

Textpattern Solutions: PHP-Based Content Management Made Easy

Kevin Potts, Robert Sable, and Nathan Smith
with Mary Fredborg and Cody Lindley

Textpattern Solutions: PHP-Based Content Management Made Easy

Copyright © 2007 by Kevin Potts, Robert Sable, Nathan Smith, Mary Fredborg, Cody Lindley

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-59059-832-0

ISBN-10 (pbk): 1-59059-832-6

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com.

For information on translations, please contact Apress directly at 2560 Ninth Street, Suite 219, Berkeley, CA 94710. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit www.apress.com.

The information in this book is distributed on an “as is” basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is freely available to readers at www.friendsofed.com in the Downloads section.

Credits

Lead Editors

Chris Mills, Matthew Moodie

Assistant Production Director

Kari Brooks-Copony

Technical Reviewer

Mary Fredborg

Production Editor

Ellie Fountain

Editorial Board

Steve Anglin, Ewan Buckingham,
Gary Cornell, Jason Gilmore,
Jonathan Gennick, Jonathan Hassell,
James Huddleston, Chris Mills,
Matthew Moodie, Jeff Pepper,
Dominic Shakeshaft, Matt Wade

Compositors

Dina Quan and Darryl Keck

Artist

April Milne

Proofreaders

Paulette McGee and Elizabeth Berry

Project Manager

Richard Dal Porto

Indexer

Julie Grady

Copy Edit Manager

Nicole Flores

Interior and Cover Designer

Kurt Krames

Copy Editor

Nancy Sixsmith

Manufacturing Director

Tom Debolski

This book is dedicated to my beautiful wife and children, who have often wondered why the heck writing a book takes so darn long. They have offered nothing but the kindest support and blessed respite, and despite my agonizing over formatting inconsistencies and code accuracy, were there at the end of the day to remind me of the most important things in my life. To my children: I'm sorry the plot and characters do not make for engaging bedtime reading. (I tried to work in some fire trucks and princesses, but the editors said it "wasn't relevant.") To my wife: you could not have been a more patient, loving partner. I love you all very much.

Kevin Potts

I would like to dedicate this book to my beautiful wife, Joci. I never imagined that I would meet someone so caring and supportive to spend my life with. Thank you, Joci, for everything that you are and everything that you make me. I love you.

Rob Sable

*I would like to dedicate this book to my wife, who has stood by me throughout my meandering pursuit of job satisfaction and outlets for creativity. Thank you for listening to my ranting about funky code acronyms and encouraging me even when I cannot seem to make sense of it all. I love you more than words can express.
You are the world to me.*

Nathan Smith

CONTENTS AT A GLANCE

Foreword	xvii
About the Authors.	xxii
Acknowledgments.	xxiv
Introduction.	xxv

PART ONE: GETTING STARTED

Chapter 1: Setting the Stage.	1
Chapter 2: Installing Textpattern	19

PART TWO: THE TEXTPATTERN INTERFACE

Chapter 3: Site Administration	67
Chapter 4: Basic Content Manipulation	95
Chapter 5: Presentation.	123

PART THREE: CUSTOMIZING TEXTPATTERN

Chapter 6: The Textpattern Model	151
Chapter 7: Creating the Content: Categories and Articles	161
Chapter 8: Customizing the Presentation: Sections, Pages, Forms, and Style.	181

Chapter 9: Tying Content and Structure Together	207
Chapter 10: Comments	229
Chapter 11: Beyond the Basics	245

PART FOUR: EXTENDING TEXTPATTERN

Chapter 12: Custom Fields	265
Chapter 13: Using Plugins	277
Chapter 14: Writing Plugins	287

PART FIVE: TEXTPATTERN SITE EXAMPLES

Chapter 15: Multiauthor Weblog	313
Chapter 16: Case Study: PopularWeddingFavors.com	337
Chapter 17: Case Study: BoiseCityEats.com	359

PART SIX: APPENDIXES

Appendix A: Tag Reference	393
Appendix B: Plugin Developer Resources	473
Index	491

CONTENTS

Foreword	xvii
About the Authors	xxii
Acknowledgments	xxiv
Introduction	xxv

PART ONE: GETTING STARTED

Chapter 1: Setting the Stage	1
What is Textpattern?	2
A noble history	4
How does Textpattern work?	6
LAMP platform	6
Licensing.	7
Practically speaking.	8
An active community	9
Textpattern FAQs	9
Textpattern forum.	10
Textpattern resources.	11
TextBook International	12
TXP Magazine	12
Textgarden.	14
Textplates	15
Key bloggers.	16
Summary	17

