

FileMaker® 13

WebDirect Guide

© 2014 FileMaker, Inc. All Rights Reserved.

FileMaker, Inc.
5201 Patrick Henry Drive
Santa Clara, California 95054

FileMaker and Bento are trademarks of FileMaker, Inc. registered in the U.S. and other countries. The file folder logo, FileMaker WebDirect, and the Bento logo are trademarks of FileMaker, Inc. All other trademarks are the property of their respective owners.

FileMaker documentation is copyrighted. You are not authorized to make additional copies or distribute this documentation without written permission from FileMaker. You may use this documentation solely with a valid licensed copy of FileMaker software.

All persons, companies, email addresses, and URLs listed in the examples are purely fictitious and any resemblance to existing persons, companies, email addresses, or URLs is purely coincidental. Credits are listed in the Acknowledgements documents provided with this software. Mention of third-party products and URLs is for informational purposes only and constitutes neither an endorsement nor a recommendation. FileMaker, Inc. assumes no responsibility with regard to the performance of these products.

For more information, visit our website at <http://www.filemaker.com>.

Edition: 02

Contents

Chapter 1

Introducing FileMaker WebDirect

About this guide	6
About FileMaker WebDirect	7
How FileMaker WebDirect works	8
FileMaker WebDirect architecture	8
Implicit interaction model	9
How FileMaker WebDirect renders a layout	9
How web technologies affect your solution	10
FileMaker WebDirect requirements	11
Connecting to the Internet or an intranet	11
About accessing databases with FileMaker WebDirect	12
Other ways to publish FileMaker data on the web	12

Chapter 2

Designing a FileMaker WebDirect solution

Step 1: Plan your FileMaker WebDirect solution	13
Purpose of the solution	13
Number of web users	13
Devices that access the solution	13
How much of the solution FileMaker WebDirect will access	14
Plug-ins	14
Step 2: Understand the capabilities of FileMaker WebDirect	14
Step 3: Optimize performance	15
Improving HTML performance	15
Improving CSS performance	15
Step 4: Design layouts for multiple screen sizes	16
Step 5: Set default options for layouts, views, and tools	16
Setting the initial layout and view	16
Hiding the menu bar and status toolbar	17
Step 6: Set up tasks for web users	17
Specifying the sort order	17
Working with graphics, sounds, and movies	17
Working with virtual windows	18
Importing and exporting data	19
Step 7: Enable users to log out of the solution	19
Step 8: Review the functions, scripts, and script triggers in your solution	19
Functions	19
Scripts	20
Script triggers	21
Step 9: Document your solution	21

Chapter 3

<i>Publishing a FileMaker WebDirect solution</i>	22
Sharing a FileMaker WebDirect solution	22
Choosing which users can access a solution	22
Uploading a FileMaker WebDirect solution to FileMaker Server	23
Changing FileMaker WebDirect settings in Admin Console	24
Limiting the list of solutions in the Database Homepage	25
Choosing a language for FileMaker WebDirect	25
Checking the maximum number of connections	25
Disconnecting inactive web accounts	26
Linking to a database from an HTML page	26
Using a custom homepage	27

Chapter 4

<i>Working with a FileMaker WebDirect solution</i>	28
Requirements for accessing FileMaker WebDirect solutions	28
Accessing a FileMaker WebDirect solution	29
Logging in to a file	30
Working with data in FileMaker WebDirect	31
Viewing and modifying records in Browse mode	32
Finding records	33
Working with layouts that contain a web viewer	33
Logging out of a database and closing a web session	34
Using external ODBC data sources in FileMaker WebDirect	34
Using external FileMaker data sources in FileMaker WebDirect	34

Chapter 5

<i>Testing, monitoring, and securing a solution</i>	35
Testing your database with a network connection	35
Testing your database without a network connection	35
Monitoring web activity with log files	35
Securing your data	36

Appendix A

<i>Design considerations</i>	37
General considerations	37
Fields	37
Pop-up menus and drop-down lists	38
Checkbox sets and radio button sets	38
Container fields	38
Panel controls	39
Web viewers	39
Object states	39
Borders and padding	39
Hidden conditions	40
Tab order	40
Multi-file solutions	40

Appendix B

Changes in FileMaker 13 WebDirect Guide

41

FileMaker Server 13.0v2

41

Updated

41

Added

41

Removed

41

Index

42

Chapter 1

Introducing FileMaker WebDirect

FileMaker WebDirect™ is a FileMaker® client that enables users to interact with your solutions on the web. You create solutions using FileMaker Pro and then host, manage, and configure your solutions on FileMaker Server.

Web users don't need to install additional software—anyone with compatible web browser software and access to the Internet or an intranet can connect to your FileMaker WebDirect solution to view, edit, sort, or search records, if you give them access privileges. With FileMaker WebDirect, edits made in the web browser are automatically saved on the server, and the server automatically pushes updates to the web browser.

Important Security is important when you publish data on the web. Review the security guidelines in *FileMaker Pro User's Guide* and FileMaker Pro Help.

About this guide

This guide provides the following information:

- Chapter 1, “Introducing FileMaker WebDirect,” describes FileMaker WebDirect and explains how it works.
- Chapter 2, “Designing a FileMaker WebDirect solution,” steps through the process of creating or extending a solution for FileMaker WebDirect.
- Chapter 3, “Publishing a FileMaker WebDirect solution,” explains how to publish a database on the web as a FileMaker WebDirect solution.
- Chapter 4, “Working with a FileMaker WebDirect solution,” describes how web users access and work with solutions.
- Chapter 5, “Testing, monitoring, and securing a solution,” summarizes areas of your solution to test and secure.
- Appendix A, “Design considerations,” lists aspects of FileMaker Pro solutions that behave differently in FileMaker WebDirect.
- Appendix B, “Changes in FileMaker 13 WebDirect Guide,” lists changes that were made in this document to reflect software updates.

FileMaker documentation uses “publishing on the web” to refer to solutions that users can access on the Internet or on an intranet using a web browser. In this guide, the term “web user” refers to someone accessing a FileMaker Pro database published on the web using FileMaker WebDirect.

This guide uses “FileMaker Pro” to refer to both FileMaker Pro and FileMaker Pro Advanced.

Important You can download PDFs of FileMaker documentation from <http://www.filemaker.com/documentation>. Any updates to this document are also available from the website.

About FileMaker WebDirect

FileMaker WebDirect combines aspects of a modern web application and a desktop application, bringing FileMaker Pro features to your solutions on the web. With FileMaker WebDirect, you can:

- easily and quickly deploy a solution to anyone with a compatible web browser without using web authoring tools or other technologies
- access data from most modern browsers, whether from a home office or while traveling
- import or export records and container data
- deploy a customized web application by hiding and locking the menu bar and status toolbar

Built on advances in web technologies (HTML5, CSS3, and JavaScript), FileMaker WebDirect enables your solutions to do much of what FileMaker Pro can do, but within the constraints of modern web browsers.

FileMaker WebDirect works best when you are:

- deploying FileMaker Pro solutions intended primarily for web browsers
- extending existing solutions to include occasional users or remote users outside the team or organization

For particular groups of users, you can choose to add or modify only the layouts they need. For example, if warehouse workers only need to fulfill orders in your order management solution, then you may only need to add invoice layouts that work well in a browser.

If you plan to extend an existing solution for web users, you should expect to make changes to your solution for the best possible user experience. Though you may need to make some changes to your solution using FileMaker Pro, you won't need to write any PHP, HTML, CSS, or JavaScript code. See chapter 2, "Designing a FileMaker WebDirect solution," for more information.

A FileMaker Pro layout displayed in a web browser with FileMaker WebDirect

How FileMaker WebDirect works

FileMaker WebDirect runs in a web browser and uses these standard web technologies:

- HTML5 to define the structure of the page
- CSS3 to control the appearance of the page
- JavaScript to enable interactions (for example, clicking buttons and switching tab panels)
- HTTP/HTTPS as the request-and-response protocol to communicate between the web browser and the web server

HTML5 and CSS3 are evolving standards and are implemented differently across web browsers. How your FileMaker WebDirect solution works can vary according to how the web browser conforms to these standards, how the browser's JavaScript engine performs, and how the browser parses and renders CSS. One advantage of using these web standards is that as web browsers become faster and more compliant with the standards, your FileMaker WebDirect solution will benefit from these improvements.

FileMaker WebDirect architecture

The architecture of FileMaker WebDirect bridges two different environments: the web browser and FileMaker Server. In the web browser, FileMaker WebDirect runs as a client that interacts with a solution hosted on FileMaker Server.

FileMaker Server comprises the following components:

- **Database Server:** Hosts the solutions you share with all FileMaker clients (FileMaker Pro, FileMaker Go®, and FileMaker WebDirect). As the core component of FileMaker Server, it handles everything about your solution including layouts, data, scripts, script triggers, user account authentication, and record locking.
- **Web Publishing Engine:** Translates the layouts, interactions, and data defined by your FileMaker Pro solution into HTML5, CSS3, JavaScript, and data for the web browser. In real time, the Web Publishing Engine (WPE) creates the user interface from your FileMaker Pro layouts to work in the web browser.
- **Web server:** Communicates with web browsers using HTTP or HTTPS to serve your FileMaker Pro solution as a web application.

