

Template Overrides

Hans Kuijpers
2Value & Jira ICT

[hans2103](#)

What are template overrides

- Changing the way Joomla! shows something without changing the core files
- Comes in handy when upgrading Joomla!

How do Template Overrides work in Joomla?

- 1.Joomla! assembles the information needed to show a web page
- 2.Joomla! uses a template to position that information and show it

Example 1

BEEZ with and without

BEEZ template

using no template override

- lots of tables in source
- Google is blind

```
</div><!-- left -->

<a name="content"></a>
<div id="wrapper">
<div id="main2">

 <div class="componentheading">
 Welcome to the Frontpage</div>
<table class="blog" cellpadding="0" cellspacing="0">
<tr>
 <td valign="top">
 <div>


<table class="contentpaneopen">
<tr>
 <td class="contentheading" width="100%">
 Joomla! Community Portal
 </td>
 <td align="right" width="100%" class="buttonheading">
 <a href="/MAMP/Joomla/index.php?view=article&catid=1:latest-news&id=45:joomla-commu
 <td align="right" width="100%" class="buttonheading">
 <a href="/MAMP/Joomla/index.php?view=article&catid=1:latest-news&id=45:joomla-commu
 <td align="right" width="100%" class="buttonheading">
 <a href="/MAMP/Joomla/index.php?option=com_mailto&tmpl=component&link=aHR0cDovL2xvY
 </tr>
</table>
<table class="contentpaneopen">
<tr>
 <td width="70%" valign="top" colspan="2">
 <span class="small">
 Written by Administrator
 &ampnbsp&ampnbsp
 </span>
 </td>
</tr>
<tr>
 <td valign="top" colspan="2" class="createdate">
 Saturday, 07 July 2007 09:54
 </td>
</tr>

<tr>
 <td valign="top" colspan="2">
 <p>The <a href="http://community.joomla.org/" target="_blank" title="Joomla! Community Portal">Joom
 </td>
</tr>
<tr>
 <td colspan="2" class="modifydate">
```


Steps to using Template Overrides

- Locate the component or module
- Copy the relevant file to override
- Paste into template
- Modify file

BEEZ template

using template override

- tableless design
- proper use of H1, H2, H3 tags
- Google loves it

```
</div><!-- left -->

<a name="content"></a>
<div id="wrapper">
<div id="main2">

<h1 class="componentheading">
 Welcome to the Frontpage</h1>

<div class="blog">

 <div class="leading">

<h2 class="contentheading">
 Joomla! Community Portal</h2>

<p class="iteminfo">
 <span class="modifydate">
 Last Updated on Saturday, 07 July 2007 09:54 </span>
 <span class="createdby">
 Written by Administrator </span>
 <span class="createdate">
 Saturday, 07 July 2007 09:54 </span>
</p>

<p>The <a href="http://community.joomla.org/" target="_blank" title="Joomla! Community Portal">Joo


<p class="buttonheading">
 
 <a href="/MAMP/Joomla/index.php?view=article&catid=1:latest-news&id=45:joomla-community&Itemid=1">Read More</a>
</p>

 </div>
 <span class="leading_separator">&ampnbsp</span>
 <div class="article_row">
 <div class="article_column">
```

Example 2

BEEZ

moving buttons

BEEZ template

moving printbutton
and the other two also

Font-size:

BEEZ
Joomla! accessible Template

About Joomla! | Feature Requests | Documentation | Support | Log In | Sign Up | RSS | Help

You are here: Home

Main Menu

- [Home](#)
- [Joomla! Overview](#)
- [Joomla! License](#)
- [More about Joomla!](#)
- [FAQ](#)
- [The News](#)
- [Web Links](#)
- [News Feeds](#)
- [Eventlist](#)

Resources

- [Joomla! Home](#)
- [Joomla! Forums](#)
- [Joomla! Documentation](#)
- [Joomla! Community](#)

Welcome to the Frontpage

JOOMLA! COMMUNITY PORTAL

Last Updated on Saturday, 07 July 2007 09:54
Written by Administrator
Saturday, 07 July 2007 09:54

The [Joomla! Community Portal](#) is now online. There, you will find a constant source of information about the activities of contributors powering the Joomla! Project. Learn about [Joomla! Events](#) worldwide, and see if there is a [Joomla! User Group](#) nearby.

The [Joomla! Community Magazine](#) promises an interesting overview of feature articles, community accomplishments, learning topics, and project updates each month. Also, check out [JoomlaConnect™](#). This aggregated RSS feed brings together Joomla! news from all over the world in your language. Get the latest and greatest by clicking [here](#).

