

DHVC FORM

User Guide

I. OVERVIEW

1. Features

- Drag and drop form elements
- **Conditional Logic**
- Easy custom form element templates
- 100% responsive and mobile ready
- **Unlimited colors**
- Easy to use user interface
- View submitted form entries inside the WordPress admin
- Send submitted form data via email
- Autoreply email
- Support for TLS, and custom ports for SMTP email method
- Support customize the email body for notifications.
- AJAX form – Form validation
- Custom form action
- Support create **Login, Register, Lost password Form and Mailchimp Subscribe Form**
- **No form resubmission**
- **Display form with shortcode**
- **Display form with popup**
- and much more...
-

2. How to use

For using our DHVC Form plugin, Please be sure to read through each these tasks step by step:

1. [Install the Plugin](#)
2. [Use](#)

II. INSTALLATION

1. Login your Wordpress admin panel
2. Go *Plugins > Add new*
3. Click *Upload*

4. Click *Choose File* and select the dhvc-form.zip
5. Click *Install now*
6. Complete the installation of WordPress.
7. Click *Activate Plugin* .

III. USE

1. Login your Wordpress admin panel
2. Go to navigate *Forms*

- Create a form if not exists

CLASSIC MODE
Visual Composer
+ Add element | + Add row | Templates | </> CSS
Form Text
Form Actions
Delete Permanently | Save Form

Form Options
General
Save Submitted Form to
Data? *If checked, the submitted form data will be saved to your database.*
Use Form AJAX?
Action Type: Default
Use form action:
Method: Post
Form button text: Submit
Successful submit settings
On successful submit: Display a message
Message: Insert variable...
Your message has been sent. Thanks!
This is the text or HTML that is displayed when the form is successfully submitted
Notifications email settings
Send form data via email?
Autoreply email settings
Send autoreply email?
Custom Fields

Note: Name in form control element is required.

3. Form Demo

- To use form demo. Please copy and paste to form content

3.1. Login form

The login form required:

- Field name: username, password
- Use form Action: Login

Demo form content:

```
[vc_row][vc_column width="1/1"][dhvc_form_text required="1" readonly="no"
control_label="Username" control_name="username"
placeholder="Username"][/vc_column][vc_row][vc_column
width="1/1"][dhvc_form_password required="1" control_label="Password"
control_name="password" placeholder="Password"][/vc_column][vc_row][vc_column
width="1/1"][dhvc_form_checkbox
options="W3siaXNfZGVmYXVsdCI6MCwibGFiZWwiOiIlLCJ2YWx1ZSI6IjEifV0="
control_name="rememberme" control_label="Remember me"][/vc_column][vc_row]
```

3.2. Register Form

The register form required:

- Field name: user_login,user_email
- Use form Action: Register

Demo form content:

```
[vc_row][vc_column width="1/1"][dhvc_form_text required="1" readonly="no"
control_label="Username" control_name="user_login" placeholder="Username" icon="fa fa-
user"][/vc_column][vc_row][vc_row][vc_column width="1/1"][dhvc_form_email required="1"
readonly="no" control_label="Email" control_name="user_email" placeholder="Email" icon="fa fa-
envelope-o"][/vc_column][vc_row][vc_row][vc_column width="1/1"][dhvc_form_password
required="1" validator="1" control_label="Password" control_name="user_password"
placeholder="Password" icon="fa fa-lock"][/vc_column][vc_row][vc_row][vc_column
width="1/1"][dhvc_form_password confirmation="1" required="1" validator="1"
control_label="Confirm Password" control_name="cuser_password"
password_field="user_password" placeholder="Confirm Password" icon="fa fa-
lock"][/vc_column][vc_row][vc_row][vc_column width="1/1"][dhvc_form_recaptcha theme="red"
language="en" control_label="Captcha" control_name="captcha"][/vc_column][vc_row]
```

3.3. Lost Password Form

The lost password form required:

- Field name user_login
- Use form Action: Register

Demo form content:

```
[vc_row][vc_column width="1/1"][dhvc_form_text required="1" readonly="no" control_label="Please enter your username or email address" control_name="user_login" placeholder="Please enter your username or email address" help_text="You will receive a link to create a new password via email."[/vc_column][vc_row]
```

3.4. MailChimp Form

Go to Admin menu: Forms->Settings and setup Mailchimp

The screenshot shows the 'MailChimp settings' form. It includes fields for 'MailChimp API Key' (with a value '60908e4f433f745aace9b1cr' and a link to 'Get your API key'), 'MailChimp List' (a dropdown menu set to 'Form Newsletter'), 'Enable Double Opt-in' (checked), 'Send Welcome Email' (checked), 'Group Name' (empty text field), 'Group' (empty text field), and 'Replace Interests' (checked). Each field has a small explanatory text below it.

The Mailchimp form required:

- Field name email
- Optional field name: first_name, last_name or name
- Use form Action: Mailchimp

Demo form content:

- Form with Frist name and Last name field:

```
[vc_row][vc_column width="1/1"][dhvc_form_text icon="None" readonly="no" control_label="Frist Name" control_name="frist_name" placeholder="Frist Name"[/vc_column][vc_row][vc_column width="1/1"][dhvc_form_text icon="None" readonly="no" control_label="Last Name" control_name="last_name" placeholder="Last Name"[/vc_column][vc_row][vc_column width="1/1"][dhvc_form_email icon="None" required="1" readonly="no" control_label="Email" control_name="email" placeholder="Email"[/vc_column][vc_row]
```

- Form with Name field:

```
[vc_row][vc_column width="1/1"][dhvc_form_text icon="None" readonly="no"
control_label="Name" control_name="name" placeholder="Frist
Name"][/vc_column][vc_row][vc_row][vc_column width="1/1"][dhvc_form_email icon="None"
required="1" readonly="no" control_label="Email" control_name="email"
placeholder="Email"][/vc_column][vc_row]
```

- Form only Email field:

```
[vc_row][vc_column width="1/1"][dhvc_form_email icon="None" required="1" readonly="no"
control_label="Email" control_name="email" placeholder="Email"][/vc_column][vc_row]
```