

 Navigation

 	
 index

 	
 next |

 	Linkify Documentation

Introduction

Linkify is a breakthrough way to search on mobile devices. Users can access data right at their fingertips, without having to go elsewhere. Just by tapping on the link, a widget appears right on the spot. Once the widget is closed, users resume reading the original article – without any disruption.

Integrating Linkify into your app is easy. You can install Linkify into your iOS, Android, Titanium, or web apps by copying and pasting in a few lines of code. Once you’ve added your code, Linkify handles everything else.

Linkify helps you monetize your apps. For developers, this introduces a brand new way of placing ads inside content, without using unattractive banners that reduce screen real estate or interfere with the UI. Linkify currently supports monetization using Google AdSense for search [http://www.google.com/adsense/afs] and Amazon Associates [http://affiliate-program.amazon.com/].

Requesting features is most welcomed! Please contact us with your suggestions or ideas to help us improve Linkify!

Developer Support

This documentation includes pages below:

	Customize Linkify Application

	Embed to iOS App

	Embed to Android App

	Embed to Titanium App

	Embed to Web pages

	Using Google Adsense for Search

	Using Amazon Associates

	Using eBay Affiliates

	Using Linkify as Bookmarklet

	FAQ

Please also check out How It Works [http://www.linkify.mobi/how/?locale=en] , as it will help your understand Linkify.

Go Back to Home [http://www.linkify.mobi]

 Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Linkify Documentation

Customize Linkify Application

Introduction

You can customize how the generated links and the widgets look like.
All ready to match your own applications’ design themes.

Select an Application

First of all, please select the target application you want to customize.
You can select the application from the drop down menu on upper left corner of the customize page.

[image: _images/customize_en1.png]

Customize Widget Settings

You can customize your widget’s popup design depending on your taste.
Popup design can be chosen 3 types from both Flat Design and Basic Design.
Click and check how it looks like in the preview screen on the left hand side.

[image: _images/customize_en2.png]

Customize Link Settings

Click Link Settings tab and you can start customizing the line settings.
Customizable settings are Line Type, Line Weight and Line Color.
Appearance of each settings can be checked in the preview screen on the left hand side.

[image: _images/customize_en3.png]

Customize Line Type

You can choose 4 types of underline.
Click the best line type that suites your application.

	Solid

	Dashed

	Dotted

	Double

Customize Line Weight

Line weight can be adjusted in 5 stage.
Click the stage or Drag the marker in order to customize your line weight.

Customize Line Color

To customize Line Color click the textbox or color icon next to it. You can select the color of your choice by managing the colorpicker or inserting hexadecimal color value into the textbox.

Customize Widget Service

Click the Service Settings tab to customize your widget service.
Services displayed in Linkify widget can be customized.
To exchange the service, drag and drop the service from the list below to the upper pallet.

[image: _images/customize_en4.png]

Save Settings

Click the blue save button and the customization is finished.
Please notice that the settings will not be saved unless this save button is clikced.

[image: _images/customize_en5.png]

Preview Settings

It might be hard to imagine how Linkify widget looks like in your webstites or applications.
You can change preview screen’s background color and text color.
Use the colorpicker below the preview screen and check the appearance.

[image: _images/customize_en6.png]

 Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Linkify Documentation

Embed to iOS App

Add a Script Tag

All you need to do to integrate Linkify into your app is to simply inject the script tag below into the HTML header of a web page.

<script type="text/javascript"
 src="http://www-static.linkify.mobi/api/linkify.js?key=YOUR_API_KEY">
</script>

Example of a Webview Application

We will show you an example of how to make an iOS WebView application with Linkify. We will insert JavaScript code to integrate Linkify into your application. This time, we will use Yahoo! News as an example.

Add WebView

Now, we will use a Single View Application as a template. To add a WebView, just choose the storyboard file, then drag and drop the WebView UI that is included in the Objects folder.

[image: _images/doc_ios_full.jpg]

Modify View Controller

In ViewController, you have to first define the WebView. The code below is an example of ViewController.h.

@interface ViewController : UIViewController {
 IBOutlet UIWebView *webView;
}

The code below is an example of two methods in ViewController.m. What the viewDidLoad method does is simply as just requesting a certain URL (e.g., Yahoo! News). In the webViewDidFinishLoad method, use stringByEvaluatingJavaScriptFromString method to load the JavaScript which inserts a Linkify script tag into the HTML header. We recommend copy & pasting the stringByEvaluatingJavaScriptFromString method from the Linkify page since there exists an environment variable, YOUR_API_KEY inside the code below.

