
Documentation

1. Pimcore Documentation . 3
1.1 Templates (Views) . 5

1.1.1 Editables . 6
1.1.1.1 Areablock (since 1.3.2) . 7

1.1.1.1.1 Create your own bricks . 9
1.1.1.2 Area (since 1.4.3) . 13
1.1.1.3 Block . 14
1.1.1.4 Checkbox . 17
1.1.1.5 Date . 17
1.1.1.6 Href (1 to 1 Relation) . 18
1.1.1.7 Image . 19
1.1.1.8 Input . 23
1.1.1.9 Link . 25
1.1.1.10 Multihref (since 1.4.2) . 26
1.1.1.11 Multiselect . 27
1.1.1.12 Numeric . 27
1.1.1.13 Renderlet . 28
1.1.1.14 Select . 30
1.1.1.15 Snippet (embed) . 31
1.1.1.16 Table . 32
1.1.1.17 Textarea . 33
1.1.1.18 Video . 33
1.1.1.19 WYSIWYG . 36

1.1.2 Helpers (Available View Methods) . 38

Pimcore Documentation

Table of Contents

Installation and Upgrade Guide
System Requirements
Deployment using Capistrano
Upgrade Notes

Develop with pimcore
Overview
Documents

Quick Start Guide
Types
Controllers
Templates (Views)

Editables
Areablock (since 1.3.2)

Create your own bricks
Area (since 1.4.3)
Block
Checkbox
Date
Href (1 to 1 Relation)
Image
Input
Link
Multihref (since 1.4.2)
Multiselect
Numeric
Renderlet
Select
Snippet (embed)
Table
Textarea
Video
WYSIWYG

Helpers (Available View Methods)
Document-Types
Thumbnails
Glossary
Redirects
Document Lists
Localize your Documents (i18n)

Translation of Document Editables
Website Translations

Navigation (since pimcore 1.4.0)
Document Tree

Copy documents and rewrite relations to new documents (since 1.4.2)
Hardlinks for documents (since 1.4.2)

Assets
Asset Lists
Custom Settings (Properties)
Image Thumbnails
Video Thumbnails (since 1.4.3)

Data Objects
Object Classes

Data Fields
Date, Date & Time, Time
Geographic Fields - Point, Bounds, Polygon
Href, Multihref, Objects - Relations, Dependencies and Lazy Loading
Localized Fields (since 1.3.2)
Non-Owner Objects
Number Fields - Numeric, Slider
Other Fields - Image, Image with Hotspots, Checkbox, Link
Select Fields - Select, Multiselect, User, Country, Language
Structured Data Fields

Key Value Pairs (since 1.4.9)
Structured Data Fields - Fieldcollections

http://www.pimcore.org/wiki/display/PIMCORE/Installation+and+Upgrade+Guide
http://www.pimcore.org/wiki/display/PIMCORE/System+Requirements
http://www.pimcore.org/wiki/display/PIMCORE/Deployment+using+Capistrano
http://www.pimcore.org/wiki/display/PIMCORE/Upgrade+Notes
http://www.pimcore.org/wiki/display/PIMCORE/Develop+with+pimcore
http://www.pimcore.org/wiki/display/PIMCORE/Overview
http://www.pimcore.org/wiki/display/PIMCORE/Documents
http://www.pimcore.org/wiki/display/PIMCORE/Quick+Start+Guide
http://www.pimcore.org/wiki/display/PIMCORE/Types
http://www.pimcore.org/wiki/display/PIMCORE/Controllers
http://www.pimcore.org/wiki/display/PIMCORE/Document-Types
http://www.pimcore.org/wiki/display/PIMCORE/Thumbnails
http://www.pimcore.org/wiki/display/PIMCORE/Glossary
http://www.pimcore.org/wiki/display/PIMCORE/Redirects
http://www.pimcore.org/wiki/display/PIMCORE/Document+Lists
http://www.pimcore.org/wiki/display/PIMCORE/Localize+your+Documents+%28i18n%29
http://www.pimcore.org/wiki/display/PIMCORE/Translation+of+Document+Editables
http://www.pimcore.org/wiki/display/PIMCORE/Website+Translations
http://www.pimcore.org/wiki/display/PIMCORE/Navigation+%28since+pimcore+1.4.0%29
http://www.pimcore.org/wiki/display/PIMCORE/Document+Tree
http://www.pimcore.org/wiki/display/PIMCORE/Copy+documents+and+rewrite+relations+to+new+documents+%28since+1.4.2%29
http://www.pimcore.org/wiki/display/PIMCORE/Hardlinks+for+documents+%28since+1.4.2%29
http://www.pimcore.org/wiki/display/PIMCORE/Assets
http://www.pimcore.org/wiki/display/PIMCORE/Asset+Lists
http://www.pimcore.org/wiki/display/PIMCORE/Custom+Settings+%28Properties%29
http://www.pimcore.org/wiki/display/PIMCORE/Image+Thumbnails
http://www.pimcore.org/wiki/display/PIMCORE/Video+Thumbnails+%28since+1.4.3%29
http://www.pimcore.org/wiki/display/PIMCORE/Data+Objects
http://www.pimcore.org/wiki/display/PIMCORE/Object+Classes
http://www.pimcore.org/wiki/display/PIMCORE/Data+Fields
http://www.pimcore.org/wiki/pages/viewpage.action?pageId=4358272
http://www.pimcore.org/wiki/display/PIMCORE/Geographic+Fields+-+Point%2C+Bounds%2C+Polygon
http://www.pimcore.org/wiki/display/PIMCORE/Href%2C+Multihref%2C+Objects+-+Relations%2C+Dependencies+and+Lazy+Loading
http://www.pimcore.org/wiki/display/PIMCORE/Localized+Fields+%28since+1.3.2%29
http://www.pimcore.org/wiki/display/PIMCORE/Non-Owner+Objects
http://www.pimcore.org/wiki/display/PIMCORE/Number+Fields+-+Numeric%2C+Slider
http://www.pimcore.org/wiki/display/PIMCORE/Other+Fields+-+Image%2C+Image+with+Hotspots%2C+Checkbox%2C+Link
http://www.pimcore.org/wiki/display/PIMCORE/Select+Fields+-+Select%2C++Multiselect%2C+User%2C+Country%2C+Language
http://www.pimcore.org/wiki/display/PIMCORE/Structured+Data+Fields
http://www.pimcore.org/wiki/display/PIMCORE/Key+Value+Pairs+%28since+1.4.9%29
http://www.pimcore.org/wiki/display/PIMCORE/Structured+Data+Fields+-+Fieldcollections

Structured Data Fields - Objectbricks
Structured Data Fields - Structured Table
Structured Data Fields - Table

Text Input Fields - Input, Password,Textarea, WYSIWYG
Layout Elements

Object Lists
External System Interaction
Inheritance
Custom Icons
Locking fields
Object Variants
Object Preview (since 1.4.2)
Object Tree

Custom icons and style in object-tree (since 1.4.2)
General

Building URL's
Cache

Custom Cache Backends
Output-Cache

Custom Routes (Static Routes)
Extending pimcore

Class-Mappings - Overwrite pimcore models (since 1.3.2)
Custom persistent models
Hook into the startup-process (since 1.4.3)

Google Custom Search Engine (Site Search) Integration (since 1.4.6)
Magic Parameters
Newsletter
Properties

Predefined Properties
SQL Reports
Static Helpers
System Settings

Email
Tag & Snippet Management
Versioning
Website Settings
Working with Sites (Multisite)

Best Practices
CLI Script for Object Import
Eric Meyer reset.css
Extending the Pimcore User with User - Object Relation
High Traffic Server Setup (*nix based Environment)

Reports & Marketing
Google Analytics
Setup Google Analytics Reporting with OAuth2 Service Accounts (since 1.4.6)

API-Reference
Web Services

REST (since 1.4.9)
SOAP (since pimcore 1.3.0)

Localization
Outputfilters

Image base64 embed
LESS (CSS Compiler)

Install lessc on your server (Debian)
Minify HTML, CSS & Javascript

Mailing Framework (since build 1595)
Pimcore_Mail Class
Placeholders

Object
Text

Administrator's Guide
Backups
Commandline Interface

Backend Search Reindex
Backups (since 1.3.0)
Cache Warming
Image Thumbnail Generator (since 1.4.6)
MySQL Tools

