dashboard Configuration Categories Locations Sites Feeds Deals Tools ▾

Click the close button to back to feed list and delete the downloaded feed file.

Sample content

#	Elements found	Sample content	Use for category assignment	Use for city assignment
1	Item/ItemId	140858627404	<input type="checkbox"/>	<input type="checkbox"/>
2	Item/EndTime	1412780340000	<input type="checkbox"/>	<input type="checkbox"/>
3	Item/PictureURL	http://i.ebayimg.com/00/s/NjAwWDYwMA==/z/BEAAAOSwd4UGWKp/\$_1.JPG	<input type="checkbox"/>	<input type="checkbox"/>
4	Item/SmallPictureURL	http://i.ebayimg.com/00/s/NjAwWDYwMA==/z/BEAAAOSwd4UGWKp/\$_1.JPG	<input type="checkbox"/>	<input type="checkbox"/>
5	Item/Picture175Url	http://i.ebayimg.com/00/s/NjAwWDYwMA==/z/BEAAAOSwd4UGWKp/\$_1.JPG	<input type="checkbox"/>	<input type="checkbox"/>
6	Item/Title	1/3 Ct Round Cut 14K White Gold Diamond Stud Earrings	<input type="checkbox"/>	<input type="checkbox"/>
7	Item/Description	N/A	<input type="checkbox"/>	<input type="checkbox"/>
8	Item/DealURL	http://deals.ebay.com/5001540624_1_3_Ct_Round_Cut_14K_White_Gold_Diamond_Stud_Earrings	<input type="checkbox"/>	<input type="checkbox"/>
9	Item/ConvertedCurrentPrice	86.99	<input type="checkbox"/>	<input type="checkbox"/>
10	Item/PrimaryCategoryName	Jewelry & Watches:Fine Jewelry:Fine Earrings:Diamond	<input checked="" type="checkbox"/>	<input type="checkbox"/>
11	Item/PrimaryCategoryId	10986	<input type="checkbox"/>	<input type="checkbox"/>
12	Item/Location	New York, NY	<input type="checkbox"/>	<input checked="" type="checkbox"/>
13	Item/Quantity	990	<input type="checkbox"/>	<input type="checkbox"/>
14	Item/QuantitySold	4671	<input type="checkbox"/>	<input type="checkbox"/>
15	Item/MSRP	500.00	<input type="checkbox"/>	<input type="checkbox"/>
16	Item/SavingsRate	83%	<input type="checkbox"/>	<input type="checkbox"/>
17	Item/AutoPay	true	<input type="checkbox"/>	<input type="checkbox"/>
18	Item/Hot	true	<input type="checkbox"/>	<input type="checkbox"/>
19	Item/Tier	2	<input type="checkbox"/>	<input type="checkbox"/>
20	Item/PriceDisplay	MSRP	<input type="checkbox"/>	<input type="checkbox"/>
21	Item/ItemSummary	1/3 Ct Round Cut 14K White Gold Diamond Stud Earrings	<input type="checkbox"/>	<input type="checkbox"/>
22	UpcomingDeal/StartTime	2014-10-05T09:00:00.000-07:00	<input type="checkbox"/>	<input type="checkbox"/>
23	UpcomingDeal/Clue	Platinum Whites Deluxe Success Teeth Whitening Kit	<input type="checkbox"/>	<input type="checkbox"/>
24	SectionTitle	Best of Fashion & More	<input type="checkbox"/>	<input type="checkbox"/>

Assign elements to fields

Based on the sample content above, assign elements to fields.

Fields	Elements
ID	1 - Item/ItemId
Name	6 - Item/Title
Price	20 - Item/PriceDisplay
Original price	15 - Item/MSRP
Discount	16 - Item/SavingsRate

Based on the sample content of the feed's elements, you assign elements to fields of deal.

Tip: You don't need to remember the element's name, you just need to remember the number in the first column of the sample content table and find it in the dropdown list. You can type the number to find the element faster if you use Joomla! 3.