@interface ViewController ()
@end

@implementation ViewController

- (void)viewDidLoad
{
 [super viewDidLoad];
 NSURLRequest* req = [NSURLRequest requestWithURL:[NSURL URLWithString:@"http://news.yahoo.com"]];
 [webView loadRequest:req];
 webView.delegate = self;
}

- (void)webViewDidFinishLoad:(UIWebView *)view
{
 [webView stringByEvaluatingJavaScriptFromString:@"(function(){if(!window.linkified){var d=document,s=d.createElement('script');s.type='text/javascript';s.src='http://www-static.linkify.mobi/api/linkify.js?key=YOUR_API_KEY';d.getElementsByTagName('head')[0].appendChild(s);window.linkified=true;}})()"];
}

Link WebView Component

Finally, go back to the storyboard file and link the WebView component as shown below.

[image: _images/doc_ios_link.jpg]

Downloads

Here [https://github.com/studio-ousia/linkify-sample-ios/] is the extended version code of the iOS application that we have just introduced. The code is for iOS 7.

 Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Linkify Documentation

Embed to Android App

Add a Script Tag

All you need to do to integrate Linkify into your application is to simply inject the script tag below into the HTML header of a web page.

<script type="text/javascript"
 src="http://www-static.linkify.mobi/api/linkify.js?key=YOUR_API_KEY">
</script>

Example of WebView Application

We will show an example of how to integrate Linkify into your Android WebView application. We will inject the JavaScript code to a web page (we will use Yahoo News! as an example).

Add WebView

To add a WebView into your application, simply include the <WebView> element in your activity layout that is placed in res/layout/activity_main.xml. The code below will add a WebView on your screen.

<?xml version="1.0" encoding="utf-8"?>
<WebView
 xmls:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/webview"
 android:layout_width="fill_parent"
 android:layout_width="fill_parent"
/>

Allow Internet Access

Since WebView requires Internet access, you will need to enable Internet access by adding the following codes in your manifest file, which is placed in AndroidManifest.xml.

<manifest ... >
 <uses-permission android:name="android.permission.INTERNET"/>
</manifest>

Java Activity

Here is an example of a Java Activity showing how to load the WebView and integrate Linkify. Before loading any web page, make an instance of WebView and enable the JavaScript. Then, set up the WebView client to integrate Linkify by injecting the JavaScript URL. Finally, load Yahoo! News.

Notice that in the example below, we have loaded Linkify right after the application loaded. You may edit it to start Linkify by pressing some kind of button or any kind of actions.
We recommend copy & pasting the setWebViewClient method from the Linkify page since there exists an environment variable, YOUR_API_KEY inside the code below.

@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 final WebView webView = (WebView)findViewById(R.id.webView);

 WebSettings webSettings = webView.getSettings();
 webSettings.setJavascriptEnabled(true);
 webView.setWebViewClient(new WebViewClient() {
 @Override
 public void onPageFinished(WebView view, String url) {
 view.loadUrl("javascript:(function(){if(!window.linkified){var d=document,s=d.createElement('script');s.type='text/javascript';s.src='http://www-static.linkify.mobi/api/linkify.js?key=YOUR_API_KEY';d.getElementsByTagName('head')[0].appendChild(s);window.linkified=true;}})()");
 }
 });
 webView.loadUrl("http://news.yahoo.com");
}

Downloads

Here [https://github.com/studio-ousia/linkify-sample-android/] is the code of the Android application that we have introduced above.

 Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Linkify Documentation

Embed to Titanium App

Add a Script Tag

All you need to do to integrate Linkify into your application is to simply add the script tag below in the HTML header of a web page.

<script type="text/javascript"
 src="http://www-static.linkify.mobi/api/linkify.js?key=YOUR_API_KEY">
</script>

Example of a WebView Application

We will show an example of how to integrate Linkify into your Titanium WebView application. We will inject the JavaScript URL to a web page (we will use Yahoo News! as an example).

Creating an Application

To make a WebView application, choose Default Project when making the Titanium Project.

