

Kentico EMS API Deep Dive

part of the Kentico User Group webinar series

*by **Brian McKeiver**, Kentico MVP & Co-Owner at **BizStream***

Let's Get This Party Started

<http://kenticousergroup.org/>

The logo for highmonkey, featuring a stylized orange monkey icon climbing a vertical line to the left of the word "highmonkey" in a lowercase, sans-serif font. Below the word is the tagline "smart • human • solutions" in a smaller, lowercase font.

smart • human • solutions

Goals

- **Gain familiarity with the Online Marketing API in Kentico**
- **Work within the Kentico framework and not around it**
- **Take away a few tips for Kentico optimization**

Base Assumptions

- Intermediate to advanced experience with C#
- Intermediate to advanced experience with Kentico API
- Understand core pattern of **InfoObject** and **InfoProvider**
UserInfo u = UserInfoProvider.GetUserInfo("mcbeev");

Kentico Online Marketing Feature Set

The First Thing To Know

Make it upgrade safe!

Isolate your code away from Kentico's code

Register classes or ModuleLoaders using the Kentico convention:

```
[assembly: RegisterCustomClass("CustomTask", typeof(CustomTask))]
```


Web Analytics

Log Via JavaScript

API Basics

CMS.WebAnalytics contains most of the APIs you need.

Kentico 8.2 API Reference

- Kentico 8.2 API Reference
- Namespaces
- CMS.WebAnalytics
- HitLogProvider Class
 - **HitLogProvider Methods**
 - LogConversions Method
 - LogHit Method
 - LogPageView Method

HitLogProvider Methods

The `HitLogProvider` type exposes the following members.

Methods

	Name	Description	

	<code>LogConversions(String, String, String, Int32, Double)</code>	Writes the hit log to the file for all available conversions.	

	<code>LogConversions(String, String, String, Int32, Int32, Double)</code>	Writes the hit log to the file for all available conversions.	

	<code>LogHit(String, String, String, String, Int32)</code>	Writes the hit log to the file.	

	<code>LogHit(String, String, String, String, Int32, Double)</code>	Writes the hit log to the file.	

	<code>LogHit(String, String, String, String, Int32, Int32)</code>	Writes the hit log to the file.	

	<code>LogHit(String, String, String, String, Int32, Int32, Double)</code>	Writes the hit log to the file.	

	<code>LogPageView</code>	Writes the hit log to the file for page view. Logs page view for the given page with the given culture.	

Demo

Custom Metrics for Web Analytics

Don't forget you can make your own **Custom Report** since (4.x)
with a custom set of **Custom Metrics** if you need them

Examples:

Emails sent per month

New user sign-ups per week

<https://docs.kentico.com/display/K82/Creating+reports>

Activity Tracking

Website Behavior

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<u>Actions</u>	<u>Title</u>	<u>Type</u>	<u>Contact name</u>	<u>IP address</u>	<u>Activity time</u> ▼
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Page visit 'Home'	Page visit	Anonymous - 2015-07-29 11:34:51.205	64.235.153.2	8/19/2015 9:52:21 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Landing page 'Home'	Landing page	Anonymous - 2015-07-29 11:34:51.205	64.235.153.2	8/19/2015 9:52:21 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Page visit 'Home'	Page visit	Anonymous - 2015-08-19 09:50:17.982	117.22.254.10	8/19/2015 9:50:18 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Landing page 'Home'	Landing page	Anonymous - 2015-08-19 09:50:17.982	117.22.254.10	8/19/2015 9:50:17 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Page visit 'Get Support'	Page visit	Anonymous - 2015-07-24 15:56:06.885	83.223.122.5	8/19/2015 9:46:42 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Landing page 'Get Support'	Landing page	Anonymous - 2015-07-24 15:56:06.885	83.223.122.5	8/19/2015 9:46:42 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Page visit 'How To Make A Kentico Live Tile'	Page visit	Anonymous - 2015-08-19 09:45:31.404	89.44.41.239	8/19/2015 9:45:31 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Landing page 'How To Make A Kentico Live Tile'	Landing page	Anonymous - 2015-08-19 09:45:31.404	89.44.41.239	8/19/2015 9:45:31 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Page visit 'Contact'	Page visit	Anonymous - 2015-08-19 09:41:36.263	148.61.63.195	8/19/2015 9:41:39 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Page visit 'Home'	Page visit	Anonymous - 2015-08-19 09:41:36.263	148.61.63.195	8/19/2015 9:41:36 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Landing page 'Home'	Landing page	Anonymous - 2015-08-19 09:41:36.263	148.61.63.195	8/19/2015 9:41:36 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Page visit 'Sterling Heibeck'	Page visit	Anonymous - 2015-07-16 19:10:13.846	68.180.228.91	8/19/2015 9:41:19 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Landing page 'Sterling Heibeck'	Landing page	Anonymous - 2015-07-16 19:10:13.846	68.180.228.91	8/19/2015 9:41:19 AM
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