BEEZ template

- locate code in template override
- select code and cut

The screenshot shows the MAMP application window. The title bar says "default_item.php - MAMP". The menu bar includes "MAMP", "Sites", "Wijzig", "Voorvertoning", "CSS", "Terminal", and "Boeken". The left sidebar shows the local file structure under "Joomla": logs, media, modules, plugins, robots.txt, templates (with beezez selected), component.php, css, favicon.ico, html (with com_contact, com_content, article, category, frontpage selected), default_item.php (selected), default_links.php, default.php, index.html, index.html, section, com_newsfeeds, com_poll, com_search, com_user, com_weblinks, editor_content.css, index.html, and mod_latestnews. The main pane displays the PHP code for default_item.php, with line numbers 21 through 60 visible. The code handles various Joomla item parameters like show_intro, show_pdf_icon, show_email_icon, etc. A status bar at the bottom indicates "Hints" and provides information about programming language support.

```
<?php if (!$this->item->params->get('show_intro')) :  
 echo $this->item->event->afterDisplayTitle;  
endif; ?>  
  
<?php if ($this->item->params->get('show_pdf_icon') || $this->item  
|| $this->item->params->get('show_email_icon')) : ?>  
<p class="buttonheading">  
 item->params->get('show_pdf_icon')) :  
 echo JHTML::_('icon.pdf', $this->item, $this->item->params  
endif;  
if ($this->item->params->get('show_print_icon')) :  
 echo JHTML::_('icon.print_popup', $this->item, $this->item  
endif;  
if ($this->item->params->get('show_email_icon')) :  
 echo JHTML::_('icon.email', $this->item, $this->item->para  
endif; ?>  
</p>  
<?php endif; ?>  
  
<?php if (($this->item->params->get('show_section') && $this->item  
>params->get('show_category') && $this->item->catid)) : ?>  
<p class="pageinfo">  
 <?php if ($this->item->params->get('show_section') && $this->i  
>item->section) : ?>  
 <span>  
 <?php if ($this->item->params->get('link_section')) : ?>  
 <?php echo '<a href="'.JRoute::_('ContentHelperRoute::g  
>sectionid)).'">'; ?>  
 <?php endif; ?>  
 <?php echo $this->escape($this->item->section); ?>  
 <?php if ($this->item->params->get('link_section')) : ?>  
 <?php echo '</a>'; ?>  
 <?php endif; ?>  
 <?php if ($this->item->params->get('show_category')) : ?>  
 <?php echo ' - ' ; ?>  
 <?php endif; ?>  
 </span>  
 <?php endif; ?>  
 <?php if ($this->item->params->get('show_category') && $this->  
<span>  
 <?php if ($this->item->params->get('link_category')) : ?>  
 <?php echo '<a href="'.JRoute::_('ContentHelperRoute::g  
>categoryid)).'">'; ?>  
 <?php endif; ?>
```

BEEZ template

- find new location
- paste code

default_item.php – MAMP

MAMP Sites Wijzig Voorvertoning CSS Terminal Boeken

Lokaal Extern + default_item.php

Joomla logs media modules plugins robots.txt templates beezez component.php css favicon.ico html com_contact com_content article category frontpage default_item.php default_links.php default.php index.html index.html section com_newsfeeds com_poll com_search com_user com_weblinks editor_content.css index.html mod_latestnews

```
82 <a href=<?php echo $this->escape($this->item->urls); ?>" targ=
83 <?php echo $this->escape($this->item->urls); ?></a>
84 </span>
85 <?php endif; ?>
86
87 <?php if (isset ($this->item->toc)) :
88 echo $this->item->toc;
89 endif; ?>
90
91 <?php echo JFilterOutput::ampReplace($this->item->text); ?>
92
93 <?php if ($this->item->params->get('show_readmore') && $this->item-
94 <p>
95 <a href=<?php echo $this->item->readmore_link; ?>" class="rea-
96 <?php if ($this->item->readmore_register) :
97 echo JText::_('Register to read more...'); 
98 elseif ($readmore = $this->item->params->get('readmore')) :
99 echo $readmore;
100 else :
101 echo JText::sprintf('Read more', $this->escape($this->
102 endif; ?></a>
103 </p>
104 <?php endif; ?>
105
106 <?php if ($this->item->params->get('show_pdf_icon') || $this->item-
107 || $this->item->params->get('show_email_icon')) : ?>
108 <p class="buttonheading">
109 <img src=<?php echo $this->baseurl ?>/templates/<?php echo $m-
110 images/trans.gif" alt=<?php echo JText::_('attention open in a ne-
111 <?php if ($this->item->params->get('show_pdf_icon')) :
112 echo JHTML::_('icon.pdf', $this->item, $this->item->para-
113 endif;
114 if ($this->item->params->get('show_print_icon')) :
115 echo JHTML::_('icon.print_popup', $this->item, $this->item-
116 endif;
117 if ($this->item->params->get('show_email_icon')) :
118 echo JHTML::_('icon.email', $this->item, $this->item->para-
119 endif; ?>
120 </p>
121 <?php endif; ?>
122
123 <?php echo $this->item->event->afterDisplayContent;
```

Hints Hints voor programmeertalen worden hier weergegeven terwijl u in de e...

BEEZ template

- refresh page and view the result of this rocket science

Font-size:

You are here: Home

About Joomla! | Feature

search

New
Joom
Freed
easie
Web
from
and i
speal

Late
Joon
Cont
The
Welc
New:
Pop
Joon
Joon

Main Menu

- [Home](#)
- [Joomla! Overview](#)
- [Joomla! License](#)
- [More about Joomla!](#)
- [FAQ](#)
- [The News](#)
- [Web Links](#)
- [News Feeds](#)
- [Eventlist](#)

Resources

- [Joomla! Home](#)
- [Joomla! Forums](#)
- [Joomla! Documentation](#)
- [Joomla! Community](#)

Welcome to the Frontpage

 A cartoon illustration of a yellow bee with a determined expression, looking towards the right. It has large white eyes with black pupils and a small smile.

JOOMLA! COMMUNITY PORTAL

Last Updated on Saturday, 07 July 2007 09:54
Written by Administrator
Saturday, 07 July 2007 09:54

The [Joomla! Community Portal](#) is now online. There, you will find a constant source of information about the activities of contributors powering the Joomla! Project. Learn about [Joomla! Events](#) worldwide, and see if there is a [Joomla! User Group](#) nearby.

The [Joomla! Community Magazine](#) promises an interesting overview of feature articles, community accomplishments, learning topics, and project updates each month. Also, check out [JoomlaConnect™](#). This aggregated RSS feed brings together Joomla! news from all over the world in your language. Get the latest and greatest by clicking [here](#).