Application File

Here’s an example of the app.js file. First, create a window instance. Next, create a webView instance containing the URL you want to show (e.g., Yahoo! News). Then, add the event listener to the webView so when it is loaded, the JavaScript URL will be added to the HTML header. Finally, add the webView instance into the window. The open method will open the web page! Notice that in the example below, we have loaded Linkify right after the application loaded. You may edit it to start Linkify by pressing a button or any kind of actions.
We recommend copy & pasting the addEventListener method from the Linkify page since there exists an environment variable, YOUR_API_KEY inside the code below.

var window = Titanium.UI.createWindow();
var webView = Titanium.UI.createWebView({url:"http://news.yahoo.com"});

webView.addEventListener('load', function() {
 webView.evalJS(
 "(function(){if(!window.linkified){var d=document,s=d.createElement('script');s.type='text/javascript';s.src='http://www-static.linkify.mobi/api/linkify.js?key=YOUR_API_KEY';d.getElementsByTagName('head')[0].appendChild(s);window.linkified=true;}})()"
);
});

window.add(webView);
window.open();

Downloads

Here [https://github.com/studio-ousia/linkify-sample-titanium] is the code of the Titanium application that we have just introduced.

 Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Linkify Documentation

Embed to Web pages

Add a script tag

All you need to do to integrate Linkify into your web page is to simply add the Linkify script tag inside the <HEAD> tag of your web page. A Linkified web page HTML would look pretty much like the source code below.

<html>
 <head>
 <http-equiv="Content-Type" content="text/html; charset=utf-8">
 <title>Linkify Test Page<title>
 <script type="text/javascript" src="http://www-static.linkify.mobi/api/linkify.js?key=YOUR_API_KEY">
 </script>
 </head>
 <body>...</body>
</html>

 Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Linkify Documentation

Using Google AdSense for search

Introduction

Google AdSense for search [http://www.google.com/adsense/afs] is a service that will help you monetize your apps by users looking at Google search engine’s advertisements based on the user’s searching keywords.

The process of making Linkify work with Google AdSense for search replaces the Google custom search engine with a Google link on the Linkify’s widget.

This section of the documentation covers how to use Google AdSense for search with Linkify. If you do not already have a Google AdSense account, please register to Google AdSense at this page [http://www.google.com/adsense/start/].

Create Custom Search Engine

To use Linkify with Google AdSense, you have to create a Google custom search engine.

On the Google AdSense for search’s page, sign in, and click My ads. Then, from the left-hand side, select Search, Custom search engines and click New custom search engine button.

[image: _images/adsense-top-en.png]

We recommend the following options for the Google custom search engine:

	What to Search: The entire web

	Country or territory: Your region

	Site language: English

Then, click Save and get code.

[image: _images/adsense-select-en.png]

Use your custom search engine’s ID displayed in the red frame for the next step.

[image: _images/adsense-code-en.png]

Create Your Google AdSense for Search URL Pattern

Enter the ID in the generator below to get the URL pattern to use with Linkify.

Google AdSense ID

You have to copy the URL below to start monetizing your app.

 Using Amazon Associates

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Linkify Documentation

Using Amazon Associates

Introduction

Amazon Associates [https://affiliate-program.amazon.com/] is a service that will help you monetize your websites and apps by inserting Amazon’s affiliated links into them.

Linkify lets you manage this monetization by binding your Amazon Associates ID to the Linkify Amazon link in the Linkify widget.

This section of the documentation covers how to use Amazon Associates with Linkify.
If you do not have an Amazon associates account, please register to Amazon Associates on this page [https://affiliate-program.amazon.com/] .

Amazon Associates ID

If you have an Amazon Associates account, please sign in by inputting your address and password in the red frame on this page [https://affiliate-program.amazon.com/] .

[image: _images/amazon_en1.png]

Then, copy your Tracking ID in the red frame on the upper left of the page.

[image: _images/amazon_en2.png]

Create Linkify App

After copying your tracking ID, please login to Linkify [http://www.linkify.mobi/?locale=en] .

Select the Apps tab at the top of the page, and click Add App. If you would like to bind apps that have already been created, select the required application, and click Edit. Paste the tracking ID you have copied into the Amazon associate ID box.

[image: _images/amazon_app_en.png]

Finally click Add New App. You are now set up to use Linkify with Amazon Associates.

 Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

 Using eBay Partner Network

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Linkify Documentation

Using eBay Partner Network

Introduction

eBay Partner Network [https://www.ebaypartnernetwork.com/files/hub/en-US/index.html] is a service that will help you monetize your websites and apps by inserting eBay’s affiliated links into them.

Linkify lets you manage this monetization by binding your eBay Campaign ID to the Linkify eBay link in the Linkify widget.

This section of the documentation covers how to use eBay Partner Network with Linkify.
If you do not have an eBay Partner Netowrk account, please register to eBay Partner Network on this page [https://www.ebaypartnernetwork.com/] .

eBay Campaign ID

If you have an eBay Campaign ID, please sign in by inputting your address and password in the red frame on this page [https://www.ebaypartnernetwork.com/] .

[image: _images/ebay_en1.png]

Click the Campaign tab and to check the Campagin ID you want to use.

[image: _images/ebay_en2.png]

Then, copy your target Campaign ID in the red frame in the campaign list.

[image: _images/ebay_en3.png]

Create Linkify App

After copying your Campaign ID, please login to Linkify [http://www.linkify.mobi/?locale=en] .

Select the Apps tab at the top of the page, and click Add App. If you would like to bind apps that have already been created, select the required application, and click Edit. Paste the Campaign ID you have copied into the eBay Campaign ID box.

[image: _images/ebay_en4.png]

Finally click Add New App. You are now set up to use Linkify with eBay Partner Network.

 Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

 Using Linkify as Bookmarklet

 Navigation

 	
 index

 	
 next |

 	
 previous |

 	Linkify Documentation

Using Linkify as Bookmarklet

Introduction

By using bookmarklet [http://en.wikipedia.org/wiki/Bookmarklet], you can easily start to use Linkify in your browser. Linkify’s bookmarklet currently supports Webkit-based browsers (e.g., iOS Safari, Android browsers, Google Chrome, and Safari).

You can register the bookmarklet into your browser simply by drag and drop the button below to the bookmark bar.

 Linkify Bookmarklet

Now you are ready to try Linkify using bookmarklet. When you click the Linkify’s bookmarklet, the web page will be processed by Linkify and keywords are automatically converted into links.

 Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

 FAQ

 Navigation

 	
 index

 	
 previous |

 	Linkify Documentation

FAQ

The Basics

What is Linkify?

Linkify is a tool that enables publishers to give users an enhanced way to rapidly get relevant information as they read and consume content. Linkify automatically links hot keywords that then become searchable for people, places, and things with just one tap. Linkify uses its own intelligent keyword selection engine that automatically generates relevant links based on content. Linkify aims to make finding relevant information on smartphones and tablets faster and smarter while improving the user’s overall reading experience.

What can I do with Linkify?

Using Linkify, hotlinks will be automatically generated based on the words within an app, or on a webpage such as a news site or blog. Tapping on those links will pop up services such as Wikipedia, Google, YouTube, etc.. Users can search for additional information.

Who is the intended audience of the Linkify?

The benefits Linkify delivers will appeal to readers of news sites, blog reader apps and many mobile apps and webpages that offer or present text-based information to customers.

Do you have an example that demonstarates how to use of Linkify?

Please check the documentation by clicking Introduction.

Getting Started

What do I need in order to access Linkify?

Linkify requires an account with any of these services: Twitter, Facebook, Google, or GitHub. For details, please visit the following page [http://linkify.mobi/auth/] .

How do I get started?

	Sign in top right hand corner.

	From the admin screen, you’ll need to register the app / webpage for which you want to use Linkify.

	Select the style of the links and the widgets.

	Copy the JavaScript into your mobile app or webpage.

How long does it typically take to integrate Linkify?

Just one step really. Simply copy and paste the JavaScript code away.

How much does it cost to use Linkify?

Nothing – Linkify is free.

Platforms / Languages Supported

What mobile platforms are supported?

Linkify is currently available for the Android platform, iOS platform and Titanium Mobile platform.

What programming languages can I use to develop with Linkify?

Programming languages supported include: Objective-C for iOS, Java for Android, JavaScript for Titanium, and HTML pages. For more details, please visit Introduction .

What languages do you support?

Linkify supports English and Japanese. However, you can only select one of these languages at a time.

Reporting and Other Services

What support services are available?