To use the content of an element in checking and assigning category and location, you check "Use for category assignment" and "Use for city assignment" options in the sample content table.

Click "Assign" button on the toolbar to save, or click "Close" to cancel. After the assignment is saved or canceled, the feed file is deleted on your server.

8.3 Import deals

In the feed list, select one or many feeds that you want to import, click "Import" button on the toolbar to import the feeds. You are taken to import page, in this page you can see the result of feed downloading and importing, what category and location every deal is assigned to.

The screenshot shows the Joomla! administration interface for the CMDealAggregator. The top navigation bar includes System, Users, Menus, Content, Components, Extensions, and Help. The current page is titled "CMDealAggregator: Import Feed". Below the navigation bar, there is a breadcrumb trail: Dashboard > Configuration > Categories > Locations > Sites > Feeds > Deals > Tools. The main content area displays the "eBay" feed import process. It shows the feed was downloaded and saved as "com_cmdealaggregator_1_162ad5d3bb2defef4bce9d06d794e62c" with a file size of 333.28 KB. The import started and completed successfully. A table shows the results of the import, with columns for Result, Deal, Category assigned, and Location assigned. All deals were imported successfully. The feed file was deleted after the import.

Result	Deal	Category assigned	Location assigned
Imported	Omron 10-Series Upper Arm Blood Pressure Monitor - BP785	Clothing, Shoes & Accessories	New York
Imported	Tag Heuer Formula 1 Grande Date Mens Watch CAH1012.FT6026	Jewelry & Watches	N/A
Imported	1/4 CT White Diamond with .925 Sterling Silver Hoop Earrings 1" X 3/4"	Jewelry & Watches	New York
Imported	Men's Under Armour Speed Freek Chaos Hunting Boots	Clothing, Shoes & Accessories	Los Angeles
Imported	LifeSmart LifePro LS-1003HH Infrared Quartz Electric Portable Heater	Home & Garden	Lincoln

Deals

9.1 Manage deals

To see the list of imported deals, you navigate to Components -> CMDealAggregator -> click “Deals” in the component’s menu.

Dashboard Configuration Categories Locations Sites Feeds Deals Tools

Search in deal and merchant info Search Clear 20

- Select Site - - Select Location - - Select Category - - Select Status -

Deal name	Site	Location	Category	Ending date	Added date	Clicks	Status	ID
Omron 10-Series Upper Arm Blood Pressure Monitor - BP785	eBay	New York	Clothing, Shoes & Accessories	2014-10-08 21:59:00	2014-10-06 03:21:52	0	✓	1
Tag Heuer Formula 1 Grande Date Mens Watch CAH1012.FT6026	eBay	N/A	Jewelry & Watches	2014-10-09 21:59:00	2014-10-06 03:21:52	0	✓	2
1/4 CT White Diamond with .925 Sterling Silver Hoop Earrings 1" X 3/4"	eBay	New York	Jewelry & Watches	2014-10-08 21:59:00	2014-10-06 03:21:52	0	✓	3
Men's Under Armour Speed Freek Chaos Hunting Boots	eBay	Los Angeles	Clothing, Shoes & Accessories	2014-10-08 21:59:00	2014-10-06 03:21:52	0	✓	4
LifeSmart LifePro LS-1003HH Infrared Quartz Electric Portable Heater	eBay	Lincoln	Home & Garden	2014-10-08 21:59:00	2014-10-06 03:21:52	0	✓	5

You can use the filter tools to filter the deals in the list.

You can click “New” button on the toolbar to create a new deal manually.

