

TM

Joomla! Overrides #JD17NL

Elisa Sophia Foltyn

Über mich

JOOMLA! Lead Designerin
Selbstständig coolcat-creations
~~aus Nürnberg~~
Dipl. Kommunikationswirtin
Mediendesignerin (digital/print)

Hans Kuijpers

About me

HKweb
Perfect Web Team
Joomladagen
JUG073
Joomla! & Magento

Overrides vs. Alternate layouts

Difference

- When you create a override you copy/change usually a **default.php** file in your template and override the default-output.
- Creating an alternate Layout means to create a file named by your own and putting it into your template. For example **portfolio.php**

Why do i need that?

Usecases

-
-
- Change Bootstrap 2 based output for own preferences.
 - Create an individual Layout without the need of Extensions.
 - Output the new Custom Fields in a nice way.

Why do i need that?

Reasons

- Stay Update-Able. Never change Joomla! core files. (Core Hacks = NOGO)
- Save Third-Party extensions and release yourself from updating them.

Why does it work?

- Works for every component, module, plugin,... that is build in the MVC principle.
- Logic and output are mostly separated, so you can define the style yourself.

Joomla! Overrides and alternate layouts

Articles
Categories
Contacts
Modules
jLayouts
Plugins
Third Party Extensions (MVC)

Where can i create
Overrides and AL ?

Joomla! Overrides and alternate layouts

Example: com_content

- Overrides are possible for each of these views.
- Alternate layouts are possible for:
 - Articles
 - Categories
- Alternate layouts in Connection with own **Menutypes** are possible for each view.

Joomla! Overrides and alternate layouts

Where do i select the alternate layouts? (1)

- In the Global options / Global configuration

This screenshot shows the 'Articles' tab of the Joomla Global Configuration. The top navigation bar includes 'Articles', 'Editing Layout', 'Category', 'Categories', and 'Blog/Featured Layouts'. A blue info box states: 'These settings apply for article layouts unless they are changed for a specific menu item or category.' Below this, a red-bordered section contains a 'Choose a Layout' dropdown set to 'Default'.

This screenshot shows the 'Category' tab of the Joomla Global Configuration. The top navigation bar includes 'Articles', 'Editing Layout', 'Category', 'Categories', and 'Blog/Featured Layouts'. A blue info box states: 'These settings apply for Articles Category Options unless they are changed by the individual category configuration.' Below this, a red-bordered section contains a 'Choose a Layout' dropdown set to 'Blog'.

Joomla! Overrides and alternate layouts

Where do i select the alternate layouts? (2)

- In the Article / in the Categories in the Options-Tab

Where do i select the alternate layouts? (3)

- If a .XML File exist, the layout can be chosen in the Menutypes.
- In the own Menutype no Alternate Layout can be set as it is an Alternate Layout itself.

Menüeintragstyp

Beiträge

[Alle Kategorien auflisten](#) Zeigt eine Liste aller Beitragskategorien in einer

[Archivierte Beiträge](#) Alle archivierten Beiträge anzeigen.

[Beitrag erstellen](#) Neuen Beitrag erstellen

[Einzelner Beitrag](#) Einen einzelnen Beitrag anzeigen.

[Hauptinhalte](#) Alle Hauptinhalte einer Kategorie in einem Einzel- oder Mehr

[Kategorieblog](#) Zeigt in Beiträgen den Einleitungstext im Einzel- oder Mehr

[Kategorieliste](#) Zeigt eine Liste von Beiträgen einer Kategorie an.

[Mein tolles Speziallayout](#) Einen einzelnen Beitrag anzeigen.

Joomla! Overrides and alternate layouts

How do i create an override?

- Copy the **default.php** File from a view
(Sometimes the name is different such as **blog.php** etc)
- Put it in your Template Folder into
- **html/com_componentname/viewname**
- for example **html/com_content/article/default.php**
- Change the Layout to your needs.
- The Standard-Output is Overwritten.

Joomla! Overrides and alternate layouts

How do i create an alternate layout?

- Copy the **default.php** File from a view
(Sometimes the name is different such as *blog.php* etc.)
- Put it in your template folder into
html/com_componentname/viewname
- and change the filename. For example:
html/com_content/article/mygreatlayout.php
- Change the layout to your needs:
- Will override the output **where you set it.**

Joomla! Overrides and alternate layouts

How do i create an own Menutype?