Chapter 2: Installing Textpattern	19
System requirements	20
Clean URL support	20
What are clean URLs?	21
Checking for clean URL support.	21
Choosing a host	22
Which version of Textpattern?	22
Acquiring Textpattern	23
Downloading an official release	23
Local development on Windows	24
Installing XAMPP	24
Using XAMPP	27
MySQL setup	28
Initial preparations	30
Installing Textpattern	34
Local development on Mac OS X	36
Installing MAMP	37
Creating a MySQL database	41
Installing Textpattern	43
Hosted environment setup	47
Database setup	48
FTP files to host	48
Install process	48
Installing Textpattern	49
Checking site preferences	52
Checking site diagnostics	54
Preflight checks	55
Messy URLs for testing	56
Advanced topics	57
Textpattern development site	57
Pulling code from Subversion	60
On a PC	60
Subversion on OS X	62
Installing Subversion	62
Installing svnX	62
Summary	64

PART TWO: THE TEXTPATTERN INTERFACE

Chapter 3: Site Administration	67
Logging in	68
Pre-flight check	68
Preferences	70
Publish	71
Comments	75

Advanced Preferences	77
Admin	78
Comments	79
Style	80
Custom fields	80
Links	82
Publish	82
Manage languages	85
Users	86
Visitor Logs	88
Plugins	89
Import	91
Summary	93
 Chapter 4: Basic Content Manipulation	 95
Write	96
Textile Help	97
Basic Textile	98
Advanced Textile	103
Advanced Options	110
Article/Excerpt Markup	110
Keywords	110
Article image	111
URL-only title	111
Recent Articles	111
Categories	111
Articles	112
Images	113
Files	115
Links	117
Comments	119
Summary	120
 Chapter 5: Presentation	 123
Overview	124
Pages	126
Tag Builder	127
Article Output	128
Article Navigation	131
Site Navigation	131
XML Feeds	133
Miscellaneous	134
File downloads	136
All Pages	136

CONTENTS

- Sections 136
 - Forms 137
 - Tag Builder 138
 - Articles 138
 - Links 140
 - Comments 141
 - Comment Details 141
 - Comment form 142
 - Search results 143
 - File downloads. 143
- Style 144
 - Raw CSS. 146
 - CSS editor 147
- Summary 148

PART THREE: CUSTOMIZING TEXTPATTERN

Chapter 6: The Textpattern Model 151

- The semantic ideal 152
 - Data about data, page hierarchy, and layers 152
 - The fourth dimension 153
 - What’s the point? 154
- The Textpattern semantic model 154
 - The building blocks 155
 - Categories 155
 - Articles 156
 - Sections 156
 - Pages 156
 - Forms. 156
 - The tag language. 157
 - Knowledge portability 157
- The testing ground: Buzzbomb 157
- Summary 159

Chapter 7: Creating the Content: Categories and Articles 161

- Categories. 162
 - Creating a category 162
 - Categories vs. sections. 163
 - Multiple categories vs. tagging 164
 - Nesting 164
 - Category names vs. titles 165
 - Categories in URLs. 165
 - Option 1: Database query string. 166
 - Option 2: The painfully obvious URL 166

Articles	166
Article title	167
Customizing the URL	167
Body and Excerpt	168
Status	169
Draft, Pending, and Live	169
Hidden	170
Sticky	170
Sections and categories	171
Keywords	172
Images, Files, and Links	173
Images	173
Textile	176
Textpattern.	176
XHTML	176
Files	176
Links.	178
Summary	179

Chapter 8: Customizing the Presentation: Sections, Pages, Forms, and Style. 181

Build the HTML and CSS first	183
Create your sections	184
Creating a new section	186
Filling in the options	187
Choices, choices.	188
Creating templates with pages	188
The big copy and paste	189
Forms	191
Breaking it down	191
Article forms.	192
Comment forms.	192
Link forms	193
File forms	193
Misc forms	193
Dismantling the prototype	193
Creating forms containing static content	195
Creating forms that contain dynamic article content	197
Section-sensitive article output	197
Multiple templates within a single page.	199
Section-independent article output	202
Summary	205