CMDealAggregator: Create Deal

Save Save & Close Save & New Cancel

Dashboard Configuration Categories Locations Sites Feeds Deals Tools

Deal name *

Alias

Deal ID *

Site * Select a site Select site

Location Select some options

Category Select a category Select category

Price *

Original price

Discount

Description

Edit Insert View Format Table Tools

B I U S Paragraph Paragraph

Image Toggle editor

Highlights

Edit Insert View Format Table Tools

B I U S Paragraph Paragraph

Image Toggle editor

Terms and conditions

Edit Insert View Format Table Tools

B I U S Paragraph Paragraph

Image Toggle editor

22 Ending date *

URL *

- **Deal name:** The name of the deal.
- **Alias:** Used in search engine friendly URL.
- **Deal ID:** The ID of the deal on its group buying site.
- **Site:** The group buying site which this deal is on.
- **Location:** The location where the deal is in.
- **Category:** The category which the deal is in.
- **Price:** The price of the deal.
- **Original price:** The original price of the deal.
- **Discount:** The discount value (in currency unit or percentage).
- **Description:** The deal's description.
- **Highlights:** The deal's highlights.
- **Terms and conditions:** The deal's terms and conditions.
- **Ending date:** The date the deal expires.
- **URL:** The link to the deal.
- **Latitude:** Google Map latitude of the deal's location. This info is required in displaying the deal in deal map.
- **Longitude:** Google Map longitude of the deal's location. This info is required in displaying the deal in deal map.
- **Merchant name:** The name of the merchant who owns the deal.
- **Merchant address:** The merchant's address.
- **Status:** Deal is only published if in published status.
- **Added date:** The date the deal is added to your system.
- **Clicks:** How many users click to view the deal.

9.2 Deal List menu item

To create a menu item for deal list, in the back-end's top menu you go to Menu Manager -> select a menu -> Add New Menu Item, you are taken to the list of the menu items of the selected menu. This list is similar to the screenshot below.

Click “New” button on the toolbar to create a new menu item.

In the next form, you click “Select” button of “Menu Item Type” field, a new popup appears. In the popup you select “Deal list” from CMDealAggregator.

Switch to the “Options” tab, there are 3 filter options.

The screenshot shows the Joomla! Menu Manager interface for creating a new menu item. The top navigation bar includes System, Users, Menus, Content, Components, Extensions, and Help. The main title is "Menu Manager: New Menu Item". Below the title are buttons for Save, Save & Close, Save & New, Cancel, and Help. The form fields are as follows:

- Menu Title * (text input)
- Alias (text input, value: Auto-generate from title)
- Details (selected tab), Link Type, Page Display, Metadata, Module Assignment (other tabs)
- Menu Item Type * (Deal list, with a Select button)
- Category (dropdown: - Select Category -)
- Location (dropdown: - Select Location -)
- Site (dropdown: - Select Site -)
- Link (text input: index.php?option=com_cmdealaggr)
- Target Window (dropdown: Parent)
- Template Style (dropdown: - Use Default -)
- Menu Location * (dropdown: Main Menu)
- Parent Item (dropdown: Menu Item Root)
- Ordering (text: Ordering will be available after saving)
- Status (radio buttons: Published (selected), Unpublished)
- Default Page (radio buttons: Yes, No (selected))
- Access (dropdown: Public)
- Language (dropdown: All)
- Note (text area)

- **Category:** Select a category if you want to display the deals in a specific category.
- **Location:** Select a location if you want to display the deals in a specific location.
- **Site:** Select a site if you want to display the deals from a specific website.

If there is no category, location and site selected, the list will display all available deals.

Tools

In your back-end, go to Components -> CMDealAggregator to access the Dashboard, click “Tools” in the component’s menu and select 1 in 3 tools: Cleaner, Truncate, Cron jobs.

10.1 Cleaner

Cleaner is the tool to delete the orphan feed files in your Joomla! temp folder.

The orphan feed files are the files which are downloaded while assigning fields or importing deals but they are not deleted after the progress is completed because of some reasons, for example a server’s error occurs, you close the browser...

To delete the files, you just need to select them and click “Delete” button on the toolbar.