Install Plugins
Setting up WebDav
Translations
User Permissions

User's Guide
Google Analytics Integration
Keyboard Shortcuts

http://www.pimcore.org/wiki/display/PIMCORE/Structured+Data+Fields+-+Objectbricks
http://www.pimcore.org/wiki/display/PIMCORE/Structured+Data+Fields+-+Structured+Table
http://www.pimcore.org/wiki/display/PIMCORE/Structured+Data+Fields+-+Table
http://www.pimcore.org/wiki/display/PIMCORE/Text+Input+Fields+-+Input%2C+Password%2CTextarea%2C+WYSIWYG
http://www.pimcore.org/wiki/display/PIMCORE/Layout+Elements
http://www.pimcore.org/wiki/display/PIMCORE/Object+Lists
http://www.pimcore.org/wiki/display/PIMCORE/External+System+Interaction
http://www.pimcore.org/wiki/display/PIMCORE/Inheritance
http://www.pimcore.org/wiki/display/PIMCORE/Custom+Icons
http://www.pimcore.org/wiki/display/PIMCORE/Locking+fields
http://www.pimcore.org/wiki/display/PIMCORE/Object+Variants
http://www.pimcore.org/wiki/display/PIMCORE/Object+Preview+%28since+1.4.2%29
http://www.pimcore.org/wiki/display/PIMCORE/Object+Tree
http://www.pimcore.org/wiki/display/PIMCORE/Custom+icons+and+style+in+object-tree+%28since+1.4.2%29
http://www.pimcore.org/wiki/display/PIMCORE/General
http://www.pimcore.org/wiki/display/PIMCORE/Building+URL%27s
http://www.pimcore.org/wiki/display/PIMCORE/Cache
http://www.pimcore.org/wiki/display/PIMCORE/Custom+Cache+Backends
http://www.pimcore.org/wiki/display/PIMCORE/Output-Cache
http://www.pimcore.org/wiki/display/PIMCORE/Custom+Routes+%28Static+Routes%29
http://www.pimcore.org/wiki/display/PIMCORE/Extending+pimcore
http://www.pimcore.org/wiki/display/PIMCORE/Class-Mappings+-+Overwrite+pimcore+models+%28since+1.3.2%29
http://www.pimcore.org/wiki/display/PIMCORE/Custom+persistent+models
http://www.pimcore.org/wiki/display/PIMCORE/Hook+into+the+startup-process+%28since+1.4.3%29
http://www.pimcore.org/wiki/display/PIMCORE/Google+Custom+Search+Engine+%28Site+Search%29+Integration+%28since+1.4.6%29
http://www.pimcore.org/wiki/display/PIMCORE/Magic+Parameters
http://www.pimcore.org/wiki/display/PIMCORE/Newsletter
http://www.pimcore.org/wiki/display/PIMCORE/Properties
http://www.pimcore.org/wiki/display/PIMCORE/Predefined+Properties
http://www.pimcore.org/wiki/display/PIMCORE/SQL+Reports
http://www.pimcore.org/wiki/display/PIMCORE/Static+Helpers
http://www.pimcore.org/wiki/display/PIMCORE/System+Settings
http://www.pimcore.org/wiki/display/PIMCORE/Email
http://www.pimcore.org/wiki/pages/viewpage.action?pageId=7995737
http://www.pimcore.org/wiki/display/PIMCORE/Versioning
http://www.pimcore.org/wiki/display/PIMCORE/Website+Settings
http://www.pimcore.org/wiki/display/PIMCORE/Working+with+Sites+%28Multisite%29
http://www.pimcore.org/wiki/display/PIMCORE/Best+Practices
http://www.pimcore.org/wiki/display/PIMCORE/CLI+Script+for+Object+Import
http://www.pimcore.org/wiki/display/PIMCORE/Eric+Meyer+reset.css
http://www.pimcore.org/wiki/display/PIMCORE/Extending+the+Pimcore+User+with+User+-+Object+Relation
http://www.pimcore.org/wiki/display/PIMCORE/High+Traffic+Server+Setup+%28*nix+based+Environment%29
http://www.pimcore.org/wiki/pages/viewpage.action?pageId=655501
http://www.pimcore.org/wiki/display/PIMCORE/Google+Analytics
http://www.pimcore.org/wiki/display/PIMCORE/Setup+Google+Analytics+Reporting+with+OAuth2+Service+Accounts+%28since+1.4.6%29
http://www.pimcore.org/wiki/display/PIMCORE/API-Reference
http://www.pimcore.org/wiki/display/PIMCORE/Web+Services
http://www.pimcore.org/wiki/display/PIMCORE/REST+%28since+1.4.9%29
http://www.pimcore.org/wiki/display/PIMCORE/SOAP+%28since+pimcore+1.3.0%29
http://www.pimcore.org/wiki/display/PIMCORE/Localization
http://www.pimcore.org/wiki/display/PIMCORE/Outputfilters
http://www.pimcore.org/wiki/display/PIMCORE/Image+base64+embed
http://www.pimcore.org/wiki/display/PIMCORE/LESS+%28CSS+Compiler%29
http://www.pimcore.org/wiki/display/PIMCORE/Install+lessc+on+your+server+%28Debian%29
http://www.pimcore.org/wiki/pages/viewpage.action?pageId=4817110
http://www.pimcore.org/wiki/display/PIMCORE/Mailing+Framework+%28since+build+1595%29
http://www.pimcore.org/wiki/display/PIMCORE/Pimcore_Mail+Class
http://www.pimcore.org/wiki/display/PIMCORE/Placeholders
http://www.pimcore.org/wiki/display/PIMCORE/Object
http://www.pimcore.org/wiki/display/PIMCORE/Text
http://www.pimcore.org/wiki/display/PIMCORE/Administrator%27s+Guide
http://www.pimcore.org/wiki/display/PIMCORE/Backups
http://www.pimcore.org/wiki/display/PIMCORE/Commandline+Interface
http://www.pimcore.org/wiki/display/PIMCORE/Backend+Search+Reindex
http://www.pimcore.org/wiki/display/PIMCORE/Backups+%28since+1.3.0%29
http://www.pimcore.org/wiki/display/PIMCORE/Cache+Warming
http://www.pimcore.org/wiki/display/PIMCORE/Image+Thumbnail+Generator+%28since+1.4.6%29
http://www.pimcore.org/wiki/display/PIMCORE/MySQL+Tools
http://www.pimcore.org/wiki/display/PIMCORE/Install+Plugins
http://www.pimcore.org/wiki/display/PIMCORE/Setting+up+WebDav
http://www.pimcore.org/wiki/display/PIMCORE/Translations
http://www.pimcore.org/wiki/display/PIMCORE/User+Permissions
http://www.pimcore.org/wiki/display/PIMCORE/User%27s+Guide
http://www.pimcore.org/wiki/display/PIMCORE/Google+Analytics+Integration
http://www.pimcore.org/wiki/display/PIMCORE/Keyboard+Shortcuts

Working with WebDAV
BitKinex as WebDAV Client
Cyberduck as WebDAV Client
NetDrive as WebDAV Client
Windows Explorer as WebDAV Client

Extensions
Extension Hub and Extension Manager Hooks
Official Plugins
Pimcore Demo Side - The Dev4Demo Project
Plugin Developer's Guide

Example
Plugin Anatomy and Design
Plugin Backend (PHP)
UI Development and JS Hooks
Useful Hints

Develop for pimcore
Releasing a new Version
SVN Code-Repository and GitHub

FAQ
Archive

Screencasts
Install Example Data
VMware Demo Image
Commandline Updater
CDN (Content Delivery Network)
Google Summer of Code 2012 Ideas
PhpUnit Tests

Templates (Views)
As mentioned already before, Pimcore uses Zend_View as its template engine, and the standard template language is PHP.

The Pimcore implementation of Zend_View offers special methods to increase the usability:

Method Description

inc Use this function to directly include a document

template Use this method to include a template

cache In template caching

translate i18n / translations

glossary Glossary

Additionally you can use the which are shipped with ZF. There are some really cool helpers which are really useful when usedZend_View helpers
in combination with Pimcore.

