

BlueVoda 12.0 – More than 150 new features and improvements!

More than 150 new features and thousands of new options!
This document gives a quick overview of the new features in BlueVoda 12.0.

W3C Improvements

Fixed: XHTML encoding issues with multiple white spaces.

Improvement: Horizontal line is now W3C compliant.

Improvement: Many improvements to table HTML code to make sure it's compliant with the W3C standards.

Improvement: Events validate now on W3C validator.

Improvement: Includes 'loose.dtd' for HTML 4.01 DOCTYPE (and make all generated HTML comply to this standard), for improved W3C compliance.

Improvement: Made borders compliant to the W3C box mode.

General

Fixed: Advanced button missing z-index.

Improvement: Background alignment improvement for Firefox/Safari compatibility.

Improvement: Preview in browser menu displays associated icon for specified browsers.

Improvement: Added DPI awareness to most objects (for systems not set to 96 DPI)

Improvement: Font picker in style toolbar renders much faster for large fonts lists.

Improvement: BV will attempt to correctly encode invalid filenames automatically (url encoding).

Improvement: BV will now internally store image and other file location information relative to the project instead of using the absolute path.

Improvement: Added more font sizes

New feature: Added option 'Generate external CSS style sheets for page specific styles'

Enable this option to generate a separate CSS file with the styles used by a page. The name of the file will be the same as the page name. So 'index.html' will generate a 'index.css' file. Inline styles will not be part of the style sheet! So for the best results your objects should make use of styles created in the Style Manager.

New feature: Added option 'Generate single CSS style sheet for global styles'

Enable this option to generate a single CSS file with all styles created in the Site Manager. All pages will refer to this file. The global style sheet will not contain page specific styles (like menu bar styles).

New feature: Added option 'Generate external JavaScript file for common code'

Enable this option to put all common JavaScript code generated by BlueVoda in an external JavaScript file (bv12.js).

New feature: Added 'Remove PHP code during preview' option, to be able to preview PHP pages locally. Many of the advanced features of BlueVoda use PHP code. As you may know, browsers cannot interpret PHP code and usually will display errors or nothing at all! Previewing the layout of such a webpage on a server is not always convenient, so that's why we introduced this option. If this option is enabled then all PHP code will be removed during preview, so you can view the layout. Of course you will still be to publish the page to a PHP enabled web server to fully test the (dynamic) behavior of the page.

New feature: Added 'Disable IE security warning during preview' to preview options.

By default Internet Explorer will display a security warning if you try to preview web page stored on your local disk. And although this can be disabled in the settings of IE it might be more convenient to mark the page as 'safe for local preview'. BlueVoda will add the required code to the page to disable the warning. This code will not be included in the published page.

New feature: Automatic backup option.

Enable this option to automatically make backup copy of your project every 5, 15, or 30 minutes. This may help you restore your work if your computer crashes unexpectedly. The name of the backup will be myproject_autobackup.bvp and it will be stored in the backup folder.

Backups

Backup Folder: C:\Users\Pablo\Documents\BlueVoda\backups

Total number of site backups: 4

Auto backup: **Every 15 minutes** ▼

- Never
- Every 5 minutes
- Every 15 minutes**
- Every 30 minutes

Make a backup

New feature: Added option to (automatically) make a backup of the project on the server.

Enable this option to automatically make a backup of the project on the server. This may be useful if your computer crashes or your local projects became corrupted. In that case you will always have a backup copy on the server.

Backups

Backup Folder: C:\Users\Pablo\Documents\BlueVoda\backups

Total number of site backups: 4

Auto backup: Every 15 minutes ▼

Make a backup of the project on the server

New feature: Added the ability to specify the target folder for published files.

BlueVoda can publish the images, scripts, swf, pdf, css and other files it generates to separate folders on the web server. This will keep your web site organized. If you remove all file types from the list then all files will be published to the same folder as the HTML files.