10.2 Truncate

This tool helps you delete all deals in the table `cmda_cmdealaggregator_deals` in your database and reset its auto increment value to 0, the next imported deal’s ID will be back to 1.

The table `cmda_cmdealaggregator_deal_location` which is used to map deals and locations is also be emptied to delete the deal-location assignments.

You can use this tool to delete all the deals to import them again.

Note: This action can not be rolled back!

10.3 Cron jobs

Besides importing feeds from Joomla! back-end, you can use your server’s cron job (command line interpreter cron job) or cron job services (web based cron job). This page give you available commands for you to use with cron jobs.

Dashboard Configuration Categories Locations Sites Feeds Deals Tools

CLI (command line interpreter) command: you can also trigger this command via terminal after connecting to your server.

Web based command: this command creates an access to the given URL and then calls the import function, you can also access the URL in your browser to trigger the import function by yourself manually, or you can use a third party cron service to trigger it from outside of your server if your server doesn't support cron job.

Feed	CLI command	Web based command
groupon.com	<code>/usr/bin/php /home/username/joomla /cli/com_cmdealagggregator_import_cron.php --id=2</code>	<code>/usr/bin/wget -O /dev/null http://domain.com /index.php?option=com_cmdealagggregator&task=import.import&key=test&id=2</code>
groupalia.com	<code>/usr/bin/php /home/username/joomla /cli/com_cmdealagggregator_import_cron.php --id=8</code>	<code>/usr/bin/wget -O /dev/null http://domain.com /index.php?option=com_cmdealagggregator&task=import.import&key=test&id=8</code>
grabo.bg	<code>/usr/bin/php /home/username/joomla /cli/com_cmdealagggregator_import_cron.php --id=11</code>	<code>/usr/bin/wget -O /dev/null http://domain.com /index.php?option=com_cmdealagggregator&task=import.import&key=test&id=11</code>
sebogo.com	<code>/usr/bin/php /home/username/joomla /cli/com_cmdealagggregator_import_cron.php --id=14</code>	<code>/usr/bin/wget -O /dev/null http://domain.com /index.php?option=com_cmdealagggregator&task=import.import&key=test&id=14</code>
groupon.com.br	<code>/usr/bin/php /home/username/joomla /cli/com_cmdealagggregator_import_cron.php --id=20</code>	<code>/usr/bin/wget -O /dev/null http://domain.com /index.php?option=com_cmdealagggregator&task=import.import&key=test&id=20</code>
ilovetravel.cz	<code>/usr/bin/php /home/username/joomla /cli/com_cmdealagggregator_import_cron.php --id=22</code>	<code>/usr/bin/wget -O /dev/null http://domain.com /index.php?option=com_cmdealagggregator&task=import.import&key=test&id=22</code>
e-kupon.si	<code>/usr/bin/php /home/username/joomla /cli/com_cmdealagggregator_import_cron.php --id=27</code>	<code>/usr/bin/wget -O /dev/null http://domain.com /index.php?option=com_cmdealagggregator&task=import.import&key=test&id=27</code>
LivingSocial	<code>/usr/bin/php /home/username/joomla /cli/com_cmdealagggregator_import_cron.php --id=41</code>	<code>/usr/bin/wget -O /dev/null http://domain.com /index.php?option=com_cmdealagggregator&task=import.import&key=test&id=41</code>
groupon.co.in	<code>/usr/bin/php /home/username/joomla /cli/com_cmdealagggregator_import_cron.php --id=51</code>	<code>/usr/bin/wget -O /dev/null http://domain.com /index.php?option=com_cmdealagggregator&task=import.import&key=test&id=51</code>
groupon.it	<code>/usr/bin/php /home/username/joomla /cli/com_cmdealagggregator_import_cron.php --id=59</code>	<code>/usr/bin/wget -O /dev/null http://domain.com /index.php?option=com_cmdealagggregator&task=import.import&key=test&id=59</code>

10.3.1 CLI (command line interpreter) cron job

If you use a shared host, maybe your hosting provider gives you ability to setup cron job, some hosting providers don't allow that. You need to contact your provider for more information.