Some Examples

Method Description

action http://framework.zend.com/manual/en/zend.view.helpers.html#zend.view.helpers.initial.action

headMeta http://framework.zend.com/manual/en/zend.view.helpers.html#zend.view.helpers.initial.headmeta

headTitle http://framework.zend.com/manual/en/zend.view.helpers.html#zend.view.helpers.initial.headtitle

translate http://framework.zend.com/manual/en/zend.view.helpers.html#zend.view.helpers.initial.translate

You can use your own custom Zend_View helpers, or create some to make your life easier.new one

There are some properties which are automatic available in the view:

http://www.pimcore.org/wiki/display/PIMCORE/Working+with+WebDAV
http://www.pimcore.org/wiki/display/PIMCORE/BitKinex+as+WebDAV+Client
http://www.pimcore.org/wiki/display/PIMCORE/Cyberduck+as+WebDAV+Client
http://www.pimcore.org/wiki/display/PIMCORE/NetDrive+as+WebDAV+Client
http://www.pimcore.org/wiki/display/PIMCORE/Windows+Explorer+as+WebDAV+Client
http://www.pimcore.org/wiki/display/PIMCORE/Extensions
http://www.pimcore.org/wiki/display/PIMCORE/Extension+Hub+and+Extension+Manager+Hooks
http://www.pimcore.org/wiki/display/PIMCORE/Official+Plugins
http://www.pimcore.org/wiki/display/PIMCORE/Pimcore+Demo+Side+-+The+Dev4Demo+Project
http://www.pimcore.org/wiki/display/PIMCORE/Plugin+Developer%27s+Guide
http://www.pimcore.org/wiki/display/PIMCORE/Example
http://www.pimcore.org/wiki/display/PIMCORE/Plugin+Anatomy+and+Design
http://www.pimcore.org/wiki/display/PIMCORE/Plugin+Backend+%28PHP%29
http://www.pimcore.org/wiki/display/PIMCORE/UI+Development+and+JS+Hooks
http://www.pimcore.org/wiki/display/PIMCORE/Useful+Hints
http://www.pimcore.org/wiki/display/PIMCORE/Develop+for+pimcore
http://www.pimcore.org/wiki/display/PIMCORE/Releasing+a+new+Version
http://www.pimcore.org/wiki/display/PIMCORE/SVN+Code-Repository+and+GitHub
http://www.pimcore.org/wiki/display/PIMCORE/FAQ
http://www.pimcore.org/wiki/display/PIMCORE/Archive
http://www.pimcore.org/wiki/display/PIMCORE/Screencasts
http://www.pimcore.org/wiki/display/PIMCORE/Install+Example+Data
http://www.pimcore.org/wiki/display/PIMCORE/VMware+Demo+Image
http://www.pimcore.org/wiki/display/PIMCORE/Commandline+Updater
http://www.pimcore.org/wiki/display/PIMCORE/CDN+%28Content+Delivery+Network%29
http://www.pimcore.org/wiki/display/PIMCORE/Google+Summer+of+Code+2012+Ideas
http://www.pimcore.org/wiki/display/PIMCORE/PhpUnit+Tests
http://framework.zend.com/manual/en/zend.view.helpers.html
http://framework.zend.com/manual/en/zend.view.helpers.html#zend.view.helpers.initial.action
http://framework.zend.com/manual/en/zend.view.helpers.html#zend.view.helpers.initial.headmeta
http://framework.zend.com/manual/en/zend.view.helpers.html#zend.view.helpers.initial.headtitle
http://framework.zend.com/manual/en/zend.view.helpers.html#zend.view.helpers.initial.translate
http://framework.zend.com/manual/en/zend.view.helpers.html#zend.view.helpers.custom

Name Type Description

editmode boolean Is true if you are in editmode (admin), false if you are on the website

controller Pimcore_Controller_Action_Frontend A reference to the controller

document Document Reference to the current document object you can directly access the properties of the
document in the view (eg. $this?document?getTitle();)

Editables (Placeholders for content)

Pimcore offers a basic set of placeholders which can be placed directly into the template. In editmode they appear as an editable widget, where
you can put your content in. While in frontend-mode the content is directly embedded into the HTML.

There is a standard scheme for how to call the editables. The first argument is always the name of the element (as string), the second argument is
an array with multiple options (configurations) in it.
Because most of the elements are based directly on Ext.form elements, you can also pass configurations directly to the Ext components (see API

)reference of Ext

Click here to get a detailed overview about the editables.

Example

<!-- creates a input in editmode (admin) and directly outputs the text in frontend -->
<h1><?= $ ->input(, array(=> 540)); ?></h1>this "headline" "width"

<!-- advances template -->
<?php $ ->layout()->setLayout('standard'); ?>this

<h1><?= $ ->input(, array(=> 540)); ?></h1>this "headline" "width"
<h1><?= $ ->numeric(, array(=> 540)); ?></h1>this "number" "width"

<?php ($ ->block()->enumerate()) { ?>while this "contentblock"
 <?php ($ ->editmode) { ?>if this
 <?= $ ->select(,array(this "blocktype"
 => array("store"
 array(,),"wysiwyg" "WYSIWYG"
 array(,),"contentimages" "WYSIWYG with images"
 array(,)"video" "Video"
),
 => "onchange" "editWindow.reload.bind(editWindow)"
)); ?>
 <?php } ?>

 <?php (!$ ->select()->isEmpty()) {if this "blocktype"
 $ ->template(.$ ->select()->getData().);this "content/blocks/" this "blocktype" ".php"
 } ?>
<?php } ?>

Editables

 The editables are placeholders in the templates, which are input widgets in the admin (editmode) and output the content in frontend mode.

Area (since 1.4.3)
Areablock (since 1.3.2)
Block
Checkbox
Date
Href (1 to 1 Relation)
Image
Input
Link
Multihref (since 1.4.2)
Multiselect

http://www.extjs.com/deploy/dev/docs/
http://www.extjs.com/deploy/dev/docs/

Numeric
Renderlet
Select
Snippet (embed)
Table
Textarea
Video
WYSIWYG

General

Most of the editables use ExtJS widgets, these editables can be also configured with options of the underlying ExtJS widget.

For example:

<?php echo $ ->input('iframe_src', array(this
 'grow' => ,true
 'cls' => 'my-css-class'
)); ?>

You can also use Zend_Json_Expr to add "native" Javascript to an editable:

<?php echo $ ->input('iframe_src', array(this
 'validator' => Zend_Json_Expr('new
 function(value){
 (value.match(/http:.*/)){if
 ;return true
 } {else
 ;return "invalid"
 }
 }')
)); ?>

Areablock (since 1.3.2)

The areablock is the content construction kit for documents offered by pimcore.
The concept is like you know it already from the block element. The difference is that you can insert predefined "mini applications" called bricks
into an areablock.

Integrate an areablock in a template

Similar to the other document editables, an areablock can be integrated in any document view template as follows:

<?php echo $ ->areablock('myAreablock') ?>this

advanced usage with allowed areas:

<?php echo $ ->areablock(,array(this "myAreablock"
 =>array(, , ,),"allowed" "iframe" "googletagcloud" "spacer" "rssreader"
 => array("group"
 => array(,),"First Group" "iframe" "spacer"
 => array()"Second Group" "rssreader"
),
 => array("areablock_toolbar"
 => "","title"
 => 230,"width"
 => 20,"x"
 => 50,"y"
 => ,"xAlign" "right"
 => 218,"buttonWidth"
 => 35"buttonMaxCharacters"
),
 => array("params"
 => array("iframe" // some additional parameters / configuration the brick type for "iframe"

 => ,"parameter1" "value1"
 => "parameter2" "value2"
),
 => array("googletagcloud" // additional parameter the brick type for "googletagcloud"

 => "param1" "value1"
)
)));
?>

Accessing the parameters by name from within the brick:

//echo the value of parameter named brick"param1" for this
echo $ ->param1;this

Configuration

Name Type Description

allowed array An array of area-ID's wich are allowed for this tag

params array Optional Parameter, this can also contain additional brick-specific configurations, see "brick-specific configuration"

group array Array with group configuration (see example above)

manual bool forces the manual mode, which enables a complete free implementation for areablocks, for example using real
<table> elements
... example see blelow (since 1.4.5)

reload bool set to true, to force a reload in editmode after reordering items (default: false) (since 1.4.5)

toolbar bool set to false to not display the extra toolbar for areablocks (default: true) (since 1.4.5)

dontCheckEnabled bool set to true to display all installed area bricks, regardless if they are enabled in the extension manager

limit int limit the amount of elements

areablock_toolbar array Array with option that allowes you to change the position... of the toolbar

Brick-specific configuration (since 1.4.7)

Brick-specific configurations are passed using the configuration (see above). params

Name Type Description

forceEditInView bool if a brick contains an edit.php there's no editmode for the view.php, if you want to have the editmode enabled in both
templates, enable this option

Example:

<?= $ ->areablock(, array(this "myArea"
 => array("params"
 => array("my_brick"
 => "forceEditInView" true
)
)
)); ?>

Methods

Name Description

How to create "bricks" for the areablock?

Please read more here ..."

Using manual mode (since 1.4.5)

The manual mode offers you the possibility to deal with areablocks the way you like, this is for example useful with tables:

<?php $areaBlock = $ ->areablock(, array(=>))->start(); ?>this "myArea" "manual" true
<table width= >"100%"
 <?php ($areaBlock->loop()) { ?>while
 <?php $areaBlock->blockConstruct(); ?>
 <tr>
 <td>
 <?php $areaBlock->blockStart(); ?>
 <?php $areaBlock->content(); ?>
 <?php $areaBlock->blockEnd(); ?>
 </td>
 </tr>
 <?php $areaBlock->blockDestruct(); ?>
 <?php } ?>
</table>
<?php $areaBlock->end(); ?>

Create your own bricks

Architecture of a brick

The architecture is simple and straightforward:

You can put your own bricks into downloaded bricks from the marketplace are located in /website/views/areas /website/var/areas

On the right side you can see how a brick can be structed. . Optional files are , Mandatory files are area.xml and view.php action.php edit.php
and icon.png.

