

User Manual

PROJECT TEMPLATE

Table of Contents

How to Install Project template add-on?	2
Requirements	3
Installation	3
Add-on Installation	5
For Upgrading AddonInstaller:	6
How to create a Project Template?	7
Create Project Template from Tasks	10
Add Project Template to Projects	11
Can I convert a Project into Project Template?	12
Can I add Task template to Project Template?	12

How to Install Project template add-on?

Requirements

* Apache with `mod_rewrite`

* Enable curl in php.ini

* Change the 'post_max_size' and `upload_max_filesize` to 200Mb in php.ini

- * PHP 5.4 or higher and less than PHP 7
- * MySQL 4.1 or higher
 - * If STRICT mode is On, turn it Off.

Installation

Below prerequisites need to be taken care of prior to installation.

The most important thing is if you have already purchased any add-on before 16th July 2016, then contact us at "**support@orangescrum.org**" before you proceed to the following.

Note: If you have already installed the **Addoninstaller** before then no need to install it again. Only exception is if you are finding any new version of installer or you have not installed before then follow the below steps for successful and seamless installation.

- Make sure to keep a backup of your existing "app" folder of your current working directory.
- Extract the zip file (AddonInstaller-V1.0.zip) to your desktop.
- Remove the existing "app" folder from your working directory then copy and paste the extracted "app" folder inside "AddonInstaller-V1.0" to your working directory.

- If you are using local machine as storage (excluding Amazon S3), please replace the folder, named "files" inside the "app/webroot" folder from the back up to the current "app/webroot" folder.
- Give write permission to "app/Config", "app/tmp", "app/Plugin" and "app/webroot" folders.

For Example:-chmod -R 777 app/Config

chmod -R 777 app/tmp

chmod -R 777 app/Plugin

chmod -R 777 app/webroot

- Import the "**installer.sql**" files from the extracted files to your current database. If you have already imported installer.sql before then no need to import it again. Only exception is if you are finding any new version of installer.sql then import to your current database.
- Do necessary changes to "constants.php" and "database.php" inside "app/Config" folder again as you have done earlier. For Example SMTP email credentials in constants.php and database credentials in database.php.
- Run your website once.

Ex. http://localhost/orangescrum (if you are using localhost)

http://127.0.0.1/orangescrum (if you are using IP)

http://myprojects.orangescrum.com (if you are using any valid domain)

Note: if you are facing any issue or seeing any blank page after doing all the above steps, then just do the following once.

• Replace "Configure::write('debug',0);" with "Configure::write('debug',2);" in the app/Config/core.php. Run the web URL once and restore the debug value to 0 again.

i.e. Configure::write('debug',0);

Congratulations!!

Add-on Installation:-

- Download the Add-on zip file.
- Place the downloaded zip file(Ex. Timelog-V1.0.zip) in the "app/webroot" folder.
- Log in to the application.
- To install the add-on(Ex. Time log add-on) run below link once and follow the instructions.

Ex. http://.../install/chat (for Chat add-on)

http://.../install/timelog (for Time Log add-on)

Note: http://.... means your Orangescrum access URL.

Ex. http://localhost/orangescrum (if you are using localhost)

http://127.0.0.1/orangescrum (if you are using IP)

http://myprojects.orangescrum.com (if you are using any valid

domain)

• Do the same for other add-ons.

Ex. http://..../install/invoice (for Invoice add-on)

http://..../install/taskstatusgroup (for Task Status Group add-

on)

http://..../install/ganttchart (for GanttChart add-on)

🕙 range Scrum

	http:///install/recurringtask (for Recurring Task add-on)
	http:///install/api (for API add-on)
	http:///install/chat (for Chat add-on)
	http:///install/clientmanagement (for Client Management
add-on)	
	http:///install/projecttemplate (for Project Template add-
on)	

Note: you can find notification.js, node-js-installation-linux.pdf, node-js-installation-windows.pdf file in app/plugin folder after install the chat plug-in.

For Upgrading AddonInstaller:-

- Download the AddonInstaller zip file.
- Before installing updated AddonInstaller, make sure to keep a backup of your existing "app/Plugin" and "app/webroot/files" folders.
- Then follow the steps written above to install AddonInstaller.
- After installing the new AddonInstaller, Copy all the folders inside "app/plugin" backup folder to the new "app/Plugin" folder.
- Also copy all the folders inside "app/webroot/files" backup folder to the new "app/webroot/files" folder.

If you're still facing the installation problem, then feel free to reach us at support@orangescrum.com.

How to create a Project Template?