If you have your own server, you can install and configure cron job easily. You can contact your server administrator if you are not familiar with that.

You can get the commands to import every feeds in the command table in the page.

The general command is:

```
/usr/bin/php /path/to/your/joomla/cli/com_cmdealagggregator_import_cron.php --id=XX
```

where XX is the ID of the feed you want to import.

10.3.2 Web based cron job

To use web based cron job you need to provide a secret key in the component's configuration.

There are many cron services helping you trigger the cron job from outside of your server. They requires a web address to your cron job's trigger. You can get the addresses in the command table.

The general address is:

http://yoursite.com/index.php?option=com_cmdealaggregator&task=import.import&key=XX&id=YY

where XX is your secret key and YY is the ID of your feed.

If your server supports cron job, you can also trigger the web based cron jobs from CLI too. Instead of using

```
/usr/bin/php /path/to/your/joomla/cli/com_cmdealaggregator_import_cron.php -id=YY
```

You can use


```
/usr/bin/wget -O /dev/null http://yoursite.com/index.php?option=com\_cmdealaggregator&task=import.import&key=XX&id=YY
```

where XX is your secret key and YY is the ID of your feed.

Deal map

Similar to creating a menu item for deal list in *Deal List menu item*, to create a menu item for deal map you select “Deal map” as menu item type.

Make sure you already select a deal map icon for your category (see *Categories*), you can also set the default location in *Configuration*.

Visit deal map menu item in front-end, you can see the deals are listed in the map, click on the icon you can see the deal's information.

More Deals module

More Deals module helps you display deals on any page.

After you install the module package, you go to Extensions -> Module Manager, you can see the default module in the module list as “CMDealAggregator - More Deals module”.

The screenshot shows the Joomla! Module Manager interface. The top navigation bar includes System, Users, Menus, Content, Components, Extensions, and Help. The main title is "Module Manager: Modules". Below the title is a toolbar with buttons for New, Edit, Duplicate, Publish, Unpublish, Check In, Trash, and Batch. A search bar and sorting options (Position, Ascending, 20) are also present. The main content area displays a table of installed modules with columns for Status, Title, Position, Type, Pages, Access, Language, and ID. The table lists several modules, including CMDealAggregator - More Deals module, CMDealAggregator - Category List module, CMDealAggregator - Search module, Breadcrumbs, Main Menu, and Login Form.

Status	Title	Position	Type	Pages	Access	Language	ID
<input type="checkbox"/>	CMDealAggregator - More Deals module	None	CMDealAggregator - More Deals module	None	Public	All	92
<input type="checkbox"/>	CMDealAggregator - Category List module	None	CMDealAggregator - Category List module	None	Public	All	93
<input type="checkbox"/>	CMDealAggregator - Search module	None	CMDealAggregator - Search module	None	Public	All	94
<input checked="" type="checkbox"/>	Breadcrumbs	position-2	Breadcrumbs	All	Public	All	17
<input checked="" type="checkbox"/>	Main Menu	position-7	Menu	All	Public	All	1
<input checked="" type="checkbox"/>	Login Form	position-7	Login	All	Public	All	16

You can always create a new module, click the “New” button on the toolbar and select “CMDealAggregator - More Deals module” in the next page.

The screenshot shows the Joomla! Module Manager interface with the "New" dialog box open. The dialog box has a "Cancel" button and a list of available modules. The modules listed are:

- CMDealAggregator - Category List module**: Module for listing categories in CMDealAggregator component as a menu module.
- CMDealAggregator - More Deals module**: Module for displaying the deals in CMDealAggregator component.
- CMDealAggregator - Search module**: Module for searching deals in CMDealAggregator components.
- Custom HTML**: This Module allows you to create your own HTML Module using a WYSIWYG editor.
- Feed Display**: This module allows the displaying of a syndicated feed
- Footer**: This module shows the Joomla! copyright information.