Target Folder for File Types

Extension	Folder
bmp	images
jpg	images
gif	images
png	images
css	css
js	scripts

New feature: Implemented proportional resizing for all objects: Hold down SHIFT + Bottom-Right handle while resizing.

New feature: Added 'Paste in Place' in the main and context menu.

Paste in Place is a method of pasting something in the workspace in the exact position that it was in when you copied it.

New feature: Added 'Enable HTML encoding' in HTML options. This will save the document encoded with the selected codepage. This is a new feature in version 12 in an attempt to generate (even) better W3C compliant HTML documents. This option should be enabled unless you are experiencing problems with characters displayed in browsers.

New feature: Added the ability to center a popup window in links (use left: -1 and top: -1)

New feature: Added 'Don't publish' option to objects.

If this option is enabled then BlueVoda will not publish the assets (images, scripts, movies) for this object. For example a media player will not publish the associated media file(s). This can be useful if a file already exists on the server, so it does not need to be published again.

Note that it will still publish the HTML code for the object!

Style Manager

New feature: Added 'Import/Export' option to style manager. This makes it possible to import/export general and hyperlinks CSS styles! This can be useful to export/import styles to another project.

New Feature: Move Up/Move Down options to style manager so styles can be re-arranged.

Events

New feature: Added 'SetStyle' action to Events, so you can dynamically set a new style for an object. The style must first have been created in the Style Manager.

Ruler guides

New feature: Added Tooltips while resizing and moving objects and ruler guides.

New feature: Added the ability to lock ruler guides.

New feature: Added context menu to ruler guidelines.

Page features

Improvement: Horizontal/vertical center in browser option now displays scrollbars if the browser window is too small (revised code).

Improvement: Moved body colors, scrollbars from body tag to style in HTML output.

Improvement: Added 'Delete' and 'Select All' to context menu.

Improvement: Added 'Center in page horizontal/vertical' to context menu of objects.

Improvement: Created a new Internet Explorer specific tab in Page Properties which includes all (deprecated) IE features.

Improvement: Added Apple Iphone target screen size

New feature: Added 'User defined' to meta tag section in Page Properties.

Here you can insert your own custom meta tags. These will be inserted before all other meta tags right after the <head> tag.

The screenshot shows a form with three sections: 'Categories' with a dropdown menu, 'Generator' with a text input field, and 'User defined' with a text area containing the following code: `<meta http-equiv="Cache-control" content="no-cache">` and `<meta name="expires" content="tue, 01 Jun 2010 19:45:00 GMT">`.

Example:

```
<meta http-equiv="Cache-control" content="no-cache">
<meta name="expires" content="tue, 01 Jun 2010 19:45:00 GMT">
```

New feature: Added Search Engine Optimization section to Page Properties. Added Robots, Revisit After and Expires options.

The screenshot shows a form titled 'Search Engine Optimization' with three fields: 'Robots' with a dropdown menu set to 'INDEX, FOLLOW', 'Revisit after' with a dropdown menu set to '31 Days', and 'Expires after (days)' with an empty text input field.

Robots

The Robots Meta Tag is used to tell search engines whether to index and/or crawl a page or not.

Revisit after

The Revisit Meta Tag is used to tell search engines when to come back next.

Expires after

The Expires Meta Tag is used to tell search engines when the page and content is no longer valid.

New feature: Added 'Stretch Background' in Page Properties.

The background image will be stretched based on the size of the browser window while trying to keep the aspect ratio of the image.

New feature: Added Overflow to Page Properties so it can be set for each page individually to be able to force scrollbars on smaller pages.

These properties specify whether content is clipped when it overflows the browser window. 'Overflow-x' determines clipping at the left and right edges, 'Overflow-y' at the top and bottom edges.

Possible values:

• ***none***

The overflow attribute will not be added to the page HTML. In this case scroll behavior may be different for each browser type.

• ***visible***

This value indicates that content is not clipped, i.e., it may be rendered outside the browser window.