FileMaker Server responds to requests from the web browser as follows:

1. The Database Server sends layout information and data from a hosted solution to the WPE.
2. The WPE translates layouts and data from the solution into HTML5, CSS3, and JavaScript code and data for the browser.
3. The web server sends the translated layouts and data from the WPE to the browser.

In the web browser, FileMaker WebDirect renders the HTML5, CSS3, and JavaScript code generated by the WPE, captures user clicks and key presses, and sends these interactions to the Database Server to be processed.

Implicit interaction model

To enable your solution to behave more like an application, FileMaker WebDirect implements an *implicit interaction model*. In FileMaker Pro and FileMaker Go, users are accustomed to committing changes in fields, clicking buttons to show custom dialog boxes, seeing data as it is being updated by other users, and seeing conditional formatting change as conditions change, all without explicitly submitting their changes or refreshing the display. FileMaker WebDirect brings that same level of implicit interaction to users on the web.

HTTP connections between a web browser and server start when the browser sends a request to the server; the server then sends back data in response. To enable FileMaker Server to push data to the browser when the browser hasn't requested anything, FileMaker WebDirect employs a technique called *long polling*. When the web browser initiates a FileMaker WebDirect connection, the browser sends an HTTP request to the server and tells the server to hold this request until the server has something to send. When the server has an update to send (data or user interface updates), the server uses this outstanding request to respond. The web browser processes the response, then sends another request to the server, which the server holds again until it has something to send. In this way, the web browser always keeps a request outstanding with the server, which responds as needed.

How FileMaker WebDirect renders a layout

For every object on a layout, the WPE generates a unique ID. When a web user interacts with an object, the browser detects the interaction and sends the object ID and interaction to the WPE and then to the Database Server, which controls the entire operation. The Database Server processes the interaction and sends a response; the WPE converts the response to HTML5, CSS3, and JavaScript code and then sends it to the browser.

For example, you've designed a FileMaker WebDirect solution that has one layout containing a button that's set up to run the Show Custom Dialog Box script step. To access the solution, a web user types the URL in a browser or clicks a link. The request to open the solution comes to the web server, which passes the request to the WPE. The WPE tells the Database Server to open the specified database. The WPE authenticates the user with the Database Server, opens a session, and performs other startup activities. If the user is allowed to open the database, the Database Server passes information about the layout and button to the WPE. In real time, the WPE generates the code to represent the layout and the button, including the formatting information for the button's pressed and hover states and a unique ID for the button. When the user clicks the button on the layout, the browser sends the click along with the button's ID to the WPE. The WPE tells the Database Server that the button was clicked; the Database Server runs the script step, responds that the script ran successfully, and tells the WPE to display the custom dialog box. The WPE generates the code for the custom dialog box and then sends it to the web browser to display.

How web technologies affect your solution

Even though FileMaker WebDirect runs in a web browser, you don't need to be a web expert to make your solution work well in FileMaker WebDirect. You do need to follow some simple design principles.

- Keep in mind that your solution is running on the web, so limitations inherent to the web remain. For example, if the CSS standard doesn't define a property for a particular style, that style won't be displayed in your FileMaker WebDirect solution.

- Layouts should reflect standard best practices on the web.

Every object, style, image, and interaction on a layout means more data transferred from the Database Server to the web browser, so make wise decisions about what to include on a layout. Most web applications don't have hundreds of interactive objects or large, high-resolution images, because web browsers cannot render them quickly enough and can be slowed by poor network connections.

- There are some things you can do in FileMaker Pro that you should avoid in your FileMaker WebDirect solution.

Some features like opening multiple windows don't translate well to the web. Other features like certain text formatting simply don't work. Consider designing a new solution specifically for FileMaker WebDirect, or extending the portions of your existing solution that make the most sense on the web. See "Step 2: Understand the capabilities of FileMaker WebDirect" on page 14.

While designing your solution, keep in mind these important implications of how FileMaker WebDirect works:

- The Database Server does most of the work for the FileMaker WebDirect client. (By comparison, FileMaker Pro and FileMaker Go clients share the workload with the Database Server when they access hosted solutions.) For example, key presses and mouse clicks that are handled by FileMaker Pro must be sent from FileMaker WebDirect to the server. The Database Server also sets record locks, activates script triggers, fetches data, and manages layout and data caches.
- Clicking through an object stacked in front of another object is not supported on the web. For example, in FileMaker Pro, if a rectangle is in front of an image that is set up to run a script, the click passes through the rectangle to the image behind and runs the script. On the web, clicking stacked objects doesn't pass the click through to an object behind; therefore in FileMaker WebDirect, clicking these stacked objects doesn't run the script. An alternative approach is to assign the script to the front-most object. The same limitation applies to placing an object on a tab label; clicking the object doesn't cause the tab panel to switch. Instead of putting an object (like a field) on a tab label, use a calculation to control the tab name.
- Script steps that affect windows work differently in FileMaker WebDirect than in FileMaker Pro. FileMaker Pro supports a multiple document interface, so a solution can open multiple windows. Because web browsers employ a single document interface, if your FileMaker WebDirect solution uses the New Window script step, the new window is stacked in front of the current window within the same browser window. In many cases, using popovers or slide controls can provide a better user experience than windows.

- For security reasons, browsers run web applications like FileMaker WebDirect with limited access to system resources. (This limited environment is called a *sandbox*.) For example, FileMaker WebDirect can't access arbitrary locations in the file system, so the Import Records and Export Records script steps work differently than in FileMaker Pro.
- Many tasks such as CSS cascading, determining focus, propagating events, and tabbing are ultimately controlled by the web browser and behave differently than in FileMaker Pro. For example, FileMaker WebDirect intercepts Tab key presses and sends them to the Database Server to determine the next object in the layout's tab order. But at some point, pressing the Tab key exits the webpage and enters the web browser's interface (for example, the address bar). Another example is event propagation: browsers enable web applications to respond to a click only after the click happens, unlike FileMaker Pro, which enables your solution to respond via script triggers before, during, or after a click.
- Objects in HTML5 observe a true parent-child hierarchy—that is, a child object is always contained within a single parent object. For example, an image that extends across the boundary between the header and body parts of a layout in FileMaker Pro displays exactly as it is placed, spanning both parts. However, in FileMaker WebDirect, the image can be in only one part, so the image is cropped at the boundary between the parts it spans.

For detailed information, see chapter 2, “Designing a FileMaker WebDirect solution.”

FileMaker WebDirect requirements

To publish databases using FileMaker WebDirect, you need:

- a Windows or OS X computer running FileMaker Server
- access to the Internet or an intranet
- one or more FileMaker databases

You must convert files created in FileMaker Pro 11 and earlier to the FileMaker Pro 12 format. For more information on file format conversion, see FileMaker Pro Help.

- a web browser for testing access to your solutions (see “Requirements for accessing FileMaker WebDirect solutions” on page 28)

Connecting to the Internet or an intranet

When you publish databases on the Internet or an intranet, the host computer must be running FileMaker Server, and the databases you want to share must be open.

In addition:

- It is strongly recommended that you publish your database on a computer with a full-time Internet or intranet connection using TCP/IP. You can publish databases without a full-time connection, but they are only available to users when your computer is connected to the Internet or an intranet.
- The host computer should have a dedicated *static* (permanent) Internet Protocol (IP) address or a domain name. If you connect to the Internet with an Internet service provider (ISP), your IP address might be *dynamically allocated* (it is different each time you connect). A dynamic IP address makes it more difficult for users to locate your databases. If you are not sure of the type of access available to you, consult your ISP or network administrator.

About accessing databases with FileMaker WebDirect

By default, FileMaker Server supports one FileMaker WebDirect or one FileMaker Go connection at a time. To share information with multiple simultaneous web users, you can purchase additional concurrent connections at the FileMaker Store. See <http://www.filemaker.com>.

Other ways to publish FileMaker data on the web

In addition to FileMaker WebDirect, there are two other ways to publish your data:

Static publishing: If your data rarely changes, or if you don't want users to have a live connection to your database, you can use static publishing. With static publishing, you export FileMaker Pro data to create a webpage that you can further customize with HTML. The webpage doesn't change when information in your database changes, and users don't connect to your database. See FileMaker Pro Help.

Custom Web Publishing: To integrate your FileMaker database with a custom website, use the Custom Web Publishing technologies. See *FileMaker Server Custom Web Publishing with PHP* and *FileMaker Server Custom Web Publishing with XML*.

Chapter 2

Designing a FileMaker WebDirect solution

With FileMaker WebDirect, you can host FileMaker solutions for web users and extend existing solutions to the web for occasional or remote users.

If you are modifying an existing database for use with FileMaker WebDirect, consider creating new layouts specifically intended for web browsers.

If you are designing a solution that will be accessed by both FileMaker WebDirect and FileMaker Pro network clients, design with web users in mind to ensure compatibility across both technologies.

Note For a full description of FileMaker Pro features and functionality, see FileMaker Pro Help.

