

The background of the page features a vibrant, abstract oil painting. The composition is dominated by bold, expressive brushstrokes in shades of yellow, green, blue, and orange. A large, textured white shape on the left side resembles a stylized face or a landscape. The overall effect is dynamic and energetic, with visible impasto and color blending.

Art Flash Gallery
version 2.0

User Guide

Contents

Starting the Work	2
Publishing the gallery on your website	2
Configuring the Gallery	4
XML File Format	5
Gallery Parameters	7
Tutorials	11
Inserting images from flickr.com	11
Inserting images from picasa.com	11

Starting the Work

To start working simply paste object's HTML into your page and setup xml configuration file. You can place configuration file anywhere on your server.

Publishing the gallery on your website

To ensure smooth operation of a gallery on your website you need to have the following files:

1. SWF-file (GalleryName.swf) - flash gallery file
2. XML-file (gallery.xml) - gallery configuration file
3. HTML-file (GalleryName.html) - this file shows how to paste the gallery code into the HTML-page on your site where you plan to use the gallery.
4. <Images> folder where you should place your images.
5. SWFObject.js - a special JavaScript for the correct display of your gallery.

In the gallery distribution file (the downloaded archive) there is already a working example for which you can change the settings as you see fit and upload it to your site.

Let's analyze the gallery publishing procedure step by step:

1. On your computer open the folder where you extracted the gallery distribution file.
2. Copy an image that you want to use in your gallery to <Images> folder (some sample images are saved there already, which you may delete).
3. Set the appearance of your gallery, define the path to the images in your gallery and write the names of the files with your images in the settings file (XML-file). For more information on the settings of your gallery see the documentation section (choose your specific gallery). You need to choose "configuring the component" or "configuring the gallery" depending on the version of your software.
4. Then you need to insert the gallery code in the HTML page of your website. We strongly recommend you to use a specialized JavaScript SWFObject to insert your gallery, as it guarantees the correct display of flash applications in all most widely used browsers (MS IE, FireFox, Opera, Safary...).
For more information on SWFObject, please, see <http://code.google.com/p/swfobject/wiki/documentation>

Open the file (html, htm, php, etc) where you want to insert your gallery for editing. Find the <head>...</head> tag and insert the following text there: <script src="path to the swfobject.js" type="text/javascript" ></script>

Example:

```
<head>
 <script src="js/swfobject.js" type="text/javascript" ></script>
</head>
```

Then find the <body>...</body> tag and enter the code below: do not forget to enter your own values instead of the variables in bold.

```

<script type="text/javascript">
 var flashvars = {XMLFile: "XML file"};
 var params = {bgcolor: "BgColor", allowFullScreen: "true"};
 swfobject.embedSWF("SwfGalleryFile", "myAlternativeContent",
 "Width", "Height", "10.0.0",false, flashvars, params);
</script>

<div id="myAlternativeContent">
 <a href="http://www.adobe.com/go/getflashplayer">
 
 </a>
</div>

```

SwfGalleryFile

This parameter points to the gallery swf file (GalleryName.swf). You can store your swf files anywhere on server.

Width

This parameter controls width of flash object stage on your HTML-page. The width of the object can be different. For good result size of the stage must be larger than size of the object. Width of the object you will setup in configuration xml file.

Height

This parameter controls height of flash object stage on your HTML-page. The height of the object can be different. For good result size of the stage must be larger than size of the object. Height of the object you will setup in configuration xml file.

BgColor

This parameter controls background color of object stage. So you can adjust its look and feel. The color should be set in RGB in the following format: #NNNNNN, where N is a hexadecimal number (0-F).

XML File

This parameter points to the object xml configuration file. You can store your xml files anywhere on server. But remember this path can be absolute (example: <http://www.yourdomain.com/config/gallery.xml>) or relative to the directory with your HTML page (example: [..//config/gallery.xml](#)).

5. Now you can upload the gallery to your site.

NOTE:

- If you can not see the gallery on your site, check the paths to SWF and XML files.
- If you can not see the images in your gallery, check the paths to the images and the names of the files with your images in gallery.xml file.

Configuring the Gallery

An XML file is used to configure the gallery. By editing the XML file, you can add or remove gallery images as well as edit multiple appearance and behavior settings. The format of the XML file is described below.

