

SambaPOS 4

Customer Display Setup

Printer Setup

SambaPOS

Monday, March 16, 2015 1 24 AM

Settings

- Departments
- Printers**
- Print Jobs
- Printer Templates
- Local Settings
- Task Types
- Terminals
- Number Generators
- Currency List
- States**
- Settings**
- Products
- Inventory
- Tickets
- Accounts
- Entities
- Automation
- Users
- Samba Network

Printer List Editing Printer (Screen)

Printer Name:

Printer Share Name / Port Name:

Printer Type:

Character Set:

RTL Support:

Line Count:

Line Character Count:

Char Replacement:

You can replace chars your printer does not support. e.g. ö=o,ß=ss

Keyboard **DON'T FORGET ENDING WORK PERIOD!** Connected

Algis Main Menu

I used 3 Printer Templates (idle, closed, order). This controls what we display on the web browser

The screenshot shows the SambaPOS software interface. The top bar displays the date and time: Monday, March 16, 2015 1:26 AM. The left sidebar contains navigation links: Departments, Printers, Print Jobs, **Printer Templates** (which is selected), Local Settings, Task Types, Terminals, Number Generators, Currency List, and States. Below these are sections for **Settings**, Products, Inventory, Tickets, Accounts, Entities, Automation, Users, and Samba Network. The main content area is titled "Editing Printer Template" and shows a template named "Screen Ticket - Idle". The template code includes HTML tags like <html>, <head>, <script>, <body>, and
. A message "Your Order Please" is centered within the body. To the right of the template editor is a large list of tokens categorized into sections: "Format Parts", "Object Value Tags", and "Ticket Value Tags". The "Format Parts" section lists tokens like {ENTITIES}, {ORDERS}, {ORDER TAGS}, {SORTED ORDER TAGS}, and various tax and discount lists. The "Object Value Tags" section lists tokens for dates, times, settings, random numbers, and account balances. The "Ticket Value Tags" section lists tokens for ticket date and time. At the bottom of the template editor are "Save" and "Load" buttons. The footer of the application includes a "Keyboard" status, a red warning message "DON'T FORGET ENDING WORK PERIOD! Connected", and navigation links for "Algis" and "Main Menu".

Monday, March 16, 2015 1 26 AM

Settings

Departments

Printers

Print Jobs

Printer Templates

Local Settings

Task Types

Terminals

Number Generators

Currency List

Status

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Printer Template List

Editing Printer Template

Template Name:

Screen Ticket - Closed

Sort Orders:

 Merge Lines

Template:

```
<!><html>
<!><head>
<L><script src="live.js#html"></script>
<L></head>
<L><br><br>
<L><center><font size="7" color="red"><B>We will</B></font></center>
<L><br>
<L><center><font size="7" color="red"><B>return</B></font></center>
<L><br>
<L><center><font size="7" color="red"><B>in a</B></font></center>
<L><br>
<L><center><font size="7" color="red"><B>moment</B></font></center>
<L></body>
<L></html>
```

 Save Load

Printer Template Token Documentation

--Format Parts--

{ENTITIES} Entity List
{ORDERS} Order List
{ORDER TAGS} Order Tag List{SORTED ORDER TAGS} Sorted Order Tag List
{TAXES} Tax List
{DISCOUNTS} Discount List
{SERVICES} Service List
{PAYMENTS} Payment List
{CHANGES} Change Payment List

-- Object Value Tags --

{DATE} Date of Day
{DATE:X} Date of Day with Format
{TIME} Time of Day
{SETTING:X} Setting Value
{RANDOM} Date based Random Number
{RANDOM:X} Random Number
{RANDOMC:X} Random Number with check digit
{ACCOUNT BALANCE:X} Account Balance

-- Ticket Value Tags --

{TICKET DATE} Ticket Date

Keyboard

DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

SambaPOS

Monday, March 16, 2015 1 27 AM

Settings

- Departments
- Printers
- Print Jobs
- Printer Templates**
- Local Settings
- Task Types
- Terminals
- Number Generators
- Currency List
- Statics
- Settings**
- Products
- Inventory
- Tickets
- Accounts
- Entities
- Automation
- Users
- Samba Network

