

الإصدار الثاني 05-03-2014

م. محمد منیر صفور مهندس کمبیوتر ومبرمج ومطور مواقع ویب

PHP & MYSQL ASP ASP.NET AJAX Javascrpt Jquery
Joomla Wordpress
SQL Server Visual Basic .NET C++ C

للمراسلة:

Saffor@gmail.com Saffor2008@yahoo.com

https://www.facebook.com/mohammed.saffor

المحتويات

مقدمة

التوسع في مجلة جملة (المظهر- القالب)

كيف يتم إضافة مكان (موقع) Position الى قالب مجلة جملة

كيف تسطيع ان تغير اسم قالب الى اسم تختاره أنت

شرح العنصر Plugin بشكل موسع

شرح العنصر Module بشكل موسع

شرح العنصر Component

مقدمة

بسم الله الرحيم الرحيم

هذا الكتاب هو الجزء الثاني من "برمجة مجلة جملة" ويتحدث عن بعض التفاصيل والمفاهيم الجديدة التي قد تحتاج اليها لفهم هذه المجلة وكيفية عملها وكذلك لتتمكن إجراء بعض الإضافات أوالتغييرات المفيدة مثل كتابة الإكواد البرمجية أو التعديل عليها أو إنشاء بعض العناصر الجديدة وتركيبها في الموقع وغيرها

هذا الكتاب يغطى المعلومات الخاصة بمجلة جملة الإصدار 2.5

Joomla version 2.5

لتحميل الجزء الأول من الكتاب قم بزيارة الرابط التالي

http://kutub.info/library/book/12482

التوسع في مجلة جملة (المظهر-القالب)

هل تريد أن تغير أي شيء في مجلة جملة مثل إضافة أو إزالة بعض المعلومات أو تغيير الصفحة الى الشكل الذي تريده أنت ؟

مجلة جملة تسمح لك بطريقة سهلة بعرض محتويات كل صفحة ويمكن عمل ذلك دون معرفة البرمجة PHP

-: اساسیات القالب :- Template Basics

المحتوى هو المعلومات و الكيفية التي يكون عليها ذلك المحتوى ظاهر على الشاشة والتي يتم عرضها على صفحة الويب مثل:

(شكل الصفحة ، الخط ، اللون ، والاشكال الرسومية ، الصور ، الصناديق ، الشعارات)

تغيير الشكل او المظهر في مجلة جملة يتم بشكل اساسي في القالب القالب هو نوع من الإضافات التي تتحكم في شكل او مظهر الموقع

(ضع في اعتبارك اننا لن ندخل في تفاصيل عن كيفية انشاء قالب لمجلة جملة ، لأن هذا الموضوع كبير جدا ولكن سوف نشرح بعض المفاهيم عن هذا القالب وماذا يعمل وطريقة عمله)

مجلدات وملفات القالب :-

المجلدات :

القالب الافتراضي لمجلة جملة في الواجهة الأمامية (الواجهة الخاصة بالمستخدم) هو

beez_20

Name	Date modified	Туре	Size
🖟 atomic	08:09 ص 2012/09/13	File folder	
▶ beez_20	08:09 ص 2012/09/13	File folder	
beez5	08:09 ص 2012/09/13	File folder	
📗 system	08:09 ص 2012/09/13	File folder	
index index	08:09 ص 2012/09/13	HTML File	1 KB

اذا القينا نظرة في المجلد20_templates/beez

سنرى المجلدات والملفات في الشكل التالي :-

انظر الى الشكل التالي:-beez 20

	08:09 ص 81:09/13	File folder	
lack fonts	08:09 ص 81/2012	File folder	
l html	08:09 ص 2012/09/13	File folder	
📗 images	08:09 ص 8:09/13	File folder	
javascript	08:09 ص 8:09/13	File folder	
📗 language	08:09 ص 2012/09/13	File folder	
component.php	08:09 ص 8:09/13	PHP File	3 KB
error.php	08:09 ص 8:09/13	PHP File	9 KB
X favicon	08:09 ص 2012/09/13	Icon	2 KB
index index	08:09 ص 2012/09/13	HTML File	1 KB
index.php	08:09 ص 2012/09/13	PHP File	13 KB
template_preview	08:09 ص 2012/09/13	PNG image	23 KB
ntemplate_thumbnail	08:09 ص 2012/09/13	PNG image	6 KB
templateDetails	08:09 ص 2012/09/13	XML Document	4 KB