Follow the general steps below to design a FileMaker WebDirect solution. For more design tips, see appendix A, “Design considerations.”

Step 1: Plan your FileMaker WebDirect solution

A well-planned FileMaker WebDirect solution promotes consistent:

- data entry
- data retrieval
- access for multiple concurrent users

To ensure that your solution provides a reliable experience for web users, you should identify potential problems and modify your solution accordingly.

Purpose of the solution

Determine the purpose for your solution, or the problem you want to solve. If the solution solves multiple problems or tracks multiple kinds of data, identify how you will split the solution into several layouts and tasks.

Layouts should have unique names, even if they are organized in different folders in the Manage Layouts dialog box.

Number of web users

The number of concurrently connected web users directly affects the performance of all connected web browsers. You may need to evaluate the hardware and network configuration of your FileMaker Server installation if it does not support the number of concurrent users you require.

For recommended hardware configurations for FileMaker Server, see the FileMaker Knowledge Base at <http://help.filemaker.com>.

Devices that access the solution

Devices vary by hardware and network performance, screen size, and resolution. If you identify which devices will access your solution, you can design layouts with the devices' capabilities in mind.

Devices with limited processing capabilities may render layouts and communicate with FileMaker Server slower than devices with more robust hardware configurations.

How much of the solution FileMaker WebDirect will access

Based on the solution's purpose, the maximum number of concurrent web users, and the devices that will access the solution, decide which layouts and features will be accessed by FileMaker WebDirect.

Plug-ins

When using third-party plug-ins with a FileMaker WebDirect solution, only use plug-ins that have been enabled for the WPE. (In general, a plug-in designed for use only with FileMaker Pro will not be compatible with the WPE.) For information on installing plug-ins on FileMaker Server, see FileMaker Server Help.

Step 2: Understand the capabilities of FileMaker WebDirect

FileMaker WebDirect brings many FileMaker Pro features to your solutions on the web, including:

- implicit record commits
- data entry validation
- conditional formatting
- modern layout themes
- script triggers
- quick find

For information about how web users access and interact with FileMaker WebDirect solutions, see chapter 4, "Working with a FileMaker WebDirect solution."

Although FileMaker WebDirect is very similar to FileMaker Pro, it does not have all the features of a FileMaker Pro network client.

- Web users can choose layouts and different layout views, but they cannot add, delete, or modify fields, layouts, scripts, relationships, value lists, or other database schema.
- FileMaker WebDirect does not support Table View. Script steps or script step options that change the view to Table View are not supported. If a layout's default view is Table View, the layout displays in a different view. If no other views are enabled, the layout displays in List View.
- FileMaker WebDirect does not allow users to click objects that are located behind other layout objects, even if the front-most objects are transparent or if users click empty space in an object group. Rather than stacking multiple objects:
 - use calculated values for tab labels
 - use buttons with descriptive text rather than stacking images in front of buttons
 - group multiple objects and apply button settings to the group
- FileMaker WebDirect offers limited text styles. Rich text, highlighting, paragraph text styles, and tab stops are not supported.
- FileMaker Pro Advanced custom menus have no effect in FileMaker WebDirect solutions.

Step 3: Optimize performance

As the host for the solution, FileMaker Server processes data entered through FileMaker WebDirect, performs calculations, runs scripts, and processes script triggers. The web browser renders layouts and communicates the web user's actions to FileMaker Server. For an example of how FileMaker WebDirect and FileMaker Server communicate, see "FileMaker WebDirect architecture" on page 8.

How efficiently FileMaker WebDirect can perform these tasks is affected by:

- the processing capabilities of the web user's device
- the number of web users concurrently accessing the solution
- the quality of the web user's network connection
- the amount of data transferred between FileMaker Server and the web browser
- the frequency with which the web browser communicates with FileMaker Server

The web browser communicates with FileMaker Server whenever:

- a record is created, opened, committed, or deleted
- the current record is changed
- the layout is changed
- a calculation is evaluated
- a script is performed
- a script trigger is activated

To improve the overall performance of your FileMaker WebDirect solution, you should minimize the amount of data transferred between FileMaker Server and the browser, the frequency with which the browser communicates with FileMaker Server, and the amount of processing the web browser must perform when rendering each layout.

Keep the following best practices in mind:

- In List View and portals, minimize the number of layout objects displayed simultaneously.
- Minimize the number of portals and panel controls.
- Minimize the use of unstored calculations and script triggers.

Improving HTML performance

Reduce the amount of HTML transferred between FileMaker Server and the web browser to make layouts change faster, records load faster, and script triggers activate faster.

To reduce the amount of HTML in your solution:

- create several layouts with a minimum of objects rather than one layout with many objects
- reduce the number of tooltips on each layout
- keep image sizes appropriate for web use

Improving CSS performance

Reduce the amount of CSS in the solution to improve the web browser's layout rendering performance. Layouts with large amounts of CSS may load slowly, particularly on devices with limited processing capabilities.

To reduce the amount of CSS in your solution:

- choose or create simple themes, such as themes that do not use gradients or image slices
- create custom themes and custom styles rather than overriding existing themes and styles
- reduce the use of object states on each layout object
- minimize conditional formatting

Step 4: Design layouts for multiple screen sizes

Web users access FileMaker WebDirect solutions with devices that have different screen sizes and resolutions. To provide an optimal experience for web users, design your solution to adapt to each device.

Keep the following best practices in mind:

- Design each layout for a range of device sizes, and configure the auto-resize options for layout objects based on the web browser's height and width.
- Use the OnLayoutSizeChange script trigger to change layouts if the browser dimensions change to be greater or smaller than a certain height or width.
- Make fields large enough to display and print the data contained in the field. In the web browser, fields don't expand when they are active, field contents don't wrap, and field contents are truncated if the content doesn't fit within the field boundaries.
- To allow users to commit records, design a scripted button or leave enough inactive space on the layout so that web users can click outside of fields on small screens.
- To discourage web users from zooming in to the layout, design layouts to fit the dimensions of your intended devices. In some browsers, zooming in to the layout may lead to unexpected results.
- Increase the size of fonts and layout objects to make it easy for web users to read and select them on small screens.

Step 5: Set default options for layouts, views, and tools

You should direct web users to layouts appropriate for their devices and display the tools applicable for your FileMaker WebDirect solution.

Setting the initial layout and view

When a FileMaker WebDirect solution is set to perform a script at startup, users see the results of that script each time they open the solution. To determine which layout and view web users see when they open the solution, use the OnFirstWindowOpen script trigger with a startup script that includes the following script steps:

- Go to Layout []
- Enter Browse Mode []
- View As []

To send web users to layouts appropriate for their devices, identify which devices and web browsers are running your solution. See "Functions" on page 19.

You can also specify a starting layout in the FileMaker Pro File Options dialog box. See FileMaker Pro Help.

Hiding the menu bar and status toolbar

The controls and options in the menu bar and status toolbar allow users to create, edit, delete, import, export, find, and sort records; switch views and modes; open Help; and so on. If you want to present your own interface for performing tasks, you can create a script that hides the menu bar and the status toolbar when the file opens.

To suppress FileMaker WebDirect controls, create a startup script that includes Show/Hide Toolbars [Hide] and Show/Hide Menubar [Hide] as two of the first steps. For multi-file solutions, use this startup script step in each file.

To prevent web users from being able to create new records:

- create a script to hide the menu bar and the status toolbar
- use the FileMaker Pro Manage Security dialog box to edit record access and creation privileges

Important When you suppress the FileMaker WebDirect controls, web users are completely dependent on your scripted buttons. You must include buttons that let web users navigate and log out of the solution as well as perform other tasks. Thoroughly test your solution to make sure you have provided users all required functionality. See “Testing, monitoring, and securing a solution” on page 35.

You can include scripted buttons on your layout to:

- add, select, navigate, and delete records
- import and export records
- specify search criteria and perform find requests
- sort the records
- change layouts and layout views
- continue or cancel scripts that may have paused

Provide documentation to help users interact with your solution, as the instructions included in FileMaker WebDirect Help may not apply. See “Step 9: Document your solution” on page 21.

Step 6: Set up tasks for web users

In addition to entering or modifying data, your solution may require web users to perform other tasks.

Specifying the sort order

Web users can sort data based on fields on the current layout. To control which fields web users can sort:

- hide the menu bar and the status toolbar, then create buttons that are scripted to sort the data
- use the Manage Security dialog box to restrict access to layouts with a user’s account

Working with graphics, sounds, and movies

Container fields store and display pictures, sounds, movies, and files. Container data can be embedded inside the solution itself or stored externally.

Note FileMaker WebDirect does not support container data that is linked by reference. Referenced container data displays as a static icon and can’t be exported.

You can optimize container fields for static content or for interactive content:

- By default, container fields are optimized for static content. Web users can't play video or audio files, or open PDF files. Web users see either a static graphic or a link to the container field object.
- Container fields optimized for interactive content allow web users to play media files and to interact with PDF files. To optimize the container field as an interactive container, select the **Interactive content** option in FileMaker Pro using the Inspector.

