
Elgg Documentation

Release master

Various

Apr 16, 2021

1	Getting Started	3
1.1	Features	3
1.2	Bundled plugins	4
1.3	License	9
1.4	Installation	10
1.5	Developer Overview	16
2	Administrator Guides	19
2.1	Getting Started	19
2.2	Upgrading Elgg	20
2.3	Plugins	24
2.4	Performance	26
2.5	Cron	31
2.6	Backup and Restore	33
2.7	Getting Help	46
3	Developer Guides	51
3.1	Don't Modify Core	51
3.2	Plugins	52
3.3	Plugin coding guidelines	64
3.4	Accessibility	67
3.5	Ajax	68
3.6	Authentication	79
3.7	Context	81
3.8	Cron	81
3.9	Database	82
3.10	File System	89
3.11	Forms + Actions	92
3.12	Helper functions	102
3.13	Internationalization	103
3.14	JavaScript	105
3.15	Menus	119
3.16	Notifications	123
3.17	Page handler	128
3.18	Routing	129
3.19	Services	132
3.20	Page ownership	132

3.21	Permissions Check	133
3.22	Plugin settings	134
3.23	River	136
3.24	Themes	137
3.25	Views	140
3.26	Widgets	152
3.27	Walled Garden	156
3.28	Web services	156
3.29	Upgrading Plugins	163
3.30	List of events in core	193
3.31	List of plugin hooks in core	196
4	Tutorials	211
4.1	Hello world	211
4.2	Customizing the Home Page	213
4.3	Building a Blog Plugin	213
4.4	Integrating a Rich Text Editor	220
4.5	Basic Widget	222
5	Design Docs	225
5.1	Actions	225
5.2	Database	226
5.3	Events and Plugin Hooks	241
5.4	Internationalization	245
5.5	AMD	246
5.6	Security	247
5.7	Loggable	249
6	Contributor Guides	251
6.1	Translations	251
6.2	Reporting Issues	251
6.3	Writing Code	252
6.4	Adding a Service to Elgg	263
6.5	Writing Documentation	265
6.6	Internationalizing documentation	267
6.7	Becoming a Financial Supporter	267
6.8	Release Process Workflow	268
7	Appendix	275
7.1	FAQs and Other Troubleshooting	275
7.2	Roadmap	304
7.3	Release Policy	305
7.4	Support policy	306
7.5	History	306

[Elgg](#) ([pronunciation](#)) is a rapid development framework with built-in social features. It is a great fit for building any app where users log in and share information.

It has been used to build [all kinds of social apps](#):

- open networks (similar to Facebook)
- topical (like the [Elgg Community](#))
- private intranets
- dating
- educational
- company blog

This is the canonical documentation for the [Elgg](#) project.

Discover if Elgg is right for your community.

1.1 Features

Showcases: <https://elgg.org/showcase>

1.1.1 For developers

- Permissive license
- Theme framework
- Internationalization
- Templating engine
- Widgets framework
- Plugin APIs
- Social graph
- Web services API
- jQuery-based JS framework
- Session management
- Custom URL routing

1.1.2 For admins

- User profiles and avatars

- Fine-grained access control lists
- Friends and friends lists (ala G+ circles)
- Responsive, mobile-friendly design
- RSS support
- Activity stream
- Plugins for common content types like blogs, bookmarks, files, microblogging, private messages, documents, message boards, discussion
- User authentication and administration

If you need more functionality than what Elgg offers out-of-the-box there are a couple of options:

- Add more by *installing plugins* - for example, blogs, forums, social bookmarks
- Develop your own features via plugins
- Hire someone to do the above for you

1.2 Bundled plugins

Elgg comes with a set of plugins. These provide the basic functionality for your social network.

1.2.1 Blog

A weblog, or blog, is arguably one of the fundamental DNA pieces of most types of social networking site. The simplest form of personal publishing, it allows for text-based notes to be published in reverse-chronological order. Commenting is also an important part of blogging, turning an individual act of publishing into a conversation.

Elgg's blog expands this model by providing per-entry access controls and cross-blog tagging. You can control exactly who can see each individual entry, as well as find other entries that people have written on similar topics. You can also see entries written by your friends (that you have access to).

See also:

[Blogging on Wikipedia](#)

1.2.2 Dashboard

The dashboard is bundled with both the full and core-only Elgg packages. This is a users portal to activity that is important to them both from within the site and from external sources. Using Elgg's powerful widget API, it is possible to build widgets that pull out relevant content from within an Elgg powered site as well as grab information from third party sources such as Twitter or Flickr (providing those widgets exist). A users dashboard is not the same as their profile, whereas the profile is for consumption by others, the dashboard is a space for users to use for their own needs.

Fig. 1: A typical Elgg dashboard

1.2.3 Diagnostics

For the technically savvy user, system diagnostics enables you to quickly evaluate the server environment, Elgg code, and plugins of an Elgg install. Diagnostics is

a core system plugin that comes turned on by default with Elgg. To download the diagnostics file, follow the steps below. The file is a dump of all sorts of useful information.

To use:

- Log in as Administrator
- Go to Administration -> Administer -> Utilities -> System Diagnostics
- Click 'Download'

System diagnostics dump file contents:

- List of all Elgg files along with a hash for each file
- List of all the plugins
- PHP superglobals
- PHP settings
- Apache settings
- **Elgg CONFIG values**
 - language strings
 - site settings
 - database settings
 - plugin hooks
 - actions
 - views
 - page handlers
 - much more

1.2.4 File repository

The file repository allows users to upload any kind of file. As with everything in an Elgg system, you can filter uploaded files by tag and restrict access so that they're only visible by the people you want them to be. Each file may also have comments attached to it.

There are a number of different uses for this functionality

Photo gallery

When a user uploads photographs or other pictures, they are automatically collated into an Elgg photo gallery that can be browsed through. Users can also see pictures that their friends have uploaded, or see pictures attached to a group. Clicking into an individual file shows a larger version of the photo.

Podcasting

An Elgg file repository RSS feed automatically doubles as an RSS feed, so you can subscribe to new audio content using programs like iTunes.

Fig. 2: A file in an Elgg file repository

Special content

It is possible for other plugins to add to the players available for different content types. It's possible for a plugin author to embed a viewer for Word documents, for example.

Note for developers

To add a special content type player, create a plugin with views of the form `file/specialcontent/mime/type`. For example, to create a special viewer for Word documents, you would create a view called `file/specialcontent/application/msword`, because `application/msword` is the MIME-type for Word documents. Within this view, the `ElggEntity` version of the file will be referenced as `$vars['entity']`. Therefore, the URL of the downloadable file is:

```
<?php echo $vars['url']; ?>action/file/download?file_guid=<?php echo $vars['entity']->getGUID(); ?>
```

Using this, it should be possible to develop most types of embeddable viewers.

1.2.5 Groups

Once you have found others with similar interests - or perhaps you are part of a research groups or a course/class - you may want to have a more structured setting to share content and discuss ideas. This is where Elgg's powerful group building can be used. You can create and moderate as many groups as you like

- You can keep all group activity private to the group or you can use the 'make public' option to disseminate work to the wider public.
- Each group produces granular RSS feeds, so it is easy to follow group developments
- Each group has its own URL and profile
- Each group comes with a *File repository*, forum, pages and messageboard

Fig. 3: A typical group profile

1.2.6 Messageboard

The messageboard - similar to 'The Wall' in Facebook or a comment wall in other networks is a plugin that lets users put a messageboard widget on their profile. Other users can then post messages that will appear on the messageboard. You can then reply directly to any message and view the history between yourself and the person posting the message.

1.2.7 Messages

Private messaging can be sent to users by clicking on their avatar or profile link, providing you have permission. Then, using the built in *WYSIWYG editor*, it is possible to format the message. Each user has their own inbox and sentbox. It is possible to be notified via email of new messages.

When users first login, they will be notified about any new message by the messages notification mechanism in their top toolbar.

Fig. 5: Message notification

1.2.8 Pages

The pages plugin allows you to save and store hierarchically-organized pages of text, and restrict both reading and writing privileges to them. This means that you can collaboratively create a set of documents with a loose collection of people, participate in a writing process with a formal group, or simply use the functionality to write a document that only you can see, and only choose to share it once it's done. The easy navigation menu allows you to see the whole document structure from any page. You can create as many of these structures as you like; each individual page has its own access controls, so you can reveal portions of the structure while keeping others hidden. In keeping with all other elements in Elgg, you can add comments on a page, or search for pages by tag.

Fig. 6: An Elgg Page

Usage

Pages really come into their own in two areas, firstly as a way for users to build up things such as a resume, reflective documentation and so on. The second thing is in the area of collaboration, especially when in the context of groups. With the powerful access controls on both read and write, this plugin is ideal for collaborative document creation.

Note: Developers should note that there are actually 2 types of pages:

1. Top-level pages (with subtype `page_top`)
2. Normal pages (with subtype `page`)

1.2.9 Profile

The profile plugin is bundled with both the full and core-only Elgg packages. The intention is that it can be disabled and replaced with another profile plugin if you wish. It provides a number of pieces of functionality which many consider fundamental to the concept of a social networking site, and is unique within the plugins because the profile icon it defines is referenced as standard from all over the system.

Fig. 7: An Elgg profile

User details

This provides information about a user, which is configurable from within the plugin's `start.php` file. You can change the available profile fields from the admin panel. Each profile field has its own access restriction, so users can choose exactly who can see each individual element. Some of the fields contain tags (for example *skills*) limiting access to a field will also limit who can find you by that tag.

User avatar

The user avatar represents a user (or a group) throughout the site. By default, this includes a context-sensitive menu that allows you to perform actions on the user it belongs to wherever you see their avatar. For example, you can add them as a friend, send an internal message, and more. Each plugin can add to this context menu, so its full contents will vary depending on the functionality active in the current Elgg site.

Notes for developers

Using a different profile icon To replace the profile icon, or provide more content, extend the `icon/user/default` view.

Adding to the context menu The context menu can be expanded by registering a *plugin hook* for ‘register’ ‘menu:user_hover’, the following sections have special meaning:

- **default** for non-active links (eg to read a blog)
- **admin** for links accessible by administrators only

In each case, the user in question will be passed as `$params['entity']`.

1.2.10 The Wire

Elgg wire plugin “The Wire” is Twitter-style microblogging plugin that allows users to post notes to the wire.

The following plugins are also bundled with Elgg, but are not (yet) documented

- aalborg_theme
- bookmarks
- ckeditor
- custom_index
- developers
- embed
- externalpages
- garbagecollector
- htmlawed
- invitefriends
- legacy_urls
- likes
- logbrowser
- logrotate
- members
- notifications
- reportedcontent
- search
- site_notifications
- tagcloud
- twitter_api
- uservalidationbyemail

- `web_services`

1.3 License

1.3.1 MIT or GPLv2

A full Elgg package that includes the framework and a core set of plugins is available under version 2 of the [GNU General Public License](#) (GPLv2). We also make the framework (without the plugins) available under the MIT license.

1.3.2 FAQ

The following answers are provided as a convenience to you; they are not legal counsel. Consult with a lawyer to be sure about the answers to these questions. The Elgg Foundation cannot be held responsible for decisions you make based on what you read on this page.

For questions not answered here, please refer to the [official FAQ for the GPLv2](#).

How much does Elgg cost?

Elgg is free to download, install, and use. If you'd like to donate, we do appreciate our [financial supporters](#)!

Can I remove the Elgg branding/links?

Yes.

Can I modify the source code?

Yes, but in general we recommend you make your modifications as plugins so that when a new version of Elgg is released, the upgrade process is as painless as possible.

Can I charge my users membership fees?

Yes.

If I modify Elgg, do I have to make the changes available?

No, if you are using Elgg to provide a service, you do not have to make the source available. If you distribute a modified version of Elgg, then you must include the source code for the changes.

If I use Elgg to host a network, does The Elgg Foundation have any rights over my network?

No.

What's the difference between the MIT and GPL versions?

Plugins are not included with the MIT version.

You can distribute a commercial product based on Elgg using the MIT version without making your modifications available.

With the GPL licensed version, you have to include make your modifications of the framework public if you redistribute the framework.

Why are plugins missing from the MIT version?

The plugins were developed under the GPL license, so they cannot be released under an MIT license. Also, some plugins include external dependencies that are not compatible with the MIT license.

May I distribute a plugin for Elgg under a commercial license?

We believe you can, since plugins typically depend only the core framework and the framework is available under the MIT license. That said, we really recommend you consult with a lawyer on this particular issue to be absolutely sure.

Note that plugins released via the community site repository must be licensed under a GPLv2-compatible license. They do not necessarily have to be GPLv2, just compatible (like MIT).

Can we build our own tool that uses Elgg and sell that tool to our clients?

Yes, but then your clients will be free to redistribute that tool under the terms of the GPLv2.

1.4 Installation

Get your own instance of Elgg running in no time.

Contents

- *Requirements*
- *Overview*
- *Other Configurations*
- *Troubleshooting*

1.4.1 Requirements

- MySQL 5+
- PHP 5.6+ with the following extensions:
 - GD (for graphics processing)
 - PDO (for database connection)
 - JSON (for AJAX responses, etc.)

- XML (for reading plugin manifest files, etc.)
- [Multibyte String support](#) (for i18n)
- Proper configuration and ability to send email through an MTA
- Web server with support for URL rewriting

Official support is provided for the following configurations:

- **Apache server**
 - Apache with the [rewrite module](#) enabled
 - PHP running as an Apache module
- **Nginx server**
 - Nginx with PHP-FPM using FastCGI

By “official support”, we mean that:

- Most development and testing is performed with these configurations
- Much of the installation documentation is written assuming Apache or Nginx is used
- Priority on bug reports is given to Apache and Nginx users if the bug is web server specific (but those are rare).

Browser support policy

Feature branches support the latest 2 versions of all major browsers as were available at the time of the first stable release on that branch.

Bugfix release will not alter browser support, even if a new version of the browser has since been released.

Major browsers here means all of the following, plus their mobile counterparts:

- Android Browser
- Chrome
- Firefox
- IE
- Safari

“Support” may mean that we take advantage of newer, unimplemented technologies but provide a JavaScript polyfill for the browsers that need it.

You may find that Elgg happens to work on unsupported browsers, but compatibility may break at any time, even during a bugfix release.

1.4.2 Overview

Upload Elgg

With Composer (recommended if comfortable with CLI):

```
cd /path/to/wwwroot/
composer self-update
composer global require "fxp/composer-asset-plugin:~1.3"
composer create-project elgg/starter-project:dev-master .
```

(continues on next page)

(continued from previous page)

```
composer install
composer install # 2nd call is currently required
```

From pre-packaged zip (recommended if not comfortable with CLI):

- Download the [latest version of Elgg](#)
- Upload the ZIP file with an FTP client to your server
- Unzip the files in your domain's document root.

Create a data folder

Elgg needs a special folder to store uploaded files including profile icons and photos. You will need to create this directory.

Attention: For security reasons, this folder **MUST** be stored outside of your document root. If you created it under `/www/` or `/public_html/`, you're doing it wrong.

Once this folder has been created, you'll need to make sure the web server Elgg is running on has permission to write to and create directories in it. This shouldn't be a problem on Windows-based servers, but if your server runs Linux, Mac OS X or a UNIX variant, you'll need to [set the permissions on the directory](#).

If you are using a graphical FTP client to upload files, you can usually set permissions by right clicking on the folder and selecting 'properties' or 'Get Info'.

Note: Directories must be executable to be read and written to. The suggested permissions depend upon the exact server and user configuration. If the data directory is owned by the web server user, the recommended permissions are 750.

Warning: Setting your data directory to 777 will work, but it is insecure and is not recommended. If you are unsure how to correctly set permissions, contact your host for more information.

Create a MySQL database

Using your database administration tool of choice (if you're unsure about this, ask your system administrator), create a new MySQL database for Elgg. You can create a MySQL database with any of the following tools:

Make sure you add a user to the database with all privileges and record the database name, username and password. You will need this information when installing Elgg.

Set up Cron

Elgg uses timed requests to your site to perform background tasks like sending notifications or performing database cleanup jobs. You need to configure the [cron](#) to be able to use those kind of features.

Visit your Elgg site

Once you've performed these steps, visit your Elgg site in your web browser. Elgg will take you through the rest of the installation process from there. The first account that you create at the end of the installation process will be an administrator account.

A note on settings.php and .htaccess

The Elgg installer will try to create two files for you:

- `elgg-config/settings.php`, which contains local environment configuration for your installation
- `.htaccess`, which allows Elgg to generate dynamic URLs

If these files can't be automatically generated, for example because the web server doesn't have write permissions in the directories, Elgg will tell you how to create them. You could also temporarily change the permissions on the root directory and the engine directory. Set the permissions on those two directories so that the web server can write those two files, complete the install process, and then change the permissions back to their original settings. If, for some reason, this won't work, you will need to:

- In `elgg-config/`, copy `settings.example.php` to `settings.php`, open it up in a text editor and fill in your database details
- On Apache server, copy `install/config/htaccess.dist` to `.htaccess`
- On Nginx server copy `install/config/nginx.dist` to `/etc/nginx/sites-enabled` and adjust it's contents

1.4.3 Other Configurations

- Cloud9
- Homestead
- EasyPHP
- IIS
- MAMP
- MariaDB
- Nginx
- Ubuntu
- Virtual hosts
- XAMPP

1.4.4 Troubleshooting

Help! I'm having trouble installing Elgg

First:

- Recheck that your server meets the technical requirements for Elgg.
- Follow the environment-specific instructions if need be

- Have you verified that `mod_rewrite` is being loaded?
- Is the `mysql` apache being loaded?

Keep notes on steps that you take to fix the install. Sometimes changing some setting or file to try to fix a problem may cause some other problem later on. If you need to start over, just delete all the files, drop your database, and begin again.

I can't save my settings on installation (I get a 404 error when saving settings)

Elgg relies on the `mod_rewrite` Apache extension in order to simulate certain URLs. For example, whenever you perform an action in Elgg, or when you visit a user's profile, the URL is translated by the server into something Elgg understands internally. This is done using rules defined in an `.htaccess` file, which is Apache's standard way of defining extra configuration for a site.

This error suggests that the `mod_rewrite` rules aren't being picked up correctly. This may be for several reasons. If you're not comfortable implementing the solutions provided below, we strongly recommend that you contact your system administrator or technical support and forward this page to them.

The `.htaccess`, if not generated automatically (that happens when you have problem with `mod_rewrite`), you can create it by renaming `install/config/htaccess.dist` file you find with `elgg` package to `.htaccess`. Also if you find a `.htaccess` file inside the installation path, but you are still getting 404 error, make sure the contents of `.htaccess` are same as that of `install/config/htaccess.dist`.

“`mod_rewrite`“ isn't installed.

Check your `httpd.conf` to make sure that this module is being loaded by Apache. You may have to restart Apache to get it to pick up any changes in configuration. You can also use [PHP info](#) to check to see if the module is being loaded.

The rules in “`.htaccess`“ aren't being obeyed.

In your virtual host configuration settings (which may be contained within `httpd.conf`), change the `AllowOverride` setting so that it reads:

```
AllowOverride all
```

This will tell Apache to pick up the `mod_rewrite` rules from `.htaccess`.

Elgg is not installed in the root of your web directory (ex: `http://example.org/elgg/` instead of `http://example.org/`)

The install script redirects me to “action” when it should be “actions”

This is a problem with your `mod_rewrite` setup.

Attention: DO NOT, REPEAT, DO NOT change any directory names!

I installed in a subdirectory and my install action isn't working!

If you installed Elgg so that it is reached with an address like `http://example.org/mysite/` rather than `http://example.org/`, there is a small chance that the rewrite rules in `.htaccess` will not be processed correctly. This is usually due to using an alias with Apache. You may need to give `mod_rewrite` a pointer to where your Elgg installation is.

- Open up `.htaccess` in a text editor

- Where prompted, add a line like `RewriteBase /path/to/your/elgg/installation/` (Don't forget the trailing slash)
- Save the file and refresh your browser.

Please note that the path you are using is the **web** path, minus the host.

For example, if you reach your elgg install at <http://example.org/elgg/>, you would set the base like this:

```
RewriteBase /elgg/
```

Please note that installing in a subdirectory does not require using `RewriteBase`. There are only some rare circumstances when it is needed due to the set up of the server.

I did everything! mod_rewrite is working fine, but still the 404 error

Maybe there is a problem with the file `.htaccess`. Sometimes the elgg install routine is unable to create one and unable to tell you that. If you are on this point and tried everything that is written above:

- check if it is really the elgg-created `.htaccess` (not only a dummy provided from the server provider)
- if it is not the elgg provided `htaccess` file, use the `htaccess_dist` (rename it to `.htaccess`)

I get an error message that the rewrite test failed after the requirements check page

I get the following messages after the requirements check step (step 2) of the install:

We think your server is running the Apache web server.

The rewrite test failed and the most likely cause is that `AllowOverride` is not set to `All` for Elgg's directory. This prevents Apache from processing the `.htaccess` file which contains the rewrite rules.

A less likely cause is Apache is configured with an alias for your Elgg directory and you need to set the `RewriteBase` in your `.htaccess`. There are further instructions in the `.htaccess` file in your Elgg directory.

After this error, everinteraction with the web interface results in a error 500 (Internal Server Error)

This is likely caused by not loading the “filter module by un-commenting the

```
#LoadModule filter_module modules/mod_filter.so
```

line in the “`httpd.conf`” file.

the Apache “`error.log`” file will contain an entry similar to:

```
... .htaccess: Invalid command 'AddOutputFilterByType', perhaps misspelled or defined by a module
not included in the server configuration
```

There is a white page after I submit my database settings

Check that the Apache `mysql` module is installed and is being loaded.

I'm getting a 404 error with a really long url

If you see a 404 error during the install or on the creation of the first user with a url like: `http://example.com/homepages/26/d147515119/htdocs/elgg/action/register` that means your site url is incorrect in your `sites_entity` table in your database. This was set by you on the second page of the install. Elgg tries to guess the correct value but has difficulty with shared hosting sites. Use `phpMyAdmin` to edit this value to the correct base url.

I am having trouble setting my data path

This is highly server specific so it is difficult to give specific advice. If you have created a directory for uploading data, make sure your http server can access it. The easiest (but least secure) way to do this is give it permissions `777`. It is better to give the web server ownership of the directory and limit the permissions.

Warning: Setting directory permissions to `777` allows the **ENTIRE** internet to place files in your directory structure and possibly infect your webserver with malware. Setting permissions to `750` should be more than enough.

The top cause of this issue is PHP configured to prevent access to most directories using `open_basedir`. You may want to check with your hosting provider on this.

Make sure the path is correct and ends with a `/`. You can check the path in your database in the `datalists` table.

If you only have ftp access to your server and created a directory but do not know the path of it, you might be able to figure it out from the `www` file path set in your `datalists` database table. Asking for help from your hosting help team is recommended at this stage.

I can't validate my admin account because I don't have an email server!

While it's true that normal accounts (aside from those created from the admin panel) require their email address to be authenticated before they can log in, the admin account does not.

Once you have registered your first account you will be able to log in using the credentials you have provided!

I have tried all of these suggestions and I still cannot install Elgg

It is possible that during the process of debugging your install you have broken something else. Try doing a clean install:

- drop your elgg database
- delete your data directory
- delete the Elgg source files
- start over

If that fails, seek the help of the [Elgg community](#). Be sure to mention what version of Elgg you are installing, details of your server platform, and any error messages that you may have received including ones in the error log of your server.

1.5 Developer Overview

This is a quick developer introduction to Elgg. It covers the basic approach to working with Elgg as a framework, and mentions some of the terms and technologies used.

See the *Developer Guides* for tutorials or the *Design Docs* for in-depth discussion on design.

1.5.1 Database and Persistence

Elgg uses MySQL 5.5 or higher for data persistence, and maps database values into Entities (a representation of an atomic unit of information) and Extenders (additional information and descriptions about Entities). Elgg supports additional information such as relationships between Entities, activity streams, and various types of settings.

1.5.2 Plugins

Plugins change the behavior or appearance of Elgg by overriding views, or by handling events and plugin hooks. All changes to an Elgg site should be implemented through plugins to ensure upgrading core is easy.

1.5.3 Actions

Actions are the primary way users interact with an Elgg site. Actions are registered by plugins.

1.5.4 Events and Plugin Hooks

Events and Plugin Hooks are used in Elgg Plugins to interact with the Elgg engine under certain circumstances. Events and hooks are triggered at strategic times throughout Elgg's boot and execution process, and allows plugins to modify or cancel the default behavior.

1.5.5 Views

Views are the primary presentation layer for Elgg. Views can be overridden or extended by Plugins. Views are categories into a Viewtype, which hints at what sort of output should be expected by the view.

1.5.6 JavaScript

Elgg uses an AMD-compatible JavaScript system provided by RequireJs. Bundled with Elgg are jQuery, jQuery UI, jQuery Form, jQuery jeditable, and jQuery UI Autocomplete.

Plugins can load their own JS libs.

1.5.7 Internationalization

Elgg's interface supports multiple languages, and uses [Transifex](#) for translation.

1.5.8 Caching

Elgg uses two caches to improve performance: a system cache and SimpleCache.

1.5.9 3rd party libraries

The use of 3rd party libraries in Elgg is managed by using [Composer](#) dependencies. Examples of 3rd party libraries are jQuery, RequireJs or Zend mail.

To get a list of all the Elgg dependencies check out the [Packagist](#) page for Elgg.

1.5.10 Database Seeding

Elgg provides some base database seeds to populate the database with entities for testing purposes.

You can run the following commands to seed and unseed the database.

```
..code::sh
```

```
# seed the database composer database:seeder:seed
```

```
# unseed the database composer database:seeder:unseed
```

Best practices for effectively managing an Elgg-based site.

2.1 Getting Started

You have installed Elgg and worked through any potential initial issues. What now? Here are some suggestions on how to familiarize yourself with Elgg.

2.1.1 Focus first on core functionality

When you're new to Elgg, it's best to explore the stock features in core and its bundled plugins before installing any third party plugins. It's tempting install every interesting plugin from the community site, but exploring the core features builds a familiarity with Elgg's expected behavior, and prevents introducing any confusing bugs from third party plugin into your new Elgg network.

Elgg installs with a basic set of social network plugins activated: blogs, social bookmarking, files, groups, likes, message boards, wiki-like pages, user profiles, and microblogging. To change the plugins that are activated, log in as an admin user, then use the topbar to browse to Administration, then to Plugins on the right sidebar.

Note: The user you create during installation is an admin user.

2.1.2 Create test users

Users can be created two ways in stock Elgg:

1. Complete the signup process using a different email address and username. (Logout first or use a different browser!)
2. Add a user through the Admin section by browsing to Administration -> Users -> Add New User.

Note: Users that self-register must validate their account through email before they can log in. Users that an admin creates are already validated.

2.1.3 Explore user functionality

Use your test users to create blogs, add widgets to your profile or dashboard, post to the Wire (microblogging), and create pages (wiki-like page creation). Investigate the Settings on the topbar. This is where a user sets notification settings and configures tools (which will be blank because none of the default plugins add controls here).

2.1.4 Explore admin functionality

All of the admin controls are found by clicking Administration in the topbar. The has a dashboard with a widget that explains the various sections. Change options in the Configure menu to change how Elgg looks and acts.

2.1.5 Extending Elgg

After exploring what Elgg can do out of the box, install some themes and plugins. You can find many plugins and themes at the community site that have been developed by third parties. These plugins do everything from changing language strings, to adding chat, to completely redesigning Elgg's interface. Because these plugins are not official, be certain to check the comments to make sure you only install well-written plugins by high quality developers.

2.2 Upgrading Elgg

Switch a live site to a new version of Elgg.

If you've written custom plugins, you should also read the developer guides for *information on upgrading plugin code* for the latest version of Elgg.

2.2.1 Advice

- **Back up your database** and code
- Mind any version-specific comments below
- Upgrade only one minor version at a time (1.6 => 1.7, then 1.7 => 1.8)
- Try out the new version on a test site before doing an upgrade
- Report any problems in plugins to the plugin authors
- If you are a plugin author you can [report any backwards-compatibility issues to GitHub](#)

2.2.2 Basic instructions

1. Log in as an admin to your site
2. Disable caching in Advanced Settings
3. **Back up your database, data directory, and code**

4. Download the new version of Elgg from <http://elgg.org>
5. **Update the files**
 - If doing a patch upgrade (1.9.x), overwrite your existing files with the new version of Elgg
 - If doing a minor upgrade (1.x), replace the existing core files completely
6. **Merge any new changes to the rewrite rules**
 - For Apache from `install/config/htaccess.dist` into `.htaccess`
 - For Nginx from `install/config/nginx.dist` into your server configuration (usually inside `/etc/nginx/sites-enabled`)
7. Merge any new changes from `settings.example.php` into `settings.php`
8. Visit <http://your-elgg-site.com/upgrade.php>

Note: Any modifications should have been written within plugins, so that they are not lost on overwriting. If this is not the case, take care to maintain your modifications.

2.2.3 From 2.2 to 2.3

PHP Version

PHP 5.5 has reached end of life in July 2016. To ensure that Elgg sites are secure, we now require PHP 5.6 for new installations.

Existing installations can continue using PHP 5.5 until Elgg 3.0.

In order to upgrade Elgg to 2.3 using composer while using PHP 5.5, you may need to use `--ignore-platform-reqs` flag.

Tests

- PHPUnit bootstrap is deprecated by composer autoloader: Tests should no longer bootstrap themselves using `/engine/tests/phpunit/bootstrap.php`. Instead, tests should extend `\Elgg\TestCase`.
- Some core files now sniff if `PHPUNIT_ELGG_TESTING_APPLICATION` constant is set to determine whether Elgg is being bootstrapped for PHPUnit tests. `phpunit.xml` configuration needs to be updated to include this constant definition.
- PHPUnit bootstrap no longer sets global `$CONFIG`. Tests should use `_elgg_services()->config` instead.
- Core and tests no longer use private global values in `$_ELGG->view_path` and `$_ELGG->allowed_ajax_views`

Schema

- The database GUID columns need to be aligned. In the admin section an upgrade is available to handle this. Please make sure you have a backup available

2.2.4 From 1.x to 2.0

Removed plugins

The following plugins are no longer bundled with Elgg core:

- categories (<https://github.com/elgg/categories>)
- zaudio (<https://github.com/elgg/zaudio>)

IE-specific workarounds have been dropped

Several views (`css/ie`, `css/ie7`, `css/ie8`, etc.) as well as conditional comments have been discarded now that IE10+ browsers are more standards-compliant. If you need browser support farther back than that, you will need to find or build a plugin that introduces its own compatibility layer or polyfills.

Update your webserver config

URL paths like `cache/*` and `rewrite.php` now use the main front controller script. You **must** remove these rewrite rules from your webserver config (e.g. `.htaccess`).

Also remove the rules for paths like `export/*`; these endpoints have been removed.

Settings location

After upgrading, move your `settings.php` file from `engine/` to `elgg-config/`.

2.2.5 From 1.10 to 1.11

Breaking changes

In versions 1.9 and 1.10, names and values for metadata and annotations were not correctly trimmed for whitespace. Elgg 1.11 correctly trims these strings and updates the database to correct existing strings. If your plugin uses metadata or annotations with leading or trailing whitespace, you will need to update the plugin to trim the names and values. This is especially important if you are using custom SQL clauses or have hard-coded metastring IDs, since the update might change metastring IDs.

2.2.6 From 1.8 to 1.9

Elgg 1.9 is a much lighter upgrade than 1.8 was.

Breaking changes

Plugins and themes written for 1.8 are expected to be compatible with 1.9 except as it pertains to comments, discussion replies, and notifications. Please [report any backwards compatibility issues](#) besides those just listed.

Upgrade steps

There are several data migrations involved, so it is especially important that you **back up your database and data directory** before performing the upgrade.

Download the new version and copy these files from the existing 1.8 site:

- `.htaccess`
- `engine/settings.php`
- any 3rd-party plugin folders in the `mod` directory

Then replace the old installation directory with the new one. This way you are guaranteed to get rid of obsolete files which might cause problems if left behind.

Follow the basic instructions listed above.

After you've visited `upgrade.php`, go to the admin area of your site. You should see a notification that you have pending upgrades. Click the link in the notification bar to view and run the upgrades.

The new notifications system delivers messages via a minutely cron handler. If you haven't done so yet, you will need to *[install and configure crontab](#)* on your server. If cron jobs are already configured, note that the scope of available cron periods may have changed and you may need to update your current crontab to reflect these changes.

Time commitment

Running all of the listed upgrades *took about 1 hour and 15 minutes* on the Elgg community site which at the time had to migrate:

- ~75,000 discussion replies
- ~75,000 comments
- ~75,000 data directories

You should take this only as a ballpark estimate for your own upgrade. How long it takes will depend on how large your site is and how powerful your servers are.

2.2.7 From 1.7 to 1.8

Elgg 1.8 is the biggest leap forward in the development of Elgg since version 1.0. As such, there is more work to update core and plugins than with previous upgrades.

Updating core

Delete the following core directories (same level as `_graphics` and `engine`):

- `_css`
- `account`
- `admin`
- `dashboard`
- `entities`
- `friends`
- `search`

- settings
- simplecache
- views

Warning: If you do not delete these directories before an upgrade, you will have problems!

2.3 Plugins

Plugins can modify the behavior of and add new features to Elgg.

Contents

- *Where to get plugins*
- *The Elgg Community*
 - *Finding Plugins*
 - *Evaluating Plugins*
- *Types of plugins*
 - *Themes*
 - *Language Packs*
- *Installation*
- *Plugin order*
- *Pre-1.8 notes*

2.3.1 Where to get plugins

Plugins can be obtained from:

- [The Elgg Community](#)
- [Github](#)
- Third-party sites (typically for a price)

If no existing plugins meet your needs, you can [hire a developer](#) or *create your own*.

2.3.2 The Elgg Community

Finding Plugins

Sort based on most popular

On the community plugin page, you can sort by date uploaded (Filter: Newest) or number of downloads (Filter: Most downloads). Sorting by the number of downloads is a good idea if you are new to Elgg and want to see which plugins

are frequently used by other administrators. These will often (but not always) be higher quality plugins that provide significant capabilities.

Use the plugin tag search

Next to the filtering control on the plugin page is a search box. It enables you to search by tags. Plugins authors choose the tags.

Look for particular plugin authors

The quality of plugins varies substantially. If you find a plugin that works well on your site, you can check what else that plugin author has developed by clicking on their name when viewing a plugin.

Evaluating Plugins

Look at the comments and ratings

Before downloading and using a plugin, it is always a good idea to read through the comments that others have left. If you see people complaining that the plugin does not work or makes their site unstable, you probably want to stay away from that plugin. The caveat to that is that sometimes users ignore installation instructions or incorrectly install a plugin and then leave negative feedback. Further, some plugin authors have chosen to not allow comments.

Install on a test site

If you are trying out a plugin for the first time, it is a bad idea to install it on your production site. You should maintain a separate test site for evaluating plugins. It is a good idea to slowly roll out new plugins to your production site even after they pass your evaluation on your test site. This enables you to isolate problems introduced by a new plugin.

2.3.3 Types of plugins

Themes

Themes are plugins that modify the look-and-feel of your site. They generally include stylesheets, client-side scripts and views that alter the default presentation and behavior of Elgg.

Language Packs

Language packs are plugins that provide support for other languages.

Language packs can extend and include translations for language strings found in the core, core plugins and/or third-party plugins.

Some of the language packs are already included in the core, and can be found in `languages` directory off Elgg's root directory. Individual plugins tend to include their translations under the `languages` directory within the plugin's root.

This structure makes it easy to create new language packs that supercede existing language strings or add support for new languages.

2.3.4 Installation

All plugins reside in the `mod` directory of your Elgg installation.

To install a new plugin:

- extract (unzip) contents of the plugin distribution package
- copy/FTP the extracted folder into the `mod` directory of your Elgg installation, making sure that `manifest.xml` and `start.php` are directly under the plugin directory (e.g. if you were to install a plugin called `my_elgg_plugin`, plugin's manifest would need to be found at `mod/my_elgg_plugin/manifest.xml`)
- activate the plugin from your admin panel

To activate a plugin:

- Log in to your Elgg site with your administrator account
- Go to Administration -> Configure -> Plugins
- Find your plugin in the list of installed plugins and click on the 'enable' button.

2.3.5 Plugin order

Plugins are loaded according to the order they are listed on the Plugins page. The initial ordering after an install is more or less random. As more plugins are added by an administrator, they are placed at the bottom of the list.

Some general rules for ordering plugins:

- A theme plugin should be last or at least near the bottom
- A plugin that modifies the behavior of another plugin should be lower in the plugin list

2.3.6 Pre-1.8 notes

In Elgg 1.7 and below, the interface for managing installed plugins is located at Administration -> Tool Administration.

2.4 Performance

Make your site run as smoothly and responsively as possible.

Contents

- *Can Elgg scale to X million users?*
- *Measure first*
- *Tune MySQL*
- *Enable caching*
 - *Simplecache*
 - *System cache*
 - *Boot cache (experimental)*

- *Database query cache*
- *Etags and Expires headers*
- *Memcache*
- *Squid*
- *Bytecode caching*
- *Direct file serving*
- *Hosting*
 - *Memory, CPU and bandwidth*
 - *Configuration*
- *Check for poorly-behaved plugins*
- *Use client-rendered HTML*

2.4.1 Can Elgg scale to X million users?

People often ask whether Elgg can scale to large installations.

First, we might stop and ask, “where are you planning to get all those users?” Seriously, though, this is a really interesting problem. Making Elgg scale is, if anything, an issue of technical engineering. It’s interesting but more or less a solved problem. Computer science doesn’t work differently for Elgg than for Google, for example. Getting millions of users? That’s like the Holy Grail of the entire tech industry.

Second, as with most things in life, the answer is “it depends”:

- How active are your users?
- What hardware is Elgg running on?
- Are your plugins behaving well?

Improving the efficiency of the Elgg engine is an ongoing project, although there are limits to the amount that any script can do.

If you are serious about scalability you will probably want to look at a number of things yourself.

2.4.2 Measure first

There is no point in throwing resources at a problem if you don’t know:

- what the problem is
- what resources the problem needs
- where those resources are needed

Invest in some kind of profiling to tell you where your bottleneck is, especially if you’re considering throwing significant money at a problem.

2.4.3 Tune MySQL

Elgg makes extensive use of the back end database, making many trips on each pageload. This is perfectly normal and a well configured database server will be able to cope with thousands of requests per second.

Here are some configuration tips that might help:

- Make sure that MySQL is configured to use an appropriate my.cnf for the size of your website.
- Increase the amount of memory available to PHP and MySQL (you will have to increase the amount of memory available to the php process in any case)

2.4.4 Enable caching

Generally, if a program is slow, that is because it is repeatedly performing an expensive computation or operation. Caching allows the system to avoid doing that work over and over again by using memory to store the results so that you can skip all the work on subsequent requests. Below we discuss several generally-available caching solutions relevant to Elgg.

Simplecache

By default, views are cached in the Elgg data directory for a given period of time. This removes the need for a view to be regenerated on every page load.

This can be disabled by setting `$CONFIG->simplecache_enabled = false;` For best performance, make sure this value is set to `true`.

This does lead to artifacts during development if you are editing themes in your plugin as the cached version will be used in preference to the one provided by your plugin.

The simple cache can be disabled via the administration menu. It is recommended that you do this on your development platform if you are writing Elgg plugins.

This cache is automatically flushed when a plugin is enabled, disabled or reordered, or when `upgrade.php` is executed.

For best performance, you can also create a symlink from `/cache/` in your `www` root dir to the `/views_simplecache/` directory in the data directory you configured when you installed Elgg:

```
cd /path/to/wwwroot/  
ln -s /path/to/dataroot/views_simplecache/ cache
```

If your webserver supports following symlinks, this will serve files straight off disk without booting up PHP each time.

For security reasons, some webserver (e.g. Apache in version 2.4) might follow the symlinks by default only if the owner of the symlink source and target match. If the cache symlink fails to work on your server, you can change the owner of the cache symlink itself (and not the `/views_simplecache/` directory) with

```
cd /path/to/wwwroot/  
chown -h wwwrun:www cache
```

In this example it's assumed that the `/views_simplecache/` directory in the data directory is owned by the `wwwrun` account that belongs to the `www` group. If this is not the case on your server, you have to modify the `chown` command accordingly.

System cache

The location of views are cached so that they do not have to be discovered (profiling indicated that page load took a non-linear amount of time the more plugins were enabled due to view discovery). Elgg also caches information like the language mapping and class map.

This can be disabled by setting `$CONFIG->system_cache_enabled = false;` For best performance, make sure this value is set to `true`.

This is currently stored in files in your dataroot (although later versions of Elgg may use memcache). As with the simple cache it is flushed when a plugin is enabled, disabled or reordered, or when `upgrade.php` is executed.

The system cache can be disabled via the administration menu, and it is recommended that you do this on your development platform if you are writing Elgg plugins.

Boot cache (experimental)

Elgg has the ability to cache numerous resources created and fetched during the boot process. To enable this cache you must set a TTL in your `settings.php` file: `$CONFIG->boot_cache_ttl = 10;`

A small TTL is recommended because it brings all the benefits of caching under load while reducing the harm if Elgg's cache invalidation strategy should miss something.

Database query cache

For the lifetime of a given page's execution, a cache of all `SELECT` queries is kept. This means that for a given page load a given select query will only ever go out to the database once, even if it is executed multiple times. Any write to the database will flush this cache, so it is advised that on complicated pages you postpone database writes until the end of the page or use the `execute_delayed_*` functionality. This cache will be automatically cleared at the end of a page load.

You may experience memory problems if you use the Elgg framework as a library in a PHP CLI script. This can be disabled by setting `$CONFIG->db_disable_query_cache = true;`

Etags and Expires headers

These technologies tell your users' browsers to cache static assets (CSS, JS, images) locally. Having these enabled greatly reduces server load and improves user-perceived performance.

Use the [Firefox yslow plugin](#) or Chrome DevTools Audits to confirm which technologies are currently running on your site.

If the static assets aren't being cached:

- Verify that you have these extensions installed and enabled on your host
- Update your `.htaccess` file, if you are upgrading from a previous version of Elgg
- Enable *Simplecache*, which turns select views into browser-cacheable assets

Memcache

Memcache is a generic caching technology developed by Brad Fitzpatrick for LiveJournal.

Warning: SUPPORT FOR MEMCACHE IS EXPERIMENTAL AND MAY BE CHANGED.

Installation requirements:

- `php5-memcache`
- `memcached`

Configuration:

Uncomment and populate the following sections in `settings.php`

```
$CONFIG->memcache = true;

$CONFIG->memcache_servers = array (
 array('server1', 11211),
 array('server2', 11211)
);
```

Optionally if you run multiple Elgg installations but use only one Memcache server, you may want to add a namespace prefix. In order to do this, uncomment the following line

```
$CONFIG->memcache_namespace_prefix = '';
```

Squid

We have had good results by using [Squid](#) to cache images for us.

Bytecode caching

There are numerous PHP code caches available on the market. These speed up your site by caching the compiled byte code from your script meaning that your server doesn't have to compile the PHP code each time it is executed.

Direct file serving

If your server can be configured to support the X-Sendfile or X-Accel headers, you can configure it to be used in `settings.php`. This allows your web server to directly stream files to the client instead of using PHP's `readfile()`.

2.4.5 Hosting

Don't expect to run a site catering for millions of users on a cheap shared host. You will need to have your own host hardware and access over the configuration, as well as lots of bandwidth and memory available.

Memory, CPU and bandwidth

Due to the nature of caching, all caching solutions will require memory. It is a fairly cheap return to throw memory and CPU at the problem.

On advanced hardware it is likely that bandwidth is going to be your bottleneck before the server itself. Ensure that your host can support the load you are suggesting.

Configuration

Lastly, take a look at your configuration as there are a few gotchas that can catch people.

For example, out of the box, Apache can handle quite a high load. However, most distros of Linux come with mysql configured for small sites. This can result in Apache processes getting stalled waiting to talk to one very overloaded MySQL process.

2.4.6 Check for poorly-behaved plugins

Plugins can be programmed in a very naive way and this can cause your whole site to feel slow.

Try disabling some plugins to see if that noticeably improves performance. Once you've found a likely offender, go to the original plugin author and report your findings.

2.4.7 Use client-rendered HTML

We've found that at a certain point, much of the time spent on the server is simply building the HTML of the page with Elgg's views system.

It's very difficult to cache the output of templates since they can generally take arbitrary inputs. Instead of trying to cache the HTML output of certain pages or views, the suggestion is to switch to an HTML-based templating system so that the user's browser can cache the templates themselves. Then have the user's computer do the work of generating the output by applying JSON data to those templates.

This can be very effective, but has the downside of being significant extra development cost. The Elgg team is looking to integrate this strategy into Elgg directly, since it is so effective especially on pages with repeated or hidden content.

2.5 Cron

Cron is a program available on Unix-based operating systems that enables users to run commands and scripts at set intervals or at specific times.

Elgg's cron handler allows administrators and plugin developers to setup jobs that need to be executed at set intervals.

Most common examples of cron jobs in Elgg include:

- sending out queued notifications
- rotating the system log in the database
- collecting garbage in the database (compacting the database by removing entries that are no longer required)

Currently, Elgg supports the following hooks:

- `minute` - Run every minute
- `fiveminute` - Run every 5 minutes
- `fifteenmin` - Run every 15 minutes
- `halfhour` - Run every 30 minutes
- `hourly` - Run every hour
- `daily` - Run every day
- `weekly` - Run every week
- `monthly` - Run every month
- `yearly` - Run every year

Note: `reboot` cron hook has been deprecated and should not be used

2.5.1 How does it work?

Elgg activates its cron handler when particular cron pages are loaded. As an example, loading <http://example.com/cron/hourly/> in a web browser activates the hourly hook. To automate this, cron jobs are setup to hit those pages at certain times. This is done by setting up a `crontab` which is a configuration file that determines what cron jobs do and at what interval.

2.5.2 Installation

The `crontab` needs to specify a script or command that will hit the Elgg cron pages. Two commonly available programs for this are `GET` and `wget`. You will need to determine the location of one of these on your server. Your `crontab` also needs to specify the location of your website.

```
# Crontab example.
#
# This file is an example of triggering Elgg cron events. It hits a URL to
# trigger the events. For testing, you can simulate the cronjob by loading the
# URL in a browser.
#
# See http://learn.elgg.org/en/stable/admin/cron.html for more information
#

# Location of your site (don't forget the trailing slash!)
ELGG='http://www.example.com/'

# Location of lwp-request
LWPR='/usr/bin/lwp-request'

# Make GET request and discard content
GET="$LWPR -m GET -d"

# The crontab
# Don't edit below this line unless you know what you are doing
* * * * * $GET ${ELGG}cron/minute/
*/5 * * * * $GET ${ELGG}cron/fiveminute/
15,30,45,59 * * * * $GET ${ELGG}cron/fifteenmin/
30,59 * * * * $GET ${ELGG}cron/halfhour/
@hourly $GET ${ELGG}cron/hourly/
@daily $GET ${ELGG}cron/daily/
@weekly $GET ${ELGG}cron/weekly/
@monthly $GET ${ELGG}cron/monthly/
@yearly $GET ${ELGG}cron/yearly/
# reboot is deprecated and probably doesn't work
@reboot $GET ${ELGG}cron/reboot/
```

In the above example, change the `ELGG` and `GET` variables to match you server setup. If you have SSH access to your Linux servers, type `crontab -e` and add your `crontab` configuration. If you already have a `crontab` configured, you will have to merge Elgg information into it. If you don't have SSH access, you will have to use a web-based configuration tool. This will vary depending on hosting provider.

If you choose the `wget` utility, you might want to consider these flags:

- `--output-document` or `-O` to specify the location of the concatenated output file. For example, under Debian: `/usr/bin/wget --output-document=/dev/null`. If you don't do that, a new file will be created for each cron page load in the home directory of the cron user.
- `--spider` to prevent the cron page from being downloaded.

On Windows servers, there is a number of cron emulators available.

For information on setting up cron jobs using cPanel see [cPanel Docs](#).

In the `command` field, enter the appropriate link of the cron page. For example, for a weekly cron job, enter the command as <http://www.example.com/cron/weekly/>.

To see if your cron jobs are running, visit Statistics > Cron in your Elgg admin panel.

2.6 Backup and Restore

Contents

- *Introduction*
 - *Why*
 - *What*
 - *Assumptions*
- *Creating a usable backup - automatically*
 - *Customize the backup script*
 - *Configure the backup Cron job*
 - *Configure the cleanup Cron job*
- *Restoring from backup*
 - *Prepare your backup files*
 - *Restore the files*
 - *Restore the MySQL Database*
 - *Edit the MySQL backup*
 - *Create the new database*
 - *Restore the production database*
 - *Bringing it all together*
 - *Finalizing the new installation*
- *Congratulations!*
- *Related*

2.6.1 Introduction

Why

Shared hosting providers typically don't provide an automated way to backup your Elgg installation. This article will address a method of accomplishing this task.

In IT there are often many ways to accomplish the same thing. Keep that in mind. This article will explain one method to backup and restore your Elgg installation on a shared hosting provider that uses the CPanel application. However,

the ideas presented here can be tailored to other applications as well. The following are typical situations that might require a procedure such as this:

- Disaster Recovery
- Moving your Elgg site to a new host
- Duplicating an installation

What

Topics covered:

- Full backups of the Elgg directories and MySQL databases are performed daily (automated)
- The backups are sent to an off-site location via FTP (automated)
- The local backups are deleted after successful transfer to the off-site location (automatic)
- Five days of backups will be maintained (automated)
- Restoration of data to the new host (manual)

This process was composed with assistance from previous articles in the Elgg documentation wiki.

Assumptions

The following assumptions have been made:

- The Elgg program directory is `/home/userx/public_html`
- The Elgg data directory is `/home/userx/elggdata`
- You've created a local directory for your backups at `/home/userx/sitebackups`
- You have an off-site FTP server to send the backup files to
- The directory that you will be saving the off-site backups to is `/home/usery/sitebackups/`
- You will be restoring the site to a second shared hosting provider in the `/home/usery/public_html` directory

Important: Be sure to replace `userx`, `usery`, `http://mynewdomain.com` and all passwords with values that reflect your actual installation!

2.6.2 Creating a usable backup - automatically

Customize the backup script

The script that you will use can be found [here](#).

Just copy the script to a text file and name the file with a `.pl` extension. You can use any text editor to update the file.

Change the following to reflect your directory structure:

```
# ENTER THE PATH TO THE DIRECTORY YOU WANT TO BACKUP, NO TRAILING SLASH
$directory_to_backup = '/home/userx/public_html';
$directory_to_backup2 = '/home/userx/elggdata';
# ENTER THE PATH TO THE DIRECTORY YOU WISH TO SAVE THE BACKUP FILE TO, NO TRAILING_
↪SLASH
$backup_dest_dir = '/home/userx/sitebackups';
```

Change the following to reflect your database parameters:

```
# MYSQL BACKUP PARAMETERS
$dbhost = 'localhost';
$dbuser = 'userx_elgg';
$dbpwd = 'dbpassword';
# ENTER DATABASE NAME
$databasename_elgg = 'userx_elgg';
```

Change the following to reflect your off-site FTP server parameters:

```
# FTP PARAMETERS
$ftp_host = "FTP HOSTNAME/IP";
$ftp_user = "ftpuser";
$ftp_pwd = "ftppassword";
$ftp_dir = "/";
```

Save the file with the .pl extension (for the purposes of this article we will name the file: elgg-ftp-backup-script.pl) and upload it to the following directory /home/userx/sitebackups

Be aware that you can turn off FTP and flip a bit in the script so that it does not delete the local backup file in the event that you don't want to use off-site storage for your backups.

Configure the backup Cron job

Login to your CPanel application and click on the “Cron Jobs” link. In the Common Settings dropdown choose “Once a day” and type the following in the command field `/usr/bin/perl /home/userx/sitebackups/elgg-ftp-backup-script.pl`

Click on the “Add New Cron Job” button. Daily full backups are now scheduled and will be transferred off-site.

Configure the cleanup Cron job

If you are sending your backups, via FTP, to another shared hosting provider that uses the CPanel application or you've turned off FTP altogether you can configure your data retention as follows.

Login to your CPanel application for your FTP site, or locally if you're not using FTP, and click on the “Cron Jobs” link. In the Common Settings dropdown choose “Once a day” and type the following in the command field `find /home/userx/sitebackups/full_* -mtime +4 -exec rm {} \;`

The `-mtime X` parameter will set the number of days to retain backups. All files older than `X` number of days will be deleted. Click on the “Add New Cron Job” button. You have now configured your backup retention time.

2.6.3 Restoring from backup

Prepare your backup files

The assumption is that you're restoring your site to another shared hosting provider with CPanel.

When the script backed the files up the original directory structure was maintained in the zip file. We need to do a little cleanup. Perform the following:

- Download the backup file that you wish to restore from
- Extract the contents of the backup file
- **Drill down and you will find your site backup and SQL backup. Extract both of these. You will then have:**
 - a MySQL dump file with a `.sql` extension
 - **another directory structure with the contents of:**
 - * `/home/userx/public_html`
 - * `/home/userx/elggdata`
- **Repackage the contents of the `/home/userx/public_html` directory as a zip file so that the files are in the root of the**
 - The reason for doing this is simple. It's much more efficient to upload one zip file than it is to ftp the contents of the `/home/userx/public_html` directory to your new host.
- Repackage the contents of the `/home/userx/elggdata` directory as a zip file so that the files are in the root of the zip file

You should now have the following files:

- the `.sql` file
- the zip file with the contents of `/home/userx/public_html` in the root
- the zip file with the contents of `/home/userx/elggdata` in the root

Restore the files

This is written with the assumption that you're restoring to a different host but maintaining the original directory structure. Perform the following:

- Login to the CPanel application on the host that you wish to restore the site to and open the File Manager.
- **Navigate to `/home/usery/public_html`**
 - Upload the zip file that contains the `/home/userx/public_html` files
 - **Extract the zip file** You should now see all of the files in `/home/usery/public_html`
 - Delete the zip file
- **Navigate to `/home/usery/elggdata`**
 - Upload the zip file that contains the `/home/userx/elggdata` files
 - **Extract the zip file** You should now see all of the files in `/home/usery/elggdata`
 - Delete the zip file

Program and data file restoration is complete

Restore the MySQL Database

Note: Again, the assumption here is that you’re restoring your Elgg installation to a second shared hosting provider. Each shared hosting provider prepends the account holder’s name to the databases associated with that account. For example, the username for our primary host is `userx` so the host will prepend `userx_` to give us a database name of `userx_elgg`. When we restore to our second shared hosting provider we’re doing so with a username of `usery` so our database name will be `usery_elgg`. The hosting providers don’t allow you to modify this behavior. So the process here isn’t as simple as just restoring the database from backup to the `usery` account. However, having said that, it’s not terribly difficult either.

Edit the MySQL backup

Open the `.sql` file that you extracted from your backup in your favorite text editor. Comment out the following lines with a hash mark:

```
#CREATE DATABASE /*!32312 IF NOT EXISTS*/ `userx_elgg` /*!40100 DEFAULT CHARACTER SET_
↪latin1 */;
#USE `userx_elgg`;
```

Save the file.

Create the new database

Perform the following:

- **Login to the CPanel application on the new host and click on the “MySQL Databases” icon**
 - Fill in the database name and click the “create” button. For our example we are going to stick with `elgg` which will give us a database name of `usery_elgg`
 - **You can associate an existing user with the new database, but to create a new user you will need to:**
 - * Go to the “Add New User” section of the “MySQL Databases” page
 - * Enter the username and password. For our example we’re going to keep it simple and use `elgg` once again. This will give us a username of `usery_elgg`
 - **Associate the new user with the new database**
 - * Go to the “Add User To Database” section of the “MySQL Databases” page. Add the `usery_elgg` user to the `usery_elgg` database
 - * Select “All Privileges” and click the “Make Changes” button

Restore the production database

Now it’s time to restore the MySQL backup file by importing it into our new database named “`usery_elgg`”.

- **Login to the CPanel application on the new host and click on the “phpMyAdmin icon**
 - Choose the `usery_elgg` database in the left hand column
 - Click on the “import” tab at the top of the page
 - Browse to the `.sql` backup on your local computer and select it

- Click the “Go” button on the bottom right side of the page

You should now see a message stating that the operation was successful

Bringing it all together

The restored elgg installation knows **nothing** about the new database name, database username, directory structure, etc. That’s what we’re going to address here.

Edit `/public_html/elgg-config/settings.php` on the new hosting provider to reflect the database information for the database that you just created.

```
// Database username
$CONFIG->dbuser = 'usery_elgg';

// Database password
$CONFIG->dbpass = 'dbpassword';

// Database name
$CONFIG->dbname = 'usery_elgg';

// Database server
// (For most configurations, you can leave this as 'localhost')
$CONFIG->dbhost = 'localhost';
```

Upload the `settings.php` file back to the new host - overwriting the existing file.

Open the phpMyAdmin tool on the new host from the CPanel. Select the `usery_elgg` database on the left and click the SQL tab on the top of the page. Run the following SQL queries against the `usery_elgg` database:

Change the installation path

```
UPDATE `elgg_datalists` SET `value` = "/home/usery/public_html/grid/" WHERE `name` =
↪ "path";
```

Change the data directory

```
UPDATE `elgg_datalists` SET `value` = "/home/usery/elggdata/" WHERE `name` = "dataroot"
↪ ;
```

Change the site URL (if this has changed)

```
UPDATE `elgg_sites_entity` SET `url` = "http://mynewdomain.com";
```

Change the filestore data directory

```
UPDATE elgg_metastrings set string = '/home/usery/elggdata/' WHERE id = (SELECT value_
↪ id from elgg_metadata where name_id = (SELECT * FROM (SELECT id FROM elgg_
↪ metastrings WHERE string = 'filestore::dir_root') as ms2) LIMIT 1);
```

Finalizing the new installation

Run the upgrade script by visiting the following URL: `http://mynewdomain.com/upgrade.php`. Do this step twice - back to back.

Update your DNS records so that your host name resolves to the new host’s IP address if this is a permanent move.

2.6.4 Congratulations!

If you followed the steps outlined here you should now have a fully functional copy of your primary Elgg installation.

2.6.5 Related

FTP backup script

Here is an automated script for backing up an Elgg installation.

```
#!/usr/bin/perl -w

# FTP Backup

use Net::FTP;

# DELETE BACKUP AFTER FTP UPLOAD (0 = no, 1 = yes)
$delete_backup = 1;

# ENTER THE PATH TO THE DIRECTORY YOU WANT TO BACKUP, NO TRAILING SLASH
$directory_to_backup = '/home/userx/public_html';
$directory_to_backup2 = '/home/userx/elggdata';

# ENTER THE PATH TO THE DIRECTORY YOU WISH TO SAVE THE BACKUP FILE TO, NO TRAILING_
↪SLASH
$backup_dest_dir = '/home/userx/sitebackups';

# BACKUP FILE NAME OPTIONS
($a,$d,$d,$day,$month,$yearoffset,$r,$u,$o) = localtime();
$year = 1900 + $yearoffset;
$site_backup_file = "$backup_dest_dir/site_backup-$day-$month-$year.tar.gz";
$full_backup_file = "$backup_dest_dir/full_site_backup-$day-$month-$year.tar.gz";

# MYSQL BACKUP PARAMETERS
$dbhost = 'localhost';
$dbuser = 'userx_elgg';
$dbpwd = 'dbpassword';
$mysql_backup_file_elgg = "$backup_dest_dir/mysql_elgg-$day-$month-$year.sql.gz";

# ENTER DATABASE NAME
$database_names_elgg = 'userx_elgg';

# FTP PARAMETERS
$ftp_backup = 1;
$ftp_host = "FTP HOSTNAME/IP";
$ftp_user = "ftpuser";
$ftp_pwd = "ftppassword";
$ftp_dir = "/";

# SYSTEM COMMANDS
$cmd_mysqldump = '/usr/bin/mysqldump';
$cmd_gzip = '/usr/bin/gzip';

# CURRENT DATE / TIME
($a,$d,$d,$day,$month,$yearoffset,$r,$u,$o) = localtime();
$year = 1900 + $yearoffset;
```

(continues on next page)

(continued from previous page)

```

# BACKUP FILES
$syscmd = "tar --exclude $backup_dest_dir" . "/* -czf $site_backup_file $directory_to_
↳backup $directory_to_backup2";

# elgg DATABASE BACKUP
system($syscmd);
$syscmd = "$cmd_mysqldump --host=$dbhost --user=$dbuser --password=$dbpwd --add-drop-
↳table --databases $database_names_elgg -c -l | $cmd_gzip > $mysql_backup_file_elgg";

system($syscmd);

# CREATING FULL SITE BACKUP FILE
$syscmd = "tar -czf $full_backup_file $mysql_backup_file_elgg $site_backup_file";
system($syscmd);

# DELETING SITE AND MYSQL BACKUP FILES
unlink($mysql_backup_file_elgg);
unlink($site_backup_file);

# UPLOADING FULL SITE BACKUP TO REMOTE FTP SERVER
if($ftp_backup == 1)
{
 my $ftp = Net::FTP->new($ftp_host, Debug => 0)
 or die "Cannot connect to server: $@";

 $ftp->login($ftp_user, $ftp_pwd)
 or die "Cannot login ", $ftp->message;

 $ftp->cwd($ftp_dir)
 or die "Can't CWD to remote FTP directory ", $ftp->message;

 $ftp->binary();

 $ftp->put($full_backup_file)
 or warn "Upload failed ", $ftp->message;

 $ftp->quit();
}

# DELETING FULL SITE BACKUP
if($delete_backup = 1)
{
 unlink($full_backup_file);
}

```

Duplicate Installation

Contents

- *Introduction*
 - *Why Duplicate an Elgg Installation?*
 - *What Is Not Covered in This Tutorial*

- *Before You Start*
- *Copy Elgg Code to the Test Server*
- *Copy Data to the Test Server*
- *Edit settings.php*
- *Copy Elgg Database*
- *Database Entries*
 - *Change the installation path*
 - *Change the data directory*
 - *Change the site URL*
 - *Change the filestore data directory*
- *Check .htaccess*
- *Update Webserver Config*
- *Run upgrade.php*
- *Tips*
- *Related*

Introduction

Why Duplicate an Elgg Installation?