Chapter 9: Tying Content and Structure Together. 207

Building static pages	208
Laying the static page's foundation	208
Creating the static page content	209
Creating the template for the static page	209
Creating an archive page	211
Creating the section and page	212
Editing the archive template	212
Placing sticky content.	213
Adding the most recent article.	214
Adding a list of all past articles	215
Creating a contact page	218
Section and page wonder duo	218
Adding some introductory copy	218
Adding the contact form	219
Using a raw PHP-driven solution.	220
Using Textpattern plugins.	220
Creating a basic photo gallery	222
Section and page (again)	223
Adding introductory copy (again)	223
Creating the photo gallery	224
TXP tags vs. plugins	224
Using rss_thumbpop for the photo gallery	224
Summary	227

Chapter 10: Comments 229

Activating comments.	230
Global off switch.	230
Comment expiration	231
Article-level control	232
Comments and articles	232
Comments forms	233
Comments	233
Comment_Form.	234
Popup_Comments	235
Adding comment functionality to articles.	236
Important preference settings	236
Adding comments directly to the <txp:article /> tag	236
Rendering comments from their own <txp:article /> tag	238
Comment administration	239
Comment moderation.	240
Combating comment spam	241
Summary	242

Chapter 11: Beyond the Basics	245
Creating error pages	246
Building a default error page	247
Customizing error pages	249
Option 1: Creating individual error pages	250
Option 2: Using conditional tags on a single error page	251
Adding search functionality and customizing search results	252
Adding the search box	253
Customizing search results	253
Customizing metadata information	256
Splitting up the forms	257
Moving the static metadata	258
Going dynamic	258
Bringing the metadata to the people	260
Section landing pages and sticky articles	261
Metadata for the home page	261
Summary	263

PART FOUR: EXTENDING TEXTPATTERN

Chapter 12: Custom Fields	265
What are custom fields?	266
Setting custom field names	266
Setting values in custom fields	267
Custom field tags	268
Using the <txp:custom_field /> tag	268
Using the <txp:if_custom_field /> tag	270
Extending the discography example	271
Ordering articles by custom fields	273
Plugins and custom fields	275
rss_admin_show_adv_opts	275
sed_pcf	275
Summary	275
Chapter 13: Using Plugins	277
What is a plugin?	278
Public-side vs. admin-side plugins	278
Finding plugins	279
Installing plugins	280
Activating plugins	282
Viewing plugin help	283
Viewing and editing plugin code	283
Uninstalling plugins	285
Plugins tab	285
Summary	285

Chapter 14: Writing Plugins 287

Before you start	288
Getting started	288
Textpattern plugin template	289
Local workspace setup	289
Local Textpattern setup	289
Plugin loading	291
Basic plugin topics	292
Textpattern plugin template explained	292
Writing a basic plugin	293
Plugins as tags	295
Self-closing vs. enclosing plugin tags	295
Plugin attributes	295
Plugin output	296
Testing the first basic plugin	296
Calling the plugin with attributes	298
Calling the plugin with incorrect attributes	298
Plugin errors	299
Debugging	300
Compiling and releasing the plugin	300
New plugin installed in Textpattern	302
Viewing plugin help	302
A basic enclosing plugin	303
Advanced plugin topics	304
Conditional tags	304
Callback functions	305
Public-side callback events	305
Admin-side callback events	306
Admin-side tab registration	307
Helper functions and global variables	309
Real-world examples	309
rss_unlimited_categories	309
rss_thumpop	310
rss_auto_excerpt	310
rss_admin_db_manager	310
glx_admin_image	310
ajw_if_comment_owner	310
zem_contact_reborn	310
Summary	311

PART FIVE: TEXTPATTERN SITE EXAMPLES**Chapter 15: Multiauthor Weblog 313**

Pages	315
static	315
default	316

featured.	317
archive	318
search.	320
error_404.	321
Forms	322
comments (type: comment)	322
comments_display (type: article).	323
comment_form (type: comment)	323
comments_preview (type: comment)	324
default (type: article)	324
doctype (type: misc).	325
PHP date()	326
External CSS	327
OpenSearch	327
Google Analytics.	328
excerpt (type: article)	329
featured_article (type: article)	329
featured_gallery (type: article)	330
featured_preview (type: article)	330
headlines (type: article)	330
search_results (type: article)	331
single (type: article)	331
Links (type: link)	331
sidebar_left (type: misc)	331
sidebar_right (type: misc).	332
zem_contact_form (type: misc)	334
zem_contact_thanks (type: misc)	335
Summary	335