• ***hidden***

This value indicates that the content is clipped and that no scrolling mechanism should be provided to view the content outside the browser window.

• ***scroll***

This value indicates that the content is clipped and that if the browser displays scrollbars.

This avoids any problem with scrollbars appearing and disappearing in a dynamic environment where pages have different sizes.

• ***auto***

The behavior of the 'auto' value is browser-dependent, but should cause a scrolling mechanism to be provided for overflowing boxes.

New feature: Added 'Compatibility' selection to Internet Explorer specific Page Properties. This option enables IE to emulate previously versions of this browser:

[http://msdn.microsoft.com/en-us/library/cc288325\(VS.85\).aspx#SetMode](http://msdn.microsoft.com/en-us/library/cc288325(VS.85).aspx#SetMode)

This option can be useful in case you experience display problems in IE that did not exist in previous versions of the browser.

Menubar

Fixed: Menubar underline not visible in FireFox.

Fixed: Implement workaround for Google Chrome table bug for better Menubar rendering.

Fixed: Menubar overflow set to 'visible' needed by Opera Browser.

New feature: Made Menubar structure more search engine (SEO) friendly, it now uses unsorted lists instead of javascript for the menu structure.

New feature: Menubar now accepts , <u> and <i> in item text.

New feature: Added sub menu orientation property to menubar (bottom/upper left/right).

New feature: Added 'ButtonSpacing' to MenuBar, so you can set the spacing between buttons images.

Navigation bar

Improvement: Redesigned navigation bar and slide menu for use with jQuery, resulting in cleaner HTML code and more options.

Improvement: Loading speed of button images in navigation bar properties.

New feature: Added animation to Navigation bar to add cool animations You can choose from several animations (fade, slide left/up/down/right) for the mouse over effects to give your menu's a modern web 2.0 look and feel.

New feature: Added 'custom image' option to navigation bar. Allows the user to quickly select custom images for the menu.

Text Menu

Improvement: TextMenu supports white spaces as delimiters.

Flash

Improvement: Flash is now using swfobject.js version 2.2 for improved browser compatibility.

Go Menu

New feature: Added styling options to GoMenu.

HTML Object

Improvement: HTML object now supports up to 2147483646 (0x7FFFFFFE) characters instead of just 30000.

New feature: Added Start of Page, Between <head></head> tags, Inside <body> tag, After <body> tag, Before </body>, End of page options to HTML object. This allows you to easily copy/paste page HTML from one page to another.

Built-in jQuery support!!!

jQuery is a lightweight cross-browser JavaScript library designed to simplify the client-side scripting of HTML. jQuery is the most popular JavaScript library in use today. jQuery's syntax is designed to make it easier to navigate a document, select DOM elements, create animations, handle events, and develop Ajax applications. Utilizing these facilities, developers are able to create abstractions for low-level interaction and animation, advanced effects and high-level, theme-able widgets.

This contributes to the creation of powerful and dynamic web pages.

Select one of the available themes to quickly change the appearance of the jQuery widgets. By default the BlueVoda comes with a few ready to use themes.

However you can easily create custom themes by visiting the ThemeRoller website:

<http://jqueryui.com/themeroller/>

New themes must be installed in the 'themeroller' folder of BlueVoda: c:\Program Files \BlueVoda\themeroller\

Many of the BlueVoda built-in objects now use jQuery for scripting, animations and other web 2.0 features.

New feature: New event actions: show with effects, hide with effects. With more than 20 animation effects. Adding cool effects to your page has never been easier!

New feature: Added 'animate' option to events. This option allows you to animate the position, size and/or opacity of any object.

The following properties can be animated:

Left, this will animate the object to the specified horizontal position (in pixels).

Top, this will animate the object to the specified vertical position (in pixels).

Width, this will animate the object to the specified width (in pixels).

Height, this will animate the object to the specified height (in pixels).

