

Maximizer™ CRM 11

Customization Suite

Customization Suite

Volume II

Notice of Copyright

Published by Maximizer Software Inc.
Copyright ©1988-2010
All rights reserved.

Registered Trademarks and Proprietary Names

Product names mentioned in this document may be trademarks or registered trademarks of Maximizer Software Inc. or other hardware, software, or service providers and are used herein for identification purposes only.

Applicability

This document applies to Maximizer CRM 11 and Maximizer CRM 11 Customization Suite software.

Maximizer Software Address Information

Corporate Headquarters Americas

Maximizer Software Inc.
1090 West Pender Street – 10th Floor
Vancouver, BC, Canada V6E 2N7
+1 604 601 8000 phone
+1 604 601 8001 fax
+1 888 745 4645 support
info@maximizer.com
www.maximizer.com
Knowledge Base: www.maximizer.com/knowledgebase

Europe, Middle East, and Africa

Maximizer Software Ltd
Apex House, London Road
Bracknell, Berkshire
RG12 2XH United Kingdom
+44-1344-766900 phone
+44-1344-766901 fax
info@maximizer.co.uk
www.maximizer.co.uk

Asia

Maximizer Asia Limited
17/F, Regent Centre
88 Queen's Road Central
Central, Hong Kong
+(852) 2598 2811 phone
+(852) 2598 2000 fax
info@maximizer.com.hk
www.maximizer.com.hk

Australia

Maximizer Software Solutions Pty. Ltd.
Level 10, 815 Pacific Highway
Chatswood NSW 2067
Australia
+61 (0)2 9957 2011 phone
+61 (0)2 9957 2711 fax
info@maximizer.com.au
www.maximizer.com.au

Contents

Chapter 1	Introduction	1
	Who Should Use This Guide?.....	2
	Related Documentation.....	2
Chapter 2	COM: MaAccess and MaConfig COM Objects.....	3
	MaAccess: Introduction.....	4
	Methods and Properties	4
	Using MaAccess	4
	Referential Integrity and Business Rules	7
	Getting Error Feedback	8
	Using MaAccess or MaConfig with the .NET Framework	9
	MaAccess and Managed C++ .NET	10
	MaAccess: MaHost Object.....	11
	Connecting to MaAccess using Early and Late Binding	11
	CheckForLoginAccess	14
	CreateObject	15
	DBLoginCheck	16
	Init.....	17
	ValidDate	18
	ValidTime	19
	MaAccess: Other Objects	20
	Account Object.....	21
	Address Object	22
	Appointments Object	23
	CampaignAccounts Object	25
	CampaignData Object	25
	Company Object.....	26
	CSCase Object.....	27
	CustomIndependent	28
	CustomChild	29
	Detail Object	30
	DetailDefs Object	32
	Documents Object.....	34
	Email Object	34
	GroupMembers Object	35
	Hotlist Object	36
	Letters Object.....	37
	Library Object.....	39

Notes Object	40
OMSObject Object.....	41
OppActivity Object.....	42
OppLink Object	43
Opportunity Object.....	44
OppRating Object	45
OppStep Object	46
People Object	47
Resources Object	48
SecurityGroup Object.....	48
StoredProcedure Object.....	49
Strategy Object.....	50
StrategyLink Object.....	51
SysGroups Object.....	52
Team Object.....	53
UserDetails Object.....	54
Users Object.....	55
Hidden Objects	56
MaAccess: Methods	57
AddEmailDocument	60
AssignOppSFstanding	63
ChangeMemberList	63
ChangeMemberListEx	64
ChangePassword	64
Clear	65
ConvertToCompany.....	65
ConvertToIndividual	66
Delete.....	66
Download	67
EndSelect	67
Execute.....	68
GetDescription.....	68
GetEmailSignature	69
GetLastEventCode	69
GetLastEventDesc	70
GetMAObjectName	70
GetMemberList.....	71
GetMemberListEx	71
GetNext.....	72
GetParameter	73
GetSolutionNote	73
GetText.....	74
GetTotalRowCount.....	74
GetUserDisplayName	75
GroupInsert.....	75
Insert	76
LockRecord	76