Chapter 16: Case Study: PopularWeddingFavors.com 337

Why use Textpattern for ecommerce?	338
Building PopularWeddingFavors.com.	339
Site structure.	341
Page structure	341
Page header and footer.	342
Home page.	342
Static pages	346
Catalog page.	346
Cart and checkout pages.	352
Order confirmation page.	353
Error page	354
Plugins used	355
Summary	356

Chapter 17: Case Study: BoiseCityEats.com 359

What is BoiseCityEats.com? 360

Why look at BoiseCityEats.com? 362

CityEats.com on textpatternsolutions.com 364

Preparing TXP for CityEats.com. 364

 Setting Site Preferences. 364

 Setting Advanced Preferences 365

 Adding the right plugins 366

Building a foundation with sections, categories, and content. 367

 Removing default settings, and adding one section 367

 Creating categories 368

 Entering content. 368

Preparing the presentation 372

 Adding new styles and removing the default styles 372

 Adding a new page and removing default pages. 376

 Removing default forms and adding new forms 377

Building the presentation using Pages and Forms 377

 Creating the home page and error page 377

 Creating the article list and individual article. 383

Summary 390

PART SIX: APPENDIXES

Appendix A: Tag Reference 393

<txp:tag_name /> 394

<txp:article /> 394

<txp:article_custom /> 397

<txp:article_id /> 399

<txp:article_image /> 400

<txp:author /> 400

<txp:body /> 401

<txp:breadcrumb /> 401

<txp:category /> 402

<txp:category_list /> 404

<txp:category1 /> 405

<txp:category2 /> 406

<txp:comment_anchor /> 407

<txp:comment_email /> 407

<txp:comment_email_input /> 407

<txp:comment_id /> 408

<txp:comment_message /> 408

<txp:comment_message_input /> 408

<txp:comment_name /> 408

<txp:comment_name_input /> 409

<txp:comment_permalink> 409

<txp:comment_preview /> 410

<txp:comment_remember />	410
<txp:comment_submit />	410
<txp:comment_time />	411
<txp:comment_web />	411
<txp:comment_web_input />	411
<txp:comments />	412
<txp:comments_count />	413
<txp:comments_error />	413
<txp:comments_form />	413
<txp:comments_help />	414
<txp:comments_invite />	415
<txp:comments_preview />	416
<txp:custom_field />	416
<txp:css />	417
<txp:else />	418
<txp:email />	418
<txp:error_message />	419
<txp:error_status />	419
<txp:excerpt />	419
<txp:feed_link />	419
<txp:file_download />	421
<txp:file_download_category />	421
<txp:file_download_created />	422
<txp:file_download_description />	422
<txp:file_download_downloads />	423
<txp:file_download_id />	423
<txp:file_download_link>	423
<txp:file_download_list />	424
<txp:file_download_modified />	425
<txp:file_download_name />	426
<txp:file_download_size />	426
<txp:if_article_author>	426
<txp:if_article_category>	427
<txp:if_article_id>	427
<txp:if_article_list>	428
<txp:if_article_section>	428
<txp:if_author>	429
<txp:if_category>	429
<txp:if_comments>	429
<txp:if_comments_allowed>	430
<txp:if_comments_disallowed>	430
<txp:if_comments_error>	431
<txp:if_comments_preview>	431
<txp:if_custom_field>	431
<txp:if_different>	432
<txp:if_excerpt>	432
<txp:if_first_article>	432
<txp:if_individual_article>	433
<txp:if_last_article>	433

CONTENTS

<txp:if_plugin>	433
<txp:if_search>	434
<txp:if_section>	434
<txp:if_status>	434
<txp:image />	435
<txp:image_display />	436
<txp:image_index />	436
<txp:keywords />	437
<txp:lang />	437
<txp:link />	437
<txp:link_category />	438
<txp:link_date />	438
<txp:link_description />	439
<txp:link_feed_link />	439
<txp:link_name />	440
<txp:link_to_home>	441
<txp:link_to_next>	441
<txp:link_to_prev>	442
<txp:link_url />	442
<txp:linkdescstitle />	442
<txp:linklist />	443
<txp:meta_keywords />	444
<txp:meta_author />	444
<txp:newer>	444
<txp:next_title />	445
<txp:older>	445
<txp:output_form />	446
<txp:page_title />	446
<txp:page_url />	447
<txp:password_protect />	447
<txp:permalink>	448
<txp:php>	448
<txp:popup />	449
<txp:posted />	450
<txp:prev_title />	450
<txp:recent_articles />	450
<txp:recent_comments />	452
<txp:related_articles />	453
<txp:search_input />	454
<txp:search_result_count />	455
<txp:search_result_date />	455
<txp:search_result_excerpt />	456
<txp:search_result_title />	456
<txp:search_result_url />	456
<txp:section />	457
<txp:section_list />	457
<txp:sitename />	459
<txp:site_slogan />	459
<txp:site_url />	459