If you put an icon.png (16x16 pixel) into the brick's folder, this icon is added automatically to the toolbar, there's no need to specify the icon in the
area.xml again.

The area.xml contains some meta-infos concerning the brick, and the view.php is a simple Zend_View - script where you can use all pimcore
.editables

How to create a brick

First of all create the containing the meta-data- For example: area.xml

<?xml version= ?>"1.0"
<zend-config xmlns:zf="http: >//framework.zend.com/xml/zend-config-xml/1.0/"
 <id>iframe</id>
 <name>Iframe</name>
 <description>Embed contents from other URL (websites) via iframe</description>
 <!-- the icon is optional, see above details (node is normally used to refer to an iconfor this
in the pimcore core icon-set) -->
 <icon>/pimcore/ /img/icon/html.png</icon>static
 <version>1.0</version>
 <myCustomConfig>MyValue</myCustomConfig>
</zend-config>

The bold definitions are mandatory, but you can add your custom configuration for the brick as well. In the following example you can see how to
access the configuration and your custom properties in the configuration (since 1.4.2).

Then you have to create your view script called view.php .

Since pimcore 1.4.2 there is an info-objects which contains informations about the current brick. You can access this info-object in your view with
, the object contains the configuration from above (Zend_Config) an some other metadata (described later). $this->brick

For example:

<?php ($ ->editmode) { ?>if this
 <!-- with <?php echo $ ->brick->getPath(); ?> you get the path to the area out of thethis
info-object -->
 <link rel= type= href="stylesheet" "text/css" "<?php echo $ ->brick->getPath(); ?>/editmode.css"this
/>
 <div>
 <h2>IFrame</h2>
 <div>
 URL: <?php echo $ ->input(); ?>this "iframe_url"
 </div>

 Advanced Configuration
 <div>
 Width: <?php echo $ ->numeric(); ?>px (: 100%)this "iframe_width" default
 </div>
 <div>
 Height: <?php echo $ ->numeric(); ?>px (: 400px)this "iframe_height" default
 </div>
 <div>
 Transparent: <?php echo $ ->checkbox(); ?> (:)this "iframe_transparent" default false
 </div>
 </div>
<?php } { ?>else
 <?php (!$ ->input()->isEmpty()) { ?>if this "iframe_url"
 <?php
 // defaults
 $transparent = ;" "false
 $width = ;"100%"
 $height = ;"400"

 (!$ ->numeric()->isEmpty()) {if this "iframe_width"
 $width = (string) $ ->numeric();this "iframe_width"
 }
 (!$ ->numeric()->isEmpty()) {if this "iframe_height"
 $height = (string) $ ->numeric();this "iframe_height"
 }
 ($ ->checkbox()->isChecked()) {if this "iframe_transparent"
 $transparent = ;" "true
 }
 ?>
 <iframe src= iframe_url width= height="<?php echo $ ->input("this "); ?>" "<?php echo $width; ?>"

 allowtransparency= frameborder= ></iframe>"<?php echo $height; ?>" "<?php echo $transparent; ?>" "0"
 <?php } ?>
<?php } ?>

Once the code is in place, the areablock will appear as an extension in the Extension Manager (Extras->Extensions->Manage Extensions). From
there, the areablock.you have to enable

That's all. In this example we need no action.php because everything is managed with editables.

The info-object ($this->brick) since 1.4.2

As mentioned already above, the info-object contains useful informations about the current brick.

The info-object ist available as a common view variable (in your view scripts (edit.php and view.php). $this->brick)

In the follwing table you can see all available methods in your views (both in edit.php and view.php):

Method Description

$this->brick->getId() returns the id of the current brick

$this->brick->getConfig() returns the configuration (Zend_Config) out of area.xml (to get your custom properties, ...)

$this->brick->getIndex() returns the current index inside the areablock

$this->brick->getPath() returns the (web-)path to the current brick, this is useful for embedding external stylesheets, javascripts, ...

For an example usage see the above example (referencing the stylesheet).

Configuration in Editmode (edit.php)

To allow users to add data to the brick you have to the file which can include HTML and editables. When this file is present an icon willedit.php
appear for the user which can be clicked to display and edit the editable fields.

Warning: Using will all editables in . You cannot have editablesedit.php disable view.php (they appear like in the frontend, but cannot be edited)
in both files. (this behavior is present in Pimcore 1.4.1)

Contents of :edit.php

Class: <?php echo $ ->input('class'); ?>this

Accessing the data in view.php

<?php
 $class = '';
 (!$ ->input('class')->isEmpty()) {if this
 $class = $ ->input('class')->getData();this
 }
?>

Actions for Bricks (action.php)

Sometimes a brick is more than just a view-script an contains some functionality which shouldn't be directly in the view. In this case you can use
the action.php.

The action.php doesn't contain a "real" ZF - compatible controller/action it is just a little helper to get some logic and code out of the view, but the
behavior is like in a common ZF-controller.

To use this feature simply create a new file called action.php in your brick directory, and insert the following code (and replace "MyBrickName"
with the name of your brick):

<?php
class Document_Tag_Area_MyBrickName Document_Tag_Area_Abstract {extends

 function action () {public
 $myVar = $ ->_getParam();this "myParam"
 //...
$ ->view->myVar = $myVar;this
 }

 /**
 * Executed after a brick is rendered
 */
 function postRenderAction(){public
 //...
}

 /**
 * Returns a custom html wrapper element (an empty string you don't want a wrapperreturn if
element)
 */
 function getBrickHtmlTagOpen($brick){public
 '';return "customWrapperDiv"
 }

 function getBrickHtmlTagClose($brick){public
 '';return
 }
}

The method action(); is called automatically before rendering the view.php or edit.php. Of course you can create your own methods in the class,
but ensure that your class extends Document_Tag_Area_Abstract ;-)
The method postRenderAction() ist called after a brick is rendered.
The methods "getBrickHtmlTagOpen" and "getBrickHtmlTagClose" allowes you to use custom Brick wrappers (if the methods aren't specified -
the regular "Pimcore-HTML-Brick-Wrappers" will be inserted)

You can access the action.php Object in your views with

$ ->actionObjectthis

Inside this class/object there are some general methods available (inherited from Document_Tag_Area_Abstract) which offers you some handy
features like the info-object (as described above), the config and much more... to see it in detail check out the contents
of Document_Tag_Area_Abstract, the methods are really self-describing .

For a detailed example please have a look into our examples below.

Enabling bricks

Self created bricks are extensions just like those downloaded from the repository. Before they can be used, they need to be enabled in the
extension manager (Extras > Manage Extensions)

Sharing bricks with the extension-manager

If you want to share your brick using the pimcore extension manager please ensure that the brick contains all necessary javascripts and
stylesheets. They should be references directly in the view (HTML), so you can use the brick "out-of-the-box" after you have installed it via the
extension downloader.

Examples

You can download some examples of bricks here.

They also contain a full featured example with an action and so on (googletagcloud).

Area (since 1.4.3)

The area editable is similar to the editable, the only difference is that the area bricks are not wrapped into a block element, and theareablock

http://www.pimcore.org/download/archive/brick-examples.zip

editor cannot choose which area is used, this has to be done at the editable configuration in the template.

This editable is especially to use bricks also outside an areablock, for example in common elements or just the element itself. block

Configuration

Name Type Description

type string ID of the brick which should be used in this area

params array Optional Parameter see for detailsareablock

Methods

Name Description

Example

<div style= >"margin: 20px;"
<?= $ ->area(, array(=>)); ?>this "myArea" "type" "googleanalyticstagcloud"
</div>

Block

A block element is a iterating component which is really powerful.
Basically a block is only a loop, but you can use other editables in this loop, so it's possible to repeat a set of editables to create a structured
page.
The items in the loop as well as their order can be defined by the editor with the block controls.