Opacity, this will animate opacity of the specified object (in a range between 0.0 - 1.0)

New feature: jQuery Accordion, fully integrated as a multi layer accordion-like component. Each panel can one or more objects, which can be dragged & dropped at design time. You can easily add objects to the accordion panels by dragging them on the component. This works the same way as for layers or forms. To add items to another panel simply click the header to make it active.

The jQuery Accordion is based on the Accordion Widget of the jQuery UI library: <http://jquery.com/>

New feature: jQuery Button, enhances standard button (normal, submit, reset or anchor/link) to themable buttons with appropriate mouse over and active styles.

New feature: jQuery AutoComplete, replaces a standard editbox. It enables users to quickly find and select from a pre-populated list of values as they type. The list can be either local or from a remote location (AJAX)

The jQuery AutoComplete is based on the AutoComplete Widget of the jQuery UI library:
<http://jquery.com/>

Data Source

Specifies the source for the auto complete items.

- **Local**
Uses an local array as the data source. The items can be added, edited or removed by using the 'Add', 'Edit and Remove' buttons.
- **Remote**
Select this option if you want to get the data from an external data source, like a database. You must also specify the URL in this case. This option is for advanced user only!

Delay

The delay in milliseconds the Autocomplete waits after a keystroke to activate itself. A zero-delay makes sense for local data (more responsive), but can produce a lot of load for remote data, while being less responsive.

Min Length

The minimum number of characters a user has to type before the Autocomplete activates. Zero is useful for local data with just a few items.

Should be increased when there are a lot of items, where a single character would match a few thousand items.

Data

If the data source is local, then you must specify the auto complete data in this list. Use the 'Import' button to select from a predefined list of item or import the items from an external file where each item must be on a new line.

URL

When a remote data source is used, the Autocomplete object expects that the page returns JSON data.

It can be on the same host or on a different one (must provide JSONP).

The request parameter "term" gets added to that URL. More details are available on the jQuery website:

<http://jqueryui.com/demos/autocomplete/>

New feature: jQuery DatePicker, adds datepicker functionality to your pages/forms.

The jQuery DatePicker offers a sophisticated and feature-rich UI component for inputting dates into a form. The object provides a graphical calendar that pops up if you click inside the input (editbox) field.

The jQuery DatePicker is based on the DatePicker Widget of the jQuery UI library: <http://jquery.com/>

06/21/2010

June 2010						
Su	Mo	Tu	We	Th	Fr	Sa
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

New feature: jQuery Dialog, a dialog is a floating window that contains a title bar and a content area.

You can drag & drop objects to the dialog to make them part of the window.

The jQuery Dialog is based on the Dialog Widget of the jQuery UI library: <http://jquery.com/>

Contact Form	
Name:	<input type="text"/>
Email:	<input type="text"/>
<input type="button" value="Send"/>	

New feature: jQuery Tabs, which can be used to break content into multiple sections that can be swapped to save space, much like the accordion.

The jQuery Tabs is based on the Tabs Widget of the jQuery UI library: <http://jquery.com/>

New feature: Added 'jQuery Slider' object.

The slider widget represents a value that is selected by dragging the thumb along the background.

It's a simple widget, comprised of two main elements: the slider handle (also called the thumb) and the slider background.

The jQuery Slider is based on the Slider Widget of the jQuery UI library: <http://jquery.com/>

New feature: Added 'jQuery Progressbar' object.

The progress bar is designed to simply display the current % complete for a process. For example as part of a customized upload script or to display the status of an Online Survey.

The range of the progressbar is from 0 to 100.

The jQuery Progressbar is based on the Progress bar Widget of the jQuery UI library: <http://jquery.com/>

RSS feed

New feature: Added 'Import' options to RSS feed.

This option can be used to import an existing RSS feed (XML) file.

New feature: Added 'Copy' options to RSS feed.

Creates a copy the selected headline.

New feature: Added 'Custom image ' option to RSS Feed.