There are many reasons you may want to duplicate an Elgg installation: moving the site to another server, creating a test or development server, and creating functional backups are the most common. To create a successful duplicate of an Elgg site, 3 things need to be copied:

- Database
- Data from the data directory
- Code

Also at least 5 pieces of information must be changed from the copied installation:

- `elgg-config/settings.php` file which could also be in the pre 2.0 location `engine/settings.php`
- `.htaccess` file (Apache) or Nginx configuration depending on server used
- database entry for your site entity
- database entry for the installation path
- database entry for the data path

What Is Not Covered in This Tutorial

This tutorial expects a basic knowledge of Apache, MySQL, and Linux commands. As such, a few things will not be covered in this tutorial. These include:

- How to backup and restore MySQL databases

- How to configure Apache to work with Elgg
- How to transfer files to and from your production server

Before You Start

Before you start, make sure the Elgg installation you want to duplicate is fully functional. You will also need the following items:

- A backup of the live Elgg database
- A place to copy the live database
- **A server suitable for installing duplicate Elgg site** (This can be the same server as your production Elgg installation.)

Backups of the database can be obtained various ways, including phpMyAdmin, the MySQL official GUI, and the command line. Talk to your host for information on how to backup and restore databases or use Google to find information on this.

During this tutorial, we will make these assumptions about the production Elgg site:

- The URL is `http://www.myclgg.org/`
- The installation path is `/var/www/elgg/`
- The data directory is `/var/data/elgg/`
- The database host is `localhost`
- The database name is `production_elgg`
- The database user is `db_user`
- The database password is `db_password`
- The database prefix is `elgg`

At the end of the tutorial, our test Elgg installation details will be:

- The URL is `http://test.myclgg.org/`
- The installation path is `/var/www/elgg_test/`
- The data directory is `/var/data/elgg_test/`
- The database host is `localhost`
- The database name is `test_elgg`
- The database user is `db_user`
- The database password is `db_password`
- The database prefix is `elgg`

Copy Elgg Code to the Test Server

The very first step is to duplicate the production Elgg code. In our example, this is as simple as copying `/var/www/elgg/` to `/var/www/elgg_test/`.

```
cp -a /var/www/elgg/ /var/www/elgg_test/
```

Copy Data to the Test Server

In this example, this is as simple as copying `/var/data/elgg/` to `/var/data/elgg_test/`.

```
cp -a /var/data/elgg/ /var/data/elgg_test/
```

If you don't have shell access to your server and have to ftp the data, you may need to change ownership and permissions on the files.

Note: You also need to delete the views cache on the test server after the copy process. This is a directory called `views_simplecache` in your data directory and the directory called `system_cache`.

Edit settings.php

The `elgg-config/settings.php` file contains the database configuration details. These need to be adjusted for your new test Elgg installation. In our example, we'll look in `/var/www/elgg_test/elgg-config/settings.php` and find the lines that look like this:

```
// Database username
$CONFIG->dbuser = 'db_user';

// Database password
$CONFIG->dbpass = 'db_password';

// Database name
$CONFIG->dbname = 'elgg_production';

// Database server
// (For most configurations, you can leave this as 'localhost')
$CONFIG->dbhost = 'localhost';

// Database table prefix
// If you're sharing a database with other applications, you will want to use this
// to differentiate Elgg's tables.
$CONFIG->dbprefix = 'elgg';
```

We need to change these lines to match our new installation:

```
// Database username
$CONFIG->dbuser = 'db_user';

// Database password
$CONFIG->dbpass = 'db_password';

// Database name
$CONFIG->dbname = 'elgg_test';

// Database server
// (For most configurations, you can leave this as 'localhost')
$CONFIG->dbhost = 'localhost';

// Database table prefix
// If you're sharing a database with other applications, you will want to use this
```

(continues on next page)

(continued from previous page)

```
// to differentiate Elgg's tables.  
$CONFIG->dbprefix = 'elgg';
```

Note: Notice the `$CONFIG->dbname` has changed to reflect our new database.

Copy Elgg Database

Now the database must be copied from `elgg_production` to `elgg_test`. See your favorite MySQL manager's documentation for how to make a duplicate database. You will generally export the current database tables to a file, create the new database, and then import the tables that you previously exported.

You have two options on updating the values in the database. You could change the values in the export file or you could import the file and change the values with database queries. One advantage of modifying the dump file is that you can also change links that people have created to content within your site. For example, if people have bookmarked pages using the bookmark plugin, the bookmarks will point to the old site unless you update their URLs.

Database Entries

We must now change 4 entries in the database. This is easily accomplished with 4 simple SQL commands:

Change the installation path

```
UPDATE `elgg_datalists` SET `value` = "/var/www/elgg_test/" WHERE `name` = "path";
```

Change the data directory

```
UPDATE `elgg_datalists` SET `value` = "/var/data/elgg_test/" WHERE `name` = "dataroot"  
→;
```

Change the site URL

```
UPDATE `elgg_sites_entity` SET `url` = "http://test.mye elgg.org/";
```

Change the filestore data directory

```
UPDATE elgg_metastrings SET string = '/var/data/elgg_test/'  
WHERE id = (  
 SELECT value_id  
 FROM elgg_metadata  
 WHERE name_id = (  
 SELECT *  
 FROM (  
 SELECT id
```

(continues on next page)

(continued from previous page)

```

 FROM elgg_metastrings
 WHERE string = 'filestore::dir_root'
 ) as ms2
)
LIMIT 1
);

```

Warning: Only change the first path above!!

Warning: If you have a plugin that uses custom filestores (contains an `ElggFile::setFilestore` method call or sets metadata with names like `filestore::*`), then query above may not be safe (it overwrites *all* filesystem `dir_root` locations). Please seek guidance via the Elgg community.

Check .htaccess

If you have made changes to `.htaccess` that modify any paths, make sure you update them in the test installation.

Update Webserver Config

For this example, you must edit the Apache config to enable a subdomain with a document root of `/var/www/elgg_test/`. If you plan to install into a subdirectory of your document root, this step is unnecessary.

If you're using Nginx, you need to update server config to match new paths based on `install/config/nginx.dist`.

Run upgrade.php

To regenerate cached data, make sure to run `http://test.mye elgg.org/upgrade.php`

Tips

It is a good idea to keep a test server around to experiment with installing new mods and doing development work. If you automate restorations to the `elgg_test` database, changing the `$CONFIG` values and adding the follow lines to the end of the `elgg_test/elgg-config/settings.php` file will allow seamless re-writing of the MySQL database entries.

```

$con = mysql_connect($CONFIG->dbhost, $CONFIG->dbuser, $CONFIG->dbpass);
mysql_select_db($CONFIG->dbname, $con);

$sql = "UPDATE {$CONFIG->dbprefix}datalists
 SET value = '/var/www/test_elgg/'
 WHERE name = 'path'";
mysql_query($sql);
print mysql_error();

$sql = "UPDATE {$CONFIG->dbprefix}datalists

```

(continues on next page)

(continued from previous page)

```
 SET value = '/var/data/test_elgg/'
 WHERE name = 'dataroot';
mysql_query($sql);
print mysql_error();

$sql = "UPDATE {$CONFIG->dbprefix}sites_entity
 SET url = 'http://test.myeelgg.org/';
mysql_query($sql);

$sql = "UPDATE {$CONFIG->dbprefix}metastrings
 SET string = '/var/data/elgg_test/'
 WHERE id = (
 SELECT value_id
 FROM {$CONFIG->dbprefix}metadata
 WHERE name_id = (
 SELECT *
 FROM (
 SELECT id
 FROM {$CONFIG->dbprefix}metastrings
 WHERE string = 'filestore::dir_root'
 ) as ms2
 )
 LIMIT 1
 )";
mysql_query($sql);
print mysql_error();
```

Related

See also:

[Backup and Restore](#)

2.7 Getting Help

Having a problem with Elgg? The best way to get help is to ask at the [Community Site](#). This site is community supported by a large group of volunteers. Here are a few tips to help you get the help you need.

Contents

- *[Getting help](#)*
- *[Guidelines](#)*
- *[Good Ideas](#)*

2.7.1 Getting help

Don't be a Help Vampire

We were all newbies at one time, but we can all learn. Not showing that you are making attempts to learn on your own or do your own research is off putting for those helping. Also, very generic questions like “How do I build a forum?” are almost impossible to answer.

Search first

Be sure to search the documentation (this site), the [Community Site](#), and Google before asking a question. New users to Elgg frequently have the same questions, so please search. People are less inclined to reply to a post that has been answered many other times or that can be answered easily by Googling.

Ask once

Posting the same questions in multiple places makes it hard to answer you. Ask your question in one place only. Duplicate questions may be moderated.

Include Elgg Version

Different versions of Elgg have different features (and different bugs). Including the version of Elgg that you are using will help those helping you.

Have a reasonable profile

Profiles that look like spam or have silly names will often be ignored. Joviality is fine, but people are more likely to help Michael than 1337elggHax0r.

Post in the appropriate forum

Check to make sure you're posting in the right forum. If you have a question about creating a plugin, don't post to the Elgg Feedback forum. If you need help installing Elgg, post to Technical Support instead of the Theming group.

Use a descriptive topic title

Good topic titles concisely describe your problem or question. Bad topic titles are vague, contain all capital letters, and excessive punctuation.

Good title: “White screen after upgrading to 1.7.4.”

Bad title: “URGENT!!!!!! site broke ;-(losing money help!!!!!!!!!!!!!!”

Be detailed

Include as many details about your problem as possible. If you have a live site, include a link. Be forthcoming if community members might ask for more information. We can't help you if you won't give any details!

Keep it public

This is a public forum for the good of the Elgg project. Keep posts public. There's no reason for anyone to ask you to send a private message or email. Likewise, there's no reason to ask anyone to send a private email to you. Post in the public.

2.7.2 Guidelines

In addition to the [site-wide Terms and Policies](#), following these guidelines keeps our community site useful and safe for everyone.

Content

All content must be safe for work: PG in the US and UK. If your Elgg site has adult content and you have been asked to post a link, please mark it NSFW (Not Safe For Work) so people know.

Excessive swearing in any language will not be tolerated.

Mood

Working with technical problems can be frustrating. Please keep the community site free of frustration. If you're feeling anxious, take a step away and do something else. Threatening or attacking community members, core developers, or plugin developers will not help solve your problem and will likely get you banned.

Advertising

Advertising is not allowed. Posts with any sort of advertising will be moderated.

Asking for money / Offering to pay

Don't ask for money on the community site. Likewise, don't offer to pay for answers. If you are looking for custom development, post to the Professional Services group. Posts asking for money or recommending a commercial plugin may be moderated.

Links

If you're having a problem with a live site, please provide a link to it.

That said, the community site is not a back linking service or SEO tool. Excessive linking will be moderated and your account may be banned.

Signatures

There's a reason Elgg doesn't have an option for signatures: they cause clutter and distract from the conversation. Users are discouraged from using signatures on the community site, and signatures with links or advertising will be removed.

Bumping, +1, me too

Don't do it. If your question hasn't been answered, see the top of this document for tips. These types of post add nothing to the conversation and may be moderated.

Posting Code

Long bits of code are confusing to read through in a forums context. Please use <http://elgg.pastebin.com> to post long bits of code and provide the Paste Bin link instead of directly posting the code.

2.7.3 Good Ideas

Not policies, but good ideas.

Say thanks

Did someone help you? Be sure to thank them! The community site is run by volunteers. No one has to help you with your problem. Be sure to show your appreciation!

Give back

Have a tip for Elgg? See someone with a similar problem you had? You've been there and can help them out, so give them a hand!

Customize Elgg's behavior with plugins.

3.1 Don't Modify Core

Warning: In general, you shouldn't modify non-config files that come with third-party software like Elgg.

The best way to customize the behavior of Elgg is to *install Elgg as a composer dependency* and use the root directory to store modifications specific to your application, and alter behavior through the rich Elgg plugin API.

If you'd like to share customizations between sites or even publish your changes as a reusable package for the community, create a *plugin* using the same plugin APIs and file structure.

3.1.1 It makes it hard to get help

When you don't share the same codebase as everyone else, it's impossible for others to know what is going on in your system and whether your changes are to blame. This can frustrate those who offer help because it can add considerable noise to the support process.

3.1.2 It makes upgrading tricky and potentially disastrous

You will certainly want or need to upgrade Elgg to take advantage of

- security patches
- new features
- new plugin APIs
- new stability improvements

- performance improvements

If you've modified core files, then you must be very careful when upgrading that your changes are not overwritten and that they are compatible with the new Elgg code. If your changes are lost or incompatible, then the upgrade may remove features you've added and even completely break your site.

This can also be a slippery slope. Lots of modifications can lead you to an upgrade process so complex that it's practically impossible. There are lots of sites stuck running old versions software due to taking this path.

3.1.3 It may break plugins

You may not realize until much later that your “quick fix” broke seemingly unrelated functionality that plugins depended on.

3.1.4 Summary

- **Resist the temptation** Editing existing files is quick and easy, but doing so heavily risks the maintainability, security, and stability of your site.
- When receiving advice, consider if the person telling you to modify core will be around to rescue you if you run into trouble later!
- **Apply these principle to software in general.** If you can avoid it, don't modify third party plugins either, for the same reasons: Plugin authors release new versions, too, and you will want those updates.

3.2 Plugins

Plugins must provide a `start.php` and `manifest.xml` file in the plugin root in order to be recognized by Elgg.

3.2.1 start.php

The `start.php` file bootstraps plugin by registering event listeners and plugin hooks.

3.2.2 elgg-plugin.php

This optional file is read by Elgg to configure various services, and must return an array if present. It should not be included by plugins and is not guaranteed to run at any particular time. Besides magic constants like `__DIR__`, its return value should not change.

Syntax

Here's a trivial example configuring view locations via the `views` key:

```
<?php
return [
 'views' => [
 'default' => [
 'file/icon/' => __DIR__ . '/graphics/icons',
 ],
 ],
];
```

(continues on next page)

(continued from previous page)

```
 ],
};
```

3.2.3 activate.php, deactivate.php

The `activate.php` and `deactivate.php` files contain procedural code that will run upon plugin activation and deactivation. Use these files to perform one-time events such as registering a persistent admin notice, registering subtypes, or performing garbage collection when deactivated.

3.2.4 manifest.xml

Elgg plugins are required to have a `manifest.xml` file in the root of a plugin.

The `manifest.xml` file includes information about the plugin itself, requirements to run the plugin, and optional information including where to display the plugin in the admin area and what APIs the plugin provides.

Syntax

The manifest file is a standard XML file in UTF-8. Everything is a child of the `<plugin_manifest>` element.

```
<?xml version="1.0" encoding="UTF-8" ?>
<plugin_manifest xmlns="http://www.elgg.org/plugin_manifest/1.8">
```

The manifest syntax is as follows:

```
<name>value</name>
```

Many elements can contain children attributes:

```
<parent_name>
  <child_name>value</child_name>
  <child_name_2>value_2</child_name_2>
</parent_name>
```

Required Elements

All plugins are required to define the following elements in their manifest files:

- `id` - This has the name as the directory that the plugin uses.
- `name` - The display name of the plugin.
- `author` - The name of the author who wrote the plugin.
- `version` - The version of the plugin.
- `description` - A description of the what the plugin provides, its features, and other relevant information
- `requires` - Each plugin must specify the release of Elgg it was developed for. See the plugin Dependencies page for more information.

Available Elements

In addition to the require elements above, the follow elements are available to use:

- blurb - A short description of the plugin.
- category - The category of the plugin. It is recommended to follow the [[Plugin_Guidelines|plugin guidelines]] and use one of the defined categories. There can be multiple entries.
- conflicts - Specifies that the plugin conflicts with a certain system configuration.
- copyright - The plugin's copyright information.
- license - The plugin's license information.
- provides - Specifies that this plugin provides the same functionality as another Elgg plugin or a PHP extension.
- screenshot - Screenshots of the plugin. There can be multiple entries. See the advanced example for syntax.
- suggests - Parallels the requires system, but doesn't affect if the plugin can be enabled. Used to suggest other plugins that interact or build on the plugin.
- website - A link to the website for the plugin.

See also:

Plugin Dependencies

Simple Example

This manifest file is the bare minimum a plugin must have.

```
<?xml version="1.0" encoding="UTF-8"?>
<plugin_manifest xmlns="http://www.elgg.org/plugin_manifest/1.8">
  <name>Example Manifest</name>
  <author>Elgg</author>
  <version>1.0</version>
  <description>This is a simple example of a manifest file. In this example,
↪there are not screenshots, dependencies, or additional information about the plugin.
↪</description>

  <requires>
 <type>elgg_release</type>
 <version>1.9</version>
  </requires>
</plugin_manifest>
```

Advanced example

This example uses all of the available elements:

```
<?xml version="1.0" encoding="UTF-8"?>
<plugin_manifest xmlns="http://www.elgg.org/plugin_manifest/1.8">
  <name>Example Manifest</name>
  <author>Brett Profitt</author>
  <version>1.0</version>
  <blurb>This is an example manifest file.</blurb>
  <description>This is a simple example of a manifest file. In this example,
↪there are many options used, including screenshots, dependencies, and additional
↪information about the plugin.</description>
```

(continues on next page)

(continued from previous page)

```

<website>http://www.elgg.org/</website>
<copyright>(C) Brett Profitt 2014</copyright>
<license>GNU Public License version 2</license>

<category>3rd_party_integration</category>

<requires>
  <type>elgg_release</type>
  <version>1.9.1</version>
</requires>

<!-- The path is relative to the plugin's root. -->
<screenshot>
  <description>Elgg profile.</description>
  <path>screenshots/profile.png</path>
</screenshot>

<provides>
  <type>plugin</type>
  <name>example_plugin</name>
  <version>1.5</version>
</provides>

<suggests>
  <type>plugin</type>
  <name>twitter</name>
  <version>1.0</version>
</suggests>
</plugin_manifest>

```

3.2.5 Related

Plugin skeleton

The following is the standard for plugin structure in Elgg as of Elgg 2.0.

Example Structure

The following is an example of a plugin with standard structure. For further explanation of this structure, see the details in the following sections. Your plugin may not need all the files listed

The following files for plugin example would go in /mod/example/

```

actions/
  example/
 action.php
 other_action.php
classes/
  VendorNamespace/
 ExampleClass.php
languages/
  en.php
vendors/

```

(continues on next page)

(continued from previous page)

```
example_3rd_party_lib/
views/
  default/
 example/
 component.css
 component.js
 component.png
 forms/
 example/
 action.php
 other_action.php
 object/
 example.php
 example/
 context1.php
 context2.php
 plugins/
 example/
 settings.php
 usersettings.php
 resources/
 example/
 all.css
 all.js
 all.php
 owner.css
 owner.js
 owner.php
 widgets/
 example_widget/
 content.php
 edit.php
activate.php
deactivate.php
elgg-plugin.php
CHANGES.txt
COPYRIGHT.txt
INSTALL.txt
LICENSE.txt
manifest.xml
README.txt
start.php
```

Required Files

Plugins **must** provide a `start.php` and `manifest.xml` file in the plugin root in order to be recognized by Elgg.

Therefore the following is the minimally compliant structure:

```
mod/example/
  start.php
  manifest.xml
```

Actions

Plugins *should* place scripts for actions in `actions/` directory, and furthermore *should* use the name of the action to determine the location within that directory.

For example, the action `my/example/action` would go in `my_plugin/actions/my/example/action.php`. This makes it very obvious which script is associated with which action.

Similarly, the body of the form that submits to this action should be located in `forms/my/example/action.php`. Not only does this make the connection b/w action handler, form code, and action name obvious, but it allows you to use the new (as of Elgg 1.8) `elgg_view_form()` function easily.

Text Files

Plugins *may* provide various `*.txt` as additional documentation for the plugin. These files **must** be in Markdown syntax and will generate links on the plugin management sections.

README.txt *should* provide additional information about the plugin of an unspecified nature

COPYRIGHT.txt If included, **must** provide an explanation of the plugin's copyright, besides what is included in `manifest.xml`

LICENSE.txt If included, **must** provide the text of the license that the plugin is released under.

INSTALL.txt If included, **must** provide additional instructions for installing the plugin if the process is sufficiently complicated (e.g. if it requires installing third party libraries on the host machine, or requires acquiring an API key from a third party).

CHANGES.txt If included, **must** provide a list of changes for their plugin, grouped by version number, with the most recent version at the top.

Plugins *may* include additional `*.txt` files besides these, but no interface is given for reading them.

Pages

To render full pages, plugins should use **resource views** (which have names beginning with `resources/`). This allows other plugins to easily replace functionality via the view system.

Note: The reason we encourage this structure is

- To form a logical relationship between urls and scripts, so that people examining the code can have an idea of what it does just by examining the structure.
 - To clean up the root plugin directory, which historically has quickly gotten cluttered with the page handling scripts.
-

Classes

Elgg provides [PSR-0](#) autoloading out of every active plugin's `classes/` directory.

You're encouraged to follow the [PHP-FIG](#) standards when writing your classes.

Note: Files with a `“.class.php”` extension will **not** be recognized by Elgg.

Vendors

Included third-party libraries of any kind *should* be included in the `vendors/` folder in the plugin root. Though this folder has no special significance to the Elgg engine, this has historically been the location where Elgg core stores its third-party libraries, so we encourage the same format for the sake of consistency and familiarity.

Views

In order to override core views, a plugin's views can be placed in `views/`, or an `elgg-plugin.php` config file can be used for more detailed file/path mapping. See [Views](#).

Javascript and CSS will live in the views system. See [JavaScript](#).

activate.php and deactivate.php

The `activate.php` and `deactivate.php` files contain procedural code that will run respectively upon plugin activation or deactivation. Use these files to perform one-time events such as registering a persistent admin notice, registering subtypes, or performing garbage collection when deactivated.

Plugin Dependencies

In Elgg 1.8 a plugin dependencies system was introduced to prevent plugins from being used on incompatible systems.

Contents

- [Overview](#)
- [Verbs](#)
 - [Requires](#)
 - [Mandatory requires: elgg_release](#)
 - [Suggests](#)
 - [Conflicts](#)
 - [Provides](#)
- [Types](#)
 - [elgg_release](#)
 - [plugin](#)
 - [priority](#)
 - [php_extension](#)
 - [php_ini](#)
 - [php_version](#)
- [Comparison Operators](#)
- [Quick Examples](#)
 - [Requires Elgg 1.8.2 or higher](#)

- *Requires the Groups plugin is active*
- *Requires to be after the Profile plugin if Profile is active*
- *Conflicts with The Wire plugin*
- *Requires at least 256 MB memory in PHP*
- *Requires at least PHP version 5.3*
- *Suggest the TidyPics plugin is loaded*

Overview

The dependencies system is controlled through a plugin's `manifest.xml` file. Plugin authors can specify that a plugin:

- Requires certain Elgg versions, Elgg plugins, PHP extensions, and PHP settings.
- Suggests certain Elgg versions, Elgg plugins, PHP extensions, and PHP settings.
- Conflicts with certain Elgg versions or Elgg plugins.
- Provides the equivalent of another Elgg plugin or PHP extension.

The dependency system uses the four verbs above (`requires`, `suggests`, `conflicts`, and `provides`) as parent elements to indicate what type of dependency is described by its children. All dependencies have a similar format with similar options:

```
<verb>
  <type>type</type>
  <noun>value</noun>
  <noun2>value2</noun2>
</verb>
```

Note: `type` is always required

Verbs

With the exception of `provides`, all verbs use the same six types with differing effects, and the type options are the same among the verbs. `provides` only supports `plugin` and `php_extension`.

Requires

Using a `requires` dependency means that the plugin cannot be enabled unless the dependency is exactly met.

Mandatory requires: `elgg_release`

Every plugin must have at least one `requires`: the version of Elgg the plugin is developed for. This is specified by the `Elgg API release` (1.8). The default comparison `>=`, but you can specify your own by passing the `<comparison>` element.

Using `elgg_release`:

```
<requires>
  <type>elgg_release</type>
  <version>1.8</version>
</requires>
```

Suggests

`suggests` dependencies signify that the plugin author suggests a specific system configuration, but it is not required to use the plugin. The suggestions can also be another plugin itself which could interact, extend, or be extended by this plugin, but is not required for it to function.

Suggest another plugin:

```
<suggests>
  <type>plugin</type>
  <name>twitter_api</name>
  <version>1.0</version>
</suggests>
```

Suggest a certain PHP setting:

```
<suggests>
  <type>php_ini</type>
  <name>memory_limit</name>
  <value>64M</value>
  <comparison>ge</comparison>
</suggests>
```

Conflicts

`conflicts` dependencies mean the plugin cannot be used under a specific system configuration.

Conflict with any version of the profile plugin:

```
<conflicts>
  <type>plugin</type>
  <name>profile</name>
</conflicts>
```

Conflict with a specific release of Elgg:

```
<conflicts>
  <type>elgg_release</type>
  <version>1.8</version>
  <comparison>==</comparison>
</conflicts>
```

Provides

`provides` dependencies tell Elgg that this plugin is providing the functionality of another plugin or PHP extension. Unlike the other verbs, it only supports two types: `plugin` and `php_extension`.

The purpose of this is to provide interchangeable APIs implemented by different plugins. For example, the `twitter_services` plugin provides an API for other plugins to Tweet on behalf of the user via curl and Oauth. A plugin author could write a compatible plugin for servers without curl support that uses sockets streams and specify that it provides `twitter_services`. Any plugins that suggest or require `twitter_services` would then know they can work.

```
<provides>
  <type>plugin</type>
  <name>twitter_services</name>
  <version>1.8</version>
</provides>
```

Note: All plugins provide themselves as their plugin id (directory name) at the version defined in the their manifest.

Types

Every dependency verb has a mandatory `<type>` element that must be one of the following six values:

1. **elgg_release** - The release version of Elgg (1.8)
2. **plugin** - An Elgg plugin
3. **priority** - A plugin load priority
4. **php_extension** - A PHP extension
5. **php_ini** - A PHP setting
6. **php_version** - A PHP version

Note: `provides` only supports `plugin` and `php_extension` types.

Every type is defined with a dependency verb as the parent element. Additional option elements are at the same level as the type element:

```
<verb>
  <type>type</type>
  <option_1>value_1</option_1>
  <option_2>value_2</option_2>
</verb>
```

elgg_release

These concern the API and release versions of Elgg and requires the following option element:

- **version** - The API or release version

The following option element is supported, but not required:

- **comparison** - The comparison operator to use. Defaults to `>=` if not passed

plugin

Specifies an Elgg plugin by its ID (directory name). This requires the following option element:

- **name** - The ID of the plugin

The following option elements are supported, but not required:

- **version** - The version of the plugin
- **comparison** - The comparison operator to use. Defaults to `>=` if not passed

priority

This requires the plugin to be loaded before or after another plugin, if that plugin exists. `requires` should be used to require that a plugin exists. The following option elements are required:

- **plugin** - The plugin ID to base the load order on
- **priority** - The load order: 'before' or 'after'

php_extension

This checks PHP extensions. The follow option element is required:

- **name** - The name of the PHP extension

The following option elements are supported, but not required:

- **version** - The version of the extension
- **comparison** - The comparison operator to use. Defaults to `==`

Note: The format of extension versions varies greatly among PHP extensions and is sometimes not even set. This is generally worthless to check.

php_ini

This checks PHP settings. The following option elements are required:

- **name** - The name of the setting to check
- **value** - The value of the setting to compare against

The following options are supported, but not required:

- **comparison** - The comparison operator to use. Defaults to `==`

php_version

This checks the PHP version. The following option elements are required:

- **version** - The PHP version

The following option element is supported, but not required:

- **comparison** - The comparison operator to use. Defaults to `>=` if not passed

Comparison Operators

Dependencies that check versions support passing a custom operator via the `<comparison>` element.

The follow are valid comparison operators:

- `<` or `lt`
- `<=` or `le`
- `=`, `==`, or `eq`
- `!=`, `<>`, or `ne`
- `>` or `gt`
- `>=` or `ge`

If `<comparison>` is not passed, the follow are used as defaults, depending upon the dependency type:

- `requires->elgg_release: >=`
- `requires->plugin: >=`
- `requires->php_extension: =`
- `requires->php_ini: =`
- `all conflicts: =`

Note: You must escape `<` and `>` to `<` and `>`. For comparisons that use these values, it is recommended you use the string equivalents instead!

Quick Examples

Requires Elgg 1.8.2 or higher

```
<requires>
  <type>elgg_release</type>
  <version>1.8.2</version>
</requires>
```

Requires the Groups plugin is active

```
<requires>
  <type>plugin</type>
  <name>groups</name>
</requires>
```

Requires to be after the Profile plugin if Profile is active

```
<requires>
  <type>priority</type>
  <priority>after</priority>
  <plugin>profile</plugin>
</requires>
```

Conflicts with The Wire plugin

```
<conflicts>
  <type>plugin</type>
  <name>thewire</name>
</conflicts>
```

Requires at least 256 MB memory in PHP

```
<requires>
  <type>php_ini</type>
  <name>memory_limit</name>
  <value>256M</value>
  <comparison>ge</comparison>
</requires>
```

Requires at least PHP version 5.3

```
<requires>
  <type>php_version</type>
  <version>5.3</version>
</requires>
```

Suggest the TidyPics plugin is loaded

```
<suggests>
  <type>plugin</type>
  <name>tidypics</name>
</suggests>
```

3.3 Plugin coding guidelines

In addition to the Elgg Coding Standards, these are guidelines for creating plugins. Core plugins are being updated to this format and all plugin authors should follow these guidelines in their own plugins.

See also:

Be sure to follow the *Plugin skeleton* for your plugin's layout.

Warning: *Don't Modify Core*

Contents

- *Use standardized routing with page handlers*
- *Use standardized page handlers and scripts*
- *The object/<subtype> view*
- *Actions*
- *Directly calling a file*
- *Recommended*

3.3.1 Use standardized routing with page handlers

- Example: Bookmarks plugin
- **Page handlers should accept the following standard URLs:**

Purpose	URL
All	page_handler/all
User	page_handler/owner/<username>
User friends'	page_handler/friends/<username>
Single entity	page_handler/view/<guid>/<title>
Add	page_handler/add/<container_guid>
Edit	page_handler/edit/<guid>
Group list	page_handler/group/<guid>/owner

- Include page handler scripts from the page handler. Almost every page handler should have a page handler script. (Example: `bookmarks/all => mod/bookmarks/views/default/resources/bookmarks/all.php`)
- Pass arguments like entity guids to the resource view via `$vars` in `elgg_view_resource()`.
- Call `elgg_gatekeeper()` and `elgg_admin_gatekeeper()` in the page handler function if required.
- The group URL should use views like `resources/groups/*.php` to render pages.
- Page handlers should not contain HTML.
- If upgrading a 1.7 plugin, update the URLs throughout the plugin. (Don't forget to remove `/pg/!`)

3.3.2 Use standardized page handlers and scripts

- Example: Bookmarks plugin
- Store page functionality in `mod/<plugin>/views/default/resources/<page_handler>/<page_name>.php`
- Use `elgg_view_resource('<page_handler>/<page_name>')` to render that.
- Use the content page layout in page handler scripts: `$content = elgg_view_layout('content', $options);`

- Page handler scripts should not contain HTML
- Call `elgg_push_breadcrumb()` in the page handler scripts.
- No need to worry about setting the page owner if the URLs are in the standardized format
- For group content, check the `container_guid` by using `elgg_get_page_owner_entity()`

3.3.3 The object/<subtype> view

- Example: Bookmarks plugin
- Make sure there are views for `$vars['full_view'] == true` and `$vars['full_view'] == false`
- Check for the object in `$vars['entity']`. Use `elgg_instance_of()` to make sure it's the type entity you want. Return `true` to short circuit the view if the entity is missing or wrong.
- Use the new list body and list metadata views to help format. You should use almost no markup in these views.
- Update action structure - Example: Bookmarks plugin.
- Namespace action files and action names (example: `mod/blog/actions/blog/save.php => action/blog/save`)
- **Use the following action URLs:**

Purpose	URL
Add	<code>action/plugin/save</code>
Edit	<code>action/plugin/save</code>
Delete	<code>action/plugin/delete</code>

- Make the delete action accept `action/<handler>/delete?guid=<guid>` so the metadata entity menu has the correct URL by default
- If updating a 1.7 plugin, replace calls to functions deprecated in 1.7 because these will produce visible errors on every load in 1.8

3.3.4 Actions

Actions are transient states to perform an action such as updating the database or sending a notification to a user. Used correctly, actions provide a level of access control and prevent against CSRF attacks.

Actions require action (CSRF) tokens to be submitted via GET/POST, but these are added automatically by `elgg_view_form()` and by using the `is_action` argument of the `output/url` view.

Action best practices

Action files are included within Elgg's action system; like views, they are *not* regular scripts executable by users. Do not boot the Elgg core in your file and direct users to load it directly.

Because actions are time-sensitive they are not suitable for links in emails or other delayed notifications. An example of this would be invitations to join a group. The clean way to create an invitation link is to create a page handler for invitations and email that link to the user. It is then the page handler's responsibility to create the action links for a user to join or ignore the invitation request.

Consider that actions may be submitted via XHR requests, not just links or form submissions.

3.3.5 Directly calling a file

This is an easy one: **Don't do it.** With the exception of 3rd party application integration, there is not a reason to directly call a file in mods directory.

3.3.6 Recommended

These points are good ideas, but are not yet in the official guidelines. Following these suggestions will help to keep your plugin consistent with Elgg core.

- Update the widget views (see the blog or file widgets)
- Update the group profile “widget” using blog or file plugins as example
- **Update the forms**
 - Move form bodies to `/forms/<handler>/<action>` to use Evan's new `elgg_view_form()`
 - Use input views in form bodies rather than html
 - Add a function that prepares the form (see `mod/file/lib/file.php` for example)
 - Integrate sticky forms (see the file plugin's upload action and form prepare function)
- **Clean up CSS/HTML**
 - Should be able to remove almost all CSS (look for patterns that can be moved into core if you need CSS)
- Use hyphens rather than underscores in classes/ids
- Update the `manifest.xml` file to the 1.8 format. Use <http://el.gg/manifest17to18> to automate this
- Do not use the `bundled` category with your plugins. That is for plugins distributed with Elgg
- **Update functions deprecated in 1.8.**
 - Many registration functions simply added an `elgg_` prefix for consistency
 - See `/engine/lib/deprecated-1.8.php` for the full list. You can also set the debug level to warning to get visual reminders of deprecated functions
- Don't use `register_shutdown_function` as you may not have access to certain Elgg parts anymore (eg database). Instead use the `shutdown system event`

3.4 Accessibility

This page aims to list and document accessibility rules and best practices, to help core and plugins developers to make Elgg the most accessible social engine framework that everyone dreams of.

Note: This is an ongoing work, please contribute on [Github](#) if you have some skills in this field!

3.4.1 Resources + references

- [Official WCAG Accessibility Guidelines Overview](#)
- [Official WCAG Accessibility Guidelines](#)

- Resources for planning and implementing for accessibility
- Practical tips from the W3C for improving accessibility
- Preliminary review of websites for accessibility
- Tools for checking the accessibility of websites
- [List of practical techniques for implementing accessibility](#) (It would be great if someone could go through this and filter out all the ones that are relevant to Elgg)

3.4.2 Tips for implementing accessibility

- All accessibility-related tickets reported to trac should be tagged with “a11y”, short for “accessibility”
- Use core views such as `output/*`, and `input/*` to generate markup, since we can bake a11y concerns into these views
- All images should have a descriptive `alt` attribute. Spacer or purely decorative graphics should have blank `alt` attributes
- All `<a>` tags should have text or an accessible image inside. Otherwise screen readers will have to read the URL, which is a poor experience `<a>` tags should contain descriptive text, if possible, as opposed to generic text like “Click here”
- Markup should be valid
- Themes should not reset “outline” to nothing. `:focus` deserves a special visual treatment so that handicapped users can know where they are

3.4.3 Tips for testing accessibility

- Use the tools linked to from the resources section. [Example report for community.elgg.org on June 16, 2012](#)
- Try different font-size/zoom settings in your browser and make sure the theme remains usable
- Turn off css to make sure the sequential order of the page makes sense

3.4.4 Documentation objectives and principles

- Main accessibility rules
- collect and document best practices
- Provide code examples
- Keep the document simple and usable
- Make it usable for both beginner developers and experts (from most common and easiest changes to elaborate techniques)

3.5 Ajax

The `elgg/Ajax` AMD module (introduced in Elgg 2.1) provides a set of methods for communicating with the server in a concise and uniform way, which allows plugins to collaborate on the request data, the server response, and the returned client-side data.

Client and server code written for the legacy API should not need modification.

Contents

- *Overview*
 - *Performing actions*
 - *Fetching data*
 - *Fetching views*
 - *Fetching forms*
 - *Piggybacking on an Ajax request*
 - *Piggybacking on an Ajax response*
 - *Handling errors*
 - *Requiring AMD modules*
- *Legacy elgg.ajax APIs*
 - *Legacy elgg.action*
 - *Legacy view fetching*
 - *Legacy form fetching*
 - *Legacy helper functions*

3.5.1 Overview

All the ajax methods perform the following:

1. Client-side, the data option (if given as an object) is filtered by the hook `ajax_request_data`.
2. The request is made to the server, either rendering a view or a form, calling an action, or loading a path.
3. The method returns a `jQueryXHR` object, which can be used as a Promise.
4. Server-echoed content is turned into a response object (`Elgg\Services\AjaxResponse`) containing a string (or a JSON-parsed value).
5. The response object is filtered by the hook `ajax_response`.
6. The response object is used to create the HTTP response.
7. Client-side, the response data is filtered by the hook `ajax_response_data`.
8. The `jQueryXHR` promise is resolved and any `success` callbacks are called.

More notes:

- All hooks have a type depending on the method and first argument. See below.
- By default the `elgg/spinner` module is automatically used during requests.
- User messages generated by `system_message()` and `register_error()` are collected and displayed on the client.
- Elgg gives you a default error handler that shows a generic message if output fails.
- PHP exceptions or denied resource return HTTP error codes, resulting in use of the client-side error handler.
- The default HTTP method is `POST` for actions, otherwise `GET`. You can set it via `options.method`.

- If a non-empty `options.data` is given, the default method is always POST.
- For client caching, set `options.method` to "GET" and `options.data.elgg_response_ttl` to the max-age you want in seconds.
- To save system messages for the next page load, set `options.data.elgg_fetch_messages = 0`. You may want to do this if you intent to redirect the user based on the response.
- To stop client-side API from requiring AMD modules required server-side with `elgg_require_js()`, set `options.data.elgg_fetch_deps = 0`.
- All methods accept a query string in the first argument. This is passed on to the fetch URL, but does not appear in the hook types.

Performing actions

Consider this action:

```
// in myplugin/actions/do_math.php

elgg_ajax_gatekeeper();

$arg1 = (int)get_input('arg1');
$arg2 = (int)get_input('arg2');

// will be rendered client-side
system_message('We did it!');

echo json_encode([
 'sum' => $arg1 + $arg2,
 'product' => $arg1 * $arg2,
]);
```

To execute it, use `ajax.action('<action_name>', options)`:

```
var Ajax = require('elgg/Ajax');
var ajax = new Ajax();

ajax.action('do_math', {
 data: {
 arg1: 1,
 arg2: 2
 },
}).done(function (output, statusText, jqXHR) {
 if (jqXHR.AjaxData.status == -1) {
 return;
 }

 alert(output.sum);
 alert(output.product);
});
```

Notes for actions:

- **All hooks have type `action:<action_name>`. So in this case, three hooks will be triggered:**
 - client-side "ajax_request_data", "action:do_math" to filter the request data (before it's sent)

- server-side "ajax_response", "action:do_math" to filter the response (after the action runs)
 - client-side "ajax_response_data", "action:do_math" to filter the response data (before the calling code receives it)
- CSRF tokens are added to the request data.
 - The default method is POST.
 - An absolute action URL can be given in place of the action name.
 - Using `forward()` in an action simply sends the response. The URL given is not returned to the client.

Note: When setting data, use `ajax.objectify($form)` instead of `$form.serialize()`. Doing so allows the `ajax_request_data` plugin hook to fire and other plugins to alter/piggyback on the request.

Fetching data

Consider this PHP script that runs at `http://example.org/myplugin_time`.

```
// in myplugin/start.php
elgg_register_page_handler('myplugin_time', 'myplugin_get_time');

function myplugin_get_time() {
 elgg_ajax_gatekeeper();

 echo json_encode([
 'rfc2822' => date(DATE_RFC2822),
 'day' => date('l'),
 ]);

 return true;
}
```

To fetch its output, use `ajax.path('<url_path>', options)`.

```
var Ajax = require('elgg/Ajax');
var ajax = new Ajax();

ajax.path('myplugin_time').done(function (output, textStatus, jqXHR) {
 if (jqXHR.AjaxData.status == -1) {
 return;
 }

 alert(output.rfc2822);
 alert(output.day);
});
```

Notes for paths:

- The 3 hooks (see Actions above) will have type `path:<url_path>`. In this case, “`path:myplugin_time`”.
- If the page handler echoes a regular web page, `output` will be a string containing the HTML.
- An absolute URL can be given in place of the path name.

Fetching views

Consider this view:

```
// in myplugin/views/default/myplugin/get_link.php

if (empty($vars['entity']) || !$vars['entity'] instanceof ElggObject) {
 return;
}

$object = $vars['entity'];
/* @var ElggObject $object */

echo elgg_view('output/url', [
 'text' => $object->getDisplayName(),
 'href' => $object->getUrl(),
 'is_trusted' => true,
]);
```

Since it's a PHP file, we must register it for Ajax first:

```
// in myplugin_init()
elgg_register_ajax_view('myplugin/get_link');
```

To fetch the view, use `ajax.view('<view_name>', options):`

```
var Ajax = require('elgg/Ajax');
var ajax = new Ajax();

ajax.view('myplugin/get_link', {
 data: {
 guid: 123 // querystring
 },
}).done(function (output, textStatus, jqXHR) {
 if (jqXHR.AjaxData.status == -1) {
 return;
 }

 $('myplugin-link').html(output);
});
```

Notes for views:

- The 3 hooks (see Actions above) will have type `view:<view_name>`. In this case, “view:myplugin/get_link”.
- `output` will be a string with the rendered view.
- The request data are injected into `$vars` in the view.
- If the request data contains `guid`, the system sets `$vars['entity']` to the corresponding entity or false if it can't be loaded.

Warning: In ajax views and forms, note that `$vars` can be populated by client input. The data is filtered like `get_input()`, but may not be the type you're expecting or may have unexpected keys.

Fetching forms

Consider we have a form view. We register it for Ajax:

```
// in myplugin_init()
elgg_register_ajax_view('forms/myplugin/add');
```

To fetch this using `ajax.form('<action_name>', options)`.

```
var Ajax = require('elgg/Ajax');
var ajax = new Ajax();

ajax.form('myplugin/add').done(function (output, statusText, jqXHR) {
 if (jqXHR.AjaxData.status == -1) {
 return;
 }

 $('.myplugin-form-container').html(output);
});
```

Notes for forms:

- The 3 hooks (see Actions above) will have type `form:<action_name>`. In this case, “form:myplugin/add”.
- output will be a string with the rendered view.
- The request data are injected into `$vars` in your form view.
- If the request data contains `guid`, the system sets `$vars['entity']` to the corresponding entity or false if it can't be loaded.

Note: Only the request data are passed to the requested form view (i.e. as a third parameter accepted by `elgg_view_form()`). If you need to pass attributes or parameters of the form element rendered by the `input/form` view (i.e. normally passed as a second parameter to `elgg_view_form()`), use the server-side hook `view_vars`, `input/form`.

Warning: In ajax views and forms, note that `$vars` can be populated by client input. The data is filtered like `get_input()`, but may not be the type you're expecting or may have unexpected keys.

Piggybacking on an Ajax request

The client-side `ajax_request_data` hook can be used to append or filter data being sent by an `elgg/Ajax` request.

Let's say when the view `foo` is fetched, we want to also send the server some data:

```
// in your boot module
var Ajax = require('elgg/Ajax');
var elgg = require('elgg');

var ajax = new Ajax();

elgg.register_hook_handler(Ajax.REQUEST_DATA_HOOK, 'view:foo', function (name, type, ↵
 ↵params, data) {
```

(continues on next page)

(continued from previous page)

```
// send some data back
data.bar = 1;
return data;
});
```

This data can be read server-side via `get_input('bar');`.

Note: If data was given as a string (e.g. `$form.serialize()`), the request hooks are not triggered.

Piggybacking on an Ajax response

The server-side `ajax_response` hook can be used to append or filter response data (or metadata).

Let's say when the view `foo` is fetched, we want to also send the client some additional data:

```
use Elgg\Services\AjaxResponse;

function myplugin_append_ajax($hook, $type, AjaxResponse $response, $params) {

 // alter the value being returned
 $response->getData()->value .= " hello";

 // send some metadata back. Only client-side "ajax_response" hooks can see this!
 $response->getData()->myplugin_alert = 'Listen to me!';

 return $response;
}

// in myplugin_init()
elgg_register_plugin_hook_handler(AjaxResponse::RESPONSE_HOOK, 'view:foo', 'myplugin_
 ↪append_ajax');
```

To capture the metadata send back to the client, we use the client-side `ajax_response` hook:

```
// in your boot module
var Ajax = require('elgg/Ajax');
var elgg = require('elgg');

elgg.register_hook_handler(Ajax.RESPONSE_DATA_HOOK, 'view:foo', function (name, type, ↵
 ↪params, data) {

 // the return value is data.value

 // the rest is metadata

 alert(data.myplugin_alert);

 return data;
});
```

Note: Only `data.value` is returned to the success function or available via the *Deferred* interface.

Note: Elgg uses these same hooks to deliver system messages over `elgg/Ajax` responses.

Handling errors

Responses basically fall into three categories:

1. HTTP success (200) with status 0. No `register_error()` calls were made on the server.
2. HTTP success (200) with status -1. `register_error()` was called.
3. HTTP error (4xx/5xx). E.g. calling an action with stale tokens, or a server exception. In this case the `done` and `success` callbacks are not called.

You may need only worry about the 2nd case. We can do this by looking at `jqXHR.AjaxData.status`:

```
ajax.action('entity/delete?guid=123').done(function (value, textStatus, jqXHR) {
 if (jqXHR.AjaxData.status == -1) {
 // a server error was already displayed
 return;
 }

 // remove element from the page
});
```

Requiring AMD modules

Each response from an Ajax service will contain a list of AMD modules required server side with `elgg_require_js()`. When response data is unwrapped, these modules will be loaded asynchronously - plugins should not expect these modules to be loaded in their `$.done()` and `$.then()` handlers and must use `require()` for any modules they depend on. Additionally AMD modules should not expect the DOM to have been altered by an Ajax request when they are loaded - DOM events should be delegated and manipulations on DOM elements should be delayed until all Ajax requests have been resolved.

3.5.2 Legacy elgg.ajax APIs

Elgg 1.8 introduced `elgg.action`, `elgg.get`, `elgg.getJSON`, and other methods which behave less consistently both client-side and server-side.

Legacy elgg.action

Differences:

- you must manually pull the output from the returned wrapper
- the `success` handler will fire even if the action is prevented
- the `success` handler will receive a wrapper object. You must look for `wrapper.output`
- no ajax hooks

```
elgg.action('do_math', {
  data: {
 arg1: 1,
 arg2: 2
  },
  success: function (wrapper) {
 if (wrapper.output) {
 alert(wrapper.output.sum);
 alert(wrapper.output.product);
 } else {
 // the system prevented the action from running, but we really don't
 // know why
 elgg.ajax.handleAjaxError();
 }
  }
});
```

elgg.action notes

- It's best to echo a non-empty string, as this is easy to validate in the success function. If the action was not allowed to run for some reason, `wrapper.output` will be an empty string.
- You may want to use the *elgg/spinner* module.
- Elgg does not use `wrapper.status` for anything, but a call to `register_error()` causes it to be set to `-1`.
- If the action echoes a non-JSON string, `wrapper.output` will contain that string.
- `elgg.action` is based on `jQuery.ajax` and returns a `jqXHR` object (like a Promise), if you should want to use it.
- After the PHP action completes, other plugins can alter the wrapper via the plugin hook `'output', 'ajax'`, which filters the wrapper as an array (not a JSON string).
- A `forward()` call forces the action to be processed and output immediately, with the `wrapper.forward_url` value set to the normalized location given.
- To make sure Ajax actions can only be executed via XHR, use `elgg_ajax_gatekeeper()`.

elgg.action JSON response wrapper

```
{
  current_url: {String} "http://example.org/action/example/math", // not very useful
  forward_url: {String} "http://example.org/foo", ...if forward('foo') was called
  output: {String|Object} from echo in action
  status: {Number} 0 = success. -1 = an error was registered.
  system_messages: {Object}
}
```

Warning: It's probably best to rely only on the `output` key, and validate it in case the PHP action could not run for some reason, e.g. the user was logged out or a CSRF attack did not provide tokens.

Warning: If `forward()` is used in response to a legacy ajax request (e.g. `elgg.ajax`), Elgg will *always* respond with this wrapper, **even if not in an action**.

Legacy view fetching

A plugin can use a view script to handle XHR GET requests. Here's a simple example of a view that returns a link to an object given by its GUID:

```
// in myplugin_init()
elgg_register_ajax_view('myplugin/get_link');
```

```
// in myplugin/views/default/myplugin/get_link.php

if (empty($vars['entity']) || !$vars['entity'] instanceof ElggObject) {
 return;
}

$object = $vars['entity'];
/* @var ElggObject $object */

echo elgg_view('output/url', [
 'text' => $object->getDisplayName(),
 'href' => $object->getUrl(),
 'is_trusted' => true,
]);
```

```
elgg.get('ajax/view/myplugin/get_link', {
 data: {
 guid: 123 // querystring
 },
 success: function (output) {
 $('myplugin-link').html(output);
 }
});
```

The Ajax view system works significantly differently than the action system.

- There are no access controls based on session status.
- Non-XHR requests are automatically rejected.
- GET vars are injected into `$vars` in the view.
- If the request contains `$_GET['guid']`, the system sets `$vars['entity']` to the corresponding entity or `false` if it can't be loaded.
- There's no "wrapper" object placed around the view output.
- System messages/errors shouldn't be used, as they don't display until the user loads another page.
- Depending on the view's suffix (`.js`, `.html`, `.css`, etc.), a corresponding Content-Type header is added.

Warning:

In ajax views and forms, note that `$vars` can be populated by client input. The data is filtered like `get_input()`, but may not be the type you're expecting or may have unexpected keys.

Returning JSON from a view

If the view outputs encoded JSON, you must use `elgg.getJSON` to fetch it (or use some other method to set jQuery's `ajax` option `dataType` to `json`). Your success function will be passed the decoded Object.

Here's an example of fetching a view that returns a JSON-encoded array of times:

```
elgg.getJSON('ajax/view/myplugin/get_times', {
 success: function (data) {
 alert('The time is ' + data.friendly_time);
 }
});
```

Legacy form fetching

If you register a form view (name starting with `forms/`), you can fetch it pre-rendered with `elgg_view_form()`. Simply use `ajax/form/<action>` (instead of `ajax/view/<view_name>`):

```
// in myplugin_init()
elgg_register_ajax_view('forms/myplugin/add');

elgg.get('ajax/form/myplugin/add', {
 success: function (output) {
 $('#myplugin-form-container').html(output);
 }
});
```

Only the request data are passed to the requested form view (i.e. as a third parameter accepted by `elgg_view_form()`). If you need to pass attributes or parameters of the form element rendered by the `input/form` view (i.e. normally passed as a second parameter to `elgg_view_form()`), use the server-side hook `view_vars`, `input/form`.

Warning:

In ajax views and forms, note that `$vars` can be populated by client input. The data is filtered like `get_input()`, but may not be the type you're expecting or may have unexpected keys.

Legacy helper functions

These functions extend jQuery's native Ajax features.

`elgg.get()` is a wrapper for jQuery's `$.ajax()`, but forces GET and does URL normalization.

```
// normalizes the url to the current <site_url>/activity
elgg.get('/activity', {
 success: function(resultText, success, xhr) {
 console.log(resultText);
 }
});
```

`elgg.post()` is a wrapper for jQuery's `$.ajax()`, but forces POST and does URL normalization.

3.6 Authentication

Elgg provides everything needed to authenticate users via username/email and password out of the box, including:

- remember-me cookies for persistent login
- password reset logic
- secure storage of passwords
- logout
- UIs for accomplishing all of the above

All that's left for you to do as a developer is to use the built-in authentication functions to secure your pages and actions.

3.6.1 Working with the logged in user

Check whether the current user is logged in with `elgg_is_logged_in()`:

```
if (elgg_is_logged_in()) {
 // do something just for logged-in users
}
```

Check if the current user is an admin with `elgg_is_admin_logged_in()`:

```
if (elgg_is_admin_logged_in()) {
 // do something just for admins
}
```

Get the currently logged in user with `elgg_get_logged_in_user_entity()`:

```
$user = elgg_get_logged_in_user_entity();
```

The returned object is an `ElggUser` so you can use all the methods and properties of that class to access information about the user. If the user is not logged in, this will return `null`, so be sure to check for that first.

3.6.2 Gatekeepers

Gatekeeper functions allow you to manage how code gets executed by applying access control rules.

Forward a user to the front page if they are not logged in with `elgg_gatekeeper()`:

```
elgg_gatekeeper();

echo "Information for logged-in users only";
```

Note: In Elgg 1.8 and below this function was called `gatekeeper()`

Forward a user to the front page unless they are an admin with `elgg_admin_gatekeeper()`:

```
elgg_admin_gatekeeper();

echo "Information for admins only";
```

Note: In Elgg 1.8 and below this function was called `admin_gatekeeper()`

Prevent CSRF attacks with `action_gatekeeper()`.

```
action_gatekeeper();

// Mutate some state in the database on behalf of the logged in user...
```

This function should be used in *Forms + Actions* prior to Elgg 1.8.

Note: As of Elgg version 1.8 this function is called for all registered actions. There is no longer a need to call this function in your own actions. If you wish to protect other pages with action tokens then you can call this function.

3.6.3 Pluggable Authentication Modules

Elgg has support for pluggable authentication modules (PAM), which enables you to write your own authentication handlers. Whenever a request needs to get authenticated the system will call `elgg_authenticate()` which probes the registered PAM handlers until one returns success.

The preferred approach is to create a separate Elgg plugin which will have one simple task: to process an authentication request. This involves setting up an authentication handler in the plugin's *start.php* file, and to register it with the PAM module so it will get processed whenever the system needs to authenticate a request.

The authentication handler is a function and takes a single parameter. Registering the handler is being done by `register_pam_handler()` which takes the name of the authentication handler, the importance and the policy as parameters. It is advised to register the handler in the plugin's init function, for example:

```
function your_plugin_init() {
 // Register the authentication handler
 register_pam_handler('your_plugin_auth_handler');
}

function your_plugin_auth_handler($credentials) {
 // do things ...
}

// Add the plugin's init function to the system's init event
elgg_register_elgg_event_handler('init', 'system', 'your_plugin_init');
```

3.6.4 Importance

By default an authentication module is registered with an importance of **sufficient**.

In a list of authentication modules; if any one marked *sufficient* returns `true`, `pam_authenticate()` will also return `true`. The exception to this is when an authentication module is registered with an importance of **required**. All required modules must return `true` for `pam_authenticate()` to return `true`, regardless of whether all sufficient modules return `true`.

3.6.5 Passed credentials

The format of the credentials passed to the handler can vary, depending on the originating request. For example, a regular login via the login form will create a named array, with the keys `username` and `password`. If a request was made for example via XML-RPC then the credentials will be set in the HTTP header, so in this case nothing will get passed to the authentication handler and the handler will need to perform steps on its own to authenticate the request.

3.6.6 Return value

The authentication handle should return a `boolean`, indicating if the request could be authenticated or not. One caveat is that in case of a regular user login where credentials are available as `username` and `password` the user will get logged in. In case of the XML-RPC example the authentication handler will need to perform this step itself since the rest of the system will not have any idea of either possible formats of credentials passed nor its contents. Logging in a user is quite simple and is being done by `login()`, which expects an `ElggUser` object.

3.7 Context

Within the Elgg framework, context can be used to by your plugin's functions to determine if they should run or not. You will be registering callbacks to be executed when particular *events are triggered*. Sometimes the events are generic and you only want to run your callback when your plugin caused the event to be triggered. In that case, you can use the page's context.

You can explicitly set the context with `set_context()`. The context is a string and typically you set it to the name of your plugin. You can retrieve the context with the function `get_context()`. It's however better to use `elgg_push_context($string)` to add a context to the stack. You can check if the context you want in in the current stack by calling `elgg_in_context($context)`. Don't forget to pop (with `elgg_pop_context()`) the context after you push one and don't need it anymore.

If you don't set it, Elgg tries to guess the context. If the page was called through the page handler, the context is set to the name of the handler which was set in `elgg_register_page_handler()`. If the page wasn't called through the page handler, it uses the name of your plugin directory. If it cannot determine that, it returns `main` as the default context.

Sometimes a view will return different HTML depending on the context. A plugin can take advantage of that by setting the context before calling `elgg_view()` on the view and then setting the context back. This is frequently done with the search context.

3.8 Cron

If you setup cron correctly as described in [Cron](#) special hooks will be triggered so you can register for these hooks from your own code.

The example below registers a function for the daily cron.

```
function my_plugin_init() {
 elgg_register_plugin_hook_handler('cron', 'daily', 'my_plugin_cron_handler');
}
```

If timing is important in your cron hook be advised that the functions are executed in order of registration. This could mean that your function may start (a lot) later then you may have expected. However the parameters provided in the hook contain the original starting time of the cron, so you can always use that information.

```
function my_plugin_cron_handler($hook, $period, $return, $params) {
 $start_time = elgg_extract('time', $params);
}
```

See also:

Events and Plugin Hooks has more information about hooks

3.9 Database

Persist user-generated content and settings with Elgg’s generic storage API.