	Page visit 'Home'	Page visit	Anonymous - 2015-07-16 14:23:31.655	24.176.27.94	8/19/2015 9:38:10 AM

Custom Activity Tracking

```
//Create an Activity record
ActivityInfo newActivity = new ActivityInfo()
{
 ActivityType = "DisqusComment",
 ActivityTitle = string.Format("Comment Added to Document {0}", string.Empty),
 ActivitySiteID = SiteContext.CurrentSiteID,
 ActivityValue = string.Format("Disqus CommentID: {0}", CommentID),
 ActivityOriginalContactID = currentContact.ContactID,
 ActivityActiveContactID = currentContact.ContactID,
 ActivityURL = CMS.Helpers.RequestContext.URLReferrer, //switching this around on purpose so UI shows which page we received the comment on
 ActivityURLReferrer = CMS.Helpers.RequestContext.URL.AbsoluteUri, //switching this around on purpose so UI shows referrer as the API call
};
ActivityInfoProvider.SetActivityInfo(newActivity);

//Treat it as a Conversion
string siteName = SiteContext.CurrentSiteName;
if (AnalyticsHelper.TrackConversionsEnabled(siteName))
{
 HitLogProvider.LogConversions(siteName, LocalizationContext.PreferredCultureCode, "DisqusComment", 0, 1, 1);
}
```

Result

Activity detail

General information

Activity type:	Disqus Comment
Activity title:	<input type="text" value="Comment Added to Document"/>
Contact name:	Anonymous - 2014-09-14 21:20:57.964

Activity date:	9/14/2014 9:38:25 PM
Activity URL:	<input type="text" value="http://localhost:1469/"/>

URL referrer:	<input type="text" value="http://localhost:1469/api/logdisquscomment"/>
Activity site:	Corporate Site
Activity value:	Disqus CommentID: 1589341606

Activity comment

Comment:

B *I*

Marketing Automation

Marketing Automation Process

Action

Contact Actions

```
using System;
using CMS;
using CMS.Automation;
using CMS.OnlineMarketing;

/// <summary>
/// Custom Class for ContactAutomationAction as a Marketing Automation Process Action. Use for actions
/// that work with the contacts being handled by the process. Full documentation:
/// https://docs.kentico.com/display/K8/Developing+custom+marketing+automation+actions
/// </summary>
[assembly: RegisterCustomClass("MySampleContactAutomationAction", typeof(MySampleContactAutomationAction))]

public class MySampleContactAutomationAction : ContactAutomationAction
{
 private string actionParam1 = null;
```

ContactAutomationAction gives you the Contact context you need

Contact Actions

```
/// <summary>
/// Custom Class for AutomationAction as a Marketing Automation Process Action.
/// Use for general automation actions. Full documentation:
/// https://docs.kentico.com/display/K8/Developing+custom+marketing+automation+actions
/// </summary>
[assembly: RegisterCustomClass("MySampleAutomationAction", typeof(MySampleAutomationAction))]

public class MySampleAutomationAction : AutomationAction
{
 private string actionParam1 = null;
}
```

