

Benutzerhandbuch
Zeta Producer 9
Version 1.1
2009-06-11

Zeta Producer.
Content Management einfacher als Sie denken.

Zeta Producer 9 – Benutzerhandbuch 2

zeta software GmbH
Manfred-Wörner-Straße 115
D-73037 Göppingen

Web: www.zeta-software.de
E-Mail: info@zeta-software.de

© 1999-2009 zeta software GmbH

Telefon: +49 (7161) 98897-0
Fax: +49 (7161) 98897-29

http://www.zeta-software.de/�
mailto:info@zeta-software.de�

Zeta Producer 9 – Benutzerhandbuch 3

INHALTSVERZEICHNIS

1 ÜBER DIESES HANDBUCH .. 9

2 WILLKOMMEN ... 10

2.1 Willkommen bei Zeta Producer! ...10

2.2 Warum ein Content Management System? ..10

2.3 Erstellung eines Internet-Auftritts ...12

2.4 Versionsunterschiede ..13

2.5 Info über die Zeta-Producer-Version ..14

2.6 Lizenzbedingungen ..14

2.6.1 Professional- und Enterprise-Version .. 14
2.6.2 Freeware- und Desktop-Version .. 14

2.7 Copyright ...15

3 INSTALLATION .. 16

3.1 Systemvoraussetzungen ..16

3.2 Installation ...16

3.2.1 Datei-Installation .. 16
3.2.2 Client-Setup ... 17

3.3 Deinstallation ...17

4 LIZENZIERUNG .. 18

4.1 Lizenzierung Professional/Enterprise-Version ..18

4.2 Lizenzierung Freeware-Version ...19

4.3 Lizenzierung Desktop-Version ...19

4.3.1 Lizenzierung des Programms .. 19

5 NEUES IN VERSION 9 ... 20

6 FREEWARE/DESKTOP-VERSION .. 22

6.1 Layouts ..22

6.1.1 Layout auswählen .. 22
6.1.2 Layout bearbeiten .. 22
6.1.3 Der Zeta Producer Desktop-Designer ... 23

6.2 Einstellungen ...25

6.2.1 Texte .. 25
6.2.2 Suche ... 25
6.2.3 Sichtbarkeit .. 26

Zeta Producer 9 – Benutzerhandbuch 4

6.2.4 Extra-Menü .. 26
6.2.5 Druckversion .. 26

6.3 Farbverwaltung ..27

6.4 Neues Webprojekt erstellen ...27

7 DAS HAUPTFENSTER ... 28

7.1 Aufbau des Hauptfensters ...28

7.2 Arbeiten im Hauptfenster ...29

7.2.1 Übersicht der Menüstruktur.. 30
7.2.2 Übersicht der Tastenkürzel .. 35

8 DIE VORSCHAUFUNKTIONEN ... 36

9 DIE PROJEKTSTRUKTUR ... 37

9.1 Einführung ...37

9.2 Projektordner ...37

9.3 Projektordner-Einstellungen ...37

9.3.1 Standard... 38
9.3.2 Erweitert ... 38
9.3.3 Attribute .. 38
9.3.4 Berechtigungen .. 39
9.3.5 Statusinformationen ... 39

9.4 Einfügen eines neuen Projektordners ..39

10 ARBEITEN MIT SEITEN ... 41

10.1 Einführung ...41

10.2 Haupt- und Unterseiten ..41

10.3 Anlegen einer neuen Seite ...42

10.4 Seiten-Einstellungen ..42

10.4.1 Standard... 42
10.4.2 Erweitert ... 43
10.4.3 Ordner .. 43
10.4.4 Attribute .. 44
10.4.5 Vorlage ... 44
10.4.6 Berechtigungen .. 45
10.4.7 Statusinformation ... 46

10.5 Verschieben einer Seite ...46

10.6 Sichtbarkeit und Gültigkeit von Seiten ..46

10.6.1 Inaktiv setzen einer Seite ... 47
10.6.2 Sichtbarkeit einer Seite .. 47
10.6.3 Gültigkeit einer Seite .. 47

Zeta Producer 9 – Benutzerhandbuch 5

11 ARBEITEN MIT ARTIKELN .. 48

11.1 Einführung ...48

11.2 Einfügen eines Artikels ..48

11.3 Verschieben eines Artikels ...49

11.4 Eingeben von formatiertem Text ..49

11.5 Importieren von Text ..50

11.6 Vorschau-Schaltfläche ...50

11.7 Verweise (Hyperlinks) ..50

11.8 Einfügen eines Verweises ..50

11.9 Einfügen einer Tabelle ...51

11.10 Einfügen von Bildern ..51

11.11 Ändern der Darstellung von Artikeln ...52

11.12 Sichtbarkeit von Artikeln ..52

11.13 Artikel extern bearbeiten ..53

11.14 Wann sollten Sie einen Artikel einfügen? ...53

11.15 Rechtschreibprüfung für Artikel ..54

12 TEASER .. 55

12.1 Einführung ...55

12.2 Teaser verwenden ...56

12.3 Teaser löschen ..56

13 ARBEITEN MIT BILDERN .. 57

13.1 Einführung ...57

13.2 Einfügen eines Bildes ..57

13.3 Importieren von Bildern ..58

13.4 Bearbeiten von Bildern...59

13.5 Bild-Verwendung prüfen ..60

13.6 Bilder extern bearbeiten ...60

13.7 Dateiformate ..60

13.8 Dateigrößen und Ladezeiten ..61

13.9 Tipps für hohe Bildqualität ...61

14 ARBEITEN MIT DATEIEN .. 62

14.1 Einführung ...62

14.2 Importieren von Dateien ...62

14.3 Datei-Verwendung prüfen ..63

14.4 Verweise zu Dateien ..63

Zeta Producer 9 – Benutzerhandbuch 6

15 FORMULARE .. 64

15.1 Einführung ...64

15.2 Erstellen eines Formulars ..64

15.3 Feldtypen in Formularen ..65

15.4 Einfügen eines Formulars ..66

16 DATENBANKEN ... 67

16.1 Einfügen einer neuen Datenbank ...67

16.2 Datenbankstile ...68

16.3 Feldtypen in Datenbanken ...68

16.4 Sortierung der Datensätze ...70

17 AKTIVE OBJEKTE ... 71

17.1 Einfügen von Aktiven Objekten ..71

17.2 Aktive Objekte ...71

18 ATTRIBUTE .. 76

18.1 Anlegen von Attributen...76

18.2 Einfügen von Attributen ..77

18.3 Kopieren von Attributen ...77

19 ERSTELLEN & VERÖFFENTLICHEN ... 78

19.1 Einfaches Erstellen und Veröffentlichen ...78

19.2 Konfigurierbares Erstellen ..78

19.3 Konfigurierbares Veröffentlichen ..80

19.4 Komplettes Erstellen und Veröffentlichen...82

20 DIE BENUTZERVERWALTUNG .. 83

20.1 Einführung ...83

20.2 Benutzergruppen ...83

20.2.1 Rollen ... 83
20.2.2 Neue Benutzergruppe anlegen .. 84

20.3 Benutzer ..84

20.3.1 Neuen Benutzer anlegen ... 84
20.3.2 Importieren aus dem Active Directory .. 85

20.4 Seitenrechte ..86

20.5 Zuweisen von Seitenrechten ..87

21 WORKFLOW ... 88

Zeta Producer 9 – Benutzerhandbuch 7

21.1 Einführung ...88

21.2 Workflow aktivieren ..88

21.3 Genereller Ablauf ...89

21.3.1 Bearbeitung von Objekten ... 89
21.3.2 Freizugebende Objekte .. 89
21.3.3 Zurückgewiesene Objekte ... 90
21.3.4 Zurzeit bearbeitete Objekte.. 90

22 HYPERLINK-VERWALTUNG ... 91

22.1 Einführung ...91

22.2 Hyperlinks überprüfen ..91

22.3 Fehlerseite bei ungültigen Links ...92

22.4 So legen Sie eine Fehlerseite fest ...92

23 WEBPROJEKT EINSTELLUNGEN .. 93

23.1 Standard ..93

23.2 Optionen ..94

23.3 Ordner ...95

23.4 Attribute ...95

23.5 Webserver ...96

23.5.1 Konfigurationen .. 96
23.5.2 Einstellungen ... 96
23.5.3 Verbindung testen .. 97
23.5.4 Erweiterte Einstellungen .. 97
23.5.5 Bemerkungen ... 97

24 RSS-FUNKTION ... 98

24.1 Infos zu RSS ..98

24.2 Konfiguration der RSS-Funktion ..98

24.3 Artikel ein- bzw. ausschließen ..99

24.4 RSS-Ausgabedatei .. 100

24.5 Tipps .. 100

24.5.1 Feedburner .. 100
24.5.2 Twitter .. 100

24.6 Übersicht der Steuerungsmöglichkeiten ... 101

24.6.1 Attribute – Allgemein .. 101
24.6.2 Attribute – Dateigenerierung .. 103
24.6.3 Sonstiges ... 103

25 WEITERE OPTIONEN .. 104

25.1 Suchen .. 104

Zeta Producer 9 – Benutzerhandbuch 8

25.2 Einbinden externer Programme ... 104

25.3 Sicherheitskopien verwalten (Backup) ... 104

25.4 Webprojekt-Statistiken ... 104

25.5 Datenbank komprimieren ... 105

25.6 Projektordner anzeigen .. 105

25.7 Startzentrum anzeigen ... 105

25.8 Auf Aktualisierungen prüfen ... 106

25.9 Projekt senden und empfangen ... 106

25.9.1 Projekt senden ... 106
25.9.2 Projekt empfangen ... 106

25.10 Dynamisch verknüpfte Ordner ... 107

25.11 Neuigkeiten-Fenster .. 107

26 ONLINE-MODULE .. 108

27 ANHANG ... 109

27.1 Befehlszeilenparameter ... 109

27.1.1 Sprache der Benutzeroberfläche ... 109
27.1.2 Automatisches Erstellen und Veröffentlichen .. 109

28 STICHWORTVERZEICHNIS ... 112

Über dieses Handbuch

Zeta Producer 9 – Benutzerhandbuch 9

1 ÜBER DIESES HANDBUCH

Das Desktop Website Content Management System Zeta Producer ist in den Versionen Freeware,
Desktop, Professional und Enterprise erhältlich. Je nachdem mit welcher Version Sie arbeiten, ste-
hen Ihnen bestimmte Funktionen nicht zur Verfügung.

Dieses Handbuch im PDF-Format enthält eine Programmeinführung und macht Sie mit den wichtigs-
ten Funktionen aller Versionen von Zeta Producer vertraut. Die Funktionsunterschiede werden durch
spezielle Hinweise hervorgehoben.

Allgemeine Hinweise zu Zeta Producer werden im Handbuch grau dargestellt.

Hinweis:

Hinweistext…

Spezielle Hinweise für die Freeware/Desktop-Version sind farblich hervorgehoben.

Hinweis für Freeware/Desktop-Version:

Hinweistext…

Die spezifischen Funktionen der Freeware/Desktop-Version werden im Kapiteln „Freeware/Desktop-
Version“ ab Seite 22 erläutert.

Willkommen – Willkommen bei Zeta Producer!

Zeta Producer 9 – Benutzerhandbuch 10

2 WILLKOMMEN

2.1 Willkommen bei Zeta Producer!

Zeta Producer ist ein leistungsstarkes Desktop Website Content Management System, das Ihnen auf
sehr komfortable Weise die Pflege Ihres Internet-Auftritts ermöglicht. Mit Zeta Producer können Sie
neue Texte für Ihren Internet-Auftritt erstellen, bestehende Informationen aktualisieren und zusammen
mit Bildern sofort per Mausklick im Internet veröffentlichen.

2.2 Warum ein Content Management System?

Bei herkömmlichen Internet-Auftritten senden Sie Aktualisierungs- und Änderungswünsche an Ihre
Internet-Agentur, welche die Änderungen für Sie vornimmt. Eventuell pflegen Sie Ihren Internet-Auftritt
auch mit einem HTML-Editor? Der Einsatz von Zeta Producer bietet Ihnen im Vergleich zu diesen
Verfahren folgende Vorteile:

 Fehlerreduzierung
Sie wissen am besten, welche Inhalte an welcher Stelle in Ihrem Internet-Auftritt platziert wer-
den sollen. Sie kennen Ihr Fachgebiet und damit die Schreibweise von Fachbegriffen, den Kon-
text von Abbildungen, usw. Inhaltliche Fehler werden so vermieden. Darüber hinaus schließt
Zeta Producer technische Fehler (z.B. ungültige Verweise) aus.

 Schnelle, unabhängige Aktualisierung
Das Erarbeiten von Texten und Bereitstellen von Bildern für Ihren Internet-Auftritt kann Ihnen
niemand abnehmen. Doch wenn Sie diese Schritte erledigt haben, ist das Veröffentlichen der
Informationen mit Zeta Producer schnell erledigt. Ihr Internet-Auftritt ist dann sofort aktualisiert,
und dies wann immer Sie wollen - unabhängig von externen Dienstleistern.

 Kostenreduzierung
Aus weniger Fehlern resultieren weniger zeitintensive Rückfrage- und Korrekturprozesse. Die
laufenden Kosten für die Aktualisierung reduzieren sich, da Sie nicht mehr auf externe Dienst-
leistungen angewiesen sind. Im Vergleich zur Pflege durch einen HTML-Editor benötigt die ein-
fache, auf Inhalte konzentrierte Aktualisierung viel weniger Zeit. Der Schulungsaufwand für Sie
und Ihre Mitarbeiter reduziert sich enorm.

 Teamarbeit
Mit Zeta Producer können Sie mit mehreren Personen gleichzeitig an Ihrem Internet-Auftritt ar-
beiten.

Hinweis für Freeware/Desktop-Version:

Das gleichzeitige Arbeiten an einem Projekt ist in der Freeware/Desktop-Version nicht verfügbar.

Willkommen – Warum ein Content Management System?

Zeta Producer 9 – Benutzerhandbuch 11

 Benutzerverwaltung und Rechtevergabe
Die Benutzerverwaltung ermöglicht Ihnen die Delegation der Pflege einzelner Bereiche Ihres
Internet-Auftritts.

Hinweis für Freeware/Desktop-Version:

Die Benutzerverwaltung ist in der Freeware/Desktop-Version nicht verfügbar.

 Gültigkeitsdauer für Seiten und Inhalte
Sie können die Seiten und Inhalte Ihres Internet-Auftritts in Zeta Producer mit einer Gültigkeits-
dauer versehen. So garantieren Sie, dass abgelaufene Inhalte aus Ihrem Internet-Auftritt he-
rausgenommen werden, oder Sie legen einen Zeitpunkt fest, ab dem Ihre Inhalte im Internet
verfügbar sind.

 Homogenes, professionelles Erscheinungsbild
Die Trennung von Inhalt und Layout ermöglicht es Ihnen professionell gestaltete Internet-
Seiten zu erstellen. Da die Gestaltung Ihrer Seiten von der Designvorlage übernommen wird,
weisen Ihre Seiten ein einheitliches Erscheinungsbild auf.

 Einfaches Redesign
Wenn sich das Design Ihres Internet-Auftritts ändert, bedeutet dies, dass Sie lediglich eine
neue Designvorlage benötigen oder in der Freeware/Desktop-Version einfach das Layout
wechseln. Alle Inhalte erscheinen dann automatisch im neuen Design.

Willkommen – Erstellung eines Internet-Auftritts

Zeta Producer 9 – Benutzerhandbuch 12

2.3 Erstellung eines Internet-Auftritts

Mit Zeta Producer können Sie allein mit Windows-Grundkenntnissen die Seiten Ihres Internet-Auftritts
pflegen und aktualisieren. Sie können jederzeit neue Seiten erstellen und vorhandene Seiten wieder
löschen, die Navigation wird dabei automatisch aktualisiert. Das Ergebnis: Ihr professioneller Internet-
Auftritt. Harmonisch im Design, benutzerfreundlich in der Navigation, attraktiv im Erscheinungsbild -
und immer aktuell.

Die professionelle Gestaltung Ihres Internet-Auftritts bei einfachster Handhabung durch Zeta Producer
wird durch folgende Arbeitsteilung ermöglicht:

1. Erstellung einer Designvorlage:
Eine Internetagentur erstellt ein Screendesign für Ihren Internetauftritt. Basierend auf diesem
Screendesign erstellen unsere Mitarbeiter eine Designvorlage für Zeta Producer. Sie können
sich diese Designvorlage wie eine „Musterseite“ für Ihren Internet-Auftritt vorstellen.

Hinweis für Freeware/Desktop-Version:

Bei der Freeware/Desktop-Version ist die Erstellung eigener Vorlagen nicht möglich. Hier werden bereits
fertige Layouts mitgeliefert, welche einzeln angepasst werden können.

Mehr Informationen zu den unterschiedlichen Versionen erhalten Sie im Kapitel „Versionsunterschiede“
auf Seite 13.

2. Aufbau der Seitenstruktur:
Sie selbst können in Zeta Producer neue Seiten anlegen und anordnen. Die Struktur Ihres
Internet-Auftritts können Sie so selbst aufbauen. Neue Seiten erscheinen im Stil der Designvor-
lage.

3. Eingabe von Inhalten:
Die von Ihnen angelegten Seiten können Sie selbstständig mit Texten und Bildern füllen.

Willkommen – Versionsunterschiede

Zeta Producer 9 – Benutzerhandbuch 13

2.4 Versionsunterschiede

Zeta Producer wird in den Versionen Freeware, Desktop, Professional und Enterprise angeboten.
Die folgende Tabelle enthält eine Übersicht, welche Funktionen in den jeweiligen Versionen von Zeta
Producer verfügbar sind.

Funktionen / Unterschiede Freeware Desktop Professional Enterprise

Zielgruppe
Sehr kleine bis mittlere Websites mit

Standard-Design

Professionelle Websites mit indivi-
duellem Design und erweitertem

Funktionsumfang

Vertrieb
Nur online erhältlich,

sofort einsetzbar

Nur über zeta software bzw. Partner
erhältlich, Dienstleistung für Design-

vorlage erforderlich

Trennung von Struktur, Inhalt und Design    

Keine HTML-Kenntnisse erforderlich    

Kompatibel zu allen Web-Servern    

Komfortable, schnelle Vorschaufunktion    

Symbolische Links für Seiten und Dateien    

Assetverwaltung für Bilder und Dateien    

Einbindung von Skripten (ASP, Perl, PHP, ...)    

Gültigkeitsdauern für Seiten und Artikel    

Unicode-Unterstützung    

Integrierte Rechtschreibkorrektur    

Integrierter Formular-Editor -   

Aktive Objekte (Sitemap, Sitesearch, ...) -   

Anzahl der Navigationsebenen 3 3 unbegrenzt unbegrenzt

Anpassung der Layouts mit integr. Designer   - -

Programmierung individueller Layouts - -  

Flexible Artikelstruktur - -  

Beliebig viele Bereiche pro Seite - -  

Unterstützung für Frames - -  

Max. Anzahl Seiten 10 80 unbegrenzt unbegrenzt

Mehrbenutzerfähig - -  

Benutzerverwaltung - -  

RSS-Feed-Generierung    

Automatisch generierte Übersichten - - . 

Mehrere Ausgabeformate pro Website - - - 

Datenbank (z.B. für Veranstaltungen) - - - 

Freigabe-Workflow - - - 

Projektordner (z.B. für mehrspr. Websites) - - - 

Willkommen – Info über die Zeta-Producer-Version

Zeta Producer 9 – Benutzerhandbuch 14

2.5 Info über die Zeta-Producer-Version

Informationen über die installierte Zeta-Producer-Version erhalten Sie über den Befehl „? | Info…“.
Diese Informationen sind besonders bei Support-Anfragen wichtig.

Hinweis:

Zeta Producer ist in den Versionen Freeware, Desktop, Professional und Enterprise erhältlich. Je nachdem mit
welcher Version Sie arbeiten, stehen Ihnen bestimmte Funktionen nicht zur Verfügung.

Im Kapitel „Versionsunterschiede“ auf Seite 13 finden Sie eine Übersicht über den unterschiedlichen Funkti-
onsumfang aller Versionen.

2.6 Lizenzbedingungen

2.6.1 Professional- und Enterprise-Version
Für die Benutzung und Lizenzierung von Zeta Producer gibt es nur zwei wesentliche Faktoren:

1. Die Anzahl der Benutzer, die gleichzeitig mit Zeta Producer arbeiten.

2. Die Anzahl der Webprojekte, die mit Zeta Producer verwaltet werden.

Grundlage für die Benutzung und Lizenzierung von Zeta Producer sind die folgenden Bestimmungen:

 Durch den Erwerb einer Programmlizenz ist der Käufer berechtigt, ein Webprojekt mit Zeta
Producer zu verwalten.

 Zu jedem Zeitpunkt kann nur ein Anwender mit Zeta Producer arbeiten. Für jeden zusätzlichen
Anwender, der Zeta Producer gleichzeitig verwendet, müssen zusätzliche Benutzerlizenzen
erworben werden.

 Wenn mit einer Programmlizenz mehrere Webprojekte verwaltet werden sollen, ist für jedes
zusätzliche Webprojekt eine eigene Weblizenz erforderlich.

2.6.2 Freeware- und Desktop-Version
Die Freeware/Desktop-Version darf als Einzelplatz-Lizenz nur auf einem Computer verwendet wer-
den. Eine Parallel-Installation (z.B. auf einem Notebook) ist möglich, solange kein anderer Anwender
diese Programminstallation nutzt. In diesem Fall wäre eine zusätzliche Programmlizenz nötig.

Willkommen – Copyright

Zeta Producer 9 – Benutzerhandbuch 15

2.7 Copyright

Zeta Producer ist ein Produkt der

zeta software GmbH
Manfred-Wörner-Straße 115
D-73037 Göppingen

Web: www.zeta-software.de
E-Mail: info@zeta-software.de

© 1999-2009 zeta software GmbH

Telefon: +49 (7161) 98897-0
Fax: +49 (7161) 98897-29

http://www.zeta-software.de/�
mailto:info@zeta-software.de�

Installation – Systemvoraussetzungen

Zeta Producer 9 – Benutzerhandbuch 16

3 INSTALLATION

3.1 Systemvoraussetzungen

Bitte beachten Sie die Systemvoraussetzungen für Zeta Producer 9:

 Microsoft Windows Vista
Microsoft Windows XP (SP2)
Microsoft Windows Server 2003

 Intel Pentium oder AMD Athlon ab 700 MHz

 Min. 500 MB Arbeitsspeicher

 Min. 150 MB freien Festplattenspeicherplatz

 SVGA-Grafikkarte

 Microsoft Internet Explorer 6 oder höher

 Zusatzkomponenten:
Microsoft Data Access Components
Microsoft JET Database Engine
Microsoft .NET Framework 2.0 (SP1)

3.2 Installation

3.2.1 Datei-Installation
Um Zeta Producer zu installieren doppelklicken Sie auf die Installationsdatei. Der InstallShield Wizard
für Zeta Producer 9 startet. Wählen Sie das Installationsverzeichnis und klicken auf die Schaltfläche
„Weiter“. Die Zeta Producer Installationsdateien werden in das Verzeichnis kopiert.

Hinweise für Freeware/Desktop-Version:

Die aktuelle Installationsdatei für die Freeware/Desktop-Version wird auf der Zeta-Producer-Website (www.zeta-
producer.com) im Downloadbereich zur Verfügung gestellt.

Zielordner:

Da unter Windows XP und Windows Vista ein Standard-Benutzer im Programme-Ordner keine Schreibrechte hat,
werden während der Installation benötigte Ordner in folgenden Verzeichnissen erstellt:

Programmverzeichnis (Standard: C:\Programme\Zeta Producer Desktop 9): Applications

Benutzerverzeichnis (C:\Benutzer\Username): Projects, Stationary, ColorSchemes, Layouts

Installation – Deinstallation

Zeta Producer 9 – Benutzerhandbuch 17

3.2.2 Client-Setup
Nach der Datei-Installation müssen Sie das Client-Setup ausführen. Das Client-Setup erstellt Ver-
knüpfungen und Berechtigungen um Zeta Producer von einem Netz- oder verbundenem Laufwerk zu
starten. Wechseln Sie hierzu in den Ordner „ClientSetup“ und doppelklicken auf die Datei
„Setup.exe“. Aktivieren Sie die aufgelisteten Aktionen und klicken anschließend auf die Schaltfläche
„Aktionen jetzt durchführen“.

Hinweise:

Für das Client-Setup benötigen Sie Administrationsrechte.

Falls die benötigten Zusatzkomponenten noch nicht installiert sind, dann können diese über Windows Update von
Microsoft bezogen werden. Wir empfehlen, dass Sie via Windows Update alle wichtigen Updates und auch alle
optionalen Updates installieren/aktualisieren.

Hinweis für Freeware/Desktop-Version:

Für die Freeware/Desktop-Version wird das Client-Setup nicht benötigt. Die Zusatzkomponenten sind im Prog-
rammsetup bereits enthalten. Wir empfehlen, dass Sie via Windows Update alle wichtigen Updates und auch alle
optionalen Updates installieren/aktualisieren.

3.3 Deinstallation

Zeta Producer deinstallieren Sie über die Windows Software-Option „Programme ändern oder ent-
fernen“. Klicken Sie hierfür in der Taskleiste auf „Start | Systemsteuerung | Software“. Markieren
Sie den Eintrag Zeta Producer 9 und klicken auf die Schaltfläche „Entfernen“. Zeta Producer wird
nun von Ihrem Betriebssystem entfernt.

Lizenzierung – Lizenzierung Professional/Enterprise-Version

Zeta Producer 9 – Benutzerhandbuch 18

4 LIZENZIERUNG

4.1 Lizenzierung Professional/Enterprise-Version

Beim ersten Start von Zeta Producer 9 müssen Sie die Version lizenzieren. Gehen Sie für die Lizen-
zierung folgendermaßen vor:

Hinweis:

Um Ihre Zeta-Producer-Version lizenzieren zu können, muss eine Professional- oder Enterprise-Lizenz für Sie
eingerichtet worden sein.

1. Klicken Sie im Lizenzierungsfenster auf die Schaltfläche "Lizenznummer jetzt anfordern".
► Die Zeta Producer Lizenzverwaltungsoberfläche wird in Ihrem Browser geladen.

2. Melden Sie sich mit Ihrer Administrator-E-Mail-Adresse an.

3. Wählen Sie den Eintrag „Zeta Producer 9 Professional“ oder „Zeta Producer 9 Enterprise“.

4. Ihre PC-ID wird automatisch übernommen.

5. Klicken Sie auf die Schaltfläche "Lizenzdaten per E-Mail zusenden".
► Die Lizenzdaten werden nun an die Administrator-E-Mail-Adresse gesendet.

6. Tragen Sie die erhaltenen Lizenzdaten (Lizenzname und Lizenznummer) im
Lizenzierungs-Dialogfenster ein.
► Die lizenzierte Version wird angezeigt und die OK-Schaltfläche wird aktiv.

7. Bestätigen Sie mit „OK“.
► Ihre Zeta-Producer-Version wurde erfolgreich lizenziert.

Hinweise:
Nach erfolgreicher Lizenzierung erscheint das Fenster "Webprojekt öffnen". Wählen Sie hier bitte Ihr Webpro-
jekt aus und klicken auf "OK". Ihr Projekt wird nun in Zeta Producer geladen.

Über das Menü „? | Lizenzierung…“ können Sie die Lizenzierungsinformationen einsehen.

Lizenzierung – Lizenzierung Freeware-Version

Zeta Producer 9 – Benutzerhandbuch 19

4.2 Lizenzierung Freeware-Version

Die Freeware-Version kann ohne Lizenzierung ausgeführt werden.

4.3 Lizenzierung Desktop-Version

4.3.1 Lizenzierung des Programms
Beim ersten Start von Zeta Producer Desktop 8 müssen Sie die Version lizenzieren. Gehen Sie für die
Lizenzierung folgendermaßen vor:

Hinweis für Freeware/Desktop-Version:

Sie müssen eine Programmlizenz für Zeta Producer Desktop 8 erworben haben.

1. Klicken Sie im Lizenzierungsfenster auf die Schaltfläche "Lizenznummer jetzt anfordern".
► Die Versionsauswahl für die Lizenzierung wird in Ihrem Browser geladen.

2. Wählen Sie auf der Seite die Desktop-Version aus.
► Die Kundenbereichsseite wird in Ihrem Browser geladen.

3. Melden Sie sich mit Ihren Kundendaten (E-Mail-Adresse / Kennwort) an.
► Sie werden im Kundenbereich angemeldet.

4. Klicken Sie auf „Lizenzdaten jetzt anfordern oder meine bereits angeforderten Lizenzdaten
anzeigen“.
► Die Übersichtsseite Ihrer gekauften Lizenz(en) erscheint.