Gallery settings are described in the `<settings> </settings>` tag of the XML file as follows: `<parameter_name property="..." />`

For example, the thumbnail outline color is configured using the parameter
`<thumbnail outlineColor="0x000000"/>`

Gallery images are described in the `<items> </items>` tag. Parameter `<item source="..." description="..." />` contains information related to a particular image.

```
<items>
 <item source="..." thumb="..." description="..." link="..." target="..."/>
 <item source="..." thumb="..." description="..." link="..." target="..."/>
 .....
</items>
```

source - image file name

thumb - thumbnail file name

description - Image description

link - link to the web-page

target - controls where the new document will be displayed

possible values:

- "`_self`" specifies the current frame in the current window.
- "`_blank`" specifies a new window.
- "`_parent`" specifies the parent of the current frame.
- "`_top`" specifies the top-level frame in the current window.

XML File Format

```
<gallery>
 <settings> <!--Gallery parameters are described in this section-->
 <imagesFolder>images/</imagesFolder>
 <bgImage alpha="100" source="images/bg.jpg" />
 <image
 align="center"
 cornerRadius="10"
 scaleMode="NoScale"
 transitionEffect="fade"
 useShadow="true"
 />

 <thumbnail
 width="80"
 height="60"
 cornerRadius="10"
 alpha="70"
 outlineColor="0xFFFFFFFF"
 outlineColorOnRollOver="0xFFFF00"
 outlineColorOnClick="0x8B0000"
 useShadow="true"
 usePreview="true"
 />

 <thumbBar
 position="left"
 scrollSpeed="10"
 />

 <caption
 position="bottom"
 bgAlpha = "40"
 color="0xFFFFFFFF"
 bgColor="0x000000"
 fontName="Verdana"
 fontSize="12"
 />

 <preview
 width="200"
 height="100"
 alpha="90"
 outlineColor="0x000000"
 cornerRadius="10"
 useShadow="true"
 />

 <preloader
 alpha="70"
 usePreloader="true"
 />

 <slideshow
 start="false"
 delay="4"
 loop="true"
 stopAutoOnClick="true"
 />

 <sounds
 onRollOver="sounds/over.mp3"
 onClick="sounds/click.mp3"
 />

```

```
/>

<buttons
 fullScreenButton="true"
 navigationButtons="true"
 slideshowButtons="true"
/>

<flickr><! [ CDATA[ ... ] ]></flickr>

<picasa user="" albumID="" />

</settings>

<items>
 <item source="1.jpg" description="Image 1"/>
 <item source="2.jpg" description="Image 2"/>
 <item source="3.jpg" description="Image 3"/>
 .
 .
</items>

</gallery>
```

Gallery Parameters

Parameter name	Description										
XMLFile	Full Path to XML configuration file (contains filename). Possible values: String. Default: "".										
imagesFolder	Path to the folder with images. Possible values: String. Default: "".										
buttons	Button settings <table border="1"><tr><td>fullScreenButton</td><td>Show/hide "Full Screen" button. Possible values: true, false.</td></tr><tr><td>navigationButtons</td><td>Show/hide navigation buttons. Possible values: true, false.</td></tr><tr><td>slideshowButton</td><td>Show/hide slideshow button. Possible values: true, false.</td></tr></table>	fullScreenButton	Show/hide "Full Screen" button. Possible values: true, false.	navigationButtons	Show/hide navigation buttons. Possible values: true, false.	slideshowButton	Show/hide slideshow button. Possible values: true, false.				
fullScreenButton	Show/hide "Full Screen" button. Possible values: true, false.										
navigationButtons	Show/hide navigation buttons. Possible values: true, false.										
slideshowButton	Show/hide slideshow button. Possible values: true, false.										
Example											
<pre><buttons fullScreenButton="true" navigationButtons="true" slideshowButtons="true" /></pre>											
bgImage	Background image settings <table border="1"><tr><td>alpha</td><td>Background of image transparency. Possible values: [0,100]</td></tr><tr><td>source</td><td>Path to the background of image file.</td></tr></table>	alpha	Background of image transparency. Possible values: [0,100]	source	Path to the background of image file.						
alpha	Background of image transparency. Possible values: [0,100]										
source	Path to the background of image file.										
Example											
<pre><bgImage alpha="100" source="images/bg.jpg" /></pre>											
image	Image settings <table border="1"><tr><td>align</td><td>Image alignment. Possible values:left, right, top, bottom, center</td></tr><tr><td>scaleMode</td><td>Type of image scaling to the size of the visible area. Possible values: fit, crop, noScale</td></tr><tr><td>cornerRadius</td><td>Image corners roundness degree</td></tr><tr><td>transitionEffect</td><td>Type of image transition effect. Possible values: fade, zoom, pixel</td></tr><tr><td>useShadow</td><td>Show/hide shadow of image. Possible values: true, false</td></tr></table>	align	Image alignment. Possible values:left, right, top, bottom, center	scaleMode	Type of image scaling to the size of the visible area. Possible values: fit, crop, noScale	cornerRadius	Image corners roundness degree	transitionEffect	Type of image transition effect. Possible values: fade, zoom, pixel	useShadow	Show/hide shadow of image. Possible values: true, false
align	Image alignment. Possible values:left, right, top, bottom, center										
scaleMode	Type of image scaling to the size of the visible area. Possible values: fit, crop, noScale										
cornerRadius	Image corners roundness degree										
transitionEffect	Type of image transition effect. Possible values: fade, zoom, pixel										
useShadow	Show/hide shadow of image. Possible values: true, false										
Example											
<pre><image align="top" scaleMode="fit" cornerRadius="10"</pre>											