Wikipedia, Google Search, Google Image Search, Twitter Search, YouTube Search, Google News Search, Flickr Search, and Tumblr Search. For Google Search, developers can also select AdSense for Search, which will help monetization for the app or webpage.

What type of reporting and/or analytic reporting are available?

You will see the daily / weekly / monthly page views of pages using Linkify within the admin screen.

Technical Topics

Why do configuration changes of widget/app take no effect?

Linkify caches customized JavaScript not to slow down your application performance. Please wait for about an hour at maximum to refresh JavaScript.

 Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

 Index

 Navigation

 	
 index

 	Linkify Documentation

Index

 Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

_static/img/doc_ios_full.jpg
8006 [Linkify-test.xcodeproj — [Ej MainStoryboard_iPhone.storyboard
~ o o - - Xeode
(») (=) [Linkify=test) iPad 6.1 Simulator = B
() (7) (i] =) Elo= =
Ran son Scheme sreakpoints Editor View Organizer
alz © & - 8 <> | [P Linkity-test) (] inkity-test) [F) MainStory..) [EMainstory...) [} View Comt)) View Cont...) |_|View) [iZ]Web View DB e slol
s Linkify-test ¥ outiers

v [Linkify-test
[h] AppDelegate.h
[m| AppDelegate.m

[E) Mainstoryboard_Pad.storyboard
[h] Viewcontroller.h
[m Viewcontrollerm
» (] Supporting Fies
» [Linkify-testTests
» (] Frameworks
» (] products

+|OoED (@

+ O view Controller
v [view
Z]
» B Constrains
@ Frst Responder

et

Compgonent

¥ Outlet Collections
esturaRecognizers

¥ _Referencing Outlets.
TR
‘New Referencing Outlet [¢)

¥ Referencing Outlet Collections
New Referencing Outlet Collection

View Contraler

¥ Received Actions
‘omack
goforvard
eloas
stoploading

Objects Folder:

“Text View - Displays mltiple fines of

editable text and sends an action
message to a target object when.

Web View - Displays embedded web
content and enables content navigation,

17555 | Map View - Displays maps and
R provides an embeddable interface to
g navigate map content.

_static/img/close.gif

_static/ajax-loader.gif

_static/img/lang-btn-off-en.png

_static/img/adsense-select-en.png
Home My ads Allow & block ads.

formance reports.

Content Search > Create new custom search engine.

Mobile content

e
Search

Custom search engi Whatto search @ @ The entire web
Custom channels © Only sites | select
Keywords 2
Adstyles
SafeSearch @ @ Use SafeSearch
Other products
Country or territory @ [United States >
Site language @
Encoding @ Bl
Transliteration @ () Amharic [Arabic () English
[Greek ()Gujarati () ()Kannada
() Malayalam () Marathi ()Persian

(JPunjabi (JRussian [Sanskrit (] Serbian
OTemil (JTelugu () Tigrinya (JUrdu

Popular queries (0)Use popular queries

_static/img/adsense-top-en.png
Home | Myads | Allow&blockads Performance reports Help

Content Search > Custom search engines Filter ad units
Mobile content S Advanced filters

Search

hotons ~

Custom search engines
Custom channels [s] Name + D Status Summary Last Edited
No data

Adstyles
View in: Classic | Low bandwidth

Other products
©2013 Google - Terms & Conditons

_static/img/customize_en6.png
arid s ds |t

eIt Lat dlast ath s SApdriued

Background Color Text Color

[#F5F5F5 U [#000000

_static/img/ebay_en1.png
- ‘Areacy a member? Log i here. Forgot passvorc”
et)ay partner network |User ID | [Password

Home = Advertisers HowitWorks + Blog | Videos Help

Apply Now to the
eBay Partner Network

Drive quality traffc to one of our.
partners and get paid for it

| Apply Now! |

Blog

How eBay Partner Network works

You can eam a ot of money with the eBay Partner Network, by driving high quality traffc to eBay or one of US & CA Programs
our partners. More about how it works 2014110118 6:02:23
Maximize Your ePN Holiday Eamings with a Live

Holiday Bonuses are Here! Eam an Extra 15% on
Webinar

> > > 2014110147 5:26:03
Get 90 Days of eBay Market Research for Free
2014110116 1:54:00