5. Klicken Sie auf die Schaltfläche „Neue Lizenzdaten anfordern“.

6. Geben Sie Ihre PC-ID in das vorgesehene Feld ein.

Hinweis für Freeware/Desktop-Version:

Ihre PC-ID finden Sie im Lizenzierungs- Dialogfenster.

7. Klicken Sie auf die Schaltfläche "Lizenznummer anfordern".
► Die Lizenzdaten werden nun an Ihre E-Mail-Adresse gesendet.

8. Tragen Sie die erhaltene Lizenznummer für das Programm im Lizenzierungs-Dialogfenster ein.
► Die lizenzierte Version wird angezeigt und die OK-Schaltfläche wird aktiv.

9. Bestätigen Sie mit „OK“.
► Ihre Zeta-Producer-Desktop-Version wurde erfolgreich lizenziert.

Hinweise für Freeware/Desktop-Version:

Nach erfolgreicher Lizenzierung wird das Standardprojekt in Zeta Producer geladen.

Neues in Version 9 – Lizenzierung Desktop-Version

Zeta Producer 9 – Benutzerhandbuch 20

5 NEUES IN VERSION 9

Hinweis:

Bitte beachten Sie, dass nicht alle Funktionen in allen Versionen von Zeta Producer zur Verfügung stehen. De-
tails finden Sie im Kapitel „Versionsunterschiede“ auf Seite 13.

 Multi-View
Die Benutzeroberfläche wurde für Version 9 weiterentwickelt und dadurch die Bearbeitung der
Website weiter vereinfacht. Mit der neuen Ansicht „Multi-View“ wird die Bearbeitungssicht auf
eine Website weiter verbessert, denn alle Inhalte einer Seite sind nun auf einen Blick sichtbar
und können sofort bearbeitet werden. Die Ansicht bietet ein Optimum an Übersicht und nutzt
den Bildschirmplatz optimal aus. Mehr Informationen erhalten Sie im Kapitel „Aufbau des
Hauptfensters“ auf Seite 28.

 RSS-Funktion
Mit der neuen RSS-Funktion ist es nun möglich, Artikel zusätzlich zur Darstellung auf der Web-
site auch per RSS-Feed bereitzustellen. Bei RSS handelt es sich um ein Standard-Format, das
von vielen Websites und Blogs angeboten wird und von allen aktuellen Web-Browsern oder
auch speziellen RSS-Reader-Programmen angezeigt werden kann. Mehr Informationen erhal-
ten Sie im Kapitel „RSS-Funktion“ auf Seite 98.

Hinweis:

Damit die RSS-Funktion verwendet werden kann, müssen die Vorlagendateien des Webprojekts erwei-
tert werden. Bitte kontaktieren Sie hierfür Ihren Ansprechpartner bei zeta software.

Hinweis für Freeware/Desktop-Version:

In der Freeware/Desktop-Version sind alle Vorlagendateien bereits für die RSS-Funktion erweitert.

 Startzentrum
Mit Hilfe des Startzentrums kann das Startverhalten von Zeta Producer individuell gesteuert
werden. Mehr Informationen erhalten Sie im Kapitel „Startzentrum anzeigen“ auf Seite 105.

 SQL-Server
Alternativ zur lokalen Datenbank Microsoft Access (MDB) unterstützt Zeta Producer 9 nun auch
Microsoft SQL Server (alle Versionen ab 2005) als Webprojekt-Datenbank. Besonders bei sehr
umfangreichen Projekten wird durch die Umstellung eine noch bessere Performance erreicht.

Hinweis:

Bitte kontaktieren Sie für mehr Informationen Ihren Ansprechpartner bei zeta software.

Hinweis für Freeware/Desktop-Version:

In der Freeware/Desktop-Version ist die Umstellung auf Microsoft SQL Server nicht verfügbar.

 Artikelaufruf
Die auf einer Seite in der Bereichsansicht (Multi-View) angezeigten Artikel können nun mit nur
einem Klick über den Bearbeiten-Link aufgerufen werden.

Neues in Version 9 – Lizenzierung Desktop-Version

Zeta Producer 9 – Benutzerhandbuch 21

 Teaser
Bei der Eingabemaske der Teaser steht nun analog zu den Standardartikeln ein Überschrift-
sfeld zur Verfügung.

Hinweis:

Damit das Überschriftsfeld für die Teaser verwendet werden kann, müssen die Vorlagendateien des
Webprojekts erweitert werden. Bitte kontaktieren Sie hierfür Ihren Ansprechpartner bei zeta software.

 Aktive Objekte
Die aus der Version 8 bereits bekannten Aktiven Objekte wurden überarbeitet, so dass diese
individueller gestaltet werden können. Des Weiteren gibt es neue, zusätzliche Aktive Objekte.
Mehr Informationen erhalten Sie im Kapitel „Aktive Objekte“ auf Seite 71.

 Verbesserte Ansicht für Bilderverwaltung, Dateiverwaltung und Attribute
Die Kategorien der Bilderverwaltung und der Dateiverwaltung sowie bei den Attributen (global
und lokal pro Seite) sind nun als Listen realisiert. Dadurch erreichen Sie schneller, komfortabler
und übersichtlich die jeweils von Ihnen gewünschten Elemente.

 Sicherheitskopien auf FTP-Server veröffentlichen
Die Funktion zum Erstellen von Sicherheitskopien sichert nun auf Wunsch auch auf einen von
Ihnen angegebenen FTP-Server. Damit kann im Fall von lokalem Datenverlust auf den zuletzt
gesicherten Stand zugegriffen werden. Außerdem lässt sich jetzt auch das ausgewählte Layout
sichern.

 Weiterempfehlen
Sie können Zeta Producer nun über den Menüpunkt „Extras | Weiterempfehlen...“ auf einfa-
che Weise an Freunde und Bekannte per E-Mail weiterempfehlen.

Freeware/Desktop-Version – Layouts

Zeta Producer 9 – Benutzerhandbuch 22

6 FREEWARE/DESKTOP-VERSION

In diesem Kapitel werden spezifischen Funktionen und Einstellungen der Freeware/Desktop-Version
erläutert. Eine allgemeine Programmeinführung, welche Sie mit den wichtigsten Funktionen aller Ver-
sionen von Zeta Producer vertraut macht, erhalten Sie in den folgenden Kapiteln.

6.1 Layouts

Das Layout bestimmt das Aussehen und die Verteilung der Elemente Ihrer Website, z.B. die Art der
Navigation, den Aufbau des Inhaltsbereiches oder die Farben der einzelnen Elemente.

6.1.1 Layout auswählen
Um ein Layout auszuwählen, gehen Sie folgendermaßen vor:

1. Wählen Sie den Menüpunkt "Datei | Layout auswählen...".

2. Wählen das gewünschte Layout aus.

3. Bestätigen Sie mit „OK“.

Hinweis:

Die Website muss nach der Auswahl des Layouts neu erstellt werden. Um zu vermeiden, dass in der internen
Vorschau beim Wechseln der Seiten diese erstellt werden, wählen Sie den Menüpunkt "Vorschau | Website
erstellen (einfach)". Alle relevanten Seiten, Bilder, Dateien und Vorlagendateien werden dann automatisch ers-
tellt.

6.1.2 Layout bearbeiten
Sie haben im Zeta Producer Desktop-Designer die Möglichkeit das Design des ausgewählten Layouts
nach Ihren individuellen Vorstellungen oder nach dem Corporate Design anzupassen. Um ein Layouts
bearbeiten zu können, müssen Sie zuerst eine Kopie des Layouts anlegen. Gehen Sie folgenderma-
ßen vor:

1. Wählen Sie den Menüpunkt "Datei | Layout auswählen...".

2. Markieren Sie Ihr ausgewähltes Layout.

3. Klicken Sie auf die Schaltfläche „Layout-Optionen“.

Hinweis:

Die Layout-Optionen können auch über das Kontextmenü (Rechtsklick auf Layout) ausgewählt werden.

Freeware/Desktop-Version – Layouts

Zeta Producer 9 – Benutzerhandbuch 23

4. Wählen Sie „Kopie des Layouts erstellen“.
► Das Dialogfenster „Layout kopieren“ öffnet sich.

5. Geben Sie einen Namen und optional eine Beschreibung ein.

6. Bestätigen Sie das Dialogfenster mit „OK“.
► Das Layout wird kopiert und in der Kategorie „Meine eigenen Layouts“ angezeigt.

Um das Layout nun bearbeiten zu können, gehen Sie folgendermaßen vor:

1. Markieren Sie Ihr kopiertes Layout.

2. Klicken Sie auf die Schaltfläche „Layout-Optionen“.

3. Wählen Sie „Layout bearbeiten…“.
► Der Zeta Producer Desktop-Designer öffnet sich.

Hinweis:
Mehr Informationen zum Zeta Producer Desktop-Designer erhalten Sie im Kapitel „Der Zeta Producer
Desktop-Designer“ auf Seite 23.

4. Passen Sie die Elemente Ihren Vorstellungen entsprechend an.

5. Bestätigen Sie die Dialogfenster mit „OK“.

Hinweis:

Die Website muss nach der Auswahl des Layouts neu erstellt werden. Um zu vermeiden, dass in der internen
Vorschau beim Wechseln der Seiten diese erstellt werden, wählen Sie den Menüpunkt "Vorschau | Website
erstellen (einfach)". Alle relevanten Seiten, Bilder, Dateien und Vorlagendateien werden dann automatisch ers-
tellt.

6.1.3 Der Zeta Producer Desktop-Designer
Im Zeta Producer Desktop-Designer haben Sie die Möglichkeit Ihr ausgewähltes Layout individuell
Ihren Vorstellungen entsprechend anzupassen. Standardmäßig werden in allen Layouts folgende
Kategorien aufgelistet:

 Allgemein
Allgemeine Einstellungen zu Favicon, Hintergrund, Schrift, Hyperlinks und Listenstile.

 Hauptmenü
Allgemeine Einstellungen zum Hauptmenü und den Menüstatus Inaktiv, Mouseover und Aktiv.

 Untermenü Ebene 1
Allgemeine Einstellungen zum Untermenü 1. Ebene und den Menüstatus Inaktiv, Mouseover
und Aktiv.

 Untermenü Ebene 2
Allgemeine Einstellungen zum Untermenü 2. Ebene und den Menüstatus Inaktiv, Mouseover
und Aktiv.

 Extramenü
Allgemeine Einstellungen zum Extramenü und den Linkstatus.

Freeware/Desktop-Version – Layouts

Zeta Producer 9 – Benutzerhandbuch 24

 Kopfbereich
Allgemeine Einstellungen zum Kopfbereich, Webname und Webslogan.

 Logo
Formatauswahl und Einstellungen zu Logografik und Flashlogo.

 Inhaltsbereich
Einstellungen zu Hintergrund, Überschrift, Fließtext, Artikelbereich, Bildunterschrift und Naviga-
tionspfad.

 Newsbereich
Einstellungen zu Hintergrund, Überschrift, Fließtext.

 Suche
Einstellungen zu Suchfeld und Such-Schaltfläche.

 Formular
Einstellungen zu Rahmen, Feldname und Eingabefelder.

 Teaser
Einstellungen zu Schrift.

 Fußzeile
Einstellungen zu Schrift.

Hinweise:

In manchen Layouts können auch noch zusätzliche Kategorien aufgelistet sein, welche spezielle Designkompo-
nenten für das ausgewählte Layout beinhalten.

Die genannten Einstellungen der Kategorien können in manchen Layouts etwas abweichen.

Jede Kategorie enthält Designgruppen und Designkomponenten. Die Eigenschaften der Designkom-
ponenten lassen sich entweder durch direktes Überschreiben oder über das Auswahl-Icon am Zeile-
nende anpassen.

Die vorgenommenen Anpassungen sind sofort im Vorschaubereich sichtbar. Damit die Vorschauseite
komplett auf Ihrem Bildschirm angezeigt wird, klicken Sie einfach auf die Schaltfläche „Externe Vor-
schau“. Die Vorschauseite wird hierdurch in Ihrem Standard-Browser geöffnet und angezeigt.

Sie können das ursprüngliche Design des Layouts wiederherstellen indem Sie auf die Schaltfläche
"Zurücksetzen" klicken.

Hinweis:
Wenn Sie die Schaltfläche „Zurücksetzen“ betätigt haben und den Zeta Producer Desktop-Designer schließen,
indem Sie auf die Schaltfläche „OK“ klicken, sind Ihre Änderungen unwiderruflich überschrieben.

Freeware/Desktop-Version – Einstellungen

Zeta Producer 9 – Benutzerhandbuch 25

6.2 Einstellungen

6.2.1 Texte
In den erweiterten Website-Einstellungen können Sie den Namen Ihrer Website, einen Slogan, eine
Beschreibung Ihrer Website für Suchmaschinen und Schlüsselwörter für Suchmaschinen eingeben.

Öffnen Sie hierfür die allgemeinen Website Einstellungen über den Menüpunkt „Website | Einstel-
lungen“. Wechseln Sie auf die Registerkarte „Standard“. Klicken Sie auf die Schaltfläche „Weitere
Website-Einstellungen“ und wählen im Dialogfenster die Registerkarte „Texte“ aus.

Die hier gemachten Angaben werden in dafür definierten Attributen gespeichert. Informationen zu
Attributen finden Sie im Kapitel „Attribute“ auf Seite 76.

6.2.2 Suche
Standardmäßig ist in den Zeta Producer-Layouts auf jeder Seite ein Suchfeld integriert.

Hinweise:

Wenn Sie die Suchfunktion generell nicht nutzen wollen, dann können Sie das Suchfeld ausblenden. Wie Sie das
Suchfeld ausblenden wird im Kapitel „Sichtbarkeit“ auf Seite 26 erklärt.

Mehr Informationen zu Aktive Objekte erhalten Sie im Kapitel „Aktive Objekte“ auf Seite 71.

So richten Sie die Suchfunktion auf Ihrer Website ein:

1. Erstellen Sie eine neue Seite, beispielsweise mit dem Namen „Suche“.

2. Fügen Sie auf der Seite das Aktive Objekt „Suche“ ein.

3. Öffnen Sie die allgemeinen Website Einstellungen über den Menüpunkt „Website | Einstellun-
gen“.

4. Wechseln Sie auf die Registerkarte „Standard“.

5. Klicken Sie auf die Schaltfläche „Weitere Website-Einstellungen“ und wählen im Dialogfens-
ter die Registerkarte „Suche und Sichtbarkeit“ aus.

6. Wählen Sie unter „Suchergebnis-Seite“ die neu eingefügte Seite mit dem Aktiven Objekt
„Suche“ aus.

7. Bestätigen Sie die offenen Dialogfenster mit „OK“.

Damit die Anpassungen auf allen Seiten übernommen werden, müssen Sie den Menübefehl "Vor-
schau | Webseite erstellen (komplett)" ausführen.

Freeware/Desktop-Version – Einstellungen

Zeta Producer 9 – Benutzerhandbuch 26

6.2.3 Sichtbarkeit
In den erweiterten Website-Einstellungen können Sie einstellen, ob der Website-Name, der Slogan,
der Navigationspfad oder das Suchfeld auf Ihrer Website sichtbar sein sollen.

Öffnen Sie hierfür die allgemeinen Website Einstellungen über den Menüpunkt „Website | Einstel-
lungen“. Wechseln Sie auf die Registerkarte „Standard“. Klicken Sie auf die Schaltfläche „Weitere
Website-Einstellungen“ und wählen im Dialogfenster die Registerkarte „Suche und Sichtbarkeit“
aus. Aktivieren oder deaktivieren Sie die entsprechenden Kontrollkästchen im Bereich „Sichtbarkeit“.

Damit diese Änderungen auf allen Seiten übernommen werden, müssen Sie den Menübefehl "Vor-
schau | Webseite erstellen (komplett)" ausführen.

6.2.4 Extra-Menü
In den Zeta Producer-Layouts sind standardmäßig drei sogenannte Extramenüpunkte enthalten, die
meistens im oberen oder unteren Bereich der Website angezeigt werden. Sie können diese Extrame-
nüpunkte Ihren Vorstellungen entsprechend umbenennen und auf die gewünschte Seite verlinken.

Öffnen Sie hierfür die allgemeinen Website Einstellungen über den Menüpunkt „Website | Einstel-
lungen“. Wechseln Sie auf die Registerkarte „Standard“. Klicken Sie auf die Schaltfläche „Extra-
Menü konfigurieren“. Passen Sie die Namen und Verlinkungen entsprechend an.

Die Angaben werden in dafür definierten Attributen gespeichert. Informationen zu „Attribute“ erhalten
Sie auf Seite 76.

Hinweis:

Wenn Sie nur ein oder zwei Extramenüpunkte anzeigen lassen wollen, dann lassen Sie das zweite und/oder das
dritte Namensfeld einfach leer.

6.2.5 Druckversion
Alle Zeta Producer-Layouts enthalten ein spezielles Stylesheet für die Druckausgabe. Aufgrund dieses
medienspezifischen Stylesheets können moderne Browser direkt auf die Druckversion umschalten.
Die Inhalte Ihrer Website lassen sich so über das Browserfenster und den Menübefehl "Datei | Dru-
cken" an ein entsprechendes Ausgabegerät senden.

Zudem haben Sie die Möglichkeit innerhalb Ihrer Website im Extra-Menü eine Druckoption anzubie-
ten. Öffnen Sie hierfür die allgemeinen Website Einstellungen über den Menüpunkt „Website | Ein-
stellungen“. Wechseln Sie auf die Registerkarte „Standard“. Klicken Sie auf die Schaltfläche „Ex-
tra-Menü konfigurieren“. Geben Sie bei einem Extramenünamen die Benennung an, z.B. „Druckver-
sion“.

Fügen Sie im zugehörigen URL-Feld folgenden JavaScript-Befehl ein: javascript:window.print();

Damit diese Änderungen auf allen Seiten sichtbar werden, müssen Sie den Menübefehl "Vorschau |
Webseite erstellen (komplett)" ausführen.

Freeware/Desktop-Version – Farbverwaltung

Zeta Producer 9 – Benutzerhandbuch 27

6.3 Farbverwaltung

Über die Farbverwaltung haben Sie die Möglichkeit Ihre ganz individuellen Farbschemas anzulegen
und zu speichern. Neben den eigenen Farbschemas werden automatisch die verwendeten Farben der
Standard-Layouts und der eigenen (kopierten) Layouts in einem Schema gespeichert. Im Zeta Produ-
cer Desktop-Designer können Sie bei allen Farbangaben auf die gespeicherten Farbschemas zugrei-
fen und eine enthaltene Farbe der Designkomponente zuweisen.

Um ein neues Farbschema anzulegen, gehen Sie wie folgt vor:

1. Führen Sie den Menübefehl „Datei | Farbverwaltung“ aus.

2. Klicken Sie auf die Schaltfläche „Neu“.

3. Geben Sie im Eigenschaften-Bereich einen Namen für das Farbschema und optional eine Be-
schreibung an.

4. Über die Schaltfläche „Neu“ können Sie eine benutzerdefinierte Farbe, eine Webfarbe, eine
browsersichere Farbe, eine Systemfarbe oder eine Farbe aus einem Layout Ihrem Farbschema
hinzufügen.

5. Haben Sie alle gewünschten Farben hinzugefügt, können Sie diese optional über die Schaltflä-
che „Sortier-Aktionen“ sortieren oder per Ziehen und Ablegen verschieben.

6. Klicken Sie auf die Schaltfläche „OK“ um Ihr Farbschema zu speichern.

Auf der Registerkarte „Verschiedenes“ können Sie optional auswählen, ob die Farbwerte hexadezi-
mal kodiert, im RGB-Format oder gar nicht angezeigt werden sollen.

6.4 Neues Webprojekt erstellen

Um ein neues Webprojekt zu erstellen, wählen Sie den Menüpunkt „Datei | Neues Webprojekt ers-
tellen“. Geben Sie im Dialogfenster den Namen des zu erstellenden Webprojekts an und klicken auf
die Schaltfläche „OK“. Nach Beendigung des Vorgangs erhalten Sie eine Meldung, dass Ihr neues
Webprojekt erfolgreich erstellt wurde.

Das Hauptfenster – Aufbau des Hauptfensters

Zeta Producer 9 – Benutzerhandbuch 28

7 DAS HAUPTFENSTER

7.1 Aufbau des Hauptfensters

Das Hauptfenster in Zeta Producer ähnelt im Aufbau dem von Windows Explorer:

 Die linke Seite des Hauptfensters enthält die Seitenstrukturansicht. Hier werden alle Seiten
Ihres Internet-Auftritts abgebildet. Jedes Element in der Seitenstrukturansicht entspricht einer
Seite Ihres Internet-Auftrittes.

 Die rechte Seite des Hauptfensters zeigt die integrierte Vorschau und die Bereichsansicht
(Multi-View).

Seitenstrukturansicht Integrierte Vorschau und Bereichsansicht (Multi-View)

Das Hauptfenster – Arbeiten im Hauptfenster

Zeta Producer 9 – Benutzerhandbuch 29

In der integrierte Vorschau wird die erstellte Seite Ihres Projekts dargestellt. Bevor die Websi-
te veröffentlicht wird, können Sie hier prüfen, ob beispielsweise die Darstellung der eingefügten
Inhalte Ihren Vorstellungen entspricht.

In der Bereichsansicht (Multi-View) werden Bereiche und Artikel dargestellt. Ein Bereich ent-
spricht einem optisch abgesetzten Abschnitt auf Ihrer Internetseite (z.B. ein abgesetzter Kasten
am Seitenrand). Bereiche gruppieren Artikel. Dies sind Einheiten („Absätze“), die die eigentli-
chen Informationen (Texte und Bilder) enthalten und strukturieren.
Teaser sind auch Bereiche und Platzhalter auf Ihrer Website, mit denen Sie Ihr Layout bzw. Ih-
re Inhalte noch flexibler gestalten können. In diese Platzhalter können Sie genauso wie bei
normalen Artikeln Texte und Bilder einfügen. Doch im Gegensatz zu normalen Artikeln befin-
den sich diese Platzhalter außerhalb des normalen Inhaltsbereichs. Eingesetzt werden Teaser
z.B. für Werbebanner oder besonders hervorgehobene Inhalte. Teaser können global definiert
und verwaltet werden.

Hinweise:

In der Professional und Enterprise Version wird vor der Erstellung der Projektvorlagen mit dem Kunden
besprochen, an welcher Stelle Teaserbereiche definiert werden sollen.

7.2 Arbeiten im Hauptfenster

Wie bei Windows-Programmen üblich gibt es verschiedene Möglichkeiten einen Befehle auszuführen:

 Über das Menü
Das Menü enthält alle ausführbaren Befehle von Zeta Producer. Eine komplette Übersicht der
Menüstruktur erhalten Sie auf Seite 30.

 Über die Symbolleiste
Die Symbolleiste beinhaltet die am häufigsten verwendeten Befehle, wie beispielsweise „Bil-
der verwalten“ oder „Dateien verwalten“.

 Über Tastaturkürzel
Mit Hilfe von Tastenkürzel können Sie sehr schnell häufig verwendete Befehle ausführen. Eine
Übersicht der Tastenkürzel erhalten Sie auf Seite 35.

Hinweis:

Die Tastaturkürzel für wichtige Befehle werden in den Menüs angezeigt.

 Über die rechte Maustaste
Sowohl in der Seiten-Strukturansicht, als auch in der Bereichsansicht (Multi-View) können Sie
jeweils auf die wichtigsten Befehle zugreifen, indem Sie mit der rechten Maustaste auf ein
Element klicken und im Kontextmenü den gewünschten Befehl auswählen.

Das Hauptfenster – Arbeiten im Hauptfenster

Zeta Producer 9 – Benutzerhandbuch 30

7.2.1 Übersicht der Menüstruktur
Hier werden die einzelnen Menüpunkte des Programms vorgestellt:

Menü Datei

Webprojekt öffnen… Öffnet das Fenster zur Auswahl eines Webprojekts.

Neues Webprojekt erstellen…
Öffnet den Dialog zur Erstellung eines neuen Webprojekts.
(Nur in Zeta Producer Desktop aktiv)

Beenden Beendet das Programm.

Menü Bearbeiten

Eigenschaften…
Öffnet die Eigenschaften der aktuell markierten Seite / des
aktuell markierten Artikels.

Ausschneiden
Schneidet die aktuell markierte Seite / den aktuell markier-
ten Artikel aus.

Kopieren
Kopiert die aktuell markierte Seite / den aktuell markierten
Artikel.

Einfügen
Fügt die aktuell markierte Seite / den aktuell markierten
Artikel ein.

Löschen
Löscht die aktuell markierte Seite / den aktuell markierten
Artikel.

Suchen…
Öffnet das Fenster zum Suchen nach Begriffen in allen Sei-
ten des Webprojekts

Nach oben verschieben
Verschiebt die aktuell markierte Seite / den aktuell markier-
ten Artikel nach oben.

Nach unten verschieben
Verschiebt die aktuell markierte Seite / den aktuell markier-
ten Artikel nach unten.

URL kopieren
Kopiert die URL (Objekt-ID) der aktuell markierten Seite /
des aktuell markierten Artikels.

Artikel extern bearbeiten
Öffnet den aktuell markierten Artikel im angegebenen exter-
nen Editor.

Extern bearbeiteten Artikel einlesen
Öffnet das Fenster zum Einlesen des extern bearbeiteten
Artikels.

Das Hauptfenster – Arbeiten im Hauptfenster

Zeta Producer 9 – Benutzerhandbuch 31

Menü Einfügen

Neue Seite einfügen… Öffnet das Fenster zum Einfügen einer neuen Seite.

Neuer Artikel einfügen… Öffnet das Fenster zum Einfügen eines neuen Artikels.

Neue Datenbank einfügen… Öffnet das Fenster zum Einfügen einer neuen Datenbank.

Formular einfügen… Öffnet das Fenster zum Einfügen eines Formulars.

Aktives Objekt einfügen… Öffnet das Fenster zum Einfügen eines Aktiven Objekts.

Menü Vorschau

Aktuelle Seite anzeigen
Zeigt die aktuell markierte Seite in der integrier-
ten Vorschau an.

Aktuelle Seite im Webbrowser anzeigen
Zeigt die aktuell markierte Seite im Standard-
Webbrowser an.

Aktuelle Seite erstellen Erstellt die aktuell markierte Seite.

Editor-Vorschau der aktuellen Seite anzeigen…
Zeigt die aktuell markierte Seite in der aktuell-
sten, noch nicht freigegebenen Version an (Bei
aktiviertem Workflow/Versionierung).

Lokale Website anzeigen
Zeigt die Website lokal im Standard-
Webbrowser an.

Live-Website anzeigen
Zeigt die Website online im Standard-
Webbrowser an.

Website erstellen (einfach)…
Erstellt automatisch alle Elemente die in der
Erstellen-Liste stehen.

Website erstellen (konfigurierbar)…
Erstellt konfigurierbar die ausgewählten Ele-
mente.

Website erstellen (komplett)…
Erstellt alle enthaltenen Elemente des Webpro-
jekts.

Zurück navigieren Navigiert eine Seite zurück (Verlauf).

Vorwärts navigieren Navigiert eine Seite vorwärts (Verlauf).

Menü Veröffentlichen

Website erstellen und veröffentlichen (einfach)…
Erstellt und veröffentlicht automatisch alle Ele-
mente die in der Erstellen-Liste
/Veröffentlichungsliste stehen.

Website erstellen und veröffentlichen
(konfigurierbar)…

Erstellt und veröffentlicht konfigurierbar die aus-
gewählten Elemente.

Website erstellen und veröffentlichen (komplett)…
Erstellt und veröffentlicht alle enthaltenen Ele-
mente des Webprojekts.

Website veröffentlichen (konfigurierbar)…
Veröffentlicht konfigurierbar die ausgewählten
Elemente.

Das Hauptfenster – Arbeiten im Hauptfenster

Zeta Producer 9 – Benutzerhandbuch 32

Menü Verwalten

Bilder verwalten… Öffnet das Fenster zur Bilderverwaltung.

Dateien verwalten… Öffnet das Fenster zur Dateiverwaltung.

Formulare verwalten… Öffnet das Fenster zur Formularverwaltung.

Texte verwalten… Öffnet das Fenster zur Textverwaltung.

Ordner verwalten…
Öffnet das Fenster zur Verwaltung von dynamisch verknüpf-
ten Ordnern.

Menü Website

Hyperlinks überprüfen…
Öffnet das Fenster zur Überprüfung von internen und exter-
nen Hyperlinks.

Freizugebende Objekte…
Zeigt eine Liste der freizugebenden Objekte bei aktivierter
Workflow-Funktion.