Select 'Use Custom Image' to specify your own image.

Text Art

New feature: Added 18 new warp styles in TextArt:

- Stop
- Triangle Up
- Triangle Down
- Chevron Up
- Chevron Down
- Double Wave
- Tripple Wave
- Quad Wave
- Inflate
- Inflate Top
- Inflate Down
- Deflate
- Deflate Top
- Deflate Bottom
- Slant Up
- Slant Down
- Cascade Up
- Cascade Down

New feature: Text Art Gallery option with 25 predefined textart styles 'inspired' by MS WordArt...

File Publisher

New feature: File Publisher object now supports folders.

By default BlueVoda copied the specified files to the Blue Voda Documents folder. You can disable this behavior for this by enabling this option.

Slide Show

Improvement: Added 'Alternate text' option to SlideShow images.

New feature: Added border to slideshow

Border

Style: Solid

Color: [Black]

Size: 0

This panel allows users to customize the border of the slideshow. It includes a dropdown for 'Style' (currently set to 'Solid'), a color picker for 'Color' (currently set to black), and a numeric spinner for 'Size' (currently set to 0).

New feature: Redesigned slideshow using jQuery, includes 18 transition effects, sequence/random mode and effect length.

Options

Type: Sequence

Pause Time: 5 (Set to 0 if you want to)

Effect: None

- None
- Fade
- Slide Left
- Slide Right
- Slide Up
- Slide Down
- Blinds Horizontal
- Blinds Vertical
- Blocks
- Clip Horizontal
- Clip Vertical
- Drop Left
- Drop Right
- Drop Up
- Drop Down
- Fold
- Puff
- Zoom
- Zoom In/Out

Border

Style:

Color:

This panel provides configuration options for the slideshow. It includes a dropdown for 'Type' (set to 'Sequence'), a numeric spinner for 'Pause Time' (set to 5), and a dropdown for 'Effect' (set to 'None'). The 'Effect' dropdown is open, showing 18 different transition effects. Below these options are sections for 'Border' settings, including 'Style' and 'Color'.

New feature: Added 'Ken Burns' slideshow effect to SlideShow.

New feature: Added 'Lightbox' type to the SlideShow. Yet another cool way to display your images through the SlideShow object! You can select one of built-in slideshows: slimbox, prettyphoto, fancybox or galleria.

Photo Gallery

Fix: Padding/margin issue when using text in PhotoGallery

New feature: Photo Gallery now supports onclick action to show image in a popup dialog

New feature: Photo Gallery has built-in support for lightbox slideshows: slimbox, prettyphoto, fancybox

Login Tools

New feature: Added new object 'Login Name' which can display the name of the logged in user (Login Tools).

New feature: Added CAPTCHA field to Signup object

New feature: Added button and label 'alignment' properties to change password, login, password recovery and signup objects.

New feature: Added 'User Redirect' object to Login Tools. Allows you to redirect the visitors to a specific page based on their user name.

New feature: Added 'AllowUsers' option to 'Protected Page' object, so only specific users can access the page.

New feature: Added MySQL database support to Login Tools.

Using a MySQL database to store the user information (for advanced users only!)

As alternative for the plain text user database you can also choose to store the users in a MySQL database. Each object has a special MySQL Database category, where you can configure the properties of the MySQL database. However before you can use this option you must create the table on the server.

1. Log in to your MySQL administrator utility.
2. Create the USERS table:


```
CREATE TABLE `USERS` (  
  `id` int(10) NOT NULL auto_increment,  
  `username` varchar(50) collate latin1_german1_ci NOT NULL,  
  `fullname` varchar(75) collate latin1_german1_ci NOT NULL,  
  `password` varchar(50) collate latin1_german1_ci NOT NULL,  
  `email` varchar(75) collate latin1_german1_ci NOT NULL,  
  `active` tinyint(1) NOT NULL,  
  PRIMARY KEY (`id`)  
) ENGINE=MyISAM AUTO_INCREMENT=1 DEFAULT CHARSET=latin1  
COLLATE=latin1_german1_ci;
```

New feature: 'Convert to form' option to Login tools. Allows you to convert the static form into native BlueVoda objects so you can fully customize the layout and code if you like...

