
Bolt affiliate website template Documentation

Release 1.5

symbiodyssey.com

Nov 28, 2017

1	Install the tools	3
1.1	Required softwares	3
1.2	Install the softwares	3
1.3	Start on boot	3
1.4	Secure your server	3
2	Install Bolt CM	5
2.1	Create a new database	5
2.2	Configure Nginx	6
2.3	Install Bolt	6
3	Install the template	9
3.1	Install extensions	9
3.2	Install the template	10
4	Configure the template	11
4.1	Set the labels	11
4.2	Create the Blocks	11
5	Website architecture	13
5.1	Default mode	13
5.2	Items and categories	13
5.3	Items, categories and reviews	14
6	Google Analytics	15
6.1	Activate the click events	15
7	Related content	17
8	Sub category	19
9	Edit the website	23
9.1	Connect to the dashboard	23
9.2	Structure of the website	25
10	Edit the categories	27
10.1	List the categories	28
10.2	Add a category	28

10.3	First tab	29
10.4	Relationships	30
10.5	Meta	30
11	Edit an item	31
11.1	Add a new item	31
11.2	Item	32
11.3	Relationships	32
11.4	Taxonomy	33
11.5	Meta	33
11.6	Edit an existing item	33
11.7	Delete an item	33
12	Edit the menu	35
12.1	Add a menu item	36
12.2	Categories as submenu	37
13	Edit the template	39
13.1	HTML and CSS	42
13.2	HTML/CSS colors	42
13.3	Change the background color of the header	42
13.4	Change the links' color	42
14	Edit the footer	45

This documentation will help you to install Bolt.cm, and our template for affiliate website.

CHAPTER 1

Install the tools

1.1 Required softwares

- PHP
- MariaDB or MySQL
- Nginx

1.2 Install the softwares

Example on Debian 9 (stretch) :

```
apt-get --assume-yes install nginx mariadb-server php7.0-cli php7.0-fpm php7.0-mysql_  
↳php7.0-gd php7.0-xml php7.0-intl php7.0-curl php7.0-zip php7.0-mbstring
```

1.3 Start on boot

Make sure that they will start on boot :

```
systemctl enable mariadb  
systemctl enable nginx
```

1.4 Secure your server

Type the following command :

```
mysql_secure_installation
```

If you have not set a password already, just type enter and say no to change the root password. Otherwise, a password generator can help you : <https://lastpass.com/generatepassword.php>

And answer the questions as follow (type y for yes and n for no) :

1. Change the root password? Yes
2. Remove anonymous users? Yes
3. Disallow root login remotely? Yes
4. Remove test database and access to it? Yes
5. Reload privilege tables now? Yes

Congratulations, you have accomplished a big step.

CHAPTER 2

Install Bolt CM

Bolt CMS is not made to serve multiple website, but it does not mean that you cannot install multiple times bolt on the same server. Therefore, this tutorial can be followed as many times as you want on the same server, every website would be installed in parallele.

It has been tested on Debian 9 (stretch)

2.1 Create a new database

We need a database to store the data of your new website such as your items, categories, the users to admin and edit, ...

The good news is that we have a script for that...

Type the following command to download the script on the server :

```
wget https://raw.githubusercontent.com/symbiodyssey/bolt-affiliate-template/master/  
install/createMySQLDataBase.sh
```

Give it the right to be executed :

```
chmod +x createMySQLDataBase.sh
```

Execute it :

```
./createMySQLDataBase.sh
```

The script will ask you a few questions :

1. A name for the new database, we recommand you to use this pattern : if your domain name is example.com set the name as : com_example
2. The username of the administration of Mysql. normally it is root
3. The password of this user, you have created it in the previous article, I hope you can remember it.

The script will generate a new user and password for the new database, please remember them as you will need it during the next step (and in the future):

2.2 Configure Nginx

In this step we are going to tell Nginx, your web server that if someone connects to your website with your domain what the user should be served. The answer is a page generated by Bolt installed in a specific directory. Bolt CMS is made with PHP a script language for the web.

To connect all of those actors, we have a script for you.

This command will download the script :

```
wget https://raw.githubusercontent.com/symbiodyssey/bolt-affiliate-template/master/
↪install/install-nginx-site.sh
```

Give it the right to be executed :

```
chmod +x install-nginx-site.sh
```

And execute it :

```
./install-nginx-site.sh
```

The script will ask you one question, what is your domain name. Use this pattern to answer : example.com

Last step, reload nginx as we have created a new file with this command :

```
systemctl reload nginx
```

2.3 Install Bolt

Final step, if you're here, congratulations, you overcame the two first monsters, DataBaseZilla and NGinxKong :D

No time to fall asleep as Bolty Krueger is waiting for you to make it a nightmare... But we are here to help you overcome this one as well.

As you would guess, let's download the script :

```
wget https://raw.githubusercontent.com/symbiodyssey/bolt-affiliate-template/master/
↪install/install.sh
```

give it the right to be executed :

```
chmod +x install.sh
```

And execute it :

```
./install.sh
```

You will be asked a bunch of questions :

1. Your name, to start with a simple step
2. The title of your website as it will appear on the top of your website. For instance "Great Border Bridges" if you are specialized in building bridges at country borders.

3. Your domain name with this pattern : example.com
4. Your database name as you have set it, if you have followed our recommendation it should be something like com_example
5. The username of the database, should be something similar to usr_com_example
6. The password of this user, unfortunately we don't know, it has been given to you at the beginning of this article
7. The folder where to install bolt, use /var/www, this is the most common folder and what our script has set for you in the previous step

Hopefully everything will work well for you.

If it is the case you should be able to see something if you access your domain name in your browser.

You can also access the dashboard by typing :

`http://your-domain.com/bolt`

Of course, replace your-domain.com by your real domain name.

If it works fine, you can be proud of you, you have overcome the last monster, you have setup an affiliate website. Now you should take a break before editing your website.

Install the template

3.1 Install extensions

To install new extensions please refer to the official documentation : <https://docs.bolt.cm/3.4/extensions/introduction#installing-new-extensions>

3.1.1 Required extensions

Name	Code	Version	Description
Labels	bolt/labels	>=3.08	Used to set the labels inside the template

3.1.2 Recommended extensions

Name	Code	Version	Description
Menu Editor	bolt/labels	>=3.08	Used to set the labels inside the template
SEO	bobdenotter/seo	>=0.14.2	Allow to edit the meta descriptions to improve the ranking
Bolt Forms	bolt/boltforms	>=4.1.9	Create a form to get contacted (for instance)
Google Analytics	bolt/googleanalytics	>=2.0.2	Include Google Analytics
Robots	bolt/robots	>=1.0.1	Generate a robots.txt file
Sitemap	bolt/sitemap	>=2.2.3	Generate a sitemap.xml file to help search engines index the pages
Minify HTML	hellonico/minify-html	>=0.1.2	Minify the HTML output to reduce the size to download (useful for mobiles and slow connections)
Related Content By Tags	xiaohutai/bolt-relatedcontentbytags	>=3.0.1	Show related content by tags on a page

3.2 Install the template

To install new extensions please refer to the official documentation : <https://docs.bolt.cm/3.4/extensions/introduction#installing-new-extensions>

The template is available in the Bolt market : <https://market.bolt.cm/view/symbiodyssey/affiliatews-theme>

You can install it as an extension in Bolt as you do for the plugins. Code :

```
symbiodyssey/affiliatews-theme
```

In the dashboard in the menu, go to Configuration (under settings) -> Main configuration

change the theme to :

```
theme: affiliatews
```

Before you can use the template you need to configure it : *Configure the template*

Configure the template

The template requires some extensions : *Required extensions*.

4.1 Set the labels

In the dashboard in the menu on the left, go to Label translations.

Edit the labels as follow :

Label	EN
details	Details
get-it	Get it
show-more	Show more
related_content	Related content

You can of course change the translation if you want.

4.2 Create the Blocks

The template uses a few blocks that helps modify some specific elements of the website.

4.2.1 Logo

Create a block called Logo with the slug set as /block/logo.

Upload an image that will be visible on the top left corner.

4.2.2 Banner

Create a block called Banner with the slug set as /block/banner.

Upload an image that will be visible if the index.twig file is used.

4.2.3 404 Error

Create a block called 404 Not found with the slug set as /block/404-not-found.

In the content you can write your own message that will be displayed if a visitor access a page that does not exist.

Website architecture

The template offers three different architectures.

5.1 Default mode

With this architecture you don't have to configure anything. The pages that you will create will be displayed as cards on the first page and links to see the pages.

5.1.1 How to activate

This is the default mode you don't have to do anything. If you want to come back to this mode, in the dashboard, in the menu on the left go to File management -> view/edit templates -> affiliatews -> theme.yml

Set the variable `ws_mode` to 1 :

```
ws_mode: 1
```

5.2 Items and categories

This architecture requires more configuration as it is based on personalized content types.

The website is organized with items and categories. An item can belong to zero, one or multiple categories.

It is possible to create different kinds of categories.

The template offers the following categories :

- Location
- Period
- Price

Based on these examples, it's very easy to create new ones that suit exactly your needs such as brand, size, color, ...

Moreover, every item can be tagged and a menu per category can be set to show the categories for a very quick and friendly navigation.

Our content types are available on : <https://github.com/symbiodyssey/bolt-affiliate-template/tree/master/contentTypes>

The official documentation explains how to use content types in Bolt : <https://docs.bolt.cm/3.4/contenttypes/intro>

With this architecture if a visitor clicks on an item he/she will be directly redirected to an external website of your choice.

5.2.1 How to activate

To activate this mode, in the dashboard, in the menu on the left go to File management -> view/edit templates -> affiliatews -> theme.yml

Set the variable ws_mode to 2 :

```
ws_mode: 2
```

5.3 Items, categories and reviews

This architecture is very similar to the previous one except that clicking on a item will lead first to a review page where one can read a long and detailed article about the item.

5.3.1 How to activate

In the dashboard, in the menu on the left go to File management -> view/edit templates -> affiliatews -> theme.yml

Set the variable ws_mode to 3 :

```
ws_mode: 3
```

CHAPTER 6

Google Analytics

First, you need to create a Google Analytics account : <https://www.google.com/analytics>

The extension “Google Analytics” (bolt/googleanalytics) allows you to link your Google Analytics account. Install it : *Required extensions*.

Please follow their instructions to set it correctly.

6.1 Activate the click events

This function is only available for the architecture modes number two and three. For more information, check : *Website architecture*.

This mode allows you to trigger an event on Google Analytics every time someone clicks on an affiliate link (“Get it” button).

In the dashboard, in the menu on the left go to File management -> view/edit templates -> affiliatews -> theme.yml

Set the variable ws_ga to 1 :

```
ws_ga: 1
```

For more information about events : <https://support.google.com/analytics/answer/1033068?hl=en>

CHAPTER 7

Related content

This function is only available for the architecture mode number three (Items, categories and reviews). For more information, check : [Website architecture](#).

The extension “Related Content By Tags” (xiaohutai/bolt-relatedcontentbytags) allows you to add related content. Install it : [Required extensions](#).

Set the desired tags for every item. For more information, check : [Edit an item](#).

Finally, activate the mode in the theme.yml file.

In the dashboard, in the menu on the left go to File management -> view/edit templates -> affiliatews -> theme.yml

Set the variable `related_content` to true :

```
related_content: true
```


CHAPTER 8

Sub category

This function is only available for the architecture modes number two and three (Items, categories and reviews). For more information, check : [Website architecture](#).

This functionality allows you to create a sub category.

Create or reuse a content type as a sub category. Here is an example of a city that will belong to a country :

```
cities:
  name: Cities
  singular_name: City
  fields:
 title:
 type: text
 required: true
 pattern: "^.{1,45}$"
 class: large
 group: "Location"
 slug:
 type: slug
 uses: [ title ]
 content:
 type: textarea
 height: 150px
 pattern: "^.{1,140}$"
 required: true
 image:
 type: image
 attrib: [alt, title]
 extensions: [ gif, jpg, png ]
 upload: location
  relations:
 countries:
 multiple: true
 order: title
 label: Select zero or more countries
  show_on_dashboard: true
```

```
default_status: published
record_template: record.twig
listing_template: listing.twig
searchable: false
icon_many: "fa:cubes"
icon_one: "fa:cube"
slug: cities
```

Note the relation to the countries.

Now create or reuse a content type as a category. Here is an example for cities :

```
countries:
  name: Countries
  singular_name: Country
  fields:
 title:
 type: text
 required: true
 pattern: "^.{1,45}$"
 class: large
 group: "Location"
 slug:
 type: slug
 uses: [ title ]
 content:
 type: textarea
 height: 150px
 pattern: "^.{1,140}$"
 required: true
 image:
 type: image
 attrib: [alt, title]
 extensions: [ gif, jpg, png ]
 upload: location
  show_on_dashboard: true
  default_status: published
  record_template: subcat_record.twig
  listing_template: listing.twig
  searchable: false
  icon_many: "fa:cubes"
  icon_one: "fa:cube"
  slug: countries
```

Note the use of “subcat_record.twig” that is a twig template to show the sub categories when viewing a city.

Last step, you need to modify the template for your items “item.twig”. Change the related content (it has nothing to do with the chapter *Related content* but with the relationships) to only show the relations that are items otherwise it would include the category as well.

Change the line :

```
{% set items = record.related('') %}
```

To :

```
{% set items = record.related('items') %}
```

If your items are not called items anymore, please change accordingly.

Dont forget to modify the relations of your items to link them to your sub category instead of your category.

CHAPTER 9

Edit the website

Your affiliate website is served by Bolt CMS which comes with an administration area that allows you to edit your website online in your browser.

9.1 Connect to the dashboard

First of all, connect to the administration area the address is <http://your-domain-name/bolt>

Username / email

Password

 Show

 Log on

[I forgot my password ...](#)

“The simplest things are often the truest.”

— Richard Bach

After the login, you should arrive on your dashboard similar to the picture above.

9.2 Structure of the website

On the left of the dashboard you see the menu with a section called “Content” with some of the following elements :

Elements provided by Bolt CMS :

- Pages, allows you to manage unique pages on the webpage like “About” or “Contact us”
- Entries, could be used to create a blog
- Blocks, are used to set specific elements on the page, like a logo, or a banner

Elements provided by the template :

- Locations, if your products are related to specific areas you can organize them by locations
- Prices, if you want to set price ranges to arrange your products with their price
- Periods, if your products are available only in a period of time you can specify them there
- Items, all your products and services will be added here

Locations, prices and periods are ways to categorize your products or services. Every item which is a product or a service can belong to zero or more categories even of the same kind. A bottle of Wine can be available in France, Germany and Switzerland . A coat can be bought in Norway or Sweden during winter, etc.

Read [Website architecture](#). To learn more about the categories and content types.

CHAPTER 10

Edit the categories

Login and go to the dashboard of your website. The dashboard should look like this :

On the menu on the left you can see the default categories :

- Locations
- Prices
- Periods

10.1 List the categories

By passing over one of the categories with your mouse a submenu will appear. Click on View [Category] to see a list of the categories.

This is an example of a list of locations :

Overview » Locations

<input type="checkbox"/>	<input type="text" value="Id"/>	<input type="text" value="Title / Excerpt"/>	<input type="text" value="Meta"/>	<input type="text" value="Actions"/>
<input type="checkbox"/>	Nº 5	Dankarvågvatn Naturresevat	 Georg Dalen 07/20/17	 Edit ▾
<input type="checkbox"/>	Nº 4	Jotunheimen Nasjonalpark	 Georg Dalen 07/20/17	 Edit ▾
<input type="checkbox"/>	Nº 3	Norge	 Georg Dalen 07/12/17	 Edit ▾
<input type="checkbox"/>	Nº 2	Lofoten	 Georg Dalen 07/12/17	 Edit ▾
<input type="checkbox"/>	Nº 1	Tromsø	 Georg Dalen 07/11/17	 Edit ▾

10.2 Add a category

Check the previous section to view a list of categories of your choice. Then click on the “New [category]” button on the right.

You will reach a page similar to this illustration :

New Period »

Period
Meta

Title:

Summer

Permalink:

/period/summer

Beginning of the period:

06/21/2017 12:00 AM

End of the period:

09/22/2017 12:00 AM

Content:

Summer, holidays, sun

Image: ⓘ

Path to image file

Allowed file types are: gif, jpg, png ...

Title

Alt

Upload image Select from server Stack

Preview

Save Period Preview

The form will vary according to the kind of categories.

10.3 First tab

The first tab allows you to edit the category itself.

The common fields are :

- The title, to set the title of the category
- The permalink, it is based on the title to provide a unique url to access the imtes belonging to that category. We do not recommend to change it.
- Content, a summary of the category, it should not be longer than 140 characters
- Image, an illustration 400x300 pixels. The website might not work or look nice if you don't provide a picture with the correct size.

10.4 Relationships

A list of items belonging to that category. To set a relationship go to the relationship tab of the item of your choice. For more info, check the article [Edit an item](#).

10.5 Meta

Set some extra info about your item such as :

- the state (draft, unpublished, published, ...),
- when you want it to be published and then unpublished.
- the author

CHAPTER 11

Edit an item

From the dashboard, click on Items in the menu on the left.

You should reach the item overview page, similar to this illustration :

11.1 Add a new item

Based on the illustration above, click on the “New Item” button on the top right area.

You should then reach the new item page, similar to the following illustration :

As you can see, there are multiple tabs “Item”, “Relationships”, “Taxonomy” and “Meta”. The tabs could vary according to your configuration.

11.2 Item

Allows you to edit your new item with the following options :

- Title, the title of your product or service
- Permalink, the unique link to this item, based on the title.
- Price, the price of the item. It’s a text field you can write whatever you want (25, 25\$, 25€, twenty-five dollars, ...)
- Content, the description of the product. Like on twitter you have 140 characters to describe your item
- Affiliate link, the link to the affiliate page. If a user click on the item tile she will be redirected to this page
- Image, an illustration of your product. The default size is 400x300px. We recommend you to use an image editor to resize the picture if needed.

11.3 Relationships

This is where you can set the categories (location, price, period, ...) of an item. You can set zero or more categories even of the same kind. As you type, suggestions will appear.

The item will be listed in every category that you have chosen.

11.4 Taxonomy

Edit the tags of an item.

11.5 Meta

Set a few parameters about the item such as :

- The status, if it is published or not
- The publication date, if you want to publish it automatically in the future
- The “depublication” date if you want to remove the item after a while
- The owner of the item

11.6 Edit an existing item

On the item overview page, click on the item to modify in the list. You will reach the edition page where you can edit the data. Please read the “Add a new item” section above to understand the meaning of the different tabs and fields.

Note: when you click on “Save item”, if there is no error and the item is already published, the new data will be visible instantly.

11.7 Delete an item

On the item overview page, click on the checkbox of every item that you would like to delete, then on the bottom of the page click on the “Delete” button.

Beware : this will delete completely and instantly, without option to get the data back.

CHAPTER 12

Edit the menu

Log in to the dashboard of your website. In the dashboard, in the menu on the left select “Extras” and then “Menu Editor”

The Menu Editor should look like this :

Menu editor Save menu

main

– ▾ Home

– ▾ Second item

– ▾ Sub 1

– ▾ Sub 2

– ▾ Sub 3

– ▾ Sub 4

– ▴ Locations

Label

Type ✕

Link ✕

➕ Add field

– ▴ Seasons

Label

Type ✕

Link ✕

➕ Add field

Add menu item Restore backups

Label

Link/Path

12.1 Add a menu item

In the menu editor, on the top right, you can add a new menu item. Set a label and a path or a link.

A path is a link to a resource in Bolt. For instance prices or locations to link to one of the categories.

A link will be used to point to another website. don't forget to add `http://` or `https://` for instance : `http://example.com`

12.2 Categories as submenu

If you want to create a submenu with your categories, click on the “Add field” button corresponding to your menu. In the popup write “Type” as label and the name of the category in small letter and plural. For instance :

Add field to menu item

Don't forget to save your menu with the button on the top right.

CHAPTER 13

Edit the template

In the dashboard, pass over “File Management” and click “View/edit templates” then click on “affiliatews” to edit the affiliate website template.

This picture illustrates what you should see. It may vary according to the version of the template or the configuration of your website.

To change the design of your website, click on “css” and then “design.css”.

You should reach the online editor as on the following picture.

 Dashboard

 Content

 Pages

 Entries

 Blocks

 Locations

 Prices

 Periods

 Items

 Settings

 Configuration

 File Management

 Translations

 Extras

 Collapse sidebar

Edit file » design.css

Path: [themes](#) / [affiliatews](#) / [css](#)

```
1 @import url('https://fonts.googleapis.com/css?family=Puritan');
2
3 body {
4 font-family: 'Puritan', sans-serif;
5 line-height: 200%;
6 }
7
8 header .title {
9 background-color: #333;
10 height:60px;
11 }
12
13 header .title img {
14 display:none;
15 }
16
17 #open {
18 height:60px;
19 float:left;
20 font-size:2em;
21 color:#fff;
22 }
23
24 #open i {
25 padding-top:15px;
26 }
27
28 header .banner img {
29 width:100%;
30 }
31
32 .title h1 {
33 color:#fff;
34 text-transform: uppercase;
35 }
36
37 header .title img{
38 height: 60px;
39 }
40
41 .top-menu a, .top-menu .dropbtn {
42 color: #fff;
43 text-transform: uppercase;
```

 Save

 Revert changes

13.1 HTML and CSS

If you have absolutely no clue about HTML, we recommend you to read this <http://www.htmldog.com/guides/html/beginner/>

If you have absolutely no clue about CSS, we recommend you to read this <http://www.htmldog.com/guides/css/>

13.2 HTML/CSS colors

To understand how a color is represented in css or html, we recommend you to read the colors tutorial on <https://www.w3schools.com/colors/default.asp>

To easily find an appropriate color and convert it to the html/css code, use an HTML Color picker : <http://htmlcolorcodes.com/color-picker/>

13.3 Change the background color of the header

In the online editor, find :

```
header .title { background-color: #333; [...] }
```

change the code #333 with the color of your choice.

Note : the code #333 might be different. Just change what comes between “background-color:” and “;”

For instance for a red background color :

```
header .title { background-color: #ff0000; [...] }
```

13.4 Change the links' color

Find or add the following code :

```
a { color: #11ee11; }
```

The HTML color might be different. Replace the HTML color by the color of your choice

Do the same for the following code if you want to change the color when passing over with the mouse :

```
a:hover { color: #aaffaa; }
```

You can add as well if you want to add or remove the underline of the link :

```
text-decoration: none;
```

or

```
text-decoration: underline;
```

For instance you can add set it this way to remove the underline to a link but add it when passing over with the mouse :

```
a { color: #11ee11; text-decoration: none; }a:hover { color: #aaffaa;
↪text-decoration: underline; }
```


CHAPTER 14

Edit the footer

To edit the footer, in the dashboard, in the menu on the left go to File management -> view/edit templates -> affiliatews -> partials -> _footer.twig

You can add or remove a column by adding or removing a block :

```
<div class="col">
 ...
</div>
```

Go to <http://fontawesome.io/icons/> to find other available icons, for instance if you have an Instagram account :

```
<a href="https://instagram.com/YOUR-INSTAGRAM-ACCOUNT" target="_blank"><i class="fa_
↪fa-instagram"></i> instagram</a>
```

Please replace <https://instagram.com/YOUR-INSTAGRAM-ACCOUNT> with your real instagram account.

Find the template on <https://github.com/symbiodyssey/bolt-affiliate-template> This template belongs to our starter kits : <https://starterkits.symbiodyssey.com/kit/affiliate-website> Ideate and collaborate on <https://symbiodyssey.com>