Zurückgewiesene Objekte…
Zeigt eine Liste der zurückgewiesenen Objekte bei aktivier-
ter Workflow-Funktion.

Zurzeit bearbeitete Objekte…
Zeigt eine Liste der zurzeit bearbeiteten Objekte bei aktivier-
ter Workflow-Funktion.

Erweitert Siehe Menü Website | Erweitert

Sicherheitskopien konfigurieren… Öffnet das Fenster zur Verwaltung von Sicherheitskopien.

Einstellungen…
Öffnet das Fenster zu grundlegenden Einstellungen des
Webprojekts.

Benutzerverwaltung…
Öffnet das Fenster zur Verwaltung von Benutzer und Benut-
zergruppen.

Menü Website | Erweitert

Webprojekt-Statistiken…
Öffnet das Fenster zu den Statistiken des aktuell geöffneten
Webprojekts.

Projektordner anzeigen
Zeigt den Ordner des aktuell geöffneten Webprojekts in
Windows Explorer an.

Datenbank-Datei öffnen
Öffnet die Datenbank-Datei des aktuell geöffneten Webpro-
jekts in Microsoft Office Access.

Datenbank komprimieren
Komprimiert die Datenbank-Datei des aktuell geöffneten
Webprojekts.

Projekt senden…
Öffnet den Dialog zum Senden des aktuell geöffneten Web-
projekts.

Projekt empfangen…
Öffnet den Dialog zum Empfangen von Daten eines zuvor
gesendeten Webprojekts.

Globales Änderungsprotokoll…
Zeigt eine Liste mit allen Elementen des Änderungsproto-
kolls.

Das Hauptfenster – Arbeiten im Hauptfenster

Zeta Producer 9 – Benutzerhandbuch 33

Menü Vorlage

Vorlageneditor starten Siehe Vorlage | Vorlageneditor starten

Artikelstile bearbeiten… Öffnet das Fenster zum Bearbeiten von Artikelstilen.

Datenbankstile bearbeiten…
Öffnet das Fenster zum Bearbeiten von Datenbank-
stilen.

Stile kopieren…
Öffnet das Fenster zum Kopieren von Artikel- und
Datenbankstilen in ein anderes Webprojekt.

Auf geänderte Vorlageneinstellungen prüfen Prüft die verwendeten Vorlagen auf Änderungen.

Vorlagendatenbank öffnen Siehe Vorlage | Vorlagendatenbank öffnen

Aktive-Objekte-Web-Datenbank öffnen
Öffnet die Web-Datenbank-Datei der Aktiven-
Objekte in Microsoft Access.

Aktive-Objekte-Vorlagen-Datenbank öffnen
Öffnet die Vorlagen-Datenbank-Datei der Aktiven-
Objekte in Microsoft Access.

Menü Vorlage | Vorlageneditor starten

Vorlage Standard
Öffnet die Standard-Vorlage des aktuell geöffneten Webpro-
jekts in Zeta Producer Template-Editor.

Vorlage Druck
Öffnet die Druck-Vorlage des aktuell geöffneten Webpro-
jekts in Zeta Producer Template-Editor.

Menü Vorlage | Vorlagendatenbank öffnen

Vorlage Standard
Öffnet die Datenbank der Standard-Vorlage des aktuell ge-
öffneten Webprojekts in Microsoft Access.

Vorlage Druck
Öffnet die Datenbank der Druck-Vorlage des aktuell geöff-
neten Webprojekts in Microsoft Access.

Das Hauptfenster – Arbeiten im Hauptfenster

Zeta Producer 9 – Benutzerhandbuch 34

Menü Extras

Meine Zeta-Producer-Online-Module verwalten
Öffnet die Zeta-Producer-Online-
Modulverwaltung im Standard-
Webbrowser.

Zeta Producer weiterempfehlen…
Öffnet das Fenster für die Weiteremp-
fehlen-Funktion.

Ansicht aktualisieren
Aktualisiert die Ansicht der aktuell
markierten Seite.

Makros verwalten…
Öffnet das Fenster zur Verwaltung von
Makroskripten.

Plug-Ins verwalten…
Öffnet das Fenster zur Verwaltung von
Plug-Ins.

Startzentrum anzeigen…
Öffnet das Zeta Producer Startzent-
rum.

Auf Aktualisierungen prüfen
Prüft auf Aktualisierungen der instal-
lierten Zeta Producer Version.

Optionen…
Öffnet das Fenster zur Anpassung
oder Änderung von bestimmten Optio-
nen.

Menü ?

Benutzerhandbuch
Öffnet dieses Benutzerhandbuch (PDF) im Adobe
Reader.

Die Zeta Producer-Website besuchen
Öffnet die Zeta Producer-Website im Standard-
Webbrowser.

Online-Support-Optionen anzeigen
Öffnet die Zeta Producer-Support-Website im
Standard-Webbrowser.

Fernwartungs-Support
Öffnet das Kundenmodul für den Fernwartungs-
Support.

Bildschirmfoto in die Zwischenablage kopieren
Kopiert ein Bildschirmfoto (Screenshot) in die
Zwischenablage.

Lizenzierung… Öffnet den Dialog zur Lizenzierung der Software.

Diagnosezentrum…
Öffnet das Diagnosezentrum für Reparaturen und
Konfigurationen der Software.

Eine Datei mit dem Zeta Uploader versenden
Öffnet die Zeta Uploader-Website im Standard-
Webbrowser.

Info…
Öffnet das Fenster über Informationen der instal-
lierten Zeta Producer Version.

Das Hauptfenster – Arbeiten im Hauptfenster

Zeta Producer 9 – Benutzerhandbuch 35

7.2.2 Übersicht der Tastenkürzel

Funktion Tastenkürzel

Webprojekt öffnen… Strg+O

Ausschneiden Strg+X

Kopieren Strg+C

Einfügen Strg+V

Löschen Strg+Entf

Suchen… Strg+F

Nach oben verschieben Strg+Up

Nach unten verschieben Strg+Down

URL kopieren Strg+Umschalttaste+C

Neue Seite einfügen… Strg+Umschalttaste+N

Neuer Artikel einfügen… Strg+N

Aktuelle Seite anzeigen F11

Aktuelle Seite im Webbrowser anzeigen Umschalttaste+F4

Aktuelle Seite erstellen Strg+F7

Lokale Website anzeigen F5

Live-Website anzeigen Str+F5

Website erstellen (einfach)… F7

Website erstellen (konfigurierbar)… Strg+Umschalttaste+F7

Website erstellen und veröffentlichen (einfach)… F6

Bilder verwalten… Alt+1

Dateien verwalten… Alt+2

Formulare verwalten… Alt+3

Projektordner anzeigen Strg+Umschalttaste+P

Projekt senden… Strg+Umschalttaste+S

Projekt empfangen… Strg+Umschalttaste+R

Einstellungen… Alt+F7

Auf geänderte Vorlageneinstellungen prüfen Strg+Umschalttaste+T

Makros verwalten Strg+Umschalttaste+M

Benutzerhandbuch F1

Die Vorschaufunktionen

Zeta Producer 9 – Benutzerhandbuch 36

8 DIE VORSCHAUFUNKTIONEN

In Zeta Producer selbst können Sie sich über die Seitenstruktur- sowie die Bereichsansicht (Multi-
View) einen Überblick über die Inhalte Ihres Internet-Auftritts verschaffen. Die spätere Darstellung im
Internet können Sie sich über die Vorschaufunktionen von Zeta Producer in Ihrem Standard-
Webbrowser darstellen lassen. Es gibt drei unterschiedliche Methoden hierfür:

 Über die integrierte Vorschaufunktion:
wählen Sie hierzu in der Bereichsansicht (Multi-View) die Registerkarte „Vorschau“ aus. Sie
sehen dann Ihre Website und können in der Seite ganz normal navigieren.

 Über den Befehl „Vorschau | Aktuelle Seite im Webbrowser anzeigen“:
Zeta Producer öffnet die aktuell markierte Seite direkt in Ihrem Standard-Webbrowser.

 Über den Befehl „Vorschau | Lokale Website anzeigen“:
Zeta Producer öffnet die Website (Startseite) direkt in Ihrem Standard-Webbrowser.

Hinweise:

Haben Sie Änderungen am Inhalt der Seite durchgeführt, wird diese automatisch bei Auswahl der Registerkarte
„Vorschau“ neu erstellt. Bei Auswahl der Befehle „Vorschau | Aktuelle Seite im Webbrowser anzeigen“ und
„Vorschau | Lokale Website anzeigen“ wird die Seite nicht automatisch neu erstellt. Um eine einzelne Seite
neu zu erstellen, wählen Sie den Befehl „Vorschau | Aktuelle Seite erstellen“.

Bei Änderungen der Seiteneigenschaften müssen meist mehrere abhängige Seiten aktualisiert werden. Die mar-
kierte Seite wird beim Aufruf der Vorschaufunktionen zwar dargestellt, für die korrekte Funktion der Navigation im
gesamten Internet-Auftritt muss jedoch der Befehl „Vorschau | Website erstellen (einfach)…“ ausgewählt wer-
den.

Die Projektstruktur – Einführung

Zeta Producer 9 – Benutzerhandbuch 37

9 DIE PROJEKTSTRUKTUR

9.1 Einführung

Ihre Website wird in Zeta Producer in Form eines Webprojekts verwaltet. Ein Webprojekt enthält alle
Texte, Bilder und Dateien Ihrer Website.

Innerhalb eines Webprojekts können Sie beliebig viele Seiten erstellen. Für jede Seite wird automa-
tisch ein Verweis („Hyperlink“) erstellt, so dass die Besucher Ihrer Website diese Seite sehr einfach
aufrufen können. Nähere Informationen hierzu, erhalten Sie im Kapitel „Arbeiten mit Seiten“ auf
Seite 41.

Auf jeder Seite können Sie wiederum beliebig viele Artikel, Datenbanken, Formulare oder Aktive Ob-
jekte einfügen. Details hierzu, erhalten Sie im Kapitel „Arbeiten mit Artikeln“ auf Seite 48.

Hinweise für Freeware/Desktop-Version:

In der Freeware-Version ist die Anzahl der Seiten auf 10 begrenzt, in der Desktop-Version auf 80.

Datenbanken stehen in der Freeware/Desktop-Version nicht zur Verfügung.

9.2 Projektordner

Für größere Webprojekte können Sie mehrere Projektordner erstellen. Jeder Projektordner verhält
sich dabei ungefähr wie ein eigenständiges Webprojekt. So können Sie z.B. bei einer mehrsprachigen
Website für jede Sprache einen eigenen Projektordner erstellen und so die verschiedenen Sprachver-
sionen übersichtlich verwalten.

Im Vergleich zu getrennten Webprojekten liegen die Vorteile darin, dass Sie Bilder und Dateien ge-
meinsam verwenden können, dass Sie Verweise zwischen den Projektordnern mit der gewohnten
Oberfläche erstellen können und in der einfacheren Verwaltung.

Hinweis:

Das Erstellen von mehreren Projektordnern ist in der Professional-Version nicht verfügbar.

Hinweis für Freeware/Desktop-Version:

In der Freeware/Desktop-Version ist es nicht möglich mehrere Projektordner zu erstellen.

9.3 Projektordner-Einstellungen

Die Projektordner-Einstellungen legen Sie fest, indem Sie den Projektordner markieren und dann
den Befehl „Bearbeiten | Eigenschaften“ wählen. Im Folgenden werden die Inhalte der einzelnen
Registerkarten erläutert.

Die Projektstruktur – Projektordner-Einstellungen

Zeta Producer 9 – Benutzerhandbuch 38

9.3.1 Standard

 Name
Hier geben Sie den Namen des Projektordners ein.

 Beschreibung
Hier können Sie eine kurze Beschreibung eingeben.

 Adresse für URLs die nicht aufgelöst werden können
Hier verweisen Sie zu einer Seite im Webprojekt, auf die beim Aufruf ungültiger Verweise wei-
tergeleitet wird.

9.3.2 Erweitert

 Objekt-ID-Präfix
Dieser Text wird allen Seiten dieses Projektordners in der Objekt-ID vorangestellt.

 Sprache
In der Liste können Sie das Sprachkürzel auswählen, welches für das Webprojekt verwendet
wird. Die Auswahl ist relevant für die Verwendung der Rechtschreibprüfung.

 Ordner
Hier geben Sie den Ausgabe-Ordner (relativ zum Ausgabeverzeichnis des Webprojekts) an.

 Kompletter Pfad
Ausgabe des kompletten Pfades (wird automatisch angezeigt).

 Vorlagendatei
Hier können Sie angeben, welche Seitenvorlage für Seiten verwendet werden soll, denen nicht
explizit eine Seitenvorlage zugewiesen wurde. Wenn Sie hier nichts angeben wird die Seiten-
vorlage „default“ verwendet.

9.3.3 Attribute
Hier können Sie die Attribute des Projektordners bearbeiten oder neue Attribute anlegen, die nur für
diesen Projektordner gelten sollen.

Die Projektstruktur – Einfügen eines neuen Projektordners

Zeta Producer 9 – Benutzerhandbuch 39

9.3.4 Berechtigungen

 Berechtigte Benutzergruppen
Hier können Sie berechtigte Benutzergruppen hinzufügen, bearbeiten oder löschen. Weitere In-
formationen erhalten Sie im Kapitel „Die Benutzerverwaltung“ auf Seite 83.

 Workflow-Instanz
Für einen speziell programmierten Workflow, können Sie hier die entsprechende Instanz ange-
ben. Weitere Informationen erhalten Sie im Kapitel „Workflow“ auf Seite 88.

Hinweis für Freeware/Desktop-Version:
Die Registerkarte „Berechtigungen“ ist in der Freeware/Desktop-Version nicht vorhanden.

9.3.5 Statusinformationen
Unter Statusinformationen sehen Sie die interne, eindeutige Nummer des Projektordners (ID).

9.4 Einfügen eines neuen Projektordners

Hinweis:

Diese Funktion ist in der Professional-Version nicht verfügbar.

Hinweis für Freeware/Desktop-Version:

Diese Funktion ist in der Freeware/Desktop-Version nicht verfügbar.

Um einen neuen Projektordner anzulegen gehen Sie folgendermaßen vor:

1. Klicken Sie in der Seitenstrukturansicht mit der rechten Maustaste auf den Projektnamen.
► Das Kontextmenü öffnet sich.

2. Wählen Sie „Einfügen | Neuen Projektordner einfügen…“.
► Das Eigenschaftsfenster des Projektordners öffnet sich.

3. Füllen Sie die Felder der einzelnen Registerkarten aus.

4. Klicken Sie auf die Schaltfläche „OK“.
► Der neue Projektordner wird in der Seitenstrukturansicht eingefügt.

Die Projektstruktur – Einfügen eines neuen Projektordners

Zeta Producer 9 – Benutzerhandbuch 40

Um ein vorhandenes Webprojekt als neuen Projektordner anzulegen gehen Sie folgendermaßen vor:

1. Klicken Sie in der Seitenstrukturansicht mit der rechten Maustaste auf den Projektnamen.
► Das Kontextmenü öffnet sich.

2. Wählen Sie „Einfügen | Vorhandenes Webprojekt als neuen Projektordner
importieren…“.
► Der Webprojekt-Importassistent öffnet sich.

3. Folgen Sie den Anweisungen des Webprojekt-Importassistenten.

Hinweis:

Der Webprojekt-Importassistent wurde dafür konzipiert, Webprojekte zu importieren, welche dieselben
Vorlagen verwenden wie das aktuell geöffnete Webprojekt.

4. Klicken Sie auf die Schaltfläche „OK“.
► Der Projektordner wird in der Seitenstrukturansicht eingefügt.

Arbeiten mit Seiten – Einführung

Zeta Producer 9 – Benutzerhandbuch 41

10 ARBEITEN MIT SEITEN

10.1 Einführung

Mit Zeta Producer können Sie innerhalb Ihres Internet-Auftritts sehr einfach neue Seiten anlegen oder
die bestehende Seitenstruktur bearbeiten. Zeta Producer kümmert sich dabei automatisch um die
Erstellung eines Navigationsmenüs. Mit diesem Navigationsmenü kann der Besucher auf Ihrer Websi-
te die verschiedenen Seiten anwählen und behält auch bei umfangreicheren Websites die Orientie-
rung.

10.2 Haupt- und Unterseiten

Ihr Internet-Auftritt besteht aus zwei verschiedenen Arten von Seiten:

1. Hauptseiten
Hauptseiten sind Seiten der ersten Hierarchie-Ebene. Alle Hauptseiten zusammen bilden das
Hauptmenü Ihres Internet-Auftrittes.

2. Unterseiten
Unterseiten sind Seiten die einer Seite untergeordnet sind. Sie können sowohl Haupt- als auch

Hauptseite Unterseite

Arbeiten mit Seiten – Anlegen einer neuen Seite

Zeta Producer 9 – Benutzerhandbuch 42

Unterseiten beliebig viele weitere Unterseiten zuordnen. Äquivalent zur Ordnerstruktur im Win-
dows Explorer entsteht so die Seitenstruktur Ihres Internet-Auftritts. Wie viele Ebenen in der
Navigation Ihres Internet-Auftritts dargestellt werden, hängt von Ihrer Vorlage ab. Dass eine
Seite Unterseiten enthält, erkennen Sie an einem links neben dem Seitennamen. Durch ei-
nen Mausklick auf dieses Symbol werden alle direkten Unterseiten angezeigt.

10.3 Anlegen einer neuen Seite

So legen Sie eine neue Seite an:

1. Um eine neue Hauptseite einzufügen markieren Sie in der Seitenstrukturansicht den Projekt-
ordner und wählen anschließend den Befehl „Einfügen | Neue Seite einfügen“.

2. Um eine neue Unterseite einzufügen markieren Sie in der Seitenstrukturansicht die Seite, unter
der Sie eine neue Seite anlegen möchten und wählen anschließend den Befehl „Einfügen |
Neue Seite einfügen“.

3. Anschließend geben Sie in dem Dialogfenster „Neue Seite einfügen“ in das Feld „Name“ den
Namen der neuen Seite ein und bestätigen mit „OK“.

10.4 Seiten-Einstellungen

Die Einstellungen der Seiten legen Sie fest, indem Sie die Seite markieren und dann den Befehl
„Bearbeiten | Eigenschaften“ wählen. Im Folgenden werden die Inhalte der einzelnen Registerkar-
ten erläutert.

Hinweis:
Sie können die Einstellungen einer Seite auch nach dem Anlegen jederzeit ändern. Falls von diesen Änderungen
auch andere Seiten betroffen sind, werden diese ebenfalls automatisch neu erstellt.

10.4.1 Standard

 Name
Hier geben Sie den Namen der Seite ein. Dieser Name wird im Menü Ihrer Website mit der
gleichen Bezeichnung angezeigt, sofern sie nicht ausgeblendet ist. Siehe auch Kapitel „Sich-
tbarkeit und Gültigkeit von Seiten“ auf Seite 46.

Der Name einer Seite erscheint außerdem in der Sitemap (Aktives Objekt) und in der Ereignis-
liste einer Suche (Aktives Objekt).

 Beschreibung
Hier können Sie eine kurze Beschreibung der Seite eingeben. Die Beschreibung wird als
Quickinfo im Menüsystem angezeigt und in der Ereignisliste einer Suche (Aktives Objekt) als
Beschreibungstext.

 Sichtbarkeit
siehe Kapitel „Sichtbarkeit und Gültigkeit von Seiten“ auf Seite 46.

Arbeiten mit Seiten – Seiten-Einstellungen

Zeta Producer 9 – Benutzerhandbuch 43

10.4.2 Erweitert

 Titel
Vergeben Sie hier einen Titel für die Seite. Dieser kann ausführlicher formuliert werden als das
Name-Feld. Der Titel erscheint oben in der Titelleiste jedes Browsers und wird auch als Vor-
schlag benutzt, wenn Sie eine HTML-Seite den Browser-Favoriten hinzufügen möchten. Der
Title Tag ist außerdem einer der wichtigsten Faktoren, um hohe Rankings (Positionen) in
Suchmaschinen zu erreichen.

Hinweise:

Sie können einen automatisch generierten Titel verwenden indem Sie das Feld aufklappen.

Wird kein Titel angegeben, wird der Name der Seite als Titel verwendet.

 Objekt-ID
Dieses Feld wird beim Anlegen einer Seite automatisch generiert. Sie können jedoch auch eine
eigene Objekt-ID angeben. Gültige Zeichen für dieses Feld sind a bis z, A bis Z, 0 bis 9 und
der Tiefstrich _.

 Gültigkeit
siehe Kapitel „Sichtbarkeit und Gültigkeit von Seiten“ auf Seite 46.

10.4.3 Ordner

 Dateiname
Beim Anlegen einer Seite wird der Dateiname bereits automatisch aus dem Seitennamen ge-
neriert. Sie können hier jedoch auch einen eigenen Dateinamen vergeben oder aus der Liste
auswählen. Wählen Sie den Eintrag „index“, wenn Sie die Seite als Ihre Einstiegsseite festle-
gen wollen.

Hinweis:

Die meisten heutigen Web-Server sehen einen oder mehrere bestimmte Dateinamen als Datei für die
Einstiegsseite vor. Meistens ist das der Name index.html. Die Web-Server haben diesen sog. Default-
Dateinamen gespeichert. Beim Aufruf der Web-Adresse wird also die Seite mit dem Default-Dateinamen
geladen.

 Dateityp
Verwenden Sie dieses Feld um einen Dateityp auszuwählen oder anzugeben. Der Dateityp be-
stimmt die Endung des Dateinamens. Wenn Sie nichts angeben wird der Dateityp der Vorlage
verwendet.

Hinweis:

In der Liste dieses Feldes können Sie aus einigen verbreiteten Dateitypen auswählen.

Arbeiten mit Seiten – Seiten-Einstellungen

Zeta Producer 9 – Benutzerhandbuch 44

 Ordner
Hier können Sie einen Ordner angeben in dem die erzeugte HTML-Seite gespeichert wird.
Wenn Sie hier nichts angeben wird die erzeugte Seite im gleichen Ordner wie die übergeordne-
te Seite gespeichert oder im Ordner des Projektordners, wenn es keine übergeordnete Seite
gibt.

Hinweis:

In der Liste können Sie aus allen bisher eingegebenen Ordnern auswählen.

 Kompletter Pfad
Hier steht der vollständige Pfad, indem die HTML-Seite gespeichert wird.

 URL
Verwenden Sie dieses Feld um eine URL auszuwählen oder anzugeben, die als Link im Navi-
gationssystem verwendet wird. Wenn Sie hier einen Wert angeben, wird beim Klick auf den
Menüeintrag, die hier angegebene URL aufgerufen. Diese Option ist sinnvoll um auf externe
Seiten zu verweisen oder um interne Dokumente mehrfach im Navigationssystem darzustellen.

10.4.4 Attribute
Hier können Sie der Seite Attribute des Webprojekts zuweisen, welche nur für diese Seite bzw. für
diese und alle untergeordneten Seiten gelten sollen. Weitere Informationen hierfür erhalten Sie im
Kapitel „Attribute“ auf Seite 76.

10.4.5 Vorlage

 Vorlagendatei
Verwenden Sie dieses Feld um eine alternative Vorlage für diese Seite auszuwählen oder an-
zugeben. Wenn dieses Feld leer ist, wird beim Erstellen der HTML-Seite die definierte Stan-
dard-Vorlage des Webprojekts verwendet. Siehe auch „Projektordner-Einstellungen“, Regis-
terkarte „Erweitert“, Abschnitt „Vorlage“ auf Seite 38.

Hinweis:
In der Liste erscheinen nur die Vorlagendateien, die bei allen Vorlagenprojekten vorhanden sind, also nur
die gemeinsame Schnittmenge.

 Bild
In diesem Feld können Sie ein Bild für die Seite im Navigationssystem (Menü) angeben. Wenn
Sie nichts angeben ist kein Bild mit der Seite assoziiert. Sie können diese Option verwenden
um aufwändig gerenderte Texte als Menü-Schaltflächen (Buttons) zu verwenden.

Hinweis:

Das angegeben Bild wird nur verwendet, sofern diese Option für das Navigationssystem im Vorlagenpro-
jekt definiert ist.

Arbeiten mit Seiten – Seiten-Einstellungen

Zeta Producer 9 – Benutzerhandbuch 45

 Bild (offen)
In diesem Feld können Sie ein Bild für die Seite im Navigationssystem (Menü) angeben, das
erscheint, wenn eine untergeordnete Seite dieser Seite aktiv ist. Wenn Sie nichts angeben ist
kein Bild (offen) mit der Seite assoziiert.

Hinweis:

Das angegeben Bild wird nur verwendet, sofern diese Option für das Navigationssystem im Vorlagenpro-
jekt definiert ist.

 Bild (aktiv)
In diesem Feld können Sie ein Bild für die Seite im Navigationssystem (Menü) angeben, das
erscheint wenn die Seite aktiv ist. Wenn Sie nichts angeben ist kein Bild (aktiv) mit der Seite
assoziiert.

Hinweis:

Das angegeben Bild wird nur verwendet, sofern dies Option für das Navigationssystem im Vorlagenpro-
jekt definiert ist.

 Bild (hover)
In diesem Feld können Sie ein Bild für die Seite im Navigationssystem (Menü) angeben, das
erscheint wenn die Maus sich über dem Menüpunkt befindet (Hover-Effekt). Wenn Sie nichts
angeben ist kein Bild (hover) mit der Seite assoziiert.

Hinweis:

Das angegeben Bild wird nur verwendet, sofern diese Option für das Navigationssystem im Vorlagenpro-
jekt definiert ist.

10.4.6 Berechtigungen

 Berechtigte Benutzergruppen
Hier können Sie berechtigte Benutzergruppen für diese Seite hinzufügen, bearbeiten oder lö-
schen. Weitere Informationen erhalten Sie im Kapitel „Die Benutzerverwaltung“ auf Seite 83.

 Workflow-Instanz
Für einen speziell programmierten Workflow, können Sie hier die entsprechende angeben.
Weitere Informationen erhalten Sie im Kapitel „Workflow“ auf Seite 88.

Hinweis für Freeware/Desktop-Version:
Die Registerkarte „Berechtigungen“ ist in der Freeware/Desktop-Version nicht vorhanden.

Arbeiten mit Seiten – Verschieben einer Seite

Zeta Producer 9 – Benutzerhandbuch 46

10.4.7 Statusinformation
Unter Statusinformationen erhalten Sie einen Überblick der Erstellungs- und Änderungsdaten der
Seite. Des Weiteren wird die eindeutige Nummer (ID) der Seite, der übergeordneten Seite und des
Projektordners angezeigt.

Aktivieren Sie das Kontrollkästchen „Diese Seite immer erstellen“ , wenn die Seite immer neu ers-
tellt werden soll, sobald sich etwas am Webprojekt geändert hat.

Hinweis:
Verwenden Sie die Funktion „Diese Seite immer erstellen“ zum Beispiel für Seiten, welche eine Seitenübersicht
oder eine Suche beinhalten, damit diese immer aktualisiert werden.

10.5 Verschieben einer Seite

Um eine Seite an eine andere Position innerhalb Ihrer Seitenstruktur zu setzen, verwenden Sie im
Menü „Bearbeiten“ die Befehle „Ausschneiden“ und „Einfügen“.

Um die Reihenfolge der Seiten in einer Ebene zu ändern, gibt es zwei Möglichkeiten:

1. Verwenden Sie im Menü „Bearbeiten“ die Befehle „Nach oben verschieben“ und „Nach un-
ten verschieben“ oder klicken Sie auf die entsprechenden Pfeil-Schaltflächen in der Symbol-
leiste.

2. Rufen Sie über das Kontextmenü (Rechtsklick auf die Seite) „Erweitert | Untergeordnete Sei-
ten sortieren“ auf. Mit Hilfe dieser Funktion können Sie über Aktionen die Seiten alphabetisch
auf- bzw. absteigend sortieren oder per Ziehen und Ablegen eine Seite an die gewünschte Po-
sition verschieben.

10.6 Sichtbarkeit und Gültigkeit von Seiten

Sie haben in Zeta Producer die Möglichkeit Seiten aus Ihrem Internet-Auftritt zu entfernen ohne sie zu
löschen. Diese Seiten sind dann zwar in Zeta Producer weiterhin vorhanden, im Internet jedoch nicht
sichtbar. Über Gültigkeitsdauern können Sie diesen Prozess auch im Vorfeld terminieren. Darüber
hinaus können Sie Seiten in der Navigation verbergen. So angelegte Seiten können zwar z.B. über
einen Link oder durch direkte Eingabe der URL angesteuert werden, sind aber über das Navigations-
menü Ihrer Website nicht zu erreichen.