Note Web users insert a file as interactive content by dragging and dropping the file into the container field. You can define scripts that use the Insert Picture, Insert Audio/Video, and Insert PDF script steps.

Web browsers provide inconsistent support for media files, and browser versions may vary on different operating systems. Some browsers may not correctly insert, display, or play certain media files. For example, video files may play as audio files if the video file format is not supported by the browser or operating system.

Web users may be prompted to unblock content before it can be played.

Web users may be prompted to install browser plug-ins. For example, web users may be prompted to install Windows Media Player or QuickTime Player to play media files. If you know which browser your web users will use, then test your media files with that browser.

The recommended file types appear in the table below.

For this kind of media	Use these recommended file types
Video file	.mp4
Audio file	.mp3
Image file	.jpg, .png, .gif

Working with virtual windows

Web users can navigate between multiple virtual windows in a single web browser window to view a solution in different layouts, views, modes, and so on. Only one window displays in the browser window at a time, but inactive virtual windows remain open when they are not visible.

Virtual windows are opened, closed, and manipulated using script steps. For information about individual script steps, see FileMaker Pro Help.

Keep these points in mind:

- If you open a new virtual window with the New Window script step, provide scripted buttons to navigate and close the virtual windows.
- Close unused virtual windows with the Close Window script step.
- If you design a script to perform an external script from a FileMaker data source and you want to return to the original window, add a Select Window [Current Window] script step immediately after the Perform Script step in the original script.
- If you use the Exit Application script step or close the last virtual window with the Close Window script step, the script ends the user's session and takes the user back to the Database Homepage.

Importing and exporting data

Web users may need to share data between the solution and another application. In FileMaker WebDirect, web users can import and export the following file formats:

File format	Import	Export
FileMaker Pro	X	
Tab-Separated Text	X	X
Comma-Separated Text	X	X
DBF	X	X
Merge	X	X
Excel	X	
HTML Table		X

Note To import from a FileMaker Pro file, web users must have access to an account in the file with the FileMaker WebDirect extended privilege enabled.

Exported or saved files are downloaded to the web browser's default download location.

Step 7: Enable users to log out of the solution

It is important that web users properly close their sessions by clicking their account name in the menu bar and then clicking **Logout**. If they close the browser window or quit the browser before logging out, their sessions will still be open. This might prevent others from accessing the solution and could make data vulnerable to hackers until the specified timeout occurs.

Important You can create a script to close the open virtual windows and log web users out of your solution. See “Working with virtual windows” on page 18.

Step 8: Review the functions, scripts, and script triggers in your solution

Some functions, scripts, and script triggers are not supported in FileMaker WebDirect or perform differently than in FileMaker Pro. Review all calculations and scripts in your solution to make sure they perform the desired tasks.

Functions

Functions in FileMaker WebDirect are useful for generating or manipulating data. For information about individual functions, see FileMaker Pro Help.

Keep these points in mind:

- To create conditional behaviors based on the type of client, use the `Get(SystemPlatform)` function. If the function returns **4**, the current user is accessing your solution with FileMaker WebDirect.
- You can detect the device and web browser running your solution by using the `Get(SystemVersion)` function. If you have difficulty identifying the device, use `Get(WindowWidth)` and `Get(WindowHeight)` to identify the appropriate layouts for the device.
- When `GetLayoutObjectAttribute` acts on a web viewer in FileMaker WebDirect, the `content` and `source` attributes return the same value, a URL.

Scripts

FileMaker Pro scripts are useful for automating frequently performed tasks or for combining several tasks. When used in FileMaker WebDirect, scripts can allow web users to perform more tasks, or to easily perform a series of tasks simply by clicking a button.

FileMaker WebDirect supports more than 90 script steps. To see which script steps are supported, select **FileMaker WebDirect** from the Show Compatibility list in the Edit Script dialog box in FileMaker Pro. Dimmed script steps are not supported in FileMaker WebDirect.

FileMaker Pro Edit Script dialog box

Although many script steps work identically in FileMaker WebDirect, several work differently, such as the Windows script steps. For information about individual script steps, see FileMaker Pro Help.

Keep these points in mind:

- Use accounts and privileges to restrict the set of scripts that a web user can execute. Verify that the scripts only contain script steps compatible with FileMaker WebDirect, and only provide access to scripts that should be used from a web browser.
- Consider the side effects of scripts that execute a combination of steps that are controlled by access privileges. For example, if a script includes a step to delete records and a web user does not log in with an account that allows record deletion, the script does not execute the Delete Record/Request script step. However, the script might continue to run, which could lead to unexpected results.
- In scripts, you can select **Run script with full access privileges** to allow scripts to perform tasks that you would not grant individuals access to. For example, you can prevent users from deleting records with their accounts and privileges, but still allow them to run a script that would delete certain types of records under conditions predefined within a script.
- If your scripts contain steps that are unsupported, use the Allow User Abort script step to determine how subsequent steps are handled.
- In FileMaker WebDirect, scripts can't access the client's file system. Web users must select files to import or insert, and exported or saved files are downloaded to the web browser's default download location.
- Script steps can't enter a field if access to the field is restricted by the Browse Mode or Find Mode option in the Inspector.
- FileMaker WebDirect does not move the cursor after text is inserted by a script step.

- Any script that uses a portion of field data should include the Set Selection script step because FileMaker WebDirect can't detect selections made by the user. This includes script steps such as Cut, Copy, Paste, Clear, Insert Text, Insert Calculated Result, Insert From Last Visited, Insert From URL, Insert Current Date, Insert Current Time, Insert Current User Name, and Find Matching Records.
- Any script that inserts data should include the Refresh Window script step or the Commit Records/Requests script step. If a script inserts data but doesn't refresh the window or commit the record, the inserted data doesn't display in the browser until the web user commits the record.
- Scripts in FileMaker WebDirect can't add attachments to email messages. Web users must manually attach saved or exported files to email messages.

Script triggers

As in FileMaker Pro, user actions (such as the user clicking a field) and scripts can activate script triggers in FileMaker WebDirect. For example, if a FileMaker WebDirect user clicks a field that has an OnObjectEnter script trigger, the trigger is activated. For information about individual script triggers, see FileMaker Pro Help.

Keep these points in mind:

- FileMaker WebDirect does not support the OnLayoutKeystroke and OnObjectKeystroke script triggers.
- If a web user closes a browser window or clicks the web browser's Refresh button, FileMaker WebDirect leaves the current session without logging out or activating the OnWindowClose and OnLastWindowClose script triggers. If the web user clicked the Refresh button, FileMaker WebDirect then creates a new connection to FileMaker Server, activating the OnFirstWindowOpen and OnWindowOpen script triggers.
- Avoid using the OnObjectModify script trigger to monitor keystrokes in a field. Each keystroke activates the OnObjectModify script trigger, which must communicate with FileMaker Server to execute the associated script and therefore may reduce performance.

Step 9: Document your solution

Provide documentation on a separate layout or webpage to explain how web users should interact with your solution, especially if the solution includes many layouts and scripted buttons.

You should include the following information in your documentation:

- Browsing and finding records: Let web users know that they work with data in Browse mode or Find mode. Instruct users how to create, edit, delete, find, and sort records.
- Navigating the solution: Tell web users how to view records in appropriate layouts and views.
- Closing the session: Tell web users to click their account name in the menu bar and then click **Logout** to properly close their connection to FileMaker Server. For more information, see "Logging out of a database and closing a web session" on page 34.
- Layout objects: Create tooltips for layout objects to help web users understand how to interact with the solution. Tooltip text appears in a web browser's default text style.
- Pop-up blockers: Tell web users how to disable their browser's pop-up blocker. Some pop-up blockers prevent FileMaker WebDirect from sending mail, saving snapshot links, exporting records, exporting container field contents, and more.

Chapter 3

Publishing a FileMaker WebDirect solution

It is easy to share layouts from your database on the web dynamically with FileMaker WebDirect and FileMaker Server. If your server computer is connected to a LAN or WAN, you can share your FileMaker WebDirect solution without requiring additional software.

Follow these steps to publish and manage a FileMaker WebDirect solution.

Sharing a FileMaker WebDirect solution

To publish a database on the web as a FileMaker WebDirect solution, use FileMaker Pro to determine which user accounts can access the solution from a web browser and then upload the database to FileMaker Server.

Choosing which users can access a solution

For web users to access a FileMaker WebDirect solution, each database file must be configured to allow access to one or more privilege sets.

To configure a database for FileMaker WebDirect:

1. Open the database in FileMaker Pro.
2. Choose **File menu > Sharing > Configure for FileMaker WebDirect** to open the FileMaker WebDirect Settings dialog box.

FileMaker WebDirect Settings dialog box in FileMaker Pro

3. Choose the filename to publish on the web from the list of open files.

4. Choose which users can access the file.

Choose	To
All users	Provide access to anyone who has the IP address or domain name of the server hosting the database.
Specify users by privilege set	Allow select users access to the FileMaker WebDirect solution. Users may be asked to enter their account name and password, defined in the Manage Security dialog box, depending on the settings in the File Options dialog box. For more information, see FileMaker Pro Help.
No users	Prevent any user from accessing the FileMaker WebDirect solution.