المجلد CSS

يحتوي على ملفات الستايل شيت (ملفات التنسيق) الخاصة بشكل وتنسيق القالب .

fonts المجلا

يحتوي على ملفات الخطوط الخاصة بالقالب.

المجلد html

يخزن فيه بعض الملفات الاضافية المساعدة لإمكانية عرض الصفحة على مختلف المتصفحات.

images المجلا

يحتوي على الصور الخاصة بالقالب مثل الازرار والايقونات .

javascript المجلا

يحتوي على ملفات الجاف سكربت وتنقسم الى نوعين واحدة تسمح لك بإداء وظائف عامة و الأخرى نوع خاص يسمح للمستخدم بتغيير حجم الخط في (الواجهة الإمامية) الخاصة بالمستخدم .

المجلا language

يحتوي على ملف اللغة والمسؤول عن عرض نص اللغة على الشاشة ويستخدم عن طريق المدير في (الواجهة الخلفية) .

الملقات :

الملف	الوصف
component.php	هذا العنصر خاصة بعملية طباعة او ارسال مقالة
error.php	هذا العنصر يستخدم لعرض اخطاء الصفحة
favicon.ico	صورة الايقونة التي تظهر في المستعرض بجانب رابط الموقع
index.html	ملف فارغ لمنع المستخدمين من استعراض المجلدات
index.php	الملف الرئيسي للقالب الذي يتحكم في اماكن النماذج والعناصر على الصفحة
template_preview.png	صورة تستخدم لعرض شكل القالب
template_thumbnail.png	صورة مصغرة لشكل القالب
templateDetails.xml	ملف اكس ام ال لتخزين اسماء المجلدات والملفات واماكن النماذج في
	القالب

الملف الرئيسي index.php

الجزء الأول من الملف:

```
/**

* @package Joomla.Site

* @copyright Copyright (C) 2005 - 2012 Open Source Matters, Inc.

* @license GNU General Public License version 2 or later; see
_LICENSE.txt

*/

defined('_JEXEC') or die "منوع الوصول المباشر للصفحة";

/* The following line loads the MooTools JavaScript Library */

JHTML::_('behavior.framework', true);

/* The following line gets the application object for things like
_displaying the site name */

$app = JFactory::getApplication();

?>
```

defined(' JEXEC') or die;*

JEXEC_هو عبارة عن ثابت يمنع الوصول المباشر للملفات عن طريق الرابط. تستخدم للتأكد من ان الملف مستدعى من داخل مجلة جملة وذلك لحماية العديد من ملفات php من الهاكر. كذلك تمنع من رؤية مسار الملف اذا حدث خطاء معين من جراء تنفيذ العمليات داخل مجلة جملة. كذلك تمنع عمليات الحقن للمتغيرات التى تستخدم فى مهاجمة المواقع.

مثلاً اذا كتبنا في رابط المتصفح

http://mydomain.com/templates/beez_20/index.php

سيتم طباعة جملة عن طريق die ممنوع الوصول المباشر للصفحة

JHTML::_('behavior.framework', true);*

مجلة جملة تتضمن العديد من مكاتب الجافا سكربت ويتم تحميل هذه المكاتب عن طريق استدعاء الدالة المجلة جملة تتضمن العديد من الموجودة في الكلاس أو الفئة THTML

behavior.framework

mootools-core.js تحت اسم Mootools هنا يتم تحميل مكاتب الجاف سكربت للمكتبة system/js والتي تتواجد داخل المجلد

\$app = JFactory::getApplication();*

في هذه الجملة نحن لدين هنا عنصرين اساسيين :-

رالأهداف) تستخدم للوصول أو لاستدعاء مجموعة من الابوجيكت (الأهداف)