Roll Over Image

New feature: Rollover Image has a new 'Animation' option, to add cool animations (fade, slide left/up/down/right and zoom!) to the rollovers.

Tables

New feature: Set row height/column width in Tables.

Image Map

Fix: Memory leak in ImageMap **new feature:** Added event support to Image Map hotspots.

Text

New feature: 'Publish text as image' now also support jpg or png as output format. Use png for the best quality.

This option can be useful if you want the text to be displayed exactly as in BlueVoda, even when you selected fonts which are not web safe. The text will be converted to a GIF, JPG or PNG image.

GIF will use single pixel transparency.

JPG will use a solid background color since it does not support transparency.

PNG will result in the best (anti-aliased) quality for larger fonts, but the output image will be larger.

New feature: Added 'Optimize text for FireFox/Safari' option to text object.

Optimize text for FireFox/Safari (only required for large text blocks). An attempt to display text exactly as designed in all major browsers. A common problem with Mozilla based browsers is that they do not handle large text blocks in combination with CSS absolute positioning very well.

This option attempts to overcome this problem by breaking up the text into multiple <div> elements.

This will result in better layouts, but also increases the amount of generated code.

New feature: 'Include text in ALT attribute' option for 'Convert text to image' feature.

If text has been converted to an image then search engines will not be able to 'see' this text. Select this option if you want the original text to be included in the alt attribute.

New feature: Added Sentence case, Lowercase, Uppercase, Capitalize Each Word and Toggle case options to text editor.

New feature: Added shortcut menu items for bullet, euro, pound, yen, registered, copyright and trademark symbols.

Improvement: 'Insert Symbol' displays all Unicode symbols.

Forms

Fix: Locked Objects on layers/forms do not move if parent moves.

New feature: Added border style and background repeat options to form.

New feature: State-of-the-art form validation: Uses Info balloons instead of message box, real-time validation (without the need to submit the data first)

A screenshot of a web form with two input fields: "Name:" and "Email:". Below the fields is a "Send" button. A green balloon points to the "Name:" field with the text "Please enter your name". A red balloon points to the "Email:" field with the text "The specified email address is invalid!".

New feature: AJAX validation (check a value on the server) for EditBox and TextArea.

A screenshot of the "Editbox Properties" dialog box, showing the "Validate" tab. The "General" section includes a "Data type" dropdown set to "AJAX", a checked "Custom error message" checkbox, an "Error Message" field containing "The specified username is invalid.", and a checked "Enable Real-Time Validation" checkbox. The "Data Length" section has a checked "Data required" checkbox and empty "Minimum" and "Maximum" input fields. The "Match" section has a dropdown set to "(None)" and a "Match error" field containing "Values must be identical". The "AJAX" section has a "URL" field containing "http://www.yourwebsite.com/verifyusername.php", which is circled in red. "OK" and "Cancel" buttons are at the bottom.

New feature: Validation for new datatypes: creditcards, dates, ip address, URL and custom regular expressions.

New feature: Field match validation, checks if the value of two fields are identical.

New feature: Real-time CAPTCHA validation on the server (without the need to submit the data first)

New feature: Added Checkbox and radio button validation.

New feature: Added the ability to store form data in a MySQL database.

You can use this option in combination with the built-in form processor to store form data in a MySQL database on the server. The generated PHP script will attempt to automatically create the table and fields based on the settings you configured, so you do not have to worry about creating it yourself. The database fields will be in the same order and use the same name as in your form design.

The image shows a 'MySQL Settings' form with the following fields:

- Write form data in a MySQL database.
- Server: localhost
- Database: XYZ2010
- Table: FORM_DATA
- Username: username
- Password: [masked]

New feature: Added 'Accept Charset' property to forms, useful for unicode languages. This also used by the built-in form processor.