Arbeiten mit Seiten – Sichtbarkeit und Gültigkeit von Seiten

Zeta Producer 9 – Benutzerhandbuch 47

10.6.1 Inaktiv setzen einer Seite
So deaktivieren Sie die Sichtbarkeit einer Seite:

1. Öffnen Sie die Seiteneigenschaften.

2. Deaktivieren Sie auf der Registerkarte „Standard“ das Kontrollkästchen „Diese Seite im
Internet anzeigen“.

3. Klicken Sie auf die Schaltfläche „OK“.

Hinweis:

Die Seite wird in der Seitenstrukturansicht rot dargestellt.

10.6.2 Sichtbarkeit einer Seite
So entfernen Sie eine Seite aus der Navigation:

1. Öffnen Sie die Seiteneigenschaften.

2. Deaktivieren Sie das Kontrollkästchen „Diese Seite im Menü anzeigen“.

3. Klicken Sie auf die Schaltfläche „OK“.

Hinweis:

Die Seite wird in der Seitenstrukturansicht grau dargestellt.

10.6.3 Gültigkeit einer Seite
Sie können für jede Seite Ihres Internet-Auftritts individuell festlegen, ab welchem Termin sie im Inter-
net erscheinen soll und bis zu welchem Termin sie dort angezeigt werden soll. Selbstverständlich
können Sie auch nur eines dieser beiden Ereignisse festlegen.

So legen Sie einen Gültigkeitszeitraum fest:

1. Öffnen Sie die Seiteneigenschaften.

2. Wechseln Sie auf die Registerkarte „Erweitert“.

3. Legen Sie in den Feldern „Gültig von“ und „Gültig bis“ Ihre Termine fest.

4. Klicken Sie auf die Schaltfläche „OK“.

Hinweis:
Das Feld „Verfällt am“ und der Bereich „Schlagworte“ werden nur für speziell programmierte Vorlagen benö-
tigt.

Arbeiten mit Artikeln – Einführung

Zeta Producer 9 – Benutzerhandbuch 48

11 ARBEITEN MIT ARTIKELN

11.1 Einführung

Ein Artikel ist eine Einheit aus Text(en) und Bild(ern) und somit vergleichbar mit einem Artikel in einer
Tageszeitung. Jede Seite kann beliebig viele Artikel enthalten. Wie ein Artikel aufgebaut ist wird durch
den Artikelstil bestimmt.

Artikelstile werden von unseren Mitarbeitern für Sie individuell angelegt (oder von einer anderen Per-
son, die die Designvorlage für Ihren Internet-Auftritt bearbeitet).

Für einen Artikelstil können unterschiedliche Darstellungen definiert werden. Diese können im Dia-
logfenster „Artikel bearbeiten“ auf der Registerkarte „Erweitert“ ausgewählt werden. Typische Dar-
stellungen sind beispielweise „Bild links“, „Bild rechts“, „Bild links (Text umfließend)“ oder „Bild rechts
(Text umfließend)“.

11.2 Einfügen eines Artikels

So fügen Sie einen neuen Artikel ein:

1. Markieren Sie die Seite, auf welcher der Artikel erscheinen soll.

2. Wechseln Sie in die Bereichsansicht (Multi-View).

3. Wählen Sie „Einfügen | Neuer Artikel einfügen…“.
► Es öffnet sich das Dialogfenster „Artikelstil auswählen“

4. Wählen Sie hier den gewünschten Artikelstil aus und bestätigen Sie mit „OK“.

5. Füllen Sie in der Eingabemaske die Felder des Artikels aus.

6. Bestätigen Sie mit „OK“.
► Der Artikel wird an unterster Position eingefügt

Hinweis:

Sind mehrere Artikel auf einer Seite, können Sie einen neuen Artikel auch direkt an der gewünschten Position
einfügen. Markieren Sie hierfür einen bereits vorhandenen Artikel und führen dann die Schritte 3-6 aus. Der neue
Artikel wird nun direkt oberhalb des zuvor markierten Artikels eingefügt.

Arbeiten mit Artikeln – Verschieben eines Artikels

Zeta Producer 9 – Benutzerhandbuch 49

11.3 Verschieben eines Artikels

Um einen Artikel an eine andere Position zu setzen, verwenden Sie im Menü „Bearbeiten“ die Befeh-
le „Ausschneiden“ und „Einfügen“.

Um die Reihenfolge der Artikel auf einer Seite zu ändern, markieren Sie einen Artikel und verwenden
im Menü „Bearbeiten“ die Befehle „Nach oben verschieben“ und „Nach unten verschieben“ oder
klicken auf die entsprechenden Pfeil-Schaltflächen in der Symbolleiste.

11.4 Eingeben von formatiertem Text

Wenn Sie einen Artikelstil ausgewählt haben, der die Formatierung von Text zulässt, können Sie die-
sen selbst formatieren. Eine Symbolleiste über den entsprechenden Textfeldern ermöglicht Ihnen die
direkte Formatierung wie Sie es aus Textverarbeitungsprogrammen wie z.B. Microsoft Word kennen.

Symbolleiste

Arbeiten mit Artikeln – Importieren von Text

Zeta Producer 9 – Benutzerhandbuch 50

11.5 Importieren von Text

Text aus anderen Windows-Anwendungen können Sie über die Zwischenablage einfügen. Wählen Sie
hierzu aus dem Kontextmenü der rechten Maustaste den Befehl „Einfügen“.

Hinweis:

Wenn Sie auf einer Website Text markieren und diesen über die Zwischenablage in den Artikel einfügen, kann es
vorkommen, dass Website-Formatierungen (HTML, CSS) mit eingefügt werden und dadurch die Website falsch
dargestellt wird.

11.6 Vorschau-Schaltfläche

Wenn ein Artikel in Zeta Producer zum Bearbeiten geöffnet ist, haben Sie optional die Möglichkeit die
Seite mit den vorgenommenen Änderungen direkt über die Schaltfläche „Vorschau“ anzeigen zu
lassen. Die Seite wird von Zeta Producer temporär erstellt und in Ihrem Standard-Webbrowser geöff-
net. Wenn Sie noch weitere Änderungen vornehmen wollen, wechseln Sie einfach in Zeta Producer
und bearbeiten den noch geöffneten Artikel weiter.

11.7 Verweise (Hyperlinks)

Es gibt folgende Arten von Hyperlinks:

 Interner Hyperlink
Verweist auf eine Seite oder einen Artikel bzw. Datenbank innerhalb Ihres Webprojekts.

 Externer Hyperlink
Verweist auf ein Ziel außerhalb Ihres Webprojekts.

 Bild- oder Datei-Hyperlink
Verweist auf Bilder oder Dateien innerhalb Ihres Webprojekts.

11.8 Einfügen eines Verweises

Um einen Verweis einzufügen, markieren Sie den Text oder das Bild, welchem der Verweis hinzuge-
fügt werden soll und klicken auf die Schaltfläche (Hyperlink einfügen). Wählen Sie dann über die
Registerkarten aus, ob Sie einen internen, externen oder einen Bild- oder Datei-Verweis einfügen
wollen.

 Einfügen eines internen Hyperlinks
Die Registerkarte „Interner Hyperlink“ zeigt die Seitenstrukturansicht Ihres Webprojekts an.
Wählen Sie hier die Zielseite aus. Über die Auswahlliste „Artikel auf der ausgewählten Sei-
te:“ können Sie direkt ein Element der Zielseite auswählen. Beim Klick auf den Hyperlink wird
das ausgewählte Element direkt angesprungen.

Arbeiten mit Artikeln – Einfügen einer Tabelle

Zeta Producer 9 – Benutzerhandbuch 51

 Einfügen eines externen Hyperlinks
Auf der Registerkarte „Externer Hyperlink“ geben Sie im Feld „Externer Hyperlink“ die Ziel-
adresse an. Dies kann eine Web-, E-Mail-, oder FTP-Adresse sein.

 Einfügen eines Datei- oder Medien- Hyperlinks
Auf der Registerkarte „Bild- oder Datei-Hyperlink“ können Sie über die entsprechenden
Schaltflächen ein Bild oder eine Datei als Ziel angeben.

Hinweis:
Bei allen Hyperlinks können Sie über die Auswahlliste „Hyperlink-Ziel“ festlegen, ob der Hyperlink beispielweise
in einem neuen Browser-Fenster geöffnet werden soll.

11.9 Einfügen einer Tabelle

Klicken Sie auf die Schaltfläche (Tabelle einfügen) und geben Sie die gewünschte Anzahl an
Zeilen und Spalten ein. Optional können Sie das Kontrollkästchen „Erste Zeile enthält Überschrift“
aktivieren. Die erste Zeile der Tabelle wird dann hervorgehoben dargestellt. Zusätzlich können Sie
noch Einstellungen zu Rand, Textabstand und Zellenabstand machen. Soll die Tabelle als Layout-
Tabelle fungieren, können Sie den Rand einfach auf „0“ setzen.

Sie können die Tabelleneigenschaften jederzeit bearbeiten, indem Sie die Tabelle markieren und
über die rechte Maustaste im Kontextmenü den Befehl „Tabelle | Tabelleneigenschaften“ wählen.

Innerhalb des Kontextmenüs für Tabellen haben Sie auch die Möglichkeit, neue Zeilen oder Zellen
hinzuzufügen, zu löschen oder die Eigenschaften von Zeilen oder Zellen festzulegen. In den Eigen-
schaften können Sie beispielsweise die Breite und die Höhe festlegen, sowie die horizontale und ver-
tikale Ausrichtung.

11.10 Einfügen von Bildern

Klicken Sie auf die Schaltfläche (Bild einfügen) und wählen Sie über die integrierte Bilderverwal-
tung ein Bild aus oder importieren Sie ein neues Bild. Weitere Informationen hierfür erhalten Sie im
Kapitel „Importieren von Bildern“ auf Seite 58.

Sie können die Bildeigenschaften jederzeit bearbeiten, indem Sie das Bild markieren und über die
rechte Maustaste im Kontextmenü den Befehl „Bild | Bildeigenschaften“ wählen. Hier können Sie
die Ausrichtung und andere Einstellungen für das markierte Bild auswählen.

Für den Standard-Artikelstil steht zusätzlich ein Feld „Bild“ zur Verfügung. Das hier ausgewählte Bild
können Sie mit Hilfe der Darstellungsoptionen positionieren. Wie Sie die Darstellungsoptionen eines
Artikels auswählen, erfahren Sie im Kapitel „Ändern der Darstellung von Artikeln“ auf Seite 52.

Im Kapitel „Arbeiten mit Bildern“ auf Seite 57 erfahren Sie mehr über die Verwendung von Bildern.

Arbeiten mit Artikeln – Ändern der Darstellung von Artikeln

Zeta Producer 9 – Benutzerhandbuch 52

11.11 Ändern der Darstellung von Artikeln

Für manche Artikel stehen alternative Darstellungsoptionen zur Verfügung. Gehen Sie folgenderma-
ßen vor, um die Darstellung eines Artikels zu ändern:

1. Öffnen Sie den Artikel zur Bearbeitung.

2. Wechseln Sie auf die Registerkarte „Erweitert“.

3. Wählen Sie die gewünschte Darstellung aus dem Listenfeld.

Hinweis:

Nicht bei jedem Artikelstil sind Darstellungsoptionen definiert.

4. Klicken Sie auf die Schaltfläche „OK“.

11.12 Sichtbarkeit von Artikeln

Ebenso wie bei Seiten, können Sie auch Artikel vorübergehend aus Ihrem Internet-Auftritt entfernen
und Gültigkeitsdauern festlegen.

So deaktivieren Sie die Sichtbarkeit eines Artikels:

1. Öffnen Sie den Artikel zur Bearbeitung.

2. Wechseln Sie auf die Registerkarte „Erweitert“.

3. Deaktivieren Sie das Kontrollkästchen „Diesen Artikel im Internet anzeigen“.

4. Klicken Sie auf die Schaltfläche „OK“.

So legen Sie einen Gültigkeitszeitraum fest:

1. Öffnen Sie den Artikel zur Bearbeitung.

2. Wechseln Sie auf die Registerkarte „Erweitert“.

3. Legen Sie in den Feldern „Gültig von“ und „Gültig bis“ die gewünschten Termine fest.

4. Klicken Sie auf die Schaltfläche „OK“.

Arbeiten mit Artikeln – Artikel extern bearbeiten

Zeta Producer 9 – Benutzerhandbuch 53

11.13 Artikel extern bearbeiten

So bearbeiten Sie einen Artikel in einem externen HTML-Editor:

Hinweis:
Für die externe Bearbeitung müssen Sie zunächst Ihren HTML-Editor in Zeta Producer über den Befehl „Extras |
Optionen“ einbinden.

1. Markieren Sie den Artikel in der Bereichsansicht (Multi-View).

2. Führen Sie den Befehl „Bearbeiten | Artikel extern bearbeiten“ aus.
► Ihr externer HTML-Editor startet und öffnet den markierten Artikel.

3. Führen Sie Ihre Änderungen durch und speichern Sie Ihre Arbeit im externen Editor.

4. Wechseln Sie zurück in Zeta Producer.
► Das Dialogfenster „Extern bearbeitete Elemente einlesen“ öffnet sich.

5. Markieren Sie den/die extern bearbeiteten Artikel und klicken auf die Schaltfläche „Auswahl
einlesen“.

11.14 Wann sollten Sie einen Artikel einfügen?

Theoretisch ist es möglich den gesamten Text einer Seite in einem Artikel unterzubringen. Warum
sollten Sie sich also die Mühe machen, mehrere Artikel anzulegen? Dafür sprechen z.B. die folgenden
Gründe:

 Artikel gliedern den Aufbau einer Seite.

 Überschriften werden automatisch von Zeta Producer entsprechend der Designvorlage forma-
tiert.

 Sie können eine Artikelübersicht (Aktives Objekt) einfügen, die einen Überblick über die ver-
schiedenen Artikel auf der Seite bietet.

 Sie können einzelne Artikel bequem auf andere Seiten verschieben bzw. kopieren oder die
Reihenfolge ändern.

Arbeiten mit Artikeln – Rechtschreibprüfung für Artikel

Zeta Producer 9 – Benutzerhandbuch 54

11.15 Rechtschreibprüfung für Artikel

Sie haben die Möglichkeit Ihre Artikel einer Rechtschreibprüfung zu unterziehen. Dies können Sie auf
zwei Wegen bewerkstelligen:

1. Klicken Sie auf die Schaltfläche (Rechtschreibprüfung) in der Symbolleiste des Dialog-
fensters „Artikel bearbeiten“. Sollten sich in Ihrem Artikel Schreibfehler befinden, erscheint ein
separates Fenster für die Rechtschreibprüfung. Der fehlerhafte Begriff wird markiert und Sie
können ihn über die entsprechenden Schaltflächen entweder ignorieren, zum eigenen Wörter-
buch hinzufügen, über das Eingabefeld „Ändern in:“ das Wort manuell korrigieren, oder – falls
vorhanden – in ein Wort aus der Liste der Vorschläge ändern. Bei mehreren Rechtschreibfeh-
lern können Sie schrittweise die einzelnen Fehler durchgehen und so jeden Fehler individuell
bearbeiten. Sind keine Fehler mehr vorhanden, schließt sich das Fenster selbständig und der
korrigierte Text ist im Artikelbearbeitungsfenster zu sehen. Bitte denken Sie daran, dass Dialog-
fensters „Artikel bearbeiten“ am Ende mit „OK“ zu bestätigen, um die Korrekturen zu über-
nehmen. Sollten Sich in Ihrem Artikel keine Schreibfehler befinden, erscheint eine entsprechen-
de Meldung.

2. Sie können die Rechtschreibprüfung auch automatisch beim Speichern von Artikeln durchfüh-
ren lassen. Öffnen Sie den Menüpunkt „Website | Website Einstellungen“. Dort finden Sie
unter der Registerkarte „Erweitert“ eine Option „Rechtschreibprüfung beim Speichern von
Artikeln“. Aktivieren Sie das Kontrollkästchen und bestätigen Sie anschließend mit „OK“. Nun
ist die automatische Rechtschreibprüfung aktiviert. Artikel werden beim Speichern geprüft und
bei vorhandenen Fehlern erscheint das Fenster für die Rechtschreibprüfung. Das restliche Vor-
gehen entspricht jenem in Punkt 1.

Hinweis:
Das Wörterbuch befindet sich im Ordner „Applications“ Ihrer Zeta Producer Installation und hat den Namen
„deu.dic“. Sollten Sie von der Möglichkeit Gebrauch machen, Ihr Wörterbuch mit eigenen Begriffen zu ergänzen,
sollten Sie von dieser Datei regelmäßig eine Sicherungskopie erstellen. Somit können Sie bei eventuellen Prog-
ramm-Updates oder bei einer Neuinstallation wieder auf Ihr eigenes Wörterbuch zurückgreifen.

Teaser – Einführung

Zeta Producer 9 – Benutzerhandbuch 55

12 TEASER

12.1 Einführung

Teaser sind Bereiche und Platzhalter auf Ihrer Website, mit denen Sie Ihr Layout bzw. Ihre Inhalte
noch flexibler gestalten können. In diese Platzhalter können Sie genauso wie bei normalen Artikeln
Texte und Bilder einfügen. Doch im Gegensatz zu normalen Artikeln befinden sich diese Platzhalter
außerhalb des normalen Inhaltsbereichs. Eingesetzt werden Teaser z.B. für Werbebanner oder be-
sonders hervorgehobene Inhalte. Teaser können global definiert und verwaltet werden.

Teaser

Teaser – Teaser verwenden

Zeta Producer 9 – Benutzerhandbuch 56

12.2 Teaser verwenden

Um Teaser zu verwenden, gehen Sie folgendermaßen vor:

Hinweis:

Sie können Teaser nur verwenden, wenn entsprechende Bereiche für Ihr Webprojekt definiert wurden. Mit Kun-
den der Professional und Enterprise Version wird im Allgemeinen vor der Erstellung der Projektvorlagen bespro-
chen, ob und an welcher Stelle Teaser definiert werden sollen.

Hinweis für Freeware/Desktop-Version:

In der Freeware/Desktop-Version sind in den Layouts standardmäßig 6 Teaser definiert.

1. Wählen Sie den Projektordner oder die Seite aus, auf der Sie den Teaser verwenden möchten.

2. Wechseln Sie in den Bereich „Teaser“.

3. Markieren Sie den Teaser, den Sie verwenden wollen.

4. Führen Sie den Menübefehl „Bearbeiten | Eigenschaften“ aus.
► Das Dialogfenster „Teaser bearbeiten“ öffnet sich.

5. Geben Sie Ihren Inhalt ein.

6. Optional: Aktivieren Sie das Kontrollkästchen „Diesen Text auf allen untergeordneten Seiten
anzeigen“.

Hinweis:
Wenn Sie den Teaser auf der obersten Hierarchieebene (Projektordner) verwenden und das Kontroll-
kästchen aktivieren, erscheint der Teaser automatisch auf allen Seiten Ihres Webprojektes. Sollten Sie
auf einer Unterseite wiederum einen anderen Teaser verwenden, wird auf dieser Seite (und ggf. auf allen
Unterseiten) dieser Teaser angezeigt.

7. Bestätigen Sie mit „OK“.

12.3 Teaser löschen

Um eine Teaser zu löschen, gehen Sie folgendermaßen vor:

1. Markieren Sie den Teaser, den Sie löschen wollen.

2. Führen Sie den Menübefehl „Bearbeiten | Löschen“ aus.
► Der Teaser wurde gelöscht und wird nun grau dargestellt.

Arbeiten mit Bildern – Einführung

Zeta Producer 9 – Benutzerhandbuch 57

13 ARBEITEN MIT BILDERN

13.1 Einführung

Sie können Ihrem Internet-Auftritt Bilder hinzufügen, indem Sie Artikel mit Bildfeldern in eine Seite
einfügen oder Bilder direkt in das Textfeld einfügen. Des Weiteren steht Ihnen ein Bilderalbum (Akti-
ves Objekt) zur Verfügung.

Neben den spezifischen Schritten zum Einfügen von Bildern in Zeta Producer ist etwas Hintergrund-
wissen zum Thema „Bilder und Internet“ nützlich. Beides wird in diesem Abschnitt vermittelt.

13.2 Einfügen eines Bildes

Generell ist in einem Standard-Artikels in Zeta Producer ein Feld „Bild“, „Titel“ und „Bild-URL“ defi-
niert, sofern vom Kunden nicht anders beauftragt.

Um einem Artikel ein Bild zuzuordnen, gehen Sie folgendermaßen vor:

1. Öffnen Sie den Artikel zur Bearbeitung.

2. Klicken Sie neben dem Feld „Bild“ auf die Schaltfläche (Bild auswählen).
► Das Dialogfenster „Bilder verwalten“ öffnet sich.

3. Wählen Sie das Album aus, dem das Bild zugeordnet ist.

4. Markieren Sie das gewünschte Bild.

5. Bestätigen Sie mit „OK“.
► Das Artikelfeld „Bild“ enthält nun den Bildverweis.

Hinweise:
Im Dialogfenster „Artikel bearbeiten“ können Sie auf der Registerkarte „Erweitert“ die Darstellung steuern.
Typische Darstellungen sind beispielweise „Bild links“, „Bild links (Text umfließend)“ oder „Bild rechts (Text
umfließend)“. Siehe auch Kapitel „Ändern der Darstellung von Artikeln“ auf Seite 52.

Sie können Bilder auch direkt in den Text eines Artikels einfügen indem Sie im Dialogfenster „Artikel bearbeiten“
die Schaltfläche (Bild einfügen) verwenden.

Arbeiten mit Bildern – Importieren von Bildern

Zeta Producer 9 – Benutzerhandbuch 58

13.3 Importieren von Bildern

In die Bilderverwaltung von Zeta Producer können Sie jederzeit neue Bilder für die Verwendung im
Internet-Auftritt importieren. Die Bilderverwaltung erreichen Sie über das Menü „Verwalten | Bilder
verwalten…“.

So importieren Sie neue Bilder:

1. Öffnen Sie die Bilderverwaltung über das Menü „Verwalten | Bilder verwalten…“.
► Das Dialogfenster „Bilder verwalten“ öffnet sich.

2. Wählen Sie das Album aus, in welches die Bilder importiert werden sollen.

Hinweis:

Alben dienen der Strukturierung Ihrer Bilddaten. Sie können über die Schaltfläche Album bearbei-
ten… diese auch selber anlegen, damit Sie später einfacher auf Ihre Bilder zugreifen können.

Sie können Bilder auch nach dem Importieren über die Schaltfläche (Verschieben) in ein anderes Al-
bum verschieben.

3. Klicken Sie auf die Schaltfläche Importieren.
► Das Dialogfenster „Bild importieren“ öffnet sich.

4. Klicken Sie rechts neben dem Feld „Ordner“ auf die Schaltfläche „Durchsuchen“
► Das Dialogfenster „Ordner suchen“ öffnet sich.

5. Wählen Sie den Ordner in dem sich die zu importierenden Bilder befinden und bestätigen Sie
mit „OK“.

6. Wählen Sie aus der Liste die zu importierenden Bilder aus.

7. Wählen Sie im Bereich „Erweiterte Optionen“ das Zielformat aus.

Hinweis:

Sollte Ihr Bild schon für die Verwendung im Internet vorbereitet sein, wählen Sie bitte als Zielformat
„Originalformat beibehalten“. So stellen Sie sicher, dass Bilder im JPEG-Format nicht nochmals komp-
rimiert werden und somit an Qualität verlieren. Auch animierte oder transparente GIFs werden so nicht
nochmals umgewandelt, die Animation und Transparenz bleibt erhalten.

8. Optional können Sie aus dem Feld „Maximale Größen“ eine gängige Standardgroße wählen
oder die maximale Breite bzw. Höhe die ein Bild einnehmen darf angeben.

Arbeiten mit Bildern – Bearbeiten von Bildern

Zeta Producer 9 – Benutzerhandbuch 59

9. Eine weitere Option ist das Erstellen von benutzerdefinierten Dateinamen.

Hinweis:
Klicken Sie auf die Schaltfläche „Weiter“ und aktivieren Sie das Kontrollkästchen „Dateinamen benut-
zerdefiniert erstellen“. Definieren Sie dann ein Präfix, Suffix oder eine Variable. Klicken Sie auf die

Schaltfläche um mehr über die Definition von Variablen zu erhalten.

10. Klicken Sie auf die Schaltfläche „Fertig stellen“.
► Die ausgewählten Bilder werden importiert.

Zusätzlich zum normalen Import haben Sie die Option, bestehende Bilder erneut zu importieren, bei-
spielsweise wenn Sie diese in einem Grafikprogramm bearbeitet haben. Klicken Sie hierfür in der Bil-
derverwaltung auf das Menü „Bearbeiten | Erneut importieren vom selben Speicherort“ (wenn
sich das Bild noch an derselben Stelle befindet wie zum Zeitpunkt des ersten Imports) bzw. „Bearbei-
ten | Erneut importieren von einem anderem Speicherort“ (wenn sich das Bild nun woanders be-
findet als zum Zeitpunkt des ersten Imports). Es ist hierfür unerheblich, ob das Bild noch denselben
Dateinamen hat.

13.4 Bearbeiten von Bildern

Sie können Größe und Erscheinung von Bildern direkt in Zeta Producer ändern. In der Bilderverwal-
tung markieren Sie hierfür das zu bearbeitende Bild und klicken in der Symbolleiste auf die Schaltflä-
che (Bild bearbeiten). Im Bildbearbeitungsfenster können Sie die gängigen Funktionen über die
Symbolleiste aufrufen. Zusätzlich stehen Ihnen im Menü „Bild“ noch einige Funktionen mehr zur Ver-
fügung. Sie haben folgende Möglichkeiten, das Bild zu ändern:

 Skalieren

 Drehen

 Spiegeln

 Kontrast / Helligkeit

 Schärfen / Glätten

 Zuschneiden

 In Graustufen wandeln

 Schatten hinzufügen

Arbeiten mit Bildern – Bild-Verwendung prüfen

Zeta Producer 9 – Benutzerhandbuch 60

13.5 Bild-Verwendung prüfen

In der Bilderverwaltung haben Sie die Möglichkeit Bilder auf deren Verwendung innerhalb des Web-
projekts zu prüfen. Mit Hilfe dieser Funktion können Sie nicht verwendete Bilder aus der Bilderverwal-
tung entfernen, damit in Ihrem Webprojekt keine unnötigen Daten verwaltet werden.

Um Bilder auf deren Verwendung zu prüfen, gehen Sie folgendermaßen vor:

1. Öffnen Sie die Bilderverwaltung über das Menü „Verwalten | Bilder verwalten…“.
► Das Dialogfenster „Bilder verwalten“ öffnet sich.

2. Führen Sie den Befehl „Extras | Auf nicht-referenzierte Bilder prüfen“ aus.
► Bilder die nicht verwendet werden, erscheinen in einer Liste.

Sie können nun die einzelnen Bilder durchklicken und ggf. über die Schaltfläche „Löschen“ aus der
Bilderverwaltung entfernen. Bei aktivierten Kontrollkästchen „Vorschau anzeigen“ erhalten Sie eine
Vorschau des aktuell markierten Bildes.

13.6 Bilder extern bearbeiten

So bearbeiten Sie Bilder in einem externen Bildbearbeitungsprogramm:

Hinweis:

Für die externe Bearbeitung müssen Sie zunächst Ihr Bildbearbeitungsprogramm in Zeta Producer über den
Befehl „Extras | Optionen“ einbinden.

1. Öffnen Sie die Bilderverwaltung.

1. Markieren Sie das extern zu bearbeitende Bild.

2. Klicken Sie auf die Schaltfläche (Bild extern bearbeiten).
► Ihr Bildbearbeitungsprogramm startet und öffnet das markierte Bild.

3. Bearbeiten Sie das Bild in Ihrer externen Anwendung und speichern Sie Ihre Arbeit.
► Ihre Änderungen werden automatisch in Zeta Producer übernommen.

13.7 Dateiformate

Im World Wide Web (WWW) gibt es drei verbreitete Bildformate: Das JPEG-Format (Dateierweiterung
.jpg), das GIF-Format (Dateierweiterung .gif) und das PNG-Format (Dateierweiterung .png). Die For-
mate sind jeweils für unterschiedliche Typen von Bildern geeignet.

 Das JPEG-Format eignet sich hervorragend für Abbildungen mit sehr vielen Farbnuancen, z.B.
für Fotos. Bilder werden im JPEG-Format komprimiert, indem Farbübergänge, die vom men-
schlichen Auge kaum wahrgenommen werden können, ersetzt werden. Hierdurch reduziert
sich die Dateigröße, die Bilder werden so im Internet schneller geladen.