Select.....	77
SelectAllRelated	78
SelectCalendarUserModifyList.....	78
SelectCalendarUserReadList	79
SelectDetailListForClient.....	79
SelectDetailListForDelete.....	80
SelectDetailListForModify.....	80
SelectDetailListForRead	81
SelectExtensionList	81
SelectFromCampaign	81
SelectFromList	82
SelectFromSNList	82
SelectHotlistUserModifyList.....	83
SelectHotlistUserReadList	83
SelectTemplates.....	83
SelectWithAccountCondition	83
SelectWithCampaignCondition	84
SelectWithCSCaseCondition	84
SelectWithOppCondition.....	85
SetDateRange.....	85
SetDetailIn	86
SetDetailLike	86
SetDetailRange.....	87
SetEmailSignature	88
SetEnumValue	89
SetFilterEnum.....	89
SetFilterLike.....	90
SetFilterRange	91
SetKeyWordValue	92
SetLikeValue	92
SetMaxValue.....	93
SetMinValue	94
SetParameter	94
SetPhraseValue	95
SetRange.....	96
SetSolutionNote	97
SetSortOrder.....	97
SetUserDisplayName	98
SetUserIdRange	98
SubFilterEnd	98
SubFilterStart.....	99
UnlockRecord	100
Update	100
MaConfig COM Object.....	101
GetConfigString	101
SetConfigString	102
Four-letter Module Codes.....	102

MaConfig Table: Entries and their Meanings 103

Chapter 3

Maximizer.Data: Introduction 111
Maximizer.Data Introduction..... 112
Developing with .NET and Maximizer.Data..... 113
 Namespaces 113
 Exceptions..... 113
 Working with Lists..... 115
Search String Language 116
 Search Syntax..... 116
 Search Operators 116
 Exceptions..... 120

Chapter 4

Maximizer.Data: Hooks and Other Customizations 123
Address Book, Customer Service, and Opportunity Hooks 124
 Creating a Custom Hook..... 124
 Creating an ASP.NET Web Application Custom Dialog Box..... 125
 Adding Your Custom Hook to the CustomHooks.xml File 127
Custom Tabs 128
 Creating a Custom Tab..... 128
 Creating an ASP.NET Web Application Custom Tab 129
 Adding Your Custom Tab to the DialogTabs.xml File..... 132
Actions Menu Customization..... 133
 Creating a Custom Action for the Actions Menu 133
 Creating an ASP.NET Web Application Custom Action Dialog Box. 134
 Adding Custom Actions to the CustomActions.xml File 135
 Creating Custom Links to External Websites 137
AppointmentHook 139
 Web.config 139
 AppointmentHook.js..... 140
Custom Applications in Web Access Sites 141
 Creating Custom Applications..... 141
 Creating Icons for Custom Applications..... 141
 Linking Custom Applications to Web Access Sites 142

Chapter 5

Maximizer.Data: Field Matrices and Object Hierarchies.. 145
MxField..... 147
 MxString 148
 MxDatetime 149
 MxInteger 150
 MxDouble 150
 MxBoolean..... 151
MxKey Object 152
 MxKey 152
 ToString..... 152

- IsForObject..... 152
- ValidateKeyType..... 153
- Data Objects 154
 - ResetKey 154
- AddressBook Object..... 155
- AbEntry Object 156
 - Company Object..... 161
 - Individual Object..... 161
 - Contact Object 162
- Address Object 164
- Appointment Object 165
- Article Object..... 167
- Campaign Object..... 168
- ColumnSetup Object 170
- CSCase Object 171
- CustomChild Object 173
- CustomIndependent Object 175
- Document Object 177
- Email Object 178
- Favoritelist Object 179
- Note Object 180
- Opportunity Object..... 181
- Option Object..... 183
- Quota Object 183
- SecurityPermissions Object 184
- SecurityPrinting Object 184
- SecurityPrivilege Object 184
- SecurityRole Object 185
- Task Object..... 185
- UdfDefinition Object 186
- User Object 187
 - CloneDetailInfo 188
 - CloneAccessSettings..... 188
 - ClonePreferences 188
 - User Details..... 188
 - User Rights..... 189
 - Logging Preferences 192

Chapter 6

- Maximizer.Data: Access Objects 197**
- Exceptions..... 199
- AddressBookMaster Object 201
 - AddressBookMaster 202
 - CompleteForcedPasswordChange..... 202
 - Create...Access 204