Parameter name	Description																		
	transitionEffect="fade" useShadow="true" />																		
thumbnail	Thumbnail settings																		
	<table border="1"> <tr> <td>width</td><td>Thumbnail width</td></tr> <tr> <td>height</td><td>Thumbnail height</td></tr> <tr> <td>cornerRadius</td><td>Degree of thumbnail roundness. Possible values: [0, 90]</td></tr> <tr> <td>alpha</td><td>Thumbnail transparency. Possible values: [0,100]</td></tr> <tr> <td>outlineColor</td><td>Thumbnail outline color. Possible values: [0x000000, 0xFFFFFFFF]</td></tr> <tr> <td>outlineColorOnRollOver</td><td>Outline color of the thumbnail with the mouse pointer rolled over it. Possible values: [0x000000, 0xFFFFFFFF]</td></tr> <tr> <td>outlineColorOnClick</td><td>Active thumbnail outline color. Possible values: [0x000000, 0xFFFFFFFF]</td></tr> <tr> <td>useShadow</td><td>Show/hide shadow of thumbnail. Possible values: true, false</td></tr> <tr> <td>usePreview</td><td>Show/hide image preview element. Possible values: true, false</td></tr> </table>	width	Thumbnail width	height	Thumbnail height	cornerRadius	Degree of thumbnail roundness. Possible values: [0, 90]	alpha	Thumbnail transparency. Possible values: [0,100]	outlineColor	Thumbnail outline color. Possible values: [0x000000, 0xFFFFFFFF]	outlineColorOnRollOver	Outline color of the thumbnail with the mouse pointer rolled over it. Possible values: [0x000000, 0xFFFFFFFF]	outlineColorOnClick	Active thumbnail outline color. Possible values: [0x000000, 0xFFFFFFFF]	useShadow	Show/hide shadow of thumbnail. Possible values: true, false	usePreview	Show/hide image preview element. Possible values: true, false
width	Thumbnail width																		
height	Thumbnail height																		
cornerRadius	Degree of thumbnail roundness. Possible values: [0, 90]																		
alpha	Thumbnail transparency. Possible values: [0,100]																		
outlineColor	Thumbnail outline color. Possible values: [0x000000, 0xFFFFFFFF]																		
outlineColorOnRollOver	Outline color of the thumbnail with the mouse pointer rolled over it. Possible values: [0x000000, 0xFFFFFFFF]																		
outlineColorOnClick	Active thumbnail outline color. Possible values: [0x000000, 0xFFFFFFFF]																		
useShadow	Show/hide shadow of thumbnail. Possible values: true, false																		
usePreview	Show/hide image preview element. Possible values: true, false																		
	Example																		
	<pre><thumbnail width="80" height="60" cornerRadius="10" alpha="70" outlineColor="0x000000" outlineColorOnRollOver="0xFFFF00" outlineColorOnClick="0x8B0000" useShadow="true" usePreview="true" /></pre>																		
thumbBar	Thumbnail bar settings																		
	<table border="1"> <tr> <td>position</td><td>Thumbnail position. Possible values: left, right, top, bottom</td></tr> <tr> <td>scrollSpeed</td><td>Thumbnail scroll speed. Possible values: (0,infinity). Reasonable values: [5, 20]</td></tr> </table>	position	Thumbnail position. Possible values: left, right, top, bottom	scrollSpeed	Thumbnail scroll speed. Possible values: (0,infinity). Reasonable values: [5, 20]														
position	Thumbnail position. Possible values: left, right, top, bottom																		
scrollSpeed	Thumbnail scroll speed. Possible values: (0,infinity). Reasonable values: [5, 20]																		
	Example																		
	<pre><thumbBar position="bottom" scrollSpeed="10" /></pre>																		
caption	Caption settings																		
	<table border="1"> <tr> <td>position</td><td>Position of image captions. Possible values: top, bottom</td></tr> <tr> <td>bgAlpha</td><td>Background transparency of captions. Possible values: [0,100]</td></tr> <tr> <td>color</td><td>Color of image captions. Possible values: [0x000000, 0xFFFFFFFF]</td></tr> <tr> <td>bgColor</td><td>Background color of captions. Possible values: [0x000000, 0xFFFFFFFF]</td></tr> </table>	position	Position of image captions. Possible values: top, bottom	bgAlpha	Background transparency of captions. Possible values: [0,100]	color	Color of image captions. Possible values: [0x000000, 0xFFFFFFFF]	bgColor	Background color of captions. Possible values: [0x000000, 0xFFFFFFFF]										
position	Position of image captions. Possible values: top, bottom																		
bgAlpha	Background transparency of captions. Possible values: [0,100]																		
color	Color of image captions. Possible values: [0x000000, 0xFFFFFFFF]																		
bgColor	Background color of captions. Possible values: [0x000000, 0xFFFFFFFF]																		