والذي يحتوي على الإعدادات الخاصة بمجلة جملة وهنا تم استدعاء الابوجيكت.getApplication

aplion تقوم بإرجاع نسخة من مجموعة من الدوال الوظيفية getApplication الموجودة داخل الملف في المسار التالي:

libraries/joomla/application/application.php

ويتم تخزين المعلومات في اوبجيكت اسمه عpp ويمكن استخدامها داخل القالب :- من المعلومات التي نحتاجها عن القالب مثلاً:- اسم القالب ،عنوان الموقع ، وصف الموقع ، مكان صورة شعار الموقع وغيرها كثير.

الجزء الثاني من الملف :-

في هذا الجزء سنشرح بعض النقاط فوق كل كود ثم نتطرق الي تفاصيل أخري بعد نهاية كامل الكود :-

التصريح والاعلان عن استخدام لغة الاكس ام ال

<?php echo '<?'; ?>xml version="1.0" encoding="<?php echo \$this> charset ?>"?>

تصريح يستخدم لكي يعرف المتصفح أي نوع من المستند سوف يتم التعامل معه <!DOCTYPE html PUBLIC "- //W3C//DTD XHTML 1.0 Strict//EN"

```
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
وصف ماهى لغة الموقع واتجاه الموقع عربى او انجليزي
<a href="http://www.w3.org/1999/xhtml" xml:lang="<?php echo">php echo</a>
$this->language; ?>" lang="<?php echo $this->language; ?>"
dir="<?php echo $this->direction; ?>" >
<head>
هنا يتم جلب معلومات الهيدر والتي تتضمن عنوان الصفحةالرئيسة والميتا تاغ
<jdoc:include type="head" />
هنا يتم ربط ملفات الستايل شيت الخاص بتنسيق الموقع
<link rel="stylesheet" href="<?php echo $this- >baseurl ?>/templates/
<?php echo $this->template ?>/css/blueprint/screen.css"
type="text/css"
media="screen, projection" />
<link rel="stylesheet" href="<?php echo $this->baseurl ?>/templates/
<?php echo $this->template ?>/css/blueprint/print.css"
type="text/css"
media="print" />
<!- - [if lt IE 8]><link rel="stylesheet" href="blueprint/ie.css"
type="text/css" media="screen, projection"><![endif] - - >
<link rel="stylesheet" href="<?php echo $this- >baseurl ?>/templates/
<?php echo $this->template ?>/css/blueprint/plugins/joomla-
nav/screen.css" type="text/css" media="screen"
<?php echo $this->template ?>/css/blueprint/plugins/joomla-nav/
screen.css" type="text/css" media="screen" />
<!- - The following line loads the template CSS file located in the
template folder. - - >
<link rel="stylesheet" href="<?php echo $this->baseurl ?>/templates/
<?php echo $this- >template ?>/css/template.css" type="text/css" />
```

```
<!- - The following four lines load the Blueprint CSS Framework and the
 template CSS file for right- to- left languages. If you don't want to use
these, delete these lines. - ->
<?php if($this->direction == 'rtl') : ?>
<link rel="stylesheet" href="<?php echo $this- >baseurl ?>/templates/
<?php echo $this->template ?>/css/blueprint/plugins/rtl/screen.css"
type="text/css" />
<link rel="stylesheet" href="<?php echo $this- >baseurl ?>/templates/
<?php echo $this->template ?>/css/template_rtl.css" type="text/css"
/>
<?php endif; ?>
<!-- The following line loads the template JavaScript file located in
the template folder. It's blank by default. - - >
هنا يتم ريط ملفات الجافا سكريت
<script type="text/javascript" src="<?php echo $this->baseurl ?>/
templates/<?php echo $this->template ?>/js/template.js"></script>
</head>
```

جملة jdoc

يتم تضمين هذه الجملة في الملف الرئيسي للقالب في مجلة جملة وهي طريقة لعرض محتوى معين مثل (موديل - عنصر)على الصفحة التي سوف تظهر للمستخدم .