<txp:text />	460
<txp:thumbnail />	460
<txp:title />	461
<txp:txp_die />	461
Common tag attributes	462
Common date format values	464
Common HTTP status codes	465
Index	466
Appendix B: Plugin Developer Resources.	473
Helper functions	474
Global variables.	476
Index.	491

FOREWORD

When I first discovered Textpattern in 2004, I was looking for a flexible CMS that could not only power my blog but also power my whole site, especially the portfolio. I fell in love with the Textpattern XML style template tags, clean administration interface, and sheer speed and flexibility. I keep trying other alternatives, but always come back to Textpattern. To my mind, no other system can compete with its flexibility and the strength of its community.

I use it not only to power my site (www.hicksdesign.co.uk) and side projects such as Pimp My Camino (<http://pimpmycamino.com>), but also to power sites for my clients, including The Forgiveness Project (www.theforgivenessproject.com) and Open Doors (<http://student.opendoorsuk.org>). Even the most technophobic clients enjoy using Textpattern's un-intimidating administration panel to update their sites. Designers love it because they can easily set up and manage sites by themselves, inputting any content and displaying it where they want, the way they want. Everyone wins.

However, one thing that Textpattern has always lacked is a printed manual—a physical guide and reference work that also demonstrates how it can be used for everything from personal blogs to ecommerce sites. Fortunately, Kevin Potts, Robert Sable, Nathan Smith, Mary Fredborg, and Cody Lindley have more than filled that need, and you now hold the result! *Textpattern Solutions: PHP-Based Content Management Made Easy* is an excellent guide, taking you from installation, to advanced uses of Textpattern with global variables, to writing your own plugins. There is something here for all levels of users and would-be users to glean and enjoy. It's already a permanent feature of my desk!

Jon Hicks, *Hicksdesign*

ABOUT THE AUTHORS

Kevin Potts has been working on the Web since the mid-1990s, having started his career designing his first employer's website with Netscape and Notepad. He has spent the bulk of his design career working as a print designer and web developer, and is now the creative director of a large Midwestern software company. Coupled with years of freelancing and agency work, Kevin has created dozens of websites for businesses of all sizes in an array of industries. He started using Textpattern in 2004 as a blogging tool for graphicpush.com, where he still writes about the business of design and life as a creative team manager.

Nathan Smith is a goofy guy who enjoys practicing and preaching web standards. While attending Asbury Theological Seminary, he initially picked up Textpattern to build a website that could be easily updated by the staff at his church, and that led to a full-time career in web development. Nathan works as an Information Architect/Interface Designer at Geniant and writes semiregularly at sonspring.com and godbit.com. He has been described by family and friends as mildly amusing, but he is really quite dull.

Robert Sable has more than ten years of experience designing and developing web-based applications for small businesses up to Fortune 50 companies. Rob recognized the power and flexibility of Textpattern from its early gamma releases. He has published more than 20 Textpattern plugins and numerous tutorials on his website at www.wilshireone.com. Rob also provides custom software development services using Textpattern as a development framework. He lives with his wife, Joci, in Copley, Ohio, which is located between Akron and Cleveland. Rob and Joci love to travel together and continue to find new and exciting places to visit. Rob was born and raised in the Cleveland area and continues to be a painfully dedicated Cleveland sports fan.

Mary Fredborg is a member of the Textpattern development team (<http://team.textpattern.com>). For more than ten years she's been involved in various aspects of web development and remains keenly interested in learning new methods and technologies, as well as refining her existing knowledge and skills. These days you can often find Mary working on Textpattern itself, creating new plugins for it and providing technical support for users of varying levels of experience. She lives in Alberta, Canada with her amusingly crazy dog, who also happens to think the same of Mary.

Cody Lindley is a Senior Software Engineer for SuperValu, working out of Boise, Idaho. When he is not working with client-side technologies, Flash, or interaction design, he spends time with his wife and son, enjoying a simple lifestyle in the Northwest. Cody has a passion for Christian theology and takes great pleasure in learning and studying God's word. His work and ongoing ramblings can be found at codylindley.com.