Arbeiten mit Bildern – Dateigrößen und Ladezeiten

Zeta Producer 9 – Benutzerhandbuch 61

 Das GIF-Format eignet sich hervorragend für Abbildungen mit wenigen Farben z.B. Illustratio-
nen, Stadtpläne, Cliparts und Logos (insofern keine Farbverläufe enthalten sind). Das GIF-
Format kann maximal 256 Farben darstellen, ansonsten ist die Komprimierung verlustfrei.

 Das PNG-Format kann wie das GIF-Format Pixel aus einer Farbpalette mit bis zu 256 Einträ-
gen verarbeiten. Darüber hinaus ist die Speicherung von Graustufenbildern mit 1, 2, 4, 8 oder
16 Bit und Farbbildern (RGB) mit 8 oder 16 Bit pro Kanal (also 24 beziehungsweise 48 Bit pro
Pixel) möglich. Die Kompressionsrate von PNG ist im Allgemeinen besser als bei GIF. Anima-
tionen sind mit PNG jedoch nicht möglich. PNG-Dateien können Transparenz-Informationen
enthalten, entweder in Form eines Alphakanals oder für jede Farbe der Farbpalette. Ein Alpha-
kanal ist eine zusätzliche Information, die für jedes Pixel angibt, wie viel vom Hintergrund des
Bildes durchscheinen soll. Bei GIF ist es nur möglich, einen einzigen der Paletten-Einträge als
vollständig transparent zu deklarieren. Das PNG-Format erlaubt somit, unabhängig vom Hin-
tergrund die Kanten von Text und Bildern zu glätten. Der Internet Explorer für Windows hat bis
zur Version 6 Probleme mit der Darstellung von PNG-Dateien mit Alphakanal. Die neuesten
Versionen der Browser Mozilla Firefox, Opera sowie die aktuelle Version 7 des Internet Explo-
rer unterstützen das PNG-Format weitgehend fehlerfrei.

13.8 Dateigrößen und Ladezeiten

Die Geschwindigkeit mit der sich eine Internet-Seite aufbaut hängt sehr stark von der Dateigröße der
enthaltenen Bilder ab. Eine Seite mit 100 KB benötigt bei ISDN-Geschwindigkeit ca. 13 Sekunden.
Hierbei sind die Bilder des Grunddesigns, die Texte, sowie die Bilder im Inhalt inbegriffen.

Durch stärkere Komprimierung, eine geringere Anzahl an Bildern pro Seite oder durch eine Verkleine-
rung der Bilder können die Ladezeiten verkürzt werden.

13.9 Tipps für hohe Bildqualität

 JPEG-Bilder werden bei jedem Speichern komprimiert, die Bildqualität leidet darunter. JPEG-
Bilder sollten in einem Schritt bearbeitet werden (z.B. auf die richtige Größe gebracht werden)
und so nur einmal gespeichert werden.

 Wenn möglich sollten Bilddaten so lange wie möglich in einem verlustfreien Format wie TIFF
oder BMP aufbewahren werden. Erst beim Einsatz für das Internet sollte eine Kopie des Bildes
bearbeitet und als JPEG gespeichert werden.

 Bei JPEG-Bildern sollte man die Komprimierung stufenweise verstellen, um so ein gutes Mit-
telmaß aus Dateigröße und Bildqualität zu bestimmen.

 Bilder möglichst nie vergrößern, sondern von einem größeren Originalbild ausgehen (z.B. Bild
nochmals scannen oder in höherer Qualität von der Digitalkamera aufrufen).

Arbeiten mit Dateien – Einführung

Zeta Producer 9 – Benutzerhandbuch 62

14 ARBEITEN MIT DATEIEN

14.1 Einführung

Sie können auf Ihrer Website Dateien zum Download (Herunterladen) anbieten, indem Sie diese im-
portieren und einem Element (Text oder Bild) einen Verweis auf die Download-Datei hinzufügen.

14.2 Importieren von Dateien

In die Dateiverwaltung von Zeta Producer können Sie jederzeit neue Dateien für die Verwendung im
Internet-Auftritt importieren. Die Dateiverwaltung erreichen Sie über das Menü „Verwalten | Dateien
verwalten…“.

So importieren Sie neue Dateien:

1. Öffnen Sie die Dateiverwaltung über das Menü „Verwalten | Dateien verwalten…“.
► Das Dialogfenster „Dateien verwalten“ öffnet sich.

2. Wählen Sie den Ordner aus, in den die Dateien importiert werden sollen.

Hinweis:

Ordner dienen der Strukturierung Ihrer Dateien. Sie können über die Schaltfläche Ordner bearbei-
ten… diese auch selber anlegen, damit Sie später einfacher auf Ihre Dateien zugreifen können.

Sie können Dateien auch nach dem Importieren über die Schaltfläche (Verschieben) in einen ande-
ren Ordner verschieben.

3. Klicken Sie auf die Schaltfläche Importieren.
► Das Dialogfenster „Dateien importieren“ öffnet sich.

4. Klicken Sie rechts neben dem Feld „Ordner“ aus die Schaltfläche „Durchsuchen“
► Das Dialogfenster „Ordner suchen“ öffnet sich.

5. Wählen Sie den Ordner in dem sich die zu importierenden Dateien befinden und bestätigen Sie
mit „OK“.

6. Wählen Sie aus der Liste die zu importierenden Dateien aus.

7. Klicken Sie auf die Schaltfläche „Fertig stellen“.
► Die ausgewählten Dateien werden importiert.

Arbeiten mit Dateien – Datei-Verwendung prüfen

Zeta Producer 9 – Benutzerhandbuch 63

Zusätzlich zum normalen Import haben Sie die Option, bestehende Dateien erneut zu importieren.
Klicken Sie hierfür in der Dateiverwaltung auf das Menü „Bearbeiten | Erneut importieren vom sel-
ben Speicherort“ (wenn sich die Datei noch an derselben Stelle befindet wie zum Zeitpunkt des ers-
ten Imports) bzw. „Bearbeiten | Erneut importieren von einem anderem Speicherort“ (wenn sich
die Datei nun woanders befindet als zum Zeitpunkt des ersten Imports). Es ist hierfür unerheblich, ob
die Datei noch denselben Dateinamen hat.

14.3 Datei-Verwendung prüfen

In der Dateiverwaltung haben Sie die Möglichkeit Dateien auf deren Verwendung innerhalb des Web-
projekts zu prüfen. Mit Hilfe dieser Funktion können Sie nicht verwendete Dateien aus der Dateiver-
waltung entfernen, damit in Ihrem Webprojekt keine unnötigen Daten verwaltet werden.

Um Dateien auf deren Verwendung zu prüfen, gehen Sie folgendermaßen vor:

1. Öffnen Sie die Dateiverwaltung über das Menü „Verwalten | Dateien verwalten…“.
► Das Dialogfenster „Dateien verwalten“ öffnet sich.

2. Führen Sie den Befehl „Extras | Auf nicht-verwendete Dateien prüfen“ aus.
► Dateien die nicht verwendet werden, erscheinen in einer List.

Sie können nun die einzelnen Dateien durchklicken und ggf. über die Schaltfläche „Löschen“ aus der
Dateiverwaltung entfernen.

14.4 Verweise zu Dateien

Um den Download einer Datei zu ermöglichen, gehen Sie folgendermaßen vor:

1. Markieren Sie die Wörter denen der Verweis hinzugefügt werden soll.

Hinweis:

Optional können Sie auch ein Bild auswählen.

2. Klicken auf die Schaltfläche (Hyperlink einfügen).
► Das Dialogfenster „Hyperlink auswählen“ öffnet sich.

3. Wählen Sie die Registerkarten „Bild- oder Datei-Hyperlink“.

4. Klicken Sie auf die Schaltfläche „Datei auswählen“.

5. Wählen Sie die Datei aus, auf welche verwiesen werden soll.

6. Bestätigen Sie mit „OK“.
► Der Verweis wird gesetzt.

Hinweis:
Bei allen Hyperlinks können Sie über die Auswahlliste „Hyperlink-Ziel“ festlegen, ob der Hyperlink beispielweise
in einem neuen Browser-Fenster geöffnet werden soll.

Formulare – Einführung

Zeta Producer 9 – Benutzerhandbuch 64

15 FORMULARE

15.1 Einführung

Mit Hilfe von Formularen können Sie den Besuchern Ihrer Website Gelegenheit geben, Ihnen Nach-
richten zukommen zu lassen. Im Vergleich zu einem einfachen E-Mail-Link ergeben sich folgende
Vorteile:

 Bei den Besuchern Ihres Internet-Auftritts muss kein E-Mail Programm eingerichtet sein um mit
Ihnen in Kontakt zu treten.

 Sie erhalten die abgefragten Informationen strukturiert.

 Sie können definieren welche Informationen Sie benötigen.

 Sie können Pflichtfelder und Vorgabewerte festlegen.

15.2 Erstellen eines Formulars

So erstellen Sie ein Formular:

1. Führen Sie den Befehl „Verwalten | Formulare verwalten“ aus.
► Das Dialogfenster „Formulare verwalten“ öffnet sich.

2. Klicken Sie auf die Schaltfläche „ Neu“
► Das Dialogfenster „Formular bearbeiten“ öffnet sich.

3. Geben Sie einen Namen für das Formular ein.

4. Geben Sie in der Registerkarte „Einstellungen“ alle Angaben ein.

Hinweis:
Die Angaben werden auf der Seite 65 kurz erläutert.

5. Wechseln Sie in die Registerkarte „Felder“.

6. Füllen Sie nacheinander die Feldtypen aus, die Sie dem Formular hinzufügen wollen.

Hinweis:
Die Feldtypen werden im Kapitel „Feldtypen in Formularen“ auf Seite 65 erläutert.

7. Bestätigen Sie mit „OK“.

Formulare – Feldtypen in Formularen

Zeta Producer 9 – Benutzerhandbuch 65

Angaben der Registerkarte „Einstellungen“:

 E-Mail
Die E-Mail-Adresse des Formular-Empfängers.

 Betreff
Die Betreffzeile die später im E-Mail-Programm des Empfängers für diese E-Mail angezeigt
wird.

 Kategorie
Die Kategorie, in die das Formular zugeordnet ist.

 Erfolgs-URL
Ein Verweis auf die Seite, die nach einer erfolgreichen Übertragung der E-Mail dargestellt wer-
den soll.

 Fehler-URL
Ein Verweis auf die Seite, die angezeigt werden soll, wenn die Übertragung des Formulars
nicht möglich war.

 Skript
Die Adresse für das Skript, das die Formulardaten empfängt und per E-Mail versendet. Der
Standard-Eintrag ist: „UTF-8 kodiert. Dies ist der Standard“.

15.3 Feldtypen in Formularen

Folgende Feldtypen können Sie für die Erstellung eines Formulars verwenden:

 Textfeld
Für die Eingabe von Text geeignet. Eingabefelder können durch Aktivierung des Kontrollkäst-
chens "Mehrzeilig" auch mehrere Zeilen umfassen. Über das Feld „Standard“ können Sie ei-
nen Vorgabewert eingeben, der vom Anwender überschrieben werden kann. Durch Aktivierung
des Kontrollkästchens „Eingabe erforderlich“ wird beim Ausfüllen des Formulars kontrolliert,
dass dieses Feld ausgefüllt wird.

 Listenfeld
Für die Auswahl eines Wertes aus einer Menge von Vorgabewerten.

 Optionsschaltflächen
Für die Auswahl aus einer Menge von Möglichkeiten durch Anklicken eines Optionsfeldes, wo-
bei lediglich ein Optionsfeld aktiviert werden kann.

 Kontrollkästchen
Für die Auswahl aus einer Menge von Möglichkeiten durch Anklicken eines Kontrollkästchens,
wobei mehrere Kontrollkästchen gleichzeitig aktiviert werden können.

 Beschreibungstext
Der Beschreibungstext erscheint ausschließlich auf der Website um die Besucher beispiels-
weise über den Zweck des Formulars zu informieren.

Formulare – Einfügen eines Formulars

Zeta Producer 9 – Benutzerhandbuch 66

 Zusatztext
Informativer Zusatztext der im Formular auf der Internet-Seite nicht dargestellt wird, aber vom
Empfänger des Formulars gelesen werden kann.

 Separator
Eine optische Trennung von Feldern, die nur in der Eingabemaske des Formulars sichtbar ist.

 Datei-Upload
Dem Formular kann zusätzlich eine Datei als Anhang angefügt werden.

15.4 Einfügen eines Formulars

So fügen Sie ein Formular ein:

1. Markieren Sie die Seite, auf welcher das Formular erscheinen soll.

2. Wechseln Sie in die Bereichsansicht (Multi-View).

3. Wählen Sie „Einfügen | Formular einfügen…“.
► Es öffnet sich das Dialogfenster „Formular auswählen“

4. Wählen Sie das gewünschte Formular aus und bestätigen Sie mit „OK“.

5. Füllen Sie in der Eingabemaske die Felder aus.

6. Bestätigen Sie mit „OK“.

Hinweis:

Formulare können Sie mehrfach auf verschiedenen Seiten verwenden.

Datenbanken – Einfügen einer neuen Datenbank

Zeta Producer 9 – Benutzerhandbuch 67

16 DATENBANKEN

Zeta Producer bietet für strukturierte Daten, die üblicherweise in Tabellenform vorliegen, eine komfor-
table Lösung in Form von integrierten Datenbanken. Datenbanken können wie Artikel als Bestandteil
einer Seite eingefügt werden. Die integrierten Datenbanken bieten Ihnen folgende Vorteile:

 Die Eingabe der Daten über eine Eingabemaske ist komfortabel und einfach zu bedienen.

 Die Anzeige bzw. Formatierung der Daten wird unabhängig von den Inhalten über die Vorlage
festgelegt.

 Die Daten werden automatisch sortiert.

 Daten können aus Microsoft Excel und Microsoft Access importiert werden.

Integrierte Datenbanken bieten sich z.B. für Veranstaltungskalender, Mitarbeiterlisten oder Telefon-
verzeichnisse an.

Hinweis:

Die Datenbank-Funktion ist in der Professional-Version nicht verfügbar.

Hinweis für Freeware/Desktop-Version:

In der Freeware/Desktop-Version steht die Datenbank-Funktion nicht zur Verfügung.

16.1 Einfügen einer neuen Datenbank

So fügen Sie auf einer Seite eine neue Datenbank ein:

1. Markieren Sie die Seite, auf welcher die Datenbank erscheinen soll.

2. Wechseln Sie in die Bereichsansicht (Multi-View).

3. Wählen Sie „Einfügen | Neue Datenbank einfügen…“.
► Es öffnet sich das Dialogfenster „Datenbankstil auswählen“

4. Wählen Sie den gewünschten Datenbankstil aus und bestätigen Sie mit „OK“.

Hinweis:

Dieser Schritt entfällt, wenn nur ein Datenbankstil definiert ist.

5. Geben Sie im Feld „Name“ eine Überschrift ein.

6. Klicken Sie auf „Neu“ und geben Sie in der Eingabemaske Ihre Daten ein.

Hinweis:
Neue Datenbanktypen erstellen Sie, indem Sie unter „Vorlage | Datenbankstile bearbeiten“ einen neuen Da-
tenbankstil anlegen. Für mehr Informationen siehe Kapitel „Datenbankstile“ auf Seite 68.

Datenbanken – Datenbankstile

Zeta Producer 9 – Benutzerhandbuch 68

16.2 Datenbankstile

Datenbankstile definieren welche Felder eine Datenbank enthält. Über Datenbankstile können Sie sich
für verschiedenste Zwecke eigene Datenbanken anlegen.

So legen Sie einen neuen Datenbankstil an:

1. Führen Sie den Befehl „Vorlage | Datenbankstile bearbeiten“ aus.
► Das Dialogfenster „Datenbankstile bearbeiten“ öffnet sich.

2. Klicken Sie auf die Schaltfläche „ Neu“.

3. Geben Sie die Kategorie „Standard“ an.

4. Klicken Sie auf die Schaltfläche „Neu“, um nacheinander die Feldtypen auszufüllen, die Sie
dem Datenbankstil hinzufügen wollen.

Hinweis:
Die Feldtypen werden im Kapitel „Feldtypen in Datenbanken“ auf Seite 68 erläutert.

5. Bestätigen Sie mit „OK“.

16.3 Feldtypen in Datenbanken

Folgende Feldtypen können Sie Für die Erstellung eines Datenbankstils verwenden:

 Einzeiliges Textfeld
Für die Eingabe von einzeiligem Text.

 Einzeiliges Textfeld mit Hoch-/Runter-Schaltfläche
Für die Eingabe von Zahlenwerte (1-100).

 Mehrzeiliges Textfeld
Für die Eingabe von mehrzeiligem Text.

 Mehrzeiliges Textfeld mit automatischen Umbruch
Für die Eingabe von mehrzeiligem Text bei dem durch Zeilenschaltung Umbrüche generiert
werden (mit Hilfe der
- und <p>-Tags).

 Einfacher HTML-Editor
Für die Eingabe von Text der mit dem integrierten HTML-Editor formatiert werden kann.

 Erweiterte HTML-Editor
Für die Eingabe von Text der mit dem integrierten HTML-Editor formatiert werden kann. Der
Editor enthält erweiterte Funktionen wie die Auswahl der Schriftfarbe oder Schriftgröße.

 HTML-Quelltext-Editor
Für die Eingabe von HTML-Code.

Datenbanken – Feldtypen in Datenbanken

Zeta Producer 9 – Benutzerhandbuch 69

 Datumsauswahl
Für die Auswahl eines Datums.

 Listenfeld
Für die Auswahl eines Wertes aus einer Menge von Vorgabewerten.

 Kontrollkästchen
Für die Auswahl einer Angabe durch Anklicken des Kontrollkästchens.

 Web-Browser
Für die Darstellung einer Website in einem integrierten Browserfensters.

 Abstand/Linie
Eine optische Trennung von Feldern, die nur in der Eingabemaske sichtbar ist.

 Anmerkung
Eine Anmerkung zum Datenbankstil, welche auf der Internet-Seite nicht dargestellt wird, aber
beim Einfügen einer Datenbank in der Eingabemaske sichtbar ist.

 Hyperlink
Für die Angabe eines Hyperlink. Der Hyperlink wird nicht auf der Internet-Seite dargestellt son-
dern nur in der Eingabemaske beim Einfügen einer Datenbank.

 Farbauswahl
Für die Auswahl einer Farbe.

 Bildauswahl
Für die Auswahl von Bildern.

 Bilderalbumauswahl
Für die Auswahl von Bilderalben.

 Formularauswahl
Für die Auswahl von Formularen.

 URL-Auswahl
Für die Eingabe von URLs (Verweise).

 Benutzerauswahl
Für die Auswahl von Benutzern.

 Benutzergruppenauswahl
Für die Auswahl von Benutzergruppen.

Datenbanken – Sortierung der Datensätze

Zeta Producer 9 – Benutzerhandbuch 70

16.4 Sortierung der Datensätze

In der Auswahlliste „Sortierung“ können Sie festlegen, nach welcher Spalte die Datensätze sortiert
werden. Mit der Option „Absteigend“ können Sie die Reihenfolge beeinflussen. Wenn Sie als Sortie-
rung „Manuell“ auswählen, werden die Datensätze so angezeigt, wie sie eingegeben wurden. Mit
Hilfe der Schaltflächen „Nach oben“ und „Nach unten“ können Sie die eingegeben Datensätze an
die gewünschte Position verschieben.

Aktive Objekte – Einfügen von Aktiven Objekten

Zeta Producer 9 – Benutzerhandbuch 71

17 AKTIVE OBJEKTE

Neben Artikeln, Formularen und Datenbanken stehen Ihnen auch Aktive Objekte zur Verfügung. Akti-
ve Objekte sind spezielle Artikelstile, die Ihren Internet-Auftritt attraktiver und übersichtlicher gestalten
können.

17.1 Einfügen von Aktiven Objekten

So fügen Sie ein Aktives Objekt ein:

1. Markieren Sie die Seite, auf welcher das Aktive Objekt erscheinen soll.

2. Wechseln Sie in die Bereichsansicht (Multi-View).

3. Wählen Sie „Einfügen | Aktive Objekte einfügen…“.
► Es öffnet sich das Dialogfenster „Aktives Objekt einfügen“

7. Klicken Sie auf die gewünschte Kategorie.

4. Wählen Sie das gewünschte Aktive Objekt aus und bestätigen Sie mit „OK“.

5. Füllen Sie in der Eingabemaske die Felder des Aktiven Objekts aus.

6. Bestätigen Sie mit „OK“.
► Das Aktive Objekt ist nun auf Ihrer Seite eingefügt.

17.2 Aktive Objekte

Kategorie „Navigation & Übersicht“:

 Artikelübersicht
Die Artikelübersicht ist eine Art Inhaltsverzeichnis einer Seite, mit dem die Besucher Ihrer
Website direkt zu dem gewünschten Artikel bzw. Absatz springen können. Diese Funktion bie-
tet sich vor allem für Seiten mit viel Inhalt an.

 „Nach oben“-Verweis
Mit dem "Nach oben"-Verweis können Ihre Besucher wieder an den Anfang der aktuellen Seite
gelangen. Dies ist vor allem bei Seiten mit langen Texten sinnvoll.

 Seitenübersicht
Die Seitenübersicht stellt auf einer Seite die komplette Struktur Ihres Internet-Auftritts dar. Alle
Seiten die in der Navigation enthalten sind können direkt von hier erreicht werden. Auf der Re-
gisterkarte „Erweitert“ können Sie unter „Darstellung“ die Seitenübersicht auf „Mehrspaltig“
setzen.

 Untermenü
Fügt eine Übersicht der direkt untergeordneten Seiten ein. Diese Funktion bietet sich an, wenn
eine Seite selbst keine Artikel enthält und lediglich zur Kategorisierung benötigt wird.

Aktive Objekte – Aktive Objekte

Zeta Producer 9 – Benutzerhandbuch 72

 Web-Artikelübersicht
Fügt eine Artikelübersicht aus Ihrem gesamten Webprojekt ein. Diese Übersicht kann über Fil-
ter- und Sortierkriterien angepasst werden. Mit der Web-Artikelübersicht können Sie beispiels-
weise auf Ihrer Startseite stets eine Übersicht über neu erstellte Artikel einfügen.

Kategorie „Effekte“:

 Animierter Text
Mit diesem Aktiven-Objekt können Sie durch animierte Texte Aufmerksamkeit erzeugen. Auf
der Registerkarte „Erweitert“ können Sie unter „Darstellung“ aus verschiedenen Arten wäh-
len.

 Countdown
Der Countdown zählt bis zu einem angegebenen Datum (mit Uhrzeit) herunter. Nach Ablauf
des Countdowns erscheint ein zuvor eingegebener Text.

 Einzelnes Bild
Fügt einen Artikel mit Bild in die Webseite ein. Bei Klick auf das Bild erscheint dieses in der
Originalgröße optional als PopUp- oder als LightUp-Darstellung.

 Fading Ticker
Fügt einen Ticker in die Webseite ein. Die Inhalte des Tickers wechseln dabei mit einem Über-
blendungs-Effekt nach einer individuell festgelegten Dauer. Die Inhalte können außerdem auch
verlinkt werden.

 Fallende Grafik
Bei diesem Aktiven Objekt kann eine beliebige Grafik (beispielsweise ein Stern oder eine
Schneeflocke) angegeben werden. Beim Aufruf der Website fällt die Grafik dann mehrfach dup-
liziert von oben nach unten.

 Laufschrift
Die Laufschrift ist ein animierter Text, der durch ein Textfeld rollt. Dadurch können Sie die Auf-
merksamkeit Ihrer Besucher auf besondere Hinweise lenken.

 Meldungsfenster
Fügt ein JavaScript-Meldungsfenster auf Ihrer Seite ein. Die Seite wird erst vollständig ange-
zeigt, wenn Ihr Besucher auf OK geklickt hat.

 PopUp-Fenster
Das PopUp-Fenster ist ein vordefiniertes Browserfenster, welches sich beim Aufruf einer Seite
automatisch öffnet.

 Reflektion
Bei diesem Aktiven Objekt wird ein angegebenes Bild automatisch mit einem Reflektion-Effekt
auf der Website dargestellt.

Aktive Objekte – Aktive Objekte

Zeta Producer 9 – Benutzerhandbuch 73

Kategorie „PHP“:

 Besucherzähler
Dokumentiert die Anzahl der Aufrufe Ihrer Webseite.

 Umfrage
Fügt eine individuelle Umfrage in Ihre Webseite ein, an der Ihre Besucher teilnehmen können.
Das Thema der Umfrage geben Sie bitte im Eingabefeld „Name“ ein, die möglichen Antworten
im Feld „Antworten“. Achten Sie darauf, dass Sie jede Antwort in eine einzelne Zeile schrei-
ben.

Hinweis:

Bitte beachten Sie, dass die PHP-Module nur auf Webservern funktionieren, welche die Script-Sprache PHP
unterstützen.

Für nähere Informationen wenden Sie sich bitte an Ihren Hosting-Anbieter.

Kategorie „Multimedia“:

 Bilderalbum
Mit dem Bilderalbum können Sie bequem Bilder aus einem Album Ihrer Bilderverwaltung prä-
sentieren. Die dafür benötigten Vorschaubilder werden automatisch generiert. Auf der Regis-
terkarte „Erweitert“ können Sie unter „Darstellung“ aus verschiedenen Präsentationsarten
wählen.

Hinweis:

Die bekannten Darstellungsstile aus der Version 7 wurden überarbeitet. Des Weiteren stehen nun auch
zwei weitere Präsentationsarten (LightUp) zur Verfügung.

 Multimedia-Objekte
Mit Hilfe des Multimedia-Objekts können Sie sehr einfach Flash-Animationen oder Videos in Ih-
re Seite einbinden.

Hinweis:

Es können nun auch Videos von YouTube und MyVideo einfach eingefügt werden. Des Weiteren gibt es
nun auch eine Loop-Funktion, welche bei Aktivierung das Multimedia-Objekt endlos wiederholt.

Aktive Objekte – Aktive Objekte

Zeta Producer 9 – Benutzerhandbuch 74

Kategorie „Nützliches“:

 Datum
Mit Hilfe des Aktiven Objekts wird auf Ihrer Website das jeweils aktuelle Datum (optional auch
mit Uhrzeit) angezeigt.

 Google Kalender
Mit diesem Aktiven Objekt können Sie einen Google Kalender in Ihre Website integrieren.

 IFrame
Dieses Aktive Objekt ermöglicht das Einbinden externer Inhalte, wie beispielsweise ein Gäste-
buch oder ein Forum.

 Kalender
Das Aktiven Objekt zeigt ein Kalenderblatt mit dem aktuellen Datum und eine Übersicht der
eingetragenen Termine. Zu jedem Termin kann eine Beschreibung hinzugefügt und ein Link
angegeben werden. Ist ein Termin erreicht, wird dieser hervorgehoben dargestellt und der Link
aktiv gesetzt.

 Kennwortabfrage
Mit Hilfe der Kennwortabfrage können Sie eine Seite vor unbefugten Zugriffen schützen und so
z.B. ganz einfach einen internen Bereich auf Ihrer Website einrichten, der nur von autorisierten
Besuchern betreten werden kann.

 RSS-Feed
Dieses Aktive Objekt ermöglicht es Ihnen speziell Inhalte einer Website als sogenannte RSS-
Feeds in Ihre Seite zu integrieren.

Hinweis:

RSS (Really Simple Syndication) ist ein elektronisches Nachrichtenformat.

 Weblog
Mit Hilfe dieses Aktiven Objekts kann ein Weblog in die Webseite eingefügt werden. Für die
Verwendung und Verwaltung wird lediglich eine Registrierung beim Kommentarsystem HaloS-
can (www.haloscan.com) benötigt.

Kategorie „Interaktiv“

 Gästebuch
Mit diesem Objekt fügen Sie das Zeta-Producer-Online-Modul "Gästebuch" ein und bringen so
Interaktivität auf Ihre Website. Das Gästebuch ist ein kostenloser und werbefreier Service von
zeta software. Es wird nicht lokal auf Ihrem Computer ausgeführt, sondern online auf einem
Server von zeta software.

Aktive Objekte – Aktive Objekte

Zeta Producer 9 – Benutzerhandbuch 75

Kategorie „Suchen“:

 Google-Suche
Die Google-Suche fügt ein Suchfeld auf Ihrer Website ein, mit dem Ihre Besucher bei Google
suchen können - wahlweise im ganzen World Wide Web oder auch nur auf Ihrer Website.