In the form, we have the following options for showing deals:

- **Display:** How the deals in the module is displayed, horizontally or vertically.
- **Module type:** What deals the module shows.
 - **Featured deals:** Show only specific deals, you need to provide the IDs of the featured deals in the below option.
 - **Random deals:** The deals are selected randomly.
 - **Popular deals:** The deals which are clicked the most are showed.
 - **Ending soon deals:** The deals which are going to expired are showed.
- **Number of deals:** Deal quantity to show in the module. This setting is not for Featured Deals.
- **Be affected by location search module:** If you choose “Yes”, the result will only be the deals in the location which is selected in CMDealAggregator Search module. This setting is not for Featured Deals.
- **Deal IDs:** Only used for Featured Deals. You need to enter a deal ID or list of deal IDs to show (separated by a comma). Example: “1” for only show the deal having the ID is 1, “1,3,13,45” for showing many deals.

Sample results of vertical (on the right) and horizontal (on the left) display:

CMDealAggregator Demo

Home

You are here: Home

More Deals (Vertical)

Category List module

Category List module is used to list all the categories in CMDealAggregator as a menu module.

After you install the module package, you go to Extensions -> Module Manager, you can see the default module in the module list as “CMDealAggregator - Category List module”.

The screenshot shows the Joomla! Module Manager interface. The top navigation bar includes System, Users, Menus, Content, Components, Extensions, and Help. The main header reads "Module Manager: Modules" with the Joomla! logo. A toolbar contains buttons for New, Edit, Duplicate, Publish, Unpublish, Check In, Trash, and Batch. On the left, there are filter options for Site, Status, Position, Type, Access, and Language. The main table lists installed modules with columns for Status, Title, Position, Type, Pages, Access, Language, and ID.

Status	Title	Position	Type	Pages	Access	Language	ID
<input type="checkbox"/>	CMDealAggregator - More Deals module	None	CMDealAggregator - More Deals module	None	Public	All	92
<input type="checkbox"/>	CMDealAggregator - Category List module	None	CMDealAggregator - Category List module	None	Public	All	93
<input type="checkbox"/>	CMDealAggregator - Search module	None	CMDealAggregator - Search module	None	Public	All	94
<input checked="" type="checkbox"/>	Breadcrumbs	position-2	Breadcrumbs	All	Public	All	17
<input checked="" type="checkbox"/>	Main Menu	position-7	Menu	All	Public	All	1
<input checked="" type="checkbox"/>	Login Form	position-7	Login	All	Public	All	16

You can always create a new module, click the “New” button on the toolbar and select “CMDealAggregator - Category List module” in the next page.

The screenshot shows the Joomla! Module Manager interface with the "New" button selected. A "Cancel" button is visible at the top left. Below, a list of available modules is shown, each with a description:

- CMDealAggregator - Category List module** Module for listing categories in CMDealAggregator component as a menu module.
- CMDealAggregator - More Deals module** Module for displaying the deals in CMDealAggregator component.
- CMDealAggregator - Search module** Module for searching deals in CMDealAggregator components.
- Custom HTML** This Module allows you to create your own HTML Module using a WYSIWYG editor.
- Feed Display** This module allows the displaying of a syndicated feed
- Footer** This module shows the Joomla! copyright information.

The module doesn't have any option to configure.

Search module

With Search module, you can search for deals by keyword, website, category and location.

After you install the module package, you go to Extensions -> Module Manager, you can see the default module in the module list as “CMDealAggregator - Search module”.

The screenshot shows the Joomla! Module Manager interface. The top navigation bar includes System, Users, Menus, Content, Components, Extensions, and Help. The main title is "Module Manager: Modules". Below the title is a toolbar with buttons for New, Edit, Duplicate, Publish, Unpublish, Check In, Trash, and Batch. There are also Help and Options buttons. The interface includes a search bar, a filter section on the left, and a table of installed modules.