Contents

- *Entities*
 - *Creating an object*
 - *Loading an object*
 - *Displaying entities*
 - *Adding, reading and deleting annotations*
 - *Extending ElggEntity*
 - *Advanced features*
 - *Pre-1.8 Notes*
- *Custom database functionality*
 - *Example: Run SQL script on plugin activation*
- *Systemlog*
 - *System log storage*
 - *Creating your own system log*

3.9.1 Entities

Creating an object

To create an object in your code, you need to instantiate an `ElggObject`. Setting data is simply a matter of adding instance variables or properties. The built-in properties are:

- **“guid”** The entity’s GUID; set automatically
- **“owner_guid”** The owning user’s GUID
- **“site_guid”** The owning site’s GUID. This is set automatically when an instance of `ElggObject` gets created)
- **“subtype”** A single-word arbitrary string that defines what kind of object it is, for example `blog`
- **“access_id”** An integer representing the access level of the object
- **“title”** The title of the object

- “**description**” The description of the object

The object subtype is a special property. This is an arbitrary string that describes what the object is. For example, if you were writing a blog plugin, your subtype string might be *blog*. It’s a good idea to make this unique, so that other plugins don’t accidentally try and use the same subtype. For the purposes of this document, let’s assume we’re building a simple forum. Therefore, the subtype will be *forum*:

```
$object = new ElggObject();
$object->subtype = "forum";
$object->access_id = 2;
$object->save();
```

`access_id` is another important property. If you don’t set this, your object will be private, and only the creator user will be able to see it. Elgg defines constants for the special values of `access_id`:

- **ACCESS_PRIVATE** Only the owner can see it
- **ACCESS_FRIENDS** Only the owner and his/her friends can see it
- **ACCESS_LOGGED_IN** Any logged in user can see it
- **ACCESS_PUBLIC** Even visitors not logged in can see it

Saving the object will automatically populate the `$object->guid` property if successful. If you change any more base properties, you can call `$object->save()` again, and it will update the database for you.

You can set metadata on an object just like a standard property. Let’s say we want to set the SKU of a product:

```
$object->SKU = 62784;
```

If you assign an array, all the values will be set for that metadata. This is how, for example, you set tags.

Metadata cannot be persisted to the database until the entity has been saved, but for convenience, `ElggEntity` can cache it internally and save it when saving the entity.

Loading an object

By GUID

```
$entity = get_entity($guid);
if (!$entity) {
 // The entity does not exist or you're not allowed to access it.
}
```

But what if you don’t know the GUID? There are several options.

By user, subtype or site

If you know the user ID you want to get objects for, or the subtype, or the site, you have several options. The easiest is probably to call the procedural function `elgg_get_entities`:

```
$entities = elgg_get_entities(array(
 'type' => $entity_type,
 'subtype' => $subtype,
 'owner_guid' => $owner_guid,
));
```

This will return an array of `ElggEntity` objects that you can iterate through. `elgg_get_entities` paginates by default, with a limit of 10; and offset 0.

You can leave out `owner_guid` to get all objects and leave out `subtype` or `type` to get objects of all types/subtypes.

If you already have an `ElggUser` – e.g. `elgg_get_logged_in_user_entity`, which always has the current user's object when you're logged in – you can simply use:

```
$objects = $user->getObjects($subtype, $limit, $offset)
```

But what about getting objects with a particular piece of metadata?

By metadata

The function `elgg_get_entities_from_metadata` allows fetching entities with metadata in a variety of ways.

By annotation

The function `elgg_get_entities_from_annotations` allows fetching entities with metadata in a variety of ways.

Note: As of Elgg 1.10 the default behaviour of `elgg_get_entities_from_annotations` was brought inline with the rest of the `elgg_get_entities*` functions.

Pre Elgg 1.10 the sorting of the entities was based on the latest addition of an annotation (in `$options` you could add `$options['order_by'] = 'maxtime ASC'` or `$options['order_by'] = 'maxtime DESC'`). As of Elgg 1.10 this was changed to the creation time of the entity, just like the rest of the `elgg_get_entities*` functions. To get the old behaviour back add the following to your `$options`:

```
$options['selects'] = array('MAX(n_table.time_created) AS maxtime');
$options['group_by'] = 'n_table.entity_guid';
$options['order_by'] = 'maxtime ASC'

or

$options['order_by'] = 'maxtime DESC'
```

Displaying entities

In order for entities to be displayed in listing functions you need to provide a view for the entity in the views system.

To display an entity, create a view `EntityType/subtype` where `EntityType` is one of the following:

object: for entities derived from `ElggObject` user: for entities derived from `ElggUser` site: for entities derived from `ElggSite` group: for entities derived from `ElggGroup`

A default view for all entities has already been created, this is called `EntityType/default`.

Entity icons

Entity icons can be saved from uploaded files, existing local files, or existing `ElggFile` objects. These methods save all sizes of icons defined in the system.


```

$object = new ElggObject();
$object->title = 'Example entity';
$object->description = 'An example object with an icon.';

// from an uploaded file
$object->saveIconFromUploadedFile('file_upload_input');

// from a local file
$object->saveIconFromLocalFile('/var/data/generic_icon.png');

// from a saved ElggFile object
$file = get_entity(123);
if ($file instanceof ElggFile) {
 $object->saveIconFromElggFile($file);
}

$object->save();

```

The following sizes exist by default:

- master - 550px at longer edge (not upscaled)
- large - 200px at longer edge (not upscaled)
- medium - 100px square
- small - 40px square
- tiny - 25px square
- topbar - 16px square

Use `elgg_get_icon_sizes()` to get all possible icon sizes for a specific entity type and subtype. The function triggers the `entity:icon:sizes` *hook*.

To check if an icon is set, use `$object->hasIcon($size)`.

You can retrieve the URL of the generated icon with “`ElggEntity::getIconURL($params)`” method. This method accepts a `$params` argument as an array that specifies the size, type, and provide additional context for the hook to determine the icon to serve. The method triggers the `entity:icon:url` *hook*.

Use `elgg_view_entity_icon($entity, $size, $vars)` to render an icon. This will scan the following locations for a view and include the first match to .

1. `views/$viewtype/icon/$type/$subtype.php`
2. `views/$viewtype/icon/$type/default.php`
3. `views/$viewtype/icon/default.php`

Where

\$viewtype Type of view, e.g. 'default' or 'json'.

\$type Type of entity, e.g. 'group' or 'user'.

\$subtype Entity subtype, e.g. 'blog' or 'page'.

Icon methods support passing an icon type if an entity has more than one icon. For example, a user might have an avatar and a cover photo icon. You would pass 'cover_photo' as the icon type:

```

$object->saveIconFromUploadedFile('uploaded_photo', 'cover_photo');

```

(continues on next page)

(continued from previous page)

```
$object->getIconUrl([
 'size' => 'medium',
 'type' => 'cover_photo'
]);
```

Note that custom icon types (e.g. cover photos) do not have preset sizes and coordinates. Use `entity:<icon_type>:url` [hook](#) to configure them.

By default icons will be stored in `/icons/<icon_type>/<size>.jpg` relative to entity's directory on filestore. To provide an alternative location, use the `entity:<icon_type>:file` [hook](#).

Adding, reading and deleting annotations

Annotations could be used, for example, to track ratings. To annotate an entity you can use the object's `annotate()` method. For example, to give a blog post a rating of 5, you could use:

```
$blog_post->annotate('rating', 5);
```

To retrieve the ratings on the blog post, use `$blogpost->getAnnotations('rating')` and if you want to delete an annotation, you can operate on the `ElggAnnotation` class, eg `$annotation->delete()`.

Retrieving a single annotation can be done with `get_annotation()` if you have the annotation's ID. If you delete an `ElggEntity` of any kind, all its metadata, annotations, and relationships will be automatically deleted as well.

Extending ElggEntity

If you derive from one of the Elgg core classes, you'll need to tell Elgg how to properly instantiate the new type of object so that `get_entity()` et al. will return the appropriate PHP class. For example, if I customize `ElggGroup` in a class called "Committee", I need to make Elgg aware of the new mapping. Following is an example class extension:

```
// Class source
class Committee extends ElggGroup {

 protected function initializeAttributes() {
 parent::initializeAttributes();
 $this->attributes['subtype'] = 'committee';
 }

 // more customizations here
}

function committee_init() {

 register_entity_type('group', 'committee');

 // Tell Elgg that group subtype "committee" should be loaded using the Committee_
 ↪class
 // If you ever change the name of the class, use update_subtype() to change it
 add_subtype('group', 'committee', 'Committee');
}

register_elgg_event_handler('init', 'system', 'committee_init');
```

Now if you invoke `get_entity()` with the GUID of a committee object, you'll get back an object of type `Committee`.

This template was extracted from the definition of `ElggFile`.

Advanced features

Entity URLs

Entity urls are provided by the `getURL()` interface and provide the Elgg framework with a common way of directing users to the appropriate display handler for any given object.

For example, a profile page in the case of users.

The url is set using the `elgg_register_entity_url_handler()` function. The function you register must return the appropriate url for the given type - this itself can be an address set up by a page handler.

The default handler is to use the default export interface.

Entity loading performance

`elgg_get_entities` has a couple options that can sometimes be useful to improve performance.

- **preload_owners:** If the entities fetched will be displayed in a list with the owner information, you can set this option to `true` to efficiently load the owner users of the fetched entities.
- **preload_containers:** If the entities fetched will be displayed in a list using info from their containers, you can set this option to `true` to efficiently load them.
- **distinct:** When Elgg fetches entities using an SQL query, Elgg must be sure that each entity row appears only once in the result set. By default it includes a `DISTINCT` modifier on the `GUID` column to enforce this, but some queries naturally return unique entities. Setting the `distinct` option to `false` will remove this modifier, and rely on the query to enforce its own uniqueness.

The internals of Elgg entity queries is a complex subject and it's recommended to seek help on the Elgg Community site before using the `distinct` option.

Pre-1.8 Notes

`update_subtype()`: This function is new in 1.8. In prior versions, you would need to edit the database by hand if you updated the class name associated with a given subtype.

`elgg_register_entity_url_handler()`: This function is new in 1.8. It deprecates `register_entity_url_handler()`, which you should use if developing for a pre-1.8 version of Elgg.

`elgg_get_entities_from_metadata()`: This function is new in 1.8. It deprecates `get_entities_from_metadata()`, which you should use if developing for a pre-1.8 version of Elgg.

3.9.2 Custom database functionality

It is strongly recommended to use entities wherever possible. However, Elgg supports custom SQL queries using the database API.

Example: Run SQL script on plugin activation

This example shows how you can populate your database on plugin activation.

my_plugin/activate.php:

```
if (!elgg_get_plugin_setting('database_version', 'my_plugin')) {
 run_sql_script(__DIR__ . '/sql/activate.sql');
 elgg_set_plugin_setting('database_version', 1, 'my_plugin');
}
```

my_plugin/sql/activate.sql:

```
-- Create some table
CREATE TABLE prefix_custom_table(
 id INTEGER AUTO_INCREMENT,
 name VARCHAR(32),
 description VARCHAR(32),
 PRIMARY KEY (id)
);

-- Insert initial values for table
INSERT INTO prefix_custom_table (name, description)
VALUES ('Peter', 'Some guy'), ('Lisa', 'Some girl');
```

Note that Elgg execute statements through PHPs built-in functions and have limited support for comments. I.e. only single line comments are supported and must be prefixed by “-” or “#”. A comment must start at the very beginning of a line.

3.9.3 Systemlog

Note: This section need some attention and will contain outdated information

The default Elgg system log is a simple way of recording what happens within an Elgg system. It’s viewable and searchable directly from the administration panel.

System log storage

A system log row is stored whenever an event concerning an object whose class implements the *Loggable* interface is triggered. *ElggEntity* and *ElggExtender* implement *Loggable*, so a system log row is created whenever an event is performed on all objects, users, groups, sites, metadata and annotations.

Common events include:

- create
- update
- delete
- login

Creating your own system log

There are some reasons why you might want to create your own system log. For example, you might need to store a full copy of entities when they are updated or deleted, for auditing purposes. You might also need to notify an administrator when certain types of events occur.

To do this, you can create a function that listens to all events for all types of object:

```
register_elgg_event_handler('all','all','your_function_name');
```

Your function can then be defined as:

```
function your_function_name($object, $event) {
 if ($object instanceof Loggable) {
 ...
 }
}
```

You can then use the extra methods defined by *Loggable* to extract the information you need.

3.10 File System

3.10.1 Filestore

Location

Elgg's filestore is located in the site's `dataroot` that is configured during installation, and can be modified via site settings in Admin interface.

Directory Structure

The structure of the filestore is tied to file ownership by Elgg entities. Whenever the first file owned by an entity is written to the filestore, a directory corresponding to the entity GUID will be created within a parent bucket directory (buckets are bound to 5000 guids). E.g. files owned by user with guid 7777 will be located in `5000/7777/`.

When files are created, filenames can contain subdirectory names (often referred to as *\$prefix* throughout the code). For instance, avatars of the above user, can be found under `5000/7777/profile/`.

3.10.2 File Objects

Writing Files

To write a file to the filestore, you would use an instance of `ElggFile`. Even though `ElggFile` extends *ElggObject* and can be stored as an actual Elgg entity, that is not always necessary (e.g. when writing thumbs of an image).

```
$file = new ElggFile();
$file->owner_guid = 7777;
$file->setFilename('portfolio/files/sample.txt');
$file->open('write');
$file->write('Contents of the file');
$file->close();
```

(continues on next page)

(continued from previous page)

```
// to upgrade this file to an entity
$file->subtype = 'file';
$file->save();
```

Reading Files

You can read file contents using instanceof of ElggFile.

```
// from an Elgg entity
$file = get_entity($file_guid);
readfile($file->getFilenameOnFilestore());
```

```
// arbitrary file on the filestore
$file = new ElggFile();
$file->owner_guid = 7777;
$file->setFilename('portfolio/files/sample.txt');

// option 1
$file->open('read');
$content = $file->grabFile();
$file->close();

// option 2
$content = file_get_contents($file->getFilenameOnFilestore());
```

Serving Files

You can serve files from filestore using `elgg_get_inline_url()` and `elgg_get_download_url()`. Both functions accept 3 arguments:

- “file” An instance of ElggFile to be served
- “use_cookie” If set to true, validity of the URL will be limited to current session
- “expires” Expiration time of the URL

You can use `use_cookie` and `expires` arguments as means of access control. For example, users avatars in most cases have a long expiration time and do not need to be restricted by current session - this will allow browsers to cache the images and file service will send appropriate `Not Modified` headers on consecutive requests.

For entities that are under Elgg’s access control, you may want to use cookies to ensure that access settings are respected and users do not share download URLs with somebody else.

You can also invalidate all previously generated URLs by updating file’s modified time, e.g. by using `touch()`.

Embedding Files

Please note that due to their nature inline and download URLs are not suitable for embedding. Embed URLs must be permanent, whereas inline and download URLs are volatile (bound to user session and file modification time).

To embed an entity icon, use `elgg_get_embed_url()`.

Handling File Uploads

In order to implement an action that saves a single file uploaded by a user, you can use the following approach:

```
// in your form
echo elgg_view('input/file', [
 'name' => 'upload',
 'label' => 'Select an image to upload',
 'help' => 'Only jpeg, gif and png images are supported',
]);
```

```
// in your action
$uploaded_files = elgg_get_uploaded_files('upload');
if (!$uploaded_files) {
 register_error("No file was uploaded");
 forward(REFERER);
}

$uploaded_file = array_shift($uploaded_files);
if (!$uploaded_file->isValid()) {
 $error = elgg_get_friendly_upload_error($uploaded_file->getError());
 register_error($error);
 forward(REFERER);
}

$supported_mimes = [
 'image/jpeg',
 'image/png',
 'image/gif',
];

$mime_type = ElggFile::detectMimeType($uploaded_file->getPathname(), $uploaded_file->
 getClientMimeType());
if (!in_array($mime_type, $supported_mimes)) {
 register_error("$mime_type is not supported");
 forward(REFERER);
}

$file = new ElggFile();
$file->owner_guid = elgg_get_logged_in_user_guid();
if ($file->acceptUploadedFile($uploaded_file)) {
 $file->save();
}
```

If your file input supports multiple files, you can iterate through them in your action:

```
// in your form
echo elgg_view('input/file', [
 'name' => 'upload[]',
 'multiple' => true,
 'label' => 'Select images to upload',
]);
```

```
// in your action
foreach (elgg_get_uploaded_files('upload') as $upload) {
 $file = new ElggFile();
 $file->owner_guid = elgg_get_logged_in_user_guid();
```

(continues on next page)

(continued from previous page)

```
if ($file->acceptUploadedFile($upload)) {  
 $file->save();  
}  
}
```

3.11 Forms + Actions

Create, update, or delete content.

Elgg forms submit to actions. Actions define the behavior for form submission.

This guide assumes basic familiarity with:

- *Plugins*
- *Views*
- *Internationalization*

Contents

- *Registering actions*
 - *Permissions*
 - *Writing action files*
 - *Customizing actions*
- *Actions available in core*
 - *entity/delete*
- *Forms*
 - *Inputs*
 - *Input types*
- *Files and images*
- *Sticky forms*
 - *Helper functions*
 - *Overview*
 - *Example: User registration*
 - *Example: Bookmarks*
- *Ajax*
- *Security*
- *Security Tokens*
- *Signed URLs*

3.11.1 Registering actions

Actions must be registered before use. Use `elgg_register_action` for this:

```
elgg_register_action("example", __DIR__ . "/actions/example.php");
```

The `mod/example/actions/example.php` script will now be run whenever a form is submitted to `http://localhost/elgg/action/example`.

Warning: A stumbling point for many new developers is the URL for actions. The URL always uses `/action/` (singular) and never `/actions/` (plural). However, action script files are usually saved under the directory `/actions/` (plural) and always have an extension.

Permissions

By default, actions are only available to logged in users.

To make an action available to logged out users, pass `"public"` as the third parameter:

```
elgg_register_action("example", $filepath, "public");
```

To restrict an action to only administrators, pass `"admin"` for the last parameter:

```
elgg_register_action("example", $filepath, "admin");
```

Writing action files

Use the `get_input` function to get access to request parameters:

```
$field = get_input('input_field_name', 'default_value');
```

You can then use the [Database](#) api to load entities and perform actions on them accordingly.

To indicate a successful action, use `elgg_ok_response()`. This function accepts data that you want to make available to the client for XHR calls (this data will be ignored for non-XHR calls)

```
$user = get_entity($guid);
// do something

$action_data = [
 'entity' => $user,
 'stats' => [
 'friends' => $user->getFriends(['count' => true]);
 ],
];

return elgg_ok_response($action_data, 'Action was successful', 'url/to/forward/to');
```

To indicate an error, use `elgg_error_response()`

```
$user = elgg_get_logged_in_user_entity();
if (!$user) {
 // show an error and forward the user to the referring page
```

(continues on next page)

(continued from previous page)

```
// send 404 error code on AJAX calls
return elgg_error_response('User not found', REFERER, ELGG_HTTP_NOT_FOUND);
}

if (!$user->canEdit()) {
 // show an error and forward to user's profile
 // send 403 error code on AJAX calls
 return elgg_error_response('You are not allowed to perform this action', $user->
 ↪getURL(), ELGG_HTTP_FORBIDDEN);
}
```

Customizing actions

Before executing any action, Elgg triggers a hook:

```
$result = elgg_trigger_plugin_hook('action', $action, null, true);
```

Where `$action` is the action being called. If the hook returns `false` then the action will not be executed.

Example: Captcha

The captcha module uses this to intercept the `register` and `user/requestnewpassword` actions and redirect them to a function which checks the captcha code. This check returns `true` if valid or `false` if not (which prevents the associated action from executing).

This is done as follows:

```
elgg_register_plugin_hook_handler("action", "register", "captcha_verify_action_hook");
elgg_register_plugin_hook_handler("action", "user/requestnewpassword", "captcha_
 ↪verify_action_hook");

...

function captcha_verify_action_hook($hook, $entity_type, $returnvalue, $params) {
 $token = get_input('captcha_token');
 $input = get_input('captcha_input');

 if (($token) && (captcha_verify_captcha($input, $token))) {
 return true;
 }

 register_error(elgg_echo('captcha:captchafail'));

 return false;
}
```

This lets a plugin extend an existing action without the need to replace the whole action. In the case of the captcha plugin it allows the plugin to provide captcha support in a very loosely coupled way.

3.11.2 Actions available in core

entity/delete

If your plugin does not implement any custom logic when deleting an entity, you can use bundled delete action

```
$guid = 123;
// You can provide optional forward path as a URL query parameter
$forward_url = 'path/to/forward/to';
echo elgg_view('output/url', array(
 'text' => elgg_echo('delete'),
 'href' => "action/entity/delete?guid=$guid&forward_url=$forward_url",
 'confirm' => true,
));
```

You can customize the success message keys for your entity type and subtype, using "entity:delete:\$type:\$subtype:success" and "entity:delete:\$type:success" keys.

```
// to add a custom message when a blog post or file is deleted
// add the translations keys in your language files
return array(
 'entity:delete:object:blog:success' => 'Blog post has been deleted',
 'entity:delete:object:file:success' => 'File titled %s has been deleted',
);
```

3.11.3 Forms

To output a form, use the `elgg_view_form` function like so:

```
echo elgg_view_form('example');
```

Doing this generates something like the following markup:

```
<form action="http://localhost/elgg/action/example">
  <fieldset>
 <input type="hidden" name="__elgg_ts" value="1234567890" />
 <input type="hidden" name="__elgg_token" value="3874acfc283d90e34" />
  </fieldset>
</form>
```

Elgg does some things automatically for you when you generate forms this way:

1. It sets the action to the appropriate URL based on the name of the action you pass to it
2. It adds some anti-csrf tokens (`__elgg_ts` and `__elgg_token`) to help keep your actions secure
3. It automatically looks for the body of the form in the `forms/example` view.

Put the content of your form in your plugin's `forms/example` view:

```
// /mod/example/views/default/forms/example.php
echo elgg_view('input/text', array('name' => 'example'));

// defer form footer rendering
// this will allow other plugins to extend forms/example view
elgg_set_form_footer(elgg_view('input/submit'));
```

Now when you call `elgg_view_form('example')`, Elgg will produce:

```
<form action="http://localhost/elgg/action/example">
  <fieldset>
 <input type="hidden" name="__elgg_ts" value="...">
 <input type="hidden" name="__elgg_token" value="...">

 <input type="text" class="elgg-input-text" name="example">
 <div class="elgg-foot elgg-form-footer">
 <input type="submit" class="elgg-button elgg-button-submit" value="Submit">
 </div>
  </fieldset>
</form>
```

Inputs

To render a form input, use one of the bundled input views, which cover all standard HTML input elements. See individual view files for a list of accepted parameters.

```
echo elgg_view('input/select', array(
  'required' => true,
  'name' => 'status',
  'options_values' => array(
 'draft' => elgg_echo('status:draft'),
 'published' => elgg_echo('status:published'),
  ),
  // most input views will render additional parameters passed to the view
  // as tag attributes
  'data-rel' => 'blog',
));
```

The above example will render a dropdown select input:

```
<select required="required" name="status" data-rel="blog" class="elgg-input-dropdown">
  <option value="draft">Draft</option>
  <option value="published">Published</option>
</select>
```

To ensure consistency in field markup, use `elgg_view_field()`, which accepts all the parameters of the input being rendered, as well as `#label` and `#help` parameters (both of which are optional and accept HTML or text).

```
echo elgg_view_field(array(
  '#type' => 'select',
  '#label' => elgg_echo('blog:status:label'),
  '#help' => elgg_view_icon('help') . elgg_echo('blog:status:help'),
  'required' => true,
  'name' => 'status',
  'options_values' => array(
 'draft' => elgg_echo('status:draft'),
 'published' => elgg_echo('status:published'),
  ),
  'data-rel' => 'blog',
));
```

The above will generate the following markup:

```
<div class="elgg-field elgg-field-required">
  <label for="elgg-field-1" class="elgg-field-label">Blog status<span title="Required
↪" class="elgg-required-indicator">*</span></label>
```

(continues on next page)

(continued from previous page)

```

<select required="required" name="status" data-rel="blog" id="elgg-field-1" class=
↪ "elgg-input-dropdown">
  <option value="draft">Draft</option>
  <option value="published">Published</option>
</select>
<div class="elgg-field-help elgg-text-help">
  <span class="elgg-icon-help elgg-icon"></span>This indicates whether or not the
↪ blog is visible in the feed
  </div>
</div>

```

Input types

A list of bundled input types/views:

- input/text - renders a text input `<input type="text">`
- input/plaintext - renders a textarea `<textarea></textarea>`
- input/longtext - renders a WYSIWYG text input
- input/url - renders a url input `<input type="url">`
- input/email - renders an email input `<input type="email">`
- input/checkbox - renders a single checkbox `<input type="checkbox">`
- input/checkboxes - renders a set of checkboxes with the same name
- input/radio - renders one or more radio buttons `<input type="radio">`
- input/submit - renders a submit button `<input type="submit">`
- input/button - renders a button `<button></button>`
- input/file - renders a file input `<input type="file">`
- input/select - renders a select input `<select></select>`
- input/hidden - renders a hidden input `<input type="hidden">`
- input/password - renders a password input `<input type="password">`
- input/number - renders a number input `<input type="number">`
- input/date - renders a jQuery datepicker
- input/access - renders an Elgg access level select
- input/tags - renders an Elgg tags input
- input/autocomplete - renders an Elgg entity autocomplete
- input/captcha - placeholder view for plugins to extend
- input/friendpicker - renders an Elgg friend picker
- input/userpicker - renders an Elgg user autocomplete
- input/location renders an Elgg location input

3.11.4 Files and images

Use the input/file view in your form's content view.

```
// /mod/example/views/default/forms/example.php
echo elgg_view('input/file', array('name' => 'icon'));
```

Set the enctype of the form to multipart/form-data:

```
echo elgg_view_form('example', array(
 'enctype' => 'multipart/form-data'
));
```

In your action file, use the `$_FILES` global to access the uploaded file:

```
$icon = $_FILES['icon']
```

3.11.5 Sticky forms

Sticky forms are forms that retain user input if saving fails. They are “sticky” because the user's data “sticks” in the form after submitting, though it was never saved to the database. This greatly improves the user experience by minimizing data loss. Elgg 1.8 includes helper functions so you can make any form sticky.

Helper functions

Sticky forms are implemented in Elgg 1.8 by the following functions:

`elgg_make_sticky_form($name)` Tells the engine to make all input on a form sticky.

`elgg_clear_sticky_form($name)` Tells the engine to discard all sticky input on a form.

`elgg_is_sticky_form($name)` Checks if `$name` is a valid sticky form.

`elgg_get_sticky_values($name)` Returns all sticky values saved for `$name` by `elgg_make_sticky_form()`.

Overview

The basic flow of using sticky forms is: Call `elgg_make_sticky_form($name)` at the top of actions for forms you want to be sticky. Use `elgg_is_sticky_form($name)` and `elgg_get_sticky_values($name)` to get sticky values when rendering a form view. Call `elgg_clear_sticky_form($name)` after the action has completed successfully or after data has been loaded by `elgg_get_sticky_values($name)`.

Example: User registration

Simple sticky forms require little logic to determine the input values for the form. This logic is placed at the top of the form body view itself.

The registration form view first sets default values for inputs, then checks if there are sticky values. If so, it loads the sticky values before clearing the sticky form:

```
// views/default/forms/register.php
$password = $password2 = '';
$username = get_input('u');
$email = get_input('e');
```

(continues on next page)

(continued from previous page)

```
$name = get_input('n');

if (elgg_is_sticky_form('register')) {
 extract(elgg_get_sticky_values('register'));
 elgg_clear_sticky_form('register');
}
```

The registration action sets creates the sticky form and clears it once the action is completed:

```
// actions/register.php
elgg_make_sticky_form('register');

...

$guid = register_user($username, $password, $name, $email, false, $friend_guid,
 ↪$invitecode);

if ($guid) {
 elgg_clear_sticky_form('register');
 ....
}
```

Example: Bookmarks

The bundled plugin Bookmarks' save form and action is an example of a complex sticky form.

The form view for the save bookmark action uses `elgg_extract()` to pull values from the `$vars` array:

```
// mod/bookmarks/views/default/forms/bookmarks/save.php
$title = elgg_extract('title', $vars, '');
$desc = elgg_extract('description', $vars, '');
$address = elgg_extract('address', $vars, '');
$tags = elgg_extract('tags', $vars, '');
$access_id = elgg_extract('access_id', $vars, ACCESS_DEFAULT);
$container_guid = elgg_extract('container_guid', $vars);
$guid = elgg_extract('guid', $vars, null);
$shares = elgg_extract('shares', $vars, array());
```

The page handler scripts prepares the form variables and calls `elgg_view_form()` passing the correct values:

```
// mod/bookmarks/pages/add.php
$vars = bookmarks_prepare_form_vars();
$content = elgg_view_form('bookmarks/save', array(), $vars);
```

Similarly, `mod/bookmarks/pages/edit.php` uses the same function, but passes the entity that is being edited as an argument:

```
$bookmark_guid = get_input('guid');
$bookmark = get_entity($bookmark_guid);

...

$vars = bookmarks_prepare_form_vars($bookmark);
$content = elgg_view_form('bookmarks/save', array(), $vars);
```

The library file defines `bookmarks_prepare_form_vars()`. This function accepts an `ElggEntity` as an argument and does 3 things:

1. Defines the input names and default values for form inputs.
2. Extracts the values from a bookmark object if it's passed.
3. Extracts the values from a sticky form if it exists.

TODO: Include directly from `lib/bookmarks.php`

```
// mod/bookmarks/lib/bookmarks.php
function bookmarks_prepare_form_vars($bookmark = null) {
 // input names => defaults
 $values = array(
 'title' => get_input('title', ''), // bookmarklet support
 'address' => get_input('address', ''),
 'description' => '',
 'access_id' => ACCESS_DEFAULT,
 'tags' => '',
 'shares' => array(),
 'container_guid' => elgg_get_page_owner_guid(),
 'guid' => null,
 'entity' => $bookmark,
 );

 if ($bookmark) {
 foreach (array_keys($values) as $field) {
 if (isset($bookmark->$field)) {
 $values[$field] = $bookmark->$field;
 }
 }
 }

 if (elgg_is_sticky_form('bookmarks')) {
 $sticky_values = elgg_get_sticky_values('bookmarks');
 foreach ($sticky_values as $key => $value) {
 $values[$key] = $value;
 }
 }

 elgg_clear_sticky_form('bookmarks');

 return $values;
}
```

The save action checks the input, then clears the sticky form upon success:

```
// mod/bookmarks/actions/bookmarks/save.php
elgg_make_sticky_form('bookmarks');
...

if ($bookmark->save()) {
 elgg_clear_sticky_form('bookmarks');
}
```

3.11.6 Ajax

See the [Ajax guide](#) for instructions on calling actions from JavaScript.

3.11.7 Security

For enhanced security, all actions require an CSRF token. Calls to action URLs that do not include security tokens will be ignored and a warning will be generated.

A few views and functions automatically generate security tokens:

```
elgg_view('output/url', array('is_action' => TRUE));
elgg_view('input/securitytoken');
$url = elgg_add_action_tokens_to_url("http://localhost/elgg/action/example");
```

In rare cases, you may need to generate tokens manually:

```
$_elgg_ts = time();
$_elgg_token = generate_action_token($_elgg_ts);
```

You can also access the tokens from javascript:

```
elgg.security.token.__elgg_ts;
elgg.security.token.__elgg_token;
```

These are refreshed periodically so should always be up-to-date.

3.11.8 Security Tokens

On occasion we need to pass data through an untrusted party or generate an “unguessable token” based on some data. The industry-standard [HMAC](#) algorithm is the right tool for this. It allows us to verify that received data were generated by our site, and were not tampered with. Note that even strong hash functions like SHA-2 should *not* be used without HMAC for these tasks.

Elgg provides `elgg_build_hmac()` to generate and validate HMAC message authentication codes that are unguessable without the site’s private key.

```
// generate a querystring such that $a and $b can't be altered
$a = 1234;
$b = "hello";
$query = http_build_query([
 'a' => $a,
 'b' => $b,
 'mac' => elgg_build_hmac([$a, $b])->getToken(),
]);
$url = "action/foo?$query";

// validate the querystring
$a = (int) get_input('a', '', false);
$b = (string) get_input('b', '', false);
$mac = get_input('mac', '', false);

if (elgg_build_hmac([$a, $b])->matchesToken($mac)) {
 // $a and $b have not been altered
}
```

Note: If you use a non-string as HMAC data, you must use types consistently. Consider the following:

```
$mac = elgg_build_hmac([123, 456])->getToken();

// type of first array element differs
elgg_build_hmac(["123", 456])->matchesToken($mac); // false

// types identical to original
elgg_build_hmac([123, 456])->matchesToken($mac); // true
```

3.11.9 Signed URLs

Signed URLs offer a limited level of security for situations where action tokens are not suitable, for example when sending a confirmation link via email. URL signatures verify that the URL has been generated by your Elgg installation (using site secret) and that the URL query elements were not tampered with.

URLs a signed with an unguessable SHA-256 HMAC key. See *Security Tokens* for more details.

```
$url = elgg_http_add_url_query_element(elgg_normalize_url('confirm'), [
 'user_guid' => $user_guid,
]);

$url = elgg_http_get_signed_url($url);

notify_user($user_guid, $site->guid, 'Confirm', "Please confirm by clicking this_
↪link: $url");
```

Warning: Signed URLs do not offer CSRF protection and should not be used instead of action tokens.

3.12 Helper functions

3.12.1 Input and output

- `get_input($name)` Grabs information from a form field (or any variable passed using GET or POST). Also sanitises input, stripping Javascript etc.
- `set_input($name, $value)` Forces a value to a particular variable for subsequent retrieval by `get_input()`

3.12.2 Entity methods

- `$entity->getURL()` Returns the URL of any entity in the system
- `$entity->getGUID()` Returns the GUID of any entity in the system
- `$entity->canEdit()` Returns whether or not the current user can edit the entity
- `$entity->getOwnerEntity()` Returns the `ElggUser` owner of a particular entity

3.12.3 Entity and context retrieval

- `elgg_get_logged_in_user_entity()` Returns the `ElggUser` for the current user

- `elgg_get_logged_in_user_guid()` Returns the GUID of the current user
- `elgg_is_logged_in()` Is the viewer logged in
- `elgg_is_admin_logged_in()` Is the view an admin and logged in
- `elgg_gatekeeper()` Shorthand for checking if a user is logged in. Forwards user to front page if not
- `elgg_admin_gatekeeper()` Shorthand for checking the user is logged in and is an admin. Forwards user to front page if not
- `get_user($user_guid)` Given a GUID, returns a full `ElggUser` entity
- `elgg_get_page_owner_guid()` Returns the GUID of the current page owner, if there is one
- `elgg_get_page_owner_entity()` Like `elgg_get_page_owner_guid()` but returns the full entity
- `elgg_get_context()` Returns the current page's context - eg "blog" for the blog plugin, "thewire" for the wire, etc. Returns "main" as default
- `elgg_set_context($context)` Forces the context to be a particular value
- `elgg_push_context($context)` Adds a context to the stack
- `elgg_pop_context()` Removes the top context from the stack
- `elgg_in_context($context)` Checks if you're in a context (this checks the complete stack, eg. 'widget' in 'groups')

3.12.4 Plugins

- `elgg_is_active_plugin($plugin_id)` Check if a plugin is installed and enabled

3.12.5 Interface and annotations

- `elgg_view_image_block($icon, $info)` Return the result in a formatted list
- `elgg_view_comments($entity)` Returns any comments associated with the given entity
- `elgg_get_friendly_time($unix_timestamp)` Returns a date formatted in a friendlier way - "18 minutes ago", "2 days ago", etc.
- You can pass `'use_hover' => false` to the user icon view if you don't want the avatar drop down menu to appear e.g.

```
elgg_view_entity_icon($user, 'small', array('use_hover' => false));
```

3.13 Internationalization

Make your UI translatable into many different languages.

If you'd like to contribute translations to Elgg, see the contributors' guide.

The default language is `en` for English. Currently Elgg will always fall back to an English translation, even if the site's language is not English; this is a known bug.

3.13.1 Overview

Translations are stored in PHP files in the `/languages` directory of your plugin. Each file corresponds to a language. The format is `/languages/{language-code}.php` where `{language-code}` is the ISO 639-1 short code for the language. For example:

```
<?php // mod/example/languages/en.php

return [
 'example:text' => 'Some example text',
];
```

To override an existing translation, include it in your plugin's language file, and make sure your plugin is ordered later on the Admin > Plugins page:

```
<?php // mod/better_example/languages/en.php

return [
 'example:text' => 'Some better text!',
];
```

Note: Unless you are overriding core's or another plugin's language strings, it is good practice for the language keys to start with your plugin name. For example: `yourplugin:success`, `yourplugin:title`, etc. This helps avoid conflicts with other language keys.

3.13.2 Server-side API

`elgg_echo($key, $args, $language)`

Output the translation of the key in the current language.

Example:

```
echo elgg_echo('example:text');
```

It also supports variable replacement using `sprintf` syntax:

```
// 'welcome' => 'Welcome to %s, %s!'
echo elgg_echo('welcome', [
 elgg_get_config('sitename'),
 elgg_get_logged_in_user_entity()->name,
]);
```

To force which language should be used for translation, set the third parameter:

```
echo elgg_echo('welcome', [], $user->language);
```

To first test whether `elgg_echo()` can find a translation:

```
$key = 'key:that:might:not:exist';
if (!elgg_language_key_exists($key)) {
 $key = 'fallback:key';
}

echo elgg_echo($key);
```

Note: Some APIs allow creating translations for new keys. Translators should always include an English translation as a fallback. This makes `elgg_language_key_exists($key)` a reliable way to predict whether `elgg_echo($key)` will succeed.

3.13.3 Javascript API

```
elgg.echo(key, args)
```

This function is like `elgg_echo` in PHP.

Client-side translations are loaded asynchronously. Ensure translations are available by requiring the “elgg” AMD module:

```
define(function(require) {
 var elgg = require("elgg");

 alert(elgg.echo('my_key'));
});
```

Translations are also available after the `init`, `system` JavaScript event.

3.14 JavaScript

Contents

- *AMD*
 - *Executing a module in the current page*
 - *Defining the Module*
 - *Making modules dependent on other modules*
 - *Passing settings to modules*
 - *Setting the URL of a module*
 - *Using traditional JS libraries as modules*
- *Booting your plugin*
- *Modules provided with Elgg*
 - *Modules jquery and jquery-ui*
 - *Module elgg*
 - *Module elgg/Ajax*
 - *Module elgg/init*
 - *Module elgg/Plugin*
 - *Module elgg/ready*
 - *Module elgg/spinner*

- *Module elgg/popup*
- *Module elgg/widgets*
- *Module elgg/lightbox*
- *Module elgg/ckeditor*
- *Inline tabs component*
- *Traditional scripts*
- *Hooks*
 - *Registering hook handlers*
 - *The handler function*
 - *Triggering custom hooks*
 - *Available hooks*
- *Third-party assets*

3.14.1 AMD

Developers should use the [AMD \(Asynchronous Module Definition\)](#) standard for writing JavaScript code in Elgg.

Here we'll describe making and executing AMD modules. The RequireJS documentation for [defining modules](#) may also be of use.

Executing a module in the current page

Telling Elgg to load an existing module in the current page is easy:

```
<?php
elgg_require_js("myplugin/say_hello");
```

On the client-side, this will asynchronously load the module, load any dependencies, and execute the module's definition function, if it has one.

Defining the Module

Here we define a basic module that alters the page, by passing a “definition function” to `define()`:

```
// in views/default/myplugin/say_hello.js

define(function(require) {
 var elgg = require("elgg");
 var $ = require("jquery");

 $('body').append(elgg.echo('hello_world'));
});
```

The module's name is determined by the view name, which here is `myplugin/say_hello.js`. We strip the `.js` extension, leaving `myplugin/say_hello`.

Warning: The definition function **must** have one argument named `require`.

Making modules dependent on other modules

Below we refactor a bit so that the module depends on a new `myplugin/hello` module to provide the greeting:

```
// in views/default/myplugin/hello.js

define(function(require) {
 var elgg = require("elgg");

 return elgg.echo('hello_world');
});
```

```
// in views/default/myplugin/say_hello.js

define(function(require) {
 var $ = require("jquery");
 var hello = require("myplugin/hello");

 $('body').append(hello);
});
```

Passing settings to modules

The `elgg.data` plugin hooks

The `elgg` module provides an object `elgg.data` which is populated from two server side hooks:

- **elgg.data, site:** This filters an associative array of site-specific data passed to the client and cached.
- **elgg.data, page:** This filters an associative array of uncached, page-specific data passed to the client.

Let's pass some data to a module:

```
<?php

function myplugin_config_site($hook, $type, $value, $params) {
 // this will be cached client-side
 $value['myplugin']['api'] = elgg_get_site_url() . 'myplugin-api';
 $value['myplugin']['key'] = 'none';
 return $value;
}

function myplugin_config_page($hook, $type, $value, $params) {
 $user = elgg_get_logged_in_user_entity();
 if ($user) {
 $value['myplugin']['key'] = $user->myplugin_api_key;
 return $value;
 }
}

elgg_register_plugin_hook_handler('elgg.data', 'site', 'myplugin_config_site');
elgg_register_plugin_hook_handler('elgg.data', 'page', 'myplugin_config_page');
```

```
define(function(require) {
 var elgg = require("elgg");

 var api = elgg.data.myplugin.api;
 var key = elgg.data.myplugin.key; // "none" or a user's key

 // ...
});
```

Note: In `elgg.data`, page data overrides site data. Also note `json_encode()` is used to copy data client-side, so the data must be JSON-encodable.

Making a config module

You can use a PHP-based module to pass values from the server. To make the module `myplugin/settings`, create the view file `views/default/myplugin/settings.js.php` (note the double extension `.js.php`).

```
<?php

// this will be cached client-side
$settings = [
 'api' => elgg_get_site_url() . 'myplugin-api',
 'key' => null,
];
?>
define(<?php echo json_encode($settings); ?>);
```

You must also manually register the view as an external resource:

```
<?php
// note the view name does not include ".php"
elgg_register_simplecache_view('myplugin/settings.js');
```

Note: The PHP view is cached, so you should treat the output as static (the same for all users) and avoid session-specific logic.

Setting the URL of a module

You may have an AMD script outside your views you wish to make available as a module.

The best way to accomplish this is by configuring the path to the file using the `views.php` file in the root of your plugin:

```
<?php // views.php
return [
 'default' => [
 'underscore.js' => 'vendor/bower-asset/underscore/underscore.min.js',
 ],
];
```


If you’ve copied the script directly into your plugin instead of managing it with Composer, you can use something like this instead:

```
<?php // views.php
return [
 'default' => [
 'underscore.js' => __DIR__ . '/bower_components/underscore/underscore.min.js',
 ],
];
```

That’s it! Elgg will now load this file whenever the “underscore” module is requested.

Using traditional JS libraries as modules

It’s possible to support JavaScript libraries that do not declare themselves as AMD modules (i.e. they declare global variables instead) if you shim them by setting exports and deps in `elgg_define_js`:

```
// set the path, define its dependencies, and what value it returns
elgg_define_js('jquery.form', [
 'deps' => ['jquery'],
 'exports' => 'jQuery.fn.ajaxForm',
]);
```

When this is requested client-side:

1. The jQuery module is loaded, as it’s marked as a dependency.
2. `https://elgg.example.org/cache/125235034/views/default/jquery.form.js` is loaded and executed.
3. The value of `window.jQuery.fn.ajaxForm` is returned by the module.

Warning: Calls to `elgg_define_js()` must be in an `init`, `system` event handler.

Some things to note

1. Do not use `elgg.provide()` anymore nor other means to attach code to `elgg` or other global objects. Use modules.
2. Return the value of the module instead of adding to a global variable.
3. Static (.js,.css,etc.) files are automatically minified and cached by Elgg’s simplecache system.
4. The configuration is also cached in simplecache, and should not rely on user-specific values like `get_language()`.

3.14.2 Booting your plugin

To add functionality to each page, or make sure your hook handlers are registered early enough, you may create a boot module for your plugin, with the name `boot/<plugin_id>`.

```
// in views/default/boot/example.js

define(function(require) {
```

(continues on next page)

(continued from previous page)

```
var elgg = require("elgg");
var Plugin = require("elgg/Plugin");

// plugin logic
function my_init() { ... }

return new Plugin({
  // executed in order of plugin priority
  init: function () {
 elgg.register_hook_handler("init", "system", my_init, 400);
  }
});
});
```

When your plugin is active, this module will automatically be loaded on each page. Other modules can depend on `elgg/init` to make sure all boot modules are loaded.

Each boot module **must** return an instance of `elgg/Plugin`. The constructor must receive an object with a function in the `init` key. The `init` function will be called in the order of the plugin in Elgg's admin area.

Note: Though not strictly necessary, you may want to use the `init`, `system` event to control when your initialization code runs with respect to other modules.

Warning: A boot module **cannot** depend on the modules `elgg/init` or `elgg/ready`.

3.14.3 Modules provided with Elgg

Modules `jquery` and `jquery-ui`

You must depend on these modules to use `$` or `$.ui` methods. In the future Elgg may stop loading these by default.

Module `elgg`

`elgg.echo()`

Translate interface text

```
elgg.echo('example:text', ['arg1']);
```

`elgg.system_message()`

Display a status message to the user.

```
elgg.system_message(elgg.echo('success'));
```

`elgg.register_error()`

Display an error message to the user.

```
elgg.register_error(elgg.echo('error'));
```

```
elgg.normalize_url()
```

Normalize a URL relative to the elgg root:

```
// "http://localhost/elgg/blog"
elgg.normalize_url('/blog');
```

```
elgg.forward()
```

Redirect to a new page.

```
elgg.forward('/blog');
```

This function automatically normalizes the URL.

```
elgg.parse_url()
```

Parse a URL into its component parts:

```
// returns {
// fragment: "fragment",
// host: "community.elgg.org",
// path: "/file.php",
// query: "arg=val"
// }
elgg.parse_url('http://community.elgg.org/file.php?arg=val#fragment');
```

```
elgg.get_page_owner_guid()
```

Get the GUID of the current page's owner.

```
elgg.register_hook_handler()
```

Register a hook handler with the event system. For best results, do this in a plugin boot module.

```
// boot module: /views/default/boot/example.js
define(function (require) {
 var elgg = require('elgg');
 var Plugin = require('elgg/Plugin');

 elgg.register_hook_handler('foo', 'bar', function () { ... });

 return new Plugin();
});
```

```
elgg.trigger_hook()
```

Emit a hook event in the event system. For best results depend on the elgg/init module.

```
// old
value = elgg.trigger_hook('my_plugin:filter', 'value', {}, value);

define(function (require) {
 require('elgg/init');
 var elgg = require('elgg');

 value = elgg.trigger_hook('my_plugin:filter', 'value', {}, value);
});
```

```
elgg.security.refreshToken()
```

Force a refresh of all XSRF tokens on the page.

This is automatically called every 5 minutes by default.

This requires a valid security token in 1.8, but not in 1.9.

The user will be warned if their session has expired.

```
elgg.security.addToken()
```

Add a security token to an object, URL, or query string:

```
// returns {
// __elgg_token: "1468dc44c5b437f34423e2d55acfdd87",
// __elgg_ts: 1328143779,
// other: "data"
// }
elgg.security.addToken({'other': 'data'});

// returns: "action/add?__elgg_ts=1328144079&__elgg_
↪token=55fd9c2d7f5075d11e722358afd5fde2"
elgg.security.addToken("action/add");

// returns "?arg=val&__elgg_ts=1328144079&__elgg_
↪token=55fd9c2d7f5075d11e722358afd5fde2"
elgg.security.addToken("?arg=val");
```

```
elgg.get_logged_in_user_entity()
```

Returns the logged in user as an JS ElggUser object.

```
elgg.get_logged_in_user_guid()
```

Returns the logged in user's guid.

```
elgg.is_logged_in()
```

True if the user is logged in.

```
elgg.is_admin_logged_in()
```

True if the user is logged in and is an admin.

```
elgg.config.get_language()
```

Get the current page's language.

There are a number of configuration values set in the elgg object:

```
// The root of the website.
elgg.config.wwwroot;
// The default site language.
elgg.config.language;
// The current page's viewtype
elgg.config.viewtype;
// The Elgg version (YYYYMMDDXX).
elgg.config.version;
// The Elgg release (X.Y.Z).
elgg.config.release;
```

Module elgg/Ajax

See the [Ajax](#) page for details.

Module `elgg/init`

`elgg/init` loads and initializes all boot modules in priority order and triggers the `[init, system]` hook.

Require this module to make sure all plugins are ready.

Module `elgg/Plugin`

Used to create a *boot module*.

Module `elgg/ready`

`elgg/ready` loads and initializes all plugin boot modules in priority order.

Require this module to make sure all plugins are ready.

Module `elgg/spinner`

The `elgg/spinner` module can be used to create an Ajax loading indicator fixed to the top of the window.

```
define(function (require) {
 var spinner = require('elgg/spinner');

 elgg.action('friend/add', {
 beforeSend: spinner.start,
 complete: spinner.stop,
 success: function (json) {
 // ...
 }
 });
});
```

Note: The `elgg/Ajax` module uses the spinner by default.

Module `elgg/popup`

The `elgg/popup` module can be used to display an overlay positioned relatively to its anchor (trigger).

The `elgg/popup` module is loaded by default, and binding a popup module to an anchor is as simple as adding `rel="popup"` attribute and defining target module with a `href` (or `data-href`) attribute. Popup module positioning can be defined with `data-position` attribute of the trigger element.

```
echo elgg_format_element('div', [
 'class' => 'elgg-module-popup hidden',
 'id' => 'popup-module',
], 'Popup module content');

// Simple anchor
echo elgg_view('output/url', [
 'href' => '#popup-module',
 'text' => 'Show popup',
 'rel' => 'popup',
```

(continues on next page)

(continued from previous page)

```

]);

// Button with custom positioning of the popup
echo elgg_format_element('button', [
 'rel' => 'popup',
 'class' => 'elgg-button elgg-button-submit',
 'text' => 'Show popup',
 'data-href' => '#popup-module',
 'data-position' => json_encode([
 'my' => 'center bottom',
 'at' => 'center top',
 ]),
]);

```

The `elgg/popup` module allows you to build out more complex UI/UX elements. You can open and close popup modules programmatically:

```

define(function(require) {
 var $ = require('jquery');
 $(document).on('click', '.elgg-button-popup', function(e) {

 e.preventDefault();

 var $trigger = $(this);
 var $target = $('#my-target');
 var $close = $target.find('.close');

 require(['elgg/popup'], function(popup) {
 popup.open($trigger, $target, {
 'collision': 'fit none'
 });

 $close.on('click', popup.close);
 });
 });
});

```

You can use `getOptions`, `ui.popup` plugin hook to manipulate the position of the popup before it has been opened. You can use `jQuery` `open` and `close` events to manipulate popup module after it has been opened or closed.

```

define(function(require) {

 var elgg = require('elgg');
 var $ = require('jquery');

 $('#my-target').on('open', function() {
 var $module = $(this);
 var $trigger = $module.data('trigger');

 elgg.ajax('ajax/view/my_module', {
 beforeSend: function() {
 $trigger.hide();
 $module.html('').addClass('elgg-ajax-loader');
 },
 success: function(output) {
 $module.removeClass('elgg-ajax-loader').html(output);
 }
 });
 });
});

```

(continues on next page)

(continued from previous page)

```

 }
  });
}).on('close', function() {
  var $trigger = $(this).data('trigger');
  $trigger.show();
});
});

```

Open popup modules will always contain the following data that can be accessed via `$.data()`:

- `trigger` - jQuery element used to trigger the popup module to open
- `position` - An object defining popup module position that was passed to `$.position()`

By default, `target` element will be appended to `$('body')` thus altering DOM hierarchy. If you need to preserve the DOM position of the popup module, you can add `.elgg-popup-inline` class to your trigger.

Module `elgg/widgets`

Plugins that load a widget layout via Ajax should initialize via this module:

```

require(['elgg/widgets'], function (widgets) {
  widgets.init();
});

```

Module `elgg/lightbox`

Elgg is distributed with the Colorbox jQuery library. Please go to <http://www.jacklmoore.com/colorbox> for more information on the options of this lightbox.

Use the following classes to bind your anchor elements to a lightbox:

- `elgg-lightbox` - loads an HTML resource
- `elgg-lightbox-photo` - loads an image resource (should be used to avoid displaying raw image bytes instead of an `img` tag)
- `elgg-lightbox-inline` - displays an inline HTML element in a lightbox
- `elgg-lightbox-iframe` - loads a resource in an `iframe`

You may apply `colorbox` options to an individual `elgg-lightbox` element by setting the attribute `data-colorbox-opts` to a JSON settings object.

```

echo elgg_view('output/url', [
  'text' => 'Open lightbox',
  'href' => 'ajax/view/my_view',
  'class' => 'elgg-lightbox',
  'data-colorbox-opts' => json_encode([
 'width' => '300px',
  ])
]);

```

Use `"getOptions"`, `"ui.lightbox"` plugin hook to filter options passed to `$.colorbox()` whenever a lightbox is opened. Note that the hook handler should depend on `elgg/init` AMD module.

`elgg/lightbox` AMD module should be used to open and close the lightbox programmatically:

```
define(function(require) {
  var lightbox = require('elgg/lightbox');
  var spinner = require('elgg/spinner');

  lightbox.open({
 html: '<p>Hello world!</p>',
 onClose: function() {
 lightbox.open({
 onLoad: spinner.start,
 onComplete: spinner.stop,
 photo: true,
 href: 'https://elgg.org/cache/1457904417/default/community_theme/graphics/
↪logo.png',
 });
 }
  });
});
```

To support gallery sets (via `rel` attribute), you need to bind colorbox directly to a specific selector (note that this will ignore `data-colorbox-opts` on all elements in a set):

```
require(['elgg/lightbox'], function(lightbox) {
  var options = {
 photo: true,
 width: 500
  };
  lightbox.bind('a[rel="my-gallery"]', options, false); // 3rd attribute ensures_
↪binding is done without proxies
});
```

You can also resize the lightbox programmatically if needed:

```
define(function(require) {
  var lightbox = require('elgg/lightbox');

  lightbox.resize({
 width: '300px'
  });
});
```

Module `elgg/ckeditor`

This module can be used to add WYSIWYG editor to a textarea (requires `ckeditor` plugin to be enabled). Note that WYSIWYG will be automatically attached to all instances of `.elgg-input-longtext`.

```
require(['elgg/ckeditor'], function (elggCKEditor) {
  elggCKEditor.bind('#my-text-area');

  // Toggle CKEditor
  elggCKEditor.toggle('#my-text-area');

  // Focus on CKEditor input
  elggCKEditor.focus('#my-text-area');
  // or
  $('#my-text-area').trigger('focus');
```

(continues on next page)

(continued from previous page)

```
// Reset CKEditor input
elggCKEditor.reset('#my-text-area');
// or
$('#my-text-area').trigger('reset');

});
```

Inline tabs component

Inline tabs component fires an open event whenever a tabs is open and, in case of ajax tabs, finished loading:

```
// Add custom animation to tab content
require(['jquery', 'elgg/ready'], function($) {
 $(document).on('open', '.theme-sandbox-tab-callback', function() {
 $(this).find('a').text('Clicked!');
 $(this).data('target').hide().show('slide', {
 duration: 2000,
 direction: 'right',
 complete: function() {
 alert('Thank you for clicking. We hope you
↳enjoyed the show!');
 $(this).css('display', ''); // .show() adds
↳display property
 }
 });
 });
});
```

3.14.4 Traditional scripts

Although we highly recommend using AMD modules, you can register scripts with `elgg_register_js`:

```
elgg_register_js('jquery', $cdnjs_url);
```

This will override any URLs previously registered under this name.

Load a library on the current page with `elgg_load_js`:

```
elgg_load_js('jquery');
```

This will load the library in the page footer. You must use the `require()` function to depend on modules like `elgg` and `jquery`.

Warning:

Using inline scripts is NOT SUPPORTED because:

- They are not testable (maintainability)
- They are not cacheable (performance)
- They prevent use of Content-Security-Policy (security)
- They prevent scripts from being loaded with `defer` or `async` (performance)

Inline scripts in core or bundled plugins are considered legacy bugs.

3.14.5 Hooks

The JS engine has a hooks system similar to the PHP engine's plugin hooks: hooks are triggered and plugins can register functions to react or alter information. There is no concept of Elgg events in the JS engine; everything in the JS engine is implemented as a hook.

Registering hook handlers

Handler functions are registered using `elgg.register_hook_handler()`. Multiple handlers can be registered for the same hook.

The following example registers the `handleFoo` function for the `foo, bar` hook.

```
define(function (require) {
 var elgg = require('elgg');
 var Plugin = require('elgg/Plugin');

 function handleFoo(hook, type, params, value) {
 // do something
 }

 elgg.register_hook_handler('foo', 'bar', handleFoo);

 return new Plugin();
});
```

The handler function

The handler will receive 4 arguments:

- **hook** - The hook name
- **type** - The hook type
- **params** - An object or set of parameters specific to the hook
- **value** - The current value

The `value` will be passed through each hook. Depending on the hook, callbacks can simply react or alter data.

Triggering custom hooks

Plugins can trigger their own hooks:

```
define(function(require) {
 require('elgg/init');
 var elgg = require('elgg');

 elgg.trigger_hook('name', 'type', {params}, "value");
});
```

Note: Be aware of timing. If you don't depend on `elgg/init`, other plugins may not have had a chance to register their handlers.

Available hooks

init, system Plugins should register their init functions for this hook. It is fired after Elgg's JS is loaded and all plugin boot modules have been initialized. Depend on the `elgg/init` module to be sure this has completed.

ready, system This hook is fired when the system has fully booted (after `init`). Depend on the `elgg/ready` module to be sure this has completed.

getOptions, ui.popup This hook is fired for pop up displays (`"rel"="popup"`) and allows for customized placement options.

getOptions, ui.lightbox This hook can be used to filter options passed to `$.colorbox()`

config, ckeditor This filters the CKEditor config object. Register for this hook in a plugin boot module. The defaults can be seen in the module `elgg/ckeditor/config`.

prepare, ckeditor This hook can be used to decorate `CKEDITOR` global. You can use this hook to register new CKEditor plugins and add event bindings.

ajax_request_data, * This filters request data sent by the `elgg/Ajax` module. See [Ajax](#) for details.

ajax_response_data, * This filters the response data returned to users of the `elgg/Ajax` module. See [Ajax](#) for details.

insert, editor This hook is triggered by the embed plugin and can be used to filter content before it is inserted into the textarea. This hook can also be used by WYSIWYG editors to insert content using their own API (in this case the handler should return `false`). See `ckeditor` plugin for an example.

3.14.6 Third-party assets

We recommend managing third-party scripts and styles with Composer. Elgg core uses `fxp/composer-asset-plugin` for this purpose. This plugin allows you to pull dependencies from the Bower or NPM package repositories, but using the Composer command-line tool.

For example, to include jQuery, you could run the following Composer commands:

```
composer global require fxp/composer-asset-plugin:~1.1.4
composer require bower-asset/jquery:~2.0
```

Note: `fxp/composer-asset-plugin` must be installed globally! See <https://github.com/francoispluchino/composer-asset-plugin> for more info.

3.15 Menus

Elgg contains helper code to build menus throughout the site.

Every single menu requires a name, as does every single menu item. These are required in order to allow easy overriding and manipulation, as well as to provide hooks for theming.

Contents

- *Basic usage*
- *Advanced usage*
- *Creating a new menu*
- *Theming*
- *JavaScript*

3.15.1 Basic usage

Basic functionalities can be achieved through these two functions:

- `elgg_register_menu_item()` to add an item to a menu
- `elgg_unregister_menu_item()` to remove an item from a menu

You normally want to call them from your plugin's init function.

Examples

```
// Add a new menu item to the site main menu
elgg_register_menu_item('site', array(
 'name' => 'itemname',
 'text' => 'This is text of the item',
 'href' => '/item/url',
));
```

```
// Remove the "Elgg" logo from the topbar menu
elgg_unregister_menu_item('topbar', 'elgg_logo');
```

3.15.2 Advanced usage

You can get more control over menus by using *plugin hooks* and the public methods provided by the `ElggMenuItem` class.

There are two hooks that can be used to modify a menu:

- 'register', 'menu:<menu name>' to add or modify items (especially in dynamic menus)
- 'prepare', 'menu:<menu name>' to modify the structure of the menu before it is displayed

When you register a plugin hook handler, replace the <menu name> part with the internal name of the menu.

The third parameter passed into a menu handler contains all the menu items that have been registered so far by Elgg core and other enabled plugins. In the handler we can loop through the menu items and use the class methods to interact with the properties of the menu item.