AutomationAction gives you the no context but (in theory) is faster to execute. Use this for general actions that don't need the current contact data.

```
using CMS.Base;
using CMS.Automation;
using CMS.DataEngine;
using CMS.OnlineForms;
using CMS.OnlineMarketing;
using CMS.WebAnalytics;
```

```
[TriggerHandler]
public partial class CMSModuleLoader
{
 /// <summary>
 /// Custom attribute class
 /// </summary>
 private class TriggerHandler : CMSLoaderAttribute
 {
 /// <summary>
 /// Called automatically when the application starts
 /// </summary>
 public override void Init()
 {
 // Assigns a handler to the AutomationEvents.ProcessTrigger.Before event
 AutomationEvents.ProcessTrigger.Before += ProcessTrigger_Before;
 }
 }
}
```

Custom Triggers

<https://docs.kentico.com/.../Handling+marketing+automation+triggers>

<http://www.mcbeev.com/.../Increase-Subscribers-with-Marketing-Automation>

Macros

Macros – Personas / Groups

OnlineMarketingContext.CurrentContact
.GetPersona()

OnlineMarketingContext.CurrentContact
.IsInPersona("DigitalMarketer")

OnlineMarketingContext.CurrentContact
.IsInContactGroup("USAContacts")

{% PersonaDocumentWhereCondition %}

Persona name:*

Billy

Image:

Select image

Enabled:

Point threshold:*

100

Description:

Billy the rebel, likes drugs and rock and roll

Macros – Scoring

Actions	Display name	Status

 ...	Clicked Link in Newsletter	Enabled

 ...	Filled Out On-line Form	Enabled

 ...	Negative Scoring Activity	Enabled

 ...	Voted in SuperHero Poll	Disabled

OnlineMarketingContext.CurrentContact.**GetScore**("ClickedLinkInNewsletter")

More Useful Macros

OnlineMarketingContext.CurrentContact.**FirstActivityOfType**("formsubmission")

OnlineMarketingContext.CurrentContact.**LastActivityOfType**("formsubmission")

OnlineMarketingContext.CurrentContact.**Orders.Exists**(OrderTotalPrice > 42.42)

And more...

<https://docs.kentico.com/display/K82/On-line+marketing+macros>

Macros – High Volume Scoring/Groups

“By default in 8.x, [custom macro](#) rules that are used in scoring and contact group conditions evaluate individually for each contact”

– slow for high volume of contacts

Save

Rebuild contact group

Rebuild not required

The macro condition is not optimized. Your developer can [improve](#) the macro to recalculate faster. ✕

1 contacts

0.15 % of total contact base

Name:*

Green Bay Packers Fan

Description:

Condition-based contact group:

Contacts that fulfill the condition are assigned to the contact group.

Macro condition:

(Contact.ContactIsGreenBayPackersFan)

Edit

Clear

Scheduled rebuild:

The Issue

Macro Rule Translator to the Rescue

How to Resolve - [K82 Docs Link](#)

1. Create a new macro rule in admin
2. Create custom macro rule translator class
3. Macro rule translator logic needs to return **ObjectQuery<ContactInfo>**
4. Register an instance of MacroRuleMetadata - tells the system to run recalculate on specific Activity or Attribute only

Macro Rule

←

General

Parameters

Save

General

Display name*:

Name*: ?

Description:

Enabled:

Rule data

User text*:

Condition*:

Required data:

Requires context:

Edit macro condition

Rule designer | Code

Edit the condition using drag & drop and indent functionality:

✕ | 🗑️ | ☰ | ☰ | ☰ | 🔍

Contact is Detroit Lions Fan

Demo time

Save

Rebuild contact group

Rebuild not required

540 contacts

80.12 % of total contact base

Name:*

Detroit Lions Fan

Description:

Condition-based contact group:

Contacts that fulfill the condition are assigned to the contact group.