Note If you change the **FileMaker WebDirect access to file** setting while users are logged in, those users do not lose their connections and can continue using the solution until they log out or their sessions time out. If you make other changes to FileMaker WebDirect settings while guests are logged in to a solution, guests lose their connections and are returned to the Database Homepage. For information about the Database Homepage, see “Accessing a FileMaker WebDirect solution” on page 29.

5. Repeat steps 3 and 4 for each database you want to publish.

6. Click **OK** or choose additional settings.

Tip Select **Don't display in FileMaker WebDirect homepage** in the FileMaker WebDirect Settings dialog box to suppress a filename from appearing in the built-in FileMaker WebDirect Database Homepage. This is useful if your solution includes multiple files and you don't want all the filenames displayed.

7. Close the database.

Keep these points in mind:

- Assigning access to files in the FileMaker WebDirect Settings dialog box changes the extended privilege settings in the associated user's privilege set. You can review and modify the Extended Privileges settings directly in the Manage Security dialog box. For more information on setting or modifying access privileges, see FileMaker Pro Help.
- The list of open files and file access options in the FileMaker WebDirect Settings dialog box are dimmed if you don't have Full Access privileges or don't have privileges to manage the extended privileges for a file.

Uploading a FileMaker WebDirect solution to FileMaker Server

To make a FileMaker WebDirect solution available to web users, you must host the database files in the solution on FileMaker Server. You can upload database files to FileMaker Server with FileMaker Pro.

Note For information on manually uploading databases to FileMaker Server, see FileMaker Server Help.

To upload a database using FileMaker Pro:

1. Choose **File** menu > **Sharing > Upload to FileMaker Server**.

The Upload to FileMaker Server dialog box appears.

2. In the **Hosts** list, choose the host you want to upload files to.

Or, for **Host Address**, type the host's IP address or domain name (as `host.domain.com`).

3. Enter your FileMaker Server Admin Console name and password, then click **Next**.

4. Click **Browse**, select the database file that you want to upload, and click **Open**.

5. Select **Automatically open databases (on server) after upload** to make your FileMaker WebDirect solution available immediately after the upload.

6. Click **Upload**.

FileMaker Pro updates the status for each file to indicate whether the upload was successful.

7. Click **Done**.

Changing FileMaker WebDirect settings in Admin Console

To change language and connection settings, run FileMaker Server Admin Console on a machine that has network access to the FileMaker Server deployment that is hosting your solution.

Note For a full description of Admin Console features and functionality, see FileMaker Server Help.

To start Admin Console:

1. Open a web browser and enter:

`https://<host>:16000/`

where `<host>` is the IP address or domain name of the master machine in your FileMaker Server deployment.

Before the FileMaker Server Start Page appears, your web browser may ask you to respond to a security message. This is normal behavior for the self-signed certificate that is included with FileMaker Server. Select the option to continue. For information about using certificates with FileMaker Server, see FileMaker Server Help.

2. Click **Start Admin Console**.

3. Enter the name and password for the Admin Console account, then click **Log In**.

Admin Console starts and displays the Status pane.

Limiting the list of solutions in the Database Homepage

You can limit the list of hosted solutions displayed in the Database Homepage to only those solutions each web user can access. Web users will be prompted for their account information before they view the Database Homepage.

To limit the list of solutions:

1. Open **Admin Console**.
2. Click the **Database Server > Security** tab.
3. Select **List only the databases each user is authorized to access**.
4. Click **Save**.

Choosing a language for FileMaker WebDirect

By default, FileMaker WebDirect displays its interface, tooltips, and onscreen Help in your web browser's current language. If FileMaker WebDirect can't detect the web browser's language or doesn't support the web browser's language, it uses the language specified in the Admin Console. Choosing or changing the language has no effect on your actual data.

To specify the language:

1. Open Admin Console.
2. Click the **Web Publishing > FileMaker WebDirect** tab.
3. For **Status Area Language**, select the language to display.
4. Click **Save**.

Checking the maximum number of connections

By default, FileMaker Server supports one FileMaker WebDirect or one FileMaker Go connection at a time. To share information with multiple simultaneous web users, you can purchase additional concurrent connections at the FileMaker Store or by clicking **Buy More Connections** in the **General Settings > Connections** tab of the Admin Console.

When the maximum number of connections is reached, additional web users see an error message in the web browser when they try to access the solution.

To view the maximum number of connections allowed:

1. Open Admin Console.
2. Click the **General Settings > Connections** tab.
3. View the **Maximum connections** number.

Important If you feel that the server has reached the maximum number of users erroneously, it's possible that a web user has not logged out of the solution properly. You can wait for the sessions to time out or close the file to disconnect web users from the solution. See "Logging out of a database and closing a web session" on page 34.

Disconnecting inactive web accounts

You can specify the amount of time web users remain connected to the solution when their session, or connection to the web server, is idle. Sessions are considered idle when web users do not submit requests from the web browser, such as finding, creating, or submitting changes, changing layouts, and so on. A session also becomes idle when the web user closes the web browser window, moves to another website, or quits the web browser without selecting their account name in the menu bar and clicking **Logout**.

To specify the duration that a session can be idle before it times out:

1. Open Admin Console.
2. Click the **Web Publishing > FileMaker WebDirect** tab.
3. For **Session Timeout (minutes)**, specify the amount of time before disconnecting idle web users (from 1 to 60 minutes), then click **Save**.

If you are concerned that web users might not log out of the solution properly, specify a short session timeout. You can also create a scripted button to log out web users. See “Logging out of a database and closing a web session” on page 34 and “Step 7: Enable users to log out of the solution” on page 19.

Linking to a database from an HTML page

Rather than having web users type the IP address or domain name to access your solution, you can create an HTML page that specifies a link to your solution.

To view	Use this link
The Database Homepage or a homepage you create	<code>http://<IP address>/fmi/webd</code>
A particular database	<code>http://<IP address>/fmi/webd#<database name></code>

Keep these points in mind:

- To link to a database or the Database Homepage over a connection with Secure Sockets Layer (SSL) encryption, use `https://` before the host’s IP address or domain name. See “Securing your data” on page 36 and FileMaker Server Help.
- If you close your solutions frequently, or if web users access a number of solutions, consider linking to the Database Homepage, which dynamically creates links for all databases that are open and shared with FileMaker WebDirect. See “Accessing a FileMaker WebDirect solution” on page 29.
- If possible, host solutions on a static IP address or use a domain name. In some environments, a new IP address is assigned dynamically to a computer every time it reconnects to the network.
- If a database name contains spaces or other special characters, replace the characters with the corresponding encoded values required for valid URLs. For example, replace a space character with `%20`.

Using a custom homepage

To use a custom homepage for your FileMaker WebDirect solutions, place an HTML file in the web server's root folder. This folder is on the machine in your FileMaker Server deployment where the web server is running. The following shows the default locations.

- For IIS (Windows) through HTTP or HTTPS:
[drive]:\Program Files\FileMaker\FileMaker Server\HTTPServer\conf
where [drive] is the drive on which the Web Publishing Engine component of your FileMaker Server deployment resides.
- For Apache (OS X) through HTTP:
/Library/FileMaker Server/HTTPServer/htdocs
- For Apache (OS X) through HTTPS:
/Library/FileMaker Server/HTTPServer/htdocs/httpsRoot

You can create your own homepage, such as one that redirects web users to another page on your website, or you can use the `fmwebd_home.html` file that is on the disk image as a basis for your custom homepage. Be sure to make a copy of the original file before modifying it.

To access your custom homepage, use the following URL syntax:

```
<scheme>://<IP address>/<filename>
```

For example, if your custom homepage is `xyz_home.html` and your Web Publishing Engine's IP address is 192.168.123.101, you would direct users to the following URL:

```
http://192.168.123.101/xyz_home.html
```

To return web users to a custom homepage when they log out, add the `homeurl` parameter to each FileMaker WebDirect solution's URL. For example:

```
http://192.168.123.101/fmi/webd?homeurl=http://192.168.123.101/  
xyz_home.html#Contacts
```

You can set `homeurl` to the custom homepage's URL or any other URL.

Chapter 4

Working with a FileMaker WebDirect solution

FileMaker WebDirect provides webpages and forms for interacting with solutions. Web users click buttons in the status toolbar or choose menu items to browse, find, sort, add, and delete records.

Anyone who has an account for a hosted FileMaker WebDirect solution and knows the IP address or domain name where it is hosted can access the solution. Depending on their account privileges, web users can:

- view records in different layouts and views
- add, duplicate, and delete records
- import and export records
- add and edit data in fields
- search the database to view a subset of records
- create snapshot links to share found sets with FileMaker Pro users
- sort the database to rearrange the records

This chapter explains how web users access and interact with FileMaker WebDirect solutions.

Important Manage accounts and privilege sets to restrict user access to database features for both the desktop and the web. See FileMaker Pro Help.