هذا العنصر يجب ان يكتب مرة واحدة داخل الـ head

<head>

<jdoc:include type="component" />

هذا العنصر يجب ان يكب داخل الـ body

کود

<body>

<jdoc:include type="modules" name="user1"/>

كود أسم المحتوى المحتوى

كيف يتم إضافة مكان (موقع) Position الى قالب مجلة جملة

أولاً

إضافة الكود في الملف الرئيسي في القالب

index.php

<body>

<jdoc:include type="modules" name="position-0" />

</body>

(الكود بالأعلى يحدد موقع جديد داخل القالب من نوع موديل)

ثانياً إضافة الموقع في ملف

templateDetails.xml

<positions>

<position>debug</position>

<position>position-0</position> <</pre>

<position>position-1</position>

<position>position-2</position>

<position>position-3</position>

<position>position-4</position>

<position>position-5</position>

<position>position-6</position>

<position>position-7</position>

<position>position-8</position>

</positions>

(هنا يوجد قائمة من المواقع المستخدمة في القالب)

الان استعرض القالب ويمكنك ان ترى الموقع الجديد ظاهر على الشاشة

كيف تسطيع ان تغير اسم قالب الى اسم تختاره أنت

عندما تركب قالب جديد في مجلة جملة يكون هناك اسم معين للقالب مثلاً beez_20 ولكن ماذا اذا اردت ان تستخدم اسم معين بدلا من الاسم السابق ، اسم يكون قريبا من اسم موقعك

لنأخذ مثلا على ذلك :- مثلا لدي موقع رياضي وقمت بتركيب قالب يحمل اسم معين واريد ان اغير اسم هذا القالب الىsport

تتبع الخطوات التالية

سوف نستعمل القالب الذي يأتي مع مجلة جملة ونقوم بتغيير اسمه

نقوم بأخذ نسخة من القالب ونغير اسم المجلد الىsport

2012/01/28 a 06:30	
	File folder
06:30 م 2012/01/28 06:30 م 2012/01/28	File folder File folder
06:30 م 2012/01/28	File folder HTML File
	06:30 م 012/01/28 06:30 م 06:30

نفتح ملف الاكس ام ال ونغير الاسم من beez_20 الى sport

قبل

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE install PUBLIC "-//Joomla! 1.6//DTD template 1.0//E
|<extension version="2.5" type="template" client="site">
 <name>beez 20</name>
 <creationDate>25 November 2009</creat</pre>
 هنا يتم تغيير الاسم
 <author>Angie Radtke</author>
 <authorEmail>a.radtke@derauftritt.de</authorEmail>
 <authorUrl>http://www.der-auftritt.de</authorUrl>
 <copyright>Copyright (C) 2005 - 2012 Open Source Matters,
 cense>GNU General Public License version 2 or later; s
 <version>2.5.0</version>
 <description>TPL BEEZ2 XML DESCRIPTION</description>
 <folder>css</folder>
 <folder>html</folder>
 <folder>images</folder>
 <folder>javascript</folder>
 <folder>fonts</folder>
```

2

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE install PUBLIC "-//Joomla! 1.6//DTD template 1.0//EN" "http://www.jc
<name>sport</name>
 <creationDate>25 November 2009</creationDate>
 <author>Angie Radtke</author>
 <authorEmail>a.radtke@derauftritt.de</authorEmail>
 <authorUrl>http://www.der-auftritt.de</authorUrl>
 <copyright>Copyright (C) 2005 - 2012 Open Source Matters, Inc. All rights
 cense>GNU General Public License version 2 or later; see LICENSE.txt
 <version>2.5.0
 <description>TPL BEEZ2 XML DESCRIPTION</description>
 <files>
 <folder>css</folder>
 <folder>html</folder>
 <folder>images</folder>
 <folder>javascript</folder>
 <folder>fonts</folder>
```