ACKNOWLEDGMENTS

We want to acknowledge the innumerable hours of thankless work that goes into making Textpattern such a great system. The core developers have built an open-source solution that rivals many of the retail options out there, and their altruism has made possible the book you are now reading. If not for the efforts of these people, there would be no Textpattern: Dean Allen, Mary Fredborg, Pedro Palazón, Alex Shiels, and Sencer Yurdagül. We the authors tip our hats to you, and collectively look forward to where Textpattern is heading in the future.

We also want to acknowledge the dedicated editors of this book for their patience in dealing with us as inexperienced authors. friends of ED/Apress has been a great company to write for. Special thanks to the foED/Apress crew: Chris Mills, Richard Dal Porto, Matthew Moodie, Ellie Fountain, and Nancy Sixsmith. Last but not least, an incredible debt of gratitude is owed to our technical reviewer, Mary Fredborg, who has provided us with the guidance and expert input that only a core Textpattern developer can provide.

Cody, Kevin, Rob, and Nathan

INTRODUCTION

Salutations, brave reader, and welcome to *Textpattern Solutions: PHP-Based Content Management Made Easy*. Since you have this book in hand, it is a safe assumption that you are interested in the content-management system (CMS) called Textpattern. Perhaps you have heard about how its tag syntax resembles XHTML or the ease with which you can build custom templates. Maybe you are looking to switch from some other proprietary platform with restrictive licensing or just want an intuitive online text editor to use for writing and displaying a journal or blog. Whatever the motivation, it is our sincere desire that this book serve you well as both reference and tutorial, guiding you along the path to streamlined website development and maintenance with Textpattern.

Learning something new can often be a daunting task, especially when you endeavor to accomplish it alone. Hopefully this text will find a ready place on your shelf or desktop, providing simple solutions to otherwise seemingly complicated or obscure situations. Each one of this book's authors has traversed the meandering road of open-source content management, arriving at Textpattern as a powerful tool to assist in rapid site development. The book you are now reading is one that we wanted to have when we first learned to use this system. It is the result of a labor of love for a methodology that has made our lives easier. We hope that our combined knowledge will benefit you by saving the time and frustration of scouring the Internet for tips and tutorials, putting all that information at your fingertips.

Book structure

This book is divided into 17 chapters and 2 appendixes. It is obviously not a mystery novel, so feel free to skip around without fear of ruining some gripping plot (the butler did it). In fact, by the time you are done reading, Textpattern will probably be so familiar to you that none of it should seem esoteric. The chapters can be read straight through sequentially to learn things step by step, or the book can be used more as an encyclopedia to look up specific information once you have a handle on the basics.

Chapter 1 is pretty straightforward and covers the background and community behind Textpattern. Some of the more notable Textpattern sites are mentioned to give you some inspiration as you conjure up ideas for your own project. Also, the GPL and MIT licensing

models are compared and explained, which is good for those who like to use software knowing that it truly is open source and free of restrictions or fees. After all, everybody loves free stuff, right?

Chapter 2 shows you how to create a local testing environment by installing Textpattern on your own computer running Windows or Mac OS X. Since the components that power Textpattern are all freely available, they have been made to run on just about any operating system. No matter which type of setup you prefer, we've got you covered. Simply flip to the set of instructions that pertain to you and follow along accordingly.

Chapter 3 pertains to the admin section, in which you can check site diagnostics, create and manage user accounts, and check visitor logs. You can also edit a number of preferences, such as changing the site's time zone or tweaking the way your site is syndicated to external sources. This is also where you'll go to install extra third-party plugins, which then enable you to use Textpattern in new and inventive ways. If you want to migrate from another publishing platform, such as Blogger or Movable Type, there is even an import function that converts those older posts to a usable Textpattern format.

Chapter 4 covers the content section of Textpattern. Here you are introduced to the text formatting syntax called Textile, and you can begin to write basic articles. You'll learn how to arrange your site into sections and categories, as well as incorporate images and file uploads into your content. The chapter also covers how to use the links area for times when you want to call attention to something on the Web but are too lazy to write an article about it.

Chapter 5 is all about presentation, which actually happens to be much more than just looking good. You'll dig into making different site sections, associating them with page templates, and controlling their appearance using the Cascading Style Sheets (CSS) style editor. Some basics of the CSS visual presentation language are covered, as well as a few caveats to consider when coding your layout. You'll also look at TXP forms and see how they can make life a lot easier by reusing chunks of code throughout a site.