Configuration

Name Type Description

limit integer Max. amount if iterations

default integer If block is empty, this specifies the iterations at startup

manual bool forces the manual mode, which enables a complete free implementation for blocks, for example using read <table> elements

... example see blelow (since 1.4.5)

Methods

Name Description

getCount() Get the total amount of iterations

getCurrent() Get the current index while looping

The Block Controls

Control Operation

Add a new block at the current position

Remove the current block

Move block up

Move block down

Basic usage

<?php ($ ->block()->loop()) { ?>while this "contentblock"
 <h2><?php echo $ ->input(); ?></h2>this "subline"
 <?php echo $ ->wysiwyg(); ?>this "content"
<?php } ?>

This will result in editmode in this:

And in the frontend:

Advanced Usage

<?php ($ ->block()->loop()) { ?>while this "contentblock"
 <?php ($ ->editmode) { ?>if this
 <?php echo $ ->select(,array(this "blocktype"
 => array("store"
 array(,),"wysiwyg" "WYSIWYG"
 array(,),"contentimages" "WYSIWYG with images"
 array(,)"video" "Video"
),
 => "reload" true
)); ?>
 <?php } ?>

 <?php (!$ ->select()->isEmpty()) {if this "blocktype"
 $ ->template(.$ ->select()->getData().);this "content/blocks/" this "blocktype" ".php"
 } ?>
<?php } ?>

<?php ($ ->block(,array(=> 2))->loop()) { ?>while this "teasers" "limit"
 <?php echo $ ->snippet() ?>this "teaser"
<?php } ?>

Example for getCurrent()

<?php ($ ->block()->loop()) { ?>while this "myBlock"
 <?php ($ ->block()->getCurrent() > 0) { ?>if this "myBlock"
 Insert line only after the first iteration
this

 <?php } ?>
 <h2><?php echo $ ->input(); ?></h2>this "subline"

<?php } ?>

Using manual mode (since 1.4.5)

The manual mode offers you the possibility to deal with block the way you like, this is for example useful with tables:

<?php $block = $ ->block(, array(=>))->start(); ?>this "gridblock" "manual" true
<table>
 <tr>
 <?php ($block->loop()) { ?>while
 <?php $block->blockConstruct(); ?>
 <td customAttribute= myInput >"<?= $ ->input("this ")->getData() ?>"
 <?php $block->blockStart(); ?>
 <div style= >"width:200px; height:200px;border:1px solid black;"
 <?php echo $ ->input(); ?>this "myInput"
 </div>
 <?php $block->blockEnd(); ?>
 </td>
 <?php $block->blockDestruct(); ?>
 <?php } ?>
 </tr>
</table>
<?php $block->end(); ?>

Checkbox

Configuration

Name Type Description

reload boolean Set to true to reload the page in editmode after changing the state

Accessable Methods & Types

Name Type Description

value boolean Status of the checkbox

isChecked() boolean Get status of the checkbox

Simple Example

<?php echo $ ->checkbox() ?>this "myCheckbox"

Advanced Example

<?php ($ ->checkbox()->isChecked()) { ?>if this "myCheckbox"
//Code
<? } ?>

Date

Basic Usage

The following code will create a simple date widget in editmode. In frontend it will output the date as defined in “output”.

Localization is automatically by registering the locale globally the ZF way or using the . pimcore localization, read more here

Simple Example

http://www.pimcore.org/wiki/display/PIMCORE/Localization

// simple example
<?php echo $ ->date(, array(this "myDate"
 => "format" "d.m.Y"
)); ?>

Configuration

Name Type Description

format string A String which describes how to output the date see .Ext.form.DateField

Additionally you can use every configuration property of to customize the date widget in editmode.Ext.form.DateField

Href (1 to 1 Relation)

Href provides to create a reference to an other element in pimcore (document, asset, object).
This can be useful to link a video for example (in editmode show the href to link the video out of the assets, outside embed a object code an make
a reference to the video.).

In frontend-mode the href returns the path of the linked element.

Configuration

Name Type Description

 only enum
(document|asset|object)

Restrict to type (only one is possible) DEPRECATED
since pimcore 1.3.3

types array Allowed types (document, asset, object), if empty all types are allowed Feature included
since pimcore 1.3.3

subtypes array Allowed subtypes grouped by type (folder, page, snippet, image, video, object,
...), if empty all subtypes are allowed (see example below)

Feature included
since pimcore 1.3.3

classes array Allowed object class names, if empty all classes are allowed Feature included
since pimcore 1.3.3

reload true|false true triggers page reload on each change Feature included
since pimcore 1.3.3

width int Width of the field in pixel

uploadPath string Target path for (inline) uploaded assets (since 1.4.6) Feature included
since pimcore 1.4.6

Properties and methods

Name Type Description

getElement() Document|Asset|Object_Abstract Object assigned to the href

getFullPath() string Get the path of the assigned element

element Document|Asset|Object_Abstract The property for getElement() it's a good idea to use the getter

Examples

http://dev.sencha.com/deploy/ext-3.3.1/docs/?class=Ext.form.DateField
http://dev.sencha.com/deploy/ext-3.3.1/docs/?class=Ext.form.DateField
http://dev.sencha.com/deploy/ext-3.3.1/docs/?class=Ext.form.DateField

// Basic usage
<?php echo $ ->href(); ?>this "myHref"

// Usage with restriction
<?php echo $ ->href(,array(this "myHref"
 =>array(,),"types" "asset" "object"
 =>array("subtypes"
 => array(,),"asset" "video" "image"
 => array()"object" "object"
),
 => array();"classes" "myClass"
)); ?>

// Advanced usage with getElement()
<?php ($ ->editmode) { ?>if this
 <?php echo $ ->href(); ?>this "myHref"
<?php } { ?>else
 <?php
 $myHref = $ ->href()->getElement();this "myHref"
 echo $myHref->getName();
 ?>
<?php } ?>

// Advanced usage (the video example)
<?php ($ ->editmode) { ?>if this
 <?php echo $ ->href(); ?>this "myHref"
<?php } { ?>else
 <?php ($ ->href()->getElement() Asset_Video) { ?>if this "myHref" instanceof
 <script type= >"text/javascript"
 params = {var
 quality: 'high'
 };
 flashvars = {var
 videoFile : myHref"<?= $ ->href("this ")->getFullPath() ?>"
 };
 swfobject.embedSWF(, , , , ,"/ /swf/player.swf"static "videoPlayerElement" "400" "300" "9.0.0"
"", flashvars, params);
 </script>
 <?php } ?>
<?php } ?>

Image

Configuration

Name Type Description

title string You can give the image widget in editmode a title

width integer Width of the image in pixel

height integer Height of the image in pixel

thumbnail string Name of the configured thumbnail which should be used

hidetext boolean Hides the input for the ALT-text in editmode

reload boolean Set true to reload the page in editmode after updating the image

minWidth integer min. width of the image (in pixel)

minHeight integer min. height of the image (in pixel)

attributes array custom attributes for the tag - this can be used to pass custom attributes (not w3c) (since 1.4.6)

uploadPath string Target path for (inline) uploaded images (since 1.4.6)

highResolution float factor the thumbnail dimensions should be multiplied with (html attributes width and height contain the original
dimensions ... used for "Retina" displays, print, ...)

You can also pass every valid attribute an img-tag can have (), such as:w3.org - Image

class
style
...

Methods

Name Arguments Return Value Description

getThumbnail($name) (string/array)
$name

string (until 1.4.10), Asset_Image_Thumbnail
(after 1.4.10)

get a specific thumbnail of the image

getText() / getAlt() - string, alt/title text from the image The entered alternative text in the widget

getSrc() - string, absolute path to the image The path to the original image which is referenced

getImage() - Asset_Image The asset object which is referenced
(Asset_Image) (since 1.4.6)

getHotspots() - array returns the hotspot data (see example below)

getMarker() - array returns the marker data (see example below)

Examples

http://www.w3.org/TR/html401/struct/objects.html#edef-IMG

// Basic usage
<?php echo $ ->image(); ?>this "myImage"

// Advanced usage
<?php echo $ ->image(, array(this "myImage"
 => ,"title" "Drag your image here"
 => 200,"width"
 => 200,"height"
 => "thumbnail" "contentimages"
)); ?>

// An example with a direct thumbnail configuration
<?php echo $ ->image(, array(this "myImage"
 => ,"title" "Drag your image here"
 => 200,"width"
 => 200,"height"
 => array("thumbnail"
 => 200,"width"
 => 200,"height"
 => ,"interlace" true
 => 90"quality"
)
)); ?>

// example with custom attributes (since 1.4.6)
<?= $ ->image(, array(this "image"
 => ,"thumbnail" "contentfullimage"
 => array("attributes"
 => ,"custom-attr" "value"
 => "data-role" "image"
)
)) ?>

// get retina image (after 1.4.10)
<?php echo $ ->image(, array(this "myImage"
 => array("thumbnail"
 => 200,"width"
 => 200"height"
), => 2"highResolution"
)); ?>
// will output"/website/ /thumb_9999__auto_xxxxxxxx@2x.png"var "200" "200"
<!-- but the real image size is 400x400 pixel -->

// custom image tag (thumbnail objects) (after 1.4.10)
<?php ($ ->editmode) { ?>if this
 <?php echo $ ->image(, array(=>)); ?>this "myImage" "thumbnail" "myThumbnail"
<?php } { ?>else
 <?php $thumbnail = $ ->image()->getThumbnail(); ?>this "myImage" "myThumbnail"
 <img src= width= height="<?php echo $thumbnail; ?>" "<?php echo $thumbnail->getWidth(); ?>" "<?php

 data-custom= />echo $thumbnail->getHeight(); ?>" "xxxx"
<?php } ?>

Fieldspecific Image Cropping for Documents (since 1.4.2)

With right click on the image in document edit mode, it is possible to define field specific image cropping.