في ملف الاكس ام ال ايضاً نغير اسم الملفين

من

<language tag="en-GB">en-GB/en-GB.tpl_beez_20.ini</language>
<language tag="en-GB">en-GB|en-GB.tpl_beez_20.sys.ini</language>

الى

<language tag="en-GB">en-GB/en-GB.tpl_sport.ini</language>
<language tag="en-GB">en-GB/en-GB.tpl sport.sys.ini</language>

قبل

بعد

بعد ذلك نذهب الى المجلدlanguage الموجود داخل مجلد القالب

 css	06:30 م 2012/01/28	File folder	
脂 fonts	06:30 م 2012/01/28	File folder	
ll html	06:30 م 2012/01/28	File folder	
ル images	06:30 ۾ 2012/01/28	File folder	
ル javascript	06:30 ۾ 2012/01/28	File folder	
🖟 language 🗲	06:30 ۾ 2012/01/28	File folder	
component.php	06:30 ۾ 2012/01/28	PHP File	3 KB
error.php	06:30 ۾ 2012/01/28	PHP File	9 KB
🌠 favicon	06:30 ۾ 2012/01/28	Icon	2 KB
index	06:30 ۾ 2012/01/28	HTML File	1 KB
index.php	06:30 ۾ 2012/01/28	PHP File	14 KB
📭 template_preview	06:30 ۾ 2012/01/28	PNG image	23 KB
📭 template_thumbnail	06:30 ۾ 2012/01/28	PNG image	6 KB
templateDetails	06:30 م 2012/01/28	XML Document	4 KB

نجد ملفين كما في الصورة

		.76-	
en-GB.tpl_beez_20	06:30 م 2012/01/28	Configuration sett	3 KB
en-GB.tpl_beez_20.sys	06:30 ۾ 2012/01/28	Configuration sett	2 KB
index 2	06:30 م 2012/01/28	HTML File	1 KB

نغير اسماء الملفين الي

en-GB.tpl_sport	06:30 ۾ 2012/01/28	Configuration sett	3 KB
en-GB.tpl_sport.sys	06:30 م 2012/01/28	Configuration sett	2 KB
index	06:30 ۾ 2012/01/28	HTML File	1 KB

اخيرا قم بضغط مجلد القالب ويجب ان يكون من نوع zip وادخل الى لوحة التحكم الخاصة بالمدير وقم بتحميله عن طريق رفع الملف

او يمكن وضع مجلد القالب داخل المجلد templates المحدد عبارة Discover ثم ادخل الى لوحة تحكم المدير وفي قسم التحميل ستجد عبارة عند الضغط عليها ستجد القالب الجديد موجود في الصفحة فقم بتركيبه

بعد عملية التركيب سوف يظهر القالب الجديد باسمه الجديد

Atomic - Default	_	Site	Atomic
Beez5 - Default-Fruit Shop		Site	Beez5
Beez2 - Default		Site	Beez_20
Bluestork - Default		Administrator	Bluestork
Hathor - Default		Administrator	Hathor
☐ ja_purity		Site	Ja_purity
newsplace - Default		Site	Newsplace
rhuk_milkyway		Site	Rhuk_milkyway
sport - Default 🗲 عبية	هنا القالب اا	Site	Sport

شرح العنصر Plugin بشكل موسع

في هذا الفصل سنشرح كيفية عمل هذا العنصر والأنواع المختلفة من الاحداث التي يقوم بها كذلك سنشرح طريقة إنشاء عنصر خاص بك وتركيبه في مجلة جملة .

ما هو الـ Plugin :-

هو عبارة عن عنصر (إضافة) ينفذ عملية واحدة أو عدة عمليات خلال دورة عمل مجلة جملة هذه العمليات ممكن أن تكون بسيطة جداً مثل اسناد قيمة معينة الى حقل قبل تخزينه في قاعدة البيانات أو ممكن أن تكون عمليات معقدة جداً.