EmailForgottenCredentials	206
ExternalLogin	207
GetCurrentAddressBookName	207
GetCurrentSqlDatabaseName	208
GetDBList	208
Login	208
LoginAuth	209
LoginMaximizer	210
ValidateCredential	211
ValidateCredentialAuth	212
GlobalAccess Object	213
GetMaConfigString	213
GetModuleVersionString	214
GetWebServiceInfo	214
ReadAddressBookList	215
MxAbAccess Object	216
GetLastQuarterEndDate	216
GetLastQuarterStartDate	217
GetNextQuarterEndDate	217
GetNextQuarterStartDate	217
GetThisQuarterEndDate	218
GetThisQuarterStartDate	218
GetQ1EndDate	218
GetQ1StartDate	219
GetQ2EndDate	219
GetQ2StartDate	219
GetQ3EndDate	220
GetQ3StartDate	220
GetQ4EndDate	220
GetQ4StartDate	221
ReadFiscalYearStartMonth	221
AbEntryAccess Object	222
AddPartnerLink	223
AddToRecentEntryList	224
ChangeExternalPassword	225
ConvertContactToIndividual	225
ConvertIndividualToCompanyAndContact	226
Delete	226
DeletePartnerLink	227
GetLoggedInUser	228
GetLoggedInUserKey	228
GetSearchMetricValue	228
Insert	229
IsFullAccessGranted	230
ReadAddressList	230
ReadCampaignList	231
ReadContactList	231

ReadContactOnlyList.....	232
ReadCSCaseList.....	233
ReadDefaultEntry.....	233
ReadDocumentList.....	234
ReadDuplicateAbEntryList.....	234
ReadIndividualOnlyList.....	235
ReadKeyFieldListList.....	236
ReadKeyFieldSettings.....	236
ReadList.....	236
ReadNoteList.....	240
ReadOpportunityList.....	241
ReadPartnerList.....	241
ReadRecentEntryList.....	242
ReadTaskList.....	242
RefreshMandatoryFieldProperty.....	242
SetDefaultEntry.....	243
Update.....	243
AddressAccess Object.....	245
Delete.....	245
Insert.....	246
ReadList.....	246
Update.....	247
AppointmentAccess Object.....	248
Delete.....	248
GetAllLocations.....	249
GetAllResources.....	249
GetHolidays.....	249
GetSearchMetricValue.....	249
GetUsersWeCanMakeAppointmentWith.....	250
GetUsersWeCanSeeCalendarOf.....	250
Insert.....	251
QuickInsert.....	251
ReadList.....	252
ReadListSpecial.....	253
TranslateKeyForUser.....	255
Update.....	255
ArticleAccess Object.....	256
Delete.....	256
Download.....	257
Insert.....	257
ReadList.....	258
SetData.....	259
Update.....	259
CampaignAccess Object.....	260
GetSearchMetricValue.....	260
RetrieveClickedThroughAbEntryKeys.....	261

RetrieveOpenedEmailAbEntryKeys	261
RetrieveUnsuccessfulAbEntryKeys.....	262
ColumnSetupAccess Object.....	263
Delete.....	265
Get...PartnerDataSet	265
GetOppEntryPartnerAndCompetitorDataSet	266
Insert	267
Read...ColumnSetupList	267
Read...UdfColumnSetupMergeFields	268
Read...View	268
ReadColumnList.....	271
ReadList.....	272
Update	273
UpdateColumnList.....	273
CSCaseAccess Object.....	274
Assign	275
Delete.....	276
GenerateDeadlineDateByResponseTimePreference	276
GetSearchMetricValue	277
GetSolutionNote	277
Insert	278
ReadCSManagersList	278
ReadCSRepresentativesList	279
ReadDefaultCSCaseEntry	279
ReadDocumentList	279
ReadKeyFieldListList	280
ReadList.....	280
ReadNoteList	281
ReadProductAndCategory	281
ReadStatusOptionListForAssign	282
ReadStatusOptionListForEscalate.....	282
ReadStatusOptionListForResolve.....	282
Resolve	282
SetDefaultCSCaseEntry	284
SetSolutionNote	284
Update	285
CustomAccess Object.....	286
Delete.....	286
Insert	287
ReadChildList	287
ReadIndependentList	288
Update	290
DetailFieldAccess Object	291
DocumentAccess Object.....	294
Delete.....	294
Download	295