Examples

Example 1: Change the URL for menu item called “albums” in the `owner_block` menu:

```

/**
 * Initialize the plugin
 */
function my_plugin_init() {
 // Register a plugin hook handler for the owner_block menu
 elgg_register_plugin_hook_handler('register', 'menu:owner_block', 'my_owner_
 ↪block_menu_handler');
}

/**
 * Change the URL of the "Albums" menu item in the owner_block menu
 */
function my_owner_block_menu_handler($hook, $type, $items, $params) {
 $owner = $params['entity'];

 // Owner can be either user or a group, so we
 // need to take both URLs into consideration:
 switch ($owner->getType()) {
 case 'user':
 $url = "album/owner/{$owner->guid}";
 break;
 case 'group':
 $url = "album/group/{$owner->guid}";
 break;
 }

 foreach ($items as $key => $item) {
 if ($item->getName() == 'albums') {
 // Set the new URL
 $item->setURL($url);
 break;
 }
 }

 return $items;
}

```

Example 2: Modify the entity menu for the ElggBlog objects

- Remove the thumb icon
- Change the “Edit” text into a custom icon

```

/**
 * Initialize the plugin
 */
function my_plugin_init() {
 // Register a plugin hook handler for the entity menu
 elgg_register_plugin_hook_handler('register', 'menu:entity', 'my_entity_menu_
 ↪handler');
}

/**
 * Customize the entity menu for ElggBlog objects
 */
function my_entity_menu_handler($hook, $type, $items, $params) {
 // The entity can be found from the $params parameter
 $entity = $params['entity'];

```

(continues on next page)

(continued from previous page)

```

// We want to modify only the ElggBlog objects, so we
// return immediately if the entity is something else
if (!$entity instanceof ElggBlog) {
 return $menu;
}

foreach ($items as $key => $item) {
 switch ($item->getName()) {
 case 'likes':
 // Remove the "likes" menu item
 unset($items[$key]);
 break;
 case 'edit':
 // Change the "Edit" text into a custom icon
 $item->setText(elgg_view_icon('pencil'));
 break;
 }
}

return $items;
}

```

3.15.3 Creating a new menu

Elgg provides multiple different menus by default. Sometimes you may however need some menu items that don't fit in any of the existing menus. If this is the case, you can create your very own menu with the `elgg_view_menu()` function. You must call the function from the view, where you want to menu to be displayed.

Example: Display a menu called “my_menu” that displays it's menu items in alphabetical order:

```

// in a resource view
echo elgg_view_menu('my_menu', array('sort_by' => 'title'));

```

You can now add new items to the menu like this:

```

// in plugin init
elgg_register_menu_item('my_menu', array(
 'name' => 'my_page',
 'href' => 'path/to/my_page',
 'text' => elgg_echo('my_plugin:my_page'),
));

```

Furthermore it is now possible to modify the menu using the hooks 'register', 'menu:my_menu' and 'prepare', 'menu:my_menu'.

3.15.4 Theming

The menu name, section names, and item names are all embedded into the HTML as CSS classes (normalized to contain only hyphens, rather than underscores or colons). This increases the size of the markup slightly but provides themers with a high degree of control and flexibility when styling the site.

Example: The following would be the output of the foo menu with sections alt and default containing items baz and bar respectively.

```
<ul class="elgg-menu elgg-menu-foo elgg-menu-foo-alt">
  <li class="elgg-menu-item elgg-menu-item-baz"></li>
</ul>
<ul class="elgg-menu elgg-menu-foo elgg-menu-foo-default">
  <li class="elgg-menu-item elgg-menu-item-bar"></li>
</ul>
```

3.15.5 JavaScript

It is common that menu items rely on JavaScript. You can bind client-side events to menu items by placing your JavaScript into AMD module and defining the requirement during the registration.

```
elgg_register_menu_item('my_menu', array(
 'name' => 'hide_on_click',
 'href' => '#',
 'text' => elgg_echo('hide:on:click'),
 'item_class' => '.hide-on-click',
 'deps' => ['navigation/menu/item/hide_on_click'],
));
```

```
// in navigation/menu/item/hide_on_click.js
define(function(require) {
 var $ = require('jquery');

 $(document).on('click', '.hide-on-click', function(e) {
 e.preventDefault();
 $(this).hide();
 });
});
```

3.16 Notifications

There are two ways to send notifications in Elgg:

- Instant notifications
- Event-based notifications send using a notifications queue

Contents

- *Instant notifications*
- *Enqueued notifications*
- *Registering a new notification method*
- *Sending the notifications using your own method*
- *Subscriptions*

3.16.1 Instant notifications

The generic method to send a notification to a user is via the function `notify_user()`. It is normally used when we want to notify only a single user. Notification like this might for example inform that someone has liked or commented the user's post.

The function usually gets called in an *action* file.

Example:

In this example a user (`$user`) is triggering an action to rate a post created by another user (`$owner`). After saving the rating (`ElggAnnotation $rating`) to database, we could use the following code to send a notification about the new rating to the owner.

```
// Subject of the notification
$subject = elgg_echo('ratings:notification:subject', array(), $owner->language);

// Summary of the notification
$summary = elgg_echo('ratings:notification:summary', array($user->name), $owner->
 language);

// Body of the notification message
$body = elgg_echo('ratings:notification:body', array(
 $user->name,
 $owner->name,
 $rating->getValue() // A value between 1-5
), $owner->language);

$params = array(
 'object' => $rating,
 'action' => 'create',
 'summary' => $summary
);

// Send the notification
notify_user($owner->guid, $user->guid, $subject, $body, $params);
```

Note: The language used by the recipient isn't necessarily the same as the language of the person who triggers the notification. Therefore you must always remember to pass the recipient's language as the third parameter to `elgg_echo()`.

Note: The 'summary' parameter is meant for notification plugins that only want to display a short message instead of both the subject and the body. Therefore the summary should be terse but still contain all necessary information.

3.16.2 Enqueued notifications

On large sites there may be many users who have subscribed to receive notifications about a particular event. Sending notifications immediately when a user triggers such an event might remarkably slow down page loading speed. This is why sending of such notifications should be left for Elgg's notification queue.

New notification events can be registered with the `elgg_register_notification_event()` function. Notifications about registered events will be sent automatically to all subscribed users.

This is the workflow of the notifications system:

1. **Someone does an action that triggers an event within Elgg**
 - The action can be `create`, `update` or `delete`
 - The target of the action can be any instance of the `ElggEntity` class (e.g. a Blog post)
2. The notifications system saves this event into a notifications queue in the database
3. When the plugging hook handler for the one-minute interval gets triggered, the event is taken from the queue and it gets processed
4. **Subscriptions are fetched for the user who triggered the event**
 - By default this includes all the users who have enabled any notification method for the user at `www.site.com/notifications/personal/<username>`
5. Plugins are allowed to alter the subscriptions using the `[get, subscriptions]` hook
6. Plugins are allowed to terminate notifications queue processing with the `[send:before, notifications]` hook
7. Plugins are allowed to alter the notification parameters with the `[prepare, notification]` hook
8. Plugins are allowed to alter the notification subject/message/summary with the `[prepare, notification:<action>:<type>:<subtype>]` hook
9. Plugins are allowed to format notification subject/message/summary for individual delivery methods with `[format, notification:<method>]` hook
10. **Notifications are sent to each subscriber using the methods they have chosen**
 - Plugins can take over or prevent sending of each individual notification with the `[send, notification:<method>]` hook
11. The `[send:after, notifications]` hook is triggered for the event after all notifications have been sent

Example

Tell Elgg to send notifications when a new object of subtype “photo” is created:

```
/**
 * Initialize the photos plugin
 */
function photos_init() {
 elgg_register_notification_event('object', 'photo', array('create'));
}
```

Note: In order to send the event-based notifications you must have the one-minute *[CRON](#)* interval configured.

Contents of the notification message can be defined with the `'prepare', 'notification:[action]:[type]:[subtype]'` hook.

Example

Tell Elgg to use the function `photos_prepare_notification()` to format the contents of the notification when a new object of subtype ‘photo’ is created:

```
/**
 * Initialize the photos plugin
 */
function photos_init() {
 elgg_register_notification_event('object', 'photo', array('create'));
 elgg_register_plugin_hook_handler('prepare', 'notification:create:object:photo',
 ↪ 'photos_prepare_notification');
}

/**
 * Prepare a notification message about a new photo
 *
 * @param string $hook Hook name
 * @param string $type Hook type
 * @param Elgg_Notifications_Notification $notification The notification to prepare
 * @param array $params Hook parameters
 * @return Elgg_Notifications_Notification
 */
function photos_prepare_notification($hook, $type, $notification, $params) {
 $entity = $params['event']->getObject();
 $owner = $params['event']->getActor();
 $recipient = $params['recipient'];
 $language = $params['language'];
 $method = $params['method'];

 // Title for the notification
 $notification->subject = elgg_echo('photos:notify:subject', array($entity->title),
 ↪ $language);

 // Message body for the notification
 $notification->body = elgg_echo('photos:notify:body', array(
 $owner->name,
 $entity->title,
 $entity->getExcerpt(),
 $entity->getURL()
 ), $language);

 // Short summary about the notification
 $notification->summary = elgg_echo('photos:notify:summary', array($entity->title),
 ↪ $language);

 return $notification;
}
```

Note: Make sure the notification will be in the correct language by passing the recipient's language into the `elgg_echo()` function.

3.16.3 Registering a new notification method

By default Elgg has two notification methods: email and the bundled site_notifications plugin. You can register a new notification method with the `elgg_register_notification_method()` function.

Example:

Register a handler that will send the notifications via SMS.

```
/**
 * Initialize the plugin
 */
function sms_notifications_init () {
 elgg_register_notification_method('sms');
}
```

After registering the new method, it will appear to the notification settings page at [www.example.com/notifications/personal/\[username\]](http://www.example.com/notifications/personal/[username]).

3.16.4 Sending the notifications using your own method

Besides registering the notification method, you also need to register a handler that takes care of actually sending the SMS notifications. This happens with the 'send', 'notification:[method]' hook.

Example:

```
/**
 * Initialize the plugin
 */
function sms_notifications_init () {
 elgg_register_notification_method('sms');
 elgg_register_plugin_hook_handler('send', 'notification:sms', 'sms_
 notifications_send');
}

/**
 * Send an SMS notification
 *
 * @param string $hook Hook name
 * @param string $type Hook type
 * @param bool $result  Has anyone sent a message yet?
 * @param array  $params  Hook parameters
 * @return bool
 * @access private
 */
function sms_notifications_send($hook, $type, $result, $params) {
 /* @var Elgg_Notifications_Notification $message */
 $message = $params['notification'];

 $recipient = $message->getRecipient();

 if (!$recipient || !$recipient->mobile) {
 return false;
 }

 // (A pseudo SMS API class)
 $sms = new SmsApi();

 return $sms->send($recipient->mobile, $message->body);
}
```

3.16.5 Subscriptions

In most cases Elgg core takes care of handling the subscriptions, so notification plugins don't usually have to alter them.

Subscriptions can however be:

- Added using the `elgg_add_subscription()` function
- Removed using the `elgg_remove_subscription()` function

It's possible to modify the recipients of a notification dynamically with the 'get', 'subscriptions' hook.

Example:

```
/**
 * Initialize the plugin
 */
function discussion_init() {
 elgg_register_plugin_hook_handler('get', 'subscriptions', 'discussion_get_
↳subscriptions');
}

/**
 * Get subscriptions for group notifications
 *
 * @param string $hook 'get'
 * @param string $type 'subscriptions'
 * @param array  $subscriptions Array containing subscriptions in the form
 * <user guid> => array('email', 'site', etc.)
 * @param array  $params Hook parameters
 * @return array
 */
function discussion_get_subscriptions($hook, $type, $subscriptions, $params) {
 $reply = $params['event']->getObject();

 if (!elgg_instanceof($reply, 'object', 'discussion_reply',
↳'ElggDiscussionReply')) {
 return $subscriptions;
 }

 $group_guid = $reply->getContainerEntity()->container_guid;
 $group_subscribers = elgg_get_subscriptions_for_container($group_guid);

 return ($subscriptions + $group_subscribers);
}
```

3.17 Page handler

Elgg offers a facility to manage your plugin pages via a page handler, enabling custom urls like `http://yoursite/your_plugin/section`. To add a page handler to a plugin, a handler function needs to be registered in the plugin's `start.php` file with `elgg_register_page_handler()`:

```
elgg_register_page_handler('your_plugin', 'your_plugin_page_handler');
```

The plugin's page handler is passed two parameters:

- an array containing the sections of the URL exploded by '/'. With this information the handler will be able to apply any logic necessary, for example loading the appropriate view and returning its contents.
- the handler, this is the handler that is currently used (in our example `your_plugin`). If you don't register multiple page handlers to the same function you'll never need this.

3.17.1 Code flow

Pages in plugins should be rendered via page handlers (not by using `Elgg\Application`). Generally the rendering is done by views with names starting with `resources/`. The program flow is something like this:

1. A user requests `/plugin_name/section/entity`
2. Elgg checks if `plugin_name` is registered to a page handler and calls that function, passing `array('section', 'entity')` as the first argument
3. The page handler function determines which resource view will display the page.
4. The handler uses `elgg_view_resource()` to render the page, also passing in any relevant info to the view via the `$vars` argument.
5. The resource view combines many separate views, calls formatting functions like `elgg_view_layout()` and `elgg_view_page()`, and then echos the final output
6. The user sees a fully rendered page

There is no syntax enforced on the URLs, but Elgg's coding standards suggests a certain format.

3.18 Routing

Elgg has two mechanisms to respond to HTTP requests that don't already go through the *Actions* and *Simplecache* systems.

3.18.1 URL Identifier and Segments

After removing the site URL, Elgg splits the URL path by `/` into an array. The first element, the **identifier**, is shifted off, and the remaining elements are called the **segments**. For example, if the site URL is `http://example.com/elgg/`, the URL `http://example.com/elgg/blog/owner/jane?foo=123` produces:

Identifier: `'blog'`. Segments: `['owner', 'jane']`. (the query string parameters are available via `get_input()`)

The site URL (home page) is a special case that produces an empty string identifier and an empty segments array.

Warning: URL identifier/segments should be considered potentially dangerous user input. Elgg uses `htmlspecialchars` to escapes HTML entities in them.

3.18.2 Page Handler

To handle all URLs that begin with a particular identifier, you can register a function to act as a *Page handler*. When the handler is called, the segments array is passed in as the first argument.

The following code registers a page handler for “blog” URLs and shows how one might route the request to a resource view.

```
elgg_register_page_handler('blog', 'blog_page_handler');

function blog_page_handler(array $segments) {
 // if the URL is http://example.com/elgg/blog/view/123/my-blog-post
 // $segments contains: ['view', '123', 'my-blog-post']

 $subpage = elgg_extract(0, $segments);
 if ($subpage === 'view') {

 // use a view for the page logic to allow other plugins to easily change it
 $resource = elgg_view_resource('blog/view', [
 'guid' => (int)elgg_extract(1, $segments);
 ]);

 return elgg_ok_response($resource);
 }

 // redirect to a different location
 if ($subpage === '') {
 return elgg_redirect_response('blog/all');
 }

 // send an error page
 if ($subpage === 'owner' && !elgg_entity_exists($segments[1])) {
 return elgg_error_response('User not found', 'blog/all', ELGG_HTTP_NOT_
↪FOUND);
 }

 // ... handle other subpages
}
```

3.18.3 The route Plugin Hook

The route plugin hook is triggered before page handlers are called. The URL identifier is given as the type of the hook. This hook can be used to add some logic before the request is handled elsewhere, or take over page rendering completely.

Generally devs should instead use a page handler unless they need to affect a single page or a wider variety of URLs.

The following code results in `/blog/all` requests being completely handled by the plugin hook handler. For these requests the blog page handler is never called.

```
function myplugin_blog_all_handler($hook, $type, $returnvalue, $params) {
 $segments = elgg_extract('segments', $returnvalue, array());

 if (isset($segments[0]) && $segments[0] === 'all') {
 $title = "We're taking over!";
 $content = elgg_view_layout('one_column', array(
 'title' => $title,
 'content' => "We can take over page rendering completely"
 ));
 echo elgg_view_page($title, $content);

 // in the route hook, return false says, "stop rendering, we've handled this_
↪request"
 return false;
 }
}
```

(continues on next page)

(continued from previous page)

```

 }
}

elgg_register_plugin_hook_handler('route', 'blog', 'myplugin_blog_all_handler');
```

Note: As of 2.1, route modification should be done in the `route:rewrite` hook.

3.18.4 The `route:rewrite` Plugin Hook

For URL rewriting, the `route:rewrite` hook (with similar arguments as `route`) is triggered very early, and allows modifying the request URL path (relative to the Elgg site).

Here we rewrite requests for `news/*` to `blog/*`:

```
function myplugin_rewrite_handler($hook, $type, $value, $params) {
 $value['identifier'] = 'blog';
 return $value;
}

elgg_register_plugin_hook_handler('route:rewrite', 'news', 'myplugin_rewrite_handler
↪');
```

Warning: The hook must be registered directly in your plugin `start.php` (the `[init, system]` event is too late).

3.18.5 Routing overview

For regular pages, Elgg's program flow is something like this:

1. A user requests `http://example.com/news/owner/jane`.
2. Plugins are initialized.
3. Elgg parses the URL to identifier `news` and segments `['owner', 'jane']`.
4. Elgg triggers the plugin hook `route:rewrite, news` (see above).
5. Elgg triggers the plugin hook `route, blog` (was rewritten in the rewrite hook).
6. Elgg finds a registered page handler (see above) for `blog`, and calls the function, passing in the segments.
7. The page handler function determines it needs to render a single user's blog. It calls `elgg_view_resource('blog/owner', $vars)` where `$vars` contains the username.
8. The `resources/blog/owner` view gets the username via `$vars['username']`, and uses many other views and formatting functions like `elgg_view_layout()` and `elgg_view_page()` to create the entire HTML page.
9. The page handler echos the view HTML and returns `true` to indicate it handled the request.
10. PHP invokes Elgg's shutdown sequence.
11. The user receives a fully rendered page.

Elgg's coding standards suggest a particular URL layout, but there is no syntax enforced.

3.19 Services

Elgg uses the `Elgg\Application` class to load and bootstrap Elgg. In future releases this class will offer a set of service objects for plugins to use.

Note: If you have a useful idea, you can [add a new service!](#)

3.19.1 Menus

`elgg()->menus` provides low-level methods for constructing menus. In general, menus should be passed to `elgg_view_menu` for rendering instead of manual rendering.

3.20 Page ownership

One recurring task of any plugin will be to determine the page ownership in order to decide which actions are allowed or not. Elgg has a number of functions related to page ownership and also offers plugin developers flexibility by letting the plugin handle page ownership requests as well. Determining the owner of a page can be determined with `elgg_get_page_owner_guid()`, which will return the GUID of the owner. Alternatively, `elgg_get_page_owner_entity()` will retrieve the whole page owner entity. If the page already knows who the page owner is, but the system doesn't, the page can set the page owner by passing the GUID to `elgg_set_page_owner_guid($guid)`.

Note: The page owner entity can be any `ElggEntity`. If you wish to only apply some setting in case of a user or a group make sure you check that you have the correct entity.

3.20.1 Custom page owner handlers

Plugin developers can create page owner handlers, which could be necessary in certain cases, for example when integrating third party functionality. The handler will be a function which will need to get registered with `elgg_register_plugin_hook_handler('page_owner', 'system', 'your_page_owner_function_name');`. The handler will only need to return a value (an integer GUID) when it knows for certain who the page owner is.

By default, the system uses `default_page_owner_handler()` to determine the `page_owner` from the following elements:

- The `username` URL parameter
- The `owner_guid` URL parameter
- The URL path

It then passes off to any page owner handlers defined using the [plugin hook](#). If no page owner can be determined, the page owner is set to 0, which is the same as the logged out user.

3.21 Permissions Check

Warning: As stated in the page, this method works **only** for granting **write** access to entities. You **cannot** use this method to retrieve or view entities for which the user does not have read access.

Elgg provides a mechanism of overriding write permissions check through the *permissions_check plugin hook*. This is useful for allowing plugin write to all accessible entities regardless of access settings. Entities that are hidden, however, will still be unavailable to the plugin.

3.21.1 Hooking permissions_check

In your plugin, you must register the plugin hook for `permissions_check`.

```
elgg_register_plugin_hook_handler('permissions_check', 'all', 'myplugin_permissions_
↳check');
```

3.21.2 The override function

Now create the function that will be called by the permissions check hook. In this function we determine if the entity (in parameters) has write access. Since it is important to keep Elgg secure, write access should be given only after checking a variety of situations including page context, logged in user, etc. Note that this function can return 3 values: true if the entity has write access, false if the entity does not, and null if this plugin doesn't care and the security system should consult other plugins.

```
function myplugin_permissions_check($hook_name, $entity_type, $return_value,
↳$parameters) {
 $has_access = determine_access_somewhat();

 if ($has_access === true) {
 return true;
 } else if ($has_access === false) {
 return false;
 }

 return null;
}
```

3.21.3 Full Example

This is a full example using the context to determine if the entity has write access.

```
<?php

function myaccess_init() {
 // Register cron hook
 if (!elgg_get_plugin_setting('period', 'myaccess')) {
 elgg_set_plugin_setting('period', 'fiveminute', 'myaccess');
 }

 // override permissions for the myaccess context
```

(continues on next page)

(continued from previous page)

```
 elgg_register_plugin_hook_handler('permissions_check', 'all', 'myaccess_
 ↪permissions_check');

 elgg_register_plugin_hook_handler('cron', elgg_get_plugin_setting('period',
 ↪'myaccess'), 'myaccess_cron');
}

/**
 * Hook for cron event.
 */
function myaccess_cron($event, $object_type, $object) {

 elgg_push_context('myaccess_cron');

 // returns all entities regardless of access permissions.
 // will NOT return hidden entities.
 $entities = get_entities();

 elgg_pop_context();
}

/**
 * Overrides default permissions for the myaccess context
 */
function myaccess_permissions_check($hook_name, $entity_type, $return_value,
 ↪$parameters) {
 if (elgg_in_context('myaccess_cron')) {
 return true;
 }

 return null;
}

// Initialise plugin
register_elgg_event_handler('init', 'system', 'myaccess_init');
?>
```

3.22 Plugin settings

You need to perform some extra steps if your plugin needs settings to be saved and controlled via the administration panel:

- Create a file in your plugin's default view folder called `plugins/your_plugin/settings.php`, where `your_plugin` is the name of your plugin's directory in the mod hierarchy
- Fill this file with the form elements you want to display together with *internationalised* text labels
- Set the name attribute in your form components to `param['varname']` where `varname` is the name of the variable. These will be saved as private settings attached to a plugin entity. So, if your variable is called `param[myparameter]` your plugin (which is also passed to this view as `$vars['entity']`) will be called `$vars['entity']->myparameter`

An example `settings.php` would look like:

```

<p>
  <?php echo elgg_echo('myplugin:settings:limit'); ?>

  <select name="params[limit]">
 <option value="5" <?php if ($vars['entity']->limit == 5) echo " selected=\"yes\"
↪ " "; ?>>5</option>
 <option value="8" <?php if ((!$vars['entity']->limit) || ($vars['entity']->
↪ limit == 8)) echo " selected=\"yes\" "; ?>>8</option>
 <option value="12" <?php if ($vars['entity']->limit == 12) echo " selected=\\
↪ "yes\" "; ?>>12</option>
 <option value="15" <?php if ($vars['entity']->limit == 15) echo " selected=\\
↪ "yes\" "; ?>>15</option>
  </select>
</p>

```

Note: You don't need to add a save button or the form, this will be handled by the framework.

Note: You cannot use form components that send no value when “off.” These include radio inputs and check boxes.

3.22.1 User settings

Your plugin might need to store per user settings too, and you would like to have your plugin's options to appear in the user's settings page. This is also easy to do and follows the same pattern as setting up the global plugin configuration explained earlier. The only difference is that instead of using a settings file you will use usersettings. So, the path to the user edit view for your plugin would be `plugins/your_plugin/usersettings.php`.

Note: The title of the usersettings form will default to the plugin name. If you want to change this, add a translation for `plugin_id:usersettings:title`.

3.22.2 Retrieving settings in your code

To retrieve settings from your code use:

```
$setting = elgg_get_plugin_setting($name, $plugin_id);
```

or for user settings

```
$user_setting = elgg_get_plugin_user_setting($name, $user_guid, $plugin_id);
```

where:

- `$name` Is the value you want to retrieve
- `$user_guid` Is the user you want to retrieve these for (defaults to the currently logged in user)
- `$plugin_name` Is the name of the plugin (detected if run from within a plugin)

3.22.3 Setting values while in code

Values may also be set from within your plugin code, to do this use one of the following functions:

```
elgg_set_plugin_setting($name, $value, $plugin_id);
```

or

```
elgg_set_plugin_user_setting($name, $value, $user_guid, $plugin_id);
```

Warning: The `$plugin_id` needs to be provided when setting plugin (user) settings.

3.23 River

Elgg natively supports the “river”, an activity stream containing descriptions of activities performed by site members. This page gives an overview of adding events to the river in an Elgg plugin.

3.23.1 Pushing river items

Items are pushed to the activity river through a function call, which you must include in your plugins for the items to appear.

Here we add a river item telling that a user has created a new blog post:

```
<?php
elgg_create_river_item(array(
 'view' => 'river/object/blog/create',
 'action_type' => 'create',
 'subject_guid' => $blog->owner_guid,
 'object_guid' => $blog->getGUID(),
));
```

All available parameters:

- `view` => STR The view that will handle the river item (must exist)
- `action_type` => STR An arbitrary string to define the action (e.g. ‘create’, ‘update’, ‘vote’, ‘review’, etc)
- `subject_guid` => INT The GUID of the entity doing the action
- `object_guid` => INT The GUID of the entity being acted upon
- `target_guid` => INT The GUID of the the object entity’s container (optional)
- `access_id` => INT The access ID of the river item (default: same as the object)
- `posted` => INT The UNIX epoch timestamp of the river item (default: now)
- `annotation_id` => INT The annotation ID associated with this river entry (optional)

When an item is deleted or changed, the river item will be updated automatically.

3.23.2 River views

In order for events to appear in the river you need to provide a corresponding *view* with the name specified in the function above.

We recommend `/river/{type}/{subtype}/{action}`, where:

- `{type}` is the entity type of the content we're interested in (`object` for objects, `user` for users, etc)
- `{subtype}` is the entity subtype of the content we're interested in (`blog` for blogs, `photo_album` for albums, etc)
- `{action}` is the action that took place ('create', 'update', etc)

River item information will be passed in an object called `$vars['item']`, which contains the following important parameters:

- `$vars['item']->subject_guid` The GUID of the user performing the action
- `$vars['item']->object_guid` The GUID of the entity being acted upon

Timestamps etc will be generated for you.

For example, the blog plugin uses the following code for its river view:

```
<?php

$object = $vars['item']->getObjectEntity();

$excerpt = $object->excerpt ? $object->excerpt : $object->description;
$excerpt = strip_tags($excerpt);
$excerpt = elgg_get_excerpt($excerpt);

echo elgg_view('river/elements/layout', array(
 'item' => $vars['item'],
 'message' => $excerpt,
));
```

3.24 Themes

Customize the look and feel of Elgg.

A theme is a type of *plugin* that overrides display aspects of Elgg.

This guide assumes you are familiar with:

- *Plugins*
- *Views*

Contents

- *Create your plugin*
- *Customize the CSS*
 - *View extension*
 - *View overloading*

– *Icons*

- *Tools*
- *Customizing the front page*

3.24.1 Create your plugin

Create your plugin as described in the *developer guide*.

- Create a new directory under mod/
- Create a new start.php
- Create a manifest.xml file describing your theme.

3.24.2 Customize the CSS

As of Elgg 1.8, the css is split into several files based on what aspects of the site you're theming. This allows you to tackle them one at a time, giving you a chance to make real progress without getting overwhelmed.

Here is a list of the existing CSS views:

- `elements/buttons.css`: Provides a way to style all the different kinds of buttons your site will use. There are 5 kinds of buttons that plugins will expect to be available: action, cancel, delete, submit, and special.
- `elements/chrome.css`: This file has some miscellaneous look-and-feel classes.
- `elements/components.css`: This file contains many “css objects” that are used all over the site: media block, list, gallery, table, owner block, system messages, river, tags, photo, and comments.
- `elements/forms.css`: This file determines what your forms and input elements will look like.
- `elements/icons.css`: Contains styles for the icons and avatars used on your site.
- `elements/layout.css`: Determines what your page layout will look like: sidebars, page wrapper, main body, header, footer, etc.
- `elements/modules.css`: Lots of content in Elgg is displayed in boxes with a title and a content body. We called these modules. There are a few kinds: info, aside, featured, dropdown, popup, widget. Widget styles are included in this file too, since they are a subset of modules.
- `elements/navigation.css`: This file determines what all your menus will look like.
- `elements/typography.css`: This file determines what the content and headings of your site will look like.
- `rtl.css`: Custom rules for users viewing your site in a right-to-left language.
- `admin.css`: A completely separate theme for the admin area (usually not overridden).
- `elgg.css`: Compiles all the core `elements/*` files into one file (DO NOT OVERRIDE).
- `elements/core.css`: Contains base styles for the more complicated “css objects”. If you find yourself wanting to override this, you probably need to report a bug to Elgg core instead (DO NOT OVERRIDE).
- `elements/reset.css`: Contains a reset stylesheet that forces elements to have the same default

View extension

There are two ways you can modify views:

The first way is to add extra stuff to an existing view via the `extend view` function from within your `start.php`'s initialization function.

For example, the following `start.php` will add `mytheme/css` to Elgg's core `css` file:

```
<?php

function mytheme_init() {
 elgg_extend_view('elgg.css', 'mytheme/css');
}

elgg_register_event_handler('init', 'system', 'mytheme_init');
?>
```

View overloading

Plugins can have a view hierarchy, any file that exists here will replace any files in the existing core view hierarchy... so for example, if my plugin has a file:

```
/mod/myplugin/views/default/elements/typography.css
```

it will replace:

```
/views/default/elements/typography.css
```

But only when the plugin is active.

This gives you total control over the way Elgg looks and behaves. It gives you the option to either slightly modify or totally replace existing views.

Icons

As of Elgg 2.0 the default Elgg icons come from the [FontAwesome](#) library. You can use any of these icons by calling:

```
elgg_view_icon('icon-name');
```

`icon-name` can be any of the [FontAwesome icons](#) without the `fa--` prefix.

3.24.3 Tools

Starting in Elgg 1.8, we've provided you with some development tools to help you with theming: Turn on the "Developers" plugin and go to the "Theme Preview" page to start tracking your theme's progress.

3.24.4 Customizing the front page

The main Elgg index page runs a plugin hook called `'index,system'`. If this returns true, it assumes that another front page has been drawn and doesn't display the default page.

Therefore, you can override it by registering a function to the `'index,system'` plugin hook and then returning true from that function.

Here's a quick overview:

- Create your new plugin
- In the start.php you will need something like the following:

```
<?php

function pluginname_init() {
 // Replace the default index page
 elgg_register_plugin_hook_handler('index', 'system', 'new_index');
}

function new_index() {
 if (!include_once(dirname(dirname(__FILE__)) . "/pluginname/pages/index.php"))
 return false;

 return true;
}

// register for the init, system event when our plugin start.php is loaded
elgg_register_event_handler('init', 'system', 'pluginname_init');
?>
```

- Then, create an index page (/pluginname/pages/index.php) and use that to put the content you would like on the front page of your Elgg site.

3.25 Views

Contents

- *Introduction*
- *Using views*
- *Views as templates*
- *Views as cacheable assets*
- *Views and third-party assets*
- *Viewtypes*
- *Altering views via plugins*
- *Displaying entities*
- *Full and partial entity views*
- *Listing entities*
- *Related*

3.25.1 Introduction

Views are responsible for creating output. They handle everything from:

- the layout of pages
- chunks of presentation output (like a footer or a toolbar)

- individual links and form inputs.
- the images, js, and css needed by your web page

3.25.2 Using views

At their most basic level, the default views are just PHP files with snippets of html:

```
<h1>Hello, World!</h1>
```

Assuming this view is located at `/views/default/hello.php`, we could output it like so:

```
echo elgg_view('hello');
```

For your convenience, Elgg comes with quite a lot of views by default. In order to keep things manageable, they are organized into subdirectories. Elgg handles this situation quite nicely. For example, our simple view might live in `/views/default/hello/world.php`, in which case it would be called like so:

```
echo elgg_view('hello/world');
```

The name of the view simply reflects the location of the view in the views directory.

3.25.3 Views as templates

You can pass arbitrary data to a view via the `$vars` array. Our `hello/world` view might be modified to accept a variable like so:

```
<h1>Hello, <?= $vars['name']; ?>!</h1>
```

In this case, we can pass an arbitrary name parameter to the view like so:

```
echo elgg_view('hello/world', ['name' => 'World']);
```

which would produce the following output:

```
<h1>Hello, World!</h1>
```

Warning: Views don't do any kind of automatic output sanitization by default. You are responsible for doing the correct sanitization yourself to prevent XSS attacks and the like.

3.25.4 Views as cacheable assets

As mentioned before, views can contain JS, CSS, or even images.

Asset views must meet certain requirements:

- They *must not* take any `$vars` parameters
- They *must not* change their output based on global state like
 - who is logged in
 - the time of day
- They *must* contain a valid file extension

- Bad: `my/cool/template`
- Good: `my/cool/template.html`

For example, suppose you wanted to load some CSS on a page. You could define a view `mystyles.css`, which would look like so:

```
/* /views/default/mystyles.css */  
.mystyles-foo {  
 background: red;  
}
```

Note: Leave off the trailing “.php” from the filename and Elgg will automatically recognize the view as cacheable.

To get a URL to this file, you would use `elgg_get_simplecache_url`:

```
// Returns "https://mysite.com/.../289124335/default/mystyles.css"  
elgg_get_simplecache_url('mystyles.css');
```

Elgg automatically adds the magic numbers you see there for cache-busting and sets long-term expires headers on the returned file.

Warning: Elgg may decide to change the location or structure of the returned URL in a future release for whatever reason, and the cache-busting numbers change every time you flush Elgg’s caches, so the exact URL is not stable by design.

With that in mind, here’s a couple anti-patterns to avoid:

- Don’t rely on the exact structure/location of this URL
- Don’t try to generate the URLs yourself
- Don’t store the returned URLs in a database

In your plugin’s init function, register the css file:

```
elgg_register_css('mystyles', elgg_get_simplecache_url('mystyles.css'));
```

Then on the page you want to load the css, call:

```
elgg_load_css('mystyles');
```

3.25.5 Views and third-party assets

The best way to serve third-party assets is through views. However, instead of manually copy/pasting the assets into the right location in `/views/*`, you can map the assets into the views system via the “views” key in your plugin’s `elgg-plugin.php` config file.

The views value must be a 2 dimensional array. The first level maps a viewtype to a list of view mappings. The secondary lists map view names to file paths, either absolute or relative to the Elgg root directory.

If you check your assets into source control, point to them like this:

```
<?php // mod/example/elgg-plugin.php
return [
 // view mappings
 'views' => [
 // viewtype
 'default' => [
 // view => /path/from/filesystem/root
 'js/jquery-ui.js' => __DIR__ . '/bower_components/jquery-ui/jquery-ui.min.
↪js',
 ],
 ],
];
```

To point to assets installed with fxp/composer-asset-plugin, use install-root-relative paths by leaving off the leading slash:

```
<?php // mod/example/elgg-plugin.php
return [
 'views' => [
 'default' => [
 // view => path/from/install/root
 'js/jquery-ui.js' => 'vendor/bower-asset/jquery-ui/jquery-ui.min.js',
 ],
 ],
];
```

Elgg core uses this feature extensively, though the value is returned directly from `/engine/views.php`.

Note: You don't have to use Bower, Composer Asset Plugin, or any other script for managing your plugin's assets, but we highly recommend using a package manager of some kind because it makes upgrading so much easier.

Specifying additional views directories

In `elgg-plugin.php` you can also specify directories to be scanned for views. Just provide a view name prefix ending with `/` and a directory path (like above).

```
<?php // mod/file/elgg-plugin.php
return [
 'views' => [
 'default' => [
 'file/icon/' => __DIR__ . '/graphics/icons',
 ],
 ],
];
```

With the above, files found within the `icons` folder will be interpreted as views. E.g. the view `file/icon/general.gif` will be created and mapped to `mod/file/graphics/icons/general.gif`.

Note: This is a fully recursive scan. All files found will be brought into the views system.

Multiple paths can share the same prefix, just give an array of paths:

```
<?php // mod/file/elgg-plugin.php
return [
 'views' => [
 'default' => [
 'file/icon/' => [
 __DIR__ . '/graphics/icons',
 __DIR__ . '/more_icons', // processed 2nd (may override)
 ],
 ],
 ],
];
```

3.25.6 Viewtypes

You might be wondering: “Why `/views/default/hello/world.php` instead of just `/views/hello/world.php`?”.

The subdirectory under `/views` determines the *viewtype* of the views below it. A viewtype generally corresponds to the output format of the views.

The default viewtype is assumed to be HTML and other static assets necessary to render a responsive web page in a desktop or mobile browser, but it could also be:

- RSS
- ATOM
- JSON
- Mobile-optimized HTML
- TV-optimized HTML
- Any number of other data formats

You can force Elgg to use a particular viewtype to render the page by setting the `view` input variable like so: `https://mysite.com/?view=rss`.

You could also write a plugin to set this automatically using the `elgg_set_viewtype()` function. For example, your plugin might detect that the page was accessed with an iPhone’s browser string, and set the viewtype to `iphone` by calling:

```
elgg_set_viewtype('iphone');
```

The plugin would presumably also supply a set of views optimized for those devices.

3.25.7 Altering views via plugins

Without modifying Elgg’s core, Elgg provides several ways to customize almost all output:

- You can *override a view*, completely changing the file used to render it.
- You can *extend a view* by prepending or appending the output of another view to it.
- You can *alter a view’s inputs* by plugin hook.
- You can *alter a view’s output* by plugin hook.

Overriding views

Views in plugin directories always override views in the core directory; however, when plugins override the views of other plugins, *later plugins take precedent*.

For example, if we wanted to customize the `hello/world` view to use an `h2` instead of an `h1`, we could create a file at `/mod/example/views/default/hello/world.php` like this:

```
<h2>Hello, <?= $vars['name']; ?></h2>
```

Note: When considering long-term maintenance, overriding views in the core and bundled plugins has a cost: Upgrades may bring changes in views, and if you have overridden them, you will not get those changes.

You may instead want to alter *the input* or *the output* of the view via plugin hooks.

Note: Elgg caches view locations. This means that you should disable the system cache while developing with views. When you install the changes to a production environment you must flush the caches.

Extending views

There may be other situations in which you don't want to override the whole view, you just want to prepend or append some more content to it. In Elgg this is called *extending a view*.

For example, instead of overriding the `hello/world` view, we could extend it like so:

```
elgg_extend_view('hello/world', 'hello/greeting');
```

If the contents of `/views/default/hello/greeting.php` is:

```
<h2>How are you today?</h2>
```

Then every time we call `elgg_view('hello/world');`, we'll get:

```
<h1>Hello, World!</h1>
<h2>How are you today?</h2>
```

You can prepend views by passing a value to the 3rd parameter that is less than 500:

```
// appends 'hello/greeting' to every occurrence of 'hello/world'
elgg_extend_view('hello/world', 'hello/greeting');

// prepends 'hello/greeting' to every occurrence of 'hello/world'
elgg_extend_view('hello/world', 'hello/greeting', 450);
```

All view extensions should be registered in your plugin's `init`, system event handler in `start.php`.

Altering view input

It may be useful to alter a view's `$vars` array before the view is rendered.

Since 1.11, before each view rendering the `$vars` array is filtered by the *plugin hook* `["view_vars", $view_name]`. Each registered handler function is passed these arguments:

- `$hook` - the string "view_vars"
- `$view_name` - the view name being rendered (the first argument passed to `elgg_view()`)
- `$returnvalue` - the modified `$vars` array
- `$params` - an array containing:
 - `vars` - the original `$vars` array, unaltered
 - `view` - the view name
 - `viewtype` - The *viewtype* being rendered

Altering view input example

Here we'll alter the default pagination limit for the comments view:

```
elgg_register_plugin_hook_handler('view_vars', 'page/elements/comments', 'myplugin_
↪alter_comments_limit');

function myplugin_alter_comments_limit($hook, $type, $vars, $params) {
 // only 10 comments per page
 $vars['limit'] = elgg_extract('limit', $vars, 10);
 return $vars;
}
```

Altering view output

Sometimes it is preferable to alter the output of a view instead of overriding it.

The output of each view is run through the *plugin hook* ["view", `$view_name`] before being returned by `elgg_view()`. Each registered handler function is passed these arguments:

- `$hook` - the string "view"
- `$view_name` - the view name being rendered (the first argument passed to `elgg_view()`)
- `$result` - the modified output of the view
- `$params` - an array containing:
 - `viewtype` - The *viewtype* being rendered

To alter the view output, the handler just needs to alter `$returnvalue` and return a new string.

Altering view output example

Here we'll eliminate breadcrumbs that don't have at least one link.

```
elgg_register_plugin_hook_handler('view', 'navigation/breadcrumbs', 'myplugin_alter_
↪breadcrumb');

function myplugin_alter_breadcrumb($hook, $type, $returnvalue, $params) {
 // we only want to alter when viewtype is "default"
 if ($params['viewtype'] !== 'default') {
 return $returnvalue;
 }
}
```

(continues on next page)

(continued from previous page)

```
// output nothing if the content doesn't have a single link
if (false === strpos($returnvalue, '<a ')) {
 return '';
}

// returning nothing means "don't alter the returnvalue"
}
```

Replacing view output completely

You can pre-set the view output by setting `$vars['__view_output']`. The value will be returned as a string. View extensions will not be used and the view hook will not be triggered.

```
elgg_register_plugin_hook_handler('view_vars', 'navigation/breadcrumbs', 'myplugin_no_
↳page_breadcrumbs');

function myplugin_no_page_breadcrumbs($hook, $type, $vars, $params) {
 if (elgg_in_context('pages')) {
 return ['__view_output' => ""];
 }
}
```

3.25.8 Displaying entities

If you don't know what an entity is, *check this page out first*.

The following code will automatically display the entity in `$entity`:

```
echo elgg_view_entity($entity);
```

As you'll know from the data model introduction, all entities have a *type* (object, site, user or group), and optionally a subtype (which could be anything - 'blog', 'forumpost', 'banana').

`elgg_view_entity` will automatically look for a view called `type/subtype`; if there's no subtype, it will look for `type/type`. Failing that, before it gives up completely it tries `type/default`.

RSS feeds in Elgg generally work by outputting the object/default view in the 'rss' viewtype.

For example, the view to display a blog post might be `object/blog`. The view to display a user is `user/default`.

3.25.9 Full and partial entity views

`elgg_view_entity` actually has a number of parameters, although only the very first one is required. The first three are:

- `$entity` - The entity to display
- `$viewtype` - The viewtype to display in (defaults to the one we're currently in, but it can be forced - eg to display a snippet of RSS within an HTML page)
- `$full_view` - Whether to display a *full* version of the entity. (Defaults to false.)

This last parameter is passed to the view as `$vars['full_view']`. It's up to you what you do with it; the usual behaviour is to only display comments and similar information if this is set to true.

3.25.10 Listing entities

This is then used in the provided listing functions. To automatically display a list of blog posts (*see the full tutorial*), you can call:

```
echo elgg_list_entities([
 'type' => 'object',
 'subtype' => 'blog',
]);
```

This function checks to see if there are any entities; if there are, it first displays the navigation/pagination view in order to display a way to move from page to page. It then repeatedly calls `elgg_view_entity` on each entity before returning the result.

Note that `elgg_list_entities` allows the URL to set its `limit` and `offset` options, so set those explicitly if you need particular values (e.g. if you're not using it for pagination).

Elgg knows that it can automatically supply an RSS feed on pages that use `elgg_list_entities`. It initializes the `["head", "page"]` plugin hook (which is used by the header) in order to provide RSS autodiscovery, which is why you can see the orange RSS icon on those pages in some browsers.

If your entity list will display the entity owners, you can improve performance a bit by preloading all owner entities:

```
echo elgg_list_entities([
 'type' => 'object',
 'subtype' => 'blog',

 // enable owner preloading
 'preload_owners' => true,
]);
```

See also *this background information on Elgg's database*.

If you want to show a message when the list does not contain items to list, you can pass a `no_results` message. If you want even more control over the `no_results` message you can also pass a Closure (an anonymous function).

```
echo elgg_list_entities([
 'type' => 'object',
 'subtype' => 'blog',

 'no_results' => elgg_echo('notfound'),
]);
```

Rendering a list with an alternate view

Since 1.11, you can define an alternative view to render list items using `'item_view'` parameter.

In some cases, default entity views may be unsuitable for your needs. Using `item_view` allows you to customize the look, while preserving pagination, list's HTML markup etc.

Consider these two examples:

```
echo elgg_list_entities_from_relationship([
 'type' => 'group',
 'relationship' => 'member',
 'relationship_guid' => elgg_get_logged_in_user_guid(),
 'inverse_relationship' => false,
```

(continues on next page)

(continued from previous page)

```
'full_view' => false,
]);
```

```
echo elgg_list_entities_from_relationship([
 'type' => 'group',
 'relationship' => 'invited',
 'relationship_guid' => (int) $user_guid,
 'inverse_relationship' => true,
 'item_view' => 'group/format/invitationrequest',
]);
```

In the first example, we are displaying a list of groups a user is a member of using the default group view. In the second example, we want to display a list of groups the user was invited to.

Since invitations are not entities, they do not have their own views and can not be listed using `elgg_list_*`. We are providing an alternative item view, that will use the group entity to display an invitation that contains a group name and buttons to access or reject the invitation.

Rendering a list as a table

Since 2.3 you can render lists as tables. Set `$options['list_type'] = 'table'` and provide an array of `TableColumn` objects as `$options['columns']`. The service `elgg()->table_columns` provides several methods to create column objects based around existing views (like `page/components/column/*`), properties, or methods.

In this example, we list the latest `my_plugin` objects in a table of 3 columns: entity icon, the display name, and a friendly format of the time.

```
echo elgg_list_entities([
 'type' => 'object',
 'subtype' => 'my_plugin',

 'list_type' => 'table',
 'columns' => [
 elgg()->table_columns->icon(),
 elgg()->table_columns->getDisplayName(),
 elgg()->table_columns->time_created(null, [
 'format' => 'friendly',
 ]),
 ],
]);
```

See the `Elgg\Views\TableColumn\ColumnFactory` class for more details on how columns are specified and rendered. You can add or override methods of `elgg()->table_columns` in a variety of ways, based on views, properties/methods on the items, or given functions.

3.25.11 Related

Page structure best practice

Elgg pages have an overall pageshell and a main content area. In Elgg 1.0+, we've marked out a space "the canvas" for items to write to the page. This means the user always has a very consistent experience, while giving maximum flexibility to plugin authors for laying out their functionality.

Think of the canvas area as a big rectangle that you can do what you like in. We've created a couple of standard canvases for you:

- one column
- two column
- content
- widgets

are the main ones. You can access these with the function:

```
$canvas_area = elgg_view_layout($canvas_name, array(
 'content' => $content,
 'section' => $section
));
```

The content sections are passed as an array in the second parameter. The array keys correspond to sections in the layout, the choice of layout will determine which sections to pass. The array values contain the html that should be displayed in those areas. Examples of two common layouts:

```
$canvas_area = elgg_view_layout('one_column', array(
 'content' => $content
));
```

```
$canvas_area = elgg_view_layout('one_sidebar', array(
 'content' => $content,
 'sidebar' => $sidebar
));
```

You can then, ultimately, pass this into the `elgg_view_page` function:

```
echo elgg_view_page($title, $canvas_area);
```

You may also have noticed that we've started including a standard title area at the top of each plugin page (or at least, most plugin pages). This is created using the following wrapper function, and should usually be included at the top of the plugin content:

```
$start_of_plugin_content = elgg_view_title($title_text);
```

This will also display any submenu items that exist (unless you set the second, optional parameter to false). So how do you add submenu items?

In your `plugin_init` function, include the following call:

```
if (elgg_get_context() == "your_plugin") {
 // add a site navigation item
 $item = new ElggMenuItem('identifier', elgg_echo('your_plugin:link'), $url);
 elgg_register_menu_item('page', $item);
}
```

The submenu will then automatically display when your page is rendered. The 'identifier' is a machine name for the link, it should be unique per menu.

Simplecache

See also:

- *Performance*
- *Views*

The Simplecache is a mechanism designed to alleviate the need for certain views to be regenerated dynamically. Instead, they are generated once, saved as a static file, and served in a way that entirely bypasses the Elgg engine.

If Simplecache is turned off (which can be done from the administration panel), these views will be served as normal, with the exception of site CSS.

The criteria for whether a view is suitable for the Simplecache is as follows:

- The view must not change depending on who or when it is being looked at
- The view must not depend on variables fed to it (except for global variables like site URL that never change)

Regenerating the Simplecache

You can regenerate the Simplecache at any time by:

- Loading `/upgrade.php`, even if you have nothing to upgrade
- In the admin panel click on 'Flush the caches'
- Enabling or disabling a plugin
- Reordering your plugins

Using the Simplecache in your plugins

Registering views with the Simplecache

You can register a view with the Simplecache with the following function at init-time:

```
elgg_register_simplecache_view($viewname);
```

Accessing the cached view

If you registered a JavaScript or CSS file with Simplecache and put in the view folder as `your_view.js` or `your_view.css` you can very easily get the url to this cached view by calling `elgg_get_simplecache_url($view)`. For example:

```
$js = elgg_get_simplecache_url('your_view.js');
$css = elgg_get_simplecache_url('your_view.css');
```

Page/elements/footer vs footer

`page/elements/footer` is the content that goes inside this part of the page:

```
<div class="elgg-page-footer">
  <div class="elgg-inner">
 <!-- page/elements/footer goes here -->
  </div>
</div>
```

It's content is visible to end users and usually where you would put a sitemap or other secondary global navigation, copyright info, powered by elgg, etc.

`page/elements/footer` is inserted just before the ending `</body>` tag and is mostly meant as a place to insert scripts that don't already work with `elgg_register_js(array('location' => 'footer'))`; or `elgg_require_js('amd/module')`; . In other words, you should never override this view and probably don't need to extend it either. Just use the `elgg*_js` functions instead

3.26 Widgets

Widgets are content areas that users can drag around their page to customize the layout. They can typically be customized by their owner to show more/less content and determine who sees the widget. By default Elgg provides plugins for customizing the profile page and dashboard via widgets.

TODO: Screenshot

Contents

- *Structure*
- *Register the widget*
 - *Multiple widgets*
 - *Magic widget name and description*
 - *How to restrict where widgets can be used*
 - *Allow multiple widgets on the same page*
 - *Register widgets in a hook*
 - *Modify widget properties of existing widget registration*
- *Default widgets*

3.26.1 Structure

To create a widget, create two views:

- `widgets/widget/edit`
- `widgets/widget/content`

`content.php` is responsible for all the content that will output within the widget. The `edit.php` file contains any extra edit functions you wish to present to the user. You do not need to add access level as this comes as part of the widget framework.

Note: Using HTML checkboxes to set widget flags is problematic because if unchecked, the checkbox input is omitted from form submission. The effect is that you can only set and not clear flags. The “input/checkboxes” view will not work properly in a widget's edit panel.

3.26.2 Register the widget

Once you have created your edit and view pages, you need to initialize the plugin widget. This is done within the `plugins init()` function.

```
// Add generic new file widget
elgg_register_widget_type([
 'id' => 'filerepo',
 'name' => elgg_echo('widgets:filerepo:name'),
 'description' => elgg_echo('widgets:filerepo:description'),
]);
```

Note: The only required attribute is the `id`.

Multiple widgets

It is possible to add multiple widgets for a plugin. You just initialize as many widget directories as you need.

```
// Add generic new file widget
elgg_register_widget_type([
 'id' => 'filerepo',
 'name' => elgg_echo('widgets:filerepo:name'),
 'description' => elgg_echo('widgets:filerepo:description'),
]);

// Add a second file widget
elgg_register_widget_type([
 'id' => 'filerepo2',
 'name' => elgg_echo('widgets:filerepo2:name'),
 'description' => elgg_echo('widgets:filerepo2:description'),
]);

// Add a third file widget
elgg_register_widget_type([
 'id' => 'filerepo3',
 'name' => elgg_echo('widgets:filerepo3:name'),
 'description' => elgg_echo('widgets:filerepo3:description'),
]);
```

Make sure you have the corresponding directories within your plugin views structure:

```
'Plugin'
  /views
 /default
 /widgets
 /filerepo
 /edit.php
 /content.php
 /filerepo2
 /edit.php
 /content.php
 /filerepo3
 /edit.php
 /content.php
```

Magic widget name and description

When registering a widget you can omit providing a name and a description. If a translation in the following format is provided, they will be used. For the name: `widgets:<widget_id>:name` and for the description `widgets:<widget_id>:description`. If you make sure these translation are available in a translation file, you have very little work registering the widget.

```
elgg_register_widget_type(['id' => 'filerepo']);
```

How to restrict where widgets can be used

The widget can specify the context that it can be used in (all, just profile, just dashboard, etc.). If you do not specify a context they will be available for all contexts.

```
elgg_register_widget_type([
 'id' => 'filerepo',
 'context' => ['profile', 'dashboard', 'other_context'],
]);
```

Allow multiple widgets on the same page

By default you can only add one widget of the same type on the page. If you want more of the same widget on the page, you can specify this when registering the widget:

```
elgg_register_widget_type([
 'id' => 'filerepo',
 'multiple' => true,
]);
```

Register widgets in a hook

If, for example, you wish to conditionally register widgets you can also use a hook to register widgets.

```
function my_plugin_init() {
 elgg_register_plugin_hook_handler('handlers', 'widgets', 'my_plugin_conditional_
 ↪widgets_hook');
}

function my_plugin_conditional_widgets_hook($hook, $type, $return, $params) {
 if (!elgg_is_active_plugin('file')) {
 return;
 }

 $return[] = \Elgg\WidgetDefinition::factory([
 'id' => 'filerepo',
 ]);

 return $return;
}
```

Modify widget properties of existing widget registration

If, for example, you wish to change the allowed contexts of an already registered widget you can do so by re-registering the widget with `elgg_register_widget_type` as it will override an already existing widget definition. If you want even more control you can also use the `handlers, widgets` hook to change the widget definition.

```
function my_plugin_init() {
 elgg_register_plugin_hook_handler('handlers', 'widgets', 'my_plugin_change_widget_
 ↪definition_hook');
}

function my_plugin_change_widget_definition_hook($hook, $type, $return, $params) {
 foreach ($return as $key => $widget) {
 if ($widget->id === 'filerepo') {
 $return[$key]->multiple = false;
 }
 }

 return $return;
}
```

3.26.3 Default widgets

If your plugin uses the widget canvas, you can register default widget support with Elgg core, which will handle everything else.

To announce default widget support in your plugin, register for the `get_list, default_widgets` plugin hook:

```
elgg_register_plugin_hook_handler('get_list', 'default_widgets', 'my_plugin_default_
 ↪widgets_hook');
```

In the plugin hook handler, push an array into the return value defining your default widget support and when to create default widgets. Arrays require the following keys to be defined:

- `name` - The name of the widgets page. This is displayed on the tab in the admin interface.
- `widget_context` - The context the widgets page is called from. (If not explicitly set, this is your plugin's id.)
- `widget_columns` - How many columns the widgets page will use.
- `event` - The Elgg event to create new widgets for. This is usually `create`.
- `entity_type` - The entity type to create new widgets for.
- `entity_subtype` - The entity subtype to create new widgets for. The can be `ELGG_ENTITIES_ANY_VALUE` to create for all entity types.

When an object triggers an event that matches the event, `entity_type`, and `entity_subtype` parameters passed, Elgg core will look for default widgets that match the `widget_context` and will copy them to that object's `owner_guid` and `container_guid`. All widget settings will also be copied.

```
function my_plugin_default_widgets_hook($hook, $type, $return, $params) {
 $return[] = array(
 'name' => elgg_echo('my_plugin'),
 'widget_context' => 'my_plugin',
 'widget_columns' => 3,

 'event' => 'create',
 );
}
```

(continues on next page)

(continued from previous page)

```
'entity_type' => 'user',
'entity_subtype' => ELGG_ENTITIES_ANY_VALUE,
);

return $return;
}
```

3.27 Walled Garden

Elgg supports a “Walled Garden” mode. In this mode, almost all pages are restricted to logged in users. This is useful for sites that don’t allow public registration.

3.27.1 Activating Walled Garden mode

To activate Walled Garden mode in Elgg 1.8, go to the Administration section. On the right sidebar menu, under the “Configure” section, expand “Settings,” then click on “Advanced.”

From the Advanced Settings page, find the option labelled “Restrict pages to logged-in users.” Enable this option, then click “Save” to switch your site into Walled Garden mode.

3.27.2 Exposing pages through Walled Gardens

Many plugins extend Elgg by adding pages. Walled Garden mode will prevent these pages from being viewed by logged out users. Elgg uses *plugin hook* to manage which pages are visible through the Walled Garden.

Plugin authors must register pages as public if they should be viewable through Walled Gardens by responding to the `public_pages, walled_garden` plugin hook.

The returned value is an array of regexp expressions for public pages.

The following code shows how to expose http://example.org/my_plugin/public_page through a Walled Garden. This assumes the plugin has registered a *Page handler* for `my_plugin`.

```
elgg_register_plugin_hook_handler('public_pages', 'walled_garden', 'my_plugin_walled_
↪garden_public_pages');

function my_plugin_walled_garden_public_pages($hook, $type, $pages) {
 $pages[] = 'my_plugin/public_page';
 return $pages;
}
```

3.28 Web services

Build an HTTP API for your site.

Elgg provides a powerful framework for building web services. This allows developers to expose functionality to other web sites and desktop applications along with doing integrations with third-party web applications. While we call the API RESTful, it is actually a REST/RPC hybrid similar to the APIs provided by sites like Flickr and Twitter.

To create an API for your Elgg site, you need to do 4 things:

- enable the web services plugin
- expose methods
- setup API authentication
- setup user authentication

Additionally, you may want to control what types of authentication are available on your site. This will also be covered.

Contents

- *Security*
- *Exposing methods*
 - *Response formats*
 - *Parameters*
 - *Receive parameters as associative array*
- *API authentication*
 - *Key-based authentication*
 - *Signature-based authentication*
- *User authentication*
- *Building out your API*
- *Determining the authentication available*
- *Related*

3.28.1 Security

It is crucial that the web services are consumed via secure protocols. Do not enable web services if your site is not served via HTTPS. This is especially important if you allow API key only authentication.

If you are using third-party tools that expose API methods, make sure to carry out a thorough security audit. You may want to make sure that API authentication is required for ALL methods, even if they require user authentication. Methods that do not require API authentication can be easily abused to spam your site.

Ensure that the validity of API keys is limited and provide mechanisms for your API clients to renew their keys.

3.28.2 Exposing methods

The function to use to expose a method is `elgg_ws_expose_function()`. As an example, let's assume you want to expose a function that echos text back to the calling application. The function could look like this

```
function my_echo($string) {
 return $string;
}
```

Since we are providing this function to allow developers to test their API clients, we will require neither API authentication nor user authentication. This call registers the function with the web services API framework:

```
elgg_ws_expose_function(  
 "test.echo",  
 "my_echo",  
 [  
 "string" => [  
 'type' => 'string',  
 ],  
 ],  
 'A testing method which echos back a string',  
 'GET',  
 false,  
 false  
);
```

If you add this code to a plugin and then go to <http://yoursite.com/services/api/rest/json/?method=system.api.list>, you should now see your test.echo method listed as an API call. Further, to test the exposed method from a web browser, you could hit the url: <http://yoursite.com/services/api/rest/json/?method=test.echo&string=testing> and you should see JSON data like this:

```
{"status":0,"result":"testing"}
```

Plugins can filter the output of individual API methods by registering a handler for 'rest:output', \$method plugin hook.

Response formats

JSON is the default format, however XML and serialized PHP can be fetched by enabling the data_views plugin and substituting xml or php in place of json in the above URLs.

You can also add additional response formats by defining new viewtypes.

Parameters

Parameters expected by each method should be listed as an associative array, where the key represents the parameter name, and the value contains an array with type, default and required fields.

Values submitted with the API request for each parameter should match the declared type. API will throw an exception if validation fails.

Recognized parameter types are:

- integer (or int)
- boolean (or bool)
- string
- float
- array

Unrecognized types will throw an API exception.