حيف يعمل الـ Plugin :-

ملفات هذا العنصر عادة تستخدم الكود التالى

JPluginHelper::importPlugin()

هنا يتم تحميل كل ملفات العنصر وتكون جاهزة للتنفيذ بناء على حدث معين مثل الحدث التالي

\$dispatcher->trigger()

العنصر ينفذ فقط عند انطلاق حدث معين خلال دورة عمل مجلة جملة ومن هذه الاحداث التي تنفذ :-

AUTHENTICATION

حدث التوثيق أو عملية التوثيق يتم اطلاقها او تنفيذها عندما يحاول المستخدم الدخول الى الموقع سوى في الواجهة الامامية للمدير عن طريق الفورم المخصص لذلك . حيث يتم فحص اسم المستخدم وكلمة المرور والتأكد من أنهما صحيحتين ويتم ذلك عن طريق تنفذ الدالة التالية

\$plugins = JPluginHelper::getPlugin('authentication');

هذه الدالة يتم استدعائها من فئة (كلاس) موجودة في الملف التالي (libraries/joomla/user/authentication.php)

CAPTCHA

الكابتشا هي طريقة لمنع السبام وذلك بأن نطلب من المستخدم ان يدخل نوع معين من نص عشوائي وعادة يستخدم خلال عملية تسجيل المستخدم ويتم اطلاق حدث التأكد عند استخدام هذا النوع

CONTENT

احداث المحتوى تنفذ عند عرض او تحرير محتوى معين مثل المقالات ، مثلاً عندما المستخدم يحذف مقالة معينة يتم تنفيذ حدث خاص بعمية الحذف عن طريق استدعاء الدالة التالية

هذه الدالة يتم استدعائها من فئة (كلاس) موجودة في الملف التالي (libraries/joomla/application/component/modeladmin.php)

EDITORS

المحررات في مجلة جملة تنفذ في مجلة جملة كـ Plugin

EDITORS-XTD

هذا العنصر يستخدم لإنشاء الازرار التي تعرض تحت المحرر مثل زر الصورة وزر اقرا المزيد

EXTENSION

احداث هذه الاضافة تنطلق اوتنفذ عند تحميل او ازالة اضافة معينة او عندما تحرر او تخزن شيء في الموديل او القالب

SEARCH

هذا العنصر ينفذ وظائف خاصة بعمليات البحث العادية في مجلة جملة

SMART SEARCH (FINDER)

هذا العنصر ينفذ وظائف البحث المتقدمة لكافة المحتويات لمجلة جملة

SYSTEM

هذا العنصر يزودك بأحداث عديدة تنفذ خلال دورة مجلة جملة

USER

هذا العنصر يستخدم لتنفيذ عمليات خاصة بالمستخدم كعملية تحرير البيانات او تعديلها او حذفها

طريقة إنشاء plugin خاصة بك في مجلة جملة

سوف نقوم بإنشاء Plugin خاص ومن ثما نقوم بتركيبه وبعد التركيب يقوم بطباعة عبارة :-(HELLOWORLD)

فى هذا المثال سوف نحتاج الى ثلاث ملفات

- helloworld.xml
- helloworld.php
- index.html

طبعاً كل ملفات الـ pluginتحتوي على ملف الـ xml

طبعا ملف الـ (اكس ام ال) عادة يحتوي على معلومات معينة مثل اسم الشخص الذي كتب الكود و تاريخ إنشاء الكود وما سيتضمنه هذا الكود من اسماء اخرى كاسم الموقع الخاص بك وبريدك الالكتروني وبعض اسماء الملفات التي سنتعامل معها.

helloworld.xml -1

```
<?xml version="1.0" encoding="utf-8"?>
<extension version="2.5" type="plugin" group="content">
 <name>plg content helloworld</name>
 <author>Mohammed Mounir
 <creationDate>2014</creationDate>
 <copyright>saffor</copyright>
 <license>GNU General Public License
 <authorEmail>saffor@gmail.com</authorEmail>
 <authorUrl>http://www.saffor.com</authorUrl>
 <version>1.0</version>
 <description>Simple Hello World Plugin that prints "Hello World" at the beginning of every
article.</description>
 <files>
 <filename plugin="helloworld">helloworld.php</filename>
 <filename>index.html</filename>
 </files>
</extension>
```