Parameter name	Description
fontName	Font of image captions.
fontSize	Font size of image captions. Possible values: FontSizes

Example

```
<caption position="bottom" bgAlpha="40" color="0xFFFFFFFF"
bgColor="0x000000" fontName="Verdana" fontSize="12"/>
```

preloader	Preloader settings				
	<table border="1"> <tr> <td>alpha</td> <td>Preloader transparency. Possible values: [0,100]</td> </tr> <tr> <td>usePreloader</td> <td>Show/hide preloader. Possible values: true, false</td> </tr> </table>	alpha	Preloader transparency. Possible values: [0,100]	usePreloader	Show/hide preloader. Possible values: true, false
alpha	Preloader transparency. Possible values: [0,100]				
usePreloader	Show/hide preloader. Possible values: true, false				

Example

```
<preloader alpha="70" usePreloader="true" />
```

preview	Preview settings												
	<table border="1"> <tr> <td>width</td> <td>Width of the image preview element</td> </tr> <tr> <td>height</td> <td>Height of the image preview element</td> </tr> <tr> <td>alpha</td> <td>Preview transparency. Possible values: [0,100]</td> </tr> <tr> <td>outlineColor</td> <td>Preview outline color. Possible values: [0x000000, 0xFFFFFFFF]</td> </tr> <tr> <td>cornerRadius</td> <td>Degree of preview roundness. Possible values: [0, 90]</td> </tr> <tr> <td>useShadow</td> <td>Show/hide shadow of preview. Possible values: true, false</td> </tr> </table>	width	Width of the image preview element	height	Height of the image preview element	alpha	Preview transparency. Possible values: [0,100]	outlineColor	Preview outline color. Possible values: [0x000000, 0xFFFFFFFF]	cornerRadius	Degree of preview roundness. Possible values: [0, 90]	useShadow	Show/hide shadow of preview. Possible values: true, false
width	Width of the image preview element												
height	Height of the image preview element												
alpha	Preview transparency. Possible values: [0,100]												
outlineColor	Preview outline color. Possible values: [0x000000, 0xFFFFFFFF]												
cornerRadius	Degree of preview roundness. Possible values: [0, 90]												
useShadow	Show/hide shadow of preview. Possible values: true, false												