Editing Printer Template

Template Name: Screen Ticket - Order

Sort Orders: Last Update Time

Merge Lines

Template:

```
<!><html>
<!><head>
<!><script src="live.js#html"></script>
<!></head>
<!><body>
<!><pre><center><font size="5">Total $</font></center><div style="width: 90px; font-size: 18px; background: #EEE; width: 400px; padding: 10px; border: 1px solid black; margin-top: 10px;"><div style="background: #FFF; padding: 5px; border-bottom: 1px solid black; margin-bottom: 5px;"><table border="1" style="width: 100%; border-collapse: collapse; text-align: center; border: none; border-spacing: 0; margin-bottom: 5px;"><tr><td style="width: 152px; border: none; padding: 2px;"></td><td style="width: 124px; border: none; padding: 2px;">Sub-Total</td><td style="width: 62px; border: none; padding: 2px; text-align: right;">$</td></tr><tr><td style="width: 152px; border: none; padding: 2px;"></td><td style="width: 124px; border: none; padding: 2px;">Taxes</td><td style="width: 62px; border: none; padding: 2px; text-align: right;">$</td></tr><tr><td style="width: 152px; border: none; padding: 2px;"></td><td style="width: 124px; border: none; padding: 2px;">Amount Tendered</td><td style="width: 62px; border: none; padding: 2px; text-align: right;">$</td></tr></table></div></div></pre>
```

Printer Template Token Documentation

--Format Parts--
 (ENTITIES) Entity List
 (ORDERS) Order List
 (ORDER TAGS) Order Tag List
 (SORTED ORDER TAGS) Sorted Order Tag List
 (TAXES) Tax List
 (DISCOUNTS) Discount List
 (SERVICES) Service List
 (PAYMENTS) Payment List
 (CHANGES) Change Payment List

-- Object Value Tags --
 (DATE) Date of Day
 (DATE:X) Date of Day with Format
 (TIME) Time of Day
 (SETTING:X) Setting Value
 (RANDOM) Date based Random Number
 (RANDOM:X) Random Number
 (RANDOMC:X) Random Number with check digit
 (ACCOUNT BALANCE:X) Account Balance

-- Ticket Value Tags --
 (TICKET DATE) Ticket Date
 (TICKET TIME) Time
 (LAST ORDER TIME) Time
 (CREATION MINUTES) Ticket Duration
 (LAST ORDER MINUTES) Last Order Duration
 (TICKET ID) Unique Ticket Id
 (TICKET NO) Ticket Number
 (USER NAME) User Name
 (DEPARTMENT) Department
 (NOTE) Ticket Note

Save Load

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

Detailed code for “Screen Ticket – Order”

```
<!--<html>
<!--<head>
<!--<script src="live.js#html"></script>
<!--</head>
<!--<body>
<!--<pre><center><font size="5">Total $ {TICKET TOTAL}</font>
<!--<center><div style="width: 90px;font-size: 18px;position: absolute;right: 0;left: 0;background: red;color: #FFF;margin: auto;">ITEMS</div></center>
<!--<div style="background: #EEE; width: 400px;padding: 0px 0px 15px 0px;font-size: 12px;font-family: calibri;">
{ORDERS}
<!--</div>
<!--<br>

<li><table width="360" border="0" style="margin-top: -24px; border-bottom: solid 1px #BBB; padding: 5px; font-family: calibri; font-weight: bold;">
-- <li> <tr>
-- <li> <td width="152"></td>
-- <li> <td width="124">Sub-Total</td>
-- <li> <td width="62" style="text-align:right">$ {PLAIN TOTAL}</td>
-- <li> </tr>

-- <li> <tr>
-- <li> <td width="152"></td>
-- <li> <td width="124">Taxes</td>
-- <li> <td width="62" style="text-align:right">$ {TAX TOTAL}</td>
-- <li> </tr>

<li> <tr>
<li> <td width="152"></td>
<li> <td width="124">Amount Tendered</td>
<li> <td width="62" style="text-align:right">$ {TENDERED TOTAL}</td>
<li> </tr>
```

```
<li> <tr>
<li> <td width="152"></td>
<li> <td width="124">Change Due</td>
<li> <td width="62" style="text-align:right">$ {CHANGE TOTAL}</td>
<li> </tr>
<li></table>
```

```
<C00>T H A N K Y O U
<!--></center></pre>
<!--></body>
<!--></html>
```

