

Anleitung zur Integration des JavaScripts

Article Widgets für Publisher

plista Article Widgets für Publisher basieren auf der Einbindung eines kleinen JavaScripts in den HTML-Code Ihrer Webseite. Diese Anleitung zeigt Ihnen, was Sie bei der Integration von plista beachten müssen.

Hinweise zur Integration auf Artikelebene

```
<div data-widget="plista_widget_[widgetname]"></div>
.... HTML ...
<div data-widget="plista_widget_[widgetname2]"></div>
.... HTML ...
<script type="text/javascript">
if (!window.PLISTA) {
  window.PLISTA = {
 publickey: '[publickey]',
 item: {
 objectid: "1137092b50", //unique ID, alphanumeric
 title: "Lorem ipsum", //max 255 characters
 text: "dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt.", //max 255 characters
 url: "http://example.net/newsticker/artikel.html", //max 1024 characters
 img: "http://example.net/images/artImg_1137092b50.jpg", //max 255 characters
 category: 'News',
 published_at: 1400000000, //UNIX timestamp
 updated_at: 1400000000 //UNIX timestamp
 }
  };
  (function(){var n='script',d=document,s=d.createElement(n),s0=d.getElementsByTagName(n)[0];
s.async='async';s.type='text/javascript';s.src=(d.location.protocol==='https:?':https:'http:')+'//static.plista.com/async.js';
s0.parentNode.insertBefore(s,s0)}());
}
//if possible place this script tag just before the closing body tag
</script>
</body>
```

Hinweise zur Integration auf Start- und Übersichtsseite

Wenn Sie plista auf Übersichts- und Startseite einbinden möchten, müssen keine Daten an plista übergeben werden, in diesen Fällen wird lediglich das Widget angezeigt und folgender Code muss verwendet werden.

```
<div data-widget="plista_widget_[widgetname]"></div>
.... HTML ...
<script type="text/javascript">
  if (!window.PLISTA) {
 window.PLISTA = {publickey: '[publickey]'};
 (function(){var n='script',d=document,s=d.createElement(n),s0=d.getElementsByTagName(n)[0];
 s.async='async';s.type='text/javascript';s.src=(d.location.protocol==='https:?':https:!'http:')+'//static.plista.com/async.js';
 s0.parentNode.insertBefore(s,s0)}());
  }
  //if possible place this script tag just before the closing body tag
</script>
</body>
```

Die Felder im Einzelnen

Welche Daten müssen mit den verschiedenen JavaScript-Feldern an plista übergeben werden?

objectid	Die Objekt-ID sollte eine alphanumerische Zeichenkombination besitzen (a-z 0-9), zudem muss sie für jeden Ihrer Artikel eindeutig sein, da sie plista als Unterscheidungsmerkmal für Ihre Empfehlungen dient. Sofern Ihre Webseite datenbankgestützt arbeitet bietet es sich an, hierfür auf die Datenbank-ID des jeweiligen Artikels zurückzugreifen. Alternativ können Sie auch jeden anderen eindeutigen Wert verwenden bzw. generieren. Maximale Länge: 128 Zeichen
title	Übergeben Sie uns mit diesem Feld den Titel Ihres Artikels (ein Artikel kann z.B. auch ein Produktname sein, sofern Sie plista in einem Onlineshop oder auf sonstigen Katalog-Webseiten nutzen möchten). Falls Ihr Text Anführungszeichen enthält, müssen Sie darauf achten diesen einen „Backslash“ voranzustellen: \" statt “. Maximale Länge: 255 (garantierte Auslieferung bis 60 Zeichen)
text	Zeichen und Sonderzeichen sollten in Ihrem Beschreibungstext nicht als HTML-Entity sondern im Klartext übergeben werden. Falls Ihr Text Anführungszeichen enthält, müssen Sie auch hier darauf achten diesen einen „Backslash“ voranzustellen: \" statt “. Beachten Sie bitte, dass es sich hierbei um eine Einleitung handelt, welche je nach Widget automatisch gekürzt, und durch "...“ ergänzt wird. Maximale Länge: 255 Zeichen (garantierte Auslieferung bis 100 Zeichen)
url	Übergeben Sie uns hier die URL zur aktuellen Artikelseite. Die URL muss Ihre Domain enthalten und mit dem Protokoll (z.B. http://) beginnen. Maximale Länge: 255
img	Sofern Ihre Artikel ein Bild besitzen bzw. die plista Empfehlungen mit einem Bild versehen werden sollen, übermitteln Sie uns hier die URL, unter der wir das Bild abrufen können. Dabei sollten die Vorschaubilder nach Möglichkeit quadratisch und nicht größer als 150 x 150 Pixel sein, es sei denn, Sie verwenden auf Ihrer Seite bereits standardmäßig größere Thumbnails. Fall Sie keine Bilder haben oder verwenden möchten, können Sie diese Zeile einfach weglassen.
category	Bitte übergeben Sie an dieser Stelle die Rubrik der Artikelseite. Steht die Rubrik nicht zur Verfügung, lassen Sie die Angabe leer.
published_at	Übergeben Sie uns das Erstellungsdatum des Artikels in UNIX Timestamp Format, so dass wir dieses bei der Auslieferung berücksichtigen können.
updated_at	Übergeben Sie uns das Datum, an dem der Artikel zuletzt modifiziert wurde, in einem UNIX Timestamp Format. Hat keine Modifikation stattgefunden, ist 'updated_at' gleich 'published_at'. Verändert sich 'updated_at', werden die modifizierten Metatags übernommen.

Die o.g. Felder sind standardmäßig die Wichtigsten. Dennoch kann die Liste in Ihrem konkreten Fall Abweichungen enthalten, da wir das JavaScript speziell für jeden Partner erstellen und den Gegebenheiten seiner Webseite anpassen.

FAQ

Auf was muss ich beim Ausfüllen des JavaScripts achten?

- Wichtig ist, dass am Ende der Liste von Feldern kein Komma mehr angegeben wird, da es sich um eine Aufzählung innerhalb der Klammern handelt.
- Falls ein Text, den Sie uns übergeben, Anführungszeichen enthält, müssen Sie diesen einen „Backslash“ voranzustellen: \" statt “
- Vermeiden Sie Zeilenumbrüche (Linebreaks), in den Texten die Sie plista übergeben.
- Als Alternative bei PHP-basierendem CMS kann zum Ausfüllen des JavaScripts die Funktion `json_encode` verwendet werden:

```
echo json_encode(array(
 'objectid' => $article_id,
 'title' => $title,
 'text' => $article_text,
 'url' => $article_url,
 'img' => $article_image_url,
 'category' => $article_category,
 'published_at' => $article_published_at
 'updated_at' => $article_updated_at
));
```

Somit werden alle möglichen Fehler vermieden.

Wie kann ich eine Empfehlung aus der plista Datenbank löschen?

Gern stellen wir Ihnen zu diesem Zweck einen simplen HTTP-Aufruf zur Verfügung. Bitte wenden Sie sich dazu an Ihren Ansprechpartner. Die Kontaktdaten hierzu finden Sie auf der folgenden Seite sowie auf unserer Webseite.

Wo finde ich Nutzungsdaten zu meiner plista Integration?

Unter www.plista.com finden Sie Statistiken zur Nutzung Ihrer Integration. Für weitere Fragen steht Ihnen unser Support gern zur Verfügung.

Wo finde ich weitere Informationen zum Thema HTML und JavaScript?

Die Webseite SelfHTML bietet ein kostenfreies und umfangreiches Kompendium zu den Themen HTML und JavaScript, aber auch CSS:

CSS: <http://de.selfhtml.org/>.