Chapter 6 dives into the world of semantics, and you'll learn the importance of properly marking up a document based on its meaning. We'll discuss the multiple layers of web development—including the content, structure, presentation, and behavioral layers—and how those four work together within the Textpattern system. You'll understand why Textpattern is explicit in its separation of content and structure, and how those two aspects are eventually woven together.

Chapter 7 explains how categories and articles work together as the primary axis for the Content tab, and how they can be used to organize your articles in associative ways. For instance, an article about a vacation to Europe could be categorized in both vacation and Europe. This way, other vacations could be grouped within the vacation category, and a different article about a business trip to Europe could be grouped in that category while not necessarily having anything to do with a vacation. You'll navigate the finer points of both pieces of the TXP puzzle, including URL structure, different status levels, and the power of keywords; and you'll tackle the management of other content: links, images, and files.

Chapter 8 explores the Presentation tab in depth. You'll learn about the symbiotic relationship between sections, pages, and forms, and how they work together with your site's

content. Using a band's website as an example, we'll break down how to develop a template step by step, from moving a raw HTML file into the Textpattern system, to outsourcing pieces of code into different forms, to editing those forms with Textpattern tags for pulling in dynamic content. In addition, we'll discuss the fundamentals of pages and sections, the options available for each, and how they work together to produce full templates for housing content. At the end of the chapter, you'll know how an entire home page is constructed in Textpattern.

Chapter 9 takes the concepts from Chapter 8 and applies them to several real-world examples. We'll discuss further the relationship between articles, sections, pages, and forms; and how they work in tandem to produce web pages. You'll learn about building a page of static content, an archive page for blog posts, a contact page, and a photo gallery. By the end of this chapter, you'll see how the core building blocks of Textpattern produce different types of content while using the same basic principles.

Chapter 10 addresses comments, some of the trickier parts of any Textpattern site. They tend to be more difficult to control than other parts of a site, but you'll learn about the numerous options and tags (as well as a virtual library of plugins) that Textpattern provides to customize them on a very granular level. Additionally, you'll get the hang of managing comments for those occasions in which pesky visitors might leave feedback that is less than welcome: whiners, spammers, and trolls—oh my.

Chapter 11 gets into more advanced territory. Starting with a few fundamental reminders, you'll learn two different ways to create customized error messages, methods for building a search box and customized search results, and finally adding dynamic metadata to all pages of your site. You'll explore some more esoteric functionality, including custom fields, keywords, more conditional statements, and several specialized tags.

Chapter 12 revisits how to make use of custom fields. Since custom fields can be whatever you want, they enable you to tailor the way things work. You can use them to build extra conditional logic into pages. You'll also learn how to use custom fields to sort articles according to criteria that you create, instead of just by date or category. You'll also look at using plugins to enable unlimited custom fields instead of the default number of ten. This unlocks much more potential, such as *tagging*, which has become quite popular on many social networking sites, enabling users to help categorize content.

Chapter 13 looks at several of the more popular and powerful Textpattern plugins. One plugin enables you to easily create an email contact form, while others can help you style the look of article comments. There is even one that enables advanced users to run SQL queries directly against the MySQL database or do an easy one-click backup of an entire site. Needless to say, this chapter will really broaden your horizons as to how extensible Textpattern can be.

Chapter 14 tests your PHP knowledge by showing you how to write a plugin. You'll explore the scenarios in which you might need to write your own plugins: if the basic Textpattern capabilities cannot handle a particular need and if others have not already addressed it with plugins of their own. The plugin architecture is explained, and you'll get a feel for the steps necessary to take an idea and make it a reusable chunk of code that others can benefit from.

Chapter 15 covers a multiauthor website. We'll show you how to create different tiers of users, with varying levels of privileges. This is useful when you want authors to be able to contribute to a site, while not necessarily letting them have authority over its entirety.

Chapter 16 shows how to use a few of the plugins covered earlier to create an ecommerce website. You'll learn about the benefits of using Textpattern to create ecommerce sites and how to use sections, categories, and articles to create an online catalog. We'll also show you how custom coded components can be incorporated into your site to offer shopping cart functions and payment system integration.

Chapter 17 describes case studies of a real live site: a start-to-finish walkthrough of the steps involved in creating a restaurant review site for a large city. By the end of this chapter, you'll have a solid understanding of how to go beyond what Textpattern offers, writing your own code to integrate directly into the system.