 A thick black arrow pointing to the right, indicating where to click.

 Icons for printing, email, and RSS feed.

 A cartoon illustration of a windmill with four blades and a small house with a red roof in the background.

Example 3 Joomla! 1.5.11 bug solved using template override

because we can

Joomla! 1.5.11

- In components/com_content/views/category tmpl/default_items.php line 68 there's is a ; ?> too many.
- This causes the output on category list layout output is wrong.

The screenshot shows the Joomla! 1.5.11 homepage with a sidebar containing three boxes: "Main Menu", "Key Concepts", and "Example Pages". The "Main Menu" box lists various links. The "Key Concepts" box lists "Extensions", "Content Layouts", and "Example Pages". The "Example Pages" box lists "Section Blog", "Section Table", "Category Blog", and "Category Table". The main content area displays a category list titled "FAQs/Languages category". An arrow points to a closing tag in the output of the "Category Table" list item, indicating a bug in the template file. The page also features a sidebar with a "Title Filter" and a "Display # 20" dropdown, and a promotional section for Joomla! gear.

With a library of thousands of free [Extensions](#), you can add what you want to your site today. Visit the [Joomla! Extensions](#) library today.

[About Joomla!](#) [Features](#) [News](#) [The Community](#)

Home >> Category Table

Main Menu

- [Home](#)
- [Joomla! Overview](#)
- [Joomla! License](#)
- [More about Joomla!](#)
- [FAQ](#)
- [The News](#)
- [Web Links](#)
- [News Feeds](#)
- [Eventlist](#)

Key Concepts

- [Extensions](#)
- [Content Layouts](#)
- [Example Pages](#)

Example Pages

- [Section Blog](#)
- [Section Table](#)
- [Category Blog](#)
- [Category Table](#)

Example of Category Table layout (FAQs/Languages category)

Questions related to localisation and languages

Title Filter Display #

Article Title

1I installed with my own language, but the Back-end is still in English
2What languages are supported by Joomla! 1.5?
3Does the PDF icon render pictures and special characters?
4What is the purpose of the collation selection in the installation screen?
5How do I localise Joomla! to my language?

Look Sensational with....
gear from the Joomla! Shop

Copyright © 2009 JD09NL. All Rights Reserved.
Joomla! is Free Software released under the [GNU/GPL License](#).

Joomla! 1.5.11

- can also be seen in the source

```
<a href="javascript:tableOrdering('a.hits','desc','');" title="Click to sort by this column">
</tr>
<tr class="sectiontableentry1 ; ?>" style="background-color: #cccccc;">
<td align="right">
 1 </td>
 <td>
 <a href="/MAMP/Joomla/index.php?option=com_content&view=article&id=38:i-installed-with-my-own-language-but-the-back-end-is-still-in-English">
 I installed with my own language, but the Back-end is still in English</a>
 </td>
 <td>
 Administrator </td>
 <td align="center">
 7 </td>
 </td>
</tr>
<tr class="sectiontableentry2 ; ?>" style="background-color: #cccccc;">
<td align="right">
 2 </td>
 <td>
 <a href="/MAMP/Joomla/index.php?option=com_content&view=article&id=30:what-languages-are-supported-by-joomla-1.5?>
 What languages are supported by Joomla! 1.5?</a>
 </td>
 <td>
 Administrator </td>
 <td align="center">
 8 </td>
 </td>
</tr>
<tr class="sectiontableentry1 ; ?>" style="background-color: #cccccc;">
<td align="right">
 3 </td>
 <td>
 <a href="/MAMP/Joomla/index.php?option=com_content&view=article&id=34:does-the-pdf-icon-render-pictures-and-special-characters?>
 Does the PDF icon render pictures and special characters?</a>
 </td>
 <td>
 Administrator </td>
 <td align="center">
 6 </td>
 </td>
</tr>
<tr class="sectiontableentry2 ; ?>" style="background-color: #cccccc;">
<td align="right">
 4 </td>
 <td>
 <a href="/MAMP/Joomla/index.php?option=com_content&view=article&id=29:what-is-the-purpose-of-the-collation-selection-in-the-installation-screen?>
 What is the purpose of the collation selection in the installation screen?</a>
 </td>
 <td>
 Administrator </td>
 <td align="center">
 6 </td>
 </td>
</tr>
<tr class="sectiontableentry1 ; ?>" style="background-color: #cccccc;">
<td align="right">
 ... </td>
 <td>
```


Solving

in this case two options

1. core hack
2. template override

since this presentation is about template override

- Locate the component or module
- Copy the relevant file to override
- Paste into template
- Modify file

note: core hack is better in this case.