You can use additional fields to describe your parameter, e.g. description.

```
elgg_ws_expose_function(  
 'test.greet',  
 'my_greeting',
```

(continues on next page)

(continued from previous page)

```

[
 'name' => [
 'type' => 'string',
 'required' => true,
 'description' => 'Name of the person to be greeted by the API'
 ],
 'greeting' => [
 'type' => 'string',
 'required' => false,
 'default' => 'Hello',
 'description' => 'Greeting to be used, e.g. "Good day" or "Hi"'
 ],
],
'A testing method which greets the user with a custom greeting',
'GET',
false,
false
);

```

Note: If a missing parameter has no default value, the argument will be `null`. Before Elgg v2.1, a bug caused later arguments to be shifted left in this case.

Receive parameters as associative array

If you have a large number of method parameters, you can force the execution script to invoke the callback function with a single argument that contains an associative array of parameter => input pairs (instead of each parameter being a separate argument). To do that, set `$assoc` to `true` in `elgg_ws_expose_function()`.

```

function greet_me($values) {
 $name = elgg_extract('name', $values);
 $greeting = elgg_extract('greeting', $values, 'Hello');
 return "$greeting, $name";
}

elgg_ws_expose_function(
 "test.greet",
 "greet_me",
 [
 "name" => [
 'type' => 'string',
 ],
 "greeting" => [
 'type' => 'string',
 'default' => 'Hello',
 'required' => false,
 ],
 ],
 'A testing method which echos a greeting',
 'GET',
 false,
 false,

```

(continues on next page)

(continued from previous page)

```
 true // $assoc makes the callback receive an associative array
);
```

Note: If a missing parameter has no default value, `null` will be used.

3.28.3 API authentication

You may want to control access to some of the functions that you expose. Perhaps you are exposing functions in order to integrate Elgg with another open source platform on the same server. In that case, you only want to allow that other application access to these methods. Another possibility is that you want to limit what external developers have access to your API. Or maybe you want to limit how many calls a developer can make against your API in a single day.

In all of these cases, you can use Elgg's API authentication functions to control access. Elgg provides two built-in methods to perform API authentication: key based and HMAC signature based. You can also add your own authentication methods. The key based approach is very similar to what Google, Flickr, or Twitter. Developers can request a key (a random string) and pass that key with all calls that require API authentication. The keys are stored in the database and if an API call is made without a key or a bad key, the call is denied and an error message is returned.

Key-based authentication

As an example, let's write a function that returns the number of users that have viewed the site in the last x minutes.

```
function count_active_users($minutes=10) {
 $seconds = 60 * $minutes;
 $count = count(find_active_users($seconds, 9999));
 return $count;
}
```

Now, let's expose it and make the number of minutes an optional parameter:

```
elgg_ws_expose_function(
 "users.active",
 "count_active_users",
 [
 "minutes" => [
 'type' => 'int',
 'required' => false,
 ],
 ],
 'Number of users who have used the site in the past x minutes',
 'GET',
 true,
 false
);
```

This function is now available and if you check `system.api.list`, you will see that it requires API authentication. If you hit the method with a web browser, it will return an error message about failing the API authentication. To test this method, you need an API key. Fortunately, there is a plugin called `apiadmin` that creates keys for you. It is available in the Elgg plugin repository. It will return a public and private key and you will use the public key for this kind of API authentication. Grab a key and then do a GET request with your browser on this API method passing in

the key string as the parameter `api_key`. It might look something like this: http://yoursite.com/services/api/rest/xml/?method=users.active&api_key=1140321cb56c71710c38feefd72bc462938f59f.

Signature-based authentication

The *HMAC Authentication* is similar to what is used with OAuth or Amazon's S3 service. This involves both the public and private key. If you want to be very sure that the API calls are coming from the developer you think they are coming from and you want to make sure the data is not being tampered with during transmission, you would use this authentication method. Be aware that it is much more involved and could turn off developers when there are other sites out there with key-based authentication.

3.28.4 User authentication

So far you have been allowing developers to pull data out of your Elgg site. Now we'll move on to pushing data into Elgg. In this case, it is going to be done by a user. Maybe you have created a desktop application that allows your Users to post to the wire without going to the site. You need to expose a method for posting to the wire and you need to make sure that a user cannot post using someone else's account. Elgg provides a token-based approach for user authentication. It allows a user to submit their username and password in exchange for a token using the method `auth.gettoken`. This token can then be used for some amount of time to authenticate all calls to the API before it expires by passing it as the parameter `auth_token`. If you do not want to have your users trusting their passwords to 3rd-party applications, you can also extend the current capability to use an approach like OAuth.

Let's write our wire posting function:

```
function my_post_to_wire($text) {

 $text = substr($text, 0, 140);

 $access = ACCESS_PUBLIC;

 // returns guid of wire post
 return thewire_save_post($text, $access, "api");
}
```

Exposing this function is the same as the previous except we require user authentication and we're going to make this use POST rather than GET HTTP requests.

```
elgg_ws_expose_function(
 "thewire.post",
 "my_post_to_wire",
 [
 "text" => [
 'type' => 'string',
 ],
 ],
 'Post to the wire. 140 characters or less',
 'POST',
 true,
 true
);
```

Please note that you will not be able to test this using a web browser as you did with the other methods. You need to write some client code to do this.

3.28.5 Building out your API

As soon as you feel comfortable with Elgg's web services API framework, you will want to step back and design your API. What sort of data are you trying to expose? Who or what will be API users? How do you want them to get access to authentication keys? How are you going to document your API? Be sure to take a look at the APIs created by popular Web 2.0 sites for inspiration. If you are looking for 3rd party developers to build applications using your API, you will probably want to provide one or more language-specific clients.

3.28.6 Determining the authentication available

Elgg's web services API uses a type of [pluggable authentication module \(PAM\)](#) architecture to manage how users and developers are authenticated. This provides you the flexibility to add and remove authentication modules. Do you want to not use the default user authentication PAM but would prefer using OAuth? You can do this.

The first step is registering a callback function for the *rest*, *init* plugin hook:

```
register_plugin_hook('rest', 'init', 'rest_plugin_setup_pams');
```

Then in the callback function, you register the PAMs that you want to use:

```
function rest_plugin_setup_pams() {  
 // user token can also be used for user authentication  
 register_pam_handler('pam_auth_usertoken');  
  
 // simple API key check  
 register_pam_handler('api_auth_key', "sufficient", "api");  
  
 // override the default pams  
 return true;  
}
```

When testing, you may find it useful to register the `pam_auth_session` PAM so that you can easily test your methods from the browser. Be careful not to use this PAM on a production site because it could open up your users to a [CSRF attack](#).

3.28.7 Related

HMAC Authentication

Elgg's RESTful API framework provides functions to support a [HMAC](#) signature scheme for API authentication. The client must send the HMAC signature together with a set of special HTTP headers when making a call that requires API authentication. This ensures that the API call is being made from the stated client and that the data has not been tampered with.

The HMAC must be constructed over the following data:

- The public API key identifying you to the Elgg api server as provided by the APIAdmin plugin
- The private API Key provided by Elgg (that is companion to the public key)
- The current unix time in seconds
- A nonce to guarantee two requests the same second have different signatures
- URL encoded string representation of any GET variable parameters, eg `method=test.test&foo=bar`
- If you are sending post data, the hash of this data

Some extra information must be added to the HTTP header in order for this data to be correctly processed:

- **X-Elgg-apikey** - The public API key
- **X-Elgg-time** - Unix time used in the HMAC calculation
- **X-Elgg-none** - a random string
- **X-Elgg-hmac** - The HMAC as base64 encoded
- **X-Elgg-hmac-algo** - The algorithm used in the HMAC calculation - eg, sha1, md5 etc.

If you are sending POST data you must also send:

- **X-Elgg-posthash** - The hash of the POST data
- **X-Elgg-posthash-algo** - The algorithm used to produce the POST data hash - eg, md5
- **Content-type** - The content type of the data you are sending (if in doubt use application/octet-stream)
- **Content-Length** - The length in bytes of your POST data

Elgg provides a sample API client that implements this HMAC signature: `send_api_call()`. It serves as a good reference on how to implement it.

3.29 Upgrading Plugins

Prepare your plugin for the next version of Elgg.

See the administrator guides for *how to upgrade a live site*.

Contents

- *From 2.2 to 2.3*
 - *PHP Version*
 - *Deprecated APIs*
 - *Deprecated Views*
 - *New API for page and action handling*
 - *New API for working with file uploads*
 - *New API for manipulating images*
 - *New API for events*
 - *New API for signing URLs*
 - *Extendable form views*
 - *Metadata `access_id`*
 - *New API for extracting class names from arrays*
 - *Notifications*
 - *Entity list functions can output tables*
 - *Inline tabs components*
 - *API to alter registration and login URL*

- *Support for fieldsets in forms*
- *From 2.1 to 2.2*
 - *Deprecated APIs*
 - *Deprecated Views*
 - *Added elgg/popup module*
 - *Added elgg/lightbox module*
 - *Added elgg/embed module*
 - *New API for handling entity icons*
 - *Removed APIs*
 - *Improved elgg/ckeditor module*
- *From 2.0 to 2.1*
 - *Deprecated APIs*
 - *Application::getDb() changes*
 - *Added elgg/widgets module*
- *From 1.x to 2.0*
 - *Elgg can be now installed as a composer dependency instead of at document root*
 - *Cacheable views must have a file extension in their names*
 - *Dropped jquery-migrate and upgraded jquery to ^2.1.4*
 - *JS and CSS views have been moved out of the js/ and css/ directories*
 - *fxp/composer-asset-plugin is now required to install Elgg from source*
 - *List of deprecated views and view arguments that have been removed*
 - *All scripts moved to bottom of page*
 - *Attribute formatter removes keys with underscores*
 - *Breadcrumbs*
 - *Callbacks in Queries*
 - *Comments plugin hook*
 - *Container permissions hook*
 - *Creating or deleting a relationship triggers only one event*
 - *Discussion feature has been pulled from groups into its own plugin*
 - *Dropped login-over-https feature*
 - *Elgg has migrated from ext/mysql to PDO MySQL*
 - *Event/Hook calling order may change*
 - *export/ URLs are no longer available*
 - *Icons migrated to Font Awesome*
 - *Increase of z-index value in elgg-menu-site class*

- *input/autocomplete* view
- *Introduced third-party library for sending email*
- *Label elements*
- *Plugin Aalborg Theme*
- *Plugin Likes*
- *Plugin Messages*
- *Plugin Blog*
- *Plugin Bookmarks*
- *Plugin File*
- *Removed Classes*
- *Removed keys available via `elgg_get_config()`*
- *Removed Functions*
- *Removed methods*
- *Removed Plugin Hooks*
- *Removed Actions*
- *Removed Views*
- *Removed View Variables*
- *Removed libraries*
- *Specifying View via Properties*
- *Viewtype is static after the initial `elgg_get_viewtype()` call*
- *Deprecations*
- *From 1.10 to 1.11*
 - *Comment highlighting*
- *From 1.9 to 1.10*
 - *File uploads*
- *From 1.8 to 1.9*
 - *The manifest file*
 - *`$CONFIG` and `$vars['config']`*
 - *Language files*
 - *Notifications*
 - *Adding items to the Activity listing*
 - *Entity URL handlers*
 - *Web services*
- *From 1.7 to 1.8*
 - *Updating core*

3.29.1 From 2.2 to 2.3

PHP Version

PHP 5.5 has reached end of life in July 2016. To ensure that Elgg sites are secure, we now require PHP 5.6 for new installations.

Existing installations can continue using PHP 5.5 until Elgg 3.0.

In order to upgrade Elgg to 2.3 using composer while using PHP 5.5, you may need to use `--ignore-platform-reqs` flag.

Deprecated APIs

- Registering for `to:object` hook by the extender name: Use `to:object`, `annotation` and `to:object`, `metadata` hooks instead.
- `ajax_forward_hook()`: No longer used as handler for `'forward','all'` hook. Ajax response is now wrapped by the `ResponseFactory`
- `ajax_action_hook()`: No longer used as handler for `'action','all'` hook. Output buffering now starts before the hook is triggered in `ActionsService`
- `elgg_error_page_handler()`: No longer used as a handler for `'forward',<error_code>` hooks
- `get_uploaded_file()`: Use new file uploads API instead
- `get_user_notification_settings()`: Use `ElggUser::getNotificationSettings()`
- `set_user_notification_setting()`: Use `ElggUser::setNotificationSetting()`
- `pagesetup`, `system` event: Use the menu or page shell hooks instead.
- `elgg.walled_garden` JavaScript is deprecated: Use `elgg/walled_garden` AMD module instead.
- `elgg()->getDb()->getTableprefix()`: Use `elgg_get_config('dbprefix')`.
- `Private update_entity_last_action()`: Refrain from manually updating last action timestamp.
- Setting non-public `access_id` on metadata is deprecated. See below.
- `get_resized_image_from_existing_file()`: Use `elgg_save_resized_image()`.
- `get_resized_image_from_uploaded_file()`: Use `elgg_save_resized_image()` in combination with upload API.
- `get_image_resize_parameters()` will be removed.
- `elgg_view_input()`: Use `elgg_view_field()`. Apologies for the API churn.

Deprecated Views

- `resources/file/world`: Use the `resources/file/all` view instead.
- `resources/pages/world`: Use the `resources/pages/all` view instead.
- `walled_garden.js`: Use the `elgg/walled_garden` module instead.

New API for page and action handling

Page handlers and action script files should now return an instance of `\Elgg\Http\ResponseBuilder`. Plugins should use the following convenience functions to build responses:

- `elgg_ok_response()` sends a 2xx response with HTML (page handler) or JSON data (actions)
- `elgg_error_response()` sends a 4xx or 5xx response without content/data
- `elgg_redirect_response()` silently redirects the request

New API for working with file uploads

- `elgg_get_uploaded_files()` - returns an array of Symfony uploaded file objects
- `ElggFile::acceptUploadedFile()` - moves an uploaded file to Elgg's datastore

New API for manipulating images

New image manipulation service implements a more efficient approach to cropping and resizing images.

- `elgg_save_resized_image()` - crops and resizes an image to preferred dimensions

New API for events

- `elgg_clear_event_handlers()` - similar to `elgg_clear_plugin_hook_handlers` this function removes all registered event handlers

New API for signing URLs

URLs can now be signed with a SHA-256 HMAC key and validated at any time before URL expiry. This feature can be used to tokenize action URLs in email notifications, as well as other uses outside of the Elgg installation.

- `elgg_http_get_signed_url()` - signs the URL with HMAC key
- `elgg_http_validate_signed_url()` - validates the signed URL
- `elgg_signed_request_gatekeeper()` - gatekeeper that validates the signature of the current request

Extendable form views

Form footer rendering can now be deferred until the form view and its extensions have finished rendering. This allows plugins to collaborate on form views without breaking the markup logic.

- `elgg_set_form_footer()` - sets form footer for deferred rendering
- `elgg_get_form_footer()` - returns currently set form footer

Metadata `access_id`

It's now deprecated to create metadata with an explicit `access_id` value other than `ACCESS_PUBLIC`.

In Elgg 3.0, metadata will not be access controlled, and will be available in all contexts. If your plugin relies on access control of metadata, it would be wise to migrate storage to annotations or entities instead.

New API for extracting class names from arrays

Similar to `elgg_extract()`, `elgg_extract_class()` extracts the “class” key (if present), merges into existing class names, and always returns an array.

Notifications

- A high level 'prepare', 'notification' hook is now triggered for instant and subscription notifications and can be used to alter notification objects irrespective of their type.
- 'format', 'notification:<method>' hook is now triggered for instant and subscription notifications and can be used to format the notification (e.g. strip HTML tags, wrap the notification body in a template etc).
- Instant notifications are now handled by the notifications service, hence almost all hooks applicable to subscription notifications also apply to instant notifications.
- `elgg_get_notification_methods()` can be used to obtain registered notification methods
- Added `ElggUser::getNotificationSettings()` and `ElggUser::setNotificationSetting()`

Entity list functions can output tables

In functions like `elgg_list_entities($options)`, table output is possible by setting `$options['list_type'] = 'table'` and providing an array of table columns as `$options['columns']`. Each column is an `Elgg\Views\TableColumn` object, usually created via methods on the service `elgg()->table_columns`.

Plugins can provide or alter these factory methods (see `Elgg\Views\TableColumn\ColumnFactory`). See the view `admin/users/newest` for a usage example.

Inline tabs components

Inline tabs component can now be rendered with `page/components/tabs` view. The components allows to switch between pre-poluated and ajax-loaded. See `page/components/tabs` in core views and `theme_sandbox/components/tabs` in developers plugin for usage instructions and examples.

API to alter registration and login URL

- `elgg_get_registration_url()` should be used to obtain site's registration URL
- `elgg_get_login_url()` should be used to obtain site's login URL
- `registration_url`, `site` hook can be used to alter the default registration URL
- `login_url`, `site` hook can be used to alter the default login URL

Support for fieldsets in forms

- `elgg_view_field()` replaces `elgg_view_input()`. It has a similar API, but accepts a single array.
- `elgg_view_field()` supports `#type`, `#label`, `#help` and `#class`, allowing unprefixed versions to be sent to the input view `$vars`.
- The new view `input/fieldset` can be used to render a set of fields, each rendered with `elgg_view_field()`.

3.29.2 From 2.1 to 2.2

Deprecated APIs

- `elgg.ui.river` JavaScript library: Remove calls to `elgg_load_js('elgg.ui.river')` from plugin code. Update `core/river/filter` and `forms/comment/save`, if overwritten, to require component AMD modules
- `elgg.ui.popupOpen()` and `elgg.ui.popupClose()` methods in `elgg.ui` JS library: Use `elgg/popup` module instead.
- `lightbox.js` library: Do not use `elgg_load_js('lightbox.js')`; unless your code references deprecated `elgg.ui.lightbox` namespace. Use `elgg/lightbox` AMD module instead.
- `elgg.embed` library and `elgg.embed` object: Do not use `elgg_load_js('elgg.embed')`. Use `elgg/embed` AMD module instead
- Accessing `icons_sizes` config value directly: Use `elgg_get_icon_sizes()`
- `can_write_to_container()`: Use `ElggEntity::canWriteToContainer()`

Deprecated Views

- `elgg/ui.river.js` is deprecated: Do not rely on simplecache URLs to work.
- `groups/js` is deprecated: Use `groups/navigation` AMD module as a menu item dependency for “feature” and “unfeature” menu items instead.
- `lightbox/settings.js` is deprecated: Use `getOptions`, `ui.lightbox` JS plugin hook or `data-colorbox-opts` attribute.
- `elgg/ckeditor/insert.js` is deprecated: You no longer need to include it, hook registration takes place in `elgg/ckeditor` module
- `embed/embed.js` is deprecated: Use `elgg/embed` AMD module.

Added `elgg/popup` module

New *elgg/popup module* can be used to build out more complex trigger-popup interactions, including binding custom anchor types and opening/closing popups programmatically.

Added `elgg/lightbox` module

New *elgg/lightbox module* can be used to open and close the lightbox programmatically.

Added `elgg/embed` module

Even though rarely necessary, `elgg/embed` AMD module can be used to access the embed methods programmatically. The module bootstraps itself when necessary and is unlikely to require further decoration.

New API for handling entity icons

- `ElggEntity` now implements `\Elgg\EntityIcon` interface
- `elgg_get_icon_sizes()` - return entity type/subtype specific icon sizes

- `ElggEntity::saveIconFromUploadedFile()` - creates icons from an uploaded file
- `ElggEntity::saveIconFromLocalFile()` - creates icons from a local file
- `ElggEntity::saveIconFromElggFile()` - creates icons from an instance of `ElggFile`
- `ElggEntity::getIcon()` - returns an instance of `ElggIcon` that points to entity icon location on filestore (this may be just a placeholder, use `ElggEntity::hasIcon()` to validate if file has been written)
- `ElggEntity::deleteIcon()` - deletes entity icons
- `ElggEntity::getIconLastChange()` - return modified time of the icon file
- `ElggEntity::hasIcon()` - checks if an icon with given size has been created
- `elgg_get_embed_url()` - can be used to return an embed URL for an entity's icon (served via `/serve-icon` handler)

User avatars are now served via `serve-file` handler. Plugins should start using `elgg_get_inline_url()` and note that:

- `/avatar/view` page handler and resource view have been deprecated
- `/mod/profile/icondirect.php` file has been deprecated
- `profile_set_icon_url()` is no longer registered as a callback for `"entity:icon:url"`, `"user"` plugin hook

Group avatars are now served via `serve-file` handler. Plugins should start using `elgg_get_inline_url()` and note that:

- `groupicon` page handler (`groups_icon_handler()`) has been deprecated
- `/mod/groups/icon.php` file has been deprecated

File entity thumbs and downloads are now served via `serve-file` handler. Plugins should start using `elgg_get_inline_url()` and `elgg_get_download_url()` and note that:

- `file/download` page handler and resource view have been deprecated
- `mod/file/thumbnail.php` file has been deprecated
- Several views have been updated to use new download URLs, including:
 - `mod/file/views/default/file/specialcontent/audio/default.php`
 - `mod/file/views/default/file/specialcontent/image/default.php`
 - `mod/file/views/default/resources/file/view.php`
 - `mod/file/views/rss/file/enclosure.php`

Removed APIs

Just a warning that the private entity cache functions (e.g. `_elgg_retrieve_cached_entity`) have been removed. Some plugins may have been using them. Plugins should not use private APIs as they will more often be removed without notice.

Improved `elgg/ckeditor` module

`elgg/ckeditor` module can now be used to add WYSIWYG to a textarea programmatically with `elgg/ckeditor#bind`.

3.29.3 From 2.0 to 2.1

Deprecated APIs

- `ElggFile::setFilestore`
- `get_default_filestore`
- `set_default_filestore`
- `elgg_get_config('siteemail')`: Use `elgg_get_site_entity()->email`
- URLs starting with `/css/` and `/js/`: Use `elgg_get_simplecache_url()`
- `elgg.ui.widgets` JavaScript object is deprecated by `elgg/widgets` AMD module

Application::getDb() changes

If you're using this low-level API, do not expect it to return an `Elgg\Database` instance in 3.0. It now returns an `Elgg\Application\Database` with many deprecated. These methods were never meant to be made public API, but we will do our best to support them in 2.x.

Added `elgg/widgets` module

If your plugin code calls `elgg.ui.widgets.init()`, instead use the *`elgg/widgets` module*.

3.29.4 From 1.x to 2.0

Elgg can be now installed as a composer dependency instead of at document root

That means an Elgg site can look something like this:

```
settings.php
vendor/
  elgg/
 elgg/
 engine/
 start.php
 _graphics/
 elgg_sprites.png
mod/
  blog
  bookmarks
  ...
```

`elgg_get_root_path` and `$CONFIG->path` will return the path to the application root directory, which is not necessarily the same as Elgg core's root directory (which in this case is `vendor/elgg/elgg/`).

Do not attempt to access the core Elgg from your plugin directly, since you cannot rely on its location on the filesystem.

In particular, don't try load `engine/start.php`.

```
// Don't do this!
dirname(__DIR__) . "/engine/start.php";
```

To boot Elgg manually, you can use the class `Elgg\Application`.

```
// boot Elgg in mod/myplugin/foo.php
require_once dirname(dirname(__DIR__)) . '/vendor/autoload.php';
\Elgg\Application::start();
```

However, use this approach sparingly. Prefer [Routing](#) instead whenever possible as that keeps your public URLs and your filesystem layout decoupled.

Also, don't try to access the `_graphics` files directly.

```
readfile(elgg_get_root_path() . "_graphics/elgg_sprites.png");
```

Use [Views](#) instead:

```
echo elgg_view('elgg_sprites.png');
```

Cacheable views must have a file extension in their names

This requirement makes it possible for us to serve assets directly from disk for performance, instead of serving them through PHP.

It also makes it much easier to explore the available cached resources by navigating to `dataroot/views_simplecache` and browsing around.

- Bad: `my/cool/template`
- Good: `my/cool/template.html`

We now cache assets by `"$viewtype/$view"`, not `md5("$viewtype|$view")`, which can result in conflicts between cacheable views that don't have file extensions to disambiguate files from directories.

Dropped jquery-migrate and upgraded jquery to ^2.1.4

jQuery 2.x is API-compatible with 1.x, but drops support for IE8-, which Elgg hasn't supported for some time anyways.

See <http://jquery.com/upgrade-guide/1.9/> for how to move off jquery-migrate.

If you'd prefer to just add it back, you can use this code in your plugin's init:

```
elgg_register_js('jquery-migrate', elgg_get_simplecache_url('jquery-migrate.js'),
↳ 'head');
elgg_load_js('jquery-migrate');
```

Also, define a `jquery-migrate.js` view containing the contents of the script.

JS and CSS views have been moved out of the js/ and css/ directories

They also have been given `.js` and `.css` extensions respectively if they didn't already have them:

Old view	New view
<code>js/view</code>	<code>view.js</code>
<code>js/other.js</code>	<code>other.js</code>
<code>css/view</code>	<code>view.css</code>
<code>css/other.css</code>	<code>other.css</code>
<code>js/img.png</code>	<code>img.png</code>

The main benefit this brings is being able to co-locate related assets. So a template (`view.php`) can have its CSS/JS dependencies right next to it (`view.css`, `view.js`).

Care has been taken to make this change as backwards-compatible as possible, so you should not need to update any view references right away. However, you are certainly encouraged to move your JS and CSS views to their new, canonical locations.

Practically speaking, this carries a few gotchas:

The `view_vars`, `$view_name` and `view`, `$view_name` hooks will operate on the *canonical* view name:

```
elgg_register_plugin_hook_handler('view', 'css/elgg', function($hook, $view_name) {
 assert($view_name == 'elgg.css') // not "css/elgg"
});
```

Using the `view`, `all` hook and checking for individual views may not work as intended:

```
elgg_register_plugin_hook_handler('view', 'all', function($hook, $view_name) {
 // Won't work because "css/elgg" was aliased to "elgg.css"
 if ($view_name == 'css/elgg') {
 // Never executed...
 }

 // Won't work because no canonical views start with css/* anymore
 if (strpos($view_name, 'css/') === 0) {
 // Never executed...
 }
});
```

Please let us know about any other BC issues this change causes. We'd like to fix as many as possible to make the transition smooth.

fxp/composer-asset-plugin is now required to install Elgg from source

We use `fxp/composer-asset-plugin` to manage our browser assets (js, css, html) with Composer, but it must be installed globally *before installing Elgg* in order for the `bower-asset/*` packages to be recognized. To install it, run:

```
composer global require fxp/composer-asset-plugin
```

If you don't do this before running `composer install` or `composer create-project`, you will get an error message:

```
[InvalidArgumentException]
Package fxp/composer-asset-plugin not found
```

List of deprecated views and view arguments that have been removed

We dropped support for and/or removed the following views:

- `canvas/layouts/*`
- `categories`
- `categories/view`
- `core/settings/tools`

- `embed/addcontentjs`
- `footer/analytics` (Use `page/elements/foot` instead)
- `groups/left_column`
- `groups/right_column`
- `groups/search/finishblurb`
- `groups/search/startblurb`
- `input/calendar` (Use `input/date` instead)
- `input/datepicker` (Use `input/date` instead)
- `input/pulldown` (Use `input/select` instead)
- `invitefriends/formitems`
- `js/admin` (Use AMD and `elgg_require_js` instead of extending JS views)
- `js/initialise_elgg` (Use AMD and `elgg_require_js` instead of extending JS views)
- `members/nav`
- `metatags` (Use the ‘head’, ‘page’ plugin hook instead)
- `navigation/topbar_tools`
- `navigation/viewtype`
- `notifications/subscriptions/groupsform`
- `object/groupforumtopic`
- `output/calendar` (Use `output/date` instead)
- `output/confirmlink` (Use `output/url` instead)
- `page_elements/contentwrapper`
- `page/elements/shortcut_icon` (Use the ‘head’, ‘page’ plugin hook instead)
- `page/elements/wrapper`
- `profile/icon` (Use `elgg_get_entity_icon`)
- `river/object/groupforumtopic/create`
- `settings/{plugin}/edit` (Use `plugins/{plugin}/settings` instead)
- `user/search/finishblurb`
- `user/search/startblurb`
- `usersettings/{plugin}/edit` (Use `plugins/{plugin}/usersettings` instead)
- `widgets/{handler}/view` (Use `widgets/{handler}/content` instead)

We also dropped the following arguments to views:

- “value” in `output/iframe` (Use “src” instead)
- “area2” and “area3” in `page/elements/sidebar` (Use “sidebar” or view extension instead)
- “js” in icon views (e.g. `icon/user/default`)
- “options” to `input/radio` and `input/checkboxes` which aren’t key-value pairs will no longer be acceptable.

All scripts moved to bottom of page

You should test your plugin **with the JavaScript error console visible**. For performance reasons, Elgg no longer supports `script` elements in the `head` element or in HTML views. `elgg_register_js` will now load *all* scripts at the end of the `body` element.

You must convert inline scripts to [AMD](#) or to external scripts loaded with `elgg_load_js`.

Early in the page, Elgg provides a shim of the RequireJS `require()` function that simply queues code until the AMD `elgg` and `jQuery` modules are defined. This provides a straightforward way to convert many inline scripts to use `require()`.

Inline code which will fail because the stack is not yet loaded:

```
<script>
$(function () {
 // code using $ and elgg
});
</script>
```

This should work in Elgg 2.0:

```
<script>
require(['elgg', 'jquery'], function (elgg, $) {
 $(function () {
 // code using $ and elgg
 });
});
</script>
```

Attribute formatter removes keys with underscores

`elgg_format_attributes()` (and all APIs that use it) now filter out attributes whose name contains an underscore. If the attribute begins with `data-`, however, it will not be removed.

Breadcrumbs

Breadcrumb display now removes the last item if it does not contain a link. To restore the previous behavior, replace the plugin hook handler `elgg_prepare_breadcrumbs` with your own:

```
elgg_unregister_plugin_hook_handler('prepare', 'breadcrumbs', 'elgg_prepare_
↳breadcrumbs');
elgg_register_plugin_hook_handler('prepare', 'breadcrumbs', 'myplugin_prepare_
↳breadcrumbs');

function myplugin_prepare_breadcrumbs($hook, $type, $breadcrumbs, $params) {
 // just apply excerpt to titles
 foreach (array_keys($breadcrumbs) as $i) {
 $breadcrumbs[$i]['title'] = elgg_get_excerpt($breadcrumbs[$i]['title'], 100);
 }
 return $breadcrumbs;
}
```

Callbacks in Queries

Make sure to use only valid *callable* values for “callback” argument/options in the API.

Querying functions will now will throw a `RuntimeException` if `is_callable()` returns `false` for the given callback value. This includes functions such as `elgg_get_entities()`, `get_data()`, and many more.

Comments plugin hook

Plugins can now return an empty string from `'comments', $entity_type` hook in order to override the default comments component view. To force the default comments component, your plugin must return `false`. If you were using empty strings to force the default comments view, you need to update your hook handlers to return `false`.

Container permissions hook

The behavior of the `container_permissions_check` hook has changed when an entity is being created: Before 2.0, the hook would be called twice if the entity’s container was not the owner. On the first call, the entity’s owner would be passed in as `$params['container']`, which could confuse handlers.

In 2.0, when an entity is created in a container like a group, if the owner is the same as the logged in user (almost always the case), this first check is bypassed. So the `container_permissions_check` hook will almost always be called once with `$params['container']` being the correct container of the entity.

Creating or deleting a relationship triggers only one event

The “create” and “delete” relationship events are now only fired once, with `"relationship"` as the object type.

E.g. Listening for the `"create"`, `"member"` or `"delete"`, `"member"` event(s) will no longer capture group membership additions/removals. Use the `"create"`, `"relationship"` or `"delete"`, `"relationship"` events.

Discussion feature has been pulled from groups into its own plugin

The `object, groupforumtopic` subtype has been replaced with the `object, discussion` subtype. If your plugin is using or altering the old discussion feature, you should upgrade it to use the new subtype.

Nothing changes from the group owners’ point of view. The discussion feature is still available as a group tool and all old discussions are intact.

Dropped login-over-https feature

For the best security and performance, serve all pages over HTTPS by switching the scheme in your site’s `wwwroot` to `https` at <http://yoursite.tld/admin/settings/advanced>

Elgg has migrated from ext/mysql to PDO MySQL

Elgg now uses a `PDO_MYSQL` connection and no longer uses any `ext/mysql` functions. If you use `mysql_*` functions, implicitly relying on an open connection, these will fail.

If your code uses one of the following functions, read below.

- `execute_delayed_write_query()`

- `execute_delayed_read_query()`

If you provide a callable `$handler` to be called with the results, your handler will now receive a `\Doctrine\DBAL\Driver\Statement` object. Formerly this was an `ext/mysql result` resource.

Event/Hook calling order may change

When registering for events/hooks, the `all` keyword for wildcard matching no longer has any effect on the order that handlers are called. To ensure your handler is called last, you must give it the highest priority of all matching handlers, or to ensure your handler is called first, you must give it the lowest priority of all matching handlers.

If handlers were registered with the same priority, these are called in the order they were registered.

To emulate prior behavior, Elgg core handlers registered with the `all` keyword have been raised in priority. Some of these handlers will most likely be called in a different order.

export/ URLs are no longer available

Elgg no longer provides this endpoint for exposing resource data.

Icons migrated to Font Awesome

Elgg's sprites and most of the CSS classes beginning with `elgg-icon-` have been removed.

Usage of `elgg_view_icon()` is backward compatible, but static HTML using the `elgg-icon` classes will have to be updated to the new markup.

Increase of z-index value in elgg-menu-site class

The value of `z-index` in the `elgg-menu-site` class has been increased from 1 to 50 to allow for page elements in the content area to use the `z-index` property without the "More" site menu's dropdown being displayed behind these elements. If your plugin/theme overrides the `elgg-menu-site` class or `views/default/elements/navigation.css` please adjust the `z-index` value in your modified CSS file accordingly.

input/autocomplete view

Plugins that override the `input/autocomplete` view will need to include the source URL in the `data-source` attribute of the input element, require the new `elgg/autocomplete` AMD module, and call its `init` method. The 1.x javascript library `elgg.autocomplete` is no longer used.

Introduced third-party library for sending email

We are using the excellent `Zend\Mail` library to send emails in Elgg 2.0. There are likely edge cases that the library handles differently than Elgg 1.x. Take care to test your email notifications carefully when upgrading to 2.0.

Label elements

The following views received `label` elements around some of the input fields. If your plugin/theme overrides these views please check for the new content.

- `views/default/core/river/filter.php`

- views/default/forms/admin/plugins/filter.php
- views/default/forms/admin/plugins/sort.php
- views/default/forms/login.php

Plugin Aalborg Theme

The view page/elements/navbar now uses a Font Awesome icon for the mobile menu selector instead of an image. The bars.png image and supporting CSS for the 1.12 rendering has been removed, so update your theme accordingly.

Plugin Likes

Objects are no longer likable by default. To support liking, you can register a handler to permit the annotation, or more simply register for the hook ["likes:is_likable", "<type>:<subtype>"] and return true. E.g.

```
elgg_register_plugin_hook_handler('likes:is_likable', 'object:mysubtype',  
↪ 'Elgg\Values::getTrue');
```

Just as before, the permissions_check:annotate hook is still called and may be used to override default behavior.

Plugin Messages

If you've removed or replaced the handler function messages_notifier to hide/alter the inbox icon, you'll instead need to do the same for the topbar menu handler messages_register_topbar. messages_notifier is no longer used to add the menu link.

Messages will no longer get the metadata 'msg' for newly created messages. This means you can not rely on that metadata to exist.

Plugin Blog

The blog pages showing 'Mine' or 'Friends' listings of blogs have been changed to list all the blogs owned by the users (including those created in groups).

Plugin Bookmarks

The bookmark pages showing 'Mine' or 'Friends' listings of bookmarks have been changed to list all the bookmarks owned by the users (including those created in groups).

Plugin File

The file pages showing 'Mine' or 'Friends' listings of files have been changed to list all the files owned by the users (including those created in groups).

Removed Classes

- ElggInspector
- Notable
- FilePluginFile: replace with ElggFile (or load with `get_entity()`)

Removed keys available via `elgg_get_config()`

- allowed_ajax_views
- dataroot_in_settings
- externals
- externals_map
- i18n_loaded_from_cache
- language_paths
- pagesetupdone
- registered_tag_metadata_names
- simplecache_enabled_in_settings
- translations
- viewpath
- views
- view_path
- viewtype
- wordblacklist

Also note that plugins should not be accessing the global `$CONFIG` variable except for in `settings.php`.

Removed Functions

- blog_get_page_content_friends
- blog_get_page_content_read
- count_unread_messages()
- delete_entities()
- delete_object_entity()
- delete_user_entity()
- elgg_get_view_location()
- elgg_validate_action_url()
- execute_delayed_query()
- extend_view()
- get_db_error()

- `get_db_link()`
- `get_entities()`
- `get_entities_from_access_id()`
- `get_entities_from_access_collection()`
- `get_entities_from_annotations()`
- `get_entities_from_metadata()`
- `get_entities_from_metadata_multi()`
- `get_entities_from_relationship()`
- `get_filetype_cloud()`
- `get_library_files()`
- `get_views()`
- `is_ip_in_array()`
- `list_entities()`
- `list_entities_from_annotations()`
- `list_group_search()`
- `list_registered_entities()`
- `list_user_search()`
- `load_plugins()`
- `menu_item()`
- `make_register_object()`
- `mysql_*()`: Elgg *no longer uses ext/mysql*
- `remove_blacklist()`
- `search_for_group()`
- `search_for_object()`
- `search_for_site()`
- `search_for_user()`
- `search_list_objects_by_name()`
- `search_list_groups_by_name()`
- `search_list_users_by_name()`
- `set_template_handler()`
- `test_ip()`

Removed methods

- `ElggCache::set_variable()`
- `ElggCache::get_variable()`
- `ElggData::initialise_attributes()`

- `ElggData::getObjectOwnerGUID()`
- `ElggDiskFilestore::make_directory_root()`
- `ElggDiskFilestore::make_file_matrix()`
- `ElggDiskFilestore::user_file_matrix()`
- `ElggDiskFilestore::mb_str_split()`
- `ElggEntity::clearMetadata()`
- `ElggEntity::clearRelationships()`
- `ElggEntity::clearAnnotations()`
- `ElggEntity::getOwner()`
- `ElggEntity::setContainer()`
- `ElggEntity::getContainer()`
- `ElggEntity::getIcon()`
- `ElggEntity::setIcon()`
- `ElggExtender::getOwner()`
- `ElggFileCache::create_file()`
- `ElggObject::addToSite()`: parent function in `ElggEntity` still available
- `ElggObject::getSites()`: parent function in `ElggEntity` still available
- `ElggSite::getCollections()`
- `ElggUser::addToSite()`: parent function in `ElggEntity` still available
- `ElggUser::getCollections()`
- `ElggUser::getOwner()`
- `ElggUser::getSites()`: parent function in `ElggEntity` still available
- `ElggUser::listFriends()`
- `ElggUser::listGroups()`
- `ElggUser::removeFromSite()`: parent function in `ElggEntity` still available

The following arguments have also been dropped:

- `ElggSite::getMembers()` - 2: `$offset`
- `elgg_view_entity_list()` - 3: `$offset` - 4: `$limit` - 5: `$full_view` - 6: `$list_type_toggle` - 7: `$pagination`

Removed Plugin Hooks

- `[display, view]`: See the *new plugin hook*.

Removed Actions

- `widgets/upgrade`

Removed Views

- `forms/admin/plugins/change_state`

Removed View Variables

During rendering, the view system no longer injects these into the scope:

- `$vars['url']`: replace with `elgg_get_site_url()`
- `$vars['user']`: replace with `elgg_get_logged_in_user_entity()`
- `$vars['config']`: use `elgg_get_config()` and `elgg_set_config()`
- `$CONFIG`: use `elgg_get_config()` and `elgg_set_config()`

Also several workarounds for very old views are no longer performed. Make these changes:

- Set `$vars['full_view']` instead of `$vars['full']`.
- Set `$vars['name']` instead of `$vars['internalname']`.
- Set `$vars['id']` instead of `$vars['internalid']`.

Removed libraries

- `elgg:markdown`: Elgg no longer provides a markdown implementation. You must provide your own.

Specifying View via Properties

The metadata `$entity->view` no longer specifies the view used to render in `elgg_view_entity()`.

Similarly the property `$annotation->view` no longer has an effect within `elgg_view_annotation()`.

Viewtype is static after the initial `elgg_get_viewtype()` call

`elgg_set_viewtype()` must be used to set the viewtype at runtime. Although Elgg still checks the view input and `$CONFIG->view` initially, this is only done once per request.

Deprecations

It's deprecated to read or write to metadata keys starting with `filestore::` on `ElggFile` objects. In Elgg 3.0 this metadata will be deleted if it points to the current data root path, so few file objects will have it. Plugins should only use `ElggFile::setFilestore` if files need to be stored in a custom location.

Note: This is not the only deprecation in Elgg 2.0. Plugin developers should watch their site error logs.

3.29.5 From 1.10 to 1.11

Comment highlighting

If your theme is using the file `views/default/css/elements/components.php`, you must add the following style definitions in it to enable highlighting for comments and discussion replies:

```
.elgg-comments .elgg-state-highlight {
 -webkit-animation: comment-highlight 5s;
 animation: comment-highlight 5s;
}
@-webkit-keyframes comment-highlight {
 from {background: #dff2ff;}
 to {background: white;}
}
@keyframes comment-highlight {
 from {background: #dff2ff;}
 to {background: white;}
}
```

3.29.6 From 1.9 to 1.10

File uploads

If your plugin is using a snippet copied from the `file/upload` action to fix detected mime types for Microsoft zipped formats, it can now be safely removed.

If your upload action performs other manipulations on detected mime and simple types, it is recommended to make use of available plugin hooks:

- `'mime_type', 'file'` for filtering detected mime types
- `'simple_type', 'file'` for filtering parsed simple types

3.29.7 From 1.8 to 1.9

In the examples we are upgrading an imaginary “Photos” plugin.

Only the key changes are included. For example some of the deprecated functions are not mentioned here separately.

Each section will include information whether the change is backwards compatible with Elgg 1.8.

The manifest file

No changes are needed if your plugin is compatible with 1.8.

It’s however recommended to add the `<id>` tag. It’s value should be the name of the directory where the plugin is located inside the `mod/` directory.

If you make changes that break BC, you must update the plugin version and the required Elgg release.

Example of (shortened) old version:

```
<?xml version="1.0" encoding="UTF-8"?>
<plugin_manifest xmlns="http://www.elgg.org/plugin_manifest/1.8">
  <name>Photos</name>
  <author>John Doe</author>
  <version>1.0</version>
  <description>Adds possibility to upload photos and arrange them into albums.</
↪description>
  <requires>
 <type>elgg_release</type>
 <version>1.8</version>
  </requires>
</plugin_manifest>
```

Example of (shortened) new version:

```
<?xml version="1.0" encoding="UTF-8"?>
<plugin_manifest xmlns="http://www.elgg.org/plugin_manifest/1.8">
  <name>Photos</name>
  <id>photos</id>
  <author>John Doe</author>
  <version>2.0</version>
  <description>Adds possibility to upload photos and arrange them into albums.</
↪description>
  <requires>
 <type>elgg_release</type>
 <version>1.9</version>
  </requires>
</plugin_manifest>
```

\$CONFIG and \$vars['config']

Both the global `$CONFIG` variable and the `$vars['config']` parameter have been deprecated. They should be replaced with the `elgg_get_config()` function.

Example of old code:

```
// Using the global $CONFIG variable:
global $CONFIG;
$plugins_path = $CONFIG->plugins_path

// Using the $vars view parameter:
$plugins_path = $vars['plugins_path'];
```

Example of new code:

```
$plugins_path = elgg_get_config('plugins_path');
```

Note: Compatible with 1.8

Note: See how the `community_plugins` plugin was updated: https://github.com/Elgg/community_plugins/commit/f233999bbd1478a200ee783679c2e2897c9a0483

Language files

In Elgg 1.8 the language files needed to use the `add_translation()` function. In 1.9 it is enough to just return the array that was previously passed to the function as a parameter. Elgg core will use the file name (e.g. `en.php`) to tell which language the file contains.

Example of the old way in `languages/en.php`:

```
$english = array(
 'photos:all' => 'All photos',
);
add_translation('en', $english);
```

Example of new way:

```
return array(
 'photos:all' => 'All photos',
);
```

Warning: Not compatible with 1.8

Notifications

One of the biggest changes in Elgg 1.9 is the notifications system. The new system allows more flexible and scalable way of sending notifications.

Example of the old way:

```
function photos_init() {
 // Tell core that we want to send notifications about new photos
 register_notification_object('object', 'photo', elgg_echo('photo:new'));

 // Register a handler that creates the notification message
 elgg_register_plugin_hook_handler('notify:entity:message', 'object', 'photos_
 notify_message');
}

/**
 * Set the notification message body
 *
 * @param string $hook Hook name
 * @param string $type Hook type
 * @param string $message The current message body
 * @param array  $params  Parameters about the photo
 * @return string
 */
function photos_notify_message($hook, $type, $message, $params) {
 $entity = $params['entity'];
 $to_entity = $params['to_entity'];
 $method = $params['method'];
 if (elgg_instanceof($entity, 'object', 'photo')) {
 $descr = $entity->excerpt;
 $title = $entity->title;
 $owner = $entity->getOwnerEntity();
 return elgg_echo('photos:notification', array(
```

(continues on next page)

(continued from previous page)

```
 $owner->name,
 $title,
 $descr,
 $entity->getURL()
 ));
}
return null;
}
```

Example of the new way:

```
function photos_init() {
 elgg_register_notification_event('object', 'photo', array('create'));
 elgg_register_plugin_hook_handler('prepare', 'notification:publish:object:photo',
 ↪ 'photos_prepare_notification');
}

/**
 * Prepare a notification message about a new photo
 *
 * @param string $hook Hook name
 * @param string $type Hook type
 * @param Elgg_Notifications_Notification $notification The notification to prepare
 * @param array $params Hook parameters
 * @return Elgg_Notifications_Notification
 */
function photos_prepare_notification($hook, $type, $notification, $params) {
 $entity = $params['event']->getObject();
 $owner = $params['event']->getActor();
 $recipient = $params['recipient'];
 $language = $params['language'];
 $method = $params['method'];

 // Title for the notification
 $notification->subject = elgg_echo('photos:notify:subject', array($entity->title),
 ↪ $language);

 // Message body for the notification
 $notification->body = elgg_echo('photos:notify:body', array(
 $owner->name,
 $entity->title,
 $entity->getExcerpt(),
 $entity->getURL()
 ), $language);

 // The summary text is used e.g. by the site_notifications plugin
 $notification->summary = elgg_echo('photos:notify:summary', array($entity->title),
 ↪ $language);

 return $notification;
}
```

Warning: Not compatible with 1.8

Note: See how the community_plugins plugin was updated to use the new system: https://github.com/Elgg/community_plugins/commit/bfa356cfe8fb99ebbca4109a1b8a1383b70ff123

Notifications can also be sent with the `notify_user()` function.

It has however been updated to support three new optional parameters passed inside an array as the fifth parameter.

The parameters give notification plugins more control over the notifications, so they should be included whenever possible. For example the bundled site_notifications plugin won't work properly if the parameters are missing.

Parameters:

- **object** The object that we are notifying about (e.g. `ElggEntity` or `ElggAnnotation`). This is needed so that notification plugins can provide a link to the object.
- **action** String that describes the action that triggered the notification (e.g. "create", "update", etc).
- **summary** String that contains a summary of the notification. (It should be more informative than the notification subject but less informative than the notification body.)

Example of the old way:

```
// Notify $owner that $user has added a $rating to an $entity created by him

$subject = elgg_echo('rating:notify:subject');
$body = elgg_echo('rating:notify:body', array(
 $owner->name,
 $user->name,
 $entity->title,
 $entity->getURL(),
));

notify_user($owner->guid,
 $user->guid,
 $subject,
 $body
 );
```

Example of the new way:

```
// Notify $owner that $user has added a $rating to an $entity created by him

$subject = elgg_echo('rating:notify:subject');
$summary = elgg_echo('rating:notify:summary', array($entity->title));
$body = elgg_echo('rating:notify:body', array(
 $owner->name,
 $user->name,
 $entity->title,
 $entity->getURL(),
));

$params = array(
 'object' => $rating,
 'action' => 'create',
 'summary' => $summary,
```

(continues on next page)

(continued from previous page)

```
);  
  
notify_user($owner->guid,  
 $user->guid,  
 $subject,  
 $body,  
 $params  
 );
```

Note: Compatible with 1.8

Adding items to the Activity listing

```
add_to_river('river/object/photo/create', 'create', $user_guid, $photo_guid);
```

```
elgg_create_river_item(array(  
 'view' => 'river/object/photo/create',  
 'action_type' => 'create',  
 'subject_guid' => $user_guid,  
 'object_guid' => $photo_guid,  
));
```

You can also add the optional `target_guid` parameter which tells the target of the create action.

If the photo would had been added for example into a photo album, we could add it by passing in also:

```
'target_guid' => $album_guid,
```

Warning: Not compatible with 1.8

Entity URL handlers

The `elgg_register_entity_url_handler()` function has been deprecated. In 1.9 you should use the `'entity:url', 'object'` plugin hook instead.

Example of the old way:

```
/**  
 * Initialize the photo plugin  
 */  
my_plugin_init() {  
 elgg_register_entity_url_handler('object', 'photo', 'photo_url_handler');  
}  
  
/**  
 * Returns the URL from a photo entity  
 *  
 * @param ElggEntity $entity  
 * @return string  
 */
```

(continues on next page)

(continued from previous page)

```
function photo_url_handler($entity) {
 return "photo/view/{$entity->guid}";
}
```

Example of the new way:

```
/**
 * Initialize the photo plugin
 */
my_plugin_init() {
 elgg_register_plugin_hook_handler('entity:url', 'object', 'photo_url_handler');
}

/**
 * Returns the URL from a photo entity
 *
 * @param string $hook 'entity:url'
 * @param string $type 'object'
 * @param string $url The current URL
 * @param array  $params  Hook parameters
 * @return string
 */
function photo_url_handler($hook, $type, $url, $params) {
 $entity = $params['entity'];

 // Check that the entity is a photo object
 if ($entity->getSubtype() !== 'photo') {
 // This is not a photo object, so there's no need to go further
 return;
 }

 return "photo/view/{$entity->guid}";
}
```

Warning: Not compatible with 1.8

Web services

In Elgg 1.8 the web services API was included in core and methods were exposed using `expose_function()`. To enable the same functionality for Elgg 1.9, enable the “Web services 1.9” plugin and replace all calls to `expose_function()` with `elgg_ws_expose_function()`.

3.29.8 From 1.7 to 1.8

Elgg 1.8 is the biggest leap forward in the development of Elgg since version 1.0. As such, there is more work to update core and plugins than with previous upgrades. There were a small number of API changes and following our standard practice, the methods we deprecated have been updated to work with the new API. The biggest changes are in the standardization of plugins and in the views system.

Updating core

Delete the following core directories (same level as `_graphics` and `engine`):

- `_css`
- `account`
- `admin`
- `dashboard`
- `entities`
- `friends`
- `search`
- `settings`
- `simplecache`
- `views`

Warning: If you do not delete these directories before an upgrade, you will have problems!

Updating plugins

Use standardized routing with page handlers

- All: `/page_handler/all`
- User's content: `/page_handler/owner/:username`
- User's friends' content: `/page_handler/friends/:username`
- Single entity: `/page_handler/view/:guid/:title`
- Added: `/page_handler/add/:container_guid`
- Editing: `/page_handler/edit/:guid`
- Group list: `/page_handler/group/:guid/all`

Include page handler scripts from the page handler

Almost every page handler should have a page handler script. (Example: `bookmarks/all => mod/bookmarks/pages/bookmarks/all.php`)

- Call `set_input()` for entity guids in the page handler and use `get_input()` in the page handler scripts.
- Call `gatekeeper()` and `admin_gatekeeper()` in the page handler function if required.
- The group URL should use the `pages/:handler/owner.php` script.
- Page handlers should not contain HTML.
- Update the URLs throughout the plugin. (Don't forget to remove `/pg/!`)

Use standardized page handlers and scripts

- Store page handler scripts in `mod/:plugin/pages/:page_handler/:page_name.php`
- Use the content page layout in page handler scripts:

```
$content = elgg_view_layout('content', $options);
```

- Page handler scripts should not contain HTML.
- Call `elgg_push_breadcrumb()` in the page handler scripts.
- No need to set page owner if the URLs are in the standardized format.
- For group content, check the `container_guid` by using `elgg_get_page_owner_entity()`.

The object/:subtype view

- Make sure there are views for `$vars['full_view'] == true` and `$vars['full_view'] == false`. `$vars['full_view']` replaced `$vars['full']`.
- Check for the object in `$vars['entity']`. Use `elgg_instance_of()` to make sure it's the type of entity you want.
- Return `true` to short circuit the view if the entity is missing or wrong.
- Use `elgg_view('object/elements/summary', array('entity' => $entity));` and `elgg_view_menu('entity', array('entity' => $entity));` to help format. You should use very little markup in these views.

Update action structure

- Namespace action files and action names (example: `mod/blog/actions/blog/save.php => action/blog/save`)
- Use the following action URLs:
 - Add: `action/:plugin/save`
 - Edit: `action/:plugin/save`
 - Delete: `action/:plugin/delete`
- Make the delete action accept `action/:handler/delete?guid=:guid` so the metadata entity menu has the correct URL by default.

Update deprecated functions

- Functions deprecated in 1.7 will produce visible errors in 1.8.
- You can also update functions deprecated in 1.8.
 - Many registration functions simply added an `elgg_` prefix for consistency, and should be easy to update.
 - See `/engine/lib/deprecated-1.8.php` for the full list.
 - You can set the debug level to “warning” to get visual reminders of deprecated functions.

Update the widget views

See the blog or file widgets for examples.

Update the group profile module

Use the blog or file plugins for examples. This will help with making your plugin themeable by the new CSS framework.

Update forms

- Move form bodies to the `forms/:action` view to use Evan's new `elgg_view_form`.
- Use input views in form bodies rather than html. This helps with theming and future-proofing.
- Add a function that prepares the form (see `mod/file/lib/file.php` for an example)
- Make your forms sticky (see the file plugin's upload action and form prepare function).

The forms API is discussed in more detail in *Forms + Actions*.

Clean up CSS/HTML

We have added many CSS patterns to the base CSS file (modules, image block, spacing primitives). We encourage you to use these patterns and classes wherever possible. Doing so should:

1. Reduce maintenance costs, since you can delete most custom CSS.
2. Make your plugin more compatible with community themes.

Look for patterns that can be moved into core if you need significant CSS.

We use hyphens rather than underscores in classes/ids and encourage you do the same for consistency.

If you do need your own CSS, you should use your own namespace, rather than `elgg-`.

Update manifest.xml

- Use <http://el.gg/manifest17to18> to automate this.
- Don't use the "bundled" category with your plugins. That is only for plugins distributed with Elgg.

Update settings and user settings views

- The view for settings is now `plugins/:plugin/settings` (previously `settings/:plugin/edit`).
- The view for user settings is now `plugins/:plugin/usersettings` (previously `usersettings/:plugin/edit`).

3.30 List of events in core

Contents

- *System events*
- *User events*
- *Relationship events*
- *Entity events*
- *Metadata events*
- *Annotation events*
- *River events*
- *File events*
- *Notes*

3.30.1 System events

boot, system First event triggered. Triggered before plugins have been loaded.

plugins_boot, system Triggered just after the plugins are loaded. Rarely used. `init`, `system` is used instead.

init, system Plugins tend to use this event for initialization (extending views, registering callbacks, etc.)

ready, system Triggered after the `init`, `system` event. All plugins are fully loaded and the engine is ready to serve pages.

pagesetup, system (deprecated in 2.3) Called just before the first content is produced. Is triggered by `elgg_view()`. Use the menu or page shell hooks instead.

shutdown, system Triggered after the page has been sent to the user. Expensive operations could be done here and not make the user wait.

Note: Depending upon your server configuration the PHP output might not be shown until after the process is completed. This means that any long-running processes will still delay the page load.

Note: This event is preferred above using `register_shutdown_function` as you may not have access to all the Elgg services (eg. database) in the shutdown function but you will in the event.

regenerate_site_secret:before, system Return false to cancel regenerating the site secret. You should also provide a message to the user.

regenerate_site_secret:after, system Triggered after the site secret has been regenerated.

log, systemlog Called for all triggered events. Used internally by `system_log_default_logger()` to populate the `system_log` table.

upgrade, system Triggered after a system upgrade has finished. All upgrade scripts have run, but the caches are not cleared.

upgrade, upgrade

A single upgrade script finished executing. Handlers are passed a `stdClass` object with the properties

- `from` - The version of Elgg upgrading from.
- `to` - The version just upgraded to.

activate, plugin Return false to prevent activation of the plugin.

deactivate, plugin Return false to prevent deactivation of the plugin.

init:cookie, <name> Return false to override setting a cookie.

cache:flush, system Reset internal and external caches, by default including `system_cache`, `simplecache`, and `mem-cache`. One might use it to reset others such as APC, OPCache, or WinCache.

send:before, http_response Triggered before an HTTP response is sent. Handlers will receive an instance of *Symfony\Component\HttpFoundation\Response* that is to be sent to the requester. Handlers can terminate the event and prevent the response from being sent by returning *false*.

send:after, http_response Triggered after an HTTP response is sent. Handlers will receive an instance of *Symfony\Component\HttpFoundation\Response* that was sent to the requester.

3.30.2 User events

login:before, user Triggered during login. Returning false prevents the user from logging

login:after, user Triggered after the user logs in.

logout:before, user Triggered during logout. Returning false should prevent the user from logging out.

logout:after, user Triggered after the user logouts.

validate, user When a user registers, the user's account is disabled. This event is triggered to allow a plugin to determine how the user should be validated (for example, through an email with a validation link).

profileupdate, user User has changed profile

profileiconupdate, user User has changed profile icon

ban, user Triggered before a user is banned. Return false to prevent.

unban, user Triggered before a user is unbanned. Return false to prevent.

make_admin, user Triggered before a user is promoted to an admin. Return false to prevent.

remove_admin, user Triggered before a user is demoted from an admin. Return false to prevent.

3.30.3 Relationship events

create, relationship Triggered after a relationship has been created. Returning false deletes the relationship that was just created.

Note: This event was broken in Elgg 1.9 - 1.12.3, returning false would *not* delete the relationship. This is working as of 1.12.4

delete, relationship Triggered before a relationship is deleted. Return false to prevent it from being deleted.

join, group Triggered after the user `$params['user']` has joined the group `$params['group']`.

leave, group Triggered before the user `$params['user']` has left the group `$params['group']`.

3.30.4 Entity events

create, <entity type> Triggered for user, group, object, and site entities after creation. Return false to delete entity.

update, <entity type> Triggered before an update for the user, group, object, and site entities. Return false to prevent update. The entity method `getOriginalAttributes()` can be used to identify which attributes have changed since the entity was last saved.

update:after, <entity type> Triggered after an update for the user, group, object, and site entities. The entity method `getOriginalAttributes()` can be used to identify which attributes have changed since the entity was last saved.

delete, <entity type> Triggered before entity deletion. Return false to prevent deletion.

disable, <entity type> Triggered before the entity is disabled. Return false to prevent disabling.

disable:after, <entity type> Triggered after the entity is disabled.

enable, <entity type> Return false to prevent enabling.

enable:after, <entity type> Triggered after the entity is enabled.

3.30.5 Metadata events

create, metadata Called after the metadata has been created. Return false to delete the metadata that was just created.

update, metadata Called after the metadata has been updated. Return false to *delete the metadata*.

delete, metadata Called before metadata is deleted. Return false to prevent deletion.

enable, metadata Called when enabling metadata. Return false to prevent enabling.

disable, metadata Called when disabling metadata. Return false to prevent disabling.

3.30.6 Annotation events

annotate, <entity type> Called before the annotation has been created. Return false to prevent annotation of this entity.

create, annotation Called after the annotation has been created. Return false to delete the annotation.

update, annotation Called after the annotation has been updated. Return false to *delete the annotation*.

delete, annotation Called before annotation is deleted. Return false to prevent deletion.

enable, annotation Called when enabling annotations. Return false to prevent enabling.

disable, annotations Called when disabling annotations. Return false to prevent disabling.

3.30.7 River events

created, river Called after a river item is created.

Note: Use the plugin hook `creating, river` to cancel creation (or alter options).

delete:before, river Triggered before a river item is deleted. Returning false cancels the deletion.

delete:after, river Triggered after a river item was deleted.