[ORDERS]

-- Default format for orders

```
<J00>
<li><table width="360" border="0" style="margin-bottom: -50px; border-top:solid
1px #BBB; padding:5px">
<li> <tr>
<li> <td width="30">{QUANTITY} x</td>
<li> <td width="263">{NAME}</td>
<li> <td width="83" style="text-align:right">$ {TOTAL AMOUNT}</td>
<li> </tr>
<li></table>
<!--><div style="text-align:left;">
{ORDER TAGS}
<!--></div>
```

[ORDER TAGS]

-- Format for order tags

```
<li><table width="360" border="0" style="margin-left: 17px; font-size: 13px; margin-
top: 19px; margin-bottom: -36px;">
<li> <tr>
<li> <td width="45"></td>

<li> <td width="263">{ORDER TAG NAME}</td>
<li> <td width="83" style="text-align:right">{ORDER TAG PRICE}</td>
<li> </tr>
<li></table>
```

Print Job Setup

SambaPOS

Monday, March 16, 2015 1:25 AM

Settings

- Departments
- Printers
- Print Jobs**
- Printer Templates
- Local Settings
- Task Types
- Terminals
- Number Generators
- Currency List
- States
- Settings**
- Products
- Inventory
- Tickets
- Accounts
- Entities
- Automation
- Users
- Samba Network

Print Job List Editing Print Job (Screen)

Print Job Name: Screen Ticket - Idle

Printing Content: All Lines

Always Exclude Tax
 Only for Old Tickets

Print Mapping: [Add](#) [Delete](#)

Product Group	Product	Printer	Printer Template
*	*	Screen Printer	Screen Ticket - Idle

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

Monday, March 16, 2015 1:25 AM

- Settings**
- Departments
- Printers
- Print Jobs**
- Printer Templates
- Local Settings
- Task Types
- Terminals
- Number Generators
- Currency List
- States
- Settings**
- Products
- Inventory
- Tickets
- Accounts
- Entities
- Automation
- Users
- Samba Network

Print Job List Editing Print Job (Screen)

Print Job Name:

Printing Content

All Lines ▼

Always Exclude Tax

Only for Old Tickets

Print Mapping: [Add](#) [Delete](#)

Product Group	Product	Printer	Printer Template
*	*	Screen Printer	Screen Ticket - Closed

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

Monday, March 16, 2015 1 26 AM

- Settings**
- Departments
- Printers
- Print Jobs**
- Printer Templates
- Local Settings
- Task Types
- Terminals
- Number Generators
- Currency List
- States
- Settings**
- Products
- Inventory
- Tickets
- Accounts
- Entities
- Automation
- Users
- Samba Network

Print Job List Editing Print Job (Screen)

Print Job Name:

Printing Content

All Lines ▼

Always Exclude Tax

Only for Old Tickets

Print Mapping: [Add](#) [Delete](#)

Product Group	Product	Printer	Printer Template
*	*	Screen Printer	Screen Ticket - Order

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

Actions and Rules

SambaPOS

Monday, March 16, 2015 1:29 AM

Action List Editing Action (Screen)

Automation

Actions (highlighted)

- Rules
- Triggers
- Automation Commands
- Scripts

Settings

- Products
- Inventory
- Tickets
- Accounts
- Entities
- Automation** (highlighted)
- Users
- Samba Network

Action Name: Screen Ticket - Closed

Action Type: Execute Print Job

Parameters:

Print Job Name:	Screen Ticket - Closed
Print Ticket:	True
Ticket Ids:	
High Priority:	True
Order State Name:	
Order State:	
Order State Value:	
Order Tag Name:	
Order Tag Value:	
Ignore Selected Orders:	
Copies:	