Status	Title	Position	Type	Pages	Access	Language	ID
<input type="checkbox"/>	CMDealAggregator - More Deals module	None	CMDealAggregator - More Deals module	None	Public	All	92
<input type="checkbox"/>	CMDealAggregator - Category List module	None	CMDealAggregator - Category List module	None	Public	All	93
<input type="checkbox"/>	CMDealAggregator - Search module	None	CMDealAggregator - Search module	None	Public	All	94
<input checked="" type="checkbox"/>	Breadcrumbs	position-2	Breadcrumbs	All	Public	All	17
<input checked="" type="checkbox"/>	Main Menu	position-7	Menu	All	Public	All	1
<input checked="" type="checkbox"/>	Login Form	position-7	Login	All	Public	All	16

You can always create a new module, click the “New” button on the toolbar and select “CMDealAggregator - Search module” in the next page.

The screenshot shows the Joomla! Module Manager interface with the "New" dialog box open. The dialog box has a "Cancel" button and a list of modules to choose from. The modules listed are:

- CMDealAggregator - Category List module**: Module for listing categories in CMDealAggregator component as a menu module.
- CMDealAggregator - More Deals module**: Module for displaying the deals in CMDealAggregator component.
- CMDealAggregator - Search module**: Module for searching deals in CMDealAggregator components.
- Custom HTML**: This Module allows you to create your own HTML Module using a WYSIWYG editor.
- Feed Display**: This module allows the displaying of a syndicated feed
- Footer**: This module shows the Joomla! copyright information.

The module doesn't have any option to configure.

tagcmdealaggregator2 plugin

If you use [ACYMailing component](#) to send newsletter to your website's subscribers, you can use tagcmdealaggregator2 to insert deals into your newsletter, give you ability to send deals to your subscribers via email.

Note:

- In this section we only give instruction on how to use tagcmdealaggregator2 plugin, if you are new to ACYMailing, please check their [documentation](#) to know how to use ACYMailing.
- This plugin is compatible with all ACYMailing versions (Starter, Essential, Business, Enterprise).

After you install tagcmdealaggregator2 plugin you can find it in Plugin Manager (Extensions -> Plugin Manager).

The screenshot shows the Joomla! Plugin Manager interface. At the top, there is a navigation bar with menus for System, Users, Menus, Content, Components, Extensions, and Help. The current page is titled "Plugin Manager: Plugins". Below the navigation bar, there are buttons for Edit, Enable, Disable, and Check In. A green message box indicates "1 plugin successfully checked in".

Below the message box, there is a filter section with dropdown menus for Status, Type, and Access. A search bar and sorting options (Type, Ascending, 20) are also present. The main content area displays a table of installed plugins.

Status	Plugin Name	Type	Element	Access	ID
<input type="checkbox"/>	CMDealAggregator tag for AcyMailing tag system (Multi-deal version)	acymailing	tagcmdealaggregator2	Public	10009
<input checked="" type="checkbox"/>	Authentication - Joomla	authentication	joomla	Public	401
<input checked="" type="checkbox"/>	Authentication - Cookie	authentication	cookie	Public	449
<input type="checkbox"/>	Authentication - Gmail	authentication	gmail	Public	400

There are settings you need to configure before using the plugin:

The screenshot shows the Joomla! Plugin Manager interface for the 'CMDealAggregator tag for AcyMailing tag system (Multi-deal version)' plugin. The interface includes a top navigation bar with 'System', 'Users', 'Menus', 'Content', 'Components', 'Extensions', and 'Help'. The plugin title is 'CMDealAggregator tag for AcyMailing tag system (Multi-deal version)'. The description states: 'This plug-in inserts many deals in CMDealAggregator's location into ACYMailing newsletter.' The configuration options include:

- Status:** Enabled
- Access:** Public
- Ordering:** 0. CMDealAggregator tag for ...
- Plugin Type:** acymailing
- Plugin File:** tagcmdealaggregator2
- Sort deals by:** name - ascending
- Single deal template:** A rich text editor with a toolbar containing options like Bold, Italic, Underline, Paragraph, and a text area containing 'p'.
- Date format:** Tuesday, 1 January 2013
- Max deal returned:** (empty input field)

- **Sort deals by:** The plug-in gets all active deals from the selected location before inserting them into ACYMailing newsletter, with this option you can sort deals in your desired ordering, this ordering will affect the result of your newsletter - which deal is displayed and which deal is not.
- **Single deal template:** How a single deal looks like. This template is displayed in ACYMailing newsletter as a single deal (every tag in newsletter will be replaced by this template). You can use the following tags in single deal template:
 - **{name}**: Deal's name.
 - **{description}**: Deal's description.
 - **{image}**: Deal's image.
 - **{price}**: Deal's price.
 - **{original_price}**: Deal's original price.
 - **{discount}**: Deal's discount value.
 - **{url}**: Deal's URL.
 - **{ending_date}**: Deal's ending date.
 - **{merchant_name}**: Merchant's name.

- {merchant_address}: Merchant’s address.
- **Date format:** Date format which is used for ending date in single deal template.
- **Max deal returned:** Limit the maximum quantity of returned deals. For example, you enter “10” if you only want to display 10 deals in your newsletter.

In your ACYMailing newsletter, click “Tags” button on the toolbar.

AcyMailing Starter 4.8.0 - Joomla!™ Newsletter Extension

In the popup, you click “CMDealAggregator (multi-deal)”.

Just follow the instruction, you can insert the tags for deals of every locations in CMDealAggregator.

For example, you want to display 5 deals from a location having ID 2, you can enter these lines into your newsletter:

```
{cmdealaggregator2|location:2|ordering:1 }
{cmdealaggregator2|location:2|ordering:2}
{cmdealaggregator2|location:2|ordering:3}
{cmdealaggregator2|location:2|ordering:4}
{cmdealaggregator2|location:2|ordering:6}
```

If there are 10 active deals in your location, only 5 will be displayed, they are deals in ordering 1, 2, 3, 4 and 6; the 5th, 7th, 8th, 9th, 10th deals are not displayed because there are no tags for them in the template. But if there are only 3 active deals, the tag for ordering 4 and 6 will be removed and no deal is displayed in the positions of those tags in your newsletter.

Translation

CMDealAggregator comes with English language by default. To translate CMDealAggregator to a different language, please follow the following steps:

Preparation:

1. Download and install the full package of your language. www.joomla.org is a right place to search.
2. Go to “Extensions” → “Language Manager”, you can see your new language is listed. Take a look at “Language Tag” column, you need to remember the language tag of you new language for next steps.

Translate for back-end:

3. Go to administrator/components/com_cmdealaggregator/language folder, create a new folder with the name is the tag of your language that you see in step 2.
4. Copy en-GB.com_cmdealaggregator.ini and en-GB.com_cmdealaggregator.sys.ini files in “en-GB” folder into the new folder you’ve created in step 3 and change “en-GB” in their names to your language tag. Now you can open these INI files and start translating the string in double quotes to your language.

Translate for front-end:

5. Go to components/com_cmdealaggregator/language folder, create a new folder with the name is your language tag.
6. Copy en-GB.com_cmdealaggregator.ini in “en-GB” folder into the new folder, change “en-GB” in its name to your language tag you’ve created in step 5 and then start translating it.

Change default language:

7. Go to Extensions -> Language Manager, in “Installed - Site” submenu you set your new language to your default language for front-end. Switch to “Installed - Administrator” submenu, you choose your default language for back-end.

Now your site and our extensions are switched to your new language.

When you translate the INI files, you need to save them in “UTF-8 without BOM” encoding.