3.30.8 File events

upload:after, file Called after an uploaded file has been written to filestore. Receives an instance of `ElggFile` the uploaded file was written to. The `ElggFile` may or may not be an entity with a GUID.

3.30.9 Notes

Because of bugs in the Elgg core, some events may be thrown more than once on the same action. For example, `update, object` is thrown twice.

3.31 List of plugin hooks in core

Contents

- *System hooks*
- *User hooks*
- *Object hooks*
- *Action hooks*
- *Ajax*
- *Permission hooks*
- *Notifications*
- *Routing*
- *Views*
- *Files*
- *Other*
- *Plugins*

3.31.1 System hooks

page_owner, system Filter the `page_owner` for the current page. No options are passed.

siteid, system

gc, system Allows plugins to run garbage collection for `$params['period']`.

unit_test, system Add a Simple Test test. (Deprecated.)

diagnostics:report, system Filter the output for the diagnostics report download.

search_types, get_types

cron, <period> Triggered by cron for each period.

validate, input Filter GET and POST input. This is used by `get_input()` to sanitize user input.

geocode, location Deprecated as of 1.9.

diagnostics:report, system Filters the output for a diagnostic report.

debug, log Triggered by the Logger. Return false to stop the default logging method. `$params` includes:

- **level - The debug level. One of:**
 - `Elgg_Logger::OFF`
 - `Elgg_Logger::ERROR`
 - `Elgg_Logger::WARNING`
 - `Elgg_Logger::NOTICE`
 - `Elgg_Logger::INFO`
- `msg` - The message
- `display` - Should this message be displayed?

format, friendly:title Formats the “friendly” title for strings. This is used for generating URLs.

format, friendly:time Formats the “friendly” time for the timestamp `$params['time']`.

format, strip_tags Filters a string to remove tags. The original string is passed as `$params['original_string']` and an optional set of allowed tags is passed as `$params['allowed_tags']`.

output:before, page In `elgg_view_page()`, this filters `$vars` before it’s passed to the page shell view (page/<page_shell>). To stop sending the X-Frame-Options header, unregister the handler `_elgg_views_send_header_x_frame_options()` from this hook.

output, page In `elgg_view_page()`, this filters the output return value.

output:before, layout In `elgg_view_layout()`, filters `$params` before it’s passed to the layout view.

output:after, layout In `elgg_view_layout()`, filters the return value of the layout view.

parameters, menu:<menu_name> Triggered by `elgg_view_menu()`. Used to change menu variables (like sort order) before rendering.

register, menu:<menu_name> Filters the initial list of menu items pulled from configuration, before the menu has been split into sections. Triggered by `elgg_view_menu()` and `elgg()->menus->getMenu()`.

prepare, menu:<menu_name> Filters the array of menu sections before they’re displayed. Each section is a string key mapping to an area of menu items. This is a good hook to sort, add, remove, and modify menu items. Triggered by `elgg_view_menu()` and `elgg()->menus->prepareMenu()`.

creating, river The options for `elgg_create_river_item` are filtered through this hook. You may alter values or return false to cancel the item creation.

simplecache:generate, <view> Triggered when generating the cached content of a view.

prepare, breadcrumbs In `elgg_get_breadcrumbs()`, this filters the registered breadcrumbs before returning them, allowing a plugin to alter breadcrumb strategy site-wide.

add, river

elgg.data, site Filters cached configuration data to pass to the client. [More info](#)

elgg.data, page Filters uncached, page-specific configuration data to pass to the client. [More info](#)

registration_url, site Filters site’s registration URL. Can be used by plugins to attach invitation codes, referrer codes etc. to the registration URL. `$params` array contains an array of query elements added to the registration URL by the invoking script. The hook must return an absolute URL to the registration page.

login_url, site Filters site’s login URL. `$params` array contains an array of query elements added to the login URL by the invoking script. The hook must return an absolute URL of the login page.

3.31.2 User hooks

usersettings:save, user Triggered in the aggregate action to save user settings. Return false prevent sticky forms from being cleared.

access:collections:write, user Filters an array of access permissions that the user `$params['user_id']` is allowed to save content with. Permissions returned are of the form (id => 'Human Readable Name').

registeruser:validate:username, all Return boolean for if the string in `$params['username']` is valid for a username.

registeruser:validate:password, all Return boolean for if the string in `$params['password']` is valid for a password.

registeruser:validate:email, all Return boolean for if the string in `$params['email']` is valid for an email address.

register, user Triggered by the `register` action after the user registers. Return false to delete the user. Note the function `register_user` does *not* trigger this hook.

login:forward, user Filters the URL to which the user will be forwarded after login.

find_active_users, system Return the number of active users.

status, user Triggered by The Wire when adding a post.

username:character_blacklist, user Filters the string of blacklisted characters used to validate username during registration. The return value should be a string consisting of the disallowed characters. The default string can be found from `$params['blacklist']`.

3.31.3 Object hooks

comments, <entity_type> Triggered in `elgg_view_comments()`. If returning content, this overrides the `page/elements/comments` view.

comments:count, <entity_type> Return the number of comments on `$params['entity']`.

likes:count, <entity_type> Return the number of likes for `$params['entity']`.

3.31.4 Action hooks

action, <action> Triggered before executing action scripts. Return false to abort action.

action_gatekeeper:permissions:check, all Triggered after a CSRF token is validated. Return false to prevent validation.

action_gatekeeper:upload_exceeded_msg, all Triggered when a POST exceeds the max size allowed by the server. Return an error message to display.

forward, <reason> Filter the URL to forward a user to when `forward($url, $reason)` is called.

response, action:<action> Filter an instance of `\Elgg\Http\ResponseBuilder` before it is sent to the client. This hook can be used to modify response content, status code, forward URL, or set additional response headers. Note that the `<action>` value is parsed from the request URL, therefore you may not be able to filter the responses of `action()` calls if they are nested within the another action script file.

3.31.5 Ajax

ajax_response, * When the `elgg/Ajax` AMD module is used, this hook gives access to the response object (`\Elgg\Services\AjaxResponse`) so it can be altered/extended. The hook type depends on the method call:

elgg/Ajax method	plugin hook type
<code>action()</code>	<code>action:<action_name></code>
<code>path()</code>	<code>path:<url_path></code>
<code>view()</code>	<code>view:<view_name></code>
<code>form()</code>	<code>form:<action_name></code>

output, ajax This filters the JSON output wrapper returned to the legacy ajax API (`elgg.ajax`, `elgg.action`, etc.). Plugins can alter the output, forward URL, system messages, and errors. For the `elgg/Ajax` AMD module, use the `ajax_response` hook documented above.

3.31.6 Permission hooks

container_logic_check, <entity_type> Triggered by `ElggEntity::canWriteToContainer()` before triggering `permissions_check` and `container_permissions_check` hooks. Unlike permissions hooks, logic check can be used to prevent certain entity types from being contained by other entity types, e.g. discussion replies should only be contained by discussions. This hook can also be used to apply status logic, e.g. do disallow new replies for closed discussions.

The handler should return `false` to prevent an entity from containing another entity. The default value passed to the hook is `null`, so the handler can check if another hook has modified the value by checking if return value is set. Should this hook return `false`, `container_permissions_check` and `permissions_check` hooks will not be triggered.

The `$params` array will contain:

- `container` - An entity that will be used as a container
- `user` - User who will own the entity to be written to container
- `subtype` - Subtype of the entity to be written to container (entity type is assumed from hook type)

container_permissions_check, <entity_type> Return boolean for if the user `$params['user']` can use the entity `$params['container']` as a container for an entity of `<entity_type>` and subtype `$params['subtype']`.

In the rare case where an entity is created with neither the `container_guid` nor the `owner_guid` matching the logged in user, this hook is called *twice*, and in the first call `$params['container']` will be the *owner*, not the entity's real container.

The `$params` array will contain:

- `container` - An entity that will be used as a container
- `user` - User who will own the entity to be written to container
- `subtype` - Subtype of the entity to be written to container (entity type is assumed from hook type)

permissions_check, <entity_type> Return boolean for if the user `$params['user']` can edit the entity `$params['entity']`.

permissions_check:delete, <entity_type> Return boolean for if the user `$params['user']` can delete the entity `$params['entity']`. Defaults to `$entity->canEdit()`.

permissions_check:delete, river Return boolean for if the user `$params['user']` can delete the river item `$params['item']`. Defaults to `true` for admins and `false` for other users.

Note: This check is not performed when using the deprecated `elgg_delete_river()`.

permissions_check, widget_layout Return boolean for if `$params['user']` can edit the widgets in the context passed as `$params['context']` and with a page owner of `$params['page_owner']`.

permissions_check:metadata, <entity_type> Return boolean for if the user `$params['user']` can edit the metadata `$params['metadata']` on the entity `$params['entity']`.

permissions_check:comment, <entity_type> Return boolean for if the user `$params['user']` can comment on the entity `$params['entity']`.

permissions_check:annotate:<annotation_name>, <entity_type> Return boolean for if the user `$params['user']` can create an annotation `<annotation_name>` on the entity `$params['entity']`. If logged in, the default is `true`.

Note: This is called before the more general `permissions_check:annotate` hook, and its return value is that hook's initial value.

permissions_check:annotate, <entity_type> Return boolean for if the user `$params['user']` can create an annotation `$params['annotation_name']` on the entity `$params['entity']`. If logged in, the default is `true`.

Warning: This is functions differently than the `permissions_check:metadata` hook by passing the annotation name instead of the metadata object.

permissions_check:annotation Return boolean for if the user in `$params['user']` can edit the annotation `$params['annotation']` on the entity `$params['entity']`. The user can be null.

fail, auth Return the failure message if authentication failed. An array of previous PAM failure methods is passed as `$params`.

api_key, use Triggered by `api_auth_key()`. Returning `false` prevents the key from being authenticated.

access:collections:read, user Filters an array of access IDs that the user `$params['user_id']` can see.

Warning: The handler needs to either not use parts of the API that use the access system (triggering the hook again) or to ignore the second call. Otherwise, an infinite loop will be created.

access:collections:write, user Filters an array of access IDs that the user `$params['user_id']` can write to. In `get_write_access_array()`, this hook filters the return value, so it can be used to alter the available options in the input/access view. For core plugins, the value “input_params” has the keys “entity” (ElggEntity|false), “entity_type” (string), “entity_subtype” (string), “container_guid” (int) are provided. An empty entity value generally means the form is to create a new object.

Warning: The handler needs to either not use parts of the API that use the access system (triggering the hook again) or to ignore the second call. Otherwise, an infinite loop will be created.

access:collections:addcollection, collection Triggered after an access collection `$params['collection_id']` is created.

access:collections:deletecollection, collection Triggered before an access collection `$params['collection_id']` is deleted. Return false to prevent deletion.

access:collections:add_user, collection Triggered before adding user `$params['user_id']` to collection `$params['collection_id']`. Return false to prevent adding.

access:collections:remove_user, collection Triggered before removing user `$params['user_id']` to collection `$params['collection_id']`. Return false to prevent removal.

get_sql, access Filters the SQL clauses used in `_elgg_get_access_where_sql()`.

gatekeeper, <entity_type>:<entity_subtype> Filters the result of `elgg_entity_gatekeeper()` to prevent access to an entity that user would otherwise have access to. A handler should return false to deny access to an entity.

3.31.7 Notifications

These hooks are listed chronologically in the lifetime of the notification event. Note that not all hooks apply to instant notifications.

enqueue, notification Can be used to prevent a notification event from sending **subscription** notifications. Hook handler must return false to prevent a subscription notification event from being enqueued.

`$params` array includes:

- `object` - object of the notification event
- `action` - action that triggered the notification event. E.g. corresponds to `publish` when `elgg_trigger_event('publish', 'object', $object)` is called

get, subscriptions

Filters subscribers of the notification event. Applies to **subscriptions** and **instant** notifications. In case of a subscription event, by default, the subscribers list consists of the users subscribed to the container entity of the event object. In case of an instant notification event, the subscribers list consists of the users passed as recipients to `notify_user()`

IMPORTANT Always validate the notification event, object and/or action types before adding any new recipients to ensure that you do not accidentally dispatch notifications to unintended recipients. Consider a situation, where a mentions plugin sends out an instant notification to a mentioned user - any hook acting on a subject or an object without validating an event or action type (e.g. including an owner of the original wire thread) might end up sending notifications to wrong users.

`$params` array includes:

- `event` - `\Elgg\Notifications\NotificationEvent` instance that describes the notification event
- `origin` - `subscriptions_service` or `instant_notifications`
- `methods_override` - delivery method preference for instant notifications

Handlers must return an array in the form:

```
array(
 <user_guid> => array('sms'),
 <user_guid2> => array('email', 'sms', 'ajax')
);
```

send:before, notifications Triggered before the notification event queue is processed. Can be used to terminate the notification event. Applies to **subscriptions** and **instant** notifications.

\$params array includes:

- event - \Elgg\Notifications\NotificationEvent instance that describes the notification event
- subscriptions - a list of subscriptions. See 'get', 'subscriptions' hook for details

prepare, notification A high level hook that can be used to alter an instance of \Elgg\Notifications\Notification before it is sent to the user. Applies to **subscriptions** and **instant** notifications. This hook is triggered before a more granular 'prepare', 'notification:<action>:<entity_type>:<entity_subtype>' and after 'send:before', 'notifications'. Hook handler should return an altered notification object.

\$params may vary based on the notification type and may include:

- event - \Elgg\Notifications\NotificationEvent instance that describes the notification event
- object - object of the notification event. Can be null for instant notifications
- action - action that triggered the notification event. May default to notify_user for instant notifications
- method - delivery method (e.g. email, site)
- sender - sender
- recipient - recipient
- language - language of the notification (recipient's language)
- origin - subscriptions_service or instant_notifications

prepare, notification:<action>:<entity_type>:<entity_type> A granular hook that can be used to filter a notification \Elgg\Notifications\Notification before it is sent to the user. Applies to **subscriptions** and **instant** notifications. In case of instant notifications that have not received an object, the hook will be called as 'prepare', 'notification:<action>'. In case of instant notifications that have not received an action name, it will default to notify_user.

\$params include:

- event - \Elgg\Notifications\NotificationEvent instance that describes the notification event
- object - object of the notification event. Can be null for instant notifications
- action - action that triggered the notification event. May default to notify_user for instant notifications
- method - delivery method (e.g. email, site)
- sender - sender
- recipient - recipient
- language - language of the notification (recipient's language)
- origin - subscriptions_service or instant_notifications

format, notification:<method> This hook can be used to format a notification before it is passed to the 'send', 'notification:<method>' hook. Applies to **subscriptions** and **instant** notifications. The hook handler should return an instance of \Elgg\Notifications\Notification. The hook does not receive any \$params. Some of the use cases include:

- Strip tags from notification title and body for plaintext email notifications
- Inline HTML styles for HTML email notifications
- Wrap notification in a template, add signature etc.

send, notification:<method> Delivers a notification. Applies to **subscriptions** and **instant** notifications. The handler must return `true` or `false` indicating the success of the delivery.

\$params array includes:

- `notification` - a notification object `\Elgg\Notifications\Notification`

email, system Triggered by `elgg_send_email()`. Applies to **subscriptions** and **instant** notifications with `email` method. This hook can be used to alter email parameters (subject, body, headers etc) - the handler should return an array of altered parameters. This hook can also be used to implement a custom email transport (in place of Elgg's default plaintext `\Zend\Mail\Transport\Sendmail`) - the handler must return `true` or `false` to indicate whether the email was sent using a custom transport.

\$params contains:

- `to` - email address or string in the form `Name <name@example.org>` of the recipient
- `from` - email address or string in the form `Name <name@example.org>` of the sender
- `subject` - subject line of the email
- `body` - body of the email
- `headers` - an array of headers
- `params` - other parameters inherited from the notification object or passed directly to `elgg_send_email()`

send:after, notifications Triggered after all notifications in the queue for the notifications event have been processed. Applies to **subscriptions** and **instant** notifications.

\$params array includes:

- `event` - `\Elgg\Notifications\NotificationEvent` instance that describes the notification event
- `subscriptions` - a list of subscriptions. See `'get', 'subscriptions'` hook for details
- `deliveries` - a matrix of delivery statuses by user for each delivery method

3.31.8 Routing

route, <identifier> Allows applying logic or returning a response before the page handler is called. See [Routing](#) for details. Note that plugins using this hook to rewrite paths, will not be able to filter the response object by its final path and should either switch to `route:rewrite, <identifier>` hook or use `response, path:<path>` hook for the original path.

route:rewrite, <identifier> Allows altering the site-relative URL path. See [Routing](#) for details.

response, path:<path> Filter an instance of `\Elgg\Http\ResponseBuilder` before it is sent to the client. This hook type will only be used if the path did not start with `"action/"` or `"ajax/"`. This hook can be used to modify response content, status code, forward URL, or set additional response headers. Note that the `<path>` value is parsed from the request URL, therefore plugins using the `route` hook should use the original `<path>` to filter the response, or switch to using the `route:rewrite` hook.

ajax_response, path:<path> Filters ajax responses before they're sent back to the `elgg/Ajax` module. This hook type will only be used if the path did not start with `"action/"` or `"ajax/"`.

3.31.9 Views

view_vars, <view_name> Filters the \$vars array passed to the view

view, <view_name> Filters the returned content of the view

layout, page In `elgg_view_layout()`, filters the layout name

shell, page In `elgg_view_page()`, filters the page shell name

head, page In `elgg_view_page()`, filters \$vars['head'] Return value contains an array with title, metas and links keys, where metas is an array of elements to be formatted as <meta> head tags, and links is an array of elements to be formatted as <link> head tags. Each meta and link element contains a set of key/value pairs that are formatted into html tag attributes, e.g.

```
return [
 'title' => 'Current page title',
 'metas' => [
 'viewport' => [
 'name' => 'viewport',
 'content' => 'width=device-width',
 ]
 ],
 'links' => [
 'rss' => [
 'rel' => 'alternative',
 'type' => 'application/rss+xml',
 'title' => 'RSS',
 'href' => elgg_format_url($url),
 ],
 'icon-16' => [
 'rel' => 'icon',
 'sizes' => '16x16',
 'type' => 'image/png',
 'href' => elgg_get_simplecache_url('favicon-16.png'),
 ],
 ],
];
```

ajax_response, view:<view> Filters ajax/view/ responses before they're sent back to the elgg/Ajax module.

ajax_response, form:<action> Filters ajax/form/ responses before they're sent back to the elgg/Ajax module.

response, view:<view_name> Filter an instance of `\Elgg\Http\ResponseBuilder` before it is sent to the client. Applies to request to `/ajax/view/<view_name>`. This hook can be used to modify response content, status code, forward URL, or set additional response headers.

response, form:<form_name> Filter an instance of `\Elgg\Http\ResponseBuilder` before it is sent to the client. Applies to request to `/ajax/form/<form_name>`. This hook can be used to modify response content, status code, forward URL, or set additional response headers.

table_columns:call, <name> When the method `elgg()->table_columns->$name()` is called, this hook is called to allow plugins to override or provide an implementation. Handlers receive the method arguments via `$params['arguments']` and should return an instance of `\Elgg\Views\TableColumn` if they wish to specify the column directly.

3.31.10 Files

mime_type, file Return the mimetype for the filename `$params['filename']` with original filename `$params['original_filename']` and with the default detected mimetype of `$params['default']`.

simple_type, file In `elgg_get_file_simple_type()`, filters the return value. The hook uses `$params['mime_type']` (e.g. `application/pdf` or `image/jpeg`) and determines an overall category like `document` or `image`. The bundled file plugin and other-third party plugins usually store `simpletype` metadata on file entities and make use of it when serving icons and constructing ege* filters and menus.

upload, file Allows plugins to implement custom logic for moving an uploaded file into an instance of `ElggFile`. The handler must return `true` to indicate that the uploaded file was moved. The handler must return `false` to indicate that the uploaded file could not be moved. Other returns will indicate that `ElggFile::acceptUploadedFile` should proceed with the default upload logic.

`$params` array includes:

- `file` - instance of `ElggFile` to write to
- `upload` - instance of `Symfony's UploadedFile`

3.31.11 Other

config, comments_per_page Filters the number of comments displayed per page. Default is 25.

default, access In `get_default_access()`, this hook filters the return value, so it can be used to alter the default value in the input/access view. For core plugins, the value “`input_params`” has the keys “`entity`” (`ElggEntity`/false), “`entity_type`” (string), “`entity_subtype`” (string), “`container_guid`” (int) are provided. An empty entity value generally means the form is to create a new object.

entity:icon:sizes, <entity_type> Triggered by `elgg_get_icon_sizes()` and sets entity type/subtype specific icon sizes. `entity_subtype` will be passed with the `$params` array to the callback.

entity:<icon_type>:sizes, <entity_type> Allows filtering sizes for custom icon types, see `entity:icon:sizes, <entity_type>`.

The hook must return an associative array where keys are the names of the icon sizes (e.g. “`large`”), and the values are arrays with the following keys:

- `w` - Width of the image in pixels
- `h` - Height of the image in pixels
- `square` - Should the aspect ratio be a square (true/false)
- `upscale` - Should the image be upscaled in case it is smaller than the given width and height (true/false)

If the configuration array for an image size is empty, the image will be saved as an exact copy of the source without resizing or cropping.

Example:

```
return [
 'small' => [
 'w' => 60,
 'h' => 60,
 'square' => true,
 'upscale' => true,
```

(continues on next page)

(continued from previous page)

```

 ],
 'large' => [
 'w' => 600,
 'h' => 600,
 'upscale' => false,
 ],
 'original' => [],
];

```

entity:icon:url, <entity_type> Triggered when entity icon URL is requested, see [entity icons](#). Callback should return URL for the icon of size `$params['size']` for the entity `$params['entity']`. Following parameters are available through the `$params` array:

entity Entity for which icon url is requested.

viewtype The type of [view](#) e.g. 'default' or 'json'.

size Size requested, see [entity icons](#) for possible values.

Example on how one could default to a Gravatar icon for users that have not yet uploaded an avatar:

```

// Priority 600 so that handler is triggered after avatar handler
elgg_register_plugin_hook_handler('entity:icon:url', 'user', 'gravatar_icon_handler', 600);

/**
 * Default to icon from gravatar for users without avatar.
 */
function gravatar_icon_handler($hook, $type, $url, $params) {
 // Allow users to upload avatars
 if ($params['entity']->icontime) {
 return $url;
 }

 // Generate gravatar hash for user email
 $hash = md5(strtolower(trim($params['entity']->email)));

 // Default icon size
 $size = '150x150';

 // Use configured size if possible
 $config = elgg_get_icon_sizes('user');
 $key = $params['size'];
 if (isset($config[$key])) {
 $size = $config[$key]['w'] . 'x' . $config[$key]['h'];
 }

 // Produce URL used to retrieve icon
 return "http://www.gravatar.com/avatar/$hash?s=$size";
}

```

entity:<icon_type>:url, <entity_type> Allows filtering URLs for custom icon types, see `entity:icon:url, <entity_type>`

entity:icon:file, <entity_type> Triggered by `ElggEntity::getIcon()` and allows plugins to provide an alternative `ElggIcon` object that points to a custom location of the icon on filestore. The handler must return an instance of `ElggIcon` or an exception will be thrown.

entity:<icon_type>:file, <entity_type> Allows filtering icon file object for custom icon types, see `entity:icon:file, <entity_type>`

entity:<icon_type>:prepare, <entity_type> Triggered by `ElggEntity::saveIcon*()` methods and can be used to prepare an image from uploaded/linked file. This hook can be used to e.g. rotate the image before it is resized/cropped, or it can be used to extract an image frame if the uploaded file is a video. The handler must return an instance of `ElggFile` with a *simpletype* that resolves to *image*. The `$return` value passed to the hook is an instance of `ElggFile` that points to a temporary copy of the uploaded/linked file.

The `$params` array contains:

- `entity` - entity that owns the icons
- `file` - original input file before it has been modified by other hooks

entity:<icon_type>:save, <entity_type> Triggered by `ElggEntity::saveIcon*()` methods and can be used to apply custom image manipulation logic to resizing/cropping icons. The handler must return `true` to prevent the core APIs from resizing/cropping icons. The `$params` array contains:

- `entity` - entity that owns the icons
- `file` - `ElggFile` object that points to the image file to be used as source for icons
- `x1, y1, x2, y2` - cropping coordinates

entity:<icon_type>:saved, <entity_type> Triggered by `ElggEntity::saveIcon*()` methods once icons have been created. This hook can be used by plugins to create river items, update cropping coordinates for custom icon types etc. The handler can access the created icons using `ElggEntity::getIcon()`. The `$params` array contains:

- `entity` - entity that owns the icons
- `x1, y1, x2, y2` - cropping coordinates

entity:<icon_type>:delete, <entity_type> Triggered by `ElggEntity::deleteIcon()` method and can be used for clean up operations. This hook is triggered before the icons are deleted. The handler can return `false` to prevent icons from being deleted. The `$params` array contains:

- `entity` - entity that owns the icons

entity:url, <entity_type> Return the URL for the entity `$params['entity']`. Note: Generally it is better to override the `getUrl()` method of `ElggEntity`. This hook should be used when it's not possible to subclass (like if you want to extend a bundled plugin without overriding many views).

to:object, <entity_type|metadata|annotation|relationship|river_item> Converts the entity `$params['entity']` to a `stdClass` object. This is used mostly for exporting entity properties for portable data formats like JSON and XML.

extender:url, <annotation|metadata> Return the URL for the annotation or metadatum `$params['extender']`.

file:icon:url, override Override a file icon URL.

is_member, group Return boolean for if the user `$params['user']` is a member of the group `$params['group']`.

entity:annotate, <entity_type> Triggered in `elgg_view_entity_annotations()`, which is called by `elgg_view_entity()`. Can be used to add annotations to all full entity views.

usersetting, plugin Filter user settings for plugins. `$params` contains:

- `user` - An `ElggUser` instance
- `plugin` - An `ElggPlugin` instance

- `plugin_id` - The plugin ID
- `name` - The name of the setting
- `value` - The value to set

setting, plugin Filter plugin settings. `$params` contains:

- `plugin` - An `ElggPlugin` instance
- `plugin_id` - The plugin ID
- `name` - The name of the setting
- `value` - The value to set

relationship:url, <relationship_name> Filter the URL for the relationship object `$params['relationship']`.

profile:fields, group Filter an array of profile fields. The result should be returned as an array in the format `name => input view name`. For example:

```
array(  
 'about' => 'longtext'  
);
```

profile:fields, profile Filter an array of profile fields. The result should be returned as an array in the format `name => input view name`. For example:

```
array(  
 'about' => 'longtext'  
);
```

widget_settings, <widget_handler> Triggered when saving a widget settings `$params['params']` for widget `$params['widget']`. If handling saving the settings, the handler should return true to prevent the default code from running.

handlers, widgets Triggered when a list of available widgets is needed. Plugins can conditionally add or remove widgets from this list or modify attributes of existing widgets like `context` or `multiple`.

get_list, default_widgets Filters a list of default widgets to add for newly registered users. The list is an array of arrays in the format:

```
array(  
 'event' => $event,  
 'entity_type' => $entity_type,  
 'entity_subtype' => $entity_subtype,  
 'widget_context' => $widget_context  
)
```

public_pages, walled_garden Filter the URLs that can be seen by logged out users if Walled Garden is enabled. `$value` is an array of regex strings that will allow access if matched.

volatile, metadata Triggered when exporting an entity through the export handler. This is rare. This allows handler to handle any volatile (non-persisted) metadata on the entity. It's preferred to use the `to:object, <type>` hook.

maintenance:allow, url

Return boolean if the URL `$params['current_url']` and the path `$params['current_path']` is allowed during maintenance mode.

robots.txt, site Filter the robots.txt values for `$params['site']`.

config, amd Filter the AMD config for the requirejs library.

3.31.12 Plugins

Embed

embed_get_items, <active_section>

embed_get_sections, all

embed_get_upload_sections, all

Groups

profile_buttons, group Filters buttons (ElggMenuItem instances) to be registered in the title menu of the group profile page

tool_options, group Use this hook to influence the available group tool options

HTMLawed

allowed_styles, htmlawed Filter the HTMLawed allowed style array.

config, htmlawed Filter the HTMLawed config array.

Likes

likes:is_likable, <type>:<subtype> This is called to set the default permissions for whether to display/allow likes on an entity of type <type> and subtype <subtype>.

Note: The callback 'Elgg\Values::getTrue' is a useful handler for this hook.

Members

members:list, <page_segment> To handle the page /members/\$page_segment, register for this hook and return the HTML of the list.

members:config, tabs This hook is used to assemble an array of tabs to be passed to the navigation/tabs view for the members pages.

Twitter API

authorize, twitter_api Triggered when a user is authorizes Twitter for a login. \$params['token'] contains the Twitter authorization token.

Reported Content

reportedcontent:add, system Triggered after adding the reported content object `$params['report']`. Return `false` to delete report.

reportedcontent:archive, system Triggered before archiving the reported content object `$params['report']`. Return `false` to prevent archiving.

reportedcontent:delete, system Triggered before deleting the reported content object `$params['report']`. Return `false` to prevent deleting.

Search

search, <type>:<subtype> Filter more granular search results than searching by type alone. Must return an array with `count` as the total count of results and `entities` an array of `ElggUser` entities.

search, tags

search, <type> Filter the search for entities for type `$type`. Must return an array with `count` as the total count of results and `entities` an array of `ElggUser` entities.

search_types, get_types Filter an array of search types. This allows plugins to add custom types that don't correspond directly to entities.

search_types, get_queries Before a search this filters the types queried. This can be used to reorder the display of search results.

Web Services

rest, init Triggered by the web services rest handler. Plugins can set up their own authentication handlers, then return `true` to prevent the default handlers from being registered.

rest:output, <method_name> Filter the result (and subsequently the output) of the API method

Walk through all the required steps in order to customize Elgg.

The instructions are detailed enough that you don't need much previous experience with Elgg.

4.1 Hello world

This tutorial shows you how to create a new plugin that consists of a new page with the text “Hello world” on it.

Before anything else, you need to *install Elgg*.

In this tutorial we will pretend your site's URL is `https://elgg.example.com`.

First, create a directory that will contain the plugin's files. It should be located under the `mod/` directory which is located in your Elgg installation directory. So in this case, create `mod/hello/`.

4.1.1 Manifest file

Elgg requires that your plugin has a manifest file that contains information about the plugin. Therefore, in the directory you just created, create a file called `manifest.xml` and copy this code into it:

```
<?xml version="1.0" encoding="UTF-8"?>
<plugin_manifest xmlns="http://www.elgg.org/plugin_manifest/1.8">
  <name>Hello world</name>
  <id>hello</id>
  <author>Your Name Here</author>
  <version>0.1</version>
  <description>Hello world, testing.</description>
  <requires>
 <type>elgg_release</type>
 <version>2.0</version>
  </requires>
</plugin_manifest>
```

This is the minimum amount of information in a manifest file:

- `<name>` is the display name of the plugin
- `<id>` must be the same as the directory you just created
- `<requires>` must include which version of Elgg your plugin requires
- `<author>`, `<version>` and `<description>` should have some appropriate values but can be filled freely

4.1.2 Initializer

Next, create `start.php` in the `mod/hello/` directory and copy this code into it:

```
<?php

elgg_register_event_handler('init', 'system', 'hello_world_init');

function hello_world_init() {

}
```

The above code tells Elgg that it should call the function `hello_world_init()` once the Elgg core system is initiated.

4.1.3 Registering a page handler

The next step is to register a page handler which has the purpose of handling request that users make to the URL `https://elgg.example.com/hello`.

Update `start.php` to look like this:

```
<?php

elgg_register_event_handler('init', 'system', 'hello_world_init');

function hello_world_init() {
 elgg_register_page_handler('hello', 'hello_world_page_handler');
}

function hello_world_page_handler() {
 echo elgg_view_resource('hello');
}
```

The call to `elgg_register_page_handler()` tells Elgg that it should call the function `hello_world_page_handler()` when a user navigates to `https://elgg.example.com/hello/*`.

The `hello_world_page_handler()` passes off rendering the actual page to a view file called `hello.php`.

4.1.4 View file

Create `mod/hello/views/default/resources/hello.php` with this content:


```
<?php

$params = array(
 'title' => 'Hello world!',
 'content' => 'My first page!',
 'filter' => '',
);

$body = elgg_view_layout('content', $params);

echo elgg_view_page('Hello', $body);
```

The code creates an array of parameters to be given to the `elgg_view_layout()` function, including:

- The title of the page
- The contents of the page
- Filter which is left empty because there's currently nothing to filter

This creates the basic layout for the page. The layout is then run through `elgg_view_page()` which assembles and outputs the full page.

4.1.5 Last step

Finally, activate the plugin through your Elgg administrator page: <https://elgg.example.com/admin/plugins> (the new plugin appears at the bottom).

You can now go to the address <https://elgg.example.com/hello/> and you should see your new page!

4.2 Customizing the Home Page

To override the homepage, just override Elgg's `resources/index` view by creating a file at `/views/default/resources/index.php`.

Any output from this view will become your new homepage.

You can take a similar approach with any other page in Elgg or official plugins.

4.3 Building a Blog Plugin

This tutorial will teach you how to create a simple blog plugin. The basic functions of the blog will be creating posts, saving them and viewing them. The plugin duplicates features that are found in the bundled `blog` plugin. You can disable the bundled `blog` plugin if you wish, but it is not necessary since the features do not conflict each other.

Contents

- *Create the plugin's directory and manifest file*
- *Create the form for creating a new blog post*
- *Create a page for composing the blogs*
- *Create the action file for saving the blog post*

- *Create start.php*
- *Create a page for viewing a blog post*
- *Create the object view*
- *Trying it out*
- *Displaying a list of blog posts*
- *The end*

Prerequisites:

- *Install Elgg*

4.3.1 Create the plugin's directory and manifest file

First, choose a simple and descriptive name for your plugin. In this tutorial, the name will be `my_blog`. Then, create a directory for your plugin in the `/mod/` directory found in your Elgg installation directory. Other plugins are also located in `/mod/`. In this case, the name of the directory should be `/mod/my_blog/`. This directory is the root of your plugin and all the files that you create for the new plugin will go somewhere under it.

Next, in the root of the plugin, create the plugin's manifest file, `manifest.xml`:

```
<?xml version="1.0" encoding="UTF-8"?>
<plugin_manifest xmlns="http://www.elgg.org/plugin_manifest/1.8">
  <name>My Blog</name>
  <id>my_blog</id>
  <author>Your Name Here</author>
  <version>0.1</version>
  <description>Adds blogging capabilities.</description>
  <requires>
 <type>elgg_release</type>
 <version>2.0</version>
  </requires>
</plugin_manifest>
```

See *Plugins* for more information about the manifest file.

4.3.2 Create the form for creating a new blog post

Create a file at `/mod/my_blog/views/default/forms/my_blog/save.php` that contains the form body. The form should have input fields for the title, body and tags of the `my_blog` post. It does not need form tag markup.

```
echo elgg_view_field([
  '#type' => 'text',
  '#label' => elgg_echo('title'),
  'name' => 'title',
  'required' => true,
]);

echo elgg_view_field([
  '#type' => 'longtext',
  '#label' => elgg_echo('body'),
  'name' => 'body',
  'required' => true,
```

(continues on next page)

(continued from previous page)

```

]);

echo elgg_view_field([
 '#type' => 'tags',
 '#label' => elgg_echo('tags'),
 '#help' => elgg_echo('tags:help'),
 'name' => 'tags',
]);

$submit = elgg_view_field(array(
 '#type' => 'submit',
 '#class' => 'elgg-foot',
 'value' => elgg_echo('save'),
));
elgg_set_form_footer($submit);

```

Notice how the form is calling `elgg_view_field()` to render inputs. This helper function maintains consistency in field markup, and is used as a shortcut for rendering field elements, such as label, help text, and input. See [Forms + Actions](#).

You can see a complete list of input views in the `/vendor/elgg/elgg/views/default/input/` directory.

It is recommended that you make your plugin translatable by using `elgg_echo()` whenever there is a string of text that will be shown to the user. Read more at [Internationalization](#).

4.3.3 Create a page for composing the blogs

Create the file `/mod/my_blog/views/default/resources/my_blog/add.php`. This page will view the form you created in the above section.

```

<?php
// make sure only logged in users can see this page
gatekeeper();

// set the title
$title = "Create a new my_blog post";

// start building the main column of the page
$content = elgg_view_title($title);

// add the form to the main column
$content .= elgg_view_form("my_blog/save");

// optionally, add the content for the sidebar
$sidebar = "";

// layout the page
$body = elgg_view_layout('one_sidebar', array(
 'content' => $content,
 'sidebar' => $sidebar
));

// draw the page, including the HTML wrapper and basic page layout
echo elgg_view_page($title, $body);

```

The function `elgg_view_form("my_blog/save")` views the form that you created in the previous section. It

also automatically wraps the form with a `<form>` tag and the necessary attributes as well as anti-csrf tokens.

The form's action will be "`<?= elgg_get_site_url() ?>action/my_blog/save`".

4.3.4 Create the action file for saving the blog post

The action file will save the `my_blog` post to the database. Create the file `/mod/my_blog/actions/my_blog/save.php`:

```
<?php
// get the form inputs
$title = get_input('title');
$body = get_input('body');
$tags = string_to_tag_array(get_input('tags'));

// create a new my_blog object and put the content in it
$blog = new ElggObject();
$blog->title = $title;
$blog->description = $body;
$blog->tags = $tags;

// the object can and should have a subtype
$blog->subtype = 'my_blog';

// for now, make all my_blog posts public
$blog->access_id = ACCESS_PUBLIC;

// owner is logged in user
$blog->owner_guid = elgg_get_logged_in_user_guid();

// save to database and get id of the new my_blog
$blog_guid = $blog->save();

// if the my_blog was saved, we want to display the new post
// otherwise, we want to register an error and forward back to the form
if ($blog_guid) {
 system_message("Your blog post was saved.");
 forward($blog->getURL());
} else {
 register_error("The blog post could not be saved.");
 forward(REFERER); // REFERER is a global variable that defines the previous page
}
```

As you can see in the above code, Elgg objects have several fields built into them. The title of the `my_blog` post is stored in the `title` field while the body is stored in the `description` field. There is also a field for tags which are stored as metadata.

Objects in Elgg are a subclass of something called an “entity”. Users, sites, and groups are also subclasses of entity. An entity's subtype allows granular control for listing and displaying, which is why every entity should have a subtype. In this tutorial, the subtype “`my_blog`” identifies a `my_blog` post, but any alphanumeric string can be a valid subtype. When picking subtypes, be sure to pick ones that make sense for your plugin.

The `getURL` method fetches the URL of the new post. It is recommended that you override this method. The overriding will be done in the `start.php` file.

4.3.5 Create start.php

The `/mod/my_blog/start.php` file needs to register the save action you created earlier, register a page handler and override the URL generation.

```
<?php

// register an initializer
elgg_register_event_handler('init', 'system', 'my_blog_init');

function my_blog_init() {
 // register the save action
 elgg_register_action("my_blog/save", __DIR__ . "/actions/my_blog/save.php");

 // register the page handler
 elgg_register_page_handler('my_blog', 'my_blog_page_handler');

 // register a hook handler to override urls
 elgg_register_plugin_hook_handler('entity:url', 'object', 'my_blog_set_url');
}
```

Registering the save action will make it available as `/action/my_blog/save`. By default, all actions are available only to logged in users. If you want to make an action available to only admins or open it up to unauthenticated users, you can pass `'admin'` or `'public'` as the third parameter of `elgg_register_action`.

The URL overriding function will extract the ID of the given entity and use it to make a simple URL for the page that is supposed to view the entity. In this case the entity should of course be a `my_blog` post. Add this function to your `start.php` file:

```
function my_blog_set_url($hook, $type, $url, $params) {
 $entity = $params['entity'];
 if (elgg_instanceof($entity, 'object', 'my_blog')) {
 return "my_blog/view/{$entity->guid}";
 }
}
```

The page handler makes it possible to serve the page that generates the form and the page that views the post. The next section will show how to create the page that views the post. Add this function to your `start.php` file:

```
function my_blog_page_handler($segments) {
 if ($segments[0] == 'add') {
 echo elgg_view_resource('my_blog/add');
 return true;
 }

 else if ($segments[0] == 'view') {
 $resource_vars['guid'] = elgg_extract(1, $segments);
 echo elgg_view_resource('my_blog/view', $resource_vars);
 return true;
 }

 return false;
}
```

The `$segments` variable contains the different parts of the URL as separated by `/`.

Page handling functions need to return `true` or `false`. `true` means the page exists and has been handled by the page handler. `false` means that the page does not exist and the user will be forwarded to the site's 404 page

(requested page does not exist or not found). In this particular example, the URL must contain either `/my_blog/add` or `/my_blog/view/id` where `id` is a valid ID of an entity with the `my_blog` subtype. More information about page handling is at [Page handler](#).

4.3.6 Create a page for viewing a blog post

To be able to view a `my_blog` post on its own page, you need to make a view page. Create the file `/mod/my_blog/views/default/resources/my_blog/view.php`:

```
<?php

// get the entity
$guid = elgg_extract('guid', $vars);
$my_blog = get_entity($guid);

// get the content of the post
$content = elgg_view_entity($my_blog, array('full_view' => true));

$params = array(
 'title' => $my_blog->title,
 'content' => $content,
 'filter' => '',
);

$body = elgg_view_layout('content', $params);

echo elgg_view_page($my_blog->title, $body);
```

This page has much in common with the `add.php` page. The biggest differences are that some information is extracted from the `my_blog` entity, and instead of viewing a form, the function `elgg_view_entity` is called. This function gives the information of the entity to something called the object view.

4.3.7 Create the object view

When `elgg_view_entity` is called or when `my_blogs` are viewed in a list for example, the object view will generate the appropriate content. Create the file `/mod/my_blog/views/default/object/my_blog.php`:

```
<?php

echo elgg_view('output/longtext', array('value' => $vars['entity']->description));
echo elgg_view('output/tags', array('tags' => $vars['entity']->tags));
```

As you can see in the previous section, each `my_blog` post is passed to the object view as `$vars['entity']`. (`$vars` is an array used in the views system to pass variables to a view.)

The last line takes the tags on the `my_blog` post and automatically displays them as a series of clickable links. Search is handled automatically.

(If you're wondering about the "default" in `/views/default/`, you can create alternative views. RSS, OpenDD, FOAF, mobile and others are all valid view types.)

4.3.8 Trying it out

Go to your Elgg site's administration page, list the plugins and activate the `my_blog` plugin.

The page to create a new my_blog post should now be accessible at `https://elgg.example.com/my_blog/add`, and after successfully saving the post, you should see it viewed on its own page.

4.3.9 Displaying a list of blog posts

Let's also create a page that lists my_blog entries that have been created.

Create `/mod/my_blog/views/default/resources/my_blog/all.php`:

```
<?php
$titlebar = "All Site My_Blogs";
$page_title = "List of all my_blogs";

$body = elgg_list_entities(array(
 'type' => 'object',
 'subtype' => 'my_blog',
));

$body = elgg_view_title($page_title) . elgg_view_layout('one_column', array('content' => $body));

echo elgg_view_page($titlebar, $body);
```

The `elgg_list_entities` function grabs the latest my_blog posts and passes them to the object view file. Note that this function returns only the posts that the user can see, so access restrictions are handled transparently. The function (and its cousins) also transparently handles pagination and even creates an RSS feed for your my_blogs if you have defined that view.

The list function can also limit the my_blog posts to those of a specified user. For example, the function `elgg_get_logged_in_user_guid` grabs the Global Unique Identifier (GUID) of the logged in user, and by giving that to `elgg_list_entities`, the list only displays the posts of the current user:

```
echo elgg_list_entities(array(
 'type' => 'object',
 'subtype' => 'my_blog',
 'owner_guid' => elgg_get_logged_in_user_guid()
));
```

Next, you will need to modify your my_blog page handler to grab the new page when the URL is set to `/my_blog/all`. Change the `my_blog_page_handler` function in `start.php` to look like this:

```
function my_blog_page_handler($segments) {
 switch ($segments[0]) {
 case 'add':
 echo elgg_view_resource('my_blog/add');
 break;

 case 'view':
 $resource_vars['guid'] = elgg_extract(1, $segments);
 echo elgg_view_resource('my_blog/view', $resource_vars);
 break;

 case 'all':
 default:
 echo elgg_view_resource('my_blog/all');
 break;
 }
}
```

(continues on next page)

(continued from previous page)

```
 return true;
}
```

Now, if the URL contains `/my_blog/all`, the user will see an “All Site My_Blogs” page. Because of the default case, the list of all my_blogs will also be shown if the URL is something invalid, like `/my_blog` or `/my_blog/xyz`.

You might also want to update the object view to handle different kinds of viewing, because otherwise the list of all my_blogs will also show the full content of all my_blogs. Change `/mod/my_blog/views/default/object/my_blog.php` to look like this:

```
<?php
$full = elgg_extract('full_view', $vars, FALSE);

// full view
if ($full) {
 echo elgg_view('output/longtext', array('value' => $vars['entity']->description));
 echo elgg_view('output/tags', array('tags' => $vars['entity']->tags));

// list view or short view
} else {
 // make a link out of the post's title
 echo elgg_view_title(
 elgg_view('output/url', array(
 'href' => $vars['entity']->getURL(),
 'text' => $vars['entity']->title,
 'is_trusted' => true
 )));
 echo elgg_view('output/tags', array('tags' => $vars['entity']->tags));
}
```

Now, if `full_view` is `true` (as it was pre-emptively set to be in [this section](#)), the object view will show the post’s content and tags (the title is shown by `view.php`). Otherwise the object view will render just the title and tags of the post.

4.3.10 The end

There’s much more that could be done, but hopefully this gives you a good idea of how to get started.

4.4 Integrating a Rich Text Editor

Build your own wysiwyg plugin.

Elgg is bundled with a plugin for [CKEditor](#), and previously shipped with [TinyMCE](#) support. However, if you have a wysiwyg that you prefer, you could use this tutorial to help you build your own.

All forms in Elgg should try to use the provided input views located in `views/default/input`. If these views are used, then it is simple for plugin authors to replace a view, in this case `input/longtext`, with their wysiwyg.

4.4.1 Add the WYSIWYG library code

Now you need to upload TinyMCE into a directory in your plugin. We strongly encourage you to use `composer` to manage third-party dependencies, since it is so much easier to upgrade and maintain that way:


```
.. code:: shell
```

```
composer require bower-asset/tinymce
```

4.4.2 Tell Elgg when and how to load TinyMCE

Now that you have:

- created your start file
- initialized the plugin
- uploaded the wysiwyg code

It is time to tell Elgg how to apply TinyMCE to longtext fields.

We're going to do that by extending the `input/longtext` view and including some javascript. Create a view `tinymce/longtext` and add the following code:

```
<?php

/**
 * Elgg long text input with the tinymce text editor intact
 * Displays a long text input field
 *
 * @package ElggTinyMCE
 *
 */

?>
<!-- include tinymce -->
<script language="javascript" type="text/javascript" src="<?php echo $vars['url']; ?>
mod/tinymce/tinymce/jscripts/tiny_mce/tiny_mce.js"></script>
<!-- initialise tinymce, you can find other configurations here http://wiki.moxiecode.
com/examples/tinymce/installation_example_01.php -->
<script language="javascript" type="text/javascript">
 tinyMCE.init({
 mode : "textareas",
 theme : "advanced",
 theme_advanced_buttons1 : "bold,italic,underline,separator,striktethrough,
→justifyleft,justifycenter,justifyright, justifyfull,bulldist,numldst,undo,redo,link,
→unlink,image,blockquote,code",
 theme_advanced_buttons2 : "",
 theme_advanced_buttons3 : "",
 theme_advanced_toolbar_location : "top",
 theme_advanced_toolbar_align : "left",
 theme_advanced_statusbar_location : "bottom",
 theme_advanced_resizing : true,
 extended_valid_elements : "a[name|href|target|title|onclick],
→img[class|src|border=0|alt|title|hspace|vspace|width|height|align|onmouseover|onmouseout|name],
→
hr[class|width|size|noshade],font[face|size|color|style],span[class|align|style]"
 });
</script>
```

Then, in your plugin's init function, extend the `input/longtext` view

```
function tinymce_init() {  
 elgg_extend_view('input/longtext', 'tinymce/longtext');  
}
```

That's it! Now every time someone uses input/longtext, TinyMCE will be loaded and applied to that textarea.

4.5 Basic Widget

Create a widget that will display “Hello, World!” and optionally any text the user wants.

In Elgg, widgets are those components that you can drag onto your profile or admin dashboard.

This tutorial assumes you are familiar with basic Elgg concepts such as:

- [Views](#)
- [Plugins](#)

You should review those if you get confused along the way.

Contents

- [Adding the widget view code](#)
- [Registering your widget](#)
- [Allow user customization](#)

4.5.1 Adding the widget view code

Elgg automatically scans particular directories under plugins looking for particular files. [Views](#) make it easy to add your display code or do other things like override default Elgg behavior. For now, we will just be adding the view code for your widget. Create a file at `/views/default/widgets/helloworld/content.php`. “helloworld” will be the name of your widget within the hello plugin. In this file add the code:

```
<?php  
  
echo "Hello, world!";
```

This will add these words to the widget canvas when it is drawn. Elgg takes care of loading the widget.

4.5.2 Registering your widget

Elgg needs to be told explicitly that the plugin contains a widget so that it will scan the widget views directory. This is done by calling the `elgg_register_widget_type()` function. Edit `/start.php`. In it add these lines:

```
<?php  
  
function hello_init() {  
 elgg_register_widget_type([  
 'id' => 'helloworld',  
 'name' => 'Hello, world!',  
 'description' => 'The "Hello, world!" widget',
```

(continues on next page)

(continued from previous page)

```

 });
}

elgg_register_event_handler('init', 'system', 'hello_init');
```

Now go to your profile page using a web browser and add the “hello, world” widget. It should display “Hello, world!”.

Note: For real widgets, it is always a good idea to support *Internationalization*.

4.5.3 Allow user customization

Click on the edit link on the toolbar of the widget that you’ve created. You will notice that the only control it gives you by default is over access (over who can see the widget).

Suppose you want to allow the user to control what greeting is displayed in the widget. Just as Elgg automatically loads `content.php` when viewing a widget, it loads `edit.php` when a user attempts to edit a widget. Put the following code into `/views/default/widgets/helloworld/edit.php`:

```

<div>
 <label>Message:</label>
 <?php
 //This is an instance of the ElggWidget class that represents our widget.
 $widget = $vars['entity'];

 // Give the user a plain text box to input a message
 echo elgg_view('input/text', array(
 'name' => 'params[message]',
 'value' => $widget->message,
 'class' => 'hello-input-text',
 ));
 ?>
</div>
```

Notice the relationship between the values passed to the ‘name’ and the ‘value’ fields of `input/text`. The name of the input text box is `params[message]` because Elgg will automatically handle widget variables put in the array `params`. The actual php variable name will be `message`. If we wanted to use the field `greeting` instead of `message` we would pass the values `params[greeting]` and `$widget->greeting` respectively.

The reason we set the ‘value’ option of the array is so that the edit view remembers what the user typed in the previous time he changed the value of his message text.

Now to display the user’s message we need to modify `content.php` to use this *message* variable. Edit `/views/default/widgets/helloworld/content.php` and change it to:

```

<?php

$widget = $vars['entity'];

// Always use the corresponding output/* view for security!
echo elgg_view('output/text', array('value' => $widget->message));
```

You should now be able to enter a message in the text box and see it appear in the widget.

Gain a deep understanding of how Elgg works and why it's built the way it is.

5.1 Actions

Actions are the primary way users interact with an Elgg site.

5.1.1 Overview

An action in Elgg is the code that runs to make changes to the database when a user does something. For example, logging in, posting a comment, and making a blog post are actions. The action script processes input, makes the appropriate modifications to the database, and provides feedback to the user about the action.

5.1.2 Action Handler

Actions are registered during the boot process by calling `elgg_register_action()`. All actions URLs start with `action/` and are served by Elgg's front end controller through the action service. This approach is different from traditional PHP applications that send information to a specific file. The action service performs *CSRF security checks*, and calls the registered action script file, then optionally forwards the user to a new page. By using the action service instead of a single script file, Elgg automatically provides increased security and extensibility.

In Elgg 1.8 and before, actions were handled by an action handler script in ``engine/handlers/action_handler.php`. This required specific rewrite rules for URLs beginning with `/action/`.

See *Forms + Actions* for details on how to register and construct an action. To look at the core actions, check out the directory `/actions`.

5.2 Database

A thorough discussion of Elgg's data model design and motivation.

Contents

- *Overview*
- *Datamodel*
- *Entities*
 - *Types*
 - *Subtypes*
 - *Subtype Gotchas*
 - *GUIDs*
- *ElggObject*
- *ElggUser*
- *ElggSite*
- *ElggGroup*
 - *The Groups plugin*
 - *Writing a group-aware plugin*
- *Ownership*
- *Containers*
- *Annotations*
 - *Adding an annotation*
 - *Reading annotations*
 - *Useful helper functions*
- *Metadata*
 - *The simple case*
 - *Finer control*
 - *Common mistakes*
- *Relationships*
 - *Working with relationships*
- *Access Control*
 - *Access controls in the data model*
 - *How access affects data retrieval*
 - *Write access*
- *Schema*
 - *Main tables*

5.2.1 Overview

In Elgg, everything runs on a unified data model based on atomic units of data called entities.

Plugins are discouraged from interacting directly with the database, which creates a more stable system and a better user experience because content created by different plugins can be mixed together in consistent ways. With this approach, plugins are faster to develop, and are at the same time much more powerful.

Every entity in the system inherits the `ElggEntity` class. This class controls access permissions, ownership

You can extend entities with extra information in two ways:

Metadata: This is information describing the entity, usually added by the author of the entity when the entity is created. For example, tags, an ISBN number, a file location, or source language is metadata.

Annotations: This is information about the entity, usually added by a third party after the entity is created. For example, ratings, likes, and votes are annotations. (Comments were before 1.9.)

5.2.2 Datamodel

Fig. 1: The Elgg data model diagram

5.2.3 Entities

`ElggEntity` is the base class for the Elgg data model and supports a common set of properties and methods.

- A numeric Globally Unique Identifier (See *GUIDs*).
- Access permissions. (When a plugin requests data, it never gets to touch data that the current user doesn't have permission to see.)
- An arbitrary subtype (more below).
- An owner.
- The site that the entity belongs to.
- A container, used to associate content with a group or a user.

Types

Actual entities will be instances of four different subclasses, each having a distinct **type** property and their own additional properties and methods.

Type	PHP class	Represents
object	<code>ElggObject</code>	Most user-created content, like blog posts, uploads, and bookmarks.
group	<code>ElggGroup</code>	An organized group of users with its own profile page
user	<code>ElggUser</code>	A system user
site	<code>ElggSite</code>	The site served by the Elgg installation

Each has its own extended API. E.g. objects have a `title` and `description`, users have a `username` and a way to set their password, and so on.

Subtypes

Each entity also has a custom string **subtype**, which plugins use to further specialize the entity. Elgg makes it easy to query specific subtypes as well as assign them special behaviors and views.

Subtypes are most commonly given to instances of `ElggObject` to denote the kind of content created. E.g. the blog plugin creates objects with subtype "blog".

For historic reasons, the subtype API is a bit complex, but boils down to: write to `->subtype` before saving, otherwise always read `getSubtype()`. Below are more details.

Subtype Gotchas

- Before an entity's `save()` method is called, the subtype can be set by writing a string to the `subtype` property.
- *Subtype cannot be changed after saving.*
- After saving, you must always use `getSubtype()` to read it.
- If no subtype was set, "" is returned, however some parts of the Elgg API (like Views) may map this value to the string "default". E.g. a group with `getSubtype() === ""` will be rendered using the view "group/default".
- Read carefully the documentation for `elgg_get_entities()` before trying to match subtypes; this
- API is a bit of a minefield. E.g. you cannot use "" to fetch entities with the default subtype.

GUIDs

A GUID is an integer that uniquely identifies every entity in an Elgg installation (a Globally Unique Identifier). It's assigned automatically when the entity is first saved and can never be changed.

Some Elgg API functions work with GUIDs instead of `ElggEntity` objects.

5.2.4 ElggObject

The `ElggObject` entity type represents arbitrary content within an Elgg install; things like blog posts, uploaded files, etc.

Beyond the standard `ElggEntity` properties, `ElggObjects` also support:

- `title` The title of the object (HTML escaped text)
- `description` A description of the object (HTML)

Most other data about the object is generally stored via metadata.

5.2.5 ElggUser

The `ElggUser` entity type represents users within an Elgg install. These will be set to disabled until their accounts have been activated (unless they were created from within the admin panel).

Beyond the standard `ElggEntity` properties, `ElggUsers` also support:

- `name` The user's plain text name. e.g. "Hugh Jackman"
- `username` Their login name. E.g. "hjackman"
- `password` A hashed version of their password
- `email` Their email address
- `language` Their default language code.
- `code` Their session code (moved to a separate table in 1.9).
- `last_action` The UNIX timestamp of the last time they loaded a page
- `prev_last_action` The previous value of `last_action`
- `last_login` The UNIX timestamp of their last log in
- `prev_last_login` the previous value of `last_login`

5.2.6 ElggSite

The `ElggSite` entity type represents sites within your Elgg install. Most installs will have only one.

Beyond the standard `ElggEntity` properties, `ElggSites` also support:

- `name` The site name
- `description` A description of the site
- `url` The address of the site

5.2.7 ElggGroup

The `ElggGroup` entity type represents an association of Elgg users. Users can join, leave, and post content to groups. Beyond the standard `ElggEntity` properties, `ElggGroups` also support:

- `name` The group's name (HTML escaped text)
- `description` A description of the group (HTML)

`ElggGroup` has addition methods to manage content and membership.

The Groups plugin

Not to be confused with the entity type `ElggGroup`, Elgg comes with a plugin called “Groups” that provides a default UI/UX for site users to interact with groups. Each group is given a discussion forum and a profile page linking users to content within the group.

You can alter the user experience via the traditional means of extending plugins or completely replace the Groups plugin with your own.

Because `ElggGroup` can be subtyped like all other `ElggEntities`, you can have multiple types of groups running on the same site.

Writing a group-aware plugin

Plugin owners need not worry too much about writing group-aware functionality, but there are a few key points:

Adding content

By passing along the group as `container_guid` via a hidden input field, you can use a single form and action to add both user and group content.

Use `can_write_to_container` to determine whether or not the current user has the right to add content to a group.

Be aware that you will then need to pass the container GUID or username to the page responsible for posting and the accompanying value, so that this can then be stored in your form as a hidden input field, for easy passing to your actions. Within a “create” action, you'll need to take in this input field and save it as a property of your new element (defaulting to the current user's container):

```
$user = elgg_get_logged_in_user_entity();
$container_guid = (int)get_input('container_guid');
if ($container_guid) {
 if (!can_write_to_container($user->guid, $container_guid)) {
 // register error and forward
 }
} else {
 $container_guid = elgg_get_logged_in_user_guid();
}

$object = new ElggObject;
$object->container_guid = $container_guid;

...

$container = get_entity($container_guid);
forward($container->getURL());
```

Username and page ownership

Groups have a simulated username of the form *group:GUID*, which you can get the value of by checking `$group->username`. If you pass this username to a page on the URL line as part of the `username` variable (i.e., `/yourpage?username=group:nnn`), Elgg will automatically register that group as being the owner of the page (unless overridden).

Juggling users and groups

In fact, `[[Engine/DataModel/Entities/ElggGroup|ElggGroup]]` simulates most of the methods of `[[Engine/DataModel/Entities/ElggUser|ElggUser]]`. You can grab the icon, name etc using the same calls, and if you ask for a group's friends, you'll get its members. This has been designed specifically for you to alternate between groups and users in your code easily.

Menu options

This section is deprecated as of Elgg 1.8

The final piece of the puzzle, for default groups, is to add a link to your functionality from the group's profile. Here we'll use the file plugin as an example.

This involves creating a view within your plugin - in this case `file/menu` - which will extend the group's menu. `File/menu` consists of a link within paragraph tags that points to the file repository of the `page_owner()`:

```
<p>
  <a href="<?php echo $vars['url']; ?>pg/file/<?php echo page_owner_entity()->
  username; ?>">
 <?php echo elgg_echo("file"); ?>
  </a>
</p>
```

You can then extend the group's menu view with this one, within your plugin's input function (in this case `file_init`):

```
extend_view('groups/menu/links', 'file/menu');
```

5.2.8 Ownership

Entities have a `owner_guid` GUID property, which defines its owner. Typically this refers to the GUID of a user, although sites and users themselves often have no owner (a value of 0).