- Go to the Miscellaneous in the menu panel
- Click on the **Template**
- Select Project tab

Ö Andolasoft	Q Search Tasks		🕀 New 🗸 John Doe 👰 🏟
Dashboard	♠ > Templates > Project		
🔁 Tasks 🛛 💈			
C Time Log			
S Invoice	Project 🚱 Task		
@ Files			
Milestones			
Projects			
🔔 Users			
🛕 Daily Catch-Up	Create Project Template		
🔶 Miscellaneous			
Analytics			
Archive			
Gantt Chart			
Template			
•			
	Using 0.00 Mb of storage Hours Spent: 64 hrs 47 mins	Orangescrum	Last Activity Getting Started with Today 6:58 pm

- Click on the Create **Project Template**
- Give the **Template Name** & click on **Create**

🍎 Andolasoft	Q Search Tasks	🕀 New 🗸 🛛 John Doe 👰 🕸
Dashboard	☆ > Templates > Pro Project Template ×	
🔁 Tasks 🛛 💈	Template Name: WordPress Project	
🕓 Time Log		
💲 Invoice	Project Create Cancel	
@ Files		
Milestones		
Projects		
🔔 Users		
🛕 Daily Catch-Up	Create Project Template	
Miscellaneous		
Nalytics		
Archive		
Gantt Chart		
Template		

• You've successfully created the Template, but it has no Tasks or Task Template.

Project	🌮 Task			
		WordPress F	Project	
Create Project			Created By: John Doe Add to Project	
Templa		Add Task Manage Task		Edit Delete

- Hover on the **Project Template** & Click on **Add Task**
- On Add Task pop-up window, enter your Task Title & Description & click on Add to include it on the Project Template. You can add multiple Tasks & Descriptions at a time by clicking on Add new Row.

Add tasks to	template "WordPress Project"	×
Task Title:	Select a domain Name	
Description:	Please select a domain name for the new WordPress Project.	Add new Row
Task Title:		
Description:		Remove
	Add Cancel	

- Hover on the Project Template, click on "Manage Tasks" to Remove, Edit & Delete Tasks from Project Template.
- Click on Edit over the Project Template to edit the Project Template name. After editing the name, click on **Update** to save your changes

WordPress Project			×
	Template Name:	WordPress Project	
		Update	Cancel

• Hover on Project Template & click **Delete** option to delete the Project Template.

Create Project Template from Tasks

- Select tasks by marking it in the checkbox on the Task List page
- Click on the Dropdown arrow below the all Tasks tab as shown in image below.

- Click on "Create Project Template" to create a new Project Template.
- To add tasks into existing Project Template, select the existing Project Template on the Project template pop-up or click on Add New Template to create a new one.

🍎 Andolasoft	Q Search Tasks	🛨 New 🗸 🛛 John Doe 👰 🌣
Create Task	Ar > Tasks > Project: Create Project Template ★ Network	w 1 Goss pro 2 Goss Resolve 1 Goss Pre Final
Dashboard	Create a new template out of the selected tasks or add selected tasks to an existing template. Select Template	
Tasks 20	WordPress Project All Tasks (20) +Add New Template or Cancel	
S Invoice	□ ✓ Task# ¢ Title ¢	Assigned to \Rightarrow Due Date \Rightarrow
@ Files 0	Sep 29	me 🔍 Overdue 🔍
Milestones	Goss Ne 7 Manage Project with enable/disable and delete product created by me on Sep 29, Thu 12:37 pm.	me 💌 Overdue 💌
Projects	Sep 28	
💄 Users	Construction of the second sec	me 💌 Overdue 💌
🋕 Daily Catch-Up	 Goss Ne How to Log Time for a Project created by me on Sep 28, Wed 5:08 pm. 	me 💌 Overdue 🔍
< Miscellaneous 🧹	Created by me on Sep 28, Wed 4:43 pm.	me Overdue
	Image: Solution of the second secon	me Overdue
	Image: Second system Image: Second system Image: Second system Ima	me Overdue
	Gree Mine 4 Longout and redirects	me Overdue

Add Project Template to Projects

- Go to the Project Template Page & select one Project Template
- Click on "Add to Project"
- On the Pop-up window, select the **Project** you want to add that **Project Template** & click on Add.

Add "Wo	rdPress Project" to proj	ject		×
Project :	[Select]	•		
Title			Description	
Select a d	omain Name		Please select a domain name for the new WordPress Project.	
			Add Cancel	
11			Designed and Powere AndolaSof	

Can I convert a Project into Project Template?

At the moment it is not possible. We're working on it.

Can I add Task template to Project Template?

Currently it is not available in Project Template. Sure, we will add this in future.