So there is no need any more to define specific images or thumbnails if a specific region of an image should be shown. Just assign the original
image and define field specific cropping directly within the document.

Marker & Hotspots (since 1.4.10)

This functionality is available on every image editable (no configuration necessary).
Setting a marker or a hotspot on an image has no direct effect on the output, the assigned image is displayed as usual.

You as a developer have to get the data out of the image editable to build amazing frontends with it.

You can get the data with the methods and All dimensions are in percent and therefore independent from the imagegetMarker() getHotspots().
size, you have to change them back to pixels according to your image size.

Example

<div>
 <p>
 <?= $ ->image(, array(this "image"
 => "thumbnail" "contentfullimage"
)) ?>
 <?php (!$ ->editmode) { ?>if this
 <?php
 // outside the editmode: something with the datado
 ($ ->image()->getHotspots()) {if this "image"
 p_r($ ->image()->getHotspots());this "image"
 }
 ($ ->image()->getMarker()) {if this "image"
 p_r($ ->image()->getMarker());this "image"
 }
 ?>
 <?php } ?>
 </p>
</div>

... and here is the output:

Input

Configuration

Name Type Description

width integer Length of the input in editmode (in pixels)

htmlspecialchars boolean Set to false to get the raw value without HTML special chars like & (default to true)

autoStyle bool set to false to disable the auto-styling feature (gets the styles from the parent element and applies them to the
input field) (since 1.4.6)

Additionally you can use every configuration property of to customize the date widget in editmode.Ext.form.TextField

Accessable properties

Name Type Description

text string Value of the input, this is useful to get the value even in editmode

Example

// Basic usage
<?php echo $ ->input(); ?>this "headline"

//Advanced usage
<?php echo $ ->input(, array(=> 540)); ?>this "headline" "width"

Validation

It's possible to validate the input using one of the inbuilt ('alpha', 'alphanum', 'email' or 'url') or by Ext.form.VTypes making your own

//basic in-built validation
<?php echo $ ->input(, array(=>)); ?>this "headline" "vtype" "alphanum"

//advanced usage
<?php ($ ->editmode): ?>if this
<script type= >"text/javascript"
 $(function(){

 // must or return true false
 Ext.apply(Ext.form.VTypes, {
 starts_with_number: function(val, field){
 (val.match(/\d.*/)){ if
 ; return true
 } { else
 ; return false
 }
 },
 starts_with_numberText: "This field should start with a number"
 });
 });

</script>
<?php endif ?>

<?php echo $ ->input(, array(=> , =>this "headline" "vtype" "starts_with_number" "vtypeText" "This field is
)); ?>invalid"

From version 1.4.2 it is possible to pass a callback into the input options using Zend_Json_Expr

http://dev.sencha.com/deploy/ext-3.3.1/docs/?class=Ext.form.TextField
http://dev.sencha.com/deploy/ext-3.3.1/docs/source/VTypes.html#cls-Ext.form.VTypes
http://dev.sencha.com/deploy/ext-3.3.1/examples/form/adv-vtypes.html
http://framework.zend.com/manual/en/zend.json.advanced.html

<?php
// function must or an error messagereturn true
echo $ ->input(, array(=> 540, this "headline" "width"
 => Zend_Json_Expr('"validator" new
 function(value){
 (value.match(/\d.*/))if
 {
 ; return true
 }
 else
 {
 ; }return "This field should start with a number"
 }')
)); ?>

Link

Configuration

You can pass every valid attribute an a-tag can have (), such as:w3.org - Link

class
target
id
style
accesskey
name
title
class
...

Name Type Description

reload boolean Set to true to reload the page in editmode after changing the state

Methods

Name Return-Type Description

getHref() string get the path of this link

getText() string get the text of the link

getTarget() string get the target of the link

getParameters() string get the query params of the link

getAnchor() string get the anchor text of the link

getTitle() string get the title of the link

getRel() string get the rel text of the link

getTabindex() string get the tabindex of the link

getAccessKey() string get the access key of the link

isEmpty() string empty or not

Simple Example

<?php echo $ ->link(); ?>this "myLink"

http://www.w3.org/TR/html401/struct/links.html#h-12.2

Advanced Example

<?php ($ ->block()->loop()) { ?>while this "linkblock"
 <?php echo $ ->link(, array(=>)); ?>this "myLink" "class" "myClass"
<?php } ?>

WYSIWYGThis editable is useful for structured links, which shouldn't be inside a .
It can be used with assets and documents or even as an external link starting with http://

Example linklist:

Multihref (since 1.4.2)

Multihref provides to create a references to other elements in pimcore (document, asset, object).

Configuration

Name Type Description

width integer Width for the widget in pixels (optional)

height integer Height for the widget in pixels (optional)

title string Title for the input-widget

uploadPath string Target path for (inline) uploaded assets (since 1.4.6)

Accessable properties

Name Type Description

elements array Array of the assigned elements

Available methods

Name return Description

getElements() array Array of the assigned elements

current() int Get the current index while looping

Example

<?php ($ ->editmode) { ?>if this
 <?php print $ ->multihref(); ?>this "multihref"
<?php } { ?>else
 <!-- you can iterate through the elements using directly the tag -->
 <?php foreach($ ->multihref() as $element) { ?>this "multihref"
 <?php echo Element_Service::getElementType($element); ?>: <?php echo $element->getFullPath();
?>

 <?php } ?>
<?php } ?>

Multiselect

Configuration

Name Type Description

store array Key/Value pairs for the available options.

width integer

height integer

Additionally you can use every configuration property of to customize the select widgetin editmode.Ext.ux.form.MultiSelect

Example

<?php echo $ ->multiselect(, array(this "multiselect"
 => 200,"width"
 => 100,"height"
 => array("store"
 array(,),"value1" "Text 1"
 array(,),"value2" "Text 2"
 array(,),"value3" "Text 3"
 array(,), "value4" "Text 4"
)
)) ?>

Numeric

The numeric editable is like a normal textfield but with special configurations for numbers.

Configuration

Name Type Description

width integer Width of the field in pixel

minValue float Define a minimum value

maxValue float Define a maximum value

You can use every configuration property of to customize the numeric widget in editmode.Ext.ux.form.SpinnerField

Accessable Properties

http://www.extjs.com/
http://docs.sencha.com/ext-js/4-0/#/api/Ext.form.field.Spinner

Name Type Description

number float Value of the numeric field, this is useful to get the value even in editmode

Example

// Basic usage
<?php echo $ ->numeric(); ?>this "myNumber"

// Advanced usage
<?php echo $ ->numeric(, array(this "myNumber"
 => 300,"width"
 => 0,"minValue"
 => 100,"maxValue"
 => 0"decimalPrecision"
)); ?>

Renderlet

The renderlet is a special container which is able to receive every object in Pimcore (Documents, Assets, Objects).
You can decide in your controller/action what to do with the object which is linked to the renderlet.
So it's possible to make a multifunctional dropbox in editmode where the editor can drop anything on it.

Configuration

Name Type Description Mandatory

width integer Width of the renderlet in pixel

height integer Height of the renderlet in pixel

module string Specify module (default: website)

controller string Specify controller X

action string Specify action X

template string Specify template

title string Add a title to the box in editmode

reload bool Reload document on change (since 1.4.2)

Optionally you can pass every parameter (with a simple data type) you like to the renderlet which can be accessed by the configured controller
with .$this->_getParam("yourKey")

In the configured Controller Action

In the target controller action you get the follwing parameters which can be accessed by $this->_getParam("key").

Name Type Description

document Document If the element which is dropped on the renderlet is a document this parameter is defined.

object Object_Abstract If the element which is dropped on the renderlet is an object this parameter is defined.

id integer The id of the element assigned to the renderlet

type string The type of the element assigned to the renderlet (document|asset|object)

subtype string The subtype of the element assigned to the renderlet (folder, image, link, page, classname, ...)

If you have defined custom parameters to the renderlet configuration you can access them also with $this->getParam()

Basic Example

<?php echo $ ->renderlet(, array(this "gallery"
 => ,"controller" "content"
 => ,"action" "gallery"
 => ,"title" "Drag an asset folder here to get a gallery"
 => 400"height"
)); ?>

Full Example

// code in the template / view
// goes in the block viewthis
<?php echo $ ->renderlet(, array(this "gallery"
 => ,"controller" "content"
 => ,"action" "gallery"
 => ,"title" "Drag an asset folder here to get a gallery"
 => 400"height"
)); ?>

 // and goes in the content view in the scripts/content- folderthis

<?php
foreach ($ ->assets as $asset) {this
 echo '';"'.$asset.'"
}
?>

// code in the controller/action

<?php

class ContentController Website_Controller_Action {extends

 function galleryAction () {public

 ($ ->_getParam() ==) {if this "type" "asset"
 ($asset = Asset::getById($ ->_getParam())) {if this "id"
 ($asset->getType()) {if "folder"
 $childs = $asset->getChilds();
 $ ->view->assets = $childs;this
 }
 }
 }
 }
}

?>

Editmode awareness
Please be aware, that the renderlet itself is not editmode-aware. If you need to determine within the renderlet whether in
editmode or not, you need to pass that parameter to the renderlet.