note: bug will be solved in Joomla! 1.5.12

Modify file

- locate row 68
- delete "; ?>"
- save file

default_items.php - MAMP

Sites Wijzig Voorvertoning CSS Terminal Boeken Bestanden Zoek bestanden

+ default_item.php	default_items.php
--------------------	-------------------

```
59 <?php endif; ?>
60 <?php if ($this->params->get('show_hits')) : ?>
61 <td align="center" class="sectiontableheader<?php echo $this->escape($this->params-
62 >get('pageclass_sfx')); ?>" width="5%" nowrap="nowrap">
63 <?php echo JHTML::_('grid.sort', 'Hits', 'a.hits', $this->lists['order_Dir'], $this-
64 >lists['order']) ; ?>
65 </td>
66 <?php endif; ?>
67 </tr>
68 <?php endforeach ($this->items as $item) : ?>
69 <tr class="sectiontableentry<?php echo ($item->odd +1) . $this->escape($this->params-
70 >get('pageclass_sfx')); ?>">>
71 <td align="right">
72 <?php echo $this->pagination->getRowOffset( $item->count ); ?>
73 </td>
74 <?php if ($this->params->get('show_title')) : ?>
75 <?php if ($item->access <= $this->user->get('aid', 0)) : ?>
76 <td>
77 <a href="<?php echo $item->link; ?>">
78 <?php echo $this->escape($item->title); ?></a>
79 <?php $this->item = $item; echo JHTML::_('icon.edit', $item, $this->params, $this-
80 >access) ?>
81 </td>
82 <?php else : ?>
83 <td>
84 <?php
85 echo $this->escape($item->title). ' : ';
86 $link = JRoute::_('index.php?option=com_user&view=login');
87 $returnURL = JRoute::_('ContentHelperRoute::getArticleRoute($item->slug, $item->catslug,
88 $item->sectionid), false);
89 $fullURL = new JURI($link);
90 $fullURL->setVar('return', base64_encode($returnURL));
91 $link = $fullURL->toString();
92 ?>
93 <a href="<?php echo $link; ?>">
94 <?php echo JText::_('Register to read more...'); ?></a>
95 </td>
96 <?php endif; ?>
97 <?php endif; ?>
98 <?php if ($this->params->get('show_date')) : ?>
99 <td>
100 <?php echo $item->created; ?>
101 </td>
102 <?php endif; ?>
```

Hints Hints voor programmeertalen worden hier weergegeven terwijl u in de editor werkt Meer

Joomla! 1.5.11

- refresh page and view the result of this rocket science

The screenshot shows the Joomla! 1.5.11 homepage with a blue header bar. The header features the Joomla! logo and the tagline "...because open source matters". A navigation menu with tabs for "About Joomla!", "Features", "News", and "The Community" is visible. Below the header, a breadcrumb trail shows "Home >> Category Table". On the left side, there are three blue-bordered boxes: "Main Menu" (listing Home, Joomla! Overview, Joomla! License, More about Joomla!, FAQ, The News, Web Links, News Feeds, and Eventlist), "Key Concepts" (listing Extensions, Content Layouts, and Example Pages), and "Example Pages" (listing Section Blog, Section Table, Category Blog, and Category Table). The main content area is titled "Example of Category Table layout (FAQs/Languages category)" and contains a list of five questions related to localization and languages. An arrow points upwards from the bottom right towards the "Category Table" link in the main content. The footer includes copyright information (Copyright © 2009 JD09NL. All Rights Reserved. Joomla! is Free Software released under the GNU/GPL License.) and a "Feed Your Brain" section featuring book covers for "Beginning Joomla!" and "Source Joomla!". The footer also features a cartoon illustration of a windmill and a house.

With a library of thousands of free [Extensions](#), you can add what you want to the Joomla! Extensions library today.

[About Joomla!](#) [Features](#) [News](#) [The Community](#)

Home >> Category Table

Main Menu

- [Home](#)
- [Joomla! Overview](#)
- [Joomla! License](#)
- [More about Joomla!](#)
- [FAQ](#)
- [The News](#)
- [Web Links](#)
- [News Feeds](#)
- [Eventlist](#)

Key Concepts

- [Extensions](#)
- [Content Layouts](#)
- [Example Pages](#)

Example Pages

- [Section Blog](#)
- [Section Table](#)
- [Category Blog](#)
- [Category Table](#)

Example of Category Table layout (FAQs/Languages category)

Questions related to localisation and languages

Title Filter Display #

Article Title

- 1 [I installed with my own language, but the Back-end is still in English](#)
- 2 [What languages are supported by Joomla! 1.5?](#)
- 3 [Does the PDF icon render pictures and special characters?](#)
- 4 [What is the purpose of the collation selection in the installation screen?](#)
- 5 [How do I localise Joomla! to my language?](#)

↑

Feed Your Brain
Books from the Joomla! Bookstore

Beginning Joomla!
From Novice to Professional

Source Joomla!
An Introduction to Joomla!

Copyright © 2009 JD09NL. All Rights Reserved.
Joomla! is Free Software released under the [GNU/GPL License](#).

Joomla! 1.5.11

- result can also be seen
in the source

```
<a href="javascript:tableOrdering('a.hits','desc','');" title="Click to sort by this column">
</tr>
<tr class="sectiontableentry1" >
 <td align="right">
 1 </td>
 <td>
 <a href="/MAMP/Joomla/index.php?option=com_content&view=article&id=38:i-installed-with-my-own-language-but-the-back-end-is-still-in-English">
 I installed with my own language, but the Back-end is still in English</a>
 </td>
 <td >
 Administrator </td>
 <td align="center">
 7 </td>
 </td>
</tr>
<tr class="sectiontableentry2" >
 <td align="right">
 2 </td>
 <td>
 <a href="/MAMP/Joomla/index.php?option=com_content&view=article&id=30:what-languages-are-supported-by-joomla-1.5">
 What languages are supported by Joomla! 1.5?</a>
 </td>
 <td >
 Administrator </td>
 <td align="center">
 8 </td>
 </td>
</tr>
<tr class="sectiontableentry1" >
 <td align="right">
 3 </td>
 <td>
 <a href="/MAMP/Joomla/index.php?option=com_content&view=article&id=34:does-the-pdf-icon-render-pictures-and-special-characters">
 Does the PDF icon render pictures and special characters?</a>
 </td>
 <td >
 Administrator </td>
 <td align="center">
 6 </td>
 </td>
</tr>
<tr class="sectiontableentry2" >
 <td align="right">
 4 </td>
 <td>
 <a href="/MAMP/Joomla/index.php?option=com_content&view=article&id=29:what-is-the-purpose-of-the-collation-selection-in-the-installation-screen">
 What is the purpose of the collation selection in the installation screen?</a>
 </td>
 <td >
 Administrator </td>
 <td align="center">
 6 </td>
 </td>
</tr>
<tr class="sectiontableentry1" >
 <td align="right">
 ... </td>
 <td>
```