 Suche
Dieses Aktive Objekt bindet eine komfortable Volltextsuche in Ihren Internet-Auftritt ein. Mit
dieser Funktion können Besucher Ihre Website nach Stichwörtern durchsuchen. Sie können
auf der Registerkarte „Erweitert“ unter „Darstellung“ auswählen, ob die Suche auf JavaSc-
ript basiert (Sitesearch) oder ob die Suche serverseitig mit ASP oder PHP erfolgen soll.

Hinweis:

Bei der ASP- oder PHP-basierten Suchfunktion beachten Sie bitte, dass die Seite dann auch die ent-
sprechende Dateiendung benötigt. Darüber hinaus muss die gewählte Sprache auf Ihrem Webserver un-
terstützt werden.

Attribute – Anlegen von Attributen

Zeta Producer 9 – Benutzerhandbuch 76

18 ATTRIBUTE

Attribute sind Name-Werte-Paare, welche global, auf Seitenebene oder auf Artikelebene definiert wer-
den können. Mit Hilfe von Attributen können Sie beispielsweise wiederkehrende Texte als Attribut
speichern und beliebig oft verwenden. Falls sich dieser Text einmal ändern sollte, müssen Sie nur das
Attribut ändern und Zeta Producer aktualisiert alle Stellen automatisch, an denen Sie dieses Attribut
verwendet haben.

Anwendungsbeispiele für Attribute sind beispielsweise die E-Mail-Adresse des Webmasters oder Me-
ta-Angaben einer HTML-Seite (z.B. Schlüsselwörter für Suchmaschinen). Attribute werden auch für
bestimmte Definitionen in der Projektvorlage oder in Verbindung mit Aktiven Objekte verwendet.

18.1 Anlegen von Attributen

Sie können Attribute auf drei Ebenen festlegen:

 Global (für die gesamte Website)
Globale Attribute können Sie im Dialogfenster „Webprojekt-Einstellungen“ auf der Register-
karte „Attribute“ bearbeiten (Menübefehl „Website | Einstellungen“).

 Projekt-Ordner
Projektordner-Attribute bearbeiten Sie über das Dialogfenster „Projektordner bearbeiten“ auf
der Registerkarte „Attribute“.

 Seiten
Seiten-Attribute bearbeiten Sie über das Dialogfenster „Seite bearbeiten“ auf der Registerkar-
te „Attribute“.

Um ein neues Attribut zu definieren, gehen Sie folgendermaßen vor:

1. Führen Sie den Menübefehl „Website | Einstellungen“ aus.

2. Wechseln Sie in die Registerkarte „Attribute“.

3. Klicken Sie auf die Schaltfläche „Neu“.

4. Geben Sie einen Namen für das Attribut ein.

5. Geben Sie im Feld „Text“ den Wert ein.

6. Bestätigen Sie mit „OK“.

Attribute – Einfügen von Attributen

Zeta Producer 9 – Benutzerhandbuch 77

18.2 Einfügen von Attributen

Nachdem Sie ein Attribut definiert haben, können Sie den Namen des Attributs als Platzhalter für des-
sen Wert an den folgenden Stellen verwenden:

 In Artikeln

 In Datenbanken

 In Seiten

 In der HTML-Vorlage

Hierfür verwenden Sie die folgende Schreibweise: #attribute(<name>)

Beispiel:

Wenn Sie ein Attribut "name" mit dem Wert "Zeta Producer" anlegen und Sie den Text „#attribu-
te(name) ist einfach zu bedienen“ in einem Artikel eingeben, lautet das Ergebnis: „Zeta Producer
ist einfach zu bedienen“.

18.3 Kopieren von Attributen

In Zeta Producer haben Sie die Möglichkeit Attribute in die Zwischenablage zu kopieren und diese an
einer anderen Stelle wieder einzufügen. Diese Funktion kann sinnvoll eingesetzt werden, wenn Sie
zusätzliche Projektordner (zum Beispiel für eine weitere Sprache) verwenden. Damit Sie nicht jedes
sprachabhängige Attribut neu anlegen müssen, können Sie die entsprechenden Attribute einfach ko-
pieren und im Projektordner einfügen.

Um Attribute in die Zwischenablage zu kopieren, gehen Sie folgendermaßen vor:

1. Führen Sie den Menübefehl „Website | Einstellungen“ aus.

2. Wechseln Sie in die Registerkarte „Attribute“.

3. Markieren Sie ein oder mehrere Attribute.

4. Klicken Sie auf die Schaltfläche „Aktionen“.

5. Wählen Sie „Ausgewählte Attribute in die Zwischenablage kopieren“.

6. Bestätigen Sie mit „OK“.

Um Attribute aus der Zwischenablage einzufügen, gehen Sie folgendermaßen vor:

1. Öffnen Sie das Eigenschaftsfenster eines Projektordners oder einer Seite.

2. Wechseln Sie in die Registerkarte „Attribute“.

3. Klicken Sie auf die Schaltfläche „Aktionen“.

4. Wählen Sie „Attribute aus der Zwischenablage einfügen“.

5. Passen Sie die Werte der Attribute nach Wunsch an.

6. Bestätigen Sie mit „OK“.

Erstellen & Veröffentlichen – Einfaches Erstellen und Veröffentlichen

Zeta Producer 9 – Benutzerhandbuch 78

19 ERSTELLEN & VERÖFFENTLICHEN

19.1 Einfaches Erstellen und Veröffentlichen

Um vorgenommene Änderungen an Ihrer Website (Änderungen an Seiten, Artikel, Bilder oder Datei-
en) zu übernehmen und diese in der Vorschau anzeigen zu lassen, müssen Sie die Website zuerst
erstellen, indem Sie den Menübefehl „Vorschau | Website erstellen (einfach)…“ ausführen. Zeta
Producer erstellt nun automatisch alle Elemente, die als geändert markiert sind.

Hinweis:
Sie können diese Funktion auch über die Schaltfläche „Website erstellen“ in der Symbolleiste ausführen.

Damit die Änderungen endgültig im Internet übernommen werden, müssen Sie Ihre Website veröffent-
lichen. Führen Sie hierfür den Menübefehle „Veröffentlichen | Website erstellen und veröffentli-
chen (einfach)…“ aus.

Hinweise:
Sie können diese Funktion auch über die Schaltfläche „Website erstellen und veröffentlichen“ in der Symbol-
leiste ausführen.

Damit Sie Veröffentlichen können, müssen Sie die Webserver (FTP) Einstellungen mit Ihren Zugangsdaten konfi-
gurieren. Mehr Informationen hierzu erhalten Sie im Kapitel „Webprojekt Einstellungen“ auf Seite 93.

19.2 Konfigurierbares Erstellen

Als Option können Sie die Website auch konfigurierbar erstellen. Führen Sie hierfür den Menübefehlt
„Vorschau | Website erstellen (konfigurierbar)…“ aus. Das Dialogfenster „Website erstellen“
öffnet sich.

Das Dialogfenster zeigt im linken Bereich Ihre Seitenstrukturansicht. Alle Seiten, die geändert wurden
werden orange dargestellt und es wird automatisch ein Häkchen gesetzt. Sie können hier individuell
auf die Erstellung jeder einzelnen Seite zugreifen, indem Sie die Kontrollkästchen aktivieren oder
deaktivieren.

Die Schaltfläche „Seiten-Optionen“ beinhaltet folgende Befehle:

 Ausgewählte Seite und alle untergeordneten Seiten erstellen
Die Kontrollkästchen der ausgewählten Seiten und alle untergeordneten Seiten werden akti-
viert.

 Ausgewählte Seite und alle untergeordneten Seiten nicht erstellen
Die Kontrollkästchen der ausgewählten Seiten und alle untergeordneten Seiten werden deakti-
viert.

Erstellen & Veröffentlichen – Konfigurierbares Erstellen

Zeta Producer 9 – Benutzerhandbuch 79

 Ausgewählte Seite und alle untergeordneten Seiten als geändert markieren
Die Seiten werden orange dargestellt und die Kontrollkästchen der ausgewählten Seiten und
alle untergeordneten Seiten werden aktiviert.

 Ausgewählte Seite und alle untergeordneten Seiten als nicht geändert markieren
Die Seiten werden normal dargestellt und die Kontrollkästchen der ausgewählten Seiten und
alle untergeordneten Seiten werden deaktiviert.

Im rechten Bereich des Dialogfensters haben Sie Zugriff auf Bilder, Dateien, Ordner und Vorlagenda-
teien. Die Schaltflächen „Bilder-Optionen“ und „Datei-Optionen“ beinhalten folgende vordefinierte
Befehle.

Schaltfläche „Bilder-Optionen“:

 Bild hinzufügen
Die Bilderverwaltung öffnet sich zum Auswählen eines Bildes.

 Alle Bilder als geändert markieren
„Alle Bilder kopieren“ wird orange dargestellt und das Kontrollkästchen aktiviert.

 Alle Bilder als geändert markieren
„Alle Bilder kopieren“ wird normal dargestellt und das Kontrollkästchen deaktiviert.

Schaltfläche „Datei-Optionen“:

 Datei hinzufügen
Die Dateiverwaltung öffnet sich zum Auswählen einer Datei.

 Alle Dateien als geändert markieren
„Alle Dateien kopieren“ wird orange dargestellt und das Kontrollkästchen aktiviert.

 Alle Dateien als geändert markieren
„Alle Dateien kopieren“ wird normal dargestellt und das Kontrollkästchen deaktiviert.

Um die Erstellung der Website und der ausgewählten Optionen zu beginnen klicken Sie auf die
Schaltfläche „Start“. Im Dialogfenster „Verarbeite…“ wird der Fortschritt der Erstellung angezeigt.

Hinweis:
Wenn keine Fehler oder Warnungen beim Erstellen der Website aufgetreten sind, wird das Dialogfenster „Verar-
beite…“ automatisch geschlossen.

Erstellen & Veröffentlichen – Konfigurierbares Veröffentlichen

Zeta Producer 9 – Benutzerhandbuch 80

19.3 Konfigurierbares Veröffentlichen

Hinweis:

Damit Sie Veröffentlichen können, müssen Sie die Webserver (FTP) Einstellungen mit Ihren Zugangsdaten konfi-
gurieren. Mehr Informationen hierzu erhalten Sie im Kapitel „Webprojekt Einstellungen“ auf Seite 93.

Um Ihre Website konfigurierbar zu veröffentlichen, führen Sie den Menübefehlt „Veröffentlichen |
Website erstellen und veröffentlichen (konfigurierbar)…“ oder „Veröffentlichen | Website veröf-
fentlichen (konfigurierbar)…“ aus.

Hinweis:
Die Funktion „Website veröffentlichen (konfigurierbar)…“ erstellt Seiten, bei denen Änderungen vorgenom-
men wurden nicht nochmals neu.

Das Dialogfenster zeigt im linken Bereich Ihre Seitenstrukturansicht. Alle Seiten, die geändert wurden
werden orange dargestellt und es wird automatisch ein Häkchen gesetzt. Sie können hier individuell
auf die Veröffentlichung jeder einzelnen Seite zugreifen, indem Sie die Kontrollkästchen aktivieren
oder deaktivieren. Die Schaltfläche „Seiten-Optionen“ beinhaltet folgende vordefinierte Befehle:

 Ausgewählte Seite und alle untergeordneten Seiten veröffentlichen
Die Kontrollkästchen der ausgewählten Seiten und alle untergeordneten Seiten werden akti-
viert.

 Ausgewählte Seite und alle untergeordneten Seiten nicht veröffentlichen
Die Kontrollkästchen der ausgewählten Seiten und alle untergeordneten Seiten werden deakti-
viert.

 Ausgewählte Seite und alle untergeordneten Seiten als „zu veröffentlichen“ markieren
Die Seiten werden orange dargestellt und die Kontrollkästchen der ausgewählten Seiten und
alle untergeordneten Seiten werden aktiviert.

 Ausgewählte Seite und alle untergeordneten Seiten als „erfolgreich veröffentlichen“
markieren
Die Seiten werden normal dargestellt und die Kontrollkästchen der ausgewählten Seiten und
alle untergeordneten Seiten werden deaktiviert.

Im rechten Bereich des Dialogfensters haben Sie Zugriff auf Bilder, Dateien, Ordner und Vorlagenda-
teien die veröffentlicht werden sollen. Die Schaltflächen „Bilder-Optionen“ und „Datei-Optionen“
beinhalten folgende vordefinierte Befehle.

Erstellen & Veröffentlichen – Konfigurierbares Veröffentlichen

Zeta Producer 9 – Benutzerhandbuch 81

Schaltfläche „Bilder-Optionen“:

 Bild hinzufügen
Die Bilderverwaltung öffnet sich zum Importieren eines neuen Bildes.

 Alle Bilder als „zu veröffentlichen“ markieren
„Alle Bilder kopieren“ wird orange dargestellt und das Kontrollkästchen aktiviert.

 Alle Bilder als „erfolgreich veröffentlichen“ markieren
„Alle Bilder kopieren“ wird normal dargestellt und das Kontrollkästchen deaktiviert.

Schaltfläche „Datei-Optionen“:

 Datei hinzufügen
Die Dateiverwaltung öffnet sich zum Importieren einer neuen Datei.

 Alle Dateien als „zu veröffentlichen“ markieren
„Alle Dateien kopieren“ wird orange dargestellt und das Kontrollkästchen aktiviert.

 Alle Dateien als „erfolgreich veröffentlichen“ markieren
„Alle Dateien kopieren“ wird normal dargestellt und das Kontrollkästchen deaktiviert.

Um die Veröffentlichung der Website und der ausgewählten Optionen zu beginnen klicken Sie auf die
Schaltfläche „Start“. Im Dialogfenster „Verarbeite…“ wird der Fortschritt der Veröffentlichung ange-
zeigt.

Hinweis:

Wenn keine Fehler oder Warnungen beim Veröffentlichen der Website aufgetreten sind, wird das Dialogfenster
„Verarbeite…“ automatisch geschlossen.

Erstellen & Veröffentlichen – Komplettes Erstellen und Veröffentlichen

Zeta Producer 9 – Benutzerhandbuch 82

19.4 Komplettes Erstellen und Veröffentlichen

Werden Inhalte Ihrer Website in der lokalen Vorschau oder online im Internet nicht vollständig darges-
tellt, hilft es oft die Website komplett neu zu erstellen und zu veröffentlichen.

Des Weiteren kann es vorkommen, dass sich im Laufe der Zeit einige nicht mehr benötigte Dateien
auf dem Webserver ansammeln. Hier empfiehlt es sich alle Daten Ihrer Website auf dem Webserver
zu löschen und die Website komplett neu zu veröffentlichen. Somit befinden sich nur benötigte Datei-
en auf dem Webserver.

Hinweis:

Das Löschen von Daten auf dem Webserver sollte nur von versierten Anwendern durchgeführt werden.

Wenn Sie Ihre Website komplett neu erstellen möchten, dann führen Sie den Menübefehl „Vorschau
| Website erstellen (komplett)…“ aus. Mit Hilfe dieser Funktion werden alle Seiten neu erstellt und
alle Bilder, Dateien, Ordner und Vorlagendateien neu kopiert.

Wenn Sie Ihre Website komplett neu erstellen und sofort veröffentlichen möchten, dann führen Sie
den Menübefehl „Veröffentlichen | Website erstellen und veröffentlichen (komplett)…“ aus. Mit
Hilfe dieser Funktion werden alle Seiten neu erstellt, alle Bilder, Dateien, Ordner und Vorlagendateien
neu kopiert und anschließend alle Elemente auf den Webserver veröffentlicht.

Hinweise:

Damit Sie Veröffentlichen können, müssen Sie die Webserver (FTP) Einstellungen mit Ihren Zugangsdaten konfi-
gurieren. Mehr Informationen hierzu erhalten Sie im Kapitel „Webprojekt Einstellungen“ auf Seite 93.

Die Benutzerverwaltung – Einführung

Zeta Producer 9 – Benutzerhandbuch 83

20 DIE BENUTZERVERWALTUNG

20.1 Einführung

Zeta Producer ermöglicht die gleichzeitige Arbeit mehrerer Benutzer an Ihrem Internet-Auftritt. Darü-
ber hinaus ermöglicht die integrierte Benutzerverwaltung die detaillierte Vergabe von Rechten und
sorgt dafür, dass nur berechtigte Personen an Ihrem Internet-Auftritt arbeiten können.

Hinweis für Freeware/Desktop-Version:

Die Benutzerverwaltung ist in der Freeware/Desktop-Version nicht verfügbar.

20.2 Benutzergruppen

Benutzergruppen können aus einem oder mehreren Benutzern (Mitgliedern) bestehen. Jeder Benut-
zergruppe ist hierbei eine Rolle zugewiesen. In Zeta Producer sind folgende Benutzergruppen bereits
vordefiniert:

 Administrator
Der Benutzergruppe ist die Rolle „Administrator“ zugewiesen.

 Editor
Der Benutzergruppe ist die Rolle „Redakteur“ zugewiesen.

 Webmaster
Der Benutzergruppe ist die Rolle „Webmaster“ zugewiesen.

20.2.1 Rollen
Jeder Benutzergruppe in Zeta Producer kann eine Rolle zugeordnet werden. Eine Rolle ist eine Men-
ge von Rechten die typischerweise für eine spezifische Aufgabenstellung benötigt werden. Folgende
Rollen gibt es in Zeta Producer:

 Administrator
Der Administrator hat alle Rechte des Webmasters und kann darüber hinaus die Benutzerver-
waltung administrieren.

 Webmaster
Der Webmaster kann alle Seiten und Artikel bearbeiten. Er kann den Internet-Auftritt veröffent-
lichen, Datenbankstile anlegen und die Web-Einstellungen ändern.

 Redakteur
Der Redakteur darf Seiten und Artikel bearbeiten bei denen Ihm zuvor entsprechende Rechte
zugeordnet wurden.

 Lese-Zugriff
Mitglieder einer Benutzergruppe mit dieser Rolle, haben auf Seiten nur Leserechte.

Die Benutzerverwaltung – Benutzer

Zeta Producer 9 – Benutzerhandbuch 84

20.2.2 Neue Benutzergruppe anlegen
Um eine neue Benutzergruppe anzulegen, gehen Sie folgendermaßen vor:

1. Führen Sie den Menübefehl „Website | Benutzerverwaltung“ aus.
► Das Dialogfenster „Benutzergruppen und Benutzer verwalten“ öffnet sich.

2. Klicken Sie auf die Schaltfläche „Neu“.
► Das Dialogfenster „Benutzergruppe bearbeiten“ öffnet sich.

3. Geben Sie einen Namen für die Benutzergruppe ein.

4. Weisen Sie der Benutzergruppe eine Rolle zu.

5. Bestätigen Sie mit „OK“.
► Die neue Benutzergruppe wurde angelegt.

Sie können einer Benutzergruppe direkt im Dialogfenster „Benutzergruppen und Benutzer verwal-
ten“ Mitglieder hinzufügen, indem Sie auf die Schaltfläche „Hinzufügen“ klicken. Alternativ können
Sie dies auch im Dialogfenster „Benutzergruppe bearbeiten“ auf der Registerkarte „Mitglieder“
durchführen.

20.3 Benutzer

20.3.1 Neuen Benutzer anlegen
Um eine neue Benutzer anzulegen, gehen Sie folgendermaßen vor:

1. Führen Sie den Menübefehl „Website | Benutzerverwaltung“ aus.
► Das Dialogfenster „Benutzergruppen und Benutzer verwalten“ öffnet sich.

2. Wechseln Sie auf die Registerkarte „Benutzer“.

3. Klicken Sie auf die Schaltfläche „Neu“.
► Das Dialogfenster „Benutzer bearbeiten“ öffnet sich.

4. Geben Sie einen Anmeldenamen ein.

Hinweis:
Das Feld „Domänenname“ ist nur aktiv, wenn der Benutzer via Active Directory authentifiziert wird.
Mehr Informationen hierzu erhalten Sie im Kapitel „Importieren aus dem Active Directory“ auf Seite
85.

5. Geben Sie ein Kennwort ein.

Hinweis:

Die Kennwort-Wiederholung dient der Kontrolle auf evtl. Tippfehler.

Die Benutzerverwaltung – Benutzer

Zeta Producer 9 – Benutzerhandbuch 85

6. Wechseln Sie auf die Registerkarte „Weitere Optionen“.

Hinweis:
Auf der Registerkarte „Weitere Optionen“ können Sie auswählen, ob der der Benutzer aktiv ist und sich
anmelden kann und ob der Benutzer via Active Directory authentifiziert wird. Zusätzlich können Sie wei-
tere Informationen über en Benutzer (Name und E-Mail) hinzufügen

7. Wechseln Sie auf die Registerkarte „Benutzergruppen“.

8. Fügen Sie den Benutzer einer oder mehreren Benutzergruppen zu.

9. Bestätigen Sie mit „OK“.
► Ein neuer Benutzer wurde angelegt.

20.3.2 Importieren aus dem Active Directory

Hinweis:

Active Directory ist ein Verzeichnisdienst von Microsoft Windows 2000 / Windows Server 2003. Das Active Direc-
tory ordnet verschiedenen Netzwerkobjekten wie Benutzern diverse Eigenschaften zu und verwaltet diese. Das
Importieren aus dem Active Directory sollte daher nur von oder mit Hilfe einer Person mit Windows-
Administrations-Kenntnissen durchgeführt werden.

Um Benutzergruppen oder Benutzer aus dem Active Directory zu importieren, gehen Sie folgender-
maßen vor:

1. Öffnen Sie die Benutzerverwaltung über den Menübefehl „Website | Benutzerverwaltung“.

2. Wechseln Sie auf die Registerkarte „Active Directory“.

3. Klicken Sie auf die Schaltfläche „Neu“.

4. Konfigurieren Sie die LDAP-Einstellungen.

Hinweis:

Das Lightweight Directory Access Protocol (LDAP) ist ein Anwendungsprotokoll, das die Abfrage und die
Modifikation von Informationen eines Verzeichnisdienstes über das TCP/IP Netzwerk erlaubt.

5. Wählen Sie alle zu importierenden Benutzergruppen und Benutzer aus.

6. Klicken Sie auf die Schaltfläche „OK“.

7. Klicken Sie auf die Schaltfläche „Importieren“.
► Die Benutzer werden aus dem Active Directory importiert.

8. Schließen Sie das Dialogfenster nach erfolgreichem Import.

Die Benutzerverwaltung – Seitenrechte

Zeta Producer 9 – Benutzerhandbuch 86

20.4 Seitenrechte

Neben den Rechten, die sich implizit aus den verschiedenen Rollen ergeben, können Sie Benutzer-
gruppen spezifische Seitenrechte zuweisen. Seitenrechte werden nicht in der Benutzerverwaltung,
sondern direkt bei den Seiteneigenschaften der entsprechenden Seite hinterlegt.

Folgende Seitenrechte können vergeben werden:

 Kann Seiten bearbeiten
Die Mitglieder der Benutzergruppe können die Seiteneigenschaften bearbeiten und die Seite in
der Struktur verschieben.

 Kann Inhalte bearbeiten (Artikel und Datenbanken)
Die Mitglieder der Benutzergruppe können die Inhalte einer Seite bearbeiten, also Artikel, Da-
tenbanken, Formulare und weitere Objekte.

 Lesezugriff
Die Mitglieder der Benutzergruppe haben auf einer Seite nur Lesezugriff.

 Kann Artikel und Datenbanken freigeben
Die Mitglieder der Benutzergruppe können Artikel und Datenbanken einer Seite freigeben.

 Ist Zielpublikum

Hinweis:

Diese Berechtigung ist nur für spezielle Projekte notwendig und kann ignoriert werden.

 Kann untergeordnete Seiten anlegen
Die Mitglieder der Benutzergruppe können untergeordnete Seiten anlegen.

Seitenrechte vererben:

Über das Kontrollkästchen „Vererben (auf allen unterg. Seiten setzen)“ können die zugewiesenen
Rechte auf alle Unterseiten der Seite weitergegeben werden. So ist es z.B. möglich den Mitgliedern
einer Benutzergruppe mit der Arbeit an einem kompletten Zweig der Seitenstruktur zu beauftragen.

Die Benutzerverwaltung – Zuweisen von Seitenrechten

Zeta Producer 9 – Benutzerhandbuch 87

20.5 Zuweisen von Seitenrechten

Um Benutzergruppe diverse Seitenrechte zuzuweisen, gehen Sie folgendermaßen vor:

1. Markieren Sie die Seite, der Seitenrechte zugewiesen werden sollen.

2. Führen Sie den Menübefehl „Bearbeiten | Eigenschaften“ aus.
► Das Dialogfenster „Seite bearbeiten“ öffnet sich.

3. Wechseln Sie auf die Registerkarte „Berechtigungen“.

4. Klicken Sie auf die Schaltfläche „Neu“.
► Das Dialogfenster „Seitenberechtigungen bearbeiten“ öffnet sich.

5. Wählen Sie die Benutzergruppe aus.

6. Setzen Sie die Berechtigungen durch Aktivierung der entsprechenden Kontrollkästchen.

7. Optional: Aktivieren Sie das Kontrollkästchen „Vererben (auf allen unterg. Seiten setzen)“.

8. Bestätigen Sie mit „OK“.
► Die Seitenrechte wurden zugewiesen.

Workflow – Einführung

Zeta Producer 9 – Benutzerhandbuch 88

21 WORKFLOW

21.1 Einführung

Zeta Producer kann so konfiguriert werden, dass neue oder geänderte Objekte von bestimmten Mitg-
liedern einer Benutzergruppe (mit Freigabe-Berechtigung) freigeschaltet werden müssen.

Hinweis:

Objekte die freigeschaltet werden können sind Artikel, Datenbanken, Bilder oder Dateien. Seiten können nicht via
Workflow freigeschaltet werden.

Neue und geänderte Objekte können so erst nach der Freischaltung im Internet veröffentlicht werden.
Insbesondere bei umfangreicheren Internet-Auftritten können delegierte Aufgaben so leichter kontrol-
liert werden.

Hinweis:

Die Workflow-Funktion ist in der Professional-Version nicht verfügbar.

Hinweis für Freeware/Desktop-Version:

Die Workflow-Funktion ist in der Freeware/Desktop-Version nicht verfügbar.

21.2 Workflow aktivieren

Um die Workflow-Funktion zu aktivieren, gehen Sie folgendermaßen vor:

1. Führen Sie den Menübefehl „Website | Einstellungen“ aus.
► Das Dialogfenster „Webprojekt-Einstellungen“ öffnet sich.

2. Wechsel Sie auf die Registerkarte „Optionen“.

3. Aktivieren Sie das Kontrollkästchen „Elemente mit Workflow bearbeiten“.
► Die Workflow-Funktion ist nun aktiv.

Hinweis:

Bei Aktivierung der Workflow-Funktion wird die Zeta Producer Standard-Instanz verwendet. Bei einem speziell
programmierten Workflow, können Sie über die Schaltfläche „Workflow bearbeiten…“ eine alternative Instanz
angeben.

Workflow – Genereller Ablauf

Zeta Producer 9 – Benutzerhandbuch 89

21.3 Genereller Ablauf

21.3.1 Bearbeitung von Objekten
Ein Benutzer mit der Berechtigung Inhalte zu bearbeiten, erstellt auf einer ihm zugewiesenen Seite
einen neuen Artikel oder bearbeitet einen bereits vorhandenen Artikel. Nach Klick auf die Schaltfläche
„OK“ öffnet sich das Dialogfenster „Element Artikel zur Überprüfung fertig stellen?“.

Der Benutzer hat hier die Möglichkeiten den Artikel fertig zu stellen, ihn weiter zu bearbeiten oder den
Dialog abzubrechen. Zusätzlich können Kommentare für den Überprüfer hinzugefügt werden.

 Schaltfläche „Jetzt fertigstellen“
Der Artikel wird zur Liste der freizugebenden Objekte hinzugefügt und wird mit dem Symbol
gekennzeichnet.

 Schaltfläche „Weiter bearbeiten“
Der Artikel wird zur Liste der zurzeit bearbeiteten Objekte hinzugefügt und wird dem Symbol
gekennzeichnet.

 Schaltfläche „Abbrechen“
Der Benutzer kehrt zum Dialogfenster „Artikel bearbeiten“ zurück.

21.3.2 Freizugebende Objekte
Ein Benutzer mit der Berechtigung Artikel freizugeben, erhält über den Menübefehl „Website | Frei-
zugebende Objekte“ eine Liste mit Objekten, die er freigeben oder zurückweisen kann.

 Vorschau
Um einen Artikel zu prüfen, müssen Sie den Artikel markieren und dann auf die Schaltfläche
„Vorschau“ klicken. Die Seite wird neu erstellt und im Browser-Fenster angezeigt.