The image shows a 'General' form settings section with the following fields:

- Form Name: contact
- Action: mailto:youname@address.com?subject=Contact Information
- Method: POST
- Encoding type: [empty]
- Accept Charset: ISO-8859-1 (highlighted with a red circle)
- Form processing: ISO-8859-1, UTF-8
- Use built-in PHP form processor.

New feature: Added new Form Wizard template: Business Contact

New feature: Added new Form Wizard template: Link Exchange Request

New feature: Added new Form wizard template: Form processor: ASP (demonstration how to implement a form using APS script)

New feature: Added new Form wizard template: Tell a friend

New feature: Added new Form Wizard template: RSVP Form

New feature: Added new Form Wizard template: Search on Wikipedia

New feature: Added new Form Wizard template: Site Search Bing

New feature: Added new Form Wizard template: Web Feedback

New feature: Added new Form Wizard template: Web Search Bing

New feature: Added 'Show ID on Layers/Forms' option to Guide settings. This allows you to hide the label on layers/forms.

New feature: Added the ability to re-arrange the order of form objects (Context Menu->Arrange Objects), also reflects in form processor email.

New feature: Added 'CC' and 'BCC' options to form processor. Click the 'More' button to specify multiple email addresses (CC/BCC). Use commas to separate email addresses.

New feature: Added 'Set tab order' option to forms. This option can be used to quickly set the tab index of form objects.

New feature: Added ability to insert custom form processing code. (useful for CC/BCC or to send another email, store to database etc)

CAPTCHA

New feature: Added 'Generate random background' option to captcha, this will generate a random jAdd background which is more difficult to read by OCR.

New feature: Added 'Enable text shadow' option to Captcha.

Shapes

New feature: Added Inner Shadow effect to Shape, TextArt and ClipArt (replaces Bevel).

Inner Shadow

Offset X:	<input type="text" value="-10"/>	Blur:	<input type="text" value="0"/>
Offset Y:	<input type="text" value="-10"/>	Opacity:	<input type="text" value="200"/>
Color:	<input type="color" value="black"/>		

New feature: Added 'Gaussian blur' (glow) shadow effect to Shape, ClipArt and Text Art

New feature: Added texture support to Shape, TextArt and ClipArt.

Fill Effects

Effect:

Style:

Border:

Style:

Color:

New feature: Added 3D effect/shadow type to Shapes, TextArt and ClipArt

Inline Frame

New feature: Added border style to inline frame

Scrollbars
Enable Scrolbars:

Border
Style:

Color:

Size:

Layers

New feature: Added 'Sticky Layer' mode to layer. This option keeps a layer visible (top/bottom/left/right) at all times. This can be useful if you want to keep a menu or image visible even if the page scrolls. Animation is also an option!

Location and size
Mode:

Orientation:

Offset X:

Offset Y:

Delay:

New feature: Header/Footer mode which can be useful if you are using the layer as a header or footer for your page (usually in combination with the 'relative horizontal resizing' option).

The Layer now has 3 modes. The **Default** mode, **Sticky Layer** Mode and a **Header/Footer** mode. In **Default** mode the layer will be positioned on the location where you've placed it during design time. If **Sticky Layer** mode keeps a layer visible (top/bottom/left/right) at all times. This can be useful if you want to keep a menu or image visible even if the page scrolls. Animation is also an option!

The **Header/Footer** mode can be useful if you are using the layer as a header or footer for your page usually in combination with the 'relative horizontal resizing' option.

Normally the 'relative horizontal resizing' (and the other relative options) will add the code after the <body> container resulting in a higher z-index. Selecting 'Header/Footer' mode will insert the code before the <body> container, so the layer will be behind all other content.

