

Table of Content

1. Mofluid Installation
 - a. Magento Connect
 - b. Manual Installation
2. Mofluid Uninstallation

Module 1

Mofluid Installation

Mofluid is installed using a plugin .tgz file that can be obtained from our website mofluid.com. Unzip the Mofluid_Mobile_App_Builder.zip file and follow the instructions below to install the plugin on any magento website. It can be done by either way i.e through Magento connect or by manual installation.

A. Magento Connect :

The below are the steps given to install the mofluid using Magento Connect in the Magento store.

1. Sign into your Magento store admin panel.
2. Navigate to System > Magento Connect > Magento Connect Manager.
3. Now Sign into Magento Connect Manager.

4. A window will open having two tabs Extensions and Settings. Now go to Setting and select Magento Connect Channel Protocol as Ftp, Preferred State as Stable, Use custom permissions as No and Deployment Type as Local Filesystem, if Local file system Radio button is disabled then just give the 777 permission to your Magento Store whole folder Now just Click on Save Settings Button.

5. After saving settings click on Extension tab. Click on Upload package file under Direct package file Upload section. You just need to upload a tgz file package of the extension and then click on Upload button.

The screenshot shows the 'Settings' page in the Magento Connect Manager. The page has a dark header with the 'Magentoconnect MANAGER' logo. Below the header are two tabs: 'Extensions' and 'Settings', with 'Settings' being the active tab. In the top right corner, there are links for 'Return to Admin' and 'Log Out'. The main content area is titled 'Settings' and contains the following information:

- A note: 'Magento Extensions are available in three different versions.'
- A bulleted list:
 - **Stable** means the extension can be used in a production environment.
 - **Beta** means the extension is not recommended for use in a production environment.
 - **Alpha** means the extension is still in development.
- A warning: 'Please note: extensions are provided as is. Make sure to backup your data before installing new extensions.'
- Configuration options:
 - Magento Connect Channel Protocol: Ftp
 - Preferred State: Beta
 - Permission to create new files and folders:
 - Use custom permissions: No
 - Deployment:
 - Deployment Type: Local Filesystem, FTP Connection
- A 'Save Settings' button.

At the bottom of the page, there is a footer with the text: 'Help Us to Keep Magento Healthy - Report All Bugs (Magento Connect Manager ver. 1.7.0.1)'. Below that, it says 'Magento is a trademark of Magento, Inc. Copyright © 2012 Magento Inc.'

The screenshot shows a terminal window with a dark background and white text. In the top right corner, there is an orange button labeled 'Commit Changes'. The terminal output is as follows:

```
✓ Auto-scroll console contents
Checking dependencies of packages
Starting to download NetAmbition_DirectResize-1.5.tgz ...
...done: 1,967 bytes
Installing package community/NetAmbition_DirectResize 1.5
Package community/NetAmbition_DirectResize 1.5 installed successfully
Package installed:
  community NetAmbition_DirectResize 1.5

Cleaning cache
...
Cache cleaned successfully
```

Below the terminal output, there is a green message box that says: 'Procedure completed. Please check the output frame for useful information and refresh the page to see changes.' At the bottom left of the terminal window, there is an orange button labeled 'Refresh'.

6. Now Return to admin panel you will see that a new extension is install on your Magento store.

B. Manual Installation

If there are some issues during installation of Mofluid using .tgz file through magento connect, one can also install Mofluid manually. For this firstly uninstall mofluid completely from the site i.e. delete all entries of muffed which are get created during attempt of installing Mofluid using magento connect. After this please follow the below steps :

1. Extract the Mofluid(zip/tgz) file that is shared by Mofluid team
2. In the Magento root folder, perform following actions:
 - a. Within your Mofluid folder navigate to app/code/community here you find three Mofluid directories copy these directories in your Magento root at same path i.e app/code/community.
 - b. Within your Mofluid folder navigate to app/etc/modules/ here you find Mofluid prefix files copy all these files to your Magento root at same path app/etc/modules/

- c. Within your Mofluid folder navigate to app/design/adminhtml/default/default/layout and copy all mofluid files and mofluid folder to your Magento root at same path app/design/adminhtml/default/default/layout.
 - d. Within your Mofluid folder navigate to app/locale/en_US/template/email/ and copy the mofluid folder to your Magento root at same path app/locale/en_US/template/email/
 - e. Within your your mofluid folder navigate to js/ here you find mofluid folder copy this folder to your Magento folder at following path js/
 - f. Within your your mofluid folder navigate to media folder copy this folder to your Magento folder at following path media/
3. Make sure to flush the Cache and Session of your Magento and then reindex your Magento.
 4. Refresh the Magento admin section , Mofluid tab could be seen.

Module 2

Mofluid Uninstallation

The mofluid plug-in can be uninstalled by implementing the following steps :

1. Go to magento connect manager and uninstall Mofluid extension if there.
2. In the magento root folder, perform following actions (for the folders that exist):
 - a. Within your Magento root folder navigate to app/code/community here you find three mofluid folder delete all these folder.
 - b. Within your Magento root folder navigate to app/etc/modules/ here you find mofluid prefix files. Delete all files.
 - c. Within your Magento store folder navigate to app/design/adminhtml/default/default/ layout and delete all mofluid prefix files and mofluid folder.
 - d. Within magento store navigate to app/locale/en_US/template/email/ here you find mofluid folder delete this folder.
 - e. Within your Magento store folder navigate to js/ here you find mofluid folder delete this folder.
 - f. Navigate to /media and here you will find Mofluid folder delete this folder
3. In the database, perform following action:
 - a. Remove all entry from core_resource having mofluid as prefix
 - b. Remove all the mofluid prefix tables from your database too.
4. Make sure to flush the Cache and Session of your Magento and then reindex your Magento.

Through this the mofluid can be completely uninstalled from the magento store.