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

The screenshot shows the SambaPOS software interface. The top navigation bar displays the application name 'SambaPOS' and the date and time 'Monday, March 16, 2015 1:29 AM'. On the left, there is a vertical sidebar with several menu items: 'Actions' (which is currently selected and highlighted in orange), 'Rules', 'Triggers', 'Automation Commands', 'Scripts', 'Settings' (with sub-options like 'Products', 'Inventory', 'Tickets', 'Accounts', 'Entities'), 'Automation' (which is also highlighted in orange), 'Users', and 'Samba Network'. The main content area is titled 'Action List' and contains a sub-section titled 'Editing Action (Screen)'. This section includes fields for 'Action Name' (set to 'Screen Ticket - Closed'), 'Action Type' (set to 'Execute Print Job'), and a 'Parameters' group. The 'Parameters' group contains multiple dropdown or input fields: 'Print Job Name' (set to 'Screen Ticket - Closed'), 'Print Ticket' (set to 'True'), 'Ticket Ids' (empty), 'High Priority' (set to 'True'), 'Order State Name' (empty), 'Order State' (empty), 'Order State Value' (empty), 'Order Tag Name' (empty), 'Order Tag Value' (empty), 'Ignore Selected Orders' (empty), and 'Copies' (empty). At the bottom of this section is a 'Save' button. At the very bottom of the screen, there are two status messages: 'Keyboard DON'T FORGET ENDING WORK PERIOD! Connected' on the left and 'Algis Main Menu' on the right.

Monday, March 16, 2015 1 29 AM

Automation**Actions**

Rules

Triggers

Automation Commands

Scripts

Settings**Products****Inventory****Tickets****Accounts****Entities****Automation****Users****Samba Network****Action List****Editing Action (Screen)**

Action Name:

Screen Ticket - Idle

Action Type:

Execute Print Job

Parameters:

Print Job Name: Screen Ticket - Idle

Print Ticket: True

Ticket Ids:

High Priority: True

Order State Name:

Order State:

Order State Value:

Order Tag Name:

Order Tag Value:

Ignore Selected Orders:

Copies:

Save

Keyboard

DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

Monday, March 16, 2015 1 30 AM

Action List Editing Action (Screen)

Action Name:	Screen Ticket - Order
Action Type:	Execute Print Job
Parameters:	
Print Job Name:	Screen Ticket - Order
Print Ticket:	True
Ticket Ids:	
High Priority:	True
Order State Name:	
Order State:	
Order State Value:	
Order Tag Name:	
Order Tag Value:	
Ignore Selected Orders:	True
Copies:	

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

Monday, March 16, 2015 1:29 AM

Automation

Actions

Rules

Triggers

Automation Commands

Scripts

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Action List

Editing Action (Fire Id)

Action Name:

Fire Idle Delayed

Action Type:

Execute Automation Command

Parameters:

Automation Command Name: [:AMCname]

Command Value: [:AMCvalue]

Delay: [:AMCdely]

Save

Keyboard

DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

SambaPOS

Monday, March 16, 2015 1:31 AM

Automation

Actions

Rules

Triggers

Automation Commands

Scripts

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Rule List

Editing Rule (Settle R)

General Settings

Mappings

Rule Name: Settle Rule

Tags:

Event Name: Automation Command Executed

Custom Constraint List

Execute rule if Matches

Add Custom Constraint

Automation Command Name Equals Settle Remove

Actions: [Select Actions](#)

Display Payment Screen

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

The screenshot shows the SambaPOS software interface for managing automation rules. The left sidebar has a navigation menu with various tabs like Actions, Rules, Triggers, etc. The 'Rules' tab is currently active and highlighted in orange. The main panel shows a 'Rule List' and a detailed view of a selected rule named 'Settle Rule'. This rule is triggered by an 'Automation Command Executed' event. In the 'Custom Constraint List', it specifies that the rule should execute if the 'Automation Command Name' equals 'Settle'. Below this, there's a section for 'Actions' with a button labeled 'Display Payment Screen' which is currently selected. At the bottom of the screen, there's a status bar with a keyboard icon, a message 'DON'T FORGET ENDING WORK PERIOD! Connected', and user information 'Algis Main Menu'.