Eg:

$ ->renderlet(, array(this "myRenderlet"
....
'editmode' => $ ->editmodethis
));

Within the renderlet, you can access the editmode parameter as follows:

$ ->_getParam()this "editmode"

Select

Configuration

Name Type Description

store array Key/Value pairs for the available options.

reload bool Set true to reload the page in editmode after selecting an item

Additionally you can use every configuration property of to customize the select widget in editmode.Ext.form.ComboBox

Accessable Properties

Name Type Description

text string Value of the select, this is useful to get the value even in editmode

Example

http://docs.sencha.com/ext-js/3-4/#!/api/Ext.form.ComboBox

// To preselect in editmode"option2"
<?

($ ->editmode){if this
 ($ ->select()->isEmpty()){if this "mySelect"
 $ ->select()->setDataFromResource();this "mySelect" "option2"
 }
}
?>

// Basic usage
<?php echo $ ->select(,array(this "mySelect"
 => array("store"
 array(,),"option1" "Option One"
 array(,),"option2" "Option Two"
 array(,)"option3" "Option Three"
)
)); ?>

// Advanced usage
<?php echo $ ->select(,array(this "blocktype"
 => array("store"
 array(,),"wysiwyg" "WYSIWYG"
 array(,),"contentimages" "WYSIWYG with images"
 array(,)"video" "Video"
),
 => "reload" true
)); ?>

Snippet (embed)

Use the snippet editable to embed a document snippet, for example teasers, boxes, footers, etc.

Snippets are like little which can be embedded in other documents. You have to create them the same way as other documents.documents

It is possible for users to drag snippets onto a document (like a sidebar item that is different on every page) or for the developer to place one on a
fixed position in a (layout) template (like footer that is the same on every page, see code example).

Creation

To create your own snippet start with creating a PHP file in the directory website/views/scripts/snippets. This file can contain HTML and PHP
code. You can add here. This file is the that is being used for this snippet.text input fields view

The file website/controllers/SnippetsController.php is the and contains the actions associated with all snippets. If you have named yourcontroller
view "footer.php" you should add a method "footerAction()" here. This method will be called every time the snippet is displayed. You can retrieve
information from the database here and pass it on to the view here using and adding variables to it.$this->view

After creating the view and the action the snippet will not yet appear for the user. Before a snippet can be used you need to define it as a custom
.Document Type

Configuration

Name Type Description

width integer Width of the snippet in pixel

height integer Height of the snippet in pixel

title string You can give the element a title

defaultHeight integer A default height if the element is empty

reload bool Reload document on change (since 1.4.2)

Accessible Properties

http://www.pimcore.org/wiki/display/PIMCORE/Documents
http://www.pimcore.org/wiki/display/PIMCORE/Text+Input+Fields+-+Input%2C+Password%2CTextarea%2C+WYSIWYG
http://www.pimcore.org/wiki/display/PIMCORE/Controllers
http://www.pimcore.org/wiki/display/PIMCORE/Document-Types

Name Type Description

id integer ID of the referenced Document_Snippet

snippet Document_Snippet ID of the referenced Document_Snippet

Example

// Define a place a snippet to be dragged onto, basic usagefor
<?php echo $ ->snippet() ?>this "mySnippet"

// Define a place a snippet to be dragged onto, advanced usagefor
<?php echo $ ->snippet(, array(=> 250, => 100)) ?>this "mySnippet" "width" "height"

Display text from snippet on every page

If you have a footer text that you want to appear on every page, like for example a copyright notice that the user should be able to edit, create a
snippet as follows:

<?php echo $ ->wysiwyg('footer', array('width' => 500, 'height' => 100)); ?>this

Place the file in the snippets directory and name the file footer.php then add it a s a document type and create a snippet called "footer" as a
document.

It is important that this snippet is never moved, renamed or deleted. To prevent this you can set the so that certain usersDocument permissions
can't perform these actions. To remove the snippet from the website it can be unpublished by the user.

Then add the following code to your layout template (located in the "layouts" directory):

<?php
$s = Document_Snippet::getByPath('/snippets/footer');

(is_object($s) && is_object($s->elements['footer'])) {if
 echo $s->elements['footer']->frontend();
}
?>

This code loads the snippet from a specific location. It then checks if it indeed exists and continues to extract the text from the -fieldWYSIWYG
named "footer" and echoes it on the page.

Security note: because we are using a -field, HTML can be inserted by the user. If you don't want this; use another kind of .WYSIWYG input field
Don't forget to escape its contents before displaying them!

Table

Configuration

Name Type Description

width integer Width of the field in pixel

height integer Height of the field in pixel

defaults array Array can have the following properties: rows, cols, data (see example)

Accessable Methods & Properties

http://www.pimcore.org/wiki/display/PIMCORE/User+Permissions
http://www.pimcore.org/wiki/display/PIMCORE/Text+Input+Fields+-+Input%2C+Password%2CTextarea%2C+WYSIWYG

Name Type Description

getData() array Get the data of the table as array

Example

<?php echo $ ->table(,array(this "tableName"
 => 700,"width"
 => 400,"height"
 => array("defaults"
 => 6,"cols"
 => 10,"rows"
 => array("data"
 array(, ,),"Value 1" "Value 2" "Value 3"
 array(, ,)" "this "is" "test"
)
)
)) ?>

Textarea

Configuration

Name Type Description

width integer Width of the textarea in pixel

height integer Height of the textarea in pixel

nl2br boolean Set to true to get also breaks in frontend

htmlspecialchars boolean Set to false to get the raw value without HTML special chars like & (default: true)

autoStyle boolean set to false to disable the auto-styling feature (gets the styles from the parent element and applies them to the
input field) (since 1.4.6)

Additionally you can use every configuration property of to customize the date widget in editmode.Ext.form.TextArea

Accessable Properties

Name Type Description

text string Value of the textarea, this is useful to get the value even in editmode

Example

// Basic usage
<?php echo $ ->textarea() ?>this "myTextarea"

// Advanced usage
<?php echo $ ->textarea(, array(=> 300, => 200)) ?>this "myTextarea" "width" "height"

Video

Configuration

http://dev.sencha.com/deploy/ext-3.3.1/docs/?class=Ext.form.TextArea

Name Type Description

width integer Width of the video in pixel

height integer Height of the video in pixel

config string/array Configuration for the flowplayer
Either as string or as array, use string if you want to refer to a local Javascript var, which contains the
configuration. (more see examples)

youtube array Parameters for youtube integration. Possible parameters:
 (since v. 1.4.8)https://developers.google.com/youtube/player_parameters

swfPath string Define a different flowplayer path (eg. if you have a commercial license)

scriptPath string Define a different flowplayer embed script path.

thumbnail string Name of the video-thumbnail (required when using automatic-transcoding of videos) see: Video
 (since v 1.4.3)Thumbnails

imagethumbnail string Name of the image-thumbnail, this thumbnail config is used to generate the preview image (poster
image), if not specified pimcore tries to get the information out of the video thumbnail. see also: Video

 (since v 1.4.8) Thumbnails

html5 bool Only works in combination with the thumbnail configuration, if specified pimcore generates HTML5
markup for the video, this can then be used with HTML5-Videoplayers like Mediaelement.js, Projekktor,
VideoJS, ... (not included)

disableProgressReload bool Parameter to disable the automatically page-reload if a thumbnail was not jet created (since v 1.4.8)

When using the HTML5 player don't forget to set the right mime-type. To do this, put the following lines into your .htaccess:

AddType video/mp4 .mp4
AddType video/webm .webm

Methods

Name Arguments Return Value Description

getImageThumbnail($name) (string/array)
$name

string, absolute path to the
thumbnail

get a specific image thumbnail of the video, or a thumbnail
of the poster image (if assigned)

getVideoType() - string, type of the video
(asset|youtube|vimeo|url)

this is to check which video type is assigned

getVideoAsset() - asset returns the video asset object if assigned, otherwise null

getThumbnail() (string/array)
$name

array, absolute paths to the
different video thumbnails

get a specific video-thumbnail of the video

Return Value:

[status] => finished
[formats] => Array
 (
 [mp4] => /website/var
/tmp/video_3414__example.mp4
 [webm] => /website/var
/tmp/video_3414__example.webm
)

getPosterAsset() Asset returns the assigned poster image asset

Accessable Properties

https://developers.google.com/youtube/player_parameters
http://www.pimcore.org/wiki/display/PIMCORE/Video+Thumbnails+%28since+1.4.3%29
http://www.pimcore.org/wiki/display/PIMCORE/Video+Thumbnails+%28since+1.4.3%29
http://www.pimcore.org/wiki/display/PIMCORE/Video+Thumbnails+%28since+1.4.3%29
http://www.pimcore.org/wiki/display/PIMCORE/Video+Thumbnails+%28since+1.4.3%29

Name Type Description

id string Asset-ID, YouTube-URL, Vimeo-URL, External-URL, ...

type string One of asset, youtube, vimeo, url, ...