Requirements for accessing FileMaker WebDirect solutions

To work with a published FileMaker WebDirect solution, web users need:

- access to the Internet or an intranet
- the IP address or domain name of the FileMaker Server deployment that hosts the solution
- a web browser that has JavaScript enabled

The supported web browsers are:

Windows	OS X
Internet Explorer 10	Safari 6.1.x
Internet Explorer 11	Safari 7.x
Chrome 27.x	Chrome 27.x

These versions are the minimum requirements. This software may also work with later versions certified by FileMaker, Inc.

Note FileMaker WebDirect is not supported from runtime solutions or Kiosk solutions because runtimes cannot be shared over a network. See FileMaker Pro Help.

Accessing a FileMaker WebDirect solution

To access the Database Homepage, web users open the web browser, then type the IP address of the FileMaker Server deployment, followed by `/fmi/webd`.

- In some cases, web users can type the domain and host name of the FileMaker Server host rather than the IP address, for example `http://accounts.yourcompany.com/fmi/webd`. Or, they can type the host name, like `http://yourcompany.com/fmi/webd`. Contact your Internet service provider or network administrator for information about mapping a domain and host name to an IP address.
- To access a solution over a connection with SSL encryption, use `https://` before the host's IP address or domain name. See "Securing your data" on page 36 and FileMaker Server Help.
- Solution developers can also create an HTML page that contains a link to a database published on the web. See "Linking to a database from an HTML page" on page 26.

The Database Homepage lists the FileMaker databases that are open in FileMaker Server and enabled for FileMaker WebDirect.

If an open, shared database is not listed:

- Check its filename: it should be unique and should not contain single or double quotation marks.
- Be sure **Don't display in FileMaker WebDirect homepage** in the FileMaker WebDirect Settings dialog box is cleared. See "Choosing which users can access a solution" on page 22.

Web users click a filename to open a solution.

The Database Homepage lists files shared with FileMaker WebDirect

Logging in to a file

When opening a solution, web users may be prompted for their account information.

Login page

- Web users can open solutions without specifying a password if the Guest account is set up for web access or an account name and password are specified in the File Options dialog box in FileMaker Pro.
- If a solution developer creates a script that includes the Re-Login script step, web users can change their login accounts without leaving the solution (for example, to switch from the Guest account to an account with more privileges).
- Web users should avoid accessing the same solution from multiple browser windows or in multiple tabs of the same browser window. Each browser window or tab uses its own connection to the server, which may cause the server to reach its maximum number of concurrent connections quickly. See “Working with virtual windows” on page 18.

Working with data in FileMaker WebDirect

Web users interact with solutions on the web in Browse or Find mode. Web users can edit records and can access features such as creating, deleting, sorting, and exporting records through the status toolbar and the menu bar.

Data displayed in a web browser with FileMaker WebDirect

Data displayed in a layout in FileMaker Pro

Viewing and modifying records in Browse mode

In Browse mode, web users select or tab into fields to add, edit, and delete data. If their account name and privileges provide access, they can:

- create records
- edit records
- duplicate records
- delete records
- import records
- export records
- sort the found set (based on fields on the current layout)
- show all records
- omit the current record from the found set
- omit multiple, consecutive records from the found set
- view the omitted records (and hide the existing found set)
- create snapshot links

Note Only the Tab key is supported for navigating between fields or objects in FileMaker WebDirect.

Many functions are available through the menu bar and the status toolbar. Hold the cursor over a button in the status toolbar to see its description. Procedures are documented in FileMaker WebDirect Help. (Choose **Help** menu > **FileMaker WebDirect Help**.)

Status toolbar in Browse mode

After entering or editing data in a record, web users must click anywhere outside of a field on the layout to commit the record.

Finding records

In Find mode, web users can search records using most of the capabilities available in FileMaker Pro. They can:

- create find requests
- duplicate find requests
- delete find requests
- show all records
- extend (broaden) or constrain (narrow) the found set

Status toolbar in Find mode

Note After entering or editing search criteria in a find request, web users must click **Perform Find** in the status area to send the request to the host.

Web users can show or hide the status area by choosing **View menu > Status Toolbar**. To have complete control over the user interface, solution developers can create a startup script to ensure that the menu bar and the status toolbar are hidden. See “Hiding the menu bar and status toolbar” on page 17.

Working with layouts that contain a web viewer

Web users interact with web viewers in much the same way FileMaker Pro desktop users do.

Web users:

- view webpage content that is related to the current record—including content that requires a web browser plug-in, such as PDF documents, video files, and so on
- click links to navigate websites
- use the shortcut menu within a web viewer to move backward and forward to copy text and so on

To navigate backward and forward within a web viewer in FileMaker WebDirect, use the shortcut menu. Right-click (Windows) or Control-click (OS X) within the web viewer and choose **Back** or **Forward**. If the layout has more than one web viewer, the shortcut menu works only with the web viewer that has most recently changed from one page to another, not necessarily the one the mouse pointer is over.

Logging out of a database and closing a web session

When web users are finished working with a solution, it is important that they click their account name in the top-right corner of the webpage, click **Logout**, then quit the web browser application. If they close browser windows, press the browser's Refresh button, or quit the browser application before logging out, their session is still open. This might:

- prevent the solution from running scripts assigned to script triggers (see “Script triggers” on page 21)
- prevent others from accessing the data if the maximum number of connections has been reached

If this happens, wait for the session to time out or close the file in FileMaker Server, which disconnects all web users.

To minimize the inconvenience if web users don't log out of the database properly, set the session timeout to a short amount of time or create a scripted button to safely log web users out. See “Disconnecting inactive web accounts” on page 26 and “Step 7: Enable users to log out of the solution” on page 19.

Using external ODBC data sources in FileMaker WebDirect

To support authentication with an external ODBC data source in FileMaker WebDirect, use FileMaker Pro to store the user name and password for the external data source in the solution.

Note If a solution is configured to use ODBC data source single sign-on, users will be prompted to enter authentication information when attempting to access the ODBC data source.

1. Open the database in FileMaker Pro.
2. Choose **File** menu > **Manage** > **External Data Sources**.
The Manage External Data Sources dialog box appears.
3. Select the ODBC data source in the list and click **Edit**.
4. For **Authentication**, select **Specify user name and password (applies to all users)** and enter the user name and password for the external ODBC data source.
5. Click **OK**.

For information about external ODBC data sources, see FileMaker Server Help.

Using external FileMaker data sources in FileMaker WebDirect

To access external FileMaker data sources in FileMaker WebDirect, all referenced database files must be hosted on the same FileMaker Server deployment as the FileMaker WebDirect solution.

To support authentication with an external FileMaker data source in FileMaker WebDirect, the FileMaker WebDirect solution and the external data source should have matching account names and passwords assigned to privilege sets with the FileMaker WebDirect extended privilege enabled.

If the web user's account name and password in the FileMaker WebDirect solution do not match an account in the external data source, the user will be prompted to sign in to the external data source when the FileMaker WebDirect solution attempts to access it.

For information about external FileMaker data sources, see FileMaker Pro Help.

Chapter 5

Testing, monitoring, and securing a solution

Before notifying web users that your FileMaker WebDirect solution is available, it is important to verify that it looks and functions as you expect.

- Test features like finding, adding, deleting, sorting, importing, and exporting records with different accounts and privilege sets.
- Verify that various privilege sets are performing as expected by logging in with different accounts. Make sure unauthorized users can't access or modify your data.
- Verify that all container fields store and display container data as expected. See "Working with graphics, sounds, and movies" on page 17.
- Test all scripts and scripted buttons to verify that the outcome is expected. See "Scripts" on page 20 for information on designing scripts that will work well in web browsers.
- Test your solution with different operating systems and browsers.
- If the webpages aren't displaying properly, see "Requirements for accessing FileMaker WebDirect solutions" on page 28 and review chapter 2, "Designing a FileMaker WebDirect solution."

Testing your database with a network connection

To access a published solution, open web browser software, type the IP address of the FileMaker Server deployment followed by `/fmi/webd`, and press Return or Enter. See "Accessing a FileMaker WebDirect solution" on page 29.

Testing your database without a network connection

Test your database in all compatible web browsers on your FileMaker Server computer.

To access FileMaker WebDirect solutions on the host computer, open a web browser, type `http://127.0.0.1/fmi/webd`, and press Return or Enter.

The Database Homepage should display a list of all open database files that have FileMaker WebDirect enabled. If you don't see an open, shared database listed, see "Accessing a FileMaker WebDirect solution" on page 29.

Monitoring web activity with log files

Use the Log Viewer in FileMaker Server Admin Console to view activity, client access, and other information about your FileMaker WebDirect solutions. For information on using the Log Viewer, see FileMaker Server Help.

To log activity for FileMaker WebDirect solutions:

1. Open Admin Console. See "Changing FileMaker WebDirect settings in Admin Console" on page 24.
2. Click the **Web Publishing > General Settings** tab.

3. Select **Enable logging for Web Publishing**, then click **Save**.

For a list of error codes and descriptions, see FileMaker Pro Help.

Keep these points in mind:

- Entries are added to a log file in the order that FileMaker Server processes them.
- You can also use FileMaker Pro functions to track user activity. See FileMaker Pro Help.