Macro condition:

Contact is Detroit Lions Fan

Edit

Clear

Scheduled rebuild:

Result

Proof

almost: 1403/ Admin/ CMSAdministration.aspx?3ab1ac17-55b9-4a3b-8bbe-5559abca3300

lion 1 of 6

ID	Expression	Value	Method	Performance
9	{Som.contactgroup.dynamic\$}	Condition-based contact group	CMSDynamicWebControl.CreateChildControls	0.001
	> om.contactgroup.dynamic	Condition-based contact group		0.000
10	{% !String.IsNullOrEmpty(EditedObject.ContactGroupDynamicCondition) %}	True	administrator EditingFormControl.CreateChildC	0.003
	> String	CMS.MacroEngine.StringNamespace		0.000
	> EditedObject.ContactGroupDynamicCondition	{%Rule("Contact.ContactIsDetroitLionsFan", "<rules><r pos="\0\" par="\\" op="\and\" n="\ContactIs...)		0.001
	>> EditedObject	CMS.OnlineMarketing.ContactGroupInfo (om.contactgroup) - Detroit Lions Fan		0.001
11	{Som.contactgroup.condition\$}	Macro condition	CMSDynamicWebControl.CreateChildControls	0.001
	> om.contactgroup.condition	Macro condition		0.000
12	{Som.contactgroup.schedule\$}	Scheduled rebuild	CMSDynamicWebControl.CreateChildControls	0.001
	> om.contactgroup.schedule	Scheduled rebuild		0.000
13	{% EditedObject.IsRebuildScheduled %}	False	administrator EditingFormControl.CreateChildControls	0.002
	> EditedObject.IsRebuildScheduled	False		0.001
	>> EditedObject	CMS.OnlineMarketing.ContactGroupInfo (om.contactgroup) - Detroit Lions Fan		0.000
14	{% ContactGroupsDynamicCondition %}	True	UIForm.OnPreRender	0.000
	> ContactGroupsDynamicCondition	True		0.000
15	{% ContactGroupsDynamicCondition %}	True	UIForm.OnPreRender	0.000

Ouch

localhost:1469/Admin/CMSAdministration.aspx#3abfac77-95b9-4a3b-a0be-3539abca35d8

E-commerce Site | Debug | green | 7 of 1361

14	{% ContactGroupsDynamicCondition %}	True	UIForm.OnPreRender
>	ContactGroupsDynamicCondition	True	
15	{% ContactGroupsDynamicCondition %}	True	UIForm.OnPreRender
>	ContactGroupsDynamicCondition	True	
16	{\$om.contactgroup.dynamic.description\$}	Contacts that fulfill the condition are assigned to the contact group.	EditingFormControl.Render
>	om.contactgroup.dynamic.description	Contacts that fulfill the condition are assigned to the contact group.	
17	{\$om.contactgroup.schedule.description\$}	Checks daily if contacts that haven't recently visited the site fulfill the condition.
When ...	EditingFormControl.Render
>	om.contactgroup.schedule.description	Checks daily if contacts that haven't recently visited the site fulfill the condition. When ...	

Thread ID 18 (08:27:34)

	Expression	Result	User	Context	Duration
1	{% (Contact.ContactIsGreenBayPackersFan) %}	False	administrator	<>c_DisplayClass15.<Wrap>b_14	0.006
>	Contact.ContactIsGreenBayPackersFan	False			0.004
>>	Contact		CMS.OnlineMarketing.ContactInfo (om.contact) - Admin		0.000
2	{% (Contact.ContactIsGreenBayPackersFan) %}	False	administrator	<>c_DisplayClass15.<Wrap>b_14	0.007
>	Contact.ContactIsGreenBayPackersFan	False			0.001
>>	Contact		CMS.OnlineMarketing.ContactInfo (om.contact) - McKeiver		0.000
3	{% (Contact.ContactIsGreenBayPackersFan) %}	False	administrator	<>c_DisplayClass15.<Wrap>b_14	0.001

Conclusion

Remember

- **We learned about the Online Marketing API in Kentico**
- **How to work within the Kentico framework**
- **Saw a few tips for Kentico optimization**

Q&A

Next Round

Sign up for the next webinar by [Avastone](#) on Sept 16.

<http://kenticousergroup.org/>

Brian McKeiver, Co-Owner, BizStream

Phone: (616) 481-1631

E-mail: brian@bizstream.com

[@mcbeev](https://twitter.com/mcbeev)

www.linkedin.com/in/brianmckeiver