Example 4
www.pantein.nl

Verkorte kraamopleiding
september 2009 gaat niet
van start
[Lees meer >](#)

Continuïteit voor klanten
en medewerkers van
Healthy Care
[Lees meer >](#)

Nieuw bij Thuiszorg Pantein:
zwangerschapsyoga in
Boxmeer en Heesch
[Lees meer >](#)

[home](#)[verzorging en
verpleging](#)[huishoudelijke
verzorging](#)[kraamzorg](#)[jeugdgezond-
heidzorg](#)[voeding en
dieet](#)[thuiszorg-
winkel](#)[Pantein Extra](#)[A A normaal](#)[Thuiszorg > home > over thuiszorg Pantein > nieuwsarchief](#) zoek

over thuiszorg Pantein

- missie/visie
- kwaliteit
- klachtencommissie
- organisatie
- werken en leren
- jaarverslag
- nieuwsarchief

[cursusagenda Pantein Extra](#)[magazine Voelt beter](#)[vrienden van de thuiszorg](#)[contact](#)

laatste nieuws

Donderdag 02 April 2009[> Thuiszorgwinkel Pantein in Gennep](#)**Maandag 16 Maart 2009**[> Thuiszorg terug in de wijk](#)**Dinsdag 20 Januari 2009**[> gevraagd: leden Klachten commissie](#)
[> klanten Thuiszorg Pantein heel tevreden](#)**Zondag 08 Maart 2009**[> mamacafé](#)**Woensdag 10 December 2008**[> informatie zwangerschapsyoga](#)**Dinsdag 30 December 2008**[> samenwerking in servicepunt Extra](#)**Maandag 29 December 2008**[> werken in de Kraamzorg](#)**Zaterdag 23 Augustus 2008**[> zorg zoekt boer](#)**Woensdag 24 September 2008**[> gratis spreekuur borstvoeding](#)**Vrijdag 22 Augustus 2008**[> nieuwe klachtenregeling](#)

Thuiszorgwinkel Pantein in
Gennep

[Lees meer >](#)

Thuiszorg terug in de wijk

[Lees meer >](#)

mamacafé

[Lees meer >](#)

Verkorte kraamopleiding september 2009 gaat niet van start
[Lees meer >](#)

Continuïteit voor klanten en medewerkers van Healthy Care
[Lees meer >](#)

Nieuw bij Thuiszorg Pantein: zwangerschapsyoga in Boxmeer en Heesch
[Lees meer >](#)

[home](#)[verzorging en verpleging](#)[huishoudelijke verzorging](#)[kraamzorg](#)[jeugdgezondheidszorg](#)[voeding en dieet](#)[thuiszorgwinkel](#)[Pantein Extra](#)[A A normaal](#)[Thuiszorg > home > over thuiszorg Pantein > nieuwsarchief](#) zoek

over thuiszorg Pantein

- missie/visie
- kwaliteit
- klachtencommissie
- organisatie
- werken en leren
- jaarverslag
- nieuwsarchief

[cursusagenda Pantein Extra](#)[magazine Voelt beter](#)[vrienden van de thuiszorg](#)[contact](#)

laatste nieuws

Meer artikelen...

- > Thuiszorgwinkel Pantein in Gennep
- > Thuiszorg terug in de wijk
- > gevraagd: leden Klachten commissie
- > klanten Thuiszorg Pantein heel tevreden
- > mama café
- > informatie zwangerschapsyoga
- > samenwerking in servicepunt Extra
- > werken in de Kraamzorg
- > zorg zoekt boer
- > gratis spreekuur borstvoeding
- > nieuwe klachtenregeling
- > STBNO wordt Thuiszorg Pantein
- > thuiszorg op zon- en feestdagen

[Thuiszorgwinkel Pantein in Gennep](#)

[Lees meer >](#)

[Thuiszorg terug in de wijk](#)

[Lees meer >](#)

[mama café](#)

[Lees meer >](#)

[contact](#) [sitemap](#) [colofon](#) [disclaimer](#) [privacy statement](#) [beheer](#)

Site

Menu's

Artikelen

Componenten

Extensies

Extra

Help

 Legacy: 1.0 Voorbeeld

0

1

 Afmelden

Menu-item: [Wijzigen]

Opslaan

Toepassen

Annuleren

Help

Type menu-item

Layout blogcategorie

[Verander type](#)

Deze layout toont de artikelcategorie in blogweergave.