Securing your data

When you publish a FileMaker WebDirect solution, it is very important to determine who should have access to the data and to control which tasks users can perform. For more information on securing your database, see *FileMaker Pro User's Guide*.

Keep these security considerations in mind when publishing solutions on the web:

- User accounts operate the same regardless of which technologies clients use to access your solutions. For example, if you create an account that restricts access to deleting records, users who access the solution with that account name and password will not be able to delete records, whether they access the data from FileMaker WebDirect, an ODBC data source, or FileMaker Pro.
- When enabling access to solutions via FileMaker WebDirect, assign accounts and privilege sets to web users rather than providing access to all users.
- If an account limits record-by-record browse privileges but does not limit the privilege to delete records, it is possible for users to delete records they cannot view.
- Consider using SSL encryption for all FileMaker WebDirect connections to secure communication between the web browser and FileMaker Server. See FileMaker Server Help.
 - Data in interactive containers uses progressive downloading over an unencrypted connection, even when SSL is enabled.
 - Progressive download must be enabled in Admin Console to access interactive container data via encrypted connections. See FileMaker Server Help.
- As operating system vendors continue to patch security problems, they may disable certain features, often in conjunction with security settings within the user's web browser. Such changes might disable or change the behavior of web viewers in FileMaker WebDirect. If such changes affect your solution, tell users how to change security settings in their browsers to allow web viewers to function properly, or ensure that the URLs used by your web viewers are for trusted websites only.

Appendix A

Design considerations

Although FileMaker WebDirect is very similar to FileMaker Pro, some aspects of FileMaker solutions behave differently on the web. Keep the following considerations in mind as you design your solution.

General considerations

- Editing a solution while web users are connected could produce unexpected results. For example, if you save changes to a layout that web users are accessing in List View, each web user's current record is changed to the first record in the found set.
- Use fonts that are installed on all target operating systems. If a font is not available to a web browser accessing a FileMaker WebDirect solution, the web browser substitutes its default font for the unavailable font.
- Objects and grouped objects should not span multiple layout parts. If an object or group of objects spans multiple parts, it displays only in the layout part in which it is anchored.
- To identify the current record, style the layout body part's Active object state to identify the current record. The current record indicator is not supported in List View. See FileMaker Pro Help.
- If you copy an object from a layout that uses the Classic theme to a layout that does not use the Classic theme, change the object to use a style defined in the target layout's theme.
- If you copy an object that had its style removed in FileMaker Pro 12 to a layout that does not use the Classic theme, change the object to use a style defined in the target layout's theme.
- If layout text wraps to a new line, increase the size of the text boundaries in the FileMaker Pro layout. For example, if the text is aligned left, drag the lower right handle slightly toward the right.
- The highlight, superscript, and subscript conditional formatting options are not supported. Underline, word underline, and double underline are all rendered as regular underline.
- Layout objects do not display animations in the web browser.
- Popovers do not resize when the window resizes, so design popovers with the size of the web browser window in mind. Resizing a browser window to be smaller than an open popover or opening a popover that is larger than the current window could produce unexpected results.
- Keyboard shortcuts for menu bar options may not function if a field is active on the layout.

Fields

- If a field uses system formats to display data, FileMaker WebDirect uses the default system formats for the location in which the solution was created. Default system formats affect date, time, and timestamp formatting in fields, merge fields, and validation messages.
- Fields can't auto-complete (type-ahead) field values based on existing values or value lists.
- Sideways text and Furigana are not supported.

- Fields formatted as edit boxes, checkboxes, radio buttons, and drop-down calendar fields are always rendered as top-aligned. Fields formatted as pop-up menus and drop-down lists are always rendered as center-aligned.
- If users add leading or trailing spaces before or after the data in a text field, the data may not appear in the text field when the solution opens in FileMaker WebDirect. Tell users to avoid adding leading spaces. If extra spaces are necessary, make sure the text field length is wide enough to accommodate the extra spaces, or add a scroll bar to the text field.

Pop-up menus and drop-down lists

- Web users can't edit value lists by using an Edit item, or enter values that aren't in a value list by using an Other item.
- Pop-up menus and drop-down lists display a blank value at the top of value lists.
- Field controls for pop-up menus and drop-down lists do not display leading or trailing spaces before or after the data for value list items.
- If a pop-up menu or drop-down list uses values from two fields, the field control may appear cropped in FileMaker WebDirect. To increase the width of the field control in FileMaker WebDirect, increase the width of the field on the FileMaker Pro layout.

Checkbox sets and radio button sets

- Fields that are formatted as checkbox sets or radio button sets organize values horizontally. To display values vertically, decrease the field's width.
- Radio button sets and checkbox sets display as standard HTML controls; they do not support object styles. If they appear cropped, enlarge the fields on the FileMaker Pro layout.

Container fields

- Web users can insert a file of up to 300 MB into each container field. To insert files larger than 300 MB, use FileMaker Pro.
- To allow web users to export data from container fields, set **Available menu commands** to **All** in the Edit Privilege Set dialog box.
- To avoid cropping of movies, make sure the container field is large enough to display the movie and the movie controls.
- Plug-in files, XML files, and some sound files may display as a generic file icon when the files are stored as a file in a container field.
- Filenames for files entered in container fields are center-aligned and may be truncated, depending on the length of the filename and the width of the field.
- Only files should be entered as container data. Do not enter text, numbers, dates, times, or timestamps into container fields.

Panel controls

- Objects placed on the tab label of a tab control are rendered in the panel area.
- Tab controls display with a line separating the tab label and the panel area.
- When designing slide panels in your solution, select **Show navigation dots** to allow web users to navigate between slide panels with the slide control's dots. Slide controls do not support swiping through panels in the web browser. As an alternative, you can define scripts to control the navigation between slide panels.

Web viewers

- Some webpages may not load correctly because of security features implemented by the pages' authors. Make sure to test all webpages you intend to display in the web viewer.
- Web users might be able to interact with web viewer content in a limited way, even if you clear the **Allow interaction with web viewer** checkbox in the Web Viewer Setup dialog box. Limited interaction can also occur even if a web viewer is defined as a button.
- Webpages that load code—such as JavaScript or references to Java, ActiveX, Flash, or other plug-ins—run that code within the user's web browser. Some web technologies may not be supported or may be supported differently with FileMaker WebDirect. Security settings within the user's browser may also prevent the use of these plug-ins.
- If the URL calculated by a web viewer does not include a colon (:), then FileMaker WebDirect adds the scheme `http://` to the beginning of the URL. To avoid errors, include the appropriate scheme in the web address when you set up a web viewer.
- The Back and Forward options of the Set Web Viewer script step are not supported in FileMaker WebDirect. See “Working with layouts that contain a web viewer” on page 33.
- FileMaker WebDirect does not support web viewers whose content is itself published by FileMaker WebDirect. No webpage displays in a web viewer if the web viewer URL contains `/fmi/webd`.
- Content in a web viewer may have unintended effects on FileMaker WebDirect. Therefore you must test the webpages you want to display within a web viewer. For example, a URL (either a URL calculated from field data or a URL that the user specifies by clicking a link in a web viewer) can specify a page that has the `target=top` attribute. This attribute causes the page to completely replace FileMaker WebDirect in the web browser window.

Object states

- Some object states, such as In Focus or Pressed, are not available for all objects or object parts.
- Specify a Pressed state for buttons that are from solutions created with versions of FileMaker Pro earlier than version 12.0. Otherwise, the buttons will not display a Pressed state when clicked.

Borders and padding

- Object borders with a thickness that is not a whole number are rounded down to the nearest whole number. Thicknesses greater than 0 points but less than 1 point are increased to 1 point.

- If you apply a border to a layout part or a layout background, do not place objects on the border. Otherwise, parts of objects that overlap the border will not render in the web browser.
- If you apply an image slice fill to a layout part or a layout background, do not place layout objects on or near the image segments that border the layout part or layout background. Otherwise, layout objects may not render as expected.
- Change an object's padding to display the object's contents a set distance from the object's border. FileMaker WebDirect does not support indentation.

Hidden conditions

- To hide an object in an object group, apply a hidden condition to the entire object group. Users can't click objects located behind hidden objects in object groups unless the entire object group is hidden.
- If you apply button settings and a hidden condition to an object, apply the hidden condition last. Otherwise, users may not be able to click objects located behind the object with button settings when that object is hidden.

Tab order

- The tab order might vary from the tab order in FileMaker Pro. Different browsers might support the tab order in a different manner.
- The tab order in a web browser includes edit boxes, drop-down lists, pop-up menus, drop-down calendars, and portals.