SambaPOS

Monday, March 16, 2015 1 32 AM

Automation

Actions

Rules

Triggers

Automation Commands

Scripts

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Rule List

Editing Rule (Fire Idle)

General Settings

Mappings

Rule Name: Fire Idle Delayed

Tags:

Event Name: Automation Command Executed

Custom Constraint List

Execute rule if Matches

Add Custom Constraint

Automation Command Name Equals Show Idle Screen Remove

Actions: [Select Actions](#)

Screen Ticket - Idle

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

The screenshot displays the SambaPOS software interface, specifically the Automation module. The left sidebar contains navigation links for various system components like Settings, Products, Inventory, Tickets, Accounts, Entities, and a prominent Automation section which is currently active. The main workspace is titled 'Editing Rule (Fire Idle)' and shows the configuration for this specific rule. Key fields include the rule name ('Fire Idle Delayed'), event name ('Automation Command Executed'), and a custom constraint list for matching automation command names. Below these settings is a dropdown menu for selecting actions, with 'Screen Ticket - Idle' currently chosen. A 'Save' button is located at the bottom of the configuration area. The status bar at the very bottom provides real-time information about the keyboard state and the current user ('Algis').

SambaPOS

Monday, March 16, 2015 1 34 AM

Automation

Actions

Rules

Triggers

Automation Commands

Scripts

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Rule List

Editing Rule (Screen T)

General Settings

Mappings

Rule Name: Screen Ticket - OrderTag Changed

Tags:

Event Name: Order Tagged

Custom Constraint List

Execute rule if Matches

Add Custom Constraint

Actions: [Select Actions](#)

Screen Ticket - Order

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

SambaPOS

Monday, March 16, 2015 1:34 AM

Automation

Actions

Rules

Triggers

Automation Commands

Scripts

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Rule List

Editing Rule (Screen T)

General Settings

Mappings

Rule Name: Screen Ticket - Payment

Event Name: Payment Processed

Custom Constraint List

Execute rule if Matches

Add Custom Constraint

Actions: [Select Actions](#)

Screen Ticket - Order

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

This screenshot shows the SambaPOS software interface for managing automation rules. The left sidebar has a navigation menu with various modules like Settings, Products, Inventory, Tickets, Accounts, Entities, and Automation. The 'Automation' section is currently selected. The main workspace is titled 'Editing Rule (Screen T)' and contains tabs for 'General Settings' and 'Mappings'. Under 'General Settings', there's a form to define the rule name ('Screen Ticket - Payment'), event ('Payment Processed'), and constraints ('Execute rule if Matches'). An 'Actions' section lists the assigned action ('Screen Ticket - Order'). A 'Save' button is at the bottom. The top right shows the date and time ('Monday, March 16, 2015 1:34 AM'). A status bar at the bottom includes a keyboard indicator and links to 'Algis' and 'Main Menu'.

SambaPOS

Monday, March 16, 2015 1 34 AM

Automation

Actions

Rules

Triggers

Automation Commands

Scripts

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Rule List

Editing Rule (Screen T)

General Settings

Mappings

Rule Name: Screen Ticket - Ticket Closed

Tags:

Event Name: Ticket Closed

Custom Constraint List

Execute rule if Matches

Add Custom Constraint

Actions: [Select Actions](#)

Fire Idle Delayed

Constraint:

AMCname: Show Idle Screen

AMCvalue:

AMCdely: 4

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

The screenshot shows the SambaPOS application interface. On the left, there's a vertical sidebar with various menu items like Actions, Rules, Triggers, etc. The 'Automation' section is currently selected. The main area is titled 'Editing Rule (Screen T)' and shows a 'General Settings' tab. In the 'General Settings' tab, the rule name is set to 'Screen Ticket - Ticket Closed'. Below that, the event name is set to 'Ticket Closed'. There's also a 'Custom Constraint List' section with an 'Execute rule if Matches' dropdown and a 'Add Custom Constraint' link. Below this, there's a 'Actions' section with a link to 'Select Actions'. A modal window titled 'Fire Idle Delayed' is open, showing fields for 'Constraint', 'AMCname' (set to 'Show Idle Screen'), 'AMCvalue' (empty), and 'AMCdely' (set to '4'). At the bottom, there's a 'Save' button and some status messages about keyboard connection.

SambaPOS

Monday, March 16, 2015 1:35 AM

Automation

Actions

Rules

Triggers

Automation Commands

Scripts

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Rule List

Editing Rule (Screen T)

General Settings

Mappings

Rule Name: Screen Ticket - Ticket Opened

Tags:

Event Name: Ticket Opened

Custom Constraint List

Execute rule if Matches

Add Custom Constraint

Actions: [Select Actions](#)

Screen Ticket - Order

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

This screenshot shows the SambaPOS software interface for managing automation rules. The main title bar displays the application name and the current date and time. On the left, a vertical navigation menu lists various system modules: Actions, Rules (which is currently selected and highlighted in orange), Triggers, Automation Commands, Scripts, Settings, Products, Inventory, Tickets, Accounts, Entities, Automation (selected), Users, and Samba Network. The central workspace is titled 'Editing Rule (Screen T)' and contains a form for defining a new rule. The 'General Settings' tab is active. The rule is named 'Screen Ticket - Ticket Opened'. It is triggered by the event 'Ticket Opened'. A 'Custom Constraint List' section is present but empty. The rule is set to execute if it matches certain criteria. Below this, there is a section for 'Actions' with a button labeled 'Screen Ticket - Order'. At the bottom of the workspace, there is a 'Save' button. The footer of the screen includes a keyboard status message, a reminder to end the work period, and links for 'Algis' and 'Main Menu'.

SambaPOS

Monday, March 16, 2015 1:35 AM

Automation

Actions

Rules

Triggers

Automation Commands

Scripts

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Rule List

Editing Rule (Screen T)

General Settings

Mappings

Rule Name: Screen Ticket - Zero Total

Event Name: Ticket Total Changed

Custom Constraint List

Execute rule if Matches

Add Custom Constraint

Ticket Total Equals 0 Remove

Actions: Select Actions

Screen Ticket - Idle

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

The screenshot shows the SambaPOS software interface for managing automation rules. The left sidebar contains navigation links for various modules like Settings, Products, Inventory, Tickets, Accounts, Entities, and Automation. The Automation section is currently active, with its sub-options like Actions, Rules, Triggers, Automation Commands, and Scripts visible. The main workspace is titled 'Editing Rule (Screen T)' and displays the configuration for a specific rule. The rule is named 'Screen Ticket - Zero Total' and is triggered by the event 'Ticket Total Changed'. It includes a custom constraint where the ticket total must equal zero. The rule is set to execute the action 'Screen Ticket - Idle'. A 'Select Actions' button is present for further configuration. At the bottom, there are standard application controls for saving changes and navigating to the main menu.

SambaPOS

Monday, March 16, 2015 1:36 AM

Automation

Actions

Rules

Triggers

Automation Commands

Scripts

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Rule List

Editing Rule (Screen Ticket)

General Settings

Mappings

Rule Name: Screen Ticket - Ticket

Event Name: Ticket Total Changed

Custom Constraint List

Execute rule if Matches

Add Custom Constraint

Actions: [Select Actions](#)

Screen Ticket - Order

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

The screenshot shows the SambaPOS software interface for managing automation rules. The left sidebar has a navigation menu with various modules like Settings, Products, Inventory, Tickets, Accounts, Entities, and Automation. The 'Automation' module is currently active, indicated by an orange background. The main content area is titled 'Editing Rule (Screen Ticket)' and shows a 'General Settings' tab. Inside, there's a form for defining the rule: 'Rule Name' is set to 'Screen Ticket - Ticket', 'Event Name' is 'Ticket Total Changed', and the condition 'Execute rule if' is set to 'Matches'. Below this, there's a link to 'Add Custom Constraint'. Under the 'Actions' section, there's a button labeled 'Select Actions' which is currently highlighted with a blue background, and below it is another button labeled 'Screen Ticket - Order'. At the bottom of the screen, there's a status bar with a keyboard icon and a message 'DON'T FORGET ENDING WORK PERIOD! Connected'. On the right side of the status bar, there are links for 'Algis' and 'Main Menu'. The top right corner of the window displays the date and time: 'Monday, March 16, 2015 1:36 AM'.

SambaPOS

Monday, March 16, 2015 1:36 AM

Automation

Actions

Rules

Triggers

Automation Commands

Scripts

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Rule List

Editing Rule (User Log)

General Settings

Mappings

Rule Name: User Login

Event Name: User Login

Custom Constraint List

Execute rule if Matches

Add Custom Constraint

Actions: [Select Actions](#)

Screen Ticket - Idle

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

The screenshot shows the SambaPOS application interface. The top navigation bar displays the brand name "SambaPOS" and the date and time "Monday, March 16, 2015 1:36 AM". On the left, a vertical sidebar lists various modules: Actions, Rules (which is currently selected and highlighted in orange), Triggers, Automation Commands, Scripts, Settings, Products, Inventory, Tickets, Accounts, Entities, Automation (selected and highlighted in orange), Users, and Samba Network. The main content area is titled "Editing Rule (User Log)" and contains two tabs: "General Settings" (which is active) and "Mappings". Under "General Settings", there are fields for "Rule Name" (set to "User Login"), "Event Name" (set to "User Login"), a "Custom Constraint List" section with a dropdown set to "Matches", and an "Actions" section where "Select Actions" is linked to "Screen Ticket - Idle". A "Save" button is located at the bottom of the main panel. At the very bottom of the screen, there is a status bar with the text "Keyboard DON'T FORGET ENDING WORK PERIOD! Connected" on the left and "Algis Main Menu" on the right.

SambaPOS

Monday, March 16, 2015 1 36 AM

Automation

Actions

Rules

Triggers

Automation Commands

Scripts

Settings

Products

Inventory

Tickets

Accounts

Entities

Automation

Users

Samba Network

Rule List

Editing Rule (Log Off)

General Settings

Mappings

Rule Name: Log Off

Event Name: User Logout

Custom Constraint List

Execute rule if Matches

Add Custom Constraint

Actions: [Select Actions](#)

Screen Ticket - Closed

Save

Keyboard DON'T FORGET ENDING WORK PERIOD! Connected

Algis Main Menu

Monday, March 16, 2015 1 36 AM

Web Page Setup

1. Install IIS
2. Create a directory for your web page, I used C:\webScreen
3. Download live.js and save to C:\webScreen.
4. Edit live.js and change interval = 1000 to interval = 50
5. If not installed, download and install Chrome - DO NOT make Chrome the default browser.
6. Open Chrome and set <http://localhost:9980> as the default page.
7. Move Chrome to the second screen and maximize. Then close Chrome. Windows will now open Chrome on the second screen by default.
8. Place the following files into the C:\webScreen

Index.html

```
<html>
<frameset rows="15%,70%,15%" frameborder=0>
 <frame src="top.html">
 <frameset cols="50%,50%">
 <frame src="middleleft.html">
 <frame src="main.html">
 </frameset>
 <frame src="bottom.html">
</frameset>
</html>
```

Bottom.html

```
<html>
<head>
<script src="live.js#html"></script>
</head>
<body>
<center><font size="4"><B>For offers visit our web page:</B></font></center>
<center><font size="6"><B>www.speedyburritos-tp.com</B></font></center>
</body>
</html>
```

MiddleLeft.html

```
<html>
<script type="text/javascript">
var slideimages=new Array()
function slideshowimages()
{
 for (i=0;i<slideshowimages.arguments.length;i++){
 slideimages[i]=new Image()
 slideimages[i].src=slideshowimages.arguments[i]
 }
}
</script>

<center></center>
<script type="text/javascript">

slideshowimages("images/image1.jpg","images/image2.jpg","images/image3.jpg","images/image4.jpg","images/image5.jpg")
var slideshowspeed=3000
var whichimage=0
function slideit()
{
 if (!document.images)
 return
 document.images.slide.src=slideimages[whichimage].src
 if (whichimage<slideimages.length-1)
 whichimage++
 else
 whichimage=0
 setTimeout("slideit()",slideshowspeed)
}
slideit()
</script>
</html>
```

Top.html

```
<html>
<head>
<script src="live.js#html"></script>
</head>
<body>
<center><font size="5"><B>Welcome to</B></font></center>
<center><font size="6"><B>Speedy Burritos Mexican Grill</B></font></center>
<center><font size="4">Call us at (708) 429-4740 </font></center>
</body>
</html>
```