Menu-item details

ID: 342

Titel: nieuwsarchief

Alias: nieuwsarchief

Link: index.php?option=com_content&view=category&layout=blog&id=

Toon in: Pantein

Parent Item:

- 20-12-2007 update doorbellijst
 - 15-10-2007 update PDF afnamematerialen
 - 23-08-2007 update PDF referentiewaardenlijst 2.3
 - 05-07 update PDF bloedafname
 - 07-09 speciaal voor aanvragers labonderzoek
 - aanvraagformulier thuispricken
 - links
- Thuiszorg
- home
 - over thuiszorg Pantein

Gepubliceerd:

 Nee Ja

Rangschikking:

7 (nieuwsarchief)

Toegangsniveau:

Publiekelijk
Geregistreerd
Speciaal

Bij klikken
openen in:

Parent venster met browsernavigatie
Nieuw venster met browsernavigatie
Nieuw venster zonder browsernavigatie

Parameters (Basis)

Categorie: thuiszorg/laatste nieuws

 Verberg Toon Verberg Toon

Hoofdartikelen: 0

Intro: 0

Kolommen: 1

Links: 88

Parameters (Geavanceerd)

Paramaters (Component)

Parameters (Systeem)

Steps to using Template Overrides

- Locate the component or module
- Copy the relevant file to override
- Paste into template
- Modify file

Original code

```
<?php // no direct access
defined('_JEXEC') or die('Restricted access'); ?>
<div>
 <strong><?php echo JText::_('More Articles...'); ?></strong>
</div>
<ul>
<?php foreach ($this->links as $link) : ?>
 <li>
 <a class="blogsection" href="<?php echo
JRoute::_('ContentHelperRoute::getArticleRoute($link->slug, $link->catslug, $link->sectionid)); ?>">
 <?php echo $this->escape($link->title); ?></a>
 </li>
<?php endforeach; ?>
</ul>
```


New code

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

<ul>
<?php $current_date = ""; ?>
<?php $max_chars = 70; ?>
<?php foreach ($this->links as $link) : ?>

 <?php
 $item_date = JHTML::_('date', $link->created, JText::_('DATE_FORMAT_LC1'));

 if( $current_date != $item_date ) {
 $current_date = $item_date ;
 ?>
 <li class="date"><?php echo $item_date ?></li>
 <?php
 }
 ?>

 <?php
 $introtext = strip_tags( $link->introtext ) ;
 if( strlen( $link->title ) > $max_chars ) {
 $link->title = substr( $link->title, 0, $max_chars ) . '...';
 $introtext = " ";
 } elseif( strlen( $introtext ) + strlen( $link->title ) ) > $max_chars ) {
 $introtext = substr( $introtext, 0, $max_chars - strlen( $link->title ) ) . '...';
 }
 ?>

 <ul>
 <li class="item"><a class="blogsection" href="<?php echo
JROUTE::_('ContentHelperRoute::getArticleRoute($link->slug, $link->catslug, $link->sectionid)); ?>"><?php
echo $link->title; ?></a>
 <?php if( $introtext != " " ) { ?>&nbsp; <small><?php echo $introtext ?></small><?php } ?> </li>
 </ul>

 <?php endforeach; ?>
</ul>
```


Example 5

Eventlist

Hands on with Amy Stephen

<http://www.vimeo.com/groups/12904/videos/3384917>

Eventlist

example:
customer uses Eventlist
and wishes an overview of
latest events with the
following information:

- Title of event
- Date of event
- Description of event

- [Download EventList 1.0
Joomla 1.5 Stable](#)
- [Download QuickFAQ 1.0.3
Joomla 1.5 Stable](#)

[Joomla Support](#)
Ervaren Joomla Professionals
WelldotCom helpt u!
[WelldotCom.nl/Joomla](#)

[The Joomla Calendar](#)
JCal Pro, the events calendar for
Joomla 1.5 and 1.0
[dev.anything-digital.com](#)

Ads by Google

Keep up to date!
[schlu.net Feed](#)

Amount: €

EUR

HOME EVENTLIST OVERVIEW QUICKFAQ OVERVIEW FORUM FAQ DOWNLOADS

[Home](#) > [Downloads](#) > [EventList for Joomla 1.5](#) > Modules

Joomla Hosting

Free Joomla 1.0 & 1.5 installation Joomla templates and tutorials
[SiteGround.com](#)

Ads by G

Downloads

Modules

M The Joomla 1.5 native Modules for EventList

Go

File	Short Description
EventList Wide Module 1.0.1	Big Size Module for EventList
Latest Events 1.0	Latest Events Module for EventList

© 2004-2008 Copyright by Christoph Lukes | [Impressum](#)
Design by Axel Wehner [68media.de](#) | Hosting by

Eventlist

- Download and install both modules
- At first... neither shows the information the customer wants
- Creator of Eventlist uses the MVC model for his modules. This gives us opportunity to create an template override.
- Open helper.php to see what information is provided

Joomla!™
...because open source matters

About Joomla! Features News The Community

Home >> Eventlist

Main Menu

- Home
- Joomla! Overview
- Joomla! License
- More about Joomla!
- FAQ
- The News
- Web Links
- News Feeds
- Eventlist

Key Concepts

- Extensions
- Content Layouts
- Example Pages

mod_eventlist

- 16.10.2009 | 20.00 Douala
- 31.10.2009 | 12.20 Crash
- 01.11.2009 | 20.00 Crash
- 11.11.2009 Douala
- 21.11.2009 Kamikaze

mod_eventlist_wide

Event	Date	Location	Type
Electronic Beats	On 16.10.2009	House	Douala
Alternative Night	On 31.10.2009	Alternative	Crash
Rock Punk	On 01.11.2009	Rock	Crash
DJ Night	On 11.11.2009	House	Douala
Electroshock	On 21.11.2009	House	Kamikaze

Eventlist

Alternative

Events: 2

Lorem ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat v

eniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat. Duis autem vel eum iriure dolor in hendrerit in vulputate et

consequat, vel illum dolore eu feugiat nulla facilisis at vero et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit aug

mentum zzril delenit augue duis dolore te feugait nulla facilisi. Lorem ipsum dolor sit amet, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat v

eniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat, vel illum dolore eu feugiat nulla facilisis at vero et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit aug

mentum zzril delenit augue duis dolore te feugait nulla facilisi. Nam liber tempor cum soluta nobis eleifend option congue nihil imperdiet doming id quod mazim p

Eventlist mod_eventlist

- open helper.php
- view Query results
row 92 – 108
- has both Title and Date
- has not Description

helper.php - MAMP

MAMP Sites Wijzig Voorvertoning CSS Terminal Boeken

Lokaal Extern + × helper.php

Joomla administrator cache components configuration.php images includes index.php index2.php language libraries logs media modules mod_eventlist helper.php index.html mod_archive mod_banners mod_breadcrumbs mod_custom mod_eventlist helper.php index.html mod_eventlist.php mod_eventlist.xml tmpl mod_eventlist_wide mod_feed mod_footer mod_latestnews mod_login mod_mainmenu mod_mostread