Multi-file solutions

- FileMaker WebDirect must be enabled in all databases. If you don't want related files to be accessed directly, you can exclude a filename from the Database Homepage by selecting **Don't display in the FileMaker WebDirect Database Homepage** in the FileMaker WebDirect Settings dialog box. See "Choosing which users can access a solution" on page 22.
- Create identical accounts, passwords, and privilege sets in each file in a FileMaker WebDirect solution. When users enter the account and password for the first file, the information is used to authenticate related files.
- Web browsers can't display fields on a layout that are from another file, unless FileMaker WebDirect is enabled in the other file, and the other file contains the same account and password that is currently in use. This limitation also applies to calculation fields that are based on field values from other files.
- When a solution contains references to a protected related file that it is not authorized to access, web users cannot authorize access to the protected file in FileMaker WebDirect. Consequently, when web users open the solution, the file does not contain any data from the protected file. To prevent this, be sure to use FileMaker Pro to authorize all files that reference protected files. For more information on authorizing access to protected files in a multi-file solution, see FileMaker Pro Help.

Appendix B

Changes in FileMaker 13 WebDirect Guide

This appendix lists changes that were made in *FileMaker 13 WebDirect Guide* to reflect software updates.

FileMaker Server 13.0v2

Updated

- Custom homepage instructions. See “Using a custom homepage” on page 27.
- Information about logging out of a solution. See “Script triggers” on page 21.

Added

- Information about the effects of script steps on the cursor position. See “Scripts” on page 20.
- Information about using encoded values in URLs. See “Linking to a database from an HTML page” on page 26.
- Information about accessing external FileMaker data sources. See “Using external FileMaker data sources in FileMaker WebDirect” on page 34.
- Information about system formats and their effects on fields. See “Fields” on page 37.
- A design consideration about allowing web users to export container field data. See “Container fields” on page 38.
- A design consideration about the Pressed object state for buttons. See “Object states” on page 39.

Removed

- References to URL parameters that specify the current mode, view, layout, or record.
- Information about using the web browser’s navigation buttons and saving the current location in a solution.
- Outdated design considerations in appendix A, “Design considerations.”

Index

A

- accounts and privileges
 - extended privileges 23
 - setting 23
 - testing 35
- Admin Console
 - accessing 24
 - checking maximum number of connections 25
 - choosing a language for FileMaker WebDirect 25
 - limiting solutions by account 25
 - setting session timeout 26
- Allow User Abort script step 20
- audio files 18
- authentication
 - external FileMaker data sources 34
 - external ODBC data sources 34

B

- Browse mode
 - described 32
 - status toolbar 32
- browsers, web. *See* web browsers
- buttons, status toolbar 28

C

- checkbox sets 38
- Clear script step 21
- Close Window script step 18
- Commit Records/Requests script step 21
- conditional formatting 37
- connections, maximum number 25
- container fields
 - design considerations 38
 - storing and referencing data 17
- Copy script step 21
- CSS3 in FileMaker WebDirect 8
- custom homepages 27
- custom menus in FileMaker Pro Advanced 14
- Custom Web Publishing 12
- Cut script step 21

D

- Database Homepage
 - hiding files in 23
 - limiting the list of solutions by account 25
 - testing 35
- Database Server 8
- Delete Record/Request script step 20
- designing solutions 13
- disconnect
 - idle accounts 26
 - setting timeout 26

- documentation
 - creating for solutions 21
 - FileMaker WebDirect Help 32
- drop-down lists 38

E

- embedded container data 17
- Enter Browse Mode script step 16
- Exit Application script step 18
- export data 12
- exporting, allowed file formats 19
- extended privileges, setting 23
- external data sources
 - FileMaker 34
 - ODBC 34
- externally stored container fields 17

F

- file formats, exporting and importing 19
- FileMaker data sources, external 34
- FileMaker Pro
 - publishing files from previous versions 11
 - static publishing 12
- FileMaker Server
 - components 8
 - Custom Web Publishing 12
 - security 36
- FileMaker WebDirect
 - browser pages, viewing 28
 - concurrent connections 25
 - custom homepage 27
 - described 7, 8
 - dynamic IP address 11
 - requirements 11
 - static IP address 11
 - web user access, setting up 23
- filenames, suppressing in Database Homepage 40
- Find button 33
- Find Matching Records script step 21
- Find mode 33
- functions, using in FileMaker WebDirect 19

G

- Get(SystemPlatform) function 19
- Get(SystemVersion) function 19
- Get(WindowHeight) function 19
- Get(WindowWidth) function 19
- GetLayoutObjectAttribute function 19
- Go to Layout script step 16
- Guest account, with FileMaker WebDirect 30

H

Help, FileMaker WebDirect 32
 hiding menu bar on startup 33
 hiding status toolbar
 menu item 33
 on startup 33
 homepage. *See* Database Homepage
 HTML5 in FileMaker WebDirect 8
 HTTP/HTTPS in FileMaker WebDirect 8

I

idle sessions, disconnecting 26
 image files 18
 implicit interaction model, described 9
 importing, allowed file formats 19
 Insert Calculated Result script step 21
 Insert Current Date script step 21
 Insert Current Time script step 21
 Insert Current User Name script step 21
 Insert From Last Visited script step 21
 Insert From URL script step 21
 Insert Text script step 21
 interactive containers 18
 IP (Internet Protocol) address
 dynamic 11
 static 11, 26
 typing in browser 29
 ISP (Internet service provider) 11

J

JavaScript in FileMaker WebDirect 8

L

language, choosing for FileMaker WebDirect 25
 log files 35
 logging out of sessions 34
 login page 30
 long polling, described 9

M

maximum number of connections, FileMaker WebDirect 25
 menus, custom 14
 monitoring web activity 35
 movie files 18

N

network clients, solution design 13
 New Window script step 18

O

Object states 37
 ODBC data sources 34
 OnFirstWindowOpen script trigger 16, 21
 OnLastWindowClose script trigger 21

OnLayoutKeystroke script trigger 21
 OnLayoutSizeChange script trigger 16
 OnObjectEnter script trigger 21
 OnObjectKeystroke script trigger 21
 OnObjectModify script trigger 21
 OnWindowClose script trigger 21
 OnWindowOpen script trigger 21
 OS X, FileMaker WebDirect requirements 11

P

passwords, with multiple accounts 36
 Paste script step 21
 Perform Find button 33
 Perform Script script step 18
 PHP, and Custom Web Publishing 12
 popovers 37
 pop-up menus 38
 protected related files, unauthorized 40
 publishing solutions
 connecting to Internet or intranet 11
 from previous versions of FileMaker Pro 11

R

radio button sets 38
 records, accessing 31
 Refresh Window script step 21
 Re-Login script step 30
 requirements
 FileMaker WebDirect 11
 web browsers 28
 RTF (rich text formatting) 14

S

sandbox, described 11

script steps

- Allow User Abort 20
- Clear 21
- Close Window 18
- Commit Records/Requests 21
- Copy 21
- Cut 21
- Delete Record/Request 20
- Enter Browse Mode 16
- Exit Application 18
- Find Matching Records 21
- Go to Layout 16
- Insert Calculated Result 21
- Insert Current Date 21
- Insert Current Time 21
- Insert Current User Name 21
- Insert From Last Visited 21
- Insert From URL 21
- Insert Text 21
- New Window 18
- Paste 21
- Perform Script 18
- Refresh Window 21
- Re-Login 30
- Select Window 18
- Set Selection 21
- Set Web Viewer 39
- Show/Hide Menubar 17
- Show/Hide Toolbars 17
- View As 16

script triggers

- OnFirstWindowOpen 16, 21
- OnLastWindowClose 21
- OnLayoutKeystroke 21
- OnLayoutSizeChange 16
- OnObjectEnter 21
- OnObjectKeystroke 21
- OnObjectModify 21
- OnWindowClose 21
- OnWindowOpen 21
- using in FileMaker WebDirect 21

scripts

- testing 35
- using in FileMaker WebDirect 20

security

- See also* accounts and privileges
- considerations 36
- data access 36
- guidelines 6

- Select Window script step 18

- sessions, logging out 34

- Set Selection script step 21

- Set Web Viewer script step 39

settings

- accounts and privileges 23
- changing in Admin Console 24
- language 25
- monitoring activity 35
- timeout 26

- Show/Hide Menubar script step 17

- Show/Hide Toolbars script step 17

- slide controls 39

solutions

- accessing 29
- designing 13
- optimizing 15
- testing before publishing 35
- uploading 23

- Sort button 32

- SQL data sources. *See* ODBC data sources

- SSL (Secure Sockets Layer) encryption

- accessing a solution 29
- considerations 36
- linking to a solution 26

- static container fields 18

- static IP address 26

- static publishing, in FileMaker Pro 12

status toolbar

- changing language in 25
- in Browse mode 32
- in Find mode 33

T

- tab controls 39

- testing a published solution 35

- timeout setting 26, 34

- tooltips, adding to solutions 21

U

- uploading solutions 23

- URLs, link to Database Homepage 26

V

- video files 18

- View As script step 16

- virtual windows, working with 18

W

web browsers

- open database URL 26
- plug-ins 18
- requirements 28
- viewing solutions in 28

- Web Publishing Engine 8, 14

- web server 8

web technologies

- described 8
- effects on designing solutions 10

web users

- assigning access to solutions 23
- setting up access to solutions 32
- tracking activity of 36

web viewers

- designing 39
- security 36
- testing 39
- working with 33

webpages, viewing solutions in 28

Windows, FileMaker WebDirect requirements 11

X

XML, and Custom Web Publishing 12