- Copy the **default.xml** File from a view into your Template-Folder:
- **html/com_componentname/viewname**
- Change the filename to the one of your Alternate Layout. for example: **mygreatlayout.xml**
- Change the Content of the .XML File to your needs (Languagestrings, Parameters)

Joomla! Overrides and alternate layouts

From „adjusting a bit“ to creating „whole new crazy stuff“

- Creating an own Layout: You can help yourself to determine the possible parameters and item-variables with writing `<?php echo print_r($params); ?>` or `<?php echo print_r($this->item); ?>` in your layout.

```
[fulltext] => [state] => 1 [catid] => 8 [created] => 2016-10-19 14:47:06 [created_by] => 438
[created_by_alias] => [modified] => 2016-10-19 14:47:06 [modified_by] => 0 [checked_out] => 0
[checked_out_time] => 0000-00-00 00:00:00 [publish_up] => 2016-10-19 14:47:06 [publish_down] =>
0000-00-00 00:00:00 [images] =>
{"image_intro": "", "float_intro": "", "image_intro_alt": "", "image_intro_caption": "", "image_fulltext": "", "float_fulltext": ""}
"urls" =>
{"urla": false, "urlatext": "", "targeta": "", "urlb": false, "urlbtext": "", "targetb": "", "urlc": false, "urlctext": "", "targetc": ""}
[attribs] =>
{"show_title": "", "link_titles": "", "show_tags": "", "show_intro": "", "info_block_position": "", "info_block_show_title": 1}
[version] => 1 [ordering] => 3 [metakey] => [metadesc] => [access] => 1 [hits] => 1 [metadata] =>
Joomla\Registry\Registry Object ( [data:protected] => stdClass Object ( [robots] => [author] => [rights] =>
[xreference] => ) [initialized:protected] => 1 [separator] => . ) [featured] => 0 [language] => * [xreference]
=> [category_title] => Iconmodule [category_alias] => iconmodule [category_access] => 1 [author] =>
Super User [parent_title] => ROOT [parent_id] => 1 [parent_route] => [parent_alias] => root [rating] =>
[rating_count] => [params] => Joomla\Registry\Registry Object ( [data:protected] => stdClass Object (
[article_layout] => _default [show_title] => 1 [link_titles] => 1 [show_intro] => 1 [show_category] => 1
[link_category] => 1 [show_parent_category] => 0 [link_parent_category] => 0 [show_author] => 1
[link_author] => 0 [show_create_date] => 0 [show_modify_date] => 0 [show_publish_date] => 1
```

Joomla! Overrides and alternate layouts

Where do i select an alternate layout in my modules?

- In the module parameters in the advanced tab

Joomla! Overrides and alternate layouts

How do i create an module-override?

- Copy the **default.php** from a module into your Template-Folder into
html/mod_modulename
- for example: **html/mod_articles_news/default.php**
- Change the output according to your needs.
- **Overrides the standard-output of this module everywhere.**

Joomla! Overrides and alternate layouts

How do i create an alternate layout for modules?

- Copy the **default.php** from a module into your Template-Folder, **change the name** and put it into **html/modulename**
- for example: **html/mod_articles_news/portfolio.php**
- Change the Output according to your needs.
- Overrides the Output where you set it.

TRANSLATION

- You can translate Layoutnames in your Template Languagefile
`TPL_PROTOSTAR_COM_CONTENT_ARTICLE_LAYOUT_EXAMPLE=„Example“`
- `TPL_TEMPLATE_NAME_COM_COMPONENT_NAME_VIEWNAME_LAYOUT_FILENAME`

Joomla! Overrides and alternate layouts

Modul Chrome

- Has actually nothing to do with overrides... BUT!
- The Modulestyle can be defined in the template
- An alternate Modulestyle can be chosen in the module


```
<jdoc:include type="modules" name="action" style="dark"/>
```


Joomla! Overrides and alternate layouts

How do i create a Modul Chrome?

- Easy way: Copy the **modules.php** from the Protostar Template to the **html/** Folder of your own Template.
- = **html/modules.php**
- Change the chrome(s) and their function names
- **DON'T** use names of the Core chromes

Joomla! Overrides and alternate layouts

When an alternate layout?
When a module chrome?