GetDocumentList	296
GetSubFolderList	296
GetText.....	297
Insert	297
IsFullTextSearchingSupported	299
ReadAnnouncementList	299
ReadList	299
SetData	300
Update	301
EmailAccess Object	302
GetBestEmailAddress	302
GetEmailSignatureText	302
Insert	303
IsEmailLoggingDefinedForLoggedInUser	303
SaveEmailAsDocument	303
SendHtmlEmail	305
SendTextEmail	306
FavoriteListAccess Object	308
AddEntriesToFavoriteList	308
AddToRecentEntryList	309
ClearRecentEntryList	309
Delete	310
GetDescription	310
GetNumberOfVisibleEntries	311
Insert	311
ReadList	312
ReadRecentEntryList	313
RemoveAllEntriesFromFavoriteList	313
RemoveEntriesFromFavoriteList	313
SetDescription	314
Update	314
GroupAccess Object	315
Delete	315
GetGroupMemberList	316
Insert	317
ReadList	317
Update	319
NoteAccess Object	320
Delete	321
Insert	321
ReadDefault...Note	322
ReadDefault...NoteText	322
ReadList	323
SetDefault...Note	324
Update	324
OpportunityAccess Object	325

AddCompetitorLink	326
AddPartnerLink	326
DeleteCompetitorLink	327
DeletePartnerLink	328
EvaluateCurrentUserInSalesTeam	328
GetReasonListForStatus	329
GetSearchMetricValue	329
Insert	330
ReadCompetitorList	330
ReadFullCompetitorList	331
ReadFullPartnerList	331
ReadKeyFieldListList	331
ReadLibraryOpportunityStrategy	332
ReadOpportunityStrategy	332
ReadPartnerList	332
ReadSalesTeamList	333
ReadUserList	333
Update	333
UpdateOpportunityStrategy	334
OptionAccess Object	335
GetUsersLoggedInUserCanSeeOrModifyCalendarOf	335
GetUsersLoggedInUserCanSeeOrModifyHotlistOf	336
GetUsersWhoCanSeeOrModifyCalendarOfLoggedInUser	336
GetUsersWhoCanSeeOrModifyHotlistOfLoggedInUser	336
KeyFieldListKeyToInt	337
OpportunityStrategyKeyToInt	337
ReadList	337
ReadSearchList	339
ReadUdfNames	340
SalesTeamKeyToInt	340
QuotaAccess Object	341
Delete	341
GetDescription	342
GetSearchMetricValue	342
GetSearchMetricValueForListControl	343
Insert	344
ReadList	344
ReadSalesTeamForLoggedInUser	345
SetDescription	346
Update	346
RightAccess Object	347
CloneRightList	349
CreateRightsByOwner	350
Delete	350
GetRightListByOwner	351
GetRightPermission	351
GetRightPrinting	352

GetRightPrivilege	352
GetRightUserRole.....	353
GetSecurityPermissionListByOwner	353
GetSecurityPrintingListByOwner	354
GetSecurityPrivilegeListByOwner	354
GetSecurityRoleListByOwner	355
Insert	355
RebuildUserEffectiveRights	356
RemoveRightsByOwner	356
Update	357
UpdateRightsByOwner	357
TaskAccess Object	358
Delete	358
GetSearchMetricValue	359
Insert	360
ReadList	360
Reassign	362
Update	362
UdfAccess Object.....	363
Delete	368
GetBestEmailAddress	369
GetFieldValue	369
GetShowTreeViewSetting.....	370
GetUdfSetupDescription.....	370
Insert	371
IsFieldInUseByFormulas.....	371
LoadCurrentUserDefaultEntryValues	372
ReadAppointmentCategoryUdfSetup.....	372
ReadAppointmentProductUdfSetup.....	372
ReadKeyFieldList	372
ReadUdfDefinitionAndUdfList	373
ReadUdfDefinitionList	373
ReadUdfList	374
SetFieldValue.....	374
SetShowTreeViewSetting.....	375
UdfSetupInsert	375
UdfSetupTableItemInsert.....	376
Update	378
UserAccess Object.....	379
ChangePassword	380
Delete	382
GetUser	382
GetUsersFriendlyName	383
Insert	383
ReadCalendarAppMemberModifyList	384
ReadCalendarAppMemberReadList.....	385
ReadCalendarUserModifyList	385