Example

```
<preview width="200" height="100" alpha="100"
outlineColor="0x000000" cornerRadius="10"
useShadow="true"/>
```

slideshow	Slideshow settings								
	<table border="1"> <tr> <td>start</td> <td>Enables/Disables slide show mode</td> </tr> <tr> <td>delay</td> <td>Image display duration in Slideshow mode (in seconds). Possible values: (0,infinity)</td> </tr> <tr> <td>loop</td> <td>Loop/unloop image display in automatic mode if all images are shown. Possible values: true, false</td> </tr> <tr> <td>stopAutoOnClick</td> <td>Possible values: true, false</td> </tr> </table>	start	Enables/Disables slide show mode	delay	Image display duration in Slideshow mode (in seconds). Possible values: (0,infinity)	loop	Loop/unloop image display in automatic mode if all images are shown. Possible values: true, false	stopAutoOnClick	Possible values: true, false
start	Enables/Disables slide show mode								
delay	Image display duration in Slideshow mode (in seconds). Possible values: (0,infinity)								
loop	Loop/unloop image display in automatic mode if all images are shown. Possible values: true, false								
stopAutoOnClick	Possible values: true, false								

Example

```
<slideshow start="false" delay="4" loop="true"
```

Parameter name	Description				
<code>stopAutoOnClick="true" /></code>					
sounds	Sound settings				
	<table border="1"> <tr> <td>onRollOver</td><td>Sound heard when the mouse pointer is rolled over a thumbnail. Specify path to sound file.</td></tr> <tr> <td>onClick</td><td>Thumbnail click sound. Specify path to sound file.</td></tr> </table>	onRollOver	Sound heard when the mouse pointer is rolled over a thumbnail. Specify path to sound file.	onClick	Thumbnail click sound. Specify path to sound file.
onRollOver	Sound heard when the mouse pointer is rolled over a thumbnail. Specify path to sound file.				
onClick	Thumbnail click sound. Specify path to sound file.				
	Example				
	<pre><sounds onRollOver="sounds/over.mp3" onClick="sounds/click.mp3" /></pre>				
flickr	Using images from flickr.com				
	Example				
	<pre><flickr><![CDATA[...]]></flickr></pre>				
	See info: " Inserting images from flickr.com "				
picasa	Using images from picasa.com				
	<table border="1"> <tr> <td>user</td><td>login</td></tr> <tr> <td>albumID</td><td>album ID</td></tr> </table>	user	login	albumID	album ID
user	login				
albumID	album ID				
	Example				
	<pre><picasa user="" albumID="" /></pre>				
	See info: " Inserting images from picasa.com "				

Tutorials

Inserting images from flickr.com

The gallery allows you to display images from flickr.com with the help of Flickr RSS feeds.

Let's analyze how to add images step by step with the help of Flickr RSS feeds:

- Log on to flickr.com
- Select the pictures (for example, by common tag, or just the pictures that belong to one group).
- Find a link to RSS feed on the page (button) and click on it.
- Copy a link from the address line of the page that opens.
- Insert the link in the `<flickr><![CDATA[...]]></flickr>` tag of XML file.

NOTE: You need to insert the link between `<![CDATA[` and `]]>`.

NOTE: The gallery may not display flickr images locally, as Adobe Player may prohibit displaying images from the address you specified. To correct this, you may have to change the access settings for the flash player additionally. When you upload the gallery to your site, all images will be displayed.

Inserting images from picasa.com

The gallery allows you to display images from picasa.com. For this you need to specify your login and the album ID in the `<picasa user="..." albumID="..."/>` tag of the configured xml-file of your gallery.

Let's analyze how to add images step by step:

- Log on to picasa.com.
- Choose the album with the photos you want to use in your gallery.
- Find a link to **RSS feed** (button) on the page and click on it.
- You can see a link with a login and an **album ID** in the address line of the page that opens after clicking on the **RSS feed** link.

You may find the login after `/user/`, and the album ID after `/albumid/`.

For example:

http://picasaweb.google.com/data/feed/base/user/YOUR_LOGIN/albumid/YOUR_ALBUM_ID?alt=rss&kind=photo&hl=eng,

where

YOUR_LOGIN – is your login; and

YOUR_ALBUM_ID – is the album ID.

- Enter your login and the album ID in the following tag of the xml file of your gallery:

`<picasa user="YOUR_LOGIN" albumID="YOUR_ALBUM_ID" />`

NOTE: The gallery may not display picasa images locally, as Adobe Player may prohibit displaying images from the address you specified. To correct this, you may have to change the access settings for the flash player additionally. When you upload the gallery to your site, all images will be displayed.