```
foreach ( $rows as $row ) {
 //cut titel
 $length = strlen(htmlspecialchars( $row->title ));

 if ( $length > $params->get('cuttitle', '18') ) {
 $row->title = substr($row->title, 0, $params->get('cuttitle'));
 $row->title = htmlspecialchars( $row->title.'...', ENT_COMPAT );
 }

 $lists[$i]->link = JRoute::_('EventListHelperRoute::getRoute');
 $lists[$i]->dateinfo = modEventListHelper::_builddateinfo($row);
 $lists[$i]->text = $params->get('showtitloc', 0) ? $row->title : '';
 $lists[$i]->city = htmlspecialchars( $row->city, ENT_COMPAT );
 $lists[$i]->venueurl = !empty( $row->url ) ? modEventListHelper::_getVenueUrl($row) : '';
 $i++;
}

return $lists;
}

/**
 * Method to a formated and structured string of date infos
 *
 * @access public
 * @return string
 */
function _builddateinfo($row, &$params)
{
 $date = modEventListHelper::_format_date($row->dates, $row->time);
 $enddate = $row->enddates ? modEventListHelper::_format_date($row->dates, '%Y')) : null;
 $time = $row->times ? modEventListHelper::_format_date($row->times, '%Y-%m-%d %H:%M');
 $dateinfo  = $date;

 if ( isset($enddate) ) {
 $dateinfo .= ' - '.$enddate;
 }

 if ( isset($time) ) {
 $dateinfo .= ' | '.$time;
 }

 return $dateinfo;
}
```

Hints Hints voor programmeertalen worden hier weergegeven terwijl u de editor werkt.

Eventlist mod_eventlist_wide

- open helper.php
- view Query results
row 139 - 183
- has both Title, Date and Description
- mod_eventlist_wide will be used in template override

helper.php - MAMP

MAMP Sites Wijzig Voorvertoning CSS Terminal Boeken

Lokaal Extern + × helper.php

Joomla

- administrator
- cache
- components
- configuration.php
- images
- includes
- index.php
- index2.php
- language
- libraries
- logs
- media
- modules
 - index.html
 - mod_archive
 - mod_banners
 - mod_breadcrumbs
 - mod_custom
 - mod_eventlist
 - mod_eventlist_wide
 - helper.php
 - index.html
 - mod_ev...ide.php
 - mod_ev...ide.xml
 - tmpl
 - mod_feed
 - mod_footer
 - mod_latestnews
 - mod_login
 - mod_mainmenu
 - mod_mostread

139 foreach (\$rows as \$row)
140 {
141 //create thumbnails if needed and receive imagedata
142 \$dimage = ELImage::flyercreator(\$row->datimage, 'event');
143 \$limage = ELImage::flyercreator(\$row->locimage);
144
145 //cut titel
146 \$length = strlen(htmlspecialchars(\$row->title));
147
148 if (\$length > \$params->get('cuttitle', '25')) {
149 \$row->title = substr(\$row->title, 0, \$params->get('cuttitle',
150 \$row->title.'...');
151 }
152
153 \$lists[\$i]->title = htmlspecialchars(\$row->title, ENT_C
154 \$lists[\$i]->venue = htmlspecialchars(\$row->venue, ENT_C
155 \$lists[\$i]->catname = htmlspecialchars(\$row->catname, ENT_C
156 \$lists[\$i]->state = htmlspecialchars(\$row->state, ENT_C
157 \$lists[\$i]->eventlink = \$params->get('linkevent', 1) ? JRoute
158 \$lists[\$i]->venuelink = \$params->get('linkvenue', 1) ? JRoute
159 'venueevents'));
160 \$lists[\$i]->categorylink = \$params->get('linkcategory', 1) ? JRoute
161 'categoryevents'));
162 \$lists[\$i]->date = modEventListwideHelper::__format_date
163 \$lists[\$i]->time = \$row->times ? modEventListwideHelper
164 \$lists[\$i]->eventimage = JURI::base(true).'/'. \$dimage['thumb'
165 \$lists[\$i]->eventimageorig = JURI::base(true).'/'. \$dimage['origin
166 \$lists[\$i]->venueimage = JURI::base(true).'/'. \$limage['thumb'
167 \$lists[\$i]->venueimageorig = JURI::base(true).'/'. \$limage['origin
168 /* Hint: Thanks for checking the code. If you want to display the
your layout:
169 * <php echo \$item->eventdescription; ?>
170 * Note that all html elements will be removed
171 */
172 \$length = 50;
173 \$etc = '...';
174 \$description = strip_tags(\$row->datdescription);
175 if (strlen(\$description) > \$length) {
176 \$length -= strlen(\$etc);
177 \$description = preg_replace('/\s+?(\S+)?\$/ ', '', substr(\$desc
178 \$lists[\$i]->eventdescription = substr(\$description, 0, \$length
179 } else {
180 \$lists[\$i]->eventdescription = \$description;
181 }
182 \$i++;

Hints Hints voor programmeertalen worden hier weergegeven terwijl u de editor werkt.

Steps to using Template Overrides

- Locate the component or module
- Copy the relevant file to override
- Paste into template
- Modify file

Eventlist mod_eventlist_wide

original code

- delete everything

```
<?php
/**
 * @version 1.0 $Id: default.php 803 2008-10-21 19:12:52Z schlu $
 * @package Joomla
 * @subpackage EventList Wide Module
 * @copyright (C) 2005 - 2008 Christoph Lukes
 * @license GNU/GPL, see LICENCE.php
 * EventList is free software; you can redistribute it and/or
 * modify it under the terms of the GNU General Public License 2
 * as published by the Free Software Foundation.