The ownership of an entity dictates, in part, whether or not you can access or edit that entity.

5.2.9 Containers

In order to easily search content by group or by user, content is generally set to be “contained” by either the user who posted it, or the group to which the user posted. This means the new object's `container_guid` property will be set to the GUID of the current `ElggUser` or the target `ElggGroup`.

E.g., three blog posts may be owned by different authors, but all be contained by the group they were posted to.

Note: This is not always true. Comment entities are contained by the object commented upon, and in some 3rd party plugins the container may be used to model a parent-child relationship between entities (e.g. a “folder” object containing a file object).

5.2.10 Annotations

Annotations are pieces of data attached to an entity that allow users to leave ratings, or other relevant feedback. A poll plugin might register votes as annotations. Before Elgg 1.9, comments and group discussion replies were stored as annotations.

Annotations are stored as instances of the `ElggAnnotation` class.

Each annotation has:

- An internal annotation type (like *comment*)
- A value (which can be a string or integer)
- An access permission distinct from the entity it's attached to
- An owner

Like metadata, values are stored as strings unless the value given is a PHP integer (`is_int($value)` is true), or unless the `$vartype` is manually specified as `integer`.

Adding an annotation

The easiest way to annotate is to use the `annotate` method on an entity, which is defined as:

```
public function annotate(  
 $name, // The name of the annotation type (eg 'comment')  
 $value, // The value of the annotation  
 $access_id = 0,  // The access level of the annotation  
 $owner_id = 0, // The annotation owner, defaults to current user  
 $vartype = "" // 'text' or 'integer'  
)
```

For example, to leave a rating on an entity, you might call:

```
$entity->annotate('rating', $rating_value, $entity->access_id);
```

Reading annotations

To retrieve annotations on an object, you can call the following method:

```
$annotations = $entity->getAnnotations(  
 $name, // The type of annotation  
 $limit, // The number to return  
 $offset,  // Any indexing offset  
 $order, // 'asc' or 'desc' (default 'asc')  
);
```

If your annotation type largely deals with integer values, a couple of useful mathematical functions are provided:

```
$averagevalue = $entity->getAnnotationsAvg($name); // Get the average value  
$total = $entity->getAnnotationsSum($name); // Get the total value  
$minvalue = $entity->getAnnotationsMin($name); // Get the minimum value  
$maxvalue = $entity->getAnnotationsMax($name); // Get the maximum value
```

Useful helper functions

Comments

If you want to provide comment functionality on your plugin objects, the following function will provide the full listing, form and actions:

```
function elgg_view_comments(ElggEntity $entity)
```

5.2.11 Metadata

Metadata in Elgg allows you to store extra data on an `entity` beyond the built-in fields that entity supports. For example, `ElggObjects` only support the basic entity fields plus title and description, but you might want to include tags or an ISBN number. Similarly, you might want users to be able to save a date of birth.

Under the hood, metadata is stored as an instance of the `ElggMetadata` class, but you don't need to worry about that in practice (although if you're interested, see the `ElggMetadata` class reference). What you need to know is:

- Metadata has an owner and access ID (see note below), both of which may be different to the owner of the entity it's attached to
- You can potentially have multiple items of each type of metadata attached to a single entity
- Like annotations, values are stored as strings unless the value given is a PHP integer (`is_int($value)` is true), or unless the `$value_type` is manually specified as `integer` (see below).

Note: Metadata's `access_id` value will be ignored in Elgg 3.0 and all metadata values will be available in all contexts.

The simple case

Adding metadata

To add a piece of metadata to an entity, just call:

```
$entity->metadata_name = $metadata_value;
```

For example, to add a date of birth to a user:

```
$user->dob = $dob_timestamp;
```

Or to add a couple of tags to an object:

```
$object->tags = array('tag one', 'tag two', 'tag three');
```

When adding metadata like this:

- The owner is set to the currently logged-in user
- Access permissions are inherited from the entity (see note below)
- Reassigning a piece of metadata will overwrite the old value

This is suitable for most purposes. Be careful to note which attributes are metadata and which are built in to the entity type that you are working with. You do not need to save an entity after adding or updating metadata. You do need to save an entity if you have changed one of its built in attributes. As an example, if you changed the access id of an ElggObject, you need to save it or the change isn't pushed to the database.

Note: Metadata's `access_id` value will be ignored in Elgg 3.0 and all metadata values will be available in all contexts.

Reading metadata

To retrieve metadata, treat it as a property of the entity:

```
$tags_value = $object->tags;
```

Note that this will return the absolute value of the metadata. To get metadata as an ElggMetadata object, you will need to use the methods described in the *finer control* section below.

If you stored multiple values in this piece of metadata (as in the “tags” example above), you will get an array of all those values back. If you stored only one value, you will get a string or integer back. Storing an array with only one value will return a string back to you. E.g.

```
$object->tags = array('tag');
$tags = $object->tags;
// $tags will be the string "tag", NOT array('tag')
```

To always get an array back, simply cast to an array;

```
$tags = (array)$object->tags;
```

Finer control

Adding metadata

If you need more control, for example to assign an access ID other than the default, you can use the `create_metadata` function, which is defined as follows:

```
function create_metadata(
 $entity_guid, // The GUID of the parent entity
 $name, // The name of the metadata (eg 'tags')
 $value, // The metadata value
 $value_type, // Currently either 'text' or 'integer'
 $owner_guid, // The owner of the metadata
 $access_id = 0, // The access restriction
 $allow_multiple = false // Do we have more than one value?
)
```

For single values, you can therefore write metadata as follows (taking the example of a date of birth attached to a user):

```
create_metadata($user_guid, 'dob', $dob_timestamp, 'integer', $_SESSION['guid'],
 ↪$access_id);
```

Note: `$access_id` will be ignored in Elgg 3.0 and all metadata values will be available in all contexts. Always set it to `ACCESS_PUBLIC` for compatibility with Elgg 3.0.

For multiple values, you will need to iterate through and call `create_metadata` on each one. The following piece of code comes from the profile save action:

```
$i = 0;
foreach ($value as $interval) {
 $i++;
 $multiple = ($i != 1);
 create_metadata($user->guid, $shortname, $interval, 'text', $user->guid, $access_
 ↪id, $multiple);
}
```

Note that the *allow multiple* setting is set to *false* in the first iteration and *true* thereafter.

Reading metadata

`elgg_get_metadata` is the best function for retrieving metadata as `ElggMetadata` objects:

E.g., to retrieve a user's DOB

```
elgg_get_metadata(array(
 'metadata_name' => 'dob',
 'metadata_owner_guid' => $user_guid,
));
```

Or to get all metadata objects:

```
elgg_get_metadata(array(
 'metadata_owner_guid' => $user_guid,
 'limit' => 0,
));
```

Common mistakes

“Appending” metadata

Note that you cannot “append” values to metadata arrays as if they were normal php arrays. For example, the following will not do what it looks like it should do.

```
$object->tags[] = "tag four";
```

Trying to store hashmaps

Elgg does not support storing ordered maps (name/value pairs) in metadata. For example, the following does not work as you might first expect it to:

```
// Won't work!! Only the array values are stored
$object->tags = array('one' => 'a', 'two' => 'b', 'three' => 'c');
```

You can instead store the information like so:

```
$object->one = 'a';
$object->two = 'b';
$object->three = 'c';
```

Storing GUIDs in metadata

Though there are some cases to store entity GUIDs in metadata, *Relationships* are a much better construct for relating entities to each other.

5.2.12 Relationships

Relationships allow you to bind entities together. Examples: an artist has fans, a user is a member of an organization, etc.

The class `ElggRelationship` models a directed relationship between two entities, making the statement:

“{**subject**} is a {**noun**} of {**target**}.”

API name	Models	Represents
<code>guid_one</code>	The subject	Which entity is being bound
<code>relationship</code>	The noun	The type of relationship
<code>guid_two</code>	The target	The entity to which the subject is bound

The type of relationship may alternately be a verb, making the statement:

“{**subject**} {**verb**} {**target**}.”

E.g. User A “likes” blog post B

Each relationship has direction. Imagine an archer shoots an arrow at a target; The arrow moves in one direction, binding the subject (the archer) to the target.

A relationship does not imply reciprocity. A follows B does not imply that B follows A.

Relationships do not have access control. They’re never hidden from view and can be edited with code at any privilege level, with the caveat that *the entities* in a relationship may be invisible due to access control!

Working with relationships

Creating a relationship

E.g. to establish that “\$**user** is a **fan** of \$**artist**” (user is the subject, artist is the target):

```
// option 1
$success = add_entity_relationship($user->guid, 'fan', $artist->guid);

// option 2
$success = $user->addRelationship($artist->guid, 'fan');
```

This triggers the event `[create, relationship]`, passing in the created `ElggRelationship` object. If a handler returns `false`, the relationship will not be created and `$success` will be `false`.

Verifying a relationship

E.g. to verify that “\$user is a fan of \$artist”:

```
if (check_entity_relationship($user->guid, 'fan', $artist->guid)) {
 // relationship exists
}
```

Note that, if the relationship exists, `check_entity_relationship()` returns an `ElggRelationship` object:

```
$relationship = check_entity_relationship($user->guid, 'fan', $artist->guid);
if ($relationship) {
 // use $relationship->id or $relationship->time_created
}
```

Deleting a relationship

E.g. to be able to assert that “\$user is no longer a fan of \$artist”:

```
$was_removed = remove_entity_relationship($user->guid, 'fan', $artist->guid);
```

This triggers the event `[delete, relationship]`, passing in the associated `ElggRelationship` object. If a handler returns `false`, the relationship will remain, and `$was_removed` will be `false`.

Other useful functions:

- `delete_relationship()` : delete by ID
- `remove_entity_relationships()` : delete those relating to an entity (*note*: in versions before Elgg 1.9, this did not trigger delete events)

Finding relationships and related entities

Below are a few functions to fetch relationship objects and/or related entities. A few are listed below:

- `get_entity_relationships()` : fetch relationships by subject or target entity
- `get_relationship()` : get a relationship object by ID
- `elgg_get_entities_from_relationship()` : fetch entities in relationships in a variety of ways

E.g. retrieving users who joined your site in January 2014.

```
$entities = elgg_get_entities_from_relationship(array(
 'relationship' => 'member_of_site',
 'relationship_guid' => elgg_get_site_entity()->guid,
 'inverse_relationship' => true,

 'relationship_created_time_lower' => 1388534400, // January 1st 2014
 'relationship_created_time_upper' => 1391212800, // February 1st 2014
));
```

5.2.13 Access Control

Granular access controls are one of the fundamental design principles in Elgg, and a feature that has been at the centre of the system throughout its development. The idea is simple: a user should have full control over who sees an item of data he or she creates.

Access controls in the data model

In order to achieve this, every entity, annotation and piece of metadata contains an `access_id` property, which in turn corresponds to one of the pre-defined access controls or an entry in the `access_collections` database table.

Pre-defined access controls

- `ACCESS_PRIVATE` (value: 0) Private.
- `ACCESS_LOGGED_IN` (value: 1) Logged in users.
- `ACCESS_PUBLIC` (value: 2) Public data.
- `ACCESS_FRIENDS` (value: -2) Owner and his/her friends.

User defined access controls

You may define additional access groups and assign them to an entity, annotation or metadata. A number of functions have been defined to assist you; see the [access library reference](#) for more information.

How access affects data retrieval

All data retrieval functions above the database layer - for example `get_entities` and its cousins - will only return items that the current user has access to see. It is not possible to retrieve items that the current user does not have access to. This makes it very hard to create a security hole for retrieval.

Write access

The following rules govern write access:

- The owner of an entity can always edit it
- The owner of a container can edit anything therein (note that this does not mean that the owner of a group can edit anything therein)
- Admins can edit anything

You can override this behaviour using a *plugin hook* called `permissions_check`, which passes the entity in question to any function that has announced it wants to be referenced. Returning `true` will allow write access; returning `false` will deny it. See [the plugin hook reference for permissions_check](#) for more details.

See also:

[Access library reference](#)

5.2.14 Schema

The database contains a number of primary tables and secondary tables. Its schema table is stored in `/engine/schema/mysql.sql`.

Each table is prefixed by “`prefix_`”, this is replaced by the Elgg framework during installation.

Main tables

This is a description of the main tables. Keep in mind that in a given Elgg installation, the tables will have a prefix (typically “`elgg_`”).

Table: entities

This is the main *Entities* table containing Elgg users, sites, objects and groups. When you first install Elgg this is automatically populated with your first site.

It contains the following fields:

- **guid** An auto-incrementing counter producing a GUID that uniquely identifies this entity in the system.
- **type** The type of entity - object, user, group or site
- **subtype** A reference to the *entity_subtypes* table, or 0 for the default subtype.
- **owner_guid** The GUID of the owner’s entity.
- **site_guid** The site the entity belongs to.
- **container_guid** The GUID this entity is contained by - either a user or a group.
- **access_id** Access controls on this entity.
- **time_created** Unix timestamp of when the entity is created.
- **time_updated** Unix timestamp of when the entity was updated.
- **enabled** If this is ‘yes’ an entity is accessible, if ‘no’ the entity has been disabled (Elgg treats it as if it were deleted without actually removing it from the database).

Table: entity_subtypes

This table contains entity subtype information:

- **id** A counter.
- **type** The type of entity - object, user, group or site.
- **subtype** The subtype name as a string.
- **class** Optional class name if this subtype is linked with a class

Table: metadata

This table contains *Metadata*, extra information attached to an entity.

- **id** A counter.
- **entity_guid** The entity this is attached to.

- **name_id** A link to the metastrings table defining the name table.
- **value_id** A link to the metastrings table defining the value.
- **value_type** The value class, either text or an integer.
- **owner_guid** The owner GUID of the owner who set this item of metadata.
- **access_id** An Access controls on this item of metadata.
- **time_created** Unix timestamp of when the metadata is created.
- **enabled** If this is 'yes' an item is accessible, if 'no' the item has been deleted.

Table: annotations

This table contains *Annotations*, this is distinct from *Metadata*.

- **id** A counter.
- **entity_guid** The entity this is attached to.
- **name_id** A link to the metastrings table defining the type of annotation.
- **value_id** A link to the metastrings table defining the value.
- **value_type** The value class, either text or an integer.
- **owner_guid** The owner GUID of the owner who set this item of metadata.
- **access_id** An Access controls on this item of metadata.
- **time_created** Unix timestamp of when the metadata is created.
- **enabled** If this is 'yes' an item is accessible, if 'no' the item has been deleted.

Table: relationships

This table defines *Relationships*, these link one entity with another.

- **guid_one** The GUID of the subject entity.
- **relationship** The type of the relationship.
- **guid_two** The GUID of the target entity.

Table: objects_entity

Extra information specifically relating to objects. These are split in order to reduce load on the metadata table and make an obvious difference between attributes and metadata.

Table: sites_entity

Extra information specifically relating to sites. These are split in order to reduce load on the metadata table and make an obvious difference between attributes and metadata.

Table: users_entity

Extra information specifically relating to users. These are split in order to reduce load on the metadata table and make an obvious difference between attributes and metadata.

Table: groups_entity

Extra information specifically relating to groups. These are split in order to reduce load on the metadata table and make an obvious difference between attributes and metadata.

Table: metastrings

Metastrings contain the actual string of metadata which is linked to by the metadata and annotations tables.

This is to avoid duplicating strings, saving space and making database lookups more efficient.

5.3 Events and Plugin Hooks

Contents

- *Overview*
 - *Elgg Events vs. Plugin Hooks*
- *Elgg Events*
 - *Before and After Events*
 - *Elgg Event Handlers*
 - *Register to handle an Elgg Event*
 - *Trigger an Elgg Event*
- *Plugin Hooks*
 - *Plugin Hook Handlers*
 - *Register to handle a Plugin Hook*
 - *Trigger a Plugin Hook*
 - *Unregister Event/Hook Handlers*
 - *Handler Calling Order*

5.3.1 Overview

Elgg has an event system that can be used to replace or extend core functionality.

Plugins influence the system by creating handlers (callables such as functions and methods) and registering them to handle two types of events: *Elgg Events* and *Plugin Hooks*.

When an event is triggered, a set of handlers is executed in order of priority. Each handler is passed arguments and has a chance to influence the process. After execution, the “trigger” function returns a value based on the behavior of the handlers.

Elgg Events vs. Plugin Hooks

The main differences between *Elgg Events* and *Plugin Hooks* are:

1. Most Elgg events can be cancelled; unless the event is an “after” event, a handler that returns *false* can cancel the event, and no more handlers are called.
2. Plugin hooks cannot be cancelled; all handlers are always called.
3. Plugin hooks pass an arbitrary value through the handlers, giving each a chance to alter along the way.

5.3.2 Elgg Events

Elgg Events are triggered when an Elgg object is created, updated, or deleted; and at important milestones while the Elgg framework is loading. Examples: a blog post being created or a user logging in.

Unlike *Plugin Hooks*, *most Elgg events can be cancelled*, halting the execution of the handlers, and possibly cancelling an some action in the Elgg core.

Each Elgg event has a name and an object type (system, user, object, relationship name, annotation, group) describing the type of object passed to the handlers.

Before and After Events

Some events are split into “before” and “after”. This avoids confusion around the state of the system while in flux. E.g. Is the user logged in during the [login, user] event?

Before Events have names ending in “:before” and are triggered before something happens. Like traditional events, handlers can cancel the event by returning *false*.

After Events, with names ending in “:after”, are triggered after something happens. Unlike traditional events, handlers *cannot* cancel these events; all handlers will always be called.

Where before and after events are available, developers are encouraged to transition to them, though older events will be supported for backwards compatibility.

Elgg Event Handlers

Elgg event handlers should have the following prototype:

```
/**
 * @param string $event The name of the event
 * @param string $object_type The type of $object (e.g. "user", "group")
 * @param mixed  $object The object of the event
 *
 * @return bool if false, the handler is requesting to cancel the event
 */
function event_handler($event, $object_type, $object) {
 ...
}
```

If the handler returns `false`, the event is cancelled, preventing execution of the other handlers. All other return values are ignored.

Register to handle an Elgg Event

Register your handler to an event using `elgg_register_event_handler`:

```
elgg_register_event_handler($event, $object_type, $handler, $priority);
```

Parameters:

- **\$event** The event name.
- **\$object_type** The object type (e.g. “user” or “object”) or ‘all’ for all types on which the event is fired.
- **\$handler** The callback of the handler function.
- **\$priority** The priority - 0 is first and the default is 500.

Object here does not refer to an `ElggObject` but rather a string describing any object in the framework: system, user, object, relationship, annotation, group.

Example:

```
// Register the function myPlugin_handle_login() to handle the
// user login event with priority 400.
elgg_register_event_handler('login', 'user', 'myPlugin_handle_login', 400);
```

Warning: If you handle the “update” event on an object, avoid calling `save()` in your event handler. For one it’s probably not necessary as the object is saved after the event completes, but also because `save()` calls another “update” event and makes `$object->getOriginalAttributes()` no longer available.

Trigger an Elgg Event

You can trigger a custom Elgg event using `elgg_trigger_event`:

```
if (elgg_trigger_event($event, $object_type, $object)) {
 // Proceed with doing something.
} else {
 // Event was cancelled. Roll back any progress made before the event.
}
```

For events with ambiguous states, like logging in a user, you should use *Before and After Events* by calling `elgg_trigger_before_event` or `elgg_trigger_after_event`. This makes it clear for the event handler what state to expect and which events can be cancelled.

```
// handlers for the user, login:before event know the user isn't logged in yet.
if (!elgg_trigger_before_event('login', 'user', $user)) {
 return false;
}

// handlers for the user, login:after event know the user is logged in.
elgg_trigger_after_event('login', 'user', $user);
```

Parameters:

- **\$event** The event name.
- **\$object_type** The object type (e.g. “user” or “object”).
- **\$object** The object (e.g. an instance of `ElggUser` or `ElggGroup`)

The function will return `false` if any of the selected handlers returned `false` and the event is stoppable, otherwise it will return `true`.

5.3.3 Plugin Hooks

Plugin Hooks provide a way for plugins to collaboratively determine or alter a value. For example, to decide whether a user has permission to edit an entity or to add additional configuration options to a plugin.

A plugin hook has a value passed into the trigger function, and each handler has an opportunity to alter the value before it’s passed to the next handler. After the last handler has completed, the final value is returned by the trigger.

Plugin Hook Handlers

Plugin hook handlers should have the following prototype:

```
/**
 * @param string $hook The name of the plugin hook
 * @param string $type The type of the plugin hook
 * @param mixed  $value The current value of the plugin hook
 * @param mixed  $params Data passed from the trigger
 *
 * @return mixed if not null, this will be the new value of the plugin hook
 */
function plugin_hook_handler($hook, $type, $value, $params) {
 ...
}
```

If the handler returns no value (or `null` explicitly), the plugin hook value is not altered. Otherwise the return value becomes the new value of the plugin hook. It will then be passed to the next handler as `$value`.

Register to handle a Plugin Hook

Register your handler to a plugin hook using `elgg_register_plugin_hook_handler`:

```
elgg_register_plugin_hook_handler($hook, $type, $handler, $priority);
```

Parameters:

- **\$hook** The name of the plugin hook.
- **\$type** The type of the hook or ‘all’ for all types.
- **\$handler** The callback of the handler function.
- **\$priority** The priority - 0 is first and the default is 500.

Type can vary in meaning. It may mean an Elgg entity type or something specific to the plugin hook name.

Example:

```
// Register the function myPlugin_hourly_job() to be called with priority 400.
elgg_register_plugin_hook_handler('cron', 'hourly', 'myPlugin_hourly_job', 400);
```


Trigger a Plugin Hook

You can trigger a custom plugin hook using `elgg_trigger_plugin_hook`:

```
// filter $value through the handlers
$value = elgg_trigger_plugin_hook($hook, $type, $params, $value);
```

Parameters:

- **\$hook** The name of the plugin hook.
- **\$type** The type of the hook or 'all' for all types.
- **\$params** Arbitrary data passed from the trigger to the handlers.
- **\$value** The initial value of the plugin hook.

Warning: The *\$params* and *\$value* arguments are reversed between the plugin hook handlers and trigger functions!

Unregister Event/Hook Handlers

The functions `elgg_unregister_event_handler` and `elgg_unregister_plugin_hook_handler` can be used to remove handlers already registered by another plugin or Elgg core. The parameters are in the same order as the registration functions, except there's no priority parameter.

```
elgg_unregister_event_handler('login', 'user', 'myPlugin_handle_login');
```

Anonymous functions or invokable objects cannot be unregistered, but dynamic method callbacks can be unregistered by giving the static version of the callback:

```
$obj = new MyPlugin\Handlers();
elgg_register_plugin_hook_handler('foo', 'bar', [$obj, 'handleFoo']);

// ... elsewhere

elgg_unregister_plugin_hook_handler('foo', 'bar', 'MyPlugin\Handlers::handleFoo');
```

Even though the event handler references a dynamic method call, the code above will successfully remove the handler.

Handler Calling Order

Handlers are called first in order of priority, then registration order.

Note: Before Elgg 2.0, registering with the `all` keywords caused handlers to be called later, even if they were registered with lower priorities.

5.4 Internationalization

Elgg 1.0+ departs from previous versions in that it uses a custom text array rather than `gettext`. This improves system performance and reliability of the translation system.

TODO: more plz

5.5 AMD

5.5.1 Overview

There are two JavaScript system in Elgg: the deprecated 1.8 system, and the newer [AMD \(Asynchronous Module Definition\)](#) compatible system introduced in 1.9.

This discusses the benefits of using AMD in Elgg.

5.5.2 Why AMD?

We have been working hard to make Elgg’s JavaScript more maintainable and useful. We made some strides in 1.8 with the introduction of the “`elgg`” JavaScript object and library, but have quickly realized the approach we were taking was not scalable.

The size of [JS on the web is growing](#) quickly, and JS in Elgg is growing too. We want Elgg to be able to offer a solution that makes JS development as productive and maintainable as possible going forward.

The [reasons to choose AMD](#) are plenteous and well-documented. Let’s highlight just a few of the most relevant reasons as they relate to Elgg specifically.

1. Simplified dependency management

AMD modules load asynchronously and execute as soon as their dependencies are available, so this eliminates the need to specify “priority” and “location” when registering JS libs in Elgg. Also, you don’t need to worry about explicitly loading a module’s dependencies in PHP. The AMD loader (RequireJS in this case) takes care of all that hassle for you. It’s also possible have [text dependencies](#) with the RequireJS text plugin, so client-side templating should be a breeze.

2. AMD works in all browsers. Today.

Elgg developers are already writing lots of JavaScript. We know you want to write more. We cannot accept waiting 5-10 years for a native JS modules solution to be available in all browsers before we can organize our JavaScript in a maintainable way.

3. You do not need a build step to develop in AMD.

We like the edit-refresh cycle of web development. We wanted to make sure everyone developing in Elgg could continue experiencing that joy. Synchronous module formats like Closure or CommonJS just weren’t an option for us. But even though AMD doesn’t require a build step, *it is still very build-friendly*. Because of the `define()` wrapper, it’s possible to concatenate multiple modules into a single file and ship them all at once in a production environment.¹

AMD is a battle-tested and well thought out module loading system for the web today. We’re very thankful for the work that has gone into it, and are excited to offer it as the standard solution for JavaScript development in Elgg starting with Elgg 1.9.

¹ This is not currently supported by Elgg core, but we’ll be looking into it since reducing round-trips is critical for a good first-view experience, especially on mobile devices.

5.6 Security

Elgg’s approach to the various security issues common to all web applications.

Tip: To report a potential vulnerability in Elgg, email security@elgg.org.

Contents

- *Passwords*
 - *Password validation*
 - *Password hashing*
 - *Password throttling*
 - *Password resetting*
- *Sessions*
 - *Session fixation*
 - *Session hijacking*
 - *“Remember me” cookie*
- *Alternative authentication*
- *HTTPS*
- *XSS*
- *CSRF / XSRF*
- *SQL Injection*
- *Privacy*

5.6.1 Passwords

Password validation

The only restriction that Elgg places on a password is that it must be at least 6 characters long by default, though this may be changed in `/elgg-config/settings.php`. Additional criteria can be added by a plugin by registering for the `registeruser:validate:password` plugin hook.

Password hashing

Passwords are never stored, only salted hashes produced with `bcrypt`. This is done via the standard `password_hash()` function. On older systems, the `password-compat` polyfill is used, but the algorithm is identical.

Elgg installations created before version 1.10 may have residual “legacy” password hashes created using salted MD5. These are migrated to `bcrypt` as users log in, and will be completely removed when a system is upgraded to Elgg 3.0. In the meantime we’re happy to assist site owners to manually remove these legacy hashes, though it would force those users to reset their passwords.

Password throttling

Elgg has a password throttling mechanism to make dictionary attacks from the outside very difficult. A user is only allowed 5 login attempts over a 5 minute period.

Password resetting

If a user forgets his password, a new random password can be requested. After the request, an email is sent with a unique URL. When the user visits that URL, a new random password is sent to the user through email.

5.6.2 Sessions

Elgg uses PHP's session handling with custom handlers. Session data is stored in the database. The session cookie contains the session id that links the user to the browser. The user's metadata is stored in the session including GUID, username, email address. The session's lifetime is controlled through the server's PHP configuration.

Session fixation

Elgg protects against session fixation by regenerating the session id when a user logs in.

Session hijacking

Warning: This section is questionable.

Besides protecting against session fixation attacks, Elgg also has a further check to try to defeat session hijacking if the session identifier is compromised. Elgg stores a hash of the browser's user agent and a site secret as a session fingerprint. The use of the site secret is rather superfluous but checking the user agent might prevent some session hijacking attempts.

“Remember me” cookie

To allow users to stay logged in for a longer period of time regardless of whether the browser has been closed, Elgg uses a cookie (called `elggperm`) that contains what could be considered a super session identifier. This identifier is stored in a cookies table. When a session is being initiated, Elgg checks for the presence of the `elggperm` cookie. If it exists and the session code in the cookie matches the code in the cookies table, the corresponding user is automatically logged in.

5.6.3 Alternative authentication

Note: This section is very hand-wavy

To replace Elgg's default user authentication system, a plugin would have to replace the default action with its own through `register_action()`. It would also have to register its own pam handler using `register_pam_handler()`.

Note: The `pam_authenticate()` function used to call the different modules has a bug related to the importance variable.

5.6.4 HTTPS

Note: You must enable SSL support on your server for any of these techniques to work.

To make the login form submit over https, turn on login-over-ssl from Elgg’s admin panel.

You can also serve your whole site over SSL by simply changing the site URL to include “https” instead of just “http.”

5.6.5 XSS

Filtering is used in Elgg to make XSS attacks more difficult. The purpose of the filtering is to remove Javascript and other dangerous input from users.

Filtering is performed through the function `filter_tags()`. This function takes in a string and returns a filtered string. It triggers a `validate, input` plugin hook.

By default Elgg comes with the `htmlawed` filtering code as a plugin. Developers can drop in any additional or replacement filtering code as a plugin.

The `filter_tags()` function is called on any user input as long as the input is obtained through a call to `get_input()`. If for some reason a developer did not want to perform the default filtering on some user input, the `get_input()` function has a parameter for turning off filtering.

5.6.6 CSRF / XSRF

Elgg generates security tokens to prevent [cross-site request forgery](#). These are embedded in all forms and state-modifying AJAX requests as long as the correct API is used. Read more in the [Forms + Actions](#) developer guide.

5.6.7 SQL Injection

Elgg’s API sanitizes all input before issuing DB queries. Read more in the [Database](#) design doc.

5.6.8 Privacy

Elgg uses an ACL system to control which users have access to various pieces of content. Read more in the [Database](#) design doc.

5.7 Loggable

Loggable is an interface inherited by any class that wants events relating to its member objects to be saved to the system log. `ElggEntity` and `ElggExtender` both inherit `Loggable`.

Loggable defines several class methods that are used in saving to the default system log, and can be used to define your own (as well as for other purposes):

- `getSystemLogID()` Return a unique identifier for the object for storage in the system log. This is likely to be the object's GUID
- `getClassName()` Return the class name of the object
- `getType()` Return the object type
- `getSubtype()` Get the object subtype
- `getObjectFromID($id)` For a given ID, return the object associated with it

5.7.1 Database details

The default system log is stored in the `system_log` *database table*. It contains the following fields:

- **id** - A unique numeric row ID
- **object_id** - The GUID of the entity being acted upon
- **object_class** - The class of the entity being acted upon (eg `ElggObject`)
- **object_type** - The type of the entity being acted upon (eg `object`)
- **object_subtype** - The subtype of the entity being acted upon (eg `blog`)
- **event** - The event being logged (eg `create` or `update`)
- **performed_by_guid** - The GUID of the acting entity (the user performing the action)
- **owner_guid** - The GUID of the user which owns the entity being acted upon
- **access_id** - The access restriction associated with this log entry
- **time_created** - The UNIX epoch timestamp of the time the event took place

Participate in making Elgg even better.

Elgg is a community-driven project. It relies on the support of volunteers to succeed. Here are some ways you can help:

6.1 Translations

Translations multiply the impact that Elgg can have by making it accessible to a larger percentage of the world.

The community will always be indebted to those of you who work hard to provide high quality translations for Elgg's UI and docs.

6.1.1 Transifex

All translation for the Elgg project is organized through Transifex.

<https://www.transifex.com/organization/elgg>

Plugin authors are encouraged to coordinate translations via Transifex as well so the whole community can be unified and make it really easy for translators to contribute to any plugin in the Elgg ecosystem.

6.2 Reporting Issues

Report bugs and features requests to <https://github.com/Elgg/Elgg/issues>. See below for guidelines.

6.2.1 DISCLAIMERS

- **SECURITY ISSUES SHOULD BE REPORTED TO [security @ elgg . org](mailto:security@elgg.org)!** Please do not post any security issues on github!!

- Support requests belong on the [community site](#). Tickets with support requests will be closed.
- We cannot make any guarantees as to when your ticket will be resolved.

6.2.2 Bug reports

Before submitting a bug report:

- Search for an existing ticket on the issue you're having. Add any extra info there.
- Verify the problem is reproducible
 - On the latest version of Elgg
 - With all third-party plugins disabled

Good bug report checklist:

- Expected behavior and actual behavior
- Clear steps to reproduce the problem
- The version of Elgg you're running
- Browsers affected by this problem

6.2.3 Feature requests

Before submitting a feature request:

- Check the [community site](#) for a plugin that has the features you need.
- Consider if you can *develop a plugin* that does what you need.
- Search through the closed tickets to see if someone else suggested the same feature, but got turned down. You'll need to be able to explain why your suggestion should be considered this time.

Good feature request checklist:

- Detailed explanation of the feature
- Real-life use-cases
- Proposed API

6.3 Writing Code

Understand Elgg's standards and processes to get your changes accepted as quickly as possible.

Contents

- *License agreement*
- *Pull requests*
- *Testing*
- *Coding best practices*
- *Deprecating APIs*

6.3.1 License agreement

By submitting a patch you are agreeing to license the code under a [GPLv2 license](#) and [MIT license](#).

6.3.2 Pull requests

Pull requests (PRs) are the best way to get code contributed to Elgg core. The core development team uses them even for the most trivial changes.

For new features, [submit a feature request](#) or [talk to us](#) first and make sure the core team approves of your direction before spending lots of time on code.

Checklists

Use these markdown checklists for new PRs on github to ensure high-quality contributions and help everyone understand the status of open PRs.

Bugfix PRs:

- [] Commit messages are **in** the standard **format**
- [] Includes regression test
- [] Includes documentation update (**if** applicable)
- [] Is submitted against the correct branch
- [] Has LGTM **from at** least one core developer

Feature PRs:

- [] Commit messages are **in** the standard **format**
- [] Includes tests
- [] Includes documentation
- [] Is submitted against the correct branch
- [] Has LGTM **from at** least two core developers

Choosing a branch to submit to

The following table assumes the latest stable release is 2.1.

Type of change	Branch to submit against
Security fix	Don't! Email security@elgg.org for guidance.
Bug fix	1.12 (or 2.1 if the 1.12 fix is too complex)
Performance	2.x
Deprecation	2.x
Minor feature	2.x
Major feature	master
Has any breaking change	master

If you're not sure which branch to submit against, just ask!

The difference between minor and major feature is subjective and up to the core team.

Commit message format

We require a particular format to allow releasing more often, and with improved changelogs and source history. Just follow these steps:

1. Start with the `type` by selecting the *last category which applies* from this list:
 - **docs** - *only* docs are being updated
 - **chore** - this include refactoring, code style changes, adding missing tests, Travis stuff, etc.
 - **perf** - the primary purpose is to improve performance
 - **fix** - this fixes a bug
 - **deprecate** - the change deprecates any part of the API
 - **feature** - this adds a new user-facing or developer feature
 - **security** - the change affects a security issue in any way. *Please do not push this commit to any public repo.* Instead contact security@elgg.org.

E.g. if your commit refactors to fix a bug, it's still a "fix". If that bug is security-related, however, the type must be "security" and you should email security@elgg.org before proceeding. When in doubt, make your best guess and a reviewer will provide guidance.

2. In parenthesis, add the `component`, a short string which describes the subsystem being changed.
Some examples: `views`, `il8n`, `seo`, `ally`, `cache`, `db`, `session`, `router`, `<plugin_name>`.
3. Add a colon, a space, and a brief `summary` of the changes, which will appear in the changelog.

No line may exceed 100 characters in length, so keep your summary concise.

Good summary	Bad summary (problem)
page owners see their own owner blocks on pages	bug fix (vague)
bar view no longer dies if 'foo' not set	updates views/default/bar.php so bar view no longer... (redundant info)
narrows river layout to fit iPhone	alters the river layout (vague)
elgg_foo() handles arrays for \$bar	in elgg_foo() you can now pass an array for \$bar and the function will... (move detail to description)
removes link color from comments header in river	fixes db so that... (redundant info)
requires non-empty title when saving pages	can save pages with no title (confusingly summarizes old behavior)

4. (recommended) Skip a line and add a `description` of the changes. Include the motivation for making them, any info about back or forward compatibility, and any rationale of why the change had to be done a certain way.
Example:

We speed up the Remember Me table migration by using a single INSERT INTO ... SELECT query instead of row-by-row. This migration takes place during the upgrade to 1.9.

Unless your change is trivial/obvious, a description is required.

5. If the commit resolves a GitHub issue, skip a line and add `Fixes #` followed by the issue number. E.g. `Fixes #1234`. You can include multiple issues by separating with commas.

GitHub will auto-close the issue when the commit is merged. If you just want to reference an issue, use `Refs #` instead.

When done, your commit message will have the format:

```
type(component): summary

Optional body
Details about the solution.
Opportunity to call out as breaking change.

Closes/Fixes/Refs #123, #456, #789
```

Here is an example of a good commit message:

```
perf(upgrade): speeds up migrating remember me codes

We speed up the Remember Me table migration by using a single INSERT INTO ... SELECT
↳ query instead of row-by-row.
This migration takes place during the upgrade to 1.9.

Fixes #6204
```

To validate commit messages locally, make sure `.scripts/validate_commit_msg.php` is executable, and make a copy or symlink to it in the directory `.git/hooks/commit-msg`.

```
chmod u+x .scripts/validate_commit_msg.php
ln -s .scripts/validate_commit_msg.php .git/hooks/commit-msg/validate_commit_msg.php
```

Rewriting commit messages

If your PR does not conform to the standard commit message format, we'll ask you to rewrite it.

To edit just the last commit:

1. Amend the commit: `git commit --amend` (git opens the message in a text editor).
2. Change the message and save/exit the editor.
3. Force push your branch: `git push -f your_remote your_branch` (your PR will be updated).
4. Rename the PR title to match

Otherwise you may need to perform an interactive rebase:

1. Rebase the last N commits: `git rebase -i HEAD~N` where N is a number. (Git will open the `git-rebase-todo` file for editing)
2. For the commits that need to change, change `pick` to `r` (for reword) and save/exit the editor.
3. Change the commit message(s), save/exit the editor (git will present a file for each commit that needs rewording).
4. `git push -f your_remote your_branch` to force push the branch (updating your PR).
5. Rename the PR title to match

6.3.3 Testing

Elgg has automated tests for both PHP and JavaScript functionality. All new contributions are required to come with appropriate tests.

General guidelines

Break tests up by the behaviors you want to test and use names that describe the behavior. E.g.:

- Not so good: One big method `testAdd()`.
- Better: Methods `testAddingZeroChangesNothing` and `testAddingNegativeNumberSubtracts`

Strive for *componentized designs* that allow testing in isolation, without large dependency graphs or DB access. Injecting dependencies is key here.

PHP Tests

PHPUnit

Located in `engine/tests/phpunit`, this is our preferred test suite. It uses no DB access, and has only superficial access to the entities API.

- We encourage you to create components that are testable in this suite if possible.
- Consider separating storage from your component so at least business logic can be tested here.
- Depend on the `Elgg\Filesystem*` classes rather than using PHP filesystem functions.

SimpleTest

The rest of the files in `engine/tests` form our integration suite, for anything that needs access to the DB or entity APIs.

- Our long-term goals are to minimize these and convert them to PHPUnit

Testing interactions between services

Ideally your tests would construct your own isolated object graphs for direct manipulation, but this isn't always possible.

If your test relies on Elgg's Service Provider (`_elgg_services()` returns a `Elgg\Di\ServiceProvider`), realize that it maintains a singleton instance for most services it hands out, and many services keep their own local references to these services as well.

Due to these local references, replacing services on the SP within a test often will not have the desired effect. Instead, you may need to use functionality baked into the services themselves:

- The `events` and `hooks` services have methods `backup()` and `restore()`.
- The `logger` service has methods `disable()` and `enable()`.

Jasmine Tests

Test files must be named `*Test.js` and should go in either `js/tests/` or next to their source files in `views/default/**.js`. Karma will automatically pick up on new `*Test.js` files and run those tests.

Test boilerplate

```
define(function(require) {
 var elgg = require('elgg');

 describe("This new test", function() {
 it("fails automatically", function() {
 expect(true).toBe(false);
 });
 });
});
```

Running the tests

Elgg uses [Karma](#) with [Jasmine](#) to run JS unit tests.

You will need to have nodejs and npm installed.

First install all the development dependencies:

```
npm install
```

Run through the tests just once and then quit:

```
npm test
```

You can also run tests continuously during development so they run on each save:

```
karma start js/tests/karma.conf.js
```

Debugging JS tests

You can run the test suite inside Chrome dev tools:

```
npm run chrome
```

This will output a URL like `http://localhost:9876/`.

1. Open the URL in Chrome, and click “Debug”.
2. Open Chrome dev tools and the Console tab.
3. Reload the page.

If you alter a test you’ll have to quit Karma with `Ctrl-c` and restart it.

6.3.4 Coding best practices

Make your code easier to read, easier to maintain, and easier to debug. Consistent use of these guidelines means less guess work for developers, which means happier, more productive developers.

General coding

Don't Repeat Yourself

If you are copy-pasting code a significant amount of code, consider whether there's an opportunity to reduce duplication by introducing a function, an additional argument, a view, or a new component class.

E.g. If you find views that are identical except for a single value, refactor into a single view that takes an option.

Note: In a bugfix release, *some duplication is preferable to refactoring*. Fix bugs in the simplest way possible and refactor to reduce duplication in the next minor release branch.

Embrace SOLID and GRASP

Use these [principles for OO design](#) to solve problems using loosely coupled components, and try to make all components and integration code testable.

Whitespace is free

Don't be afraid to use it to separate blocks of code. Use a single space to separate function params and string concatenation.

Variable names

Use self-documenting variable names. `$group_guids` is better than `$array`.

Avoid double-negatives. Prefer `$enable = true` to `$disable = false`.

Interface names

Use the pattern `Elgg\{Namespace}\{Name}`.

Do not include an `I` prefix or an `Interface` suffix.

We do not include any prefix or suffix so that we're encouraged to:

- name implementation classes more descriptively (the "default" name is taken).
- type-hint on interfaces, because that is the shortest, easiest thing to do.

Name implementations like `Elgg\{Namespace}\{Interface}\{Implementation}`.

Functions

Where possible, have functions/methods return a single type. Use empty values such as `array()`, `" "`, or `0` to indicate no results.

Be careful where valid return values (like `"0"`) could be interpreted as empty.

Functions not throwing an exception on error should return `false` upon failure.

Functions returning only boolean should be prefaced with `is_` or `has_` (eg, `elgg_is_logged_in()`, `elgg_has_access_to_entity()`).

Ternary syntax

Acceptable only for single-line, non-embedded statements.

Minimize complexity

Minimize nested blocks and distinct execution paths through code. Use [Return Early](#) to reduce nesting levels and cognitive load when reading code.

Use comments effectively

Good comments describe the “why.” Good code describes the “how.” E.g.:

Bad:

```
// increment $i only when the entity is marked as active.
foreach ($entities as $entity) {
 if ($entity->active) {
 $i++;
 }
}
```

Good:

```
// find the next index for inserting a new active entity.
foreach ($entities as $entity) {
 if ($entity->active) {
 $i++;
 }
}
```

Always include a comment if it’s not obvious that something must be done in a certain way. Other developers looking at the code should be discouraged from refactoring in a way that would break the code.

```
// Can't use empty()/boolean: "0" is a valid value
if ($str == '') {
 register_error(elgg_echo('foo:string_cannot_be_empty'));
 forward(REFERER);
}
```

Commit effectively

- Err on the side of [atomic commits](#) which are highly focused on changing one aspect of the system.
- Avoid mixing in unrelated changes or extensive whitespace changes. Commits with many changes are scary and make pull requests difficult to review.
- Use visual git tools to craft [highly precise and readable diffs](#).

Include tests

When at all possible *include unit tests* for code you add or alter.

Keep bugfixes simple

Avoid the temptation to refactor code for a bugfix release. Doing so tends to introduce regressions, breaking functionality in what should be a stable release.

PHP guidelines

These are the required coding standards for Elgg core and all bundled plugins. Plugin developers are strongly encouraged to adopt these standards.

Developers should first read the [PSR-2 Coding Standard Guide](#).

Elgg's standards extend PSR-2, but differ in the following ways:

- Indent using one tab character, not spaces.
- Opening braces for classes, methods, and functions must go on the same line.
- If a line reaches over 100 characters, consider refactoring (e.g. introduce variables).
- Compliance with [PSR-1](#) is encouraged, but not strictly required.

Documentation

- Include PHPDoc comments on functions and classes (all methods; declared properties when appropriate), including types and descriptions of all parameters.
- In lists of `@param` declarations, the beginnings of variable names and descriptions must line up.
- Annotate classes, methods, properties, and functions with `@access private` unless they are intended for public use, are already of limited visibility, or are within a class already marked as private.
- Use `//` or `/* */` when commenting.
- Use only `//` comments inside function/method bodies.

Naming

- Use underscores to separate words in the names of functions, variables, and properties. Method names are camelCase.
- Names of functions for public use must begin with `elgg_`.
- All other function names must begin with `_elgg_`.
- Name globals and constants in ALL_CAPS (`ACCESS_FRIENDS`, `$CONFIG`).

Miscellaneous

For PHP requirements, see `composer.json`.

Do not use PHP shortcut tags `<?` or `<%`. It is OK to use `<?=>` since it is always enabled as of PHP 5.4.

When creating strings with variables:

- use double-quoted strings
- wrap variables with braces only when necessary.

Bad (hard to read, misuse of quotes and {}s):

```
echo 'Hello, '.$name.'"!  How is your {$time_of_day}?";
```

Good:

```
echo "Hello, $name!  How is your $time_of_day?";
```

Remove trailing whitespace at the end of lines. An easy way to do this before you commit is to run `php .scripts/fix_style.php` from the installation root.

CSS guidelines

Use shorthand where possible

Bad:

```
background-color: #333333;  
background-image: url(...);  
background-repeat: repeat-x;  
background-position: left 10px;  
padding: 2px 9px 2px 9px;
```

Good:

```
background: #333 url(...) repeat-x left 10px;  
padding: 2px 9px;
```

Use hyphens, not underscores

Bad:

```
.example_class {}
```

Good:

```
.example-class {}
```

One property per line

Bad:

```
color: white;font-size: smaller;
```

Good:

```
color: white;  
font-size: smaller;
```

Property declarations

These should be spaced like so: `property: value;`

Bad:

```
color:value;
color :value;
color : value;
```

Good:

```
color: value;
```

Vendor prefixes

- Group vendor-prefixes for the same property together
- Longest vendor-prefixed version first
- Always include non-vendor-prefixed version
- Put an extra newline between vendor-prefixed groups and other properties

Bad:

```
-moz-border-radius: 5px;
border: 1px solid #999999;
-webkit-border-radius: 5px;
width: auto;
```

Good:

```
border: 1px solid #999999;

-webkit-border-radius: 5px;
-moz-border-radius: 5px;
border-radius: 5px;

width: auto;
```

Group subproperties

Bad:

```
background-color: white;
color: #0054A7;
background-position: 2px -257px;
```

Good:

```
background-color: white;
background-position: 2px -257px;
color: #0054A7;
```

Javascript guidelines

Same formatting standards as PHP apply.

All functions should be in the `elgg` namespace.

Function expressions should end with a semi-colon.

```
elgg.ui.toggles = function(event) {
 event.preventDefault();
 $(target).slideToggle('medium');
};
```

6.3.5 Deprecating APIs

Occasionally functions and classes must be deprecated in favor of newer replacements. Since 3rd party plugin authors rely on a consistent API, backward compatibility must be maintained, but will not be maintained indefinitely as plugin authors are expected to properly update their plugins. In order to maintain backward compatibility, deprecated APIs will follow these guidelines:

- Minor version (1.x) that deprecates an API must include a wrapper function/class (or otherwise appropriate means) to maintain backward compatibility, including any bugs in the original function/class. This compatibility layer uses `elgg_deprecated_notice(..., '1.11')` to log that the function is deprecated.
- The next major revision (2.0) removes the compatibility layer. Any use of the deprecated API should be corrected before this.

6.4 Adding a Service to Elgg

The [services guide](#) has general information about using Elgg services.

To add a new service object to Elgg:

1. Annotate your class as `@access private`.
2. Open the class `Elgg\Di\ServiceProvider`.
3. Add a `@property-read` annotation for your service at the top. This allows IDEs and static code analyzers to understand the type of the property.
4. To the constructor, add code to tell the service provider what to return. See the class `Elgg\Di\DiContainer` for more information on how Elgg's DI container works.

At this point your service will be available from the service provider object, but will not yet be accessible to plugins.

6.4.1 Inject your dependencies

Design your class constructor to *ask for* the necessary dependencies rather than creating them or using `_elgg_services()`. The service provider's `setFactory()` method provides access to the service provider instance in your factory method.

Here's an example of a `foo` service factory, injecting the `config` and `db` services into the constructor:

```
// in Elgg\Di\ServiceProvider::__construct()

$this->setFactory('foo', function (ServiceProvider $c) {
 return new Elgg\FooService($c->config, $c->db);
});
```

The full list of internal services can be seen in the @property-read declarations at the top of Elgg\Di\ServiceProvider.

Warning: Avoid performing work in your service constructor, particularly if it requires database queries. Currently PHPUnit tests cannot perform them.

6.4.2 Making a service part of the public API

If your service is meant for use by plugin developers:

1. Make an interface Elgg\Services\<Name> that contains only those methods needed in the public API.
2. Have your service class implement that interface.
3. For methods that are in the interface, move the documentation to the interface. You can simply use {@inheritdoc} in the PHPDocs of the concrete class methods.
4. Document your service in docs/guides/services.rst (this file).
5. Open the PHPUnit test Elgg\ApplicationTest and add your service key to the \$names array in testServices().
6. Open the class Elgg\Application.
7. Add @property-read declaration to document your service, but use your **interface** as the type, *not* your service class name.
8. Add your service key to the array in the \$public_services property, e.g. 'foo' => true,

Now your service will be available via property access on the Elgg\Application instance:

```
// using the public foo service
$three = elgg()->foo->add(1, 2);
```

Note: For examples, see the config service, including the interface Elgg\Services\Config and the concrete implementation Elgg\Config.

Service Life Cycle and Factories

By default, services registered on the service provider are “shared”, meaning the service provider will store the created instance for the rest of the request, and serve that same instance to all who request the property.

If you need developers to be able to construct objects that are pre-wired to Elgg services, you may need to add a public factory method to Elgg\Application. Here’s an example that returns a new instance using internal Elgg services:

```
public function createFoo($bar) {
 $logger = $this->services->logger;
 $db = $this->services->db;
```

(continues on next page)

(continued from previous page)

```
return new Elgg\Foo($bar, $logger, $db);  
}
```

6.5 Writing Documentation

New documentation should fit well with the rest of Elgg’s docs.

Contents

- *Testing docs locally*
- *Follow the existing document organization*
- *Use “Elgg” in a grammatically correct way*
- *Avoid first person pronouns*
- *Eliminate fluff*
- *Prefer absolute dates over relative ones*
- *Do not remind the reader to contribute*

6.5.1 Testing docs locally

Elgg has a `grunt` script that automatically builds the docs, opens them in a browser window, and automatically reloads as you make changes (the reload takes just a few seconds). You need `npm` and `sphinx` installed to be able to use these scripts.

```
cd path/to/elgg/  
npm install  
grunt
```

It’s that easy! Grunt will continue running, watching the docs for changes and automatically rebuilding.

6.5.2 Follow the existing document organization

The current breakdown is not necessarily the One True Way to organize docs, but consistency is better than randomness.

intro/*

This is everything that brand new users need to know (installation, features, license, etc.)

admin/*

Guides for administrators. Task-oriented.

guides/*

API guides for plugin developers. Cookbook-style. Example heavy. Code snippet heavy. Broken down by services (actions, i18n, routing, db, etc.). This should only discuss the public API and its behavior, not implementation details or reasoning.

design/*

Design docs for people who want to get a better understanding of how/why core is built the way it is. This should discuss internal implementation details of the various services, what tradeoffs were made, and the reasoning behind the final decision. Should be useful for people who want to contribute and for communication b/w core devs.

contribute/*

Contributors guides for the various ways people can participate in the project.

appendix/*

More detailed/meta/background information about the project (history, roadmap, etc.)

6.5.3 Use “Elgg” in a grammatically correct way

Elgg is not an acronym, so writing it in all caps (ELGG or E-LGG) is incorrect. Please don’t do this.

In English, Elgg does not take an article when used as a noun. Here are some examples to emulate:

- “I’m using Elgg to run my website”
- “Install Elgg to get your community online”

When used as an adjective, the article applies to the main noun, so you should use one. For example:

- “Go to the Elgg community website to get help.”
- “I built an Elgg-based network yesterday”

This advice may not apply in languages other than English.

6.5.4 Avoid first person pronouns

Refer to the reader as “you.” Do not include yourself in the normal narrative.

Before:

When we’re done installing Elgg, we’ll look for some plugins!

After:

When you’re done installing Elgg, look for some plugins!

To refer to yourself (avoid this if possible), use your name and write in the third person. This clarifies to future readers/editors whose opinions are being expressed.

Before:

I think the best way to do X is to use Y.

After:

Evan thinks the best way to do X is to use Y.

6.5.5 Eliminate fluff

Before:

If you want to use a third-party javascript library within the Elgg framework, you should take care to call the `elgg_register_js` function to register it.

After:

To use a third-party javascript library, call `elgg_register_js` to register it.

6.5.6 Prefer absolute dates over relative ones

It is not easy to tell when a particular sentence or paragraph was written, so relative dates quickly become meaningless. Absolute dates also give the reader a good indication of whether a project has been abandoned, or whether some advice might be out of date.

Before:

Recently the foo was barred. Soon, the baz will be barred too.

After:

Recently (as of September 2013), the foo was barred. The baz is expected to be barred by October 2013.

6.5.7 Do not remind the reader to contribute

Focus on addressing only the topic at hand. Constant solicitation for free work is annoying and makes the project look needy. If people want to contribute to the project, they can visit the contributor guide.

6.6 Internationalizing documentation

When you change documentation, remember to update the documentation translation templates before you commit:

```
cd docs/  
make gettext
```

For more information, see <http://sphinx-doc.org/latest/intl.html#translating-with-sphinx-intl>

6.7 Becoming a Financial Supporter

All funds raised via the Elgg supporters network go directly into:

- Elgg core development
- Infrastructure provision (elgg.org, github, etc.)

It is a great way to help with Elgg development!

6.7.1 Benefits

For only \$50 per year for individuals or \$150 per year for organizations, you can get listed as a supporter on our [supporters page](#). Elgg supporters are listed there unless they request not to be.

Supporters are able to put this official logo on their site if they wish:

6.7.2 Disclaimer

We operate a no refund policy on supporter subscriptions. If you would like to withdraw your support, go to PayPal and cancel your subscription. You will not be billed the following year.

Being an Elgg Supporter does not give an individual or organization the right to impersonate, trade as or imply they are connected to the Elgg project. They can, however, mention that they support the Elgg project.

If you have any questions about this disclaimer, email info@elgg.org.

We reserve the right to remove or refuse a listing without any prior warning at our complete discretion. There is no refund policy.

If there is no obvious use of Elgg, your site will be linked to with “nofollow” set.

6.7.3 Sign up

If you would like to become an Elgg supporter:

- read the *disclaimer* above
- on the supporters page, [subscribe via PayPal](#)
- send an email to info@elgg.org with:
 - the date you subscribed
 - your name (and organization name, if applicable)
 - your website
 - your Elgg community profile

Once all the details have been received, we will add you to the appropriate list. Thanks for your support!

6.8 Release Process Workflow

Release a new version of Elgg.

This is the process the core team follows for making a new Elgg release. We have published this information in the spirit of openness, and to streamline onboarding of new team members.

Contents

- *Requirements*
- *Update composer dependencies*
- *Merge commits up from lower branches*
- *First new stable minor/major release*
- *Prepare the release*
- *Tag the release*
- *Update the website*
- *Make the announcement*

6.8.1 Requirements

- SSH access to `elgg.org`
- Commit access to <http://github.com/Elgg/Elgg>
- Admin access to <https://elgg.org/>
- Access to Twitter account
- Node.js and NPM installed
- Sphinx installed (`easy_install sphinx && easy_install sphinx-intl`)
- Transifex client installed (`easy_install transifex-client`)
- Transifex account with access to Elgg project

6.8.2 Update composer dependencies

Since Elgg 2.3, `composer.lock` is committed to the repository. Therefore, if any of the composer dependencies require an update, run `composer update` on the corresponding branch and make a pull request with an updated `composer.lock` file. This will run the test suite and ensure that new dependencies do not break the build.

6.8.3 Merge commits up from lower branches

Determine the LTS branch (currently 1.12). We need to merge any new commits there up through the other branches.

For each branch

Check out the branch, make sure it's up to date, and make a new work branch with the merge. E.g. here we're merging 1.12 commits into 2.0:

```
git checkout 2.0
git pull
git checkout -b merge112
git merge 1.12
```

Note: If already up-to-date (no commits to merge), we can stop here for this branch.

If there are conflicts, resolve them, `git add .`, and `git merge`.

Make a PR for the branch and wait for automated tests and approval by other dev(s).

```
git push -u my_fork merge112
```

Once merged, we would repeat the process to merge 2.0 commits into 2.1.

6.8.4 First new stable minor/major release

Update the *Support policy* to include the new minor/major release date and fill in the blanks for the previous release.

6.8.5 Prepare the release

Bring your local git clone up to date.

Merge latest commits up from lowest supported branch.

Visit <https://github.com/Elgg/Elgg/compare/<new>...<old>> and submit the PR if there is anything that needs to be merged up.

Install the prerequisites:

```
npm install elgg-conventional-changelog
easy_install sphinx
easy_install sphinx-intl
easy_install transifex-client
```

Note: On Windows you need to run these command in a console with admin privileges

Run the `release.php` script. For example, to release 1.12.5:

```
git checkout 1.12
php .scripts/release.php 1.12.5
```

This creates a `release-1.12.5` branch in your local repo.

Next, manually browse to the `/admin/settings/basic` page and verify it loads. If it does not, a language file from Transifex may have a PHP syntax error. Fix the error and amend your commit with the new file:

```
# only necessary if you fixed a language file
git add .
git commit --amend
```

Next, submit a PR via GitHub for automated testing and approval by another developer:

```
git push your-remote-fork release-1.12.5
```

6.8.6 Tag the release

Once approved and merged, tag the release:

```
git checkout release-${version}
git tag -a ${version} -m'Elgg ${version}'
git push --tags origin release-${version}
```

Or create a release on GitHub

- Goto releases
- Click 'Draft a new release'
- Enter the version
- Select the correct branch (eg 1.12 for a 1.12.x release, 2.3 for a 2.3.x release, etc)
- Set the release title as 'Elgg {version}'
- Paste the CHANGELOG.md part related to this release in the description

Some final administration

- Mark GitHub release milestones as completed
- Move unresolved tickets in released milestones to later milestones

6.8.7 Update the website

- ssh to elgg.org
- Clone <https://github.com/Elgg/elgg-scripts>

Build zip package

Use `elgg-scripts/build/elgg-starter-project.sh` to generate the .zip file. Run without arguments to see usage.

Note: If this is your first time on the server building a release run `composer global require "fxp/composer-asset-plugin:^1.2.0"`. This will make sure you can download bower-assets during the build process.

```
# login as user deploy
sudo -su deploy

# regular release
./elgg-starter-project.sh master 2.0.4 /var/www/www.elgg.org/download/

# MIT release
./elgg-starter-project.sh master 2.0.4-mit /var/www/www.elgg.org/download/
```

- Verify that `vendor/elgg/elgg/composer.json` in the zip file has the expected version.

- If not, make sure GitHub has the release tag, and that the starter project has a compatible `elgg/elgg` item in the composer requires list.

Building 1.x zip packages

Use `elgg-scripts/build/build.sh` to generate the `.zip` file. Run without arguments to see usage.

```
# regular release
./build.sh 1.12.5 1.12.5 /var/www/www.elgg.org/download/

# MIT release
./build.sh 1.12.5 1.12.5-mit /var/www/www.elgg.org/download/
```

Update elgg.org download page

- Clone <https://github.com/Elgg/community>
- Add the new version to `classes/Elgg/Releases.php`
- Commit and push the changes
- Update the plugin on www.elgg.org

```
composer update elgg/community
```

Update elgg.org

- Clone <https://github.com/Elgg/www.elgg.org>
- Change the required Elgg version in `composer.json`
- Update vendors

```
composer update
```

- Commit and push the changes
- Pull to live site

```
cd /var/www/www.elgg.org && sudo su deploy && git pull
```

- Update dependencies

```
composer install --no-dev --prefer-dist --optimize-autoloader
```

- **Go to community admin panel**
 - Flush APC cache
 - Run upgrade

6.8.8 Make the announcement

This should be the very last thing you do.