- Create an alternate layout if you want to change specifically this moduletype.
- Create a modulechrome if you wish to change the containers around Modules independent of the moduletype.

Joomla! Overrides and alternate layouts

DEMO Example Overrides
<http://fast-lines.com>

Blogview with hover

Joomla! Overrides and alternate layouts

DEMO Example Overrides

<https://btb-abvv.be/>

Menu and Module override on the right.

Joomla! Overrides and alternate layouts

What are jLayouts?

- Layouts are Files, that are used in Joomla! in different locations. They are excluded so you can always include it in different Layouts and save duplicated Code.
- For Example: Readmore Button

Joomla! Overrides and alternate layouts

How do i create a jLayout Override?

- Copy the **xyz.php** from a layout into your template-Folder into
html/layouts/path/path
- for example:
html/layouts/joomla/content/intro_image.php
- Adjust the output according to your needs.
- **Changes the standard-output of this layout everywhere.**

Joomla! Overrides and alternate layouts

What if i don´t want to change the Layout everywhere?

- Copy the **xyz.php** File from a Layout into your Template-Folder
- **html/layouts/path/path**
- For example **html/layouts/joomla/content/intro_image_elisa.php**
- Change the Output according to your needs.
- Include the Layout with the NEW News into your Override or AL

```
<?php elseif ($params->get('show_noauth') == true && $user->get('guest')) : ?>
<?php echo JLayoutHelper::render('joomla.content.intro_image_elisa', $this->item); ?>
<?php echo JHtml::_('content.prepare', $this->item->introtext); ?>
```

Media-File Overrides

- You can override files from the Joomla! Media Folder.
- But only if they are implemented somewhat like:
`JHtml::_('script', 'com_something/creative.min.js', false, true)`

Override Scripts from the Media Folder

- **Override Scripts from the media/jui/js/ Folder:**

templates/yourtemplate/js/jui/bootstrap.min.js

templates/yourtemplate/js/jui/html5.js

templates/yourtemplate/js/jui/jQuery.min.js

templates/yourtemplate/js/jui/jQuery-migrate.min.js

templates/yourtemplate/js/jui/jQuery-noconflict.min.js

- **Override Scripts from the media/system/js Folder:**

- templates/ihrtemplate/js/system/caption.js

- templates/ihrtemplate/js/system/core.js

- templates/ihrtemplate/js/system/html5fallback.js

- templates/ihrtemplate/js/system/polyfill.event.js

UNSET SCRIPTS

- You can unset single scripts with:

```
unset($this->_scripts[$this->baseurl.'/media/jui/js/bootstrap.min.js']);
```


NEW in Joomla 3.7:

unset all Joomla! core Scripts in your Template with:

```
JFactory::getDocument()->resetHeadData('scripts');
```

Override images from the media folder

- For Example: Breadcrumbs arrow
media/**system/images**/arrow.png
- Override with:
templates/yourtemplate/images/system/arrow.png

Override CSS from the media folder

- For Example: Custom Field Calendar CSS
media/**system**/css/**fields**/calendar.css
- Override with:
templates/ihrtemplate/css/system/fields/calendar.css

Override Files outside the Media Folder

- Sometimes Thirdparty Extension Developers include a code like this in their Component etc.
- ```
$css_path = JPATH_THEMES. '/'.$document->template.'/css/'.$module_name;
if(file_exists($css_path.'.'.$style.'.css'))
{
 $document->addStylesheet(JURI::base(true) .
 '/templates/'.$document->template.'/css/'.$module_name.' '.$style.'.css');
}
```
- **You have to look into the code to see if it's possible.**

## Override Language Files


- You can override Language Files in Extensions » Language » Overrides
- For Frontend, Backend or both
- You can search for a languagekey or string
- You can only search for languagekeys/strings that are in an .ini File.  
For example not for own defined Custom Fields Labels  
(but they are translateable in the Language Overrides)

# Joomla! Overrides and alternate layouts

---

New in Joomla 3.7: Custom Fields  
[customfields.coolcat-creations.com](http://customfields.coolcat-creations.com)

## Override for Plugins for example Custom Fields


(no sorry, the gallery Custom Field  
was removed :-( )