Example (default configuration)

<?php // with direct configuration as array ?>
<?php echo $ ->video(, array(this "myVideo"
 => 670,"width"
 => 400,"height"
 => array("config"
 => array("clip"
 => "autoPlay" false
)
)
)); ?>

<?php // with configuration as local javascaript variable ?>
<script type= >"text/javascript"
 myVideoConf = {var
 clip: {
 autoPlay: ,false
 autoBuffering: true
 },
 key: ,"xxxxxxx"
 canvas: {backgroundColor: },"transparent"
 plugins: {
 controls: {
 durationColor: '#ffffff',
 tooltipTextColor: '#ffffff',
 sliderColor: '#000000',
 tooltipColor: '#5F747C',
 volumeSliderGradient: 'none',
 buttonOverColor: '#00466e',
 backgroundGradient: [0.6,0.3,0,0,0],
 progressGradient: 'none',
 buttonColor: '#00466e',
 timeColor: '#ffffff',
 timeBgColor: '#00466e',
 borderRadius: '0px',
 bufferGradient: 'none',
 backgroundColor: '#a4c1d4',
 volumeSliderColor: '#000000',
 progressColor: '#112233',
 bufferColor: '#00466e',
 sliderGradient: 'none',
 height: 24,
 opacity: 1.0
 }
 }
 };

</script>

<?php echo $ ->video(, array(this "myVideo"
 => 670,"width"
 => 400,"height"
 => "config" "myVideoConf"
)); ?>

Automatic Video transcoding (using default Flowplayer with iDevice Fallback)

<?php // using thumbnails with automatic video transcoding (requires FFMPEG) ?>
<?php echo $ ->video(, array(this "myVideo"
 => 670,"width"
 => 400,"height"
 => "thumbnail" "example"
)); ?>

HTML 5 Example with automatic Video transcoding (using mediaelement.js)

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http: >//www.w3.org/TR/html4/loose.dtd"
<html>
<head>

 <?php (!$ ->editmode) { ?>if this
 <script type= src= ></script>"text/javascript" "jquery.js"
 <script type= src= ></script>"text/javascript" "mediaelement-and-player.min.js"
 <link rel= href= type= media= />"stylesheet" "mediaelementplayer.css" "text/css" "screen"
 <?php } ?>

</head>
<body>

 <?= $ ->video(, array(this "myVideo"
 => ,"thumbnail" "example"
 => ,"html5" true
 => 400,"width"
 => 300"height"
)); ?>

 <?php (!$ ->editmode) { ?>if this
 <script type= >"text/javascript"
 $('video,audio').mediaelementplayer(/* Options */);
 </script>
 <?php } ?>

</body>
</html>

YouTube Example (since 1.4.8)

<div>
 <?= $ ->video(, array(this "myVideo"
 => ,"thumbnail" "example"
 => ,"html5" true
 => array("youtube"
 => 1,"autoplay"
 => 1"modestbranding"
)
)); ?>
</div>

WYSIWYG

Configuration

Name Type Description

width integer Width of the field in pixels

height integer Height of the field in pixels

toolbar string Available options: Full, Basic

resize_disabled boolean Set true to disable resizing

 sharedtoolbar boolean (as of 1.4.9)Set to false to disable the "sticky" toolbar, and display it directly at the editor.

enterMode integer Set it to 2 if you don't want to add the P-tag

contentsCss string Path to stylesheet with text styles

customConfig string Path to Javascript file with configuratin for CKEditor

inline bool set "false" to disable inline mode (contenteditable) - (since 1.4.9)

Accessable Properties

Name Type Description

text string Value of the WYSIWYG, this is useful to get the value even in editmode

See the 2nd example of the following code block.

Basic Example

// Basic usage
<?php echo $ ->wysiwyg() ?>this "myWysiwyg"

// Advanced useage
<?php echo $ ->wysiwyg(, array(this "content"
 => 700,"width"
 => 500));"height"
?>

Custom Configuration of CKeditor

// It's possible to full customize the whole editor. All arguments which are defined in the
configuration are passed to the CKeditor config. For example:
<?php echo $ ->wysiwyg(, array(this "content"
 => 700,"width"
 => 500,"height"
 =>));"customConfig" "/custom/ckeditor_config.js"
?>

// with the follwing code you can get the text even in editmode
<?php echo $ ->wysiwyg(, array(this "content"
 => 700,"width"
 => 500,"height"
 =>));"customConfig" "/custom/ckeditor_config.js"
?>

// output the text also in editmode
<?php ($ ->editmode) { ?>if this
 <?php echo $ ->wysiwyg()->text ?>this "content"
<?php } ?>

Example Custom Config (ckeditor_config.js) for CKeditor

CKEDITOR.editorConfig = function(config)
{

 config.colorButton_colors = ;"000000,ffffff,e60a0a,143ca0,565a5e"
 config.colorButton_enableMore = ;false
 config.toolbar = [
 ['Cut','Copy','Paste','PasteText','PasteFromWord','-', 'SpellChecker', 'Scayt'],
 ['Undo','Redo','-','Find','Replace','-','SelectAll','RemoveFormat'],
 ['ImageButton'],
 ['Bold','Italic','Underline','Strike','-','Subscript','Superscript'],
 '/',
 ['BulletedList'],
 ['JustifyLeft','JustifyCenter','JustifyRight'],
 ['Link','Unlink','Anchor'],
 ['Image','Table','SpecialChar'],
 ['TextColor','BGColor'],
 ['Maximize', 'ShowBlocks']
];
};

This example shows how to restrict available text colors and shows a custom toolbar config. More examples and config options for the toolbar and
toolbarGroups can be found at http://nightly.ckeditor.com/13-02-21-09-53/basic/samples/plugins/toolbar/toolbar.html

Please refer to the CKeditor 4.0 Documentation

Helpers (Available View Methods)

$this->inc(mixed $document, [array $params])

Use to include documents inside of views, for example a snippet.$this->inc()
This is useful for footers, headers, navigations, sidebars, ...

Arguments

$document can be either an ID, a path or even the Document object itself
 is optional and should be an array with key value pairs like in from ZF.$params $this->action()

<!-- include path -->
<?= $ ->inc() ?>this "/shared/boxes/buttons"

<!-- include ID -->
<?= $ ->inc(256) ?>this

<!-- include object -->
<?php

$doc = Document::getById(477);
echo $ ->inc($doc, array(this
 => "param1" "value1"
));

?>

$this->template(string $path, [array $params])

This method is designed to include an other template directly, without calling an action.

http://nightly.ckeditor.com/13-02-21-09-53/basic/samples/plugins/toolbar/toolbar.html
http://docs.ckeditor.com

<?php $ ->template() ?>this "includes/footer.php"

<!-- with parameters -->
<?php $ ->template(, array(this "includes/somthingelse.php"
 => "param1" "value1"
)) ?>

$this->getParam(string $key)

Get's a parameter (get, post,), it's an equivalent to $this->_getParam() in the controller action.

<?php ($ ->param1) { ?>if this
 Some Output
<?php } ?>

$this->cache(string $key, [int $lifetime])

This is an implementation of a direct in-template cache. You can use this to cache some parts directly in the template, independend of the other
global defineable caching functionalities. This can be useful for templates which need a lot of calculation or require a huge amount of objects.
Lifetime is expected in seconds. If you define no lifetime the behavior is like the outputcache, so if you make any change in pimcore, the cache
will be flushed. When specifing a lifetime this is independend from changes in the CMS.

<?php (!$ ->cache(, 60)->start()) { ?>if this "test_cache_key"
 <h1><?= $ ->input(, array(=> 670)); ?></h1>this "headline" "width"
 <?= microtime() ?>
 <?php $ ->cache()->end() ?>this "test_cache_key"
<?php } ?>

$this->glossary()

Please see the glossary documentation.

http://www.pimcore.org/wiki/display/PIMCORE/Glossary

	Pimcore Documentation
	Templates (Views)
	Editables
	Areablock (since 1.3.2)
	Create your own bricks

	Area (since 1.4.3)
	Block
	Checkbox
	Date
	Href (1 to 1 Relation)
	Image
	Input
	Link
	Multihref (since 1.4.2)
	Multiselect
	Numeric
	Renderlet
	Select
	Snippet (embed)
	Table
	Textarea
	Video
	WYSIWYG

	Helpers (Available View Methods)

