

» Integrating MyAccount into your website

There are several different ways to integrate MyAccount into your website.

1. Integrate into website with JavaScript
2. Embed into website with an inline frame (iframe)
3. Insert an HTML link on the website that opens a new window

Each has its advantages and requires different levels of web experience to integrate.

> Option 1 – Integrated using JavaScript

Requires: Knowledge of HTML, JavaScript and CSS

Provides the most seamless integration into your website. Brands the login form as your dealership and loads MyAccount within a div layer on the page.

> Option 2 – Embedded using an inline frame (iframe)

Requires: Good knowledge of HTML

Simpler to set up. Embeds MyAccount in an in-line frame (iframe).

> Option 3 – An HTML link opening a new window

Requires: Basic knowledge of HTML

Easiest to set up. Inserts a single link on your website that opens MyAccount in a pop-up window.

Thanks for taking your time to review the different options for integration (details instructions follow.) If you have any questions, please free feel to contact DIS.

» Option 1 - Integrating MyAccount using Javascript

Each page that will contain DIS provided content will need to contain the following:

```
<script src="https://www.disprism.com/dealerservices/bootstrap/load?pageId=ID_TO_BE_PROVIDED"></script>
```

This script tag can be located anywhere in the page. The ID provided will depend on the desired DIS content on the page. We currently provide 3 groups of content:

- 1) Login/Logout/ My Account links only
- 2) My Account application + Login/Logout/My Account links
- 3) Embedded Login control + Login/Logout/My Account links

The content is displayed only if certain HTML elements are provided:

Login/Logout link - The listed classes are for you to add styling to the div that each link uses.

```
<div id="dis-prism-login" loginClass="" logoutClass="" myaccountClass="" statusClass=""></div>
```

My Account link – This link will only be displayed if the user is logged in. Currently the styling information is on the Login/Logout link.

```
<div id="dis-prism-my-account"></div>
```

My Account application – If the user is not logged in, a login window will open in the center of the browser window allowing the user to login.

```
<div id="dis-cao-app"></div>
```

Embedded Login Control

```
<div id="dis-login-embedded"></div>
```

We will need the following information in order to finalize your configuration and provide the ids to insert into the above code.

- 1) The url for the page where the My Account application will reside. This will allow any login windows to redirect there after a successful login.
- 2) The url to redirect to after the user has logged out.
- 3) The url for where you would like users directed to when navigating to My Account from a generated email. We recommend an embedded login page, but it is not required.

Login link

User login page

MyAccount - transactions page

» Option 2 – Embedded using an inline frame (iframe)

Login link

User login page

To add MyAccount to your webpage using an IFrame add the following to your webpage:

```
<iframe width="580px" height="1050px"
src="https://www.disprism.com/webar/DEALERID"></
iframe>
```


MyAccount - documents page

The height and width may be increased as desired, but the height must be at least 1050 pixels, and width must be at least 580px.

Note: Replace "DEALERID" with your dealership's DIS customer #.

» Option 3 – An HTML link opening a new window

Login link

User login page

To link to My Account use the following URL:

```
https://www.disprism.com/webar/DEALERID
```


MyAccount - documents page

Note: Replace "DEALERID" with your dealership's DIS customer #.