# Joomla! Overrides and alternate layouts

## How can i change the Output of a Custom Field in the User Profile?

- Create an Override from

**/components/com\_users/views/profile tmpl/default.php**

Output with

```
<?php echo $this->data->fields[21]->value; ?>
```

- or

```
<?php echo $customFields['fieldalias']->value; ?>
```

# Joomla! Overrides and alternate layouts

## How can i change the output of a Custom Field in an article?

- Use the Field Button to insert Field-Values in the Editor
- Or Create an Article Override and output the fields with: <?php echo \$this->item->fields[**10**]->value; ?>

| Status | Title | Type | Field Group | Access | Language | ID |
|--------------------------|---------------------------------------------------------------------------------------------|------|-----------------|--------|----------|----|
| <input type="checkbox"/> | <input checked="" type="checkbox"/> Jobtitel (Alias: jobtitel) Category:<br>Stellenangebote | Text | Stellenangebote | Public | All | 10 |

```
<h2><?php echo $this->item->fields[10]->value; ?></h2>
```

## How can i output Custom Fields from the Userprofile in an Article?

- Call the User in the Override:

```
$user = JFactory::getUser($this->item->created_by);
JEventDispatcher::getInstance()->trigger('onContentPrepare', array(
'com_users.user', &$user, &$user->params, 0));
```

- Output the Field with:

```
<?php echo $user->fields[3]->value; ?>
```

## How can i output a Custom Field in a contact?

- Use the Field Button to insert fieldvalues in the WYSIWYG Editor.
- Create an Override from the Contact View
- Output the Field with:  
`<?php echo $this->item->fields[18]->label; ?>`  
`<?php echo $this->item->fields[18]->value; ?>`

## How can i call Custom Fields from Userprofile in a contact?

- Create an Override from the Contact View
- Output the User Profile Custom Field with:  
`<?php echo $this->contactUser->fields[20]->value; ?>`

## How can i call Custom Fields in a contactform?

- Create an override from the contact form

- Call the Joomla! core fields with:

```
<?php $this->form->renderField('contact_name'); ?>
```

- Call the Custom Field with:

```
<?php $this->form->renderField('fieldalias', ,com_fields'); ?>
```

## Joomla! Overrides and alternate layouts

# More Comfort? You can map the Fieldalias/name

- Possibility: Map Fieldname/alias and use it.

Status	Title	Type	Field Group	Access	Language	ID
<input type="checkbox"/>	<input checked="" type="checkbox"/> Jobtitel (Alias: jobtitel) Category: Stellenangebote	Text	Stellenangebote	Public	All	10

```
→ Article-Felder Mapping
→ foreach ($this->item->fields as $field) {
→ → $this->item->field_alias_id_map[$field->alias]=$field->id;
→ }
→
→ $field_alias_id_map = $this->field_alias_id_map;
```

```
→ <div class="span12">
→ → <h2><?php
→ → → echo $this->item->fields[$this->item->field_alias_id_map['jobtitel']]>value; ?></h2>
```

## How can i override the Fields itself? (rendering)

- **Override of the Definitionlist around the Fields:**

Find: components/com\_fields/layouts/fields/render.php

Put: templates/ihrtemplate/html/layouts/com\_fields/fields/render.php

- **Override of the Markup around the Field itself:**

Find: components/com\_fields/layouts/field/render.php

Put: templates/ihrtemplate/html/layouts/com\_fields/field/render.php

- **Override of the Fieldinput:**

- Find: /layouts/joomla/form/field

- Put: html/layouts/joomla/form/field/xyz

- + Possible that the Plugin has a view, too - Copy and create a new Plugin or Override it.

# Joomla! Overrides and alternate layouts

## Creating an override through the Template Manager

Templates: Anpassen

Template kopieren    Template-Vorschau    Verzeichnisse verwalten    Neue Datei    Schließen

Editor    Overrides erstellen    **Template-Beschreibung**

Module	Komponenten	Layouts
mod_articles_archive	com_config	content
mod_articles_categories	com_contact	edit
mod_articles_category	com_content	editors
mod_articles_latest	com_finder	form
mod_articles_news	com_mailto	html

# Questions?

Ask.  
twitter:@hans2103  
hkweb.nl

Thank you Community.  
You are family.  
Greetings from Athens,  
Elisa