1. Open <https://github.com/Elgg/Elgg/blob/<tag>/CHANGELOG.md> and copy the contents for that version
2. Sign in at <https://elgg.org/blog> and compose a new blog with a summary
3. Copy in the CHANGELOG contents, clear formatting, and manually remove the SVG anchors
4. Add tags `release` and `elgg2.x` where x is whatever branch is being released
5. Tweet from the elgg [Twitter account](#)

Miscellaneous information about the project.

7.1 FAQs and Other Troubleshooting

Below are some commonly asked questions about Elgg.

Contents

- *General*
 - *“Plugin cannot start and has been deactivated” or “This plugin is invalid”*
 - *White Page (WSOD)*
 - *Page not found*
 - *Login token mismatch*
 - *Form is missing __token or __ts fields*
 - *Maintenance mode*
 - *Missing email*
 - *Server logs*
 - *How does registration work?*
 - *User validation*
 - *Manually add user*
 - *I’m making or just installed a new theme, but graphics or other elements aren’t working*
 - *Changing profile fields*

- *Changing registration*
- *How do I change PHP settings using .htaccess?*
- *HTTPS login turned on accidentally*
- *Using a test site*
- *500 - Internal Server Error*
- *When I upload a photo or change my profile picture I get a white screen*
- *CSS is missing*
- *Should I edit the database manually?*
- *Internet Explorer (IE) login problem*
- *Emails don't support non-Latin characters*
- *Session length*
- *File is missing an owner*
- *No images*
- *Deprecation warnings*
- *Javascript not working*
- *Security*
 - *Is upgrade.php a security concern?*
 - *Should I delete install.php?*
 - *Filtering*
- *Development*
 - *What should I use to edit php code?*
 - *I don't like the wording of something in Elgg. How do I change it?*
 - *How do I find the code that does x?*
 - *Debug mode*
 - *What events are triggered on every page load?*
 - *What variables are reserved by Elgg?*
 - *Copy a plugin*

7.1.1 General

See also:

Getting Help

“Plugin cannot start and has been deactivated” or “This plugin is invalid”

This error is usually accompanied by more details explaining why the plugin is invalid. This is usually caused by an incorrectly installed plugin.

If you are installing a plugin called “test”, there will be a test directory under mod. In that test directory there needs to be a start.php file: /mod/test/start.php and a manifest.xml file /mod/test/manifest.xml.

If these files do not exist, it could be caused by:

- installing a plugin to the wrong directory
- creating a directory under /mod that does not contain a plugin
- a bad ftp transfer
- unzipping a plugin into an extra directory (myplugin.zip unzips to myplugin/myplugin)

If you are on a Unix-based host and the files exist in the correct directory, check the permissions. Elgg must have read access to the files and read + execute access on the directories.

White Page (WSOD)

A blank, white page (often called a “white screen of death”) means there is a PHP syntax error. There are a few possible causes

- corrupted file - try transferring the code again to your server
- a call to a php module that was not loaded - this can happen after you install a plugin that requires a specific module.
- bad plugin - not all plugins have been written to the same quality so you should be careful which ones you install.

To find where the error is occurring, change the .htaccess file to display errors to the browser. Set display_errors to 1 and load the same page again. You should see a PHP error in your browser. Change the setting back once you’ve resolved the problem.

Note: If you are using the Developer’s Tools plugin, go to its settings page and make sure you have “Display fatal PHP errors” enabled.

If the white screen is due to a bad plugin, remove the latest plugins that you have installed by deleting their directories and then reload the page.

Note: You can temporarily disable all plugins by creating an empty file at mod/disabled. You can then disable the offending module via the administrator tools panel.

If you are getting a WSOD when performing an action, like logging in or posting a blog, but there are no error messages, it’s most likely caused by non-printable characters in plugin code. Check the plugin for white spaces/new lines characters after finishing php tag (=) and remove them.</p

Page not found

If you have recently installed your Elgg site, the most likely cause for a page not found error is that mod_rewrite is not setup correctly on your server. There is information in the [Install Troubleshooting](#) page on fixing this. The second most likely cause is that your site url in your database is incorrect.

If you’ve been running your site for a while and suddenly start getting page not found errors, you need to ask yourself what has changed. Have you added any plugins? Did you change your server configuration?

To debug a page not found error:

- Confirm that the link leading to the missing page is correct. If not, how is that link being generated?
- Confirm that the `.htaccess` rewrite rules are being picked up.

Login token mismatch

If you have to log in twice to your site and the error message after the first attempt says there was a token mismatch error, the URL in Elgg's settings does not match the URL used to access it. The most common cause for this is adding or removing the "www" when accessing the site. For example, `www.elgg.org` vs `elgg.org`. This causes a problem with session handling because of the way that web browsers save cookies.

To fix this, you can add rewrite rules. To redirect from `www.elgg.org` to `elgg.org` in Apache, the rules might look like:

```
RewriteCond %{HTTP_HOST} .  
RewriteCond %{HTTP_HOST} !^elgg\.org  
RewriteRule (.*?) http://elgg.org/$1 [R=301,L]
```

Redirecting from non-www to www could look like this:

```
RewriteCond %{HTTP_HOST} ^elgg\.org  
RewriteRule ^(.*)$ http://www.elgg.org/$1 [R=301,L]
```

If you don't know how to configure rewrite rules, ask your host for more information.

Form is missing __token or __ts fields

All Elgg actions require a security token, and this error occurs when that token is missing. This is either a problem with your server configuration or with a 3rd party plugin.

If you experience this on a new installation, make sure that your server is properly configured and your rewrite rules are correct. If you experience this on an upgrade, make sure you have updated your rewrite rules either in `.htaccess` (Apache) or in the server configuration.

If you are experiencing this, disable all 3rd party plugins and try again. Very old plugins for Elgg don't use security tokens. If the problem goes away when plugins are disabled, it's due to a plugin that should be updated by its author.

Maintenance mode

To take your site temporarily offline, go to Administration -> Utilities -> Maintenance Mode. Complete the form and hit save to disable your site for everyone except admin users.

Missing email

If your users are reporting that validation emails are not showing up, have them check their spam folder. It is possible that the emails coming from your server are being marked as spam. This depends on many factors such as whether your hosting provider has a problem with spammers, how your PHP mail configuration is set up, what mail transport agent your server is using, or your host limiting the number of email that you can send in an hour.

If no one gets email at all, it is quite likely your server is not configured properly for email. Your server needs a program to send email (called a Mail Transfer Agent - MTA) and PHP must be configured to use the MTA.

To quickly check if PHP and an MTA are correctly configured, create a file on your server with the following content:

```
<?php
$address = "your_email@your_host.com";

$subject = 'Test email.';

$body = 'If you can read this, your email is working.';

echo "Attempting to email $address...<br />";

if (mail($address, $subject, $body)) {
 echo 'SUCCESS! PHP successfully delivered email to your MTA. If you don\'t
 ↳ see the email in your inbox in a few minutes, there is a problem with your MTA.';
} else {
 echo 'ERROR! PHP could not deliver email to your MTA. Check that your PHP
 ↳ settings are correct for your MTA and your MTA will deliver email.';
}
```

Be sure to replace “[your_email@your_host.com](#)” with your actual email address. Take care to keep quotes around it! When you access this page through your web browser, it will attempt to send a test email. This test will let you know that PHP and your MTA are correctly configured. If it fails—either you get an error or you never receive the email—you will need to do more investigating and possibly contact your service provider.

Fully configuring an MTA and PHP’s email functionality is beyond the scope of this FAQ and you should search the Internet for more resources on this. Some basic information on php parameters can be found on [PHP’s site](#)

Server logs

Most likely you are using Apache as your web server. Warnings and errors are written to a log by the web server and can be useful for debugging problems. You will commonly see two types of log files: access logs and error logs. Information from PHP and Elgg is written to the server error log.

- Linux – The error log is probably in `/var/log/httpd` or `/var/log/apache2`.
- Windows - It is probably inside your Apache directory.
- Mac OS - The error log is probably in `/var/log/apache2/error_log`

If you are using shared hosting without ssh access, your hosting provider may provide a mechanism for obtaining access to your server logs. You will need to ask them about this.

How does registration work?

With a default setup, this is how registration works:

1. User fills out registration form and submits it
2. User account is created and disabled until validated
3. Email is sent to user with a link to validate the account
4. When a user clicks on the link, the account is validated
5. The user can now log in

Failures during this process include the user entering an incorrect email address, the validation email being marked as spam, or a user never bothering to validate the account.

User validation

By default, all users who self-register must validate their accounts through email. If a user has problems validating an account, you can validate users manually by going to Administration -> Users -> Unvalidated.

You can remove this requirement by deactivating the User Validation by Email plugin.

Note: Removing validation has some consequences: There is no way to know that a user registered with a working email address, and it may leave you system open to spammers.

Manually add user

To manually add a user, under the Administer controls go to Users. There you will see a link title “Add new User”. After you fill out the information and submit the form, the new user will receive an email with username and password and a reminder to change the password.

Note: Elgg does not force the user to change the password.

I’m making or just installed a new theme, but graphics or other elements aren’t working

Make sure the theme is at the bottom of the plugin list.

Clear your browser cache and reload the page. To lighten the load on the server, Elgg instructs the browser to rarely load the CSS file. A new theme will completely change the CSS file and a refresh should cause the browser to request the CSS file again.

If you’re building or modifying a theme, make sure you have disabled the simple and system caches. This can be done by enabling the Developer Tools plugin, then browsing to Administration -> Develop -> Settings. Once you’re satisfied with the changes, enable the caches or performance will suffer.

Changing profile fields

Within the Administration settings of Elgg is a page for replacing the default profile fields. Elgg by default gives the administrator two choices:

- Use the default profile fields
- Replace the default with a set of custom profile fields

You cannot add new profile fields to the default ones. Adding a new profile field through the replace profile fields option clears the default ones. Before letting in users, it is best to determine what profile fields you want, what field types they should be, and the order they should appear. You cannot change the field type or order or delete fields after they have been created without wiping the entire profile blank.

More flexibility can be gained through plugins. There is at least two plugins on the community site that enable you to have more control over profile fields. The [Profile Manager](#) plugin has become quite popular in the Elgg community. It lets you add new profile fields whenever you want, change the order, group profile fields, and add them to registration.

Changing registration

The registration process can be changed through a plugin. Everything about registration can be changed: the look and feel, different registration fields, additional validation of the fields, additional steps and so on. These types of changes require some basic knowledge of HTML, CSS, PHP.

Another option is to use the [Profile Manager](#) plugin that lets you add fields to both user profiles and the registration form.

Create the plugin skeleton *Plugin skeleton*

Changing registration display Override the `account/forms/register` view

Changing the registration action handler You can write your own action to create the user's account

How do I change PHP settings using .htaccess?

You may want to change php settings in your `.htaccess` file. This is especially true if your hosting provider does not give you access to the server's `php.ini` file. The variables could be related to file upload size limits, security, session length, or any number of other php attributes. For examples of how to do this, see the [PHP documentation](#) on this.

HTTPS login turned on accidentally

If you have turned on HTTPS login but do not have SSL configured, you are now locked out of your Elgg install. To turn off this configuration parameter, you will need to edit your database. Use a tool like phpMyAdmin to view your database. Select the `config` table and delete the row that has the name `https_login`.

Using a test site

It is recommended to always try out new releases or new plugins on a test site before running them on a production site (a site with actual users). The easiest way to do this is to maintain a separate install of Elgg with dummy accounts. When testing changes it is important to use dummy accounts that are not admins to test what your users will see.

A more realistic test is to mirror the content from your production site to your test site. Following the instructions for [duplicating a site](#). Then make sure you prevent emails from being sent to your users. You could write a small plugin that redirects all email to your own account (be aware of plugins that include their own custom email sending code so you'll have to modify those plugins). After this is done you can view all of the content to make sure the upgrade or new plugin is functioning as desired and is not breaking anything. If this process sounds overwhelming, please stick with running a simple test site.

500 - Internal Server Error

What is it?

A **500 - Internal Server Error** means the web server experienced a problem serving a request.

See also:

The [Wikipedia page on HTTP status codes](#)

Possible causes

Web server configuration The most common cause for this is an incorrectly configured server. If you edited the `.htaccess` file and added something incorrect, Apache will send a 500 error.

Permissions on files It could also be a permissions problem on a file. Apache needs to be able to read Elgg's files. Using permissions 755 on directories and 644 on files will allow Apache to read the files.

When I upload a photo or change my profile picture I get a white screen

Most likely you don't have the PHP GD library installed or configured properly. You may need assistance from the administrator of your server.

CSS is missing

Wrong URL

Sometimes people install Elgg so that the base URL is `localhost` and then try to view the site using a hostname. In this case, the browser won't be able to load the CSS file. Try viewing the source of the web page and copying the link for the CSS file. Paste that into your browser. If you get a 404 error, it is likely this is your problem. You will need to change the base URL of your site.

Syntax error

Elgg stores its CSS as PHP code to provide flexibility and power. If there is a syntax error, the CSS file served to the browser may be blank. Disabling non-bundled plugins is the recommended first step.

Rewrite rules errors

A bad `.htaccess` file could also result in a 404 error when requesting the CSS file. This could happen when doing an upgrade and forgetting to also upgrade `.htaccess`.

Should I edit the database manually?

Warning: No, you should never manually edit the database!

Will editing the database manually break my site?

Yes.

Can I add extra fields to tables in the database?

(AKA: I don't understand the Elgg *data model* so I'm going to add columns. Will you help?)

No, this is a bad idea. Learn the *data model* and you will see that unless it's a very specific and highly customized installation, you can do everything you need within Elgg's current data model.

I want to remove users. Can't I just delete them from the `elgg_users_entity` table?

No, it will corrupt your database. Delete them through the site.

I want to remove spam. Can't I just search and delete it from the `elgg_objects_entity` table?

No, it will corrupt your database. Delete it through the site.

Someone on the community site told me to edit the database manually. Should I?

Who was it? Is it someone experienced with Elgg, like one of the core developers or a well-known plugin author? Did he or she give you clear and specific instructions on what to edit? If you don't know who it is, or if you can't understand or aren't comfortable following the instructions, do not edit the database manually.

I know PHP and MySQL and have a legitimate reason to edit the database. Is it okay to manually edit the database?

Make sure you understand Elgg's *data model* and schema first. Make a backup, edit carefully, then test copiously.

Internet Explorer (IE) login problem**Canonical URL**

IE does not like working with sites that use both <http://example.org> and <http://www.example.org>. It stores multiple cookies and this causes problems. Best to only use one base URL. For details on how to do this see Login token mismatch error.

Chrome Frame

Using the chrome frame within IE can break the login process.

Emails don't support non-Latin characters

In order to support non-Latin characters, (such as Cyrillic or Chinese) Elgg requires [multibyte string support](#) to be compiled into PHP.

On many installs (e.g. Debian & Ubuntu) this is turned on by default. If it is not, you need to turn it on (or recompile PHP to include it). To check whether your server supports multibyte strings, check [phpinfo](#).

Session length

Session length is controlled by your php configuration. You will first need to locate your `php.ini` file. In that file will be several session variables. A complete list and what they do can be found in the [php manual](#).

File is missing an owner

There are three causes for this error. You could have an entity in your database that has an `owner_guid` of 0. This should be extremely rare and may only occur if your database/server crashes during a write operation.

The second cause would be an entity where the owner no longer exists. This could occur if a plugin is turned off that was involved in the creation of the entity and then the owner is deleted but the delete operation failed (because the plugin is turned off). If you can figure out entity is causing this, look in your `entities` table and change the `owner_guid` to your own and then you can delete the entity through Elgg.

Warning: Read the section “Should I edit the database manually?”. Be very careful when editing the database directly. It can break your site. **Always** make a backup before doing this.

The third cause is a user not having a username. This also indicates a database problem as this should not be possible. If it does occur, you could see this error when viewing a list of users (such as with the Members plugin). To fix, check your `users_entity` table for users without a username and if so, create a fake username for that person. You should probably then delete the user through Elgg.

Fixes

[Database Validator](#) plugin will check your database for these causes and provide an option to fix them. Be sure to backup the database before you try the fix option.

No images

If profile images, group images, or other files have stopped working on your site it is likely due to a misconfiguration, especially if you have migrated to a new server.

These are the most common misconfigurations that cause images and other files to stop working.

Wrong path for data directory

Make sure the data directory's path is correct in the Site Administration admin area. It should have a trailing slash.

Wrong permissions on the data directory

Check the permissions for the data directory. The data directory should be readable and writeable by the web server user.

Different timezone

Note: This only applies to Elgg versions before 1.9

If you migrated servers or upgraded PHP, check that PHP's timezone settings are the same between the old and the new. If you cannot or don't want to change the system-wide `php.ini` file, you can put the following at the top of `settings.php`:


```
date_default_timezone_set('MY_TIME_ZONE');
```

Where MY_TIME_ZONE is a valid [PHP timezone](#).

Migrated installation with new data directory location

If you migrated an installation and need to change your data directory path, be sure to update the SQL for the filestore location as documented in the [Duplicate Installation](#) instructions.

Deprecation warnings

If you are seeing many deprecation warnings that say things like

```
Deprecated in 1.7: extend_view() was deprecated by elgg_extend_view()!
```

then you are using a plugin that was written for an older version of Elgg. This means the plugin is using functions that are scheduled to be removed in a future version of Elgg. You can ask the plugin developer if the plugin will be updated or you can update the plugin yourself. If neither of those are likely to happen, you should not use that plugin.

Javascript not working

If the user hover menu stops working or you cannot dismiss system messages, that means JavaScript is broken on your site. This usually due to a plugin having bad JavaScript code. You should find the plugin causing the problem and disable it. You can do this by disabling non-bundled plugins one at a time until the problem goes away. Another approach is disabling all non-bundled plugins and then enabling them one by one until the problem occurs again.

Most web browsers will give you a hint as to what is breaking the JavaScript code. They often have a console for JavaScript errors or an advanced mode for displaying errors. Once you see the error message, you may have an easier time locating the problem.

7.1.2 Security

Is upgrade.php a security concern?

Upgrade.php is a file used to run code and database upgrades. It is in the root of the directory and doesn't require a logged in account to access. On a fully upgraded site, running the file will only reset the caches and exit, so this is not a security concern.

If you are still concerned, you can either delete, move, or change permissions on the file until you need to upgrade.

Should I delete install.php?

This file is used to install Elgg and doesn't need to be deleted. The file checks if Elgg is already installed and forwards the user to the front page if it is.

Filtering

Filtering is used in Elgg to make [XSS](#) attacks more difficult. The purpose of the filtering is to remove Javascript and other dangerous input from users.

Filtering is performed through the function `filter_tags()`. This function takes in a string and returns a filtered string. It triggers a *validate, input plugin hook*. By default Elgg comes with the htmLawed filtering code as a plugin. Developers can drop in any additional or replacement filtering code as a plugin.

The `filter_tags()` function is called on any user input as long as the input is obtained through a call to `get_input()`. If for some reason a developer did not want to perform the default filtering on some user input, the `get_input()` function has a parameter for turning off filtering.

7.1.3 Development

What should I use to edit php code?

There are two main options: text editor or *integrated development environment* (IDE).

Text Editor

If you are new to software development or do not have much experience with IDEs, using a text editor will get you up and running the quickest. At a minimum, you will want one that does syntax highlighting to make the code easier to read. If you think you might submit patches to the bug tracker, you will want to make sure that your text editor does not change line endings. If you are using Windows, *Notepad++* is a good choice. If you are on a Mac, *TextWrangler* is a popular choice. You could also give *TextMate* a try.

Integrated Development Environment

An IDE does just what its name implies: it includes a set of tools that you would normally use separately. Most IDEs will include source code control which will allow you to directly commit and update your code from your cvs repository. It may have an FTP client built into it to make the transfer of files to a remote server easier. It will have syntax checking to catch errors before you try to execute the code on a server.

The two most popular free IDEs for PHP developers are *Eclipse* and *NetBeans*. Eclipse has two different plugins for working with PHP code: *PDT* and *PHPEclipse*.

I don't like the wording of something in Elgg. How do I change it?

The best way to do this is with a plugin.

Create the plugin skeleton

Plugin skeleton

Locate the string that you want to change

All the strings that a user sees should be in the `/languages` directory or in a plugin's languages directory (`/mod/<plugin name>/languages`). This is done so that it is easy to change what language Elgg uses. For more information on this see the developer documentation on *Internationalization*.

To find the string use `grep` or a text editor that provides searching through files to locate the string. (A good text editor for Windows is *Notepad++*) Let's say we want to change the string "Add friend" to "Make a new friend". The `grep` command to find this string would be `grep -r "Add friend" *`. Using *Notepad++*, you would use the "Find

in files” command. You would search for the string, set the filter to `*.php`, set the directory to the base directory of Elgg, and make sure it searches all subdirectories. You might want to set it to be case sensitive also.

You should locate the string “Add friend” in `/languages/en.php`. You should see something like this in the file:

```
'friend:add' => "Add friend",
```

This means every time Elgg sees `friend:add` it replaces it with “Add friend”. We want to change the definition of `friend:add`.

Override the string

To override this definition, we will add a languages file to the plugin that we built in the first step.

1. Create a new directory: `/mod/<your plugin name>/languages`
2. Create a file in that directory called `en.php`
3. Add these lines to that file

```
<?php

return array(
 'friend:add' => 'Make a new friend',
);
```

Make sure that you do not have any spaces or newlines before the `<?php`.

You’re done now and should be able to enable the plugin and see the change. If you are override the language of a plugin, make sure your plugin is loaded after the one you are trying to modify. The loading order is determined in the Tools Administration page of the admin section. As you find more things that you’d like to change, you can keep adding them to this plugin.

How do I find the code that does x?

The best way to find the code that does something that you would like to change is to use `grep` or a similar search tool. If you do not have `grep` as a part of your operating system, you will want to install a `grep` tool or use a text-editor/IDE that has good searching in files. [Notepad++](#) is a good choice for Windows users. [Eclipse](#) with PHP and [NetBeans](#) are good choices for any platform.

String Example

Let’s say that you want to find where the *Log In* box code is located. A string from the *Log In* box that should be fairly unique is `Remember me`. Grep for that string. You will find that it is only used in the `en.php` file in the `/languages` directory. There it is used to define the *Internationalization* string `user:persistent`. Grep for that string now. You will find it in two places: the same `en.php` language file and in `/views/default/forms/login.php`. The latter defines the html code that makes up the *Log In* box.

Action Example

Let’s say that you want to find the code that is run when a user clicks on the *Save* button when arranging widgets on a profile page. View the Profile page for a test user. Use Firebug to drill down through the html of the page until you come to the action of the edit widgets form. You’ll see the url from the base is `action/widgets/move`.

Grep on `widgets/move` and two files are returned. One is the JavaScript code for the widgets : `/js/lib/ui.widgets.js`. The other one, `/engine/lib/widgets.php`, is where the action is registered using `elgg_register_action('widgets/reorder')`. You may not be familiar with that function in which case, you should look it up at the API reference. Do a search on the function and it returns the documentation on the function. This tells you that the action is in the default location since a file location was not specified. The default location for actions is `/actions` so you will find the file at `/actions/widgets/move.php`.

Debug mode

During the installation process you might have noticed a checkbox that controlled whether debug mode was turned on or off. This setting can also be changed on the Site Administration page. Debug mode writes a lot of extra data to your php log. For example, when running in this mode every query to the database is written to your logs. It may be useful for debugging a problem though it can produce an overwhelming amount of data that may not be related to the problem at all. You may want to experiment with this mode to understand what it does, but make sure you run Elgg in normal mode on a production server.

Warning: Because of the amount of data being logged, don't enable this on a production server as it can fill up the log files really quick.

What goes into the log in debug mode?

- All database queries
- Database query profiling
- Page generation time
- Number of queries per page
- List of plugin language files
- Additional errors/warnings compared to normal mode (it's very rare for these types of errors to be related to any problem that you might be having)

What does the data look like?

```
[07-Mar-2009 14:27:20] Query cache invalidated
[07-Mar-2009 14:27:20] ** GUID:1 loaded from DB
[07-Mar-2009 14:27:20] SELECT * from elggentities where guid=1 and ( (1 = 1) and
↪enabled='yes') results cached
[07-Mar-2009 14:27:20] SELECT guid from elggsites_entity where guid = 1 results cached
[07-Mar-2009 14:27:20] Query cache invalidated
[07-Mar-2009 14:27:20] ** GUID:1 loaded from DB
[07-Mar-2009 14:27:20] SELECT * from elggentities where guid=1 and ( (1 = 1) and
↪enabled='yes') results cached
[07-Mar-2009 14:27:20] ** GUID:1 loaded from DB
[07-Mar-2009 14:27:20] SELECT * from elggentities where guid=1 and ( (1 = 1) and
↪enabled='yes') results returned from cache
[07-Mar-2009 14:27:20] ** Sub part of GUID:1 loaded from DB
[07-Mar-2009 14:27:20] SELECT * from elggsites_entity where guid=1 results cached
[07-Mar-2009 14:27:20] Query cache invalidated
[07-Mar-2009 14:27:20] DEBUG: 2009-03-07 14:27:20 (MST): "Undefined index: user" in
↪file /var/www/elgg/engine/lib/elgglib.php (line 62)
```

(continues on next page)

(continued from previous page)

```
[07-Mar-2009 14:27:20] DEBUG: 2009-03-07 14:27:20 (MST): "Undefined index: pass" in
↳file /var/www/elgg/engine/lib/elgglib.php (line 62)
[07-Mar-2009 14:27:20] ***** DB PROFILING *****
[07-Mar-2009 14:27:20] 1 times: 'SELECT * from elggdatalists'
[07-Mar-2009 14:27:20] 1 times: 'SELECT * from elggentities where guid=1 and (
↳(access_id in (2) or (owner_guid = -1) or (access_id = 0 and owner_guid = -1)) and
↳enabled='yes') '
...
[07-Mar-2009 14:27:20] 2 times: 'update elggmetadata set access_id = 2 where entity_
↳guid = 1'
[07-Mar-2009 14:27:20] 1 times: 'UPDATE elggentities set owner_guid='0', access_id='2
↳', container_guid='0', time_updated='1236461868' WHERE guid=1'
[07-Mar-2009 14:27:20] 1 times: 'SELECT guid from elggsites_entity where guid = 1'
[07-Mar-2009 14:27:20] 1 times: 'UPDATE elggsites_entity set name='3124/944',
↳description='', url='http://example.org/' where guid=1'
[07-Mar-2009 14:27:20] 1 times: 'UPDATE elggusers_entity set prev_last_action = last_
↳action, last_action = 1236461868 where guid = 2'
[07-Mar-2009 14:27:20] DB Queries for this page: 56
[07-Mar-2009 14:27:20] *****
[07-Mar-2009 14:27:20] Page /action/admin/site/update_basic generated in 0.
↳36997294426 seconds
```

What events are triggered on every page load?

There are 5 *Elgg events* that are triggered on every page load:

1. boot, system
2. plugins_boot, system
3. init, system
4. pagesetup, system (deprecated)
5. shutdown, system

The *boot, system* event is triggered before the plugins get loaded. There does not appear to be any difference between the timing of the next two events: *plugins_boot, system* and *init, system* so plugins tend to use *init, system*. This event is triggered in `Elgg\Application::bootCore`. The *pagesetup, system* event is thrown the first time `elgg_view()` is called. Some pages like the default `index.php` do not call `elgg_view()` so it is not triggered for them. The *shutdown, system* event is triggered after the page has been sent to the requester and is handled through the PHP function `register_shutdown_function()`.

There are *other events* that are triggered by the Elgg core but they happen occasionally (such as when a user logs in).

What variables are reserved by Elgg?

- \$CONFIG
- \$vars
- \$autofeed
- \$_GET['action'] / \$_POST['action']
- \$viewtype

Copy a plugin

There are many questions asked about how to copy a plugin. Let's say you want to copy the `blog` plugin in order to run one plugin called `blog` and another called `poetry`. This is not difficult but it does require a lot of work. You would need to

- change the directory name
- change the names of every function (having two functions causes PHP to crash)
- change the name of every view (so as not to override the views on the original plugin)
- change any data model subtypes
- change the language file
- change anything else that was specific to the original plugin

Note: If you are trying to clone the `groups` plugin, you will have the additional difficulty that the `group` plugin does not set a subtype.

7.1.4 General

See also:

Getting Help

“Plugin cannot start and has been deactivated” or “This plugin is invalid”

This error is usually accompanied by more details explaining why the plugin is invalid. This is usually caused by an incorrectly installed plugin.

If you are installing a plugin called “test”, there will be a test directory under `mod`. In that test directory there needs to be a `start.php` file: `/mod/test/start.php` and a `manifest.xml` file `/mod/test/manifest.xml`.

If these files do not exist, it could be caused by:

- installing a plugin to the wrong directory
- creating a directory under `/mod` that does not contain a plugin
- a bad ftp transfer
- unzipping a plugin into an extra directory (myplugin.zip unzips to myplugin/myplugin)

If you are on a Unix-based host and the files exist in the correct directory, check the permissions. Elgg must have read access to the files and read + execute access on the directories.

White Page (WSOD)

A blank, white page (often called a “white screen of death”) means there is a PHP syntax error. There are a few possible causes

- corrupted file - try transferring the code again to your server
- a call to a php module that was not loaded - this can happen after you install a plugin that requires a specific module.

- bad plugin - not all plugins have been written to the same quality so you should be careful which ones you install.

To find where the error is occurring, change the `.htaccess` file to display errors to the browser. Set `display_errors` to 1 and load the same page again. You should see a PHP error in your browser. Change the setting back once you've resolved the problem.

Note: If you are using the Developer's Tools plugin, go to its settings page and make sure you have "Display fatal PHP errors" enabled.

If the white screen is due to a bad plugin, remove the latest plugins that you have installed by deleting their directories and then reload the page.

Note: You can temporarily disable all plugins by creating an empty file at `mod/disabled`. You can then disable the offending module via the administrator tools panel.

If you are getting a WSOD when performing an action, like logging in or posting a blog, but there are no error messages, it's most likely caused by non-printable characters in plugin code. Check the plugin for white spaces/new lines characters after finishing php tag (`?>`) and remove them.

Page not found

If you have recently installed your Elgg site, the most likely cause for a page not found error is that `mod_rewrite` is not setup correctly on your server. There is information in the [Install Troubleshooting](#) page on fixing this. The second most likely cause is that your site url in your database is incorrect.

If you've been running your site for a while and suddenly start getting page not found errors, you need to ask yourself what has changed. Have you added any plugins? Did you change your server configuration?

To debug a page not found error:

- Confirm that the link leading to the missing page is correct. If not, how is that link being generated?
- Confirm that the `.htaccess` rewrite rules are being picked up.

Login token mismatch

If you have to log in twice to your site and the error message after the first attempt says there was a token mismatch error, the URL in Elgg's settings does not match the URL used to access it. The most common cause for this is adding or removing the "www" when accessing the site. For example, `www.elgg.org` vs `elgg.org`. This causes a problem with session handling because of the way that web browsers save cookies.

To fix this, you can add rewrite rules. To redirect from `www.elgg.org` to `elgg.org` in Apache, the rules might look like:

```
RewriteCond %{HTTP_HOST} .  
RewriteCond %{HTTP_HOST} !^elgg\.org  
RewriteRule (.*) http://elgg.org/$1 [R=301,L]
```

Redirecting from non-www to www could look like this:

```
RewriteCond %{HTTP_HOST} ^elgg\.org  
RewriteRule ^(.*)$ http://www.elgg.org/$1 [R=301,L]
```

If you don't know how to configure rewrite rules, ask your host for more information.

Form is missing __token or __ts fields

All Elgg actions require a security token, and this error occurs when that token is missing. This is either a problem with your server configuration or with a 3rd party plugin.

If you experience this on a new installation, make sure that your server is properly configured and your rewrite rules are correct. If you experience this on an upgrade, make sure you have updated your rewrite rules either in .htaccess (Apache) or in the server configuration.

If you are experiencing this, disable all 3rd party plugins and try again. Very old plugins for Elgg don't use security tokens. If the problem goes away when plugins are disabled, it's due to a plugin that should be updated by its author.

Maintenance mode

To take your site temporarily offline, go to Administration -> Utilities -> Maintenance Mode. Complete the form and hit save to disable your site for everyone except admin users.

Missing email

If your users are reporting that validation emails are not showing up, have them check their spam folder. It is possible that the emails coming from your server are being marked as spam. This depends on many factors such as whether your hosting provider has a problem with spammers, how your PHP mail configuration is set up, what mail transport agent your server is using, or your host limiting the number of email that you can send in an hour.

If no one gets email at all, it is quite likely your server is not configured properly for email. Your server needs a program to send email (called a Mail Transfer Agent - MTA) and PHP must be configured to use the MTA.

To quickly check if PHP and an MTA are correctly configured, create a file on your server with the following content:

```
<?php
$address = "your_email@your_host.com";

$subject = 'Test email.';

$body = 'If you can read this, your email is working.';

echo "Attempting to email $address...<br />";

if (mail($address, $subject, $body)) {
 echo 'SUCCESS! PHP successfully delivered email to your MTA. If you don\'t
 ↳see the email in your inbox in a few minutes, there is a problem with your MTA.';
} else {
 echo 'ERROR! PHP could not deliver email to your MTA. Check that your PHP
 ↳settings are correct for your MTA and your MTA will deliver email.';
}
```

Be sure to replace “[your_email@your_host.com](#)” with your actual email address. Take care to keep quotes around it! When you access this page through your web browser, it will attempt to send a test email. This test will let you know that PHP and your MTA are correctly configured. If it fails—either you get an error or you never receive the email—you will need to do more investigating and possibly contact your service provider.

Fully configuring an MTA and PHP's email functionality is beyond the scope of this FAQ and you should search the Internet for more resources on this. Some basic information on php parameters can be found on [PHP's site](#)

Server logs

Most likely you are using Apache as your web server. Warnings and errors are written to a log by the web server and can be useful for debugging problems. You will commonly see two types of log files: access logs and error logs. Information from PHP and Elgg is written to the server error log.

- Linux – The error log is probably in `/var/log/httpd` or `/var/log/apache2`.
- Windows - It is probably inside your Apache directory.
- Mac OS - The error log is probably in `/var/log/apache2/error_log`

If you are using shared hosting without ssh access, your hosting provider may provide a mechanism for obtaining access to your server logs. You will need to ask them about this.

How does registration work?

With a default setup, this is how registration works:

1. User fills out registration form and submits it
2. User account is created and disabled until validated
3. Email is sent to user with a link to validate the account
4. When a user clicks on the link, the account is validated
5. The user can now log in

Failures during this process include the user entering an incorrect email address, the validation email being marked as spam, or a user never bothering to validate the account.

User validation

By default, all users who self-register must validate their accounts through email. If a user has problems validating an account, you can validate users manually by going to Administration -> Users -> Unvalidated.

You can remove this requirement by deactivating the User Validation by Email plugin.

Note: Removing validation has some consequences: There is no way to know that a user registered with a working email address, and it may leave you system open to spammers.

Manually add user

To manually add a user, under the Administer controls go to Users. There you will see a link title “Add new User”. After you fill out the information and submit the form, the new user will receive an email with username and password and a reminder to change the password.

Note: Elgg does not force the user to change the password.

I'm making or just installed a new theme, but graphics or other elements aren't working

Make sure the theme is at the bottom of the plugin list.

Clear your browser cache and reload the page. To lighten the load on the server, Elgg instructs the browser to rarely load the CSS file. A new theme will completely change the CSS file and a refresh should cause the browser to request the CSS file again.

If you're building or modifying a theme, make sure you have disabled the simple and system caches. This can be done by enabling the Developer Tools plugin, then browsing to Administration -> Develop -> Settings. Once you're satisfied with the changes, enable the caches or performance will suffer.

Changing profile fields

Within the Administration settings of Elgg is a page for replacing the default profile fields. Elgg by default gives the administrator two choices:

- Use the default profile fields
- Replace the default with a set of custom profile fields

You cannot add new profile fields to the default ones. Adding a new profile field through the replace profile fields option clears the default ones. Before letting in users, it is best to determine what profile fields you want, what field types they should be, and the order they should appear. You cannot change the field type or order or delete fields after they have been created without wiping the entire profile blank.

More flexibility can be gained through plugins. There is at least two plugins on the community site that enable you to have more control over profile fields. The [Profile Manager](#) plugin has become quite popular in the Elgg community. It lets you add new profile fields whenever you want, change the order, group profile fields, and add them to registration.

Changing registration

The registration process can be changed through a plugin. Everything about registration can be changed: the look and feel, different registration fields, additional validation of the fields, additional steps and so on. These types of changes require some basic knowledge of HTML, CSS, PHP.

Another option is to use the [Profile Manager](#) plugin that lets you add fields to both user profiles and the registration form.

Create the plugin skeleton *[Plugin skeleton](#)*

Changing registration display Override the `account/forms/register` view

Changing the registration action handler You can write your own action to create the user's account

How do I change PHP settings using .htaccess?

You may want to change php settings in your `.htaccess` file. This is especially true if your hosting provider does not give you access to the server's `php.ini` file. The variables could be related to file upload size limits, security, session length, or any number of other php attributes. For examples of how to do this, see the [PHP documentation](#) on this.

HTTPS login turned on accidentally

If you have turned on HTTPS login but do not have SSL configured, you are now locked out of your Elgg install. To turn off this configuration parameter, you will need to edit your database. Use a tool like phpMyAdmin to view your database. Select the `config` table and delete the row that has the name `https_login`.

Using a test site

It is recommended to always try out new releases or new plugins on a test site before running them on a production site (a site with actual users). The easiest way to do this is to maintain a separate install of Elgg with dummy accounts. When testing changes it is important to use dummy accounts that are not admins to test what your users will see.

A more realistic test is to mirror the content from your production site to your test site. Following the instructions for *duplicating a site*. Then make sure you prevent emails from being sent to your users. You could write a small plugin that redirects all email to your own account (be aware of plugins that include their own custom email sending code so you'll have to modify those plugins). After this is done you can view all of the content to make sure the upgrade or new plugin is functioning as desired and is not breaking anything. If this process sounds overwhelming, please stick with running a simple test site.

500 - Internal Server Error

What is it?

A **500 - Internal Server Error** means the web server experienced a problem serving a request.

See also:

[The Wikipedia page on HTTP status codes](#)

Possible causes

Web server configuration The most common cause for this is an incorrectly configured server. If you edited the `.htaccess` file and added something incorrect, Apache will send a 500 error.

Permissions on files It could also be a permissions problem on a file. Apache needs to be able to read Elgg's files. Using permissions 755 on directories and 644 on files will allow Apache to read the files.

When I upload a photo or change my profile picture I get a white screen

Most likely you don't have the PHP GD library installed or configured properly. You may need assistance from the administrator of your server.

CSS is missing

Wrong URL

Sometimes people install Elgg so that the base URL is `localhost` and then try to view the site using a hostname. In this case, the browser won't be able to load the CSS file. Try viewing the source of the web page and copying the link for the CSS file. Paste that into your browser. If you get a 404 error, it is likely this is your problem. You will need to change the base URL of your site.

Syntax error

Elgg stores its CSS as PHP code to provide flexibility and power. If there is a syntax error, the CSS file served to the browser may be blank. Disabling non-bundled plugins is the recommended first step.

Rewrite rules errors

A bad `.htaccess` file could also result in a 404 error when requesting the CSS file. This could happen when doing an upgrade and forgetting to also upgrade `.htaccess`.

Should I edit the database manually?

Warning: No, you should never manually edit the database!

Will editing the database manually break my site?

Yes.

Can I add extra fields to tables in the database?

(AKA: I don't understand the Elgg *data model* so I'm going to add columns. Will you help?)

No, this is a bad idea. Learn the *data model* and you will see that unless it's a very specific and highly customized installation, you can do everything you need within Elgg's current data model.

I want to remove users. Can't I just delete them from the `elgg_users_entity` table?

No, it will corrupt your database. Delete them through the site.

I want to remove spam. Can't I just search and delete it from the `elgg_objects_entity` table?

No, it will corrupt your database. Delete it through the site.

Someone on the community site told me to edit the database manually. Should I?

Who was it? Is it someone experienced with Elgg, like one of the core developers or a well-known plugin author? Did he or she give you clear and specific instructions on what to edit? If you don't know who it is, or if you can't understand or aren't comfortable following the instructions, do not edit the database manually.

I know PHP and MySQL and have a legitimate reason to edit the database. Is it okay to manually edit the database?

Make sure you understand Elgg's *data model* and schema first. Make a backup, edit carefully, then test copiously.

Internet Explorer (IE) login problem

Canonical URL

IE does not like working with sites that use both <http://example.org> and <http://www.example.org>. It stores multiple cookies and this causes problems. Best to only use one base URL. For details on how to do this see Login token mismatch error.

Chrome Frame

Using the chrome frame within IE can break the login process.

Emails don't support non-Latin characters

In order to support non-Latin characters, (such as Cyrillic or Chinese) Elgg requires [multibyte string support](#) to be compiled into PHP.

On many installs (e.g. Debian & Ubuntu) this is turned on by default. If it is not, you need to turn it on (or recompile PHP to include it). To check whether your server supports multibyte strings, check [phpinfo](#).

Session length

Session length is controlled by your php configuration. You will first need to locate your `php.ini` file. In that file will be several session variables. A complete list and what they do can be found in the [php manual](#).

File is missing an owner

There are three causes for this error. You could have an entity in your database that has an `owner_guid` of 0. This should be extremely rare and may only occur if your database/server crashes during a write operation.

The second cause would be an entity where the owner no longer exists. This could occur if a plugin is turned off that was involved in the creation of the entity and then the owner is deleted but the delete operation failed (because the plugin is turned off). If you can figure out entity is causing this, look in your `entities` table and change the `owner_guid` to your own and then you can delete the entity through Elgg.

Warning: Read the section “Should I edit the database manually?”. Be very carefull when editing the database directly. It can break your site. **Always** make a backup before doing this.

The third cause is a user not having a username. This also indicates a database problem as this should not be possible. If it does occur, you could see this error when viewing a list of users (such as with the Members plugin). To fix, check your `users_entity` table for users without a username and if so, create a fake a username for that person. You should probably then delete the user through Elgg.

Fixes

[Database Validator](#) plugin will check your database for these causes and provide an option to fix them. Be sure to backup the database before you try the fix option.

No images

If profile images, group images, or other files have stopped working on your site it is likely due to a misconfiguration, especially if you have migrated to a new server.

These are the most common misconfigurations that cause images and other files to stop working.

Wrong path for data directory

Make sure the data directory's path is correct in the Site Administration admin area. It should have a trailing slash.

Wrong permissions on the data directory

Check the permissions for the data directory. The data directory should be readable and writeable by the web server user.

Different timezone

Note: This only applies to Elgg versions before 1.9

If you migrated servers or upgraded PHP, check that PHP's timezone settings are the same between the old and the new. If you cannot or don't want to change the system-wide `php.ini` file, you can put the following at the top of `settings.php`:

```
date_default_timezone_set('MY_TIME_ZONE');
```

Where `MY_TIME_ZONE` is a valid [PHP timezone](#).

Migrated installation with new data directory location

If you migrated an installation and need to change your data directory path, be sure to update the SQL for the datastore location as documented in the [Duplicate Installation](#) instructions.

Deprecation warnings

If you are seeing many deprecation warnings that say things like

```
Deprecated in 1.7: extend_view() was deprecated by elgg_extend_view()!
```

then you are using a plugin that was written for an older version of Elgg. This means the plugin is using functions that are scheduled to be removed in a future version of Elgg. You can ask the plugin developer if the plugin will be updated or you can update the plugin yourself. If neither of those are likely to happen, you should not use that plugin.

Javascript not working

If the user hover menu stops working or you cannot dismiss system messages, that means JavaScript is broken on your site. This usually due to a plugin having bad JavaScript code. You should find the plugin causing the problem

and disable it. You can do this by disabling non-bundled plugins one at a time until the problem goes away. Another approach is disabling all non-bundled plugins and then enabling them one by one until the problem occurs again.

Most web browsers will give you a hint as to what is breaking the JavaScript code. They often have a console for JavaScript errors or an advanced mode for displaying errors. Once you see the error message, you may have an easier time locating the problem.

7.1.5 Security

Is upgrade.php a security concern?

Upgrade.php is a file used to run code and database upgrades. It is in the root of the directory and doesn't require a logged in account to access. On a fully upgraded site, running the file will only reset the caches and exit, so this is not a security concern.

If you are still concerned, you can either delete, move, or change permissions on the file until you need to upgrade.

Should I delete install.php?

This file is used to install Elgg and doesn't need to be deleted. The file checks if Elgg is already installed and forwards the user to the front page if it is.

Filtering

Filtering is used in Elgg to make XSS attacks more difficult. The purpose of the filtering is to remove Javascript and other dangerous input from users.

Filtering is performed through the function `filter_tags()`. This function takes in a string and returns a filtered string. It triggers a *validate, input plugin hook*. By default Elgg comes with the `htmlawed` filtering code as a plugin. Developers can drop in any additional or replacement filtering code as a plugin.

The `filter_tags()` function is called on any user input as long as the input is obtained through a call to `get_input()`. If for some reason a developer did not want to perform the default filtering on some user input, the `get_input()` function has a parameter for turning off filtering.

7.1.6 Development

What should I use to edit php code?

There are two main options: text editor or *integrated development environment* (IDE).

Text Editor

If you are new to software development or do not have much experience with IDEs, using a text editor will get you up and running the quickest. At a minimum, you will want one that does syntax highlighting to make the code easier to read. If you think you might submit patches to the bug tracker, you will want to make sure that your text editor does not change line endings. If you are using Windows, *Notepad++* is a good choice. If you are on a Mac, *TextWrangler* is a popular choice. You could also give *TextMate* a try.

Integrated Development Environment

An IDE does just what its name implies: it includes a set of tools that you would normally use separately. Most IDEs will include source code control which will allow you to directly commit and update your code from your cvs repository. It may have an FTP client built into it to make the transfer of files to a remote server easier. It will have syntax checking to catch errors before you try to execute the code on a server.

The two most popular free IDEs for PHP developers are [Eclipse](#) and [NetBeans](#). Eclipse has two different plugins for working with PHP code: [PDT](#) and [PHPEclipse](#).

I don't like the wording of something in Elgg. How do I change it?

The best way to do this is with a plugin.

Create the plugin skeleton

Plugin skeleton

Locate the string that you want to change

All the strings that a user sees should be in the `/languages` directory or in a plugin's languages directory (`/mod/<plugin name>/languages`). This is done so that it is easy to change what language Elgg uses. For more information on this see the developer documentation on [Internationalization](#).

To find the string use `grep` or a text editor that provides searching through files to locate the string. (A good text editor for Windows is [Notepad++](#)) Let's say we want to change the string "Add friend" to "Make a new friend". The `grep` command to find this string would be `grep -r "Add friend" *`. Using [Notepad++](#), you would use the "Find in files" command. You would search for the string, set the filter to `*.php`, set the directory to the base directory of Elgg, and make sure it searches all subdirectories. You might want to set it to be case sensitive also.

You should locate the string "Add friend" in `/languages/en.php`. You should see something like this in the file:

```
'friend:add' => "Add friend",
```

This means every time Elgg sees `friend:add` it replaces it with "Add friend". We want to change the definition of `friend:add`.

Override the string

To override this definition, we will add a languages file to the plugin that we built in the first step.

1. Create a new directory: `/mod/<your plugin name>/languages`
2. Create a file in that directory called `en.php`
3. Add these lines to that file

```
<?php
return array(
 'friend:add' => 'Make a new friend',
);
```


Make sure that you do not have any spaces or newlines before the `<?php`.

You're done now and should be able to enable the plugin and see the change. If you are override the language of a plugin, make sure your plugin is loaded after the one you are trying to modify. The loading order is determined in the Tools Administration page of the admin section. As you find more things that you'd like to change, you can keep adding them to this plugin.

How do I find the code that does x?

The best way to find the code that does something that you would like to change is to use `grep` or a similar search tool. If you do not have `grep` as a part of your operating system, you will want to install a `grep` tool or use a text-editor/IDE that has good searching in files. [Notepad++](#) is a good choice for Windows users. [Eclipse](#) with PHP and [NetBeans](#) are good choices for any platform.

String Example

Let's say that you want to find where the *Log In* box code is located. A string from the *Log In* box that should be fairly unique is `Remember me`. `Grep` for that string. You will find that it is only used in the `en.php` file in the `/languages` directory. There it is used to define the *Internationalization* string `user:persistent`. `Grep` for that string now. You will find it in two places: the same `en.php` language file and in `/views/default/forms/login.php`. The latter defines the html code that makes up the *Log In* box.

Action Example

Let's say that you want to find the code that is run when a user clicks on the *Save* button when arranging widgets on a profile page. View the Profile page for a test user. Use Firebug to drill down through the html of the page until you come to the action of the edit widgets form. You'll see the url from the base is `action/widgets/move`.

`Grep` on `widgets/move` and two files are returned. One is the JavaScript code for the widgets : `/js/lib/ui.widgets.js`. The other one, `/engine/lib/widgets.php`, is where the action is registered using `elgg_register_action('widgets/reorder')`. You may not be familiar with that function in which case, you should look it up at the API reference. Do a search on the function and it returns the documentation on the function. This tells you that the action is in the default location since a file location was not specified. The default location for actions is `/actions` so you will find the file at `/actions/widgets/move.php`.

Debug mode

During the installation process you might have noticed a checkbox that controlled whether debug mode was turned on or off. This setting can also be changed on the Site Administration page. Debug mode writes a lot of extra data to your php log. For example, when running in this mode every query to the database is written to your logs. It may be useful for debugging a problem though it can produce an overwhelming amount of data that may not be related to the problem at all. You may want to experiment with this mode to understand what it does, but make sure you run Elgg in normal mode on a production server.

Warning: Because of the amount of data being logged, don't enable this on a production server as it can fill up the log files really quick.

What goes into the log in debug mode?

- All database queries
- Database query profiling
- Page generation time
- Number of queries per page
- List of plugin language files
- Additional errors/warnings compared to normal mode (it's very rare for these types of errors to be related to any problem that you might be having)

What does the data look like?

```
[07-Mar-2009 14:27:20] Query cache invalidated
[07-Mar-2009 14:27:20] ** GUID:1 loaded from DB
[07-Mar-2009 14:27:20] SELECT * from elggentities where guid=1 and ( (1 = 1) and
↳enabled='yes') results cached
[07-Mar-2009 14:27:20] SELECT guid from elggsites_entity where guid = 1 results cached
[07-Mar-2009 14:27:20] Query cache invalidated
[07-Mar-2009 14:27:20] ** GUID:1 loaded from DB
[07-Mar-2009 14:27:20] SELECT * from elggentities where guid=1 and ( (1 = 1) and
↳enabled='yes') results cached
[07-Mar-2009 14:27:20] ** GUID:1 loaded from DB
[07-Mar-2009 14:27:20] SELECT * from elggentities where guid=1 and ( (1 = 1) and
↳enabled='yes') results returned from cache
[07-Mar-2009 14:27:20] ** Sub part of GUID:1 loaded from DB
[07-Mar-2009 14:27:20] SELECT * from elggsites_entity where guid=1 results cached
[07-Mar-2009 14:27:20] Query cache invalidated
[07-Mar-2009 14:27:20] DEBUG: 2009-03-07 14:27:20 (MST): "Undefined index: user" in
↳file /var/www/elgg/engine/lib/elgglib.php (line 62)
[07-Mar-2009 14:27:20] DEBUG: 2009-03-07 14:27:20 (MST): "Undefined index: pass" in
↳file /var/www/elgg/engine/lib/elgglib.php (line 62)
[07-Mar-2009 14:27:20] ***** DB PROFILING *****
[07-Mar-2009 14:27:20] 1 times: 'SELECT * from elggdatalists'
[07-Mar-2009 14:27:20] 1 times: 'SELECT * from elggentities where guid=1 and (
↳(access_id in (2) or (owner_guid = -1) or (access_id = 0 and owner_guid = -1)) and
↳enabled='yes')'
...
[07-Mar-2009 14:27:20] 2 times: 'update elggmetadata set access_id = 2 where entity_
↳guid = 1'
[07-Mar-2009 14:27:20] 1 times: 'UPDATE elggentities set owner_guid='0', access_id='2
↳', container_guid='0', time_updated='1236461868' WHERE guid=1'
[07-Mar-2009 14:27:20] 1 times: 'SELECT guid from elggsites_entity where guid = 1'
[07-Mar-2009 14:27:20] 1 times: 'UPDATE elggsites_entity set name='3124/944',
↳description='', url='http://example.org/' where guid=1'
[07-Mar-2009 14:27:20] 1 times: 'UPDATE elggusers_entity set prev_last_action = last_
↳action, last_action = 1236461868 where guid = 2'
[07-Mar-2009 14:27:20] DB Queries for this page: 56
[07-Mar-2009 14:27:20] *****
[07-Mar-2009 14:27:20] Page /action/admin/site/update_basic generated in 0.
↳36997294426 seconds
```

What events are triggered on every page load?

There are 5 *Elgg events* that are triggered on every page load:

1. boot, system
2. plugins_boot, system
3. init, system
4. pagesetup, system (deprecated)
5. shutdown, system

The *boot, system* event is triggered before the plugins get loaded. There does not appear to be any difference between the timing of the next two events: *plugins_boot, system* and *init, system* so plugins tend to use *init, system*. This event is triggered in `Elgg\Application::bootCore`. The *pagesetup, system* event is thrown the first time `elgg_view()` is called. Some pages like the default `index.php` do not call `elgg_view()` so it is not triggered for them. The *shutdown, system* event is triggered after the page has been sent to the requester and is handled through the PHP function `register_shutdown_function()`.

There are *other events* that are triggered by the Elgg core but they happen occasionally (such as when a user logs in).

What variables are reserved by Elgg?

- \$CONFIG
- \$vars
- \$autofeed
- \$_GET['action'] / \$_POST['action']
- \$viewtype

Copy a plugin

There are many questions asked about how to copy a plugin. Let's say you want to copy the `blog` plugin in order to run one plugin called `blog` and another called `poetry`. This is not difficult but it does require a lot of work. You would need to

- change the directory name
- change the names of every function (having two functions causes PHP to crash)
- change the name of every view (so as not to override the views on the original plugin)
- change any data model subtypes
- change the language file
- change anything else that was specific to the original plugin

Note: If you are trying to clone the `groups` plugin, you will have the additional difficulty that the group plugin does not set a subtype.

7.2 Roadmap

What direction is the project going? What exciting new features are coming soon?

We do not publish detailed roadmaps, but it's possible to get a sense for our general direction by utilizing the following resources:

- Our [feedback and planning group](#) is used to host early discussion about what will be worked on next.
- Our [Github milestones](#) represent a general direction for the future releases of Elgg. This is the closest thing to a traditional roadmap that we have.
- [Github pull requests](#) will give you a good idea of what's currently being developed, but nothing is sure until the PR is actually checked in.
- We use the [developer blog](#) to post announcements of features that have recently been checked in to our development branch, which gives the surest indication of what features will be available in the next release.

7.2.1 Values

We have several overarching goals/values that affect the direction of Elgg. Enhancements generally must promote these values in order to be accepted.

Accessibility

Elgg-based sites should be usable by anyone anywhere. That means we'll always strive to make Elgg:

- Device-agnostic – mobile, tablet, desktop, etc. friendly
- Language-agnostic – i18n, RTL, etc.
- Capability-agnostic – touch, keyboard, screen-reader friendly

Testability

We want to **make manual testing unnecessary** for core developers, plugin authors, and site administrators by promoting and enabling fast, automated testing at every level of the Elgg stack.

We think APIs are broken if they require plugin authors to write untestable code. We know there are a lot of violations of this principle in core currently and are working to fix it.

We look forward to a world where the core developers do not need to do any manual testing to verify the correctness of code contributed to Elgg. Similarly, we envision a world where site administrators can upgrade and install new plugins with confidence that everything works well together.

TODO: other goals/values?

7.2.2 FAQ

When will feature X be implemented?

We cannot promise when features will get implemented because new features are checked into Elgg only when someone is motivated enough to implement the feature and submit a pull request. The best we can do is tell you to look out for what features existing developers have expressed interest in working on.

The best way to ensure a feature gets implemented is to discuss it with the core team and implement it yourself. See our *Contributor Guides* guide if you're interested. We love new contributors!

Do not rely on future enhancements if you're on the fence as to whether to use Elgg. Evaluate it given the current feature set. Upcoming features will almost certainly not materialize within your timeline.

When is version X.Y.Z going to be released?

The next version will be released when the core team feels it's ready and has time to cut the release. <http://github.com/Elgg/Elgg/issues/milestones> will give you some rough ideas of timeline.

7.3 Release Policy

What to expect when upgrading Elgg.

We adhere to [semantic versioning](#).

Follow the blog to [stay up to date on the latest releases](#).

7.3.1 Patch/Bugfix Releases (2.1.x)

Every two weeks.

Bugfix releases are made regularly to make sure Elgg stays stable, secure, and bug-free. The higher the third digit, the more tested and stable the release is.

Since bugfix release focus on fixing bugs and not making major changes, themes and plugins should work from bugfix release to bugfix release.

7.3.2 Minor/Feature Releases (2.x.0)

Every three months.

Whenever we introduce new features, we'll bump the middle version number. These releases aren't as mature as bugfix release, but are considered stable and useable.

We make every effort to be backward compatible in these releases, so plugins should work from minor release to minor release.

However, plugins might need to be updated to make use of the new features.

7.3.3 Major/Breaking Releases (x.0.0)

Every year.

Inevitably, improving Elgg requires breaking changes and a new major release is made. These releases are opportunities for the core team to make strategic, breaking changes to the underlying platform. Themes and plugins from older versions are not expected to work without modification on different major releases.

We may remove deprecated APIs, but we will not remove APIs without first deprecating them.

Elgg's dependencies may be upgraded by their major version or removed entirely. We will not remove any dependences before a major release, but we do not "deprecate" dependencies or issue any warnings before removing them.

Your package, plugin, or app should declare its own dependencies directly so that this does not cause a problem.

7.3.4 Alphas, Betas, and Release Candidates

Before major releases (and sometimes before feature releases), the core team will offer a pre-release version of Elgg to get some real-world testing and feedback on the release. These are meant for testing only and should not be used on a live site.

SemVer 2.0 does not define a particular meaning for pre-releases, but we approach alpha, beta, and rc releases with these general guidelines:

An `-alpha.X` pre-release means that there are still breaking changes planned, but the feature set of the release is frozen. No new features or breaking changes can be proposed for that release.

A `-beta.X` pre-release means that there are no known breaking changes left to be included, but there are known regressions or critical bugs left to fix.

An `-rc.X` pre-release means that there are no known regressions or critical bugs left to be fixed. This version could become the final stable version of Elgg if no new blockers are reported.

7.4 Support policy

As of Elgg 2.0, each minor release receives bug and security fixes only until the next minor release.

7.4.1 Long Term Support Releases

Within each major version, the last minor release is designated for long term support (“LTS”) and will receive bug fixes until the 2nd following major version release, and security fixes until the 3rd following major version release.

E.g. 1.12 is the last minor release within 1.x. It will receive bug fixes until 3.0 is released and security fixes until 4.0 is released.

When bugs are found, a good faith effort will be made to patch the LTS release, but **not all fixes will be back-ported**. E.g. some fixes may depend on new APIs, break backwards compatibility, or require significant refactoring. If a fix risks stability of the LTS branch, it will not be included.

See also:

[Release Policy](#)

Below is a table outlining the specifics for each release (future dates are tentative):

Version	First stable release	Bug fixes through	Security fixes through
1.12 LTS	July 2015	Until 3.0	Until 4.0
2.0	December 2015	March 2016	
2.1	March 2016	June 2016	
2.2	June 2016	November 2016	
2.3 LTS	November 2016	Until 4.0	Until 5.0
3.0	December 2016		
4.0	December 2017		

7.5 History

The name comes from [a town in Switzerland](#). It also means “elk” or “moose” in Danish.

Elgg's initial funding was by a company called Curverider Ltd, which was started by David Tosh and Ben Werdmuller. In 2010, Curverider was acquired by Thematic Networks and control of the open-source project was turned over to [The Elgg Foundation](#). Today, Elgg is a community-driven open source project and has a variety of contributors and supporters.