Appendix A is a tag reference with brief examples of how each Textpattern tag can be used. Appendix B is an extended list of commonly used helper functions and global variables from the Textpattern source that plugin authors can use when writing plugins.

Necessities

To follow along with the localized examples in this book, you need a computer with an Internet connection running Windows or Mac OS X. You might also want a graphics program of some sort. We prefer either Adobe Photoshop or Fireworks, but other free alternatives, such as GIMP (www.gimp.org) work just fine. Designers tend to be fussy about their preferred imaging software, and we certainly aren't looking to pick any fights. Our examples might vary, but we encourage you to use that with which you are familiar.

The rest of the components for this book can be downloaded and configured as needed (for example, Apache, PHP, and MySQL). To get a live site running, you need at least a shared web hosting service, of course. Because of the myriad of hosting companies and their varying options, we cannot possibly cover every scenario. We do, however, walk you through using some of the common configurations that are available by default for many web hosting environments.

To make things easier, all the custom code examples covered in this book can be downloaded from the friends of ED website: <http://friendsofed.com/>. You can type everything out manually if you feel so inclined, but to save time we recommend that you go to the website and navigate to the corresponding code download for this book. You can also check the publisher's site for any errata that might pop up, on the off chance that we have actually made any mistakes (hey, it could happen).

Layout conventions

To keep this book as clear and easy to follow as possible, the following text conventions are used throughout.

Important words or concepts are normally highlighted on the first appearance in **bold type**.

Code is presented in fixed-width font.

New or changed code is normally presented in **bold fixed-width font**.

Pseudocode and variable input are written in *italic fixed-width font*.

Menu commands are written in the form Menu ► Submenu ► Submenu.

Where I want to draw your attention to something, I've highlighted it like this:

Ahem, don't say I didn't warn you.

Sometimes code won't fit on a single line in a book. Where this happens, I use an arrow like this: ➡.

This is a very, very long section of code that should be written all ➡
on the same line without a break.

PART ONE **GETTING STARTED**

1 SETTING THE STAGE

When reading any good book, there is always an engrossing first chapter that grabs your attention and beckons you to read more. While this book might not be of the suspenseful thriller genre, hopefully it will whet your whistle and get you excited about the possibilities of Textpattern (TXP). You will learn a bit about how it came to be and what the future holds in store. You will also take a look at some of the highly trafficked TXP sites out there, examining how each has chosen to implement the system.

What is Textpattern?

Ask any seasoned web developer about which tools to use for a job, and you will probably hear the same response: “It depends.” Some designers swear by Photoshop; others prefer Fireworks. Many people use the Windows operating system, though some might opt for Linux or a Mac. Similar to many situations in life, the best way to find a solution is to first define the problem. So, let’s evaluate whether Textpattern is right for you. The official site defines Textpattern as “A free, flexible, elegant, easy-to-use content management system [CMS] for all kinds of websites, even weblogs.”¹

Catchy as it might sound, that bit of prose does not fully encapsulate the power of TXP. Before you learn more about what TXP can do, let’s first identify what it is not. Think of it as appraising a piece of property. Many systems are like prefabricated homes, in which you can change only minor details. To do anything more requires quite a bit of remodeling. Using TXP can be likened to finding a vacant lot with only a foundation (albeit a very *good* one) and constructing the rest of house on your own. Depicted in Figure 1-1 is the default look and feel for Textpattern as it appears without any extra customization. Looks can be deceiving, though, for under this nondescript veneer is a powerful engine ready to be harnessed and directed.

Since Textpattern is quite diverse in what it can handle, a brief list of examples helps demonstrate the scope of what can be done with it. It can be used to run a web-based personal journal, referred to as a **weblog** (or **blog** for short). Of course, there are already a variety of services out there, such as Blogger² or LiveJournal,³ that enable someone to set up a blog. However, Textpattern gives you the leeway to choose a host of your choice instead of relying on a shared service. What also sets it apart from the crowd is the capability to manage more complex newspaper-style or multiauthor community sites.

One such site is UX Magazine, a prominent online publication focused on improving web-based user experience (see Figure 1-2). Another is the Godbit Project,⁴ which is geared toward helping churches make better use of the Web (this will be discussed in Chapter 16).

1. www.textpattern.com

2. www.blogger.com

3. www.livejournal.com

4. www.godbit.com