Register Advertise Getiing Optimize

_images/doc_ios_full.jpg
8006 [Linkify-test.xcodeproj — [Ej MainStoryboard_iPhone.storyboard
~ o o - - Xeode
(») (=) [Linkify=test) iPad 6.1 Simulator = B
() (7) (i] =) Elo= =
Ran son Scheme sreakpoints Editor View Organizer
alz © & - 8 <> | [P Linkity-test) (] inkity-test) [F) MainStory..) [EMainstory...) [} View Comt)) View Cont...) |_|View) [iZ]Web View DB e slol
s Linkify-test ¥ outiers

v [Linkify-test
[h] AppDelegate.h
[m| AppDelegate.m

[E) Mainstoryboard_Pad.storyboard
[h] Viewcontroller.h
[m Viewcontrollerm
» (] Supporting Fies
» [Linkify-testTests
» (] Frameworks
» (] products

+|OoED (@

+ O view Controller
v [view
Z]
» B Constrains
@ Frst Responder

et

Compgonent

¥ Outlet Collections
esturaRecognizers

¥ _Referencing Outlets.
TR
‘New Referencing Outlet [¢)

¥ Referencing Outlet Collections
New Referencing Outlet Collection

View Contraler

¥ Received Actions
‘omack
goforvard
eloas
stoploading

Objects Folder:

“Text View - Displays mltiple fines of

editable text and sends an action
message to a target object when.

Web View - Displays embedded web
content and enables content navigation,

17555 | Map View - Displays maps and
R provides an embeddable interface to
g navigate map content.

_static/img/adsense-url-input-en.png
Linkify

App Site

i0S AppStore URL

Android GooglePlay URL

Keyword extraction target language
@ Eengiish

Japanese

Google AdSense for Search

hittp://www.google.com/cse?ex=partner-pub- KKK KKK HKK KKK AK KK AAKK KKK Bie=UTF-t

Description

_static/img/adsense-code-en.png
Search Box Code

/Search box code successfully generated

You can paste this code into any webpage or website that complies with our program policies.

Search box code.
@

Close

<Zorm action-"Rin
<div>

T go03Te . con id-Vose-search-box">

" value="partner-
7>

ien value-rur-gn />
size-"5Sn />

submit" name="sa" value="Search" />

<input type
</aiv>
</torm>

<seript type="text/javascript® sre-"http://www.google.com/coop/cse
/bzand? form-cse-search-boxtanp; lang-en"></ script>

For more help with implementing the code, please see our Code Implementation Guide.

View AdSense policies

_images/customize_en6.png
arid s ds |t

eIt Lat dlast ath s SApdriued

Background Color Text Color

[#F5F5F5 U [#000000

_images/ebay_en1.png
- ‘Areacy a member? Log i here. Forgot passvorc”
et)ay partner network |User ID | [Password

Home = Advertisers HowitWorks + Blog | Videos Help

Apply Now to the
eBay Partner Network

Drive quality traffc to one of our.
partners and get paid for it

| Apply Now! |

Blog

How eBay Partner Network works

You can eam a ot of money with the eBay Partner Network, by driving high quality traffc to eBay or one of US & CA Programs
our partners. More about how it works 2014110118 6:02:23
Maximize Your ePN Holiday Eamings with a Live

Holiday Bonuses are Here! Eam an Extra 15% on
Webinar

> > > 2014110147 5:26:03
Get 90 Days of eBay Market Research for Free
2014110116 1:54:00

Register Advertise Getiing Optimize

search.html

 Navigation

 		
 index

 		Linkify Documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2014, Studio Ousia.
 Created using Sphinx 1.2.2.

_static/img/ebay_en2.png
et)ay'partnernetwork ‘Welcome, s (Homs | Sign ou)

A\ System Message: Please note that due to server upgrades, reporting may be delayed from Friday, Oct. 24 — Thursday, Oct. 30. All data willbe captured during this planned
upgrade, and there will be no impact on any publisher tools. Thanks for your understanding.

(B Payment Alert: Tax Information not entered. You must enter this information to activate payments.

Dashboard Select Program [All Programs ¢
Latost Data - Ccks: 2014-11-01 04:22:06; Eamigs: 103072014
Account Metrics MonthtoDate Yearto Date @ Blog
Holday Bonusos ao Hore!Eam an Exra 5% on US & CA
rograms
° ° 000 000 0vH0s 60223
[meressions ke e Femings (5) Maximize Your ePN Holiday Earnings with a Live Webinar
2041017 52603
100 100
Get 90 Days of eBay Market Research for Free
20410715 15408
View the Blog »
0 &0
‘Saved Reports
) &

You do not have any saved reports.

icks
nings

_images/adsense-select-en.png
Home My ads Allow & block ads.

formance reports.