ReadCalendarUserReadList	385
ReadCaseMonitoringUserList	386
ReadGroupList	386
ReadHotlistUserModifyList	387
ReadHotlistUserReadList	387
ReadList.....	387
ReadLoggedInUser	388
ReadOppMonitoringUserList	389
ReadPegboardUsersList.....	389
Update	390
UpdateCaseMonitoringUserList	391
UpdateOppMonitoringUserList	391
UpdatePegboardWithCurrentAppointments	392

Chapter 7

Maximizer Web Service	395
About Maximizer Web Service	396
Configuring Maximizer Web Service	396
CreateNew[ObjectName]	397
AbEntryAccess... Methods.....	398
AbEntryAccessAddAccessPartnerLink.....	399
AbEntryAccessDelete	399
AbEntryAccessDeletePartnerLink	400
AbEntryAccessGetLoggedInUser	400
AbEntryAccessGetLoggedInUserKey	400
AbEntryAccessInsert	401
AbEntryAccessIsFullAccessGranted.....	402
AbEntryAccessReadAddressList	402
AbEntryAccessReadCampaignList	403
AbEntryAccessReadCompanyOnlyList	403
AbEntryAccessReadContactList	404
AbEntryAccessReadContactOnlyList.....	404
AbEntryAccessReadCSCaseList	405
AbEntryAccessReadDefaultEntry.....	405
AbEntryAccessReadDocumentList	406
AbEntryAccessReadDuplicateAbEntryList	406
AbEntryAccessReadIndividualOnlyList	407
AbEntryAccessReadKeyFieldListList.....	407
AbEntryAccessReadKeyFieldSettings	408
AbEntryAccessReadList	408
AbEntryAccessReadNoteList	409
AbEntryAccessReadOpportunityList.....	409
AbEntryAccessReadTaskList	410
AbEntryAccessSetDefaultEntry	410
AbEntryAccessUpdate	411
AddressAccess... Methods	412
AddressAccessDelete.....	412

AddressAccessInsert	413
AddressAccessGetLoggedInUser	413
AddressAccessGetLoggedInUserKey	413
AddressAccessReadList.....	413
AddressAccessUpdate	414
AddressBookMaster... Methods.....	415
AddressBookMasterGetConnectionAddressBookName	415
AddressBookMasterGetConnectionSqlDatabaseName.....	416
AddressBookMasterGetDBList.....	416
AddressBookMasterLogin.....	417
AddressBookMasterLoginAuth	417
AddressBookMasterLoginMaximizer	418
AddressBookMasterValidateCredential.....	419
AddressBookMasterValidateCredentialAuth	419
AppointmentAccess... Methods.....	420
AppointmentAccessGetAllLocations	420
AppointmentAccessGetAllResources	420
AppointmentAccessGetLoggedInUser	421
AppointmentAccessGetLoggedInUserKey.....	421
AppointmentAccessGetUsersWeCanMakeAppointmentWith	421
AppointmentAccessQuickInsert	422
DetailFieldAccess... Methods	423
DetailFieldAccessGetFieldValue	423
DetailFieldAccessGetLoggedInUser.....	423
DetailFieldAccessGetLoggedInUserKey	423
DetailFieldAccessGetUdfSetupDescription	423
DetailFieldAccessReadUdfDefinitionAndUdfList.....	424
DetailFieldAccessReadUdfDefinitionList.....	424
DetailFieldAccessReadUdfList.....	424
DetailFieldAccessSetFieldValue	424
DocumentAccess... Methods.....	425
DocumentAccessDelete	425
DocumentAccessDownload	426
DocumentAccessGetLoggedInUser	426
DocumentAccessGetLoggedInUserKey	426
DocumentAccessInsert	426
DocumentAccessIsFullTextSearchingSupported	427
DocumentAccessReadList	427
DocumentAccessUpdate	427
Global Access... Method.....	428
GlobalAccessReadAddressBookList	428
NoteAccess... Methods	429
NoteAccessDelete.....	429
NoteAccessGetLoggedInUser	429
NoteAccessGetLoggedInUserKey	430
NoteAccessInsert	430

