

Wtyczki do

WordPressa

Programowanie dla profesjonalistów

Tytuł oryginału: Professional WordPress Plugin Development

Tłumaczenie: Robert Górczyński

ISBN: 978-83-246-3564-1

© 2011 by Wiley Publishing, Inc., Indianapolis, Indiana

All Rights Reserved. Authorized translation from the English language edition published by John Wiley & Sons Limited. Responsibility for the accuracy of the translation rests solely with Helion S. A. and is not the responsibility of John Wiley & Sons Limited. No part of this book may be reproduced in any form without the written permission of the original copyright holder, John Wiley & Sons Limited.

Wiley, the Wiley logo, Wrox, the Wrox logo, Wrox Programmer to Programmer, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. WordPress is a registered trademark of Automattic, Inc. All other trademarks are the property of their respective owners. Wiley Publishing, Inc. is not associated with any product or vendor mentioned in the book.

Translation copyright © 2012 by Wydawnictwo Helion.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from the Publisher.

Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiegokolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

Autor oraz Wydawnictwo HELION dołożyli wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie biorą jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Autor oraz Wydawnictwo HELION nie ponoszą również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

Wydawnictwo HELION

ul. Kościuszki 1c, 44-100 GLIWICE

tel. 32 231 22 19, 32 230 98 63

e-mail: helion@helion.pl

WWW: <http://helion.pl> (księgarnia internetowa, katalog książek)

Pliki z przykładami omawianymi w książce można znaleźć pod adresem:
<ftp://ftp.helion.pl/przyklady/wtywor.zip>

Drogi Czytelniku!

Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres

<http://helion.pl/user/opinie/wtywor>

Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

Printed in Poland.

- [Kup książkę](#)
- [Poleć książkę](#)
- [Oceń książkę](#)

- [Księgarnia internetowa](#)
- [Lubię to! » Nasza społeczność](#)

Spis treści

O autorach	15
Wstęp	17
Wprowadzenie	19
Rozdział 1. Wprowadzenie do wtyczek	23
Co to jest wtyczka?	23
W jaki sposób wtyczki współdziałają z platformą WordPress?	24
Kiedy wtyczki są wczytywane?	25
Dostępne wtyczki	25
Oficjalny katalog wtyczek	26
Przykłady popularnych wtyczek	26
Popularne tagi wtyczek	27
Zalety wtyczek	27
Brak konieczności modyfikacji jądra platformy	27
Nie trzeba wyważać otwartych drzwi	28
Oddzielenie wtyczek i motywów	28
Łatwe uaktualnienia	29
Łatwiejsze dzielenie się wtyczkami i ich ponowne używanie	29
Wtyczki są oddzielone od siebie	29
Społeczność tworząca wtyczki	30
Instalacja wtyczek i zarządzanie nimi	30
Instalacja wtyczki	30
Zarządzanie wtyczkami	31
Edycja wtyczek	31
Katalog wtyczek	32
Typy wtyczek	32
Testowanie funkcji wtyczek	33
Podsumowanie	34
Rozdział 2. Podstawy wtyczek	35
Utworzenie pliku wtyczki	35
Nadanie nazwy wtyczce	35
Używanie katalogu	36
Stosowanie rozsądnych praktyk	36
Stosowanie prefiksu w każdej sytuacji	36
Organizacja pliku	37
Struktura katalogów	37

Wymagania dotyczące nagłówka	38
Utworzenie nagłówka	38
Licencja wtyczki	39
Określanie ścieżek dostępu	39
Ścieżki dostępu wtyczki	40
Lokalne ścieżki dostępu	40
Adresy URL	41
Aktywacja i dezaktywacja funkcji	42
Funkcja aktywacji wtyczki	42
Utworzenie ustawień domyślnych podczas aktywacji	43
Funkcja dezaktywacji wtyczki	43
Dezaktywacja to nie dezinstalacja wtyczki	44
Metody dezinstalacji	44
Dlaczego dezinstalacja wtyczki jest konieczna?	44
Plik uninstall.php	44
Zaczep uninstall	45
Standardy tworzenia kodu	46
Twórz dokumentację kodu	46
Nazwy zmiennych, funkcji i plików	47
Apostrof i cudzysłów	47
Wcięcia	48
Styl stosowania nawiasów	48
Używanie spacji	49
Skrócone znaczniki PHP	49
Polecenia SQL	49
Lista rzeczy do sprawdzenia podczas prac nad wtyczkami	49
Podsumowanie	50

Rozdział 3. Zaczepy 51

Akcje	52
Czym jest akcja?	53
Funkcje zaczepu akcji	54
Najczęściej używane zaczepy akcji	58
Filtry	61
Funkcje zaczepu filtru	63
Funkcje szybko zwracające wartość	67
Najczęściej używane zaczepy filtru	68
Używanie zaczepów z poziomu klasy	71
Tworzenie własnych zaczepów	72
Zalety utworzenia własnego zaczepu	73
Przykład utworzenia własnego zaczepu akcji	73
Przykład własnego zaczepu filtru	73
W jaki sposób wyszukiwać zaczepy?	75
Wyszukiwanie zaczepów w kodzie tworzącym jądro WordPress	75
Zaczepy zmienne	75
Listy zaczepów	76
Podsumowanie	76

Rozdział 4. Integracja z platformą WordPress	77
Dodawanie menu i podmenu	77
Utworzenie menu najwyższego poziomu	77
Dodawanie podmenu	78
Dodawanie elementu menu do już istniejącego menu	80
Tworzenie widgetów	82
Utworzenie widgetu	82
Widget zaawansowany	87
Tworzenie widgetów kokpitu	92
Utworzenie widgetu kokpitu wraz z opcjami	93
Pola użytkowników	96
Dodawanie własnego pola użytkownika	97
Zapis danych pola użytkownika	97
Zaawansowane pole użytkownika	101
Zachowanie spójności	106
Korzystanie z interfejsu użytkownika platformy WordPress	106
Podsumowanie	113
Rozdział 5. Internacjonalizacja	115
Internacjonalizacja i tłumaczenie na inne języki	115
Dlaczego warto przeprowadzać internacjonalizację?	116
Zrozumienie zagadnienia internacjonalizacji w profesjonalnej pracy	116
Przygotowanie wtyczki do tłumaczenia na inne języki	117
Wyświetlanie i zwracanie ciągów tekstowych	118
Używanie miejsc zarezerwowanych	125
Internacjonalizacja kodu JavaScript	127
Tworzenie plików tłumaczenia	130
Pliki MO i PO	130
Narzędzia służące do tłumaczenia	130
W jaki sposób utworzyć plik POT?	131
Gdzie przechowywać pliki tłumaczeń?	131
Podsumowanie	132
Rozdział 6. Bezpieczeństwo wtyczki	133
Zabezpieczenie wtyczki	133
Czym jest zapewnienie bezpieczeństwa wtyczce?	134
Czym nie jest zapewnienie bezpieczeństwa wtyczce?	134
Uprawnienia użytkownika	134
W jaki sposób używać funkcji <code>current_user_can()</code> ?	134
Nie sprawdzaj zbyt wcześnie	135
Unikalne identyfikatory	136
Uprawnienia kontra zamiary	136
Czym jest unikalny identyfikator?	137
Jak tworzyć i weryfikować unikalne identyfikatory?	137
Unikalne identyfikatory w skryptach Ajax	142
Weryfikacja i oczyszczenie danych	143
Potrzeba weryfikacji i oczyszczania danych	143
Dobra praktyka: identyfikacja potencjalnie niebezpiecznych danych	144
Weryfikacja czy oczyszczanie danych wejściowych?	146
Przykłady weryfikacji i oczyszczania danych	147

Formatowanie poleceń SQL	163
Obiekt \$wpdb	163
Dlaczego metody obiektu wpdb są lepsze?	163
Metody typu „wszystko w jednym”	164
Najczęściej stosowane metody	166
Ochrona zapytań przed atakami typu SQL Injection	170
Różne metody i właściwości obiektu wpdb	172
Dobre nawyki bezpieczeństwa	172
Podsumowanie	174
Rozdział 7. Ustawienia wtyczki	175
API Options	175
Zapisywanie opcji	175
Zapisywanie tablicy opcji	176
Pobieranie opcji	177
Wczytywanie tablicy opcji	178
Usuwanie opcji	178
Parametr autoload	179
API Settings	180
Zalety API Settings	181
Funkcje API Settings	181
Zebranie całości: pełna strona zarządzania wtyczką	185
Usprawnienie reakcji funkcji i weryfikacja błędów	187
Dodawanie pól na istniejącej stronie	188
API Transients	192
Zapisywanie opcji, która ma utracić ważność	192
Pobieranie opcji, która ma utracić ważność	192
Usunięcie opcji, która utraciła ważność	192
Praktyczny przykład użycia krótkotrwałych danych	193
Szczegółowe informacje techniczne	193
Idea krótkotrwałych danych	193
Zapisywanie ustawień poszczególnych użytkowników	194
Tworzenie wtyczki	194
Metadane użytkownika	194
Uaktualnianie metadanych użytkownika	195
Pobieranie metadanych użytkownika	196
Usunięcie metadanych użytkownika	196
Pobieranie identyfikatora użytkownika	197
Dodawanie pól na stronie profilu	197
Wtyczka BOJ Admin Lang	199
Ustawienia dla poszczególnych użytkowników — najlepsze praktyki	200
Przechowywanie danych we własnych tabelach	201
Typy danych	201
Standardowe tabele WordPress	202
Tworzenie własnej tabeli	202
Uaktualnienie struktury własnej tabeli	203
Uzyskanie dostępu do własnej tabeli	206
Podsumowanie	207

Rozdział 8. Użytkownicy	209
Praca z użytkownikami	210
Funkcje użytkownika	210
Tworzenie, uaktualnianie i usuwanie użytkowników	214
Dane użytkownika	218
Metadane użytkownika	223
Role i możliwości	229
Czym są role i możliwości?	230
Role domyślne	230
Własne role	231
Ograniczanie dostępu	231
Sprawdzanie uprawnień użytkownika	232
Czy użytkownik jest administratorem?	236
Nadanie własnych uprawnień	237
Dostosowanie ról do własnych potrzeb	238
Tworzenie roli	238
Usunięcie roli	239
Dodanie możliwości do roli	241
Usuwanie możliwości z roli	241
Wtyczka obsługująca własne role i możliwości	242
Podsumowanie	245
Rozdział 9. API HTTP	247
Szybki kurs wykonywania żądań HTTP	247
Czym jest żądanie HTTP?	247
Jak wykonywać żądania HTTP w PHP?	250
Funkcje obsługi HTTP oferowane przez WordPress	251
Funkcje rodziny wp_remote_*	252
Konfiguracja zaawansowana i wskazówki	257
Ćwiczenie praktyczne: odczyt formatu JSON z zewnętrznego API	263
Pobieranie i odczytywanie danych JSON	263
Funkcjonująca wtyczka	264
Ćwiczenie praktyczne: wysyłanie danych do zdalnego API	267
Formatowanie parametrów dla żądań POST	267
Gotowa wtyczka	268
Ćwiczenie praktyczne: odczyt dowolnej treści	269
Utworzenie własnego repozytorium wtyczki	270
Jak działa proces uaktualnienia wtyczki na platformie WordPress?	270
Wykonywanie żądań do alternatywnego API z poziomu wtyczki	272
Utworzenie alternatywnego API	274
Kilka ostrzeżeń dotyczących własnych API	276
Przypadek specjalny: pobieranie zdalnych wiadomości RSS	276
Podsumowanie	277
Rozdział 10. API Shortcode	279
Tworzenie skrótów	279
Czym jest skrót?	279
Rejestracja własnego skrótów	280
Wskazówki dotyczące skrótów	284
Pomyśl o prostocie	284
Pamiętaj o dynamiczności	287

Wewnętrzny sposób działania	288
Kod BBCode we wtyczce obsługującej komentarze	290
Ograniczenia skrótów podczas obsługi struktur zagnieżdżonych	292
Integracja z usługą Google Mapy	293
Uzyskanie dostępu do API Google Geocoding	293
Przechowywanie wyników	295
Uzyskanie dostępu do API Google Maps	296
Więcej pomysłów dotyczących skrótów	300
Wyświetlanie treści jedynie dla zalogowanych użytkowników	301
Wyświetlenie treści ograniczonej czasowo	302
Zaciemnienie adresu e-mail	302
Podsumowanie	303

Rozdział 11. Rozbudowa wpisów bloga: metadane, własne typy wpisów bloga i taksonomie305

Tworzenie własnych typów wpisów bloga	306
Możliwe typy wpisów bloga	306
Rejestracja typu wpisu bloga	306
Ustawianie etykiet we własnym typie wpisu bloga	311
Wykorzystanie własnych możliwości	313
Dołączanie istniejących taksonomii	314
Używanie własnych typów wpisów bloga	315
Utworzenie pętli własnego typu wpisu bloga	315
Pobieranie treści własnego typu wpisu bloga	317
Sprawdzenie istnienia typu wpisu bloga	318
Metadane wpisu bloga	319
Dodawanie metadanych wpisu bloga	320
Pobieranie metadanych	321
Uaktualnienie metadanych wpisu bloga	321
Usuwanie metadanych	322
Tworzenie własnych taksonomii	323
Zrozumienie taksonomii	323
Rejestracja własnej taksonomii	324
Przypisanie taksonomii do typu wpisu bloga	329
Używanie własnych taksonomii	329
Pobieranie taksonomii	329
Używanie taksonomii wraz z wpisami bloga	330
Tagi warunkowe taksonomii	332
Wtyczka typu wpisu bloga oraz taksonomii	334
Podsumowanie	336

Rozdział 12. Technologie JavaScript i Ajax na platformie WordPress337

Krótkie wprowadzenie do jQuery	337
Zalety wynikające z używania jQuery	337
Krótki kurs jQuery	338
Technologia Ajax	341
Czym jest Ajax?	341
Najlepsze praktyki dotyczące technologii Ajax	344
Dodawanie kodu JavaScript do WordPress	345
Prawidłowy sposób dołączania skryptów	345
Gdzie umieszczać skrypty?	351

Dodawanie skryptów jedynie wtedy, gdy są potrzebne	353
Skrypty dynamiczne na platformie WordPress	357
Technologia Ajax na platformie WordPress	360
Technologia Ajax na platformie WordPress: reguły	360
Kompletny przykład: natychmiastowe odnośniki „Czytaj dalej”	362
Kolejny przykład: usunięcie komentarza ze strony	369
Usuwanie błędów podczas używania technologii Ajax	373
Podsumowanie	374
Rozdział 13. Cron	375
Czym jest cron?	375
W jaki sposób działa demon cron?	375
Tworzenie harmonogramu zadań cron	376
Utworzenie powtarzającego się zadania harmonogramu	376
Utworzenie jednorazowego zadania harmonogramu	378
Usunięcie zadania z harmonogramu	380
Zdefiniowanie własnych odstępów czasu	381
Wyświetlenie zadań harmonogramu cron	381
Prawdziwy cron	385
Przykłady praktyczne	385
Usuwanie co tydzień wcześniejszych wersji wpisu bloga	385
Wtyczka automatycznie wysyłająca wiadomość e-mail	390
Wtyczka usuwająca komentarze	393
Podsumowanie	399
Rozdział 14. API Rewrite	401
Dlaczego czasem trzeba zmieniać adresy URL?	401
Zasady dotyczące odnośników bezpośrednich	402
Moduł mod_rewrite serwera Apache	402
Zmiany adresów URL na platformie WordPress	403
W jaki sposób WordPress obsługuje zapytania?	404
Ogólny opis procesu wykonania zapytania	404
Obiekt rewrite	405
Obiekt query	405
Co można zrobić przy użyciu wtyczek?	406
Przykłady praktyczne	406
Zmiana adresu URL w celu utworzenia listy sklepów	407
Tworzenie nowej struktury odnośników bezpośrednich oraz integracja ze stronami, które nie powstały w WordPress	412
Wyświetlanie produktów sklepu	414
Dodawanie punktu końcowego i zmiana formatu danych wyjściowych	415
Dodanie własnego kanału wiadomości informującego o ostatnio dodanych obrazach	419
Podsumowanie	421
Rozdział 15. Sieć Multisite	423
Różnice	424
Standardowa konfiguracja WordPress kontra sieć Multisite	424
Zrozumienie terminologii sieci Multisite	424
Zalety sieci Multisite	425
Włączenie sieci Multisite na platformie WordPress	425

Funkcje sieci Multisite	427
Potęga identyfikatora bloga	427
Najczęściej używane funkcje	427
Przełączenie i przywracanie witryn internetowych	429
Przykłady skrótów uzyskania dostępu do treści sieci	432
Przykład widgetu z treścią sieciową	436
Utworzenie nowej witryny	443
Opcje witryny sieci Multisite	448
Użytkownicy w sieci	448
Rola Superadministratora w sieci Multisite	452
Sprawdzenie właściciela witryny	453
Dane statystyczne dotyczące sieci	454
Schemat bazy danych sieci Multisite	455
Tabele stosowane w sieci Multisite	455
Tabele przeznaczone dla konkretnych witryn	455
Podsumowanie	456

Rozdział 16. Usuwanie błędów i optymalizacja457

Zapewnienie (lub nie) obsługi starszych wersji	457
Aktualizacja oprogramowania zgodnie z cyklem rozwojowym	
WordPress	458
Funkcje uznane za przestarzałe	459
Obsługa zbędnych instalacji	460
Usuwanie błędów	460
Włączenie trybu usuwania błędów	461
Wyświetlanie komunikatów związanych z usuwaniem błędów	461
Poprawianie błędów wskazywanych przez komunikaty	462
Rejestrowanie błędów	466
Włączenie rejestrowania błędów	466
Położenie pliku dziennika błędów	467
Plik dziennika błędów	467
Buforowanie	467
Zapisywanie, wczytywanie i usuwanie buforowanych danych	468
Buforowanie danych we wtyczce	469
Podsumowanie	471

Rozdział 17. Działania marketingowe473

Wybór licencji dla wtyczki	474
Różne opcje	474
Dlaczego licencja ma znaczenie?	475
Zarabianie pieniędzy pomimo stosowania licencji GPL	476
Udostępnienie wtyczki na witrynie WordPress.org	477
Utworzenie konta	478
Zgłoszenie wtyczki do oficjalnego repozytorium	479
Konfiguracja SVN	479
Utworzenie pliku readme.txt	480
Rozślawienie wtyczki	483
Nadawanie nazwy wtyczce	483
Zbudowanie witryny internetowej	485
Utworzenie strony dla wtyczki	487
Ogłoszenie wydania wtyczki	487

Pomoc techniczna dla użytkowników wtyczki	488
Zbieranie informacji od użytkowników	488
Wyjście z piwnicy	490
Inne metody promocji	490
Podsumowanie	491
Rozdział 18. Narzędzia programisty	493
Jądro platformy jako punkt odniesienia	493
Dokumentacja osadzona na platformie	493
Wyszukiwanie funkcji	495
Najważniejsze pliki tworzące jądro platformy	495
Codex	497
Przeszukiwanie witryny Codex	497
Opis funkcji	498
Narzędzia oferowane przez inne witryny internetowe	498
PHPXref	498
Baza danych zaczepów platformy WordPress	500
Zasoby oferowane przez społeczność	500
Fora pomocy technicznej	500
Listy dyskusyjne	501
Czat WordPress	501
Informacje dotyczące prac rozwojowych nad WordPress	502
Zgłaszanie pomysłów dla WordPress	502
Obsługiwane przez społeczność witryny z nowościami	502
Wydarzenia lokalne	503
Narzędzia	503
Przeglądarka internetowa	504
Edytor tekstu	504
Obsługa plików za pomocą FTP, SFTP i SSH	505
phpMyAdmin	505
Podsumowanie	506
Skorowidz	507

API Shortcode

W TYM ROZDZIALE:

- Tworzenie własnego skrótu
- Rejestracja skomplikowanych i sparametryzowanych skrótów
- Zaawansowane wