

Advanced Multi Uploader Manual

About Advanced Multi Uploader	2
Features in Detail	3
Before you begin	8
Installing the extension	8
Uploading Multi Files With Pure PHP Upload	9
<i>Publishing The Upload Component On Your Page</i>	9
Uploading Multi Files With Pure ASP Upload 3	25
<i>Publishing The Upload Component On Your Page</i>	25
Editing the Advanced Multi Uploader with the Property Inspector	45
FAQ..	49

About Advanced Multi Uploader

Use Advanced Multi Uploader to allow full file management and multiple secure uploads in just a few clicks! Use the easy browsing feature for the selection of files to upload, automatically generate a clear overview and advanced status report with progress bars and the condition of the selected files. Optionally remove files from your overview or upload queue and customize it to any site design.

The Advanced Multi Upload component is fully integrated with the latest PHP & ASP Upload extensions, is Flash 9 compatible and weighs less than 60kb.

Features in Detail

Advanced Multi Uploader

- **Advanced Multiple Uploader**
 - Easy browsing for the selection of files

- o Automatically generates a clear overview and advanced status report with progress bars and the condition of the selected files

- o Full color indication in the list of files about the success and failure
- o Optionally remove files from your overview or upload queue

- **Fully Customizable**
 - Fits any site design

- **Fully integrated with the latest PHP and ASP Upload extensions**
 - Create a multiple file upload field in one click, use the settings from your favourite upload extensions – and their companions like **Smart Image Processor**

- **Robust error checking**
The component makes sure that all the files are securely uploaded, gives nice progress indication and if one the upload fails – displays the exact reason of the failure – all within the same interface
- **Flash 9 compatible with light weight Flash component**
 - Fully flash 9 compatible - gaining all the power and reliability of the Flash 9 player!
 - The complete Multi Uploader component is **less then 60 kb**.
- **New generation property inspector**
The property inspector enables you to change several options directly.

- Fully Integrated in Dreamweaver
 - No coding required, define all your options using the Upload extensions
 - Generate a visual Preview in Dreamweaver with the press of a button

Before you begin

Make sure to setup your site in Dreamweaver first before creating a page, if you don't know how to do this please [read this](#).

Installing the extension

Read the tutorial at <http://www.dmxzone.com/ShowDetail.asp?NewsId=4671>

Login, download the product, and lookup your serial at <http://www.dmxzone.com/myZone.asp?Section=purchases>

Get the latest extension manager from Adobe at http://www.adobe.com/exchange/em_download/

Open the .mxp file (the extension manager should start-up) and install the extension.

If you experience problems please read the FAQ at <http://www.dmxzone.com/index.asp?Typeld=7&CatId=687> before contacting support.

Uploading Multi Files With Pure PHP Upload

Introduction

In this tutorial we're going to show you how easy it is to upload multiple files with [Pure PHP Upload](#) and the Multi Uploader.

Publishing The Upload Component On Your Page

1. **Create a new PHP page**

Create a new or open an existing PHP page and save the page in the site you have [defined](#).

2. **Applying the extension**

Choose the icon from the DMXzone object bar to apply the extension, the following popup appears:

As you can see the Multi Uploader automatically starts Pure PHP Upload.

3. Defining the basic Upload Options

Specify the **Upload Folder** on your server by pressing the **Browse...** button, make sure you have the proper access rights. For setting the appropriate security read [setting the folder security on your server](#) tutorial.

Define the allowed file extensions, you can choose from **All**, **Images** or add your own **Custom** File Extensions. We'll leave it to **All**.

Then select how you want to store the **Filename**. The **Prefix With Full Path** option will store the full path in your database (if you are saving the filename in a database). So it will be easy to retrieve a list of all files later on. As we won't use a database, we'll leave it to **Store Filename Only**.

The **Conflict Handling** defines what the uploader will do when it encounters a file that already exists, you can set it to **Overwrite**, **Skip**, **Error** or **MakeUnique**. We'll leave it to **Overwrite**. The **Timeout** defines the maximum time that the upload script is allowed to run. We'll leave it to **600** seconds (10 minutes).

We leave the **Limit Upload Size to** empty as we don't want to restrict the maximum file size.

We don't have to set the **Get Files From** property as the multi uploader sets this by default (to **UploadQueue**).

The **Go To** field allows you to set the destination of the page you want to go to after uploading the files. We'll leave it empty as well.

Press the **OK** button to apply the settings, save your page and upload the files to your server.

4. Setting the Advanced Options

Click on the **Advanced** tab. You can set the minimum and the maximum dimensions of your image using the **Min Width**, **Max Width**, **Min Height** and **Max Height** options. We'll leave them empty for now.

Pure PHP Upload

Main Advanced About

Image Size Limit

Min Width: Pixels Min Height: Pixels

Max Width: Pixels Max Height: Pixels

Save the Image Properties in Hidden Form Fields

Save Width In: Save Height In:

Progress Bar

Use Progress Template:

Window Width: Height:

Context Help

?

OK
Cancel
Help

The **Save Width In** and **Save Height In** options allow you to save the image properties in hidden form fields to be saved in the database later. As we won't use a database we'll leave these to ***** None**.

Pure PHP Upload

Main Advanced About

Image Size Limit

Min Width: Pixels Min Height: Pixels

Max Width: Pixels Max Height: Pixels

Save the Image Properties in Hidden Form Fields

Save Width In: Save Height In:

Progress Bar

Use Progress Template:

Window Width: Height:

Context Help

OK
Cancel
Help

The **Progress Bar** options won't work as they don't work with the Multi Uploader so we'll leave it to *****No Progress**.

Pure PHP Upload

Main | **Advanced** | About

Image Size Limit

Min Width: Pixels Min Height: Pixels
Max Width: Pixels Max Height: Pixels

Save the Image Properties in Hidden Form Fields

Save Width In: Save Height In:

Progress Bar

Use Progress Template:

Window Width: Height:

Context Help

OK
Cancel
Help

Window Width and **Height** set the size of the progress bar window, because we don't use a progress bar, we'll leave these empty as well.

The image shows a dialog box titled "Pure PHP Upload" with three tabs: "Main", "Advanced", and "About". The "Advanced" tab is selected. The dialog contains several sections:

- Image Size Limit:** Four input fields for "Min Width", "Min Height", "Max Width", and "Max Height", each followed by "Pixels".
- Save the Image Properties in Hidden Form Fields:** Two dropdown menus for "Save Width In:" and "Save Height In:", both currently set to "*** None".
- Progress Bar:** A dropdown menu for "Use Progress Template:" set to "*** No Progress", and a "Preview" button.
- Window Width:** Two input fields, "Width:" and "Height:", which are highlighted with a red rectangular box.
- Context Help:** A yellow rectangular area with a question mark icon.

On the right side of the dialog, there are three buttons: "OK", "Cancel", and "Help".

5. Using the Multi Uploader

Preview your page in your browser. You should see the uploader:

Press the **Browse...** button to select the files you want to upload and press the **Open** button.

The files will be displayed in the Multiple Upload screen.

The screenshot shows the DMXzone Advanced Multi Uploader interface. At the top, there are three buttons: "Browse...", "Remove", and "Upload". Below these is a table with four columns: "File", "Size", "Status", and "Reason". The table contains five rows of file upload information. The first three rows have a status of "success" and are highlighted in green. The fourth row has a status of "uploading" and is highlighted in blue. The fifth row has a status of "pending" and is highlighted in white. Below the table is a large grey area. At the bottom, there is a progress bar labeled "Uploading files 4/5 (58 %)". The progress bar is a blue bar with a white segment, and it is highlighted with a red border.

File	Size	Status	Reason
3dflow_alp_bndl_200.jpg	12 kB	success	
3dflow_alp_bndl_100.jpg	5 kB	success	
3dflow_alp_bndl_100.png	16 kB	success	
3dflow_alp_bndl_150.jpg	8 kB	uploading	
3dflow_alp_bndl_150.png	30 kB	pending	

Uploading files 4/5 (58 %)

The bottom bar shows the total progress of all file uploads.

This screenshot is identical to the one above, showing the DMXzone Advanced Multi Uploader interface with the same table of file upload progress and the progress bar at the bottom. The progress bar is labeled "Uploading files 4/5 (58 %)" and is highlighted with a red border.

File	Size	Status	Reason
3dflow_alp_bndl_200.jpg	12 kB	success	
3dflow_alp_bndl_100.jpg	5 kB	success	
3dflow_alp_bndl_100.png	16 kB	success	
3dflow_alp_bndl_150.jpg	8 kB	uploading	
3dflow_alp_bndl_150.png	30 kB	pending	

Uploading files 4/5 (58 %)

After the files are uploaded they are marked green and the **Status** is set to **success**.

The screenshot shows the DMXzone Multi Uploader interface. At the top, there are three buttons: "Browse...", "Remove", and "Upload". Below them is a table with the following data:

File	Size	Status	Reason
3dflow_alp_bndl_200.jpg	12 kB	success	
3dflow_alp_bndl_100.jpg	5 kB	success	
3dflow_alp_bndl_100.png	16 kB	success	
3dflow_alp_bndl_150.jpg	8 kB	success	
3dflow_alp_bndl_150.png	30 kB	success	

Below the table, it says "Uploaded 5 files 71 kB". The "Remove" button is highlighted with a red border.

If you wish you can remove the uploaded files, we won't do this now.

The screenshot shows the DMXzone Multi Uploader interface. At the top, there are three buttons: "Browse...", "Remove", and "Upload". Below them is a table with the following data:

File	Size	Status	Reason
3dflow_alp_bndl_200.jpg	12 kB	success	
3dflow_alp_bndl_100.jpg	5 kB	success	
3dflow_alp_bndl_100.png	16 kB	success	
3dflow_alp_bndl_150.jpg	8 kB	success	
3dflow_alp_bndl_150.png	30 kB	success	

Below the table, it says "Uploaded 5 files 71 kB". The "Remove" button is highlighted with a red border, and the entire table is highlighted in blue.

You can select a new set of files to upload by pressing the **Browse...** button, we won't do this now.

That's how easy it is to upload multiple files with Pure PHP Upload and the Multiple Uploader extension.

Uploading Multi Files With Pure ASP Upload 3

Introduction

In this tutorial we're going to show you how easy it is to upload multiple files with [Pure ASP Upload 3](#) and the Multiple Uploader.

Publishing The Upload Component On Your Page

1. **Create a new ASP page**

Create a new or open an existing ASP page and save the page in the site you have [defined](#).

2. **Applying the extension**

Choose the icon from the DMXzone object bar to apply the extension, the following popup appears:

As you can see the multi uploader automatically starts Pure ASP Upload 3.

3. Defining the Upload Options

We leave the **Use Form** field to its default value as the multiple uploader sets this by default (to **UploadQueue**). Make sure you have set the [correct permissions](#) on your server.

Pure ASP Upload 3

General Progress About

General

Use Form: UploadQueue Timeout: Sec

Max Form Size: KB Path Type: Related Absolute

Conflict Handling: Overwrite Store: Filename Full Path

Usage

Options for: All Files

Upload location and type

Upload Folder: Browse...

Max File Size: KB Require Upload

Allowed Files: All Extensions:

Uploaded Images

Min Width: px Min Height: px

Max Width: px Max Height: px

After Upload

Go To: Browse...

Context Help

?

OK Cancel Help

The **Timeout** defines the maximum time that the upload script is allowed to run. We'll set it to **600** seconds (10 minutes).

Pure ASP Upload 3

General Progress About

General

Use Form: UploadQueue Timeout: 600 Sec

Max Form Size: KB Path Type: Related Absolute

Conflict Handling: Overwrite Store: Filename Full Path

Usage

Options for: *** All Files

Upload location and type

Upload Folder:

Max File Size: KB Require Upload

Allowed Files: All Extensions:

Uploaded Images

Min Width: px Min Height: px

Max Width: px Max Height: px

After Upload

Go To:

Context Help

? Enter the maximum time that the upload script is allowed to run.

OK
Cancel
Help

We'll leave the **Max Form Size** empty as we don't want to restrict the maximum file size of the total upload.

Pure ASP Upload 3

General Progress About

General

Use Form: UploadQueue ▼ Timeout: 600 Sec

Max Form Size: KB Path Type: Related Absolute

Conflict Handling: Overwrite ▼ Store: Filename Full Path

Usage

Options for: *** All Files ▼

Upload location and type

Upload Folder: Browse...

Max File Size: KB Require Upload

Allowed Files: All ▼ Extensions:

Uploaded Images

Min Width: px Min Height: px

Max Width: px Max Height: px

After Upload

Go To: Browse...

Context Help

? Enter the maximum time that the upload script is allowed to run.

OK Cancel Help

Path Type can be set to **Related** or **Absolute**. The **Related** setting uses a path relative to the current document. The **Absolute** uses a full path from the root of the site, use this setting only if the parent paths of your server are disabled (as is the case when you have a Windows 2003 server). We'll leave it at **Related**.

Pure ASP Upload 3

General Progress About

General

Use Form: UploadQueue ▼ Timeout: 600 Sec

Max Form Size: KB Path Type: Related Absolute

Conflict Handling: Overwrite ▼ Store: Filename Full Path

Usage

Options for: *** All Files ▼

Upload location and type

Upload Folder: Browse...

Max File Size: KB Require Upload

Allowed Files: All ▼ Extensions:

Uploaded Images

Min Width: px Min Height: px

Max Width: px Max Height: px

After Upload

Go To: Browse...

Context Help

? Enter the maximum time that the upload script is allowed to run.

OK Cancel Help

The **Conflict Handling** defines what the upload extension will do when it encounters a file that already exists, you can set it to **Overwrite**, **Skip**, **Error** or **MakeUnique**, and we'll set it to **Overwrite**.

The screenshot shows the 'Pure ASP Upload 3' dialog box with the 'General' tab selected. The 'Conflict Handling' dropdown menu is highlighted with a red box and set to 'Overwrite'. Other settings include 'Use Form' set to 'UploadQueue', 'Timeout' set to '600' seconds, 'Path Type' set to 'Related', and 'Store' set to 'Filename'. The 'Usage' section shows 'Options for' set to '*** All Files'. The 'Upload location and type' section includes fields for 'Upload Folder', 'Max File Size', 'Allowed Files' (set to 'All'), and 'Extensions'. The 'Uploaded Images' section has fields for 'Min Width', 'Max Width', 'Min Height', and 'Max Height'. The 'After Upload' section has a 'Go To' field. The 'Context Help' section contains a question mark icon and the text: 'Enter the maximum time that the upload script is allowed to run.' On the right side of the dialog, there are 'OK', 'Cancel', and 'Help' buttons.

We leave the **Store** option to **Filename**. The alternative value, **Full Path**, will store the full absolute path. This can be useful if you are saving the filename in a database. So it will be easy to retrieve a list of all files later on.

The **Options for** drop down allows you to set the file restrictions for individual form fields, as we don't use these now (we use the Multi Uploader instead of a standard form), we can leave this option to **All Files**.

Pure ASP Upload 3

General Progress About

General

Use Form: UploadQueue ▾ Timeout: 600 Sec

Max Form Size: KB Path Type: Related Absolute

Conflict Handling: Overwrite ▾ Store: Filename Full Path

Usage

Options for: *** All Files ▾

Upload location and type

Upload Folder: Browse...

Max File Size: KB Require Upload

Allowed Files: All ▾ Extensions:

Uploaded Images

Min Width: px Min Height: px

Max Width: px Max Height: px

After Upload

Go To: Browse...

Context Help

? Enter the maximum time that the upload script is allowed to run.

OK Cancel Help

Specify the **Upload Folder** on your server by pressing the **Browse...** button; make sure you have the proper access rights. For setting the appropriate security read [setting the folder security on your server](#) tutorial.

We'll leave the **Max File Size** empty as we don't want to restrict the maximum file size of the individual uploads.

Pure ASP Upload 3

General Progress About

General

Use Form: UploadQueue ▼ Timeout: 600 Sec

Max Form Size: KB Path Type: Related Absolute

Conflict Handling: Overwrite ▼ Store: Filename Full Path

Usage

Options for: *** All Files ▼

Upload location and type

Upload Folder: "../upload" Browse...

Max File Size: KB Require Upload

Allowed Files: All ▼ Extensions:

Uploaded Images

Min Width: px Min Height: px

Max Width: px Max Height: px

After Upload

Go To: Browse...

Context Help

? Enter the virtual folder (relative to the current) where you want to upload the file to. Leave it empty to store the file in the current folder. You can also use expressions.

OK
Cancel
Help

We leave the **Require Upload** unchecked as we don't want to leave it to the user whether he wants to upload files or not.

Define the allowed file extensions, you can choose from **All**, **Images** or add your own **Custom File Extensions**, we'll leave it to **All** and leave the **Extensions** field (file extensions) empty

Pure ASP Upload 3

General Progress About

General

Use Form: UploadQueue ▼ Timeout: 600 Sec

Max Form Size: KB Path Type: Related Absolute

Conflict Handling: Overwrite ▼ Store: Filename Full Path

Usage

Options for: *** All Files ▼

Upload location and type

Upload Folder: "../upload" Browse...

Max File Size: KB Require Upload

Allowed Files: All ▼ **Extensions:**

Uploaded Images

Min Width: px Min Height: px

Max Width: px Max Height: px

After Upload

Go To: Browse...

Context Help

Enter the virtual folder (relative to the current) where you want to upload the file to. Leave it empty to store the file in the current folder. You can also use expressions.

OK
Cancel
Help

You can set the minimum and the maximum dimensions of your image using the **Min Width**, **Max Width**, **Min Height** and **Max Height** options, we won't restrict the upload size, so we'll leave these empty.

Pure ASP Upload 3

General Progress About

General

Use Form: UploadQueue Timeout: 600 Sec

Max Form Size: KB Path Type: Related Absolute

Conflict Handling: Overwrite Store: Filename Full Path

Usage

Options for: *** All Files

Upload location and type

Upload Folder: "../upload" Browse...

Max File Size: KB Require Upload

Allowed Files: All Extensions:

Uploaded Images

Min Width: px Min Height: px

Max Width: px Max Height: px

After Upload

Go To: Browse...

Context Help

? Enter the virtual folder (relative to the current) where you want to upload the file to. Leave it empty to store the file in the current folder. You can also use expressions.

OK
Cancel
Help

The **Go To** field allows you to set the destination of the page you want to go to after uploading the files. We'll leave it empty.

Pure ASP Upload 3

General Progress About

General

Use Form: UploadQueue ▼ Timeout: 600 Sec

Max Form Size: KB Path Type: Related Absolute

Conflict Handling: Overwrite ▼ Store: Filename Full Path

Usage

Options for: *** All Files ▼

Upload location and type

Upload Folder: "../upload" Browse...

Max File Size: KB Require Upload

Allowed Files: All ▼ Extensions:

Uploaded Images

Min Width: px Min Height: px

Max Width: px Max Height: px

After Upload

Go To: Browse...

Context Help

Enter the virtual folder (relative to the current) where you want to upload the file to. Leave it empty to store the file in the current folder. You can also use expressions.

OK
Cancel
Help

We'll leave the progress bar settings to their defaults as we won't need the progress bars of Pure ASP Upload 3 when we use the multi uploader.

4. Using the Multi Uploader

Preview your page in your browser. You should see the uploader:

Press the **Browse...** button to select the files you want to upload and press the **Open** button.

The files will be displayed in the Multiple Upload screen.

You can select individual files and optionally delete them with the **Remove** button, we won't do this now as we want to upload all files that we selected earlier with the **Browse...** button. Press the **Upload** button to upload your files. The upload progress is indicated by the two status bar on the bottom right. The top one displays the progress of the current file upload.

Browse... Remove Upload

File	Size	Status	Reason
3dflow_alp_bndl_200.jpg	12 kB	success	
3dflow_alp_bndl_100.jpg	5 kB	success	
3dflow_alp_bndl_100.png	16 kB	success	
3dflow_alp_bndl_150.jpg	8 kB	uploading	
3dflow_alp_bndl_150.png	30 kB	pending	

Uploading files 4/5 (58 %)

The bottom bar shows the total progress of all file uploads.

Browse... Remove Upload

File	Size	Status	Reason
3dflow_alp_bndl_200.jpg	12 kB	success	
3dflow_alp_bndl_100.jpg	5 kB	success	
3dflow_alp_bndl_100.png	16 kB	success	
3dflow_alp_bndl_150.jpg	8 kB	uploading	
3dflow_alp_bndl_150.png	30 kB	pending	

Uploading files 4/5 (58 %)

After the files are uploaded they are marked green and the **Status** is set to **success**.

The screenshot shows the DMXzone Multi Uploader interface. At the top, there are three buttons: "Browse...", "Remove", and "Upload". Below these is a table with the following data:

File	Size	Status	Reason
3dflow_alp_bndl_200.jpg	12 kB	success	
3dflow_alp_bndl_100.jpg	5 kB	success	
3dflow_alp_bndl_100.png	16 kB	success	
3dflow_alp_bndl_150.jpg	8 kB	success	
3dflow_alp_bndl_150.png	30 kB	success	

Below the table, it says "Uploaded 5 files 71 kB". The "Remove" button is highlighted with a red border.

If you wish you can remove the uploaded files, we won't do this now.

The screenshot shows the DMXzone Multi Uploader interface. At the top, there are three buttons: "Browse...", "Remove", and "Upload". Below these is a table with the following data:

File	Size	Status	Reason
3dflow_alp_bndl_200.jpg	12 kB	success	
3dflow_alp_bndl_100.jpg	5 kB	success	
3dflow_alp_bndl_100.png	16 kB	success	
3dflow_alp_bndl_150.jpg	8 kB	success	
3dflow_alp_bndl_150.png	30 kB	success	

Below the table, it says "Uploaded 5 files 71 kB". The "Remove" button is highlighted with a red border.

You can select a new set of files to upload by pressing the **Browse...** button, we won't do this now.

Editing the Advanced Multi Uploader with the Property Inspector

Introduction

In this chapter we're going to edit the properties of the Advanced Multi Uploader using the property inspector of Dreamweaver. Click on the Advanced Multi Uploader object in the design view to display its properties. The properties are largely similar to those of the upload extensions in the previous chapter with a few exceptions. We'll address these exceptions by changing their properties and showing you the effects of the changes.

Editing the Advanced Multi Uploader options

Select the Multi Uploader Flash Object in the design view of Dreamweaver. This enables the Properties inspector of the Multi Uploader extension:

We change the **Width** of our Flash Object to **300** and set the **Height** to **300** as well. This makes our Multi Uploader window smaller:

Press the **Preview** button in the property inspector.

You'll see that the screen has decreased in size:

Let's change the colors of our Uploader window. Set the **Top BG Color** to your favourite colour (we choose dark blue).

Press the **Preview** button in the property inspector to see the difference:

Let's set the **Bottom BG Color** to light blue.

And we press the **Preview** button in the property inspector once more to see the difference:

That's how easy you can edit your uploader with the property inspector. For a reference to the other settings, read (one of) the previous chapters.

FAQ

Q: Advanced Multi Uploader does not work, what should I do?

A: Make sure that you have uploaded all the files required by the extension.

Q: The Advanced Multi Uploader says it doesn't have enough permissions to upload a file

A: Make sure that you have set the correct permissions on your server, read the [PHP](#) or [ASP](#) tutorial to see how it is done.