 Freigeben
Um einen Artikel freizugeben, müssen Sie den Artikel markieren und dann auf die Schaltfläche
„Freigeben“ klicken. Es öffnet sich das Dialogfenster „Element freigeben“. Sie können nun
einen Freigabekommentar hinzufügen oder direkt mit „OK“ bestätigen. Der Artikel ist nun frei-
gegeben und wird mit dem Symbol gekennzeichnet.

 Zurückweisen
Um einen Artikel zurückzuweisen, müssen Sie den Artikel markieren und dann auf die Schalt-
fläche „Zurückweisen“ klicken. Es öffnet sich das Dialogfenster „Element zurückweisen“.
Sie können nun einen Kommentar für die Zurückweisung hinzufügen oder direkt mit „OK“ be-
stätigen. Der Artikel wurde zurückgewiesen und wird mit dem Symbol gekennzeichnet.

Workflow – Genereller Ablauf

Zeta Producer 9 – Benutzerhandbuch 90

21.3.3 Zurückgewiesene Objekte
Ein Benutzer mit der Berechtigung Inhalte zu bearbeiten erhält über den Menübefehl „Website | Zu-
rückgewiesene Objekte“ eine Liste mit Objekten, die zurückgewiesen wurden. Er hat nun die Mög-
lichkeit den Artikel nochmals zu überarbeiten.

Um einen zurückgewiesenen Artikel zu überarbeiten, müssen Sie den Artikel markieren und dann auf
die Schaltfläche „Bearbeiten“ klicken. Es öffnet sich das Dialogfenster „Artikel bearbeiten“. Nach
Klick auf die Schaltfläche „OK“ müssen Sie den Artikel fertig stellen, damit er erneut überprüft und
ggf. freigegeben werden kann.

21.3.4 Zurzeit bearbeitete Objekte
Ein Benutzer mit der Berechtigung Inhalte zu bearbeiten erhält über den Menübefehl „Website | Zur-
zeit bearbeitete Objekte“ eine Liste mit Objekten, die er noch fertig stellen muss. Er hat nun die
Möglichkeit den Artikel weiter zu bearbeiten und ihn fertig zu stellen.

Um einen nicht fertig gestellten Artikel weiter zu bearbeiten, müssen Sie den Artikel markieren und
dann auf die Schaltfläche „Bearbeiten“ klicken. Es öffnet sich das Dialogfenster „Artikel bearbei-
ten“. Nach Klick auf die Schaltfläche „OK“ müssen Sie den Artikel fertig stellen, damit er überprüft
und ggf. freigegeben werden kann.

Hyperlink-Verwaltung – Einführung

Zeta Producer 9 – Benutzerhandbuch 91

22 HYPERLINK-VERWALTUNG

22.1 Einführung

Unter einem ungültigen Hyperlink wird ein Verweis verstanden, dessen Ziel nicht erreichbar ist. Zahl-
reiche Konzepte in Zeta Producer sorgen dafür, dass Ihr Internet-Auftritt frei von ungültigen Hyperlinks
bleibt:

 Beim Setzen von internen- oder Medien-Hyperlink wählen Sie das Ziel mit der Maus aus. Tipp-
fehler werden so verhindert.

 Wenn Sie Objekte in Zeta Producer löschen, erhalten Sie eine Warnung, falls auf das zu lö-
schende Objekt ein Hyperlink gesetzt ist.

 Falls Ihr Internet-Auftritt dennoch einen ungültigen internen Verweis oder Medien-Verweis
enthält, wird Ihr Besucher auf eine Seite mit einer von Ihnen formulierten Fehlermeldung umge-
leitet. Er befindet sich nach wie vor auf Ihren Internet-Seiten und kann in der Navigation ein
anderes Ziel auswählen.

 Über eine integrierte Hyperlink-Überprüfung können Sie Ihren Internet-Auftritt nach ungültigen
internen und externen Verweisen, sowie Medien-Verweisen durchsuchen lassen und diese ge-
zielt beheben.

22.2 Hyperlinks überprüfen

So überprüfen Sie Ihren Internet-Auftritt auf fehlerhafte Hyperlinks:

1. Führen Sie den Menübefehl „Website | Hyperlinks überprüfen…“ aus.
► Das Dialogfenster „Hyperlinks überprüfen“ öffnet sich.

2. Aktivieren Sie die entsprechenden Kontrollkästchen.

3. Klicken Sie auf die Schaltfläche „Start“.
► Es wird Ihnen eine Liste mit Elementen angezeigt, die ungültige Hyperlinks enthalten.

Hinweis:

Sind keine ungültigen Hyperlinks vorhanden wird Ihnen eine entsprechende Meldung angezeigt.

4. Markieren Sie einen Artikel.

5. Klicken Sie auf die Schaltfläche „Gehe zu“.
► In der Bereichsansicht (Multi-View) wird der Artikel mit dem ungültigen Hyperlink angezeigt.

6. Öffnen Sie den Artikel zur Bearbeitung und beheben Sie den ungültigen Hyperlink.

7. Wiederholen Sie die Schritte, bis alle ungültigen Verweise behoben sind.

Hyperlink-Verwaltung – Fehlerseite bei ungültigen Links

Zeta Producer 9 – Benutzerhandbuch 92

22.3 Fehlerseite bei ungültigen Links

Falls Ihre Besucher im Internet einen ungültigen Hyperlink anklicken, werden sie auf eine von Ihnen
definierte Fehlerseite im Internet umgeleitet. Die Vorteile im Vergleich zur Standardfehlermeldung
„HTTP Fehler 404…“ sind:

 Sie können eine für Ihre Besucher verständliche Fehlermeldung formulieren.

 Die Fehlerseite erscheint in Ihrem Design, die Navigation ist weiterhin vorhanden.

 Sie können auf dieser Seite einen E-Mail-Verweis oder ein Formular platzieren und so von Ih-
ren Besuchern einfach kontaktiert werden.

22.4 So legen Sie eine Fehlerseite fest

1. Legen Sie eine neue Seite in Zeta Producer an und deaktivieren Sie dabei das Kontrollkästchen
„Diese Seite im Menü anzeigen“.

2. Legen Sie einen neuen Artikel auf der neu angelegten Seite an.

3. Formulieren Sie im Artikel Ihre Fehlermeldung.

4. Gehen Sie zu den Projektordner-Eigenschaften.

5. Klicken Sie auf der Registerkarte „Standard“ im Feld „Adresse für URLs die nicht aufgelöst
werden können“ auf die Schaltfläche (URL auswählen).

6. Wählen Sie auf der Registerkarte „Interner Hyperlink“ Ihre Fehlerseite aus.

7. Bestätigen Sie mit „OK“.
► Die Fehlerseite wurde festgelegt.

Webprojekt Einstellungen – Standard

Zeta Producer 9 – Benutzerhandbuch 93

23 WEBPROJEKT EINSTELLUNGEN

Durch Ausführen des Befehls „Website | Einstellungen“ gelangen Sie in das Dialogfenster „Web-
projekt-Einstellungen“. An dieser Stelle nehmen Sie zentrale Einstellungen für die Konfiguration
Ihres Webprojekts vor. Im Folgenden werden die Inhalte der einzelnen Registerkarten erläutert.

23.1 Standard

 WWW-Adresse
Hier stellen Sie die Webadresse ein, unter der Ihr Internet-Auftritt zu erreichen ist.

 Weitere Website-Einstellungen
Im Dialogfenster „Weitere Website-Einstellungen“ können Sie den Namen der Website, einen
Slogan, eine Beschreibung Ihrer Website und Schlüsselwörter für Suchmaschinen eingeben.
Des Weiteren können Einstellungen bezüglich der Suche und der Sichtbarkeit vorgenommen
werden. Die Angaben werden in dafür definierten Attributen gespeichert. Informationen zu „At-
tribute“ erhalten Sie auf Seite 76.

Hinweise:

Das Feld für den Slogan, sowie die Einstellungen zu Suche und Sichtbarkeit sind nur in der
Freeware/Desktop-Version aktiv.

 Extra-Menü konfigurieren
Im Dialogfenster zum Extra-Menü können Menüelemente konfiguriert werden, die meistens im
oberen oder unteren Bereich der Website angezeigt werden. Die Angaben werden im dafür de-
finierten Attributen gespeichert. Informationen zu „Attribute“ erhalten Sie auf Seite 76.

Hinweis:

Die Einstellungen zum Extra-Menü sind nur in der Freeware/Desktop-Version aktiv.

 Webserver (FTP)
Hier können Sie eine neue Webserver-Konfiguration anlegen oder eine bereits bestehende
Konfiguration bearbeiten. Ausführliche Informationen erhalten Sie im Kapitel „Webserver“ auf
Seite 96.

 Ihr Konto für die Zeta-Producer-Online-Module
Hier können Sie Ihre Zugangsdaten für die Zeta-Producer-Online-Module eintragen. Über den
Menübefehl „Extras | Meine Zeta-Producer-Online-Module verwalten“ wird die Website der
Zeta-Producer-Online-Module aufgerufen und Sie werden automatisch mit Ihren Zugangsdaten
angemeldet.

Webprojekt Einstellungen – Optionen

Zeta Producer 9 – Benutzerhandbuch 94

23.2 Optionen

 Elemente mit Workflow bearbeiten
Schaltet die Workflow-Funktion von Zeta Producer ein. Ausführliche Informationen erhalten Sie
im Kapitel „Workflow“ auf Seite 88.

Hinweis für Freeware/Desktop-Version:

Diese Option ist in der Freeware/Desktop-Version nicht aktiv.

 Automatisch mit folgendem Benutzer anmelden
Deaktiviert die Benutzerverwaltung. Beim Öffnen des Projekts wird automatisch der angegebe-
ne Benutzer angemeldet.

Hinweis:

Diese Einstellung wird für Webprojekte an denen mehrere Personen arbeiten nicht empfohlen.

Hinweis für Freeware/Desktop-Version:

Diese Option ist in der Freeware/Desktop-Version immer aktiv.

 Einzelbenutzer-Modus
Diese Option kann aktiviert werden, wenn nur ein Benutzer mit Zeta Producer arbeitet. Die
Verarbeitungsgeschwindigkeit einiger Funktionen wird dadurch erhöht.

Hinweis:

Bei Webprojekten an denen mehrere Personen arbeiten, kann diese Einstellung im aktivierten Zustand
zu unerwarteten Fehler führen.

Hinweis für Freeware/Desktop-Version:

Diese Option ist in der Freeware/Desktop-Version immer aktiv.

 Rechtschreibprüfung beim Speichern von Artikeln
Bei Aktivierung wird bei jedem Speichern eines Artikels eine Rechtschreibprüfung durchge-
führt.

 Änderungsprotokollierung verwenden
Aktiviert die Änderungsprotokollierung.

 Artikeltexte XHTML-konform machen
Bei Aktivierung werden Ihre Artikeltexte überarbeitet, um eine XHTML konforme Ausgabe zu
erreichen.

Hinweis:

Die Aktivierung der Funktion wird nur empfohlen, wenn auch die Projektvorlagen XHTML-konform sind.

Hinweis für Freeware/Desktop-Version:

In der Freeware/Desktop-Version sind die Layout-Vorlagen standardmäßig in XHTML.

Webprojekt Einstellungen – Ordner

Zeta Producer 9 – Benutzerhandbuch 95

 HTML der Artikeltexte säubern
Bei Aktivierung werden Ihre Artikeltexte überarbeitet, um unnötige oder fehlerhafte HTML-
Fragmente zu entfernen oder anzupassen.

 Weitere Einstellungen
Hier haben Sie Zugriff auf die Erstellen-Liste, die Veröffentlichungsliste und können folgende
Aktionen ausführen: Alle Seiten als „nicht geändert“ markieren, Alle Seiten als „geändert“ mar-
kieren, Erstellen-Zwischenspeicher löschen, Suchindex neu erstellen, Upgrade erzwingen,
Fehler auslösen. Des Weiteren kann die Vorlagen-Kodierung geändert werden.

Hinweis:

Die Einstellungen sollten in der Regel nur bei Support-Anfragen oder von versierten Anwendern konfigu-
riert werden.

 RSS-Feed
Hier können Sie die RSS-Funktion aktivieren und die gewünschte Option auswählen. Mehr In-
formationen erhalten Sie im Kapitel „RSS-Feed“ auf Seite 98.

23.3 Ordner

 Ausgabe-Basisordner
Legt den Ausgabeordner fest, in den die erstellten HTML-Seiten geschrieben werden.

 Befehlszeile der lokalen Vorschau

Hinweis:

Dieses Feld muss nur für spezielle Webprojekte angepasst werden. Verändern Sie die Angabe in diesem
Feld nicht!

 Webprojekt-Basisordner

Hinweis:

Dieses Feld muss nur für spezielle Webprojekte angepasst werden. Verändern Sie die Angabe in diesem
Feld nicht!

 Protokolldatei
Aktivieren Sie dieses Kontrollkästchen, wenn eine Protokolldatei erstellt werden soll.

 Vorlagen
Definiert die Designvorlagen für verwendete Ausgabeversionen des Webprojekts.

Hinweis:

Diese Einstellungen sollten nur von versierten Anwendern geändert werden.

23.4 Attribute

Auf der Registerkarte „Attribute“ können Sie global Attribute definieren oder bearbeiten. Ausführliche
Informationen erhalten Sie im Kapitel „Attribute“ auf Seite 76.

Webprojekt Einstellungen – Webserver

Zeta Producer 9 – Benutzerhandbuch 96

23.5 Webserver

Damit Sie Ihr Projekt im Internet veröffentlichen können, müssen Sie die Webserver (FTP) Einstellun-
gen konfigurieren. Diese Konfiguration können Sie in den Webprojekt-Einstellungen auf der Regis-
terkarte „Standard“ vornehmen. Um eine neue Konfiguration anzulegen, wählen Sie „Neue Konfigu-
ration“. Um eine bereits bestehende Konfiguration zu bearbeiten, klicken Sie auf die Schaltfläche
„Bearbeiten“.

Hinweis:

Die benötigten Zugangsdaten erhalten Sie in der Regel von Ihrem Internetdienstanbieter (Provider).

23.5.1 Konfigurationen

 Name
Wenn Sie mehrere FTP-Konfigurationen verwalten möchten, geben Sie Ihrer Konfiguration ei-
nen Namen. Weitere Konfigurationen können Sie einstellen, indem Sie auf die Schaltfläche
„Neu“ klicken.

 Dies ist die Hauptkonfiguration
Bei Verwaltung von mehreren FTP-Konfigurationen können Sie durch Aktivierung des Kontroll-
kästchens eine Konfiguration als Hauptkonfiguration auswählen.

23.5.2 Einstellungen

 Servername
Der Name des FTP-Servers über den die Seiten veröffentlicht werden.

 Ordner
Der Zielname des Ordners auf dem Server, auf den die Dateien kopiert werden.

 Benutzername
Ihr Benutzername für den Zugriff auf den FTP-Server.

 Kennwort
Ihr Zugangskennwort für den Zugriff auf den FTP-Server.

 Anschluss
Der TCP/IP-Port für den FTP-Dienst. Setzen Sie diese Einstellung auf 0, falls der Standard
Port verwendet werden soll.

 Passiv-Modus verwenden

Hinweis:

Der Passiv-Modus ist ein alternatives Übertragungsverfahren. Dieser Modus kann verwendet werden,
wenn das Standard-Übertragungsverfahren nicht funktioniert. Dies kann beispielsweise der Fall sein,
wenn eine Firewall das Netzwerk vor Zugriffen von außen abschirmt.

Webprojekt Einstellungen – Webserver

Zeta Producer 9 – Benutzerhandbuch 97

23.5.3 Verbindung testen
Sie können Ihre Konfiguration testen, indem Sie auf die Schaltfläche „Verbindung testen“ klicken.
Nach Start des Verbindungstests wird versucht eine Verbindung zum Webserver herzustellen und
eine Testdatei auf den Webserver kopiert. Eine erfolgreiche Verbindung oder auftretende Störungen
werden im Dialogfenster angezeigt.

Wenn eine externe FTP-Anwendung installiert ist, können Sie diese über die Schaltfläche „In exter-
ner FTP-Anwendung öffnen“ aufrufen. Die FTP-Anwendung öffnet dann eine Verbindung mit den
eingestellten Werten Ihrer Konfiguration.

23.5.4 Erweiterte Einstellungen

 Einen Proxy-Server verwenden
Sie haben die Möglichkeit, einen Proxy-Server zu verwenden. Nach Aktivierung der Option
können Sie mit der Schaltfläche „Konfigurieren“ die gewünschten Einstellungen vornehmen.

 Bilder und Dateien veröffentlichen
Mit der Option können Sie auf Wunsch das Veröffentlichen von Bilder und Dateien unterbinden.
Dies kann beispielsweise bei Verwendung von Zeta Producer im Intranet sinnvoll sein, um un-
nötige Redundanz zu vermeiden. In diesem Fall kann ein virtueller Ordner auf dem Webserver
erstellt werden, der auf den entsprechenden Ordner des Zeta Producer Webprojekts zeigt.

Hinweis:

Im Normalfall sollten Sie diese Option immer aktiviert lassen.

23.5.5 Bemerkungen
Auf der Registerkarte „Bemerkungen“ können Sie beispielsweise Ihre Zugangsdaten hinterlegen
oder spezielle Informationen notieren.

RSS-Funktion – Infos zu RSS

Zeta Producer 9 – Benutzerhandbuch 98

24 RSS-FUNKTION

Zeta Producer bietet die Möglichkeit Ihre Inhalte per RSS-Feed bereitzustellen. Je nach gewählter
Option werden hierbei alle Artikel außer den Ausgeschlossenen oder nur speziell ausgewählte Artikel
dem RSS-Feed hinzugefügt.

Hinweis:

Damit die RSS-Funktion verwendet werden kann, müssen die Vorlagendateien des Webprojekts erweitert wer-
den. Bitte kontaktieren Sie hierfür Ihren Ansprechpartner bei zeta software.

24.1 Infos zu RSS

RSS ist ein plattformunabhängiges auf XML basierendes Format, welches entwickelt wurde um Nach-
richten und andere Webinhalte auszutauschen. Die Abkürzung RSS steht für "Really Simple Syndica-
tion".

Im Gegensatz zu HTML-Seiten sind RSS-Dateien sehr logisch und können leicht weiterverarbeitet
werden.

Als Nutzer eines RSS-Readers kann man RSS-Dateien lesen und so Änderungen einer Website ver-
folgen. Aber auch eine Verarbeitung durch eine Skriptsprache ist möglich. So können Inhalte von
RSS-Dateien auf Webseiten, Intranets oder einer Desktop-Software beliebig dargestellt und gelesen
werden.

Die Vorteile von RSS liegen vor allem in der Zeitersparnis. So ist es möglich Websites schnell und
effektiv auf Änderungen und aktuelle Inhalte zu prüfen, ohne diese direkt besuchen zu müssen.

Weitere Information zu RSS finden Sie auf de.wikipedia.org/wiki/RSS.

24.2 Konfiguration der RSS-Funktion

Zur Konfiguration der RSS-Funktion müssen Sie die Webprojekt-Einstellungen öffnen. Führen Sie
hierfür den Menübefehls „Website | Einstellungen“ aus. Wechseln Sie dann auf die Registerkarte
„Optionen“. Hier stehen im Bereich „RSS-Feed“ drei Optionen zur Verfügung:

 Keinen RSS-Feed erstellen
Die RSS-Funktion ist deaktiviert.

 Einen RSS-Feed aller Artikel außer den markierten erstellen
Die RSS-Funktion ist aktiviert.

 Einen RSS-Feed von keinen Artikel außer den markierten erstellen
Die RSS-Funktion ist aktiviert.

http://de.wikipedia.org/wiki/RSS�

RSS-Funktion – Artikel ein- bzw. ausschließen

Zeta Producer 9 – Benutzerhandbuch 99

Hinweis:

Damit die RSS-Funktion verwendet werden kann, müssen die Vorlagendateien des Webprojekts erweitert wer-
den. Bitte kontaktieren Sie hierfür Ihren Ansprechpartner bei zeta software.

Hinweis für Freeware/Desktop-Version:

In der Freeware/Desktop-Version sind alle Vorlagendateien bereits für die RSS-Funktion erweitert.

24.3 Artikel ein- bzw. ausschließen

Je nach gewählter Option können bestimmte Artikel bei der Erstellung des RSS-Feeds ein- bzw. aus-
geschlossen werden.

Wählen Sie in der Bereichsansicht (Multi-View) einen Artikel zum Bearbeiten aus. Im Dialogfenster
„Artikel bearbeiten“ wechseln Sie auf die Registerkarte „Erweitert“. Abhängig von der gewählten
RSS-Option können Sie das Kontrollkästchen „In RSS-Feed einschließen“ oder „Aus RSS-Feed
ausschließen“ aktivieren.

Ein Artikel, der im RSS-Feed enthalten ist wird durch das Icon gekennzeichnet.

In RSS-Feed einschließen

RSS-Funktion – RSS-Ausgabedatei

Zeta Producer 9 – Benutzerhandbuch 100

24.4 RSS-Ausgabedatei

Ist die RSS-Funktion aktiviert, dann erstellt Zeta Producer automatisch ein RSS-Feed mit allen einge-
schlossenen Artikeln. Die XML-Datei wird standardmäßig im Root des Webprojekt-Ausgabeordners
abgelegt und heißt „rss-feed.xml“. Beim Veröffentlichen der Website wird die XML-Datei in das Root-
Verzeichnis auf den Webserver kopiert und ist ab diesen Zeitpunkt online aufrufbar.

Beispiel: http://www.name-of-my-website.de/rss-feed.xml

Des Weiteren wird das RSS-Feed in den meisten modernen Browser in der Adresszeile durch einen
orangenen Button mit der Aufschrift "RSS" gekennzeichnet. Ein Klick auf dieses Symbol oder einen
Link wie "RSS-Feed" führt direkt zum RSS-Feed. Das RSS-Feed kann so auch direkt abonniert wer-
den.

24.5 Tipps

RSS ermöglicht es Ihnen eine Fülle von neuen Möglichkeiten in der Weiterverarbeitung und Verbrei-
tung Ihrer Daten zu nutzen.

Nachfolgend einige Beispiele, wie Sie, ganz im Sinne von „Web 2.0“, Ihren RSS-Feed einsetzen kön-
nen.

24.5.1 Feedburner
Verwenden Sie Feedburner um Zugriffs-Statistiken über Ihre RSS-Feed zu erhalten oder um ihn bei-
spielsweise mit Werbung zu versehen.

Feedburner ist ein kostenloser Dienst von Google und ist unter feedburner.google.com erreichbar.

Feedburner ist quasi für RSS-Feeds das, was Google Analytics für Ihre Website ist; eine Werkzeug
um Statistiken über die Nutzung zu erlangen.

24.5.2 Twitter
Sie können Ihren RSS-Feed auch zu Twitter veröffentlichen.

Damit ermöglichen Sie es, dass immer wenn Sie einen neuen Artikel veröffentlichen, dieser automa-
tisch bei Twitter erscheint.

Details zu Twitter finden Sie unter twitter.com bzw. auf de.wikipedia.org/wiki/Twitter.

Da Twitter keine direkte RSS-Schnittstelle hat, können Sie einen von mehreren kostenlosen Diensten
nutzen, die sich als Schnittstelle eignen. Dies sind z.B.:

• Friendfeed - friendfeed.com

• Twitterfeed - twitterfeed.com

• RssToTwitter - rsstotwitter.com

Alle Dienste stellen ähnliche Funktionalität zur Verfügung; in der täglichen Praxis hat sich Friendfeed
als der zuverlässigste, stabilste und professionellste Dienst bewährt.

http://feedburner.google.com/�
http://de.wikipedia.org/wiki/Twitter�
http://friendfeed.com/�
http://twitterfeed.com/�
http://rsstotwitter.com/�

RSS-Funktion – Übersicht der Steuerungsmöglichkeiten

Zeta Producer 9 – Benutzerhandbuch 101

24.6 Übersicht der Steuerungsmöglichkeiten

Neben den oben beschriebenen Möglichkeiten auf die RSS-Generierung Einfluss zu nehmen, gibt es
eine Vielzahl von Attributen und Funktionen mit denen Sie sehr fein definieren können, wie die RSS-
Generierung von Statten geht. Diese werden im Folgenden aufgelistet.

Hinweis:

Die hier beschriebenen Steuerungsmöglichkeiten können, falsch angewendet, unerwünschte Effekte haben; bitte
verwenden Sie sie deshalb nur, wenn Sie sich sicher sind, was Sie machen und welche Auswirkungen Ihre Ände-
rungen haben.

24.6.1 Attribute – Allgemein
Nachfolgende Attribute steuern die RSS-Generierung.

Attribut-Name Zu definieren Bedeutung

rss_name Global oder
lokal pro Seite

Wenn definiert, wird der Wert des Attributs als Na-
men für den RSS-Feed verwendet.

Falls nicht definiert, wird der Wert des Attributs
„web_name“ als RSS-Feed-Name verwendet.

rss_description Global oder
lokal pro Seite

Wenn definiert, wird der Wert des Attributs als Be-
schreibung für den RSS-Feed verwendet.

Falls nicht definiert, wird der Wert des Attributs
„web_name_slogan“ als RSS-Feed-Beschreibung
verwendet.

rss_author_name Global oder
lokal pro Seite

Wenn definiert, wird der Wert des Attributs für den
Namen des Autors des RSS-Feed verwendet.

Falls nicht definiert, wird eine leere Zeichenfolge als
Autor-Name verwendet.

rss_author_email Global oder
lokal pro Seite

Wenn definiert, wird der Wert des Attributs für die E-
Mail-Adresse des Autors des RSS-Feed verwendet.

Falls nicht definiert, wird eine leere Zeichenfolge als
Autor-E-Mail-Adresse verwendet.

rss_max_items Global Positive, ganze Zahl (n), die die maximale Anzahl an
Artikeln im RSS-Feed definiert.

Der Standardwert ist 50.

Es werden jeweils die n zuletzt geänderten Artikel in
die RSS-Feed-Generierung mit aufgenommen.

rss_allow Lokal pro Seite Ja/Nein-Attribut („true“ und „false“) mit dessen Hilfe
Sie ganze Seiten(-bäume) aus der RSS-Generierung

RSS-Funktion – Übersicht der Steuerungsmöglichkeiten

Zeta Producer 9 – Benutzerhandbuch 102

ausschließen können.

Falls nicht definiert, ist der Standardwert „true“, die
Seite wird jeweils eingeschlossen.

rss_article_default_checked Global oder
lokal pro Seite

Ja/Nein-Attribut („true“ und „false“) mit dessen Hilfe
definiert wird, ob bei einem neuen Artikel das RSS-
Kontrollkästchen aktiviert oder deaktiviert ist (unab-
hängig von dessen Bedeutung).

Falls nicht definiert, ist der Standardwert „false“.

rss_article_framework Global oder
lokal pro Seite

Definiert den Rahmen um einen einzelnen RSS-
Feed-Artikel.

Falls nicht definiert, wird ein interner Standardwert
genommen.

Diese Funktionalität ist z.B. dann nützlich, wenn Sie
unter jedem RSS-Feed-Artikel noch weiter Hinweise
angeben möchten, z.B. Werbung oder ähnliches.

Folgende Platzhalter können Sie innerhalb dieses
Attribut-Werts verwenden:

• {Article.Content} – Der Inhalt des Artikels.

• {Article.FullUrl} – Die komplette URL des
Artikels, inklusive „http://...“ und „#a12345“-
Textmarke.

• {Article.ID} – Die numerische ID des Arti-
kels.

rss_url_alias Global oder
lokal pro Seite

Definiert eine alternative URL für die über das Makro
„#web(rss_url)“ zurückgegebene URL.

Falls nicht definiert, gibt das Makro „#web(rss_url)“
den automatisch berechneten Standardwert zurück,
abhängig von den Attributen „rss_filename“ und
„rss_foldername“ (siehe Kapitel 1.1.1).

Dieses Attribut ist sinnvoll, wenn Sie Ihre RSS-Feeds
nicht direkt ausliefern, sondern über einen Dienst wie
Feedburner (siehe Kapitel 24.5.1). In diesem Fall
geben Sie in diesem Attribut die Feedburner-URL ein
und teilen Feedburner Ihre eigentliche RSS-Feed-
URL auf Ihrem Server mit.

RSS-Funktion – Übersicht der Steuerungsmöglichkeiten

Zeta Producer 9 – Benutzerhandbuch 103

24.6.2 Attribute – Dateigenerierung
Standardmäßig wird ein einzelner RSS-Feed namens „rss-feed.xml“ pro Web-Projekt erstellt und im
Hauptordner („/“) des Projekt-Ausgabeordners abgelegt.

Unter Umständen ist dies aber nicht ausreichend, da Sie z.B. pro Projektordner oder auch für einzelne
Seiten(-bäume) in Ihrem Projekt unterschiedliche RSS-Feeds generieren lassen möchten.