Combobox

New feature: Added border style to combobox (implement through workaround since this is not officially supported)

New feature: Import option added to combobox. Select from predefined values (countries, states, days etc) or import from an external file.

Slide Menu

New feature: Added animation effects (slide/fade) to slidemenu

New feature: Added 'SingleExpand' option to slidemenu

New feature: Added 'margin' and 'padding' properties to slidemenu to give you more control over the layout of the menu.

New feature: Added 'Expand on mouseover' option to slidemenu.

New feature: Added margin property to SlideMenu Folder style.

Ready-to-use-scripts

New feature: Added 'Background Scroller' to Ready-to-use-scripts.

New feature: Added 'Breaking News' to Ready-to-use-scripts.

New feature: Added 'Countdown' to Ready-to-use-scripts.

New feature: Added 'Text Cursor' to Ready-to-use-scripts.

New feature: Added 'Info bar' to Ready-to-use-scripts.

New feature: Added 'iPhone redirect' to Ready-to-use-scripts.

New feature: Added 'iPad redirect' to Ready-to-use-scripts.

New feature: Added 'Day of the Week Redirect' to Ready-to-use-javascripts.

New feature: Added 'Rainbow background' to Ready-to-use-scripts.

New feature: Added 'Screen Resolution Redirect' to Ready-to-use-scripts.

New feature: Added 'Sticky Email' to Ready-to-use-scripts.

New feature: Added 'Text scroller' to Ready-to-use-scripts.

New feature: Added 'Link to Facebook' to Ready-to-use-scripts.

New feature: Added 'Link to MySpace' to Ready-to-use-scripts.

New feature: Added 'Link to Twitter' to Ready-to-use-scripts.

New feature: Added 'Link to YouTube' to Ready-to-use-scripts.

New feature: Added 'Photo Album/Slideshow on Flickr' to Ready-to-use-scripts.

New feature: Added 'Photo Album/Slideshow on MySpace' to Ready-to-use-scripts.

New feature: Added 'Photo Album/Slideshow on Picase' to Ready-to-use-scripts.

New feature: Added bold/italic/underline options to Ready-to-use-scripts.

New feature: Added 'Background Image SlideShow' to Ready-to-use-javascripts.

New feature: Added 'Random Quote' to Ready-to-use-javascripts. Displays random text on your page. and many more!

YouTube

New feature: Added color and border properties to YouTube object.

New feature: Added 'Loop', 'Autostart' and 'Play in high quality mode' properties to YouTube object.

Style

Border:

Controlbar:

Show Border

Marquee

Improvement: Added 'overflow:hidden' to marquee style (required for FireFox)

New feature: Added 'Pause scrolling on mouseover' option to Marquee

New feature: Added 'Alignment' option to Marquee.

Banner

New feature: Added pattern, glass and multi gradient effects to banner object.

New feature: Added Link support to Banner.

PayPal

New feature: Added the ability to add extra variables to PayPal tools.

Improvement: All PayPal buttons now use secure (https) versions.

reCAPTCHA

New feature: Added reCAPTCHA support.

RSS Viewer

New feature: RSS Viewer object. Display RSS feeds (local or from another website), Twitter messages, Flickr images, Myspace blogs or other news sources on your website (with various display types: static, scroller, slideshow, paginate).

News Viewer Properties

General Style

General

Data source: RSS Feed

Viewer Type: User Defined
RSS Feed
Twitter

Maximum Items: Flickr
MySpace Blog

Pause for: 2

RSS Feed

URL: /rss.xml

Data retrieval: Load data through cURL (requires PHP)

OK Cancel

News Viewer Properties

General Style

General

Data source: User Defined

Viewer Type: SlideShow

Maximum Items: Default
Continuous Scroll
SlideShow

Pause for: Paginate

News Items

Subject	Description	URL
---------	-------------	-----

Add...
Edit...
Delete

OK Cancel

Roll Over Text

New feature: RollOver Text, displays a text banner over image on mouse over. Includes cool slide and fade effects.