Content Search > Create new custom search engine.

Mobile content

e
Search

Custom search engi Whatto search @ @ The entire web
Custom channels © Only sites | select
Keywords 2
Adstyles
SafeSearch @ @ Use SafeSearch
Other products
Country or territory @ [United States >
Site language @
Encoding @ Bl
Transliteration @ () Amharic [Arabic () English
[Greek ()Gujarati () ()Kannada
() Malayalam () Marathi ()Persian

(JPunjabi (JRussian [Sanskrit (] Serbian
OTemil (JTelugu () Tigrinya (JUrdu

Popular queries (0)Use popular queries

_static/img/customize_en3.png
Link Settings
Line Type

Solid Dashed Dotted Double

Line Weight

Thin Bold

Line Color

[#4bBot4 []

_static/img/lang-btn-on-ja.png

_static/img/lang-en.png

_images/adsense-code-en.png
Search Box Code

/Search box code successfully generated

You can paste this code into any webpage or website that complies with our program policies.

Search box code.
@

Close

<Zorm action-"Rin
<div>

T go03Te . con id-Vose-search-box">

" value="partner-
7>

ien value-rur-gn />
size-"5Sn />

submit" name="sa" value="Search" />

<input type
</aiv>
</torm>

<seript type="text/javascript® sre-"http://www.google.com/coop/cse
/bzand? form-cse-search-boxtanp; lang-en"></ script>

For more help with implementing the code, please see our Code Implementation Guide.

View AdSense policies

_static/img/lang-btn-off-ja.png

_images/customize_en1.png
Linkify

Apps Report Code

Customize

W 8 T ¥ a
B rren

B voimie

B3 coovetiem

0 e

_static/img/error.png

_images/adsense-top-en.png
Home | Myads | Allow&blockads Performance reports Help

Content Search > Custom search engines Filter ad units
Mobile content S Advanced filters

Search

hotons ~

Custom search engines
Custom channels [s] Name + D Status Summary Last Edited
No data

Adstyles
View in: Classic | Low bandwidth

Other products
©2013 Google - Terms & Conditons

_static/img/ebay_en4.png
L|nk|fy Apps Report Code Customize Documentation FAQ

Japanese

Google AdSense for Search (Help)

Amazon associate ID

eBay affiliate ID

Description

_images/adsense-url-input-en.png
Linkify

App Site

i0S AppStore URL

Android GooglePlay URL

Keyword extraction target language
@ Eengiish

Japanese

Google AdSense for Search

hittp://www.google.com/cse?ex=partner-pub- KKK KKK HKK KKK AK KK AAKK KKK Bie=UTF-t

Description

_static/img/notice.png

_images/ebay_en4.png
L|nk|fy Apps Report Code Customize Documentation FAQ

Japanese

Google AdSense for Search (Help)

Amazon associate ID

eBay affiliate ID

Description

_images/customize_en5.png
Link Settings

Service Settings

_images/ebay_en2.png
et)ay'partnernetwork ‘Welcome, s (Homs | Sign ou)

A\ System Message: Please note that due to server upgrades, reporting may be delayed from Friday, Oct. 24 — Thursday, Oct. 30. All data willbe captured during this planned
upgrade, and there will be no impact on any publisher tools. Thanks for your understanding.

(B Payment Alert: Tax Information not entered. You must enter this information to activate payments.

Dashboard Select Program [All Programs ¢
Latost Data - Ccks: 2014-11-01 04:22:06; Eamigs: 103072014
Account Metrics MonthtoDate Yearto Date @ Blog
Holday Bonusos ao Hore!Eam an Exra 5% on US & CA
rograms
° ° 000 000 0vH0s 60223
[meressions ke e Femings (5) Maximize Your ePN Holiday Earnings with a Live Webinar
2041017 52603
100 100
Get 90 Days of eBay Market Research for Free
20410715 15408
View the Blog »
0 &0
‘Saved Reports
) &

You do not have any saved reports.

icks
nings

_static/img/logo.png
| inkify

_images/customize_en3.png
Link Settings
Line Type

Solid Dashed Dotted Double

Line Weight

Thin Bold

Line Color

[#4bBot4 []

_images/amazon_app_en.png
Llnklfy Apps Report Code Customize Documentation FAQ

Keyword extraction target language
@ Eengiish

Japanese

Google AdSense for Search (Help)

Amazon associate ID

Description

Add New App

_static/img/customize_en1.png
Linkify

Apps Report Code

Customize

W 8 T ¥ a
B rren

B voimie

B3 coovetiem

0 e

_images/ebay_en3.png
Campaigns - Active

Campaign List

Campaign Id Campaign Campaign Description

= :

_static/img/doc_ios_link.jpg
5] View Controller Scene

O View Controler
v view
(Z
» (&) Constraines
@ st Responder

-1

View Controller
Triggered Segues

Outlers

sesrchDlslayCorsrollr

wenven

Presenting Segues.

embed

Referencing Outets

N Referencing Outit
Referencing Outlet Collections
terencing Outet Caiecion

_images/doc_ios_link.jpg
5] View Controller Scene

O View Controler
v view
(Z
» (&) Constraines
@ st Responder

-1

View Controller
Triggered Segues

Outlers

sesrchDlslayCorsrollr

wenven

Presenting Segues.

embed

Referencing Outets

N Referencing Outit
Referencing Outlet Collections
terencing Outet Caiecion

_static/img/lang-ja.png

_static/img/lang-btn-on-en.png

_static/img/ebay_en3.png
Campaigns - Active

Campaign List

Campaign Id Campaign Campaign Description

= :

_images/amazon_en2.png
Account Settings | Help | Feedback | Select Locale: | Unted States

amazonassociates
Links & Bannersy Widgets _astore 4W publisher Studio 5" Product Advertsing APX __ Afflate Programs+
Reportsv
Senedines sian ot
ot o st
A\ Before we canpay yu, we mustnave your asmant Method informaton, Note that oy the Earnings Summary

primary sccount hoder can entr tis informatin.

Total tems sipped

et Started Now,

Setsanedtion @ Welcome to Associates Central
Quickly Add Links

Mabile
« Amazon Assoztes for Search for a product | Browse for a product
Motie
Promotions Hub
« otters-Desiz & <ayword o ASIN/SN
Promaians
Special Bounty
Opportunities

* New - Amazon prime. Associates Alerts

30:Day Free Trsks
Stay Connected Spotlight

Reerrs Rote

ToTAL EaRNINGS * 5000

Viow tull rsport
Orders Summary
ordered rems

° o

) converson

View o

Featured Tool
Introducing Our New

_static/img/customize_en2.png
Widget Settings
Popup Design

Flat Style

Basic Style

_images/amazon_en1.png
amazon (I Password signin | [REEE

(J Stay Signed In

Profit from our experience
Eam up to 10% advertising fees

with a trusted e-commerce leader

Leam More »

@ o @

Get links and

hanners i 81 amazon

_static/img/amazon_en2.png
Account Settings | Help | Feedback | Select Locale: | Unted States

amazonassociates
Links & Bannersy Widgets _astore 4W publisher Studio 5" Product Advertsing APX __ Afflate Programs+
Reportsv
Senedines sian ot
ot o st
A\ Before we canpay yu, we mustnave your asmant Method informaton, Note that oy the Earnings Summary

primary sccount hoder can entr tis informatin.

Total tems sipped

et Started Now,

Setsanedtion @ Welcome to Associates Central
Quickly Add Links

Mabile
« Amazon Assoztes for Search for a product | Browse for a product
Motie
Promotions Hub
« otters-Desiz & <ayword o ASIN/SN
Promaians
Special Bounty
Opportunities

* New - Amazon prime. Associates Alerts

30:Day Free Trsks
Stay Connected Spotlight

Reerrs Rote

ToTAL EaRNINGS * 5000

Viow tull rsport
Orders Summary
ordered rems

° o

) converson

View o

Featured Tool
Introducing Our New

_images/customize_en4.png
Service Settings

Service Selection

vaeav
; Amazon

&
&g

le News

eoffMDrag & Dro

Dictionary.com
eBay

Freebase

_static/img/warning.png

_images/customize_en2.png
Widget Sett