Dies ist über folgende Attribute möglich:

Attribut-Name Zu definieren Bedeutung

rss_filename Global oder
lokal pro Seite

Wenn definiert, wird anstatt des Standard-
Dateinamens „rss-feed.xml“ der Wert des Attributs als
Dateiname verwendet.

Falls nicht definiert, wird der Wert „rss-feed.xml“ ver-
wendet.

rss_foldername Global oder
lokal pro Seite

Wenn definiert, wird der in diesem Attribut angege-
bene Wert als Ordner für den zu erstellenden RSS-
Feed verwendet.

Falls nicht definiert, wird „/“ als Ordner verwendet.

Das jeweilige Attribut wirkt sich auf alle Artikel auf einer Seite die diese Attribute definiert aus. Ist bei
der Attribut-Definition das „Vererben“-Kontrollkästchen aktiviert, gelten die Attribute auch für alle Arti-
kel aller untergeordneten Seiten.

24.6.3 Sonstiges

Name Bedeutung

WebProject.Settings.IsRssGenerationEnabled Skript-Eigenschaft (Boolean) um zu prüfen ob RSS
aktiv oder inaktiv ist.

#web(rss_url) Makro das die URL für den RSS-Feed liefert.

Weitere Optionen – Suchen

Zeta Producer 9 – Benutzerhandbuch 104

25 WEITERE OPTIONEN

25.1 Suchen

Über den Menübefehl „Bearbeiten | Suchen“ können Sie intern im Webprojekt nach Seiten und/oder
Artikeln suchen. Die gefundenen Seiten oder Artikel können Sie auswählen und über die Schaltfläche
„Gehe zu“ direkt aufrufen.

25.2 Einbinden externer Programme

Durch Ausführen des Befehls „Extras | Optionen“ öffnet sich das Dialogfenster „Optionen“. Hier
können Sie auf der Registerkarte „Standard“ durch Angabe der ausführbaren Programmdateien ein
Bildverarbeitungsprogramm einen HTML-Editor sowie einen Texteditor für die externe Bearbeitung
angeben.

25.3 Sicherheitskopien verwalten (Backup)

Es ist empfehlenswert, in regelmäßigen Abständen Sicherheitskopien (sogenannte Backups) des Zeta
Producer Webprojekts anzufertigen, um im Notfall wieder zu einem früheren Projektstand zurückkeh-
ren zu können. Hierfür bietet Ihnen Zeta Producer unter „Website | Sicherheitskopien konfigurie-
ren“ eine benutzerfreundliche Verwaltungsoberfläche.

Sie können hierbei zu vorangegangenen Sicherheitskopien zurückkehren, diese öffnen oder auch
löschen. Sie können das Projekt über die Schaltfläche „Jetzt erstellen“ sofort manuell sichern oder
mit der Schaltfläche „Konfigurieren“ automatische Sicherheitskopien einrichten.

Bei Aktivierung der automatischen Erstellung von Sicherheitskopien, müssen Sie die zu sichernden
Elemente, den Speicherort, sowie einen Zeitintervall angeben.

25.4 Webprojekt-Statistiken

Eine Statistik über die Elemente Ihres Webprojekts erhalten Sie unter „Website | Erweitert | Webpro-
jekt-Statistiken“. Um speziell bei größeren Projekten den Überblick zu wahren, können Sie sich hier
statistische Auswertungen über alle Seiten, Artikel und Datenbanken anzeigen lassen. Sie können
beispielsweise sehen, welche Elemente inaktiv gesetzt wurden oder welche Elemente mit einer Gül-
tigkeit versehen wurden. Ebenso lassen sich die neuesten bzw. ältesten Elemente finden, indem Sie
die aufgelisteten Elemente nach Erstell- oder Änderungsdatum sortieren.

Hinweis für Freeware/Desktop-Version:

Die Webprojekt-Statistiken sind in der Freeware/Desktop-Version nicht verfügbar.

Weitere Optionen – Datenbank komprimieren

Zeta Producer 9 – Benutzerhandbuch 105

25.5 Datenbank komprimieren

Gelöschte Elemente werden von Access nur markiert und nicht mehr angezeigt. Physikalisch sind die
Daten und Objekte jedoch immer noch vorhanden. Daher sollte die Webprojekt-Access-Datenbank
regelmäßig komprimiert werden. Dabei werden die als gelöscht markierten Objekte und Daten auch
physikalisch gelöscht. Der verwendete Speicherplatz wird wieder freigegeben und die Daten werden
neu geordnet.

Über den Menübefehl "Website | Erweitert | Datenbank komprimieren" wird die Datenbank komp-
rimiert.

25.6 Projektordner anzeigen

Über den Menübefehl „Website | Erweitert | Projektordner anzeigen“ öffnet sich das Projektver-
zeichnis im Windows-Explorer.

Hinweis:

Manuelle Eingriffe auf die Projektdaten sollten Sie möglichst vermeiden oder nur von versierten Anwendern vor-
genommen werden.

25.7 Startzentrum anzeigen

Über den Menübefehl „Extras | Startzentrum anzeigen“ öffnet sich das Startzentrum. Hier können
Sie das Startverhalten von Zeta Producer festlegen. Folgende Optionen stehen Ihnen dabei zur Ver-
fügung:

 Nichts machen (leeres Hauptfenster wird angezeigt)

 Letztes geladenes Projekt laden

 Startzentrum anzeigen

 Projekt-öffnen-Dialogfenster anzeigen

Des Weiteren stehen Ihnen drei permanente Hyperlinks zum direkten Auswählen zur Verfügung:

 Ein vorhandenes Projekt öffnen
Hier können ein Projekt aus der Liste der vorhandenen Projekte auswählen

 Das Benutzerhandbuch lesen
Öffnet das Benutzerhandbuch (PDF-Datei)

 Hilfe und Support erhalten
Öffnet die Zeta-Producer-Website und zeigt die Support-Optionen an

Weitere Optionen – Auf Aktualisierungen prüfen

Zeta Producer 9 – Benutzerhandbuch 106

25.8 Auf Aktualisierungen prüfen

Über den Menübefehl „Extras | Auf Aktualisierungen prüfen“ sucht Zeta Producer im Internet nach
Programm-Aktualisierungen. Wenn eine Aktualisierung zur Verfügung steht, können Sie diese herun-
terladen und installieren.

Sie können auch eine automatische Prüfung auf Programm-Aktualisierungen aktivieren. Öffnen Sie
hierfür das Diagnosezentrum über den Befehl „? | Diagnosezentrum“ und wechseln in die Register-
karte „Aktualisierungen“. Aktivieren Sie hier das Kontrollkästchen „Automatisch auf neue Prog-
rammversionen überprüfen“.

Hinweis:

Das Zeta Producer-Diagnosezentrum ist ein Werkzeug für versierte Anwender. Bitte verwenden Sie das Werk-
zeug mit Bedacht und nur nach Anweisungen von zeta software.

25.9 Projekt senden und empfangen

Mit dieser Funktion können Sie Ihr Projekt an einen Empfänger versenden oder ein Projekt von einem
Absender zu empfangen. Dies ist beispielsweise für bestimmte Support-Leistungen oder Aktualisie-
rungsaufträgen für Ihr Webprojekt sinnvoll.

Hinweis für Freeware/Desktop-Version:

Die Funktion ist in der Freeware/Desktop-Version nicht verfügbar.

25.9.1 Projekt senden
Um ein Projekt zu versenden, öffnen Sie den Assistenten über den Menübefehl „Website | Erweitert |
Projekt senden“. Wählen Sie die Elemente aus, die versendet werden sollen. Geben Sie anschlie-
ßend die E-Mail-Adresse des Empfängers ein und eine Nachricht. Klicken Sie auf die Schaltfläche
„Fertigstellen“ um das Versenden des Projekts zu starten. Die Daten werden nun komprimiert und
auf den zeta-software-Server geladen. Der Empfänger erhält eine E-Mail mit Ihrer eingegebenen
Nachricht.

Hinweis:

Die Standardnachricht des Assistenten enthält bestimmte Platzhalter und eine Handlungsanweisung zum Emp-
fangen des Projekts.

25.9.2 Projekt empfangen
Um ein Projekt zu empfangen, öffnen Sie den Assistenten über den Menübefehl „Website | Erweitert
| Projekt empfangen“. Geben Sie die E-Mail-Adresse ein, an die das Projekt gesendet wurde. Im
darauf folgenden Dialog erhalten Sie eine Liste mit verfügbaren Projekten. Wählen Sie hier da zu
empfangende Projekt aus. Klicken Sie auf die Schaltfläche „Weiter“ und wählen Sie die zu empfan-
genden Elemente aus. Anschließend können Sie auswählen, ob das aktuell geöffnete Webprojekt
durch das zu empfangende Webprojekt ersetzt werden soll oder ob das zu empfangende Webprojekt
als ein neues Webprojekt gespeichert werden soll.

Weitere Optionen – Dynamisch verknüpfte Ordner

Zeta Producer 9 – Benutzerhandbuch 107

25.10 Dynamisch verknüpfte Ordner

Zeta Producer bietet die Möglichkeit, dynamisch verknüpfte Ordner beim Veröffentlichen mit auf den
Webserver zu kopieren.

Über den Menübefehl „Verwalten | Ordner verwalten“ öffnen Sie das Dialogfenster „Dynamisch
verknüpfte Ordner verwalten“. Um eine neue Ordnerverknüpfung anzulegen, klicken Sie auf die
Schaltfläche „Neu“. Geben Sie hier den Quellordner an und aktivieren bei Bedarf die Option „Unter-
ordner einschließen“. Das Zielverzeichnis ist standardmäßig „/media/files/dyn“, Sie können jedoch
auch einen alternativen Zielordner angeben. Optional können Sie auch Einschluss- bzw. Ausschluss-
kriterien angeben.

Wichtiger Hinweis:

Die zwei bereits vorhandenen Ordnerverknüpfungen dürfen nicht gelöscht werden!

Hinweis für Freeware/Desktop-Version:

Die Funktion ist in der Freeware/Desktop-Version nicht verfügbar.

25.11 Neuigkeiten-Fenster

In Zeta Producer wird unterhalb der Seitenstrukturansicht ein Neuigkeiten-Fenster mit online Inhalten
angezeigt. Sie können dieses Fenster bei Bedarf deaktivieren. Öffnen Sie hierfür den Menüpunkt „Ex-
tras | Optionen“. Wechseln Sie auf die Registerkarte „Erweitert“. Wählen Sie bei „Neuigkeiten
anzeigen“ den Status „Nein“ aus. Beim nächsten Start von Zeta Producer wird das Neuigkeiten-
Fenster nun nicht mehr angezeigt.

Online-Module

Zeta Producer 9 – Benutzerhandbuch 108

26 ONLINE-MODULE

Die Zeta-Producer-Online-Module sind Programmteile die nicht lokal auf Ihrem Computer ausgeführt
werden, sondern online von zeta software als Service angeboten werden.

Folgende Online-Module stehen zur Verfügung:

 Bilderalbum

 Content Management

 Forum

 Gästebuch

 Newsletter

Hinweis:
Detaillierte Informationen zu den Online-Modulen erhalten Sie über info@zeta-software.de

mailto:info@zeta-software.de�

Anhang – Befehlszeilenparameter

Zeta Producer 9 – Benutzerhandbuch 109

27 ANHANG

27.1 Befehlszeilenparameter

27.1.1 Sprache der Benutzeroberfläche
Die Benutzeroberfläche von Zeta Producer können Sie sich in den Sprachen Deutsch und Englisch
anzeigen lassen.

Zeta Producer verwendet standardmäßig automatisch die für die aktuelle Spracheinstellung des Be-
triebssystems passende Sprache.

Möchten Sie diese automatische Auswahl explizit ändern (z.B. weil Sie in Frankreich an einem franzö-
sischen Betriebssystem arbeiten, es aber bevorzugen, die Benutzeroberfläche von Zeta Producer in
Deutsch anzuzeigen), so können Sie dies über den nachfolgenden Befehlszeilenschalter ändern:

-language=<Sprachkürzel>

Die folgenden Sprachkürzel, jeweils eine 3-Buchstaben-Kombination, werden unterstützt (analog zu
den Sprachen):

 DEU: Deutsch

 ENU: Englisch

Also könnte beispielsweise ein gültiger Aufruf von Zeta Producer mit der Sprache Englisch sein:
C:\Zeta Producer 9\Applications\producer.exe" -language=ENU

27.1.2 Automatisches Erstellen und Veröffentlichen
Über Befehlszeilenparameter können Sie Zeta Producer beim Start eine oder mehrere Aktionen über-
geben werden, die er nach dem Start ausführt.

Zusammen mit dem Taskplaner ("Geplante Tasks" in Windows) können Sie so zeitgesteuert Zeta
Producer aufrufen, um beispielsweise nachts automatisch Änderungen neu zu erstellen und auf den
Webserver zu übertragen.

Anhang – Befehlszeilenparameter

Zeta Producer 9 – Benutzerhandbuch 110

Die folgenden Befehlszeilenparameter sind beim automatischen Erstellen und Veröffentlichen zuläs-
sig:

Parameter Beschreibung

-build Wenn dieser Parameter angegeben ist, wird das Zeta Pro-
ducer Projekt erstellt, d.h. Seiten werden nur dann neu ers-
tellt wenn sie geändert wurden.

-rebuild Wenn dieser Parameter angegeben ist, wird das Zeta Pro-
ducer Projekt neu erstellt, d.h. alle Seiten werden neu ers-
tellt, unabhängig davon, ob sie geändert wurden oder nicht.

-publish Wenn dieser Parameter angegeben ist, wird das Zeta Pro-
ducer Projekt veröffentlicht, d.h. alle geänderten Seiten wer-
den auf Ihre Website hochgeladen.

-republish Wenn dieser Parameter angegeben ist, wird das Zeta Pro-
ducer Projekt neu veröffentlicht, d.h. alle Seiten werden auf
Ihre Website hochgeladen, unabhängig davon, ob sie geän-
dert wurden oder nicht.

-compactdatabase Um die Geschwindigkeit beim Erstellen von Seiten zu erhö-
hen und die Datenbank klein zu halten, können Sie von Zeit
zu Zeit die Datenbank komprimieren, indem Sie diesen Pa-
rameter angeben.

Z.B. können Sie einen Geplanten Task erstellen der einmal
die Woche nachts die Datenbank komprimiert.

-username <Benutzername> Mit diesem Parameter geben Sie den Benutzername an, mit
dem am angegebenen Zeta Producer Projekt angemeldet
wird.

-password <Kennwort> Mit diesem Parameter geben Sie das Kennwort an, mit dem
am angegebenen Zeta Producer Projekt angemeldet wird.

-macro <Makroskript Objekt-ID> Führt das angegebene Makroskript aus.

-command <Auszuführender Befehl> Führt einen erweiterten Befehl aus. Zurzeit werden folgende
Befehle (ohne Anführungsstriche) unterstützt:

„clear-internal-lists“:
Die interne Veröffentlichungsliste sowie das Ungültigkeits-
protokoll werden gelöscht.

<Pfad zu Zeta Producer Projekt> Der komplette Pfad zu dem zu öffnenden Zeta Producer
Projekt. Dieser Parameter muss der letzte Parameter sein.

Anhang – Befehlszeilenparameter

Zeta Producer 9 – Benutzerhandbuch 111

Zeta Producer beendet sich nach einem automatischen Erstell- oder Veröffentlichungsvorgang selbst-
ständig. Fehlermeldungen die beim Erstellen und/oder Veröffentlichen auftreten werden in die von
Ihnen angegebene Protokolldatei geschrieben, falls diese konfiguriert wurde.

Im Zusammenspiel mit den Taskplaner können Sie einen “Geplanten Task” hinzufügen, der z.B. jede
Nacht Zeta Producer automatisch startet und Ihre Website erstellt und veröffentlicht.

Hinweis:

Details zu „Geplante Tasks“ finden Sie in der Windows Hilfe.

Beispiel

Um Ihr Webprojekt automatisch erstellen und veröffentlichen zu lassen, könnten Sie z.B. folgendes
schreiben (alles in einer Zeile, ohne expliziten Zeilenumbruch):

"C:\Zeta Producer 9\Applications\producer.exe" -build -publish
-username MeinName –password MeinKennwort "c:\Zeta Producer 9\Projects\MeinProjekt"

Zeta Producer 9 – Benutzerhandbuch 112

28 STICHWORTVERZEICHNIS

A

Active Directory 85
importieren 85

Aktive Objekte 71
Effekte 72
einfügen 71
Interaktiv 74
Multimedia 73
Navigation 71
Nützliches 74
PHP 73
Suchen 75

Aktualisierungen
prüfen 106

Artikel 48
Bilder 51
Darstellung 52
deaktivieren 52
einfügen 48
extern bearbeiten 53
Gültigkeitszeitraum 52
Rechtschreibprüfung 54
Sichtbarkeit 52
Tabelle 51
Text 49
verschieben 49
Verweise 50
Vorschau 50
Vorschau-Schaltfläche 50

Attribute 76
Aktionen 77
anlegen 76
einfügen 77
kopieren 77

B

Backups 104

Befehlszeilenparameter 109
Benutzeroberfläche 109
Erstellen 109
Veröffentlichen 109

Benutzer 84
anlegen 84

Benutzergruppen 83
Administrator 83

anlegen 84
Redakteur 83
Webmaster 83

Benutzeroberfläche
Sprache 109

Benutzerverwaltung 83
Benutzer 84
Benutzergruppen 83
Rollen 83
Seitenrechte 86

Bereichsansichten 28

Bilder 57
bearbeiten 59
Bildqualität 61
Dateiformate 60
Dateigröße 61
einfügen 51, 57
extern bearbeiten 60
importieren 58
Ladezeiten 61
prüfen 60

C

Client-Setup 17

Content Management System 10

D

Dateien 62
importieren 62
prüfen 63
Verweise 63

Dateiformate 60

Dateityp 43

Datenbank komprimieren 105

Datenbanken 67
Datenbankstile 68
einfügen 67
Feldtypen 68
Sortierung 70

Datenbankstile 68

Deinstallation 17

Desktop-Designer 23
Externe Vorschau 24
Kategorien 23

Zeta Producer 9 – Benutzerhandbuch 113

Druckversion 26

E

Erstellen 78
Bilder-Optionen 79
Datei-Optionen 79
einfach 78
komplett 82
konfigurierbar 78
Seiten-Optionen 78

Externer Programme
einbinden 104

Extra-Menü 26

F

Farbverwaltung 27

Fehlerseite 92
festlegen 92

Formulare 64
einfügen 66
erstellen 64
Feldtypen 65

Freeware/Desktop
Desktop-Designer 23
Druckversion 26
Einstellungen 25
Extra-Menü 26
Farbverwaltung 27
Layout auswählen 22
Layout bearbeiten 22
Layout kopieren 22
Layouts 22
Sichtbarkeit 26
Slogan 25
Suche 25
Suchfeld 25
Webprojekt erstellen 27
Website-Name 25

FTP 96

H

Hauptfenster 28, 29
Aufbau 28

Hauptseiten 41

Hyperlink
Bild oder Datei 50
Extern 50
Intern 50

Hyperlinks 50
Fehlerseite 92

prüfen 91

HyperlinkS 91

I
Installation 16

Client-Setup 17
Datei-Installation 16

Internet-Auftritt 12

L

Layout
auswählen 22
bearbeiten 22
kopieren 22

Layouts 22

Lizenzbedingungen 14

Lizenzierung 18
Desktop 19
Freeware 19
Professional/Enterprise 18

M

Menüstruktur 30

Multi-View 20, 28

N

Neuigkeiten-Fenster 107

O

Online-Module 108

Ordner verwalten 107

P

Projekt
empfangen 106
senden 106

Projektordner 37
anzeigen 105
Attribute 38
Berechtigungen 39
Beschreibung 38
einfügen 39
Einstellungen 37
Erweitert 38
Name 38
Objekt-ID-Präfix 38
Ordner 38
Standard 38

Zeta Producer 9 – Benutzerhandbuch 114

URL 38
Vorlage 38

Projektstruktur 37

R

Rechtschreibprüfung 54

Rollen
Administrator 83
Lese-Zugriff 83
Redakteur 83
Webmaster 83

RSS 98
Artikel ausschließen 99
Artikel einschließen 99
Attribute 101, 103
Ausgabedatei 100
Feedburner 100
konfigurieren 98
Tipps 100
Twitter 100

S

Seiten 41
anlegen 42
Attribute 44
Berechtigungen 45
Beschreibung 42
Bild 44
Bild(aktiv) 45
Bild(hover) 45
Bild(offen) 45
Dateiname 43
Dateityp 43
Einstellungen 42
Erweitert 43
Gültigkeit 43, 46, 47
Hauptseiten 41
immer erstellen 46
inaktiv 47
Name 42
Objekt-ID 43
Ordner 43, 44
Sichtbarkeit 42, 46, 47
Standard 42
Statusinformation 46
Titel 43
untergeordnete Seiten sortieren 46
Unterseiten 41
URL 44
verschieben 46
Vorlage 44
Vorlagendatei 44

Seitenrechte 86
zuweisen 87

Seitenstrukturansicht 28

Servername 96

Sicherheitskopien 104

Sichtbarkeit 26

Slogan 25

SQL-Server 20

Startzentrum
anzeigen 105

Suchen 104

Suchfeld 25

Systemvoraussetzungen 16

T

Tabelle
einfügen 51

Tastenkürzel 35

Teaser 55
löschen 56
verwenden 56

Text
eingeben 49
importieren 50

U

Unterseiten 41

V

Verbindungstest 97

Veröffentlichen 78
Bilder-Optionen 81
Datei-Optionen 81
einfach 78
komplett 82
konfigurierbar 80
Seiten-Optionen 80

Version
Info 14

Versionsunterschiede 13

Verweise 50
einfügen 50

Vorlagen-Kodierung 95

Vorschaufunktionen 36

Zeta Producer 9 – Benutzerhandbuch 115

W

Webprojekt 78, 80, 82, 93
Änderungsprotokollierung 94
Artikeltexte (HTML) 95
Artikeltexte (XHTML) 94
Attribute 95
Ausgabeordner 95
Basisordner 95
Befehlszeile 95
Benutzeranmedlung 94
Einstellungen 78, 80, 82, 93
Einzelbenutzer-Modus 94
Extra-Menü 93
Online-Konten 93
Protokolldatei 95
Rechtschreibprüfung 94
Vorlagen 95
Vorlagen-Kodierung 95
Webserver 93, 96
weitere Website-Einstellungen 93
Workflow 94
WWW-Adresse 93

Webprojekt erstellen 27

Webprojekt-Statistiken 104

Webserver 96
Anschluss 96
Bemerkungen 97
Benutzername 96
Bilder und Dateien 97
Einstellungen 96
Kennwort 96
Konfigurationen 96
Passiv-Modus 96
Proxy-Server 97
Servername 96
Verbindungstest 97

Website-Name 25

Workflow 88
aktivieren 88
freizugebende Objekte 89
Objekte bearbeiten 89
zurückgewiesene Objekte 90
zurzeit bearbeitete Objekte 90

Z

Zusatzkomponenten 16

	Inhaltsverzeichnis
	Über dieses Handbuch
	Willkommen
	Willkommen bei Zeta Producer!
	Warum ein Content Management System?
	Erstellung eines Internet-Auftritts
	Versionsunterschiede
	Info über die Zeta-Producer-Version
	Lizenzbedingungen
	Professional- und Enterprise-Version
	Freeware- und Desktop-Version

	Copyright

	Installation
	Systemvoraussetzungen
	Installation
	Datei-Installation
	Client-Setup

	Deinstallation

	Lizenzierung
	Lizenzierung Professional/Enterprise-Version
	Lizenzierung Freeware-Version
	Lizenzierung Desktop-Version
	Lizenzierung des Programms

	Neues in Version 9
	Freeware/Desktop-Version
	Layouts
	Layout auswählen
	Layout bearbeiten
	Der Zeta Producer Desktop-Designer

	Einstellungen
	Texte
	Suche
	Sichtbarkeit
	Extra-Menü
	Druckversion

	Farbverwaltung
	Neues Webprojekt erstellen

	Das Hauptfenster
	Aufbau des Hauptfensters
	Arbeiten im Hauptfenster
	Übersicht der Menüstruktur
	Übersicht der Tastenkürzel

	Die Vorschaufunktionen
	Die Projektstruktur
	Einführung
	Projektordner
	Projektordner-Einstellungen
	Standard
	Erweitert
	Attribute
	Berechtigungen
	Statusinformationen

	Einfügen eines neuen Projektordners

	Arbeiten mit Seiten
	Einführung
	Haupt- und Unterseiten
	Anlegen einer neuen Seite
	Seiten-Einstellungen
	Standard
	Erweitert
	Ordner
	Attribute
	Vorlage
	Berechtigungen
	Statusinformation

	Verschieben einer Seite
	Sichtbarkeit und Gültigkeit von Seiten
	Inaktiv setzen einer Seite
	Sichtbarkeit einer Seite
	Gültigkeit einer Seite

	Arbeiten mit Artikeln
	Einführung
	Einfügen eines Artikels
	Verschieben eines Artikels
	Eingeben von formatiertem Text
	Importieren von Text
	Vorschau-Schaltfläche
	Verweise (Hyperlinks)
	Einfügen eines Verweises
	Einfügen einer Tabelle
	Einfügen von Bildern
	Ändern der Darstellung von Artikeln
	Sichtbarkeit von Artikeln
	Artikel extern bearbeiten
	Wann sollten Sie einen Artikel einfügen?
	Rechtschreibprüfung für Artikel

	Teaser
	Einführung
	Teaser verwenden
	Teaser löschen

	Arbeiten mit Bildern
	Einführung
	Einfügen eines Bildes
	Importieren von Bildern
	Bearbeiten von Bildern
	Bild-Verwendung prüfen
	Bilder extern bearbeiten
	Dateiformate
	Dateigrößen und Ladezeiten
	Tipps für hohe Bildqualität

	Arbeiten mit Dateien
	Einführung
	Importieren von Dateien
	Datei-Verwendung prüfen
	Verweise zu Dateien

	Formulare
	Einführung
	Erstellen eines Formulars
	Feldtypen in Formularen
	Einfügen eines Formulars

	Datenbanken
	Einfügen einer neuen Datenbank
	Datenbankstile
	Feldtypen in Datenbanken
	Sortierung der Datensätze

	Aktive Objekte
	Einfügen von Aktiven Objekten
	Aktive Objekte

	Attribute
	Anlegen von Attributen
	Einfügen von Attributen
	Kopieren von Attributen

	Erstellen & Veröffentlichen
	Einfaches Erstellen und Veröffentlichen
	Konfigurierbares Erstellen
	Konfigurierbares Veröffentlichen
	Komplettes Erstellen und Veröffentlichen

	Die Benutzerverwaltung
	Einführung
	Benutzergruppen
	Rollen
	Neue Benutzergruppe anlegen

	Benutzer
	Neuen Benutzer anlegen
	Importieren aus dem Active Directory

	Seitenrechte
	Zuweisen von Seitenrechten

	Workflow
	Einführung
	Workflow aktivieren
	Genereller Ablauf
	Bearbeitung von Objekten
	Freizugebende Objekte
	Zurückgewiesene Objekte
	Zurzeit bearbeitete Objekte

	Hyperlink-Verwaltung
	Einführung
	Hyperlinks überprüfen
	Fehlerseite bei ungültigen Links
	So legen Sie eine Fehlerseite fest

	Webprojekt Einstellungen
	Standard
	Optionen
	Ordner
	Attribute
	Webserver
	Konfigurationen
	Einstellungen
	Verbindung testen
	Erweiterte Einstellungen
	Bemerkungen

	RSS-Funktion
	Infos zu RSS
	Konfiguration der RSS-Funktion
	Artikel ein- bzw. ausschließen
	RSS-Ausgabedatei
	Tipps
	Feedburner
	Twitter

	Übersicht der Steuerungsmöglichkeiten
	Attribute – Allgemein
	Attribute – Dateigenerierung
	Sonstiges

	Weitere Optionen
	Suchen
	Einbinden externer Programme
	Sicherheitskopien verwalten (Backup)
	Webprojekt-Statistiken
	Datenbank komprimieren
	Projektordner anzeigen
	Startzentrum anzeigen
	Auf Aktualisierungen prüfen
	Projekt senden und empfangen
	Projekt senden
	Projekt empfangen

	Dynamisch verknüpfte Ordner
	Neuigkeiten-Fenster

	Online-Module
	Anhang
	Befehlszeilenparameter
	Sprache der Benutzeroberfläche
	Automatisches Erstellen und Veröffentlichen

	Stichwortverzeichnis