بعد ذلك نقوم بإنشاء ملف php الذي سيقوم بكل العمل

helloworld.php -2

أخير نقوم بإنشاء ملف فارغ تحت أسم index.html

نضع كل الملفات السابقة في مجلد تحت اسم helloword

zip ثم نقوم بضغط الملف بصيغة helloworld.zip

بعد ذلك نقوم بتركيب الملف عن طريق لوحة تحكم المدير وبعد التركيب بنجاح سوف يكون (غير مفعل) لذلك يعد ذلك نقوم بتركيب الذهاب الى مكان الـ pluginوتفعيله من لوحة التحكم

التفعيل

Plug-in Manager: Plug-ins

Filter	Search Clear	
	Plug-in Name	Status
	Authentication - GMail	0
	Authentication - LDAP	0
	Content - Smart Search	0
	plg_content_helloworld	•←
	Content - Code Highlighter (GeSHi)	0
	System - Language Filter	0
	System - Cache	0

شرح العنصر Module بشكل موسع

في هذا الفصل سنشرح كيفية عمل العنصر موديل وعلاقته بالعناصر الأخرى كذلك سنشرح طريقة إنشاء موديل خاص يقوم بطباعة جملة على الصفحة.

ما هو الـ Module :-

هو عبارة عن صناديق أو (مساحات صغيرة) او قوائم تظهر في الصفحة وظيفتها عرض المحتويات على الموقع

عادة لها علاقة مع العنصر component

(Search, three menus, and Login)

مثلا الموديل menu يسحب المعلومات من الـ menu يسحب المعلومات من

-: Module کیف یعمل الـ

معظم الموديلات تقوم بعرض المعلومات وبعض الروابط القادمة من قاعدة البيانات . من الاشياء الرائعة في الموديل هو إمكانية عرض نفس الموديل في اكثر من مكان على الصفحة .

عن طريق لوحة تحكم المدير تستطيع إضافة موديل جديد أو تحرير موديل موجود . من الاشياء الرائعة في الموديل هو إمكانية عرض نفس الموديل في اكثر من مكان على الصفحة .

طريقة إنشاء module خاصة بك في مجلة جملة

لعمل موديل جديد وهنا أقصد بناءه من الصفر ، ومن ثما تركيبه في المجلة نتبع الخطوات التالية :-

القطوات

سوف نحتاج الى ستة ملفات

- mod helloworld.php هذا الملف هو الملف الرئيسي للموديل ويقوم بجمع البيانات
- mod helloworld.xml هذا الملف يحتوي على المعلومات الخاصة بالموديل
- هذا الملف يستخدم السترجاع المعلومات وعرضها على الموديل helper.php
- هذا الملف هو قالب الموديل وسيقوم بأخذ البيانات التي تم جمعها من الملف الاول وعرضها على الصفة tmpl/default.php

نحتاج كذلك الى ملفين index.html فارغين من المحتوى واحد يتم وضعه مع الملفات الرئيسية والاخر يتم وضعه في المجلد tmpl

الملقات في المجلد الرئيسي

Name	Date modified	Туре	Size
🆺 tmpl	05:47 ۾ 2014/03/05	File folder	
helper.php	05:41 ۾ 2014/03/05	PHP File	1 KB
index index	05:45 ۾ 2014/03/05	HTML File	1 KB
mod_helloworld.php	05:40 ۾ 2014/03/05	PHP File	1 KB
mod_helloworld	05:42 ۾ 2014/03/05	XML Document	1 KB

الملفات في المجلد tmpl

Name	Date modified	Туре	Size
default.php	05:41 ۾ 2014/03/05	PHP File	1 KB
index	05:45 ۾ 2014/03/05	HTML File	1 KB

الكود

helloworld.php -1

```
<?php
// no direct access
defined( ' JEXEC' ) or die( 'Restricted access' );
// Include the syndicate functions only once
require once( dirname( FILE ).DS.'helper.php' );
$hello = modHelloWorldHelper::getHello( $params );
require( JModuleHelper::getLayoutPath( 'mod helloworld' ) );
?>
 helper.php -2
<?php
class modHelloWorldHelper
 /**
 * Retrieves the hello message
 * @param array $params An object containing the module parameters
 * @access public
 public static function getHello( $params )
 return 'Hello, World!';
?>
```


tmpl/default.php -3

```
<?php // no direct access
defined( '_JEXEC' ) or die( 'Restricted access' ); ?>
<?php echo $hello; ?>
```

mod_helloworld.xml -4


```
<?xml version="1.0" encoding="utf-8"?>
<extension type="module" version="2.5.0" client="site" method="upgrade">
 <name>Hello, World!</name>
 <author>John Doe</author>
 <version>1.0.0
 <description>A simple Hello, World! module.</description>
 <files>
 <filename>mod helloworld.xml</filename>
 <filename module="mod helloworld">mod helloworld.php</filename>
 <filename>index.html</filename>
 <filename>helper.php</filename>
 <filename>tmpl/default.php</filename>
 <filename>tmpl/index.html</filename>
 </files>
 <config>
 </config>
</extension>
```

helloword نضع كل الملفات السابقة في مجلد تحت اسم zip ثم نقوم بضغط الملف بصيغة helloworld.zip بعد ذلك نقوم بتركيب الملف عن طريق لوحة تحكم المدير وبعد التركيب بنجاح سوف يكون (غير مفعل) لذلك يجب الذهاب الى مكان الـ modlueفي لوحة التحكم وتفعيله وتحديد موقعه ومكان ظهوره في الصفحة الرئيسية

تحديد الموقع والتفعيل

Module Manager: Module mod_helloworld

بعد التفعيل

Hello, World!

Joomla!

Congratulations! You have a Joomla site! Joomla makes it easy to build a website ju

شرح العنصر Component

هذا العنصر هو الأكبر والأكثر تعقيداً بين كل الإضافات الأخرى ، سنشرح في هذا الجزء تعريف لهذا العنصر ونلقي نظرة على مهامه المختلفة و الملف المتعلق به ولن نتعمق به كثيراً.

-: Component ما هو الـ

مجلة جملة تحتوي على نوعين من التركيبات (بلوك) الأولى هي المحتوى الذي سوف يتم ادخاله او الذي سيتم عرضه على الصفحة مثل المقالات أو بيانات الاتصال الخ ..

النوع الثاني هو عبارة عن مجموعة من القوائم تلك التي تسمح لك بالانتقال خلال الموقع والعمل مع النوع الثاني هو عبارة عن محتوى كل من تلك التركيبات مبنية على هذا العنصر.

-: Component کیف یعمل الـ

في لوحة تحكم المدير (الواجهة الخلفية) هذا العنصر يستخدم لإدارة كل محتويات الموقع

اما في الصفحة الخاصة بالمستخدم (الواجهة الأمامية) فإن كل قائمة تكون مبينة على هذا العنصر

اي عمل او مهمة نقوم بها ولو كانت عرض للمعلومات على الصفحة او ادخال معلومات جديدة لمقالة معينة وتخزينها في قاعدة البيانات يدخل فيها هذا العنصر بشكل اساسي .

كل دورة معالجة للمحتوى تقوم بها مجلة جملة تبدء بتنفيذ الملف التالي (components/com_content/content.php)

عند الضغط على زر الإدخال لتخزين معلومات في قاعدة البيانات فإن هذا العنصر سيقوم بعملية المعالجة لهذا الطلب

ملخص هذا العنصر:-

هو البنية الرئيسية لمجلة جملة

يستخدم ليحتفظ بمحتوى الموقع وقوائم الموقع وبنود القوائم في الموقع

هو النقطة أو المدخل الرئيسية في دورة المعالجة لمجلة جملة

يستخدم في صفحة المدير (الواجهة الخلفية) لإدارة كل عمليات التركيب الادارية في الموقع

لتحميل الجزء الأول من الكتاب قم بزيارة الرابط التالي

http://kutub.info/library/book/12482