

The Auto Tube Porn Site Guide

from 0 to \$ in less than a week

for real & no bullshit

Let's clear this up from the start. I'm some guy in the Internet business for a while now and we both know that I won't give you my real name or anything like that. What you need to know is that I make most of my profit working as a programmer, doing security testing and blackhat / whitehat SEO.

These past couple of years I've taken in a new hobby: trying different methods of making online cash without the need of an employer. I've gone through different ideas, personal or taken off "money-making" forums, experimented with affiliate marketing, leeching, ewhoring, clickjacking, cookie-stuffing, tried all sorts of websites from fake movie downloads, warez, whitelabel adult chat sites and many more stuff like this.

Most of these brought some cash but none compare to the automated tube porn websites in quantity and generation speed of revenue.

Now enough of that gibberish, let's get to the real business.

So before starting a tube porn site you need two basic things: some free time and an Internet connection. That's about it. You don't even really need to invest any money into it at first, though I highly recommend you at least get a domain name.

You can easily start with a free shared hosting plan which you can get from <http://www.hostinger.com/>. I've never had any problems using them on any kind of website. The only downfall is that there are high CPU limitations which can easily bring your site down for short periods of time especially when search engines start crawling you like DDOS bots, and more likely when using a web framework such as Wordpress which I'll recommend in this tutorial. You can get past this possible issue by ordering either the Premium or the Business plan which will also give you a free domain name and they're also cheap.

After getting your hosting account, just use the auto installer from the account manager and search for *Wordpress* under the **Content Management** section. Click the icon and you will need to enter your basic website details (title, tagline, admin user and password) and click **Install**. Your new website will be ready in a couple of minutes and you're ready to move forward.

Why I prefer Wordpress?

Because it gets you a pretty full-stack website in no time. You have all sorts of SEO plugins, themes, cache plugins and the most important thing for automation: the XML-RPC interface (<https://jumping-duck.com/tutorial/using-xml-rpc-in-wordpress/>).

Using the XML-RPC in Wordpress is easy as pie with a little piece of software you can make on your own but it's best to leave it to the programmers. You can get help on <http://stackoverflow.com/> or even hire someone for a small job of setting you up on <https://www.freelancer.com/>, <https://www.seoclerks.com/> or <https://www.fiverr.com/>.

What you must know for now about XML-RPC is that you can post articles consisting of title, thumbnail, categories, keywords and, of course, embed codes programmatically on any Wordpress website. This way you just have to worry about keeping your server up and running and whenever needed, upgrade it or get more space to host the images or support a larger database. Once you start generating revenue it'll pay for itself and from my experience this kind of website pays for itself from the first month.

I'll leave you a little script at the end of this guide which will automatically post videos for you immediately after setting up your website.

Now, where do you get the videos which you will automatically post?

There are a lot of sites nowadays offering their entire database of videos which you can parse and post on your own website but parsing an entire database takes time and CPU power, plus adding too many videos at a time doesn't look too good from a search engine's point of view. It's best to stick with the latest added videos of a website.

I found <http://x-vids.eu/> which gives you exactly that. It provides JSON object arrays of the last added videos globally or based on category. The downside to it is that it has a whole fuckload of categories and you have to filter out the most updated ones. I always choose "Amateur", "Anal", "Fetish", "Japanese" and all the other "mainstream" ones. Sticking to the globally latest added is also a good idea as they add videos quite often and checking once every hour or so for new videos usually gets at least 5 new ones from different categories.

On <http://x-vids.eu/en/webmasters> you will find links to the public JSON files which you can use to parse using any programming language. What they provide is the title, link, thumbnail, embed code, description and categories of videos. This is perfect for all tube porn websites and the script I'll provide will use their latest videos JSON file to post to your Wordpress website.

Now how do you monetize your site?

I mostly use popup ads as they have the highest CPM payout rate. CPM is what I go for as it's the easiest way to get revenue. Advertisers just want you to send traffic, they don't care if the user does any action on the advertised pages or not, which is perfect as users usually just browse away or keep the page open in the background while they watch their favorite piece of porn. The best networks I've worked with are the following (use my ref links and it won't cost you extra):

- <https://www.popads.net> (ref link: <https://www.popads.net/users/refer/54703>)
- <http://www.clickadu.com/> (ref link: <http://www.clickadu.com/?rfd=kWT>)
- <http://popcash.net/> (ref link: <http://popcash.net/register/39221>)

Register to each of these and either put them up in a script rotator or put all of them at once in your website. It won't hurt too much to have the user close more windows until jerking off.

Once you have the website automatically populated and ready to generate revenue it's time to start getting some visits. The first thing you want to do is give your site visible to search engines. The fast way to do this is by checking out all of the free backlink / ping mini-services which you can find on this list: <http://www.crawlist.net/2014/03/Easily-get-26500-free-backlink-for-your-website.html>. Some of the providers are down but you'll find some good ones on there. Just enter your homepage URL and leave the pages in the background for a couple of hours.