 * EventList is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
 * GNU General Public License for more details.

 * You should have received a copy of the GNU General Public License
 * along with EventList; if not, write to the Free Software
 * Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA.
 */
defined('_JEXEC') or die('Restricted access');
?>

<div id="elmodulewide">

<table border="0" cellpadding="5" cellspacing="0" class="eventset" summary="mod_eventlist_wide">

<colgroup>
 <col width="30%" class="elmodw_col_title" />
 <col width="20%" class="elmodw_col_category" />
 <col width="20%" class="elmodw_col_venue" />
 <col width="15%" class="elmodw_col_eventimage" />
 <col width="15%" class="elmodw_col_venueimage" />
</colgroup>

<?php foreach ($list as $item) : ?>
<tr>
 <td valign="top">
 <span class="event-title">
 <?php if ($item->eventlink) : ?>
 <a href=<?php echo $item->eventlink; ?> title=<?php echo $item->title; ?>>
 <?php endif; ?>

 <?php echo $item->title; ?>

 <?php if ($item->eventlink) : ?>
 </a>
 <?php endif; ?>
 </span>
 <br />
 <span class="date">
```


Eventlist mod_eventlist_wide

new code

```
<?php
/**
 * @version 1.0 $Id: default.php 803 2008-10-21 19:12:52Z schlu $
 * @package Joomla
 * @subpackage EventList Wide Module
 * @copyright (C) 2005 - 2008 Christoph Lukes
 * @license GNU/GPL, see LICENCE.php
 * EventList is free software; you can redistribute it and/or
 * modify it under the terms of the GNU General Public License 2
 * as published by the Free Software Foundation.

 * EventList is distributed in the hope that it will be useful,
 * but WITHOUT ANY WARRANTY; without even the implied warranty of
 * MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
 * GNU General Public License for more details.

 * You should have received a copy of the GNU General Public License
 * along with EventList; if not, write to the Free Software
 * Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA.
 */
defined('_JEXEC') or die('Restricted access');

// check if any results returned
$items = count($list);
if (!$items) {
 echo '<p class="eventlistmod' . $params->get('moduleclass_sfx') . '">' . JTEXT::_('NOEVENTS') . '</p>';
 return;
}

?>
<div class="eventlistmod<?php echo $params->get('moduleclass_sfx'); ?>">
<?php foreach ($list as $item) : ?>
<h3 class="eventlist"><a href="<?php echo $item->eventlink; ?>"><?php echo $item->title; ?></a></h3>
<p class="eventdesc"><?php echo substr($item->eventdescription, 0 , 200); ?>...</p>
<p class="eventdate small">
<?php
if ($item->dates == $item->enddates) {
 echo JTEXT::_('To be held on ') . JHTML::_('date', $item->dates, JTEXT::_('DATE_FORMAT_LC')) . JTEXT::_(' at ') . $item->time;
} else {
 echo JTEXT::_('Event runs from ') . JHTML::_('date', $item->dates, JTEXT::_('DATE_FORMAT_LC3')) . JTEXT::_(' through ') .
JHTML_('date', $item->enddates, JTEXT::_('DATE_FORMAT_LC3'));
}
?></p>
<?php endforeach; ?>
</div>
```


Eventlist

- refresh page and view the result of this rocket science

The screenshot shows a Joomla! website with the following structure:

- Header:** Joomla!™ ...because open source matters
- Top Navigation:** About Joomla!, Features, News, The Community
- Breadcrumbs:** Home >> Eventlist
- Main Menu (Left Sidebar):**
 - Home
 - Joomla! Overview
 - Joomla! License
 - More about Joomla!
 - FAQ
 - The News
 - Web Links
 - News Feeds
 - Eventlist
- Key Concepts (Left Sidebar):**
 - Extensions
 - Content Layouts
 - Example Pages
- mod_eventlist (Main Content Area):**

mod_eventlist

 - 16.10.2009 | 20.00 Douala
 - 31.10.2009 | 12.20 Crash
 - 01.11.2009 | 20.00 Crash
 - 11.11.2009 Douala
 - 21.11.2009 Kamikaze
- mod_eventlist_wide (Right Sidebar):**

mod_eventlist_wide

Electronic Beats

Lorum ipsum dolor sit amet, consectetuer....
To be held on Sunday, 14 June 2009 at 20.00

Alternative Night

Lorum ipsum dolor sit amet, consectetuer....
To be held on Sunday, 14 June 2009 at 12.20

Rock Punk

Lorum ipsum dolor sit amet, consectetuer....
To be held on Sunday, 14 June 2009 at 20.00

DJ Night

Lorum ipsum dolor sit amet, consectetuer....
To be held on Sunday, 14 June 2009 at

Electroschock

Lorum ipsum dolor sit amet, consectetuer....
To be held on Sunday, 14 June 2009 at
- Eventlist (Bottom Content Area):**

Eventlist

Alternative

Lorum ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat.

Joomla!TM

Joomla!TM

...because open source matters