NoteAccessIsFullTextSearchingSupported.....	430
NoteAccessReadDefaultAbEntryNote	431
NoteAccessReadList	431
NoteAccessSetDefaultAbEntryNote	432
NoteAccessUpdate	432
TaskAccess... Methods	433
TaskAccessDelete	433
TaskAccessGetLoggedInUser.....	433
TaskAccessGetLoggedInUserKey.....	433
TaskAccessInsert.....	434
TaskAccessReadList	434
TaskAccessReassign.....	435
TaskAccessUpdate.....	435
UdfAccess... Methods	436
UdfAccessGetFieldValue	436
UdfAccessGetLoggedInUser.....	436
UdfAccessGetLoggedInUserKey	437
UdfAccessGetUdfSetupDescription	437
UdfAccessReadAppointmentCategoryUdfSetup.....	437
UdfAccessReadAppointmentProductUdfSetup	438
UdfAccessReadKeyFieldList.....	438
UdfAccessReadUdfDefinitionAndUdfList.....	439
UdfAccessReadUdfDefinitionList.....	439
UdfAccessReadUdfList.....	440
UdfAccessSetFieldValue	440
UserAccess... Methods	441
UserAccessGetLoggedInUser	441
UserAccessGetLoggedInUserKey	441
UserAccessGetUser	441
UserAccessReadList.....	442

Chapter 8

Maximizer.Web.Integration	443
EmployeePortal.General Class	444
IsSessionExpired Property	444
EmployeePortal.Content.ContentModule Class	445
LastSearchString Property.....	445
ForceRefresh Property.....	445
EmployeePortal.Content.AddressBook Class	446
ForceRecentEntriesRefresh Property.....	446
GetCurrentKeysList Method	446
GetSelectedKeysList Method	446

Chapter 9

MaxExchange Web Service Interface	447
Introduction to the MaxExchange Web Service	448
Installing the MaxExchange Web Service	448
Configuring DCOM for MaxExchange Web Service	449

MaxExchange Data Types	450
SiteData	450
ConnectedSiteData	451
FavoriteData	451
SynchronizedAddrBookData	452
MaxExchange Web Service Methods	453
Login	454
AddressBookMaintenance	455
GetAddressBookMaintSched	456
GetAddressBookMaintSettings	457
GetConnectedSites	458
GetCurrentState	459
GetDatabaseDescription	460
GetEmailOpts	460
GetEmailType	462
GetFavorites	463
GetIsRunningTimeout	463
GetLoggingOpts	464
GetMachineName	465
GetMessageBoxInfo	466
GetProcessingType	467
GetProcessRefreshOnly	467
GetProcessSiteInfo	468
GetProgress	468
GetServerType	469
GetSites	469
GetStatus	470
GetSynchronizedAddressBookInfo	471
GetSyncProcessSched	472
GetSyncTransportSched	473
ImportLstInitialDistLst	474
MessageBoxResponse	475
Pause	476
Resume	476
SetAddressBookMaintSched	477
SetAddressBookMaintSettings	478
SetEmailOpts	479
SetEmailType	480
SetIndependentProcessing	481
SetLoggingOpts	482
SetProcessRefreshOnly	483
SetSimultaneousProcessing	483
SetSyncProcessSched	484
SetSyncTransportSched	485
SetToManualProcessing	485
Sync	486
MaxExchange Web Service Methods – Remote Server	487

GetFTPSettings	488
GetHttpSettings.....	489
GetSaveToDisk	489
GetSynchronizedAddrBks	490
SetFtpPort	490
SetFtpPort2	491
SetFTPSettings	492
SetHttpSettings	493
SetSaveToDisk.....	493
SetTransportAddress	494
TestFTPConnection	495

Chapter 10

Customizing the Maximizer Interface.....	497
Customizing Text in the Maximizer Interface.....	498
Creating Customizations.....	498
Saving Customizations	503
Customizing Interfaces in Web Access Sites.....	505
Customizing Interfaces in MaxMobile.....	506
Adding Items to Maximizer’s Tools Tab.....	507
Adding Commands to Maximizer’s Custom Actions Tab.....	507

Chapter 11

Integrating Maximizer with SharePoint	509
Viewing Maximizer Data in Microsoft SharePoint	510
Business Data Lists	511
AbEntry	511
Note	513
Udf	514
Business Data Related Lists	515
Note	515
Udf	515
Index	517