Now the second thing you need is a twitter account where you'll post links to the videos. Make sure your website's theme is twitter-ready by tweeting a test URL and check if the card is correctly visible. Get an **If This Then That** (<https://ifttt.com/>) account, authenticate your twitter account and add a RSS to Twitter recipe. Wordpress automatically generates RSS feeds (<http://example.com/feed/>) which IFTTT will use to post new pages to your twitter account. Once your recipe starts posting you can expect a constant traffic flow to your website.

And that's all about it! You now have a fully functional, automated tube porn website which will definitely generate a constant income for you. How much, that depends on the time you put into your marketing campaigns, tuning your website, how well your server keeps up with the growing website, how well your on-site SEO is and so on. But all of these are another story which you can find about just by googling and chatting with other website owners.

Good luck!

GO TO NEXT PAGE FOR THE AUTO-POSTER SCRIPT

Here you have the PHP Wordpress auto-poster which fetches videos from X-Vids's latest JSON list.

What you need to do is go to your hosting account and find the file manager.

On hostinger you will find it under *Files* in the host manager. There you will find the folder named **public_html**. Go in there and you should see your Wordpress files. Click on the **New File** button and create the **wp-porn-poster.php** file containing all the code you have highlighted below, including the `<?php` and `?>` enclosures.

Edit the `wp_url`, `wp_user` and `wp_pass` constants to match your setup, save and let's make it run once every hour.

Hostinger free accounts have a max execution time set to 30 seconds so you will need to change that constant too. Also having this 30 seconds limit will only give you time to post one video at a time.

Go back to the host manager and under *Advanced* you can find **Cron Jobs**. Choose the *Once an hour* common option and under *Command to run* add `wp-porn-poster.php` next to `/usr/bin/wget http://yoursite.com/`

```
<?php
// Your WP credentials
define('wp_url', 'http://yoursite.com');
define('wp_user', 'your_username');
define('wp_pass', 'your_password123');
// Your WP credentials

define('max_exec_time', 30);
ini_set('max_execution_time', max_exec_time);

define('history_file', sprintf(
 '%s/wp-porn-poster.history.log',
 dirname(__FILE__)
));

function curlRequest($request) {
 $ch = curl_init();
 curl_setopt($ch, CURLOPT_POSTFIELDS, $request);
 curl_setopt($ch, CURLOPT_URL, rtrim(wp_url, '/') . '/xmlrpc.php');
 curl_setopt($ch, CURLOPT_RETURNTRANSFER, 1);
 curl_setopt($ch, CURLOPT_TIMEOUT, 60);
 $results = curl_exec($ch);
 curl_close($ch);

 return $results;
}

function wpPostXMLRPC($title, $body, $categories, $keywords, $image=false) {
 $title = htmlentities($title);

 $params = [0, wp_user, wp_pass, [
 'post_status' => 'publish',
 'post_type' => 'post',
 'post_title' => $title,
 'post_content' => $body,
 'terms_names' => [
 'category' => $categories,
 'post_tag' => $keywords
 ]
 ]];

 $newPostId = xmlrpc_decode(curlRequest(
 xmlrpc_encode_request(
 'wp.newPost', $params
 )
 ))
}
```

```

));

if($newPostId && $image) {
 $file = file_get_contents($image);
 xmlrpc_set_type($file, 'base64');

 $params = [0, wp_user, wp_pass, [
 'name' => time().'.jpg',
 'type' => 'image/jpeg',
 'bits' => $file,
 'overwrite' => true,
 'post_id' => $newPostId
 ]];

 $newImage = xmlrpc_decode(curlRequest(
 xmlrpc_encode_request(
 'wp.uploadFile', $params
 )
 ));
 if($newImage) {
 if(array_key_exists('id', $newImage)) {
 xmlrpc_decode(curlRequest(xmlrpc_encode_request(
 'wp.editPost', [0, wp_user, wp_pass, $newPostId, [
 'post_thumbnail' => $newImage['id']
 ]
 )))
 }
 }
}

return $newPostId;
}

function alreadyPosted($url) {
 if(!file_exists(history_file)) {
 return false;
 }

 $fhandle = fopen(history_file, 'r');
 if(!$fhandle) {
 return false;
 }

 while(!feof($fhandle)) {
 $line = trim(fgets($fhandle));

 if($url == $line) {
 return true;
 }
 }
 fclose($fhandle);

 return false;
}

$items_json = file_get_contents('http://x-vids.eu/en/latest/json');
$items = json_decode($items_json, true);
foreach($items as $item) {
 if(alreadyPosted($item['link'])) {
 continue;
 }

 $_ = explode(' ', $item['title']);
 $_ = array_unique(array_map(function($kw) {
 $kw = preg_replace('/[^a-z0-9]/is', '', $kw);
 if($kw) {
 return strtolower($kw);
 }
 }, $_));
 asort($_);

 $keywords = $_;

```

```
$postId = wpPostXMLRPC($item['title'], sprintf(
 '%s%s', $item['embed'], (
 $item['description']
 ? '<hr>'.$item['description']
 : ""
 )
), $item['categories'], $keywords, $item['thumbnail']);

if($postId) {
 file_put_contents(
 history_file, $item['link']."\n", FILE_APPEND | LOCK_EX
 );

 print_r(sprintf('%s added to website', $item['title']));
}

if(max_exec_time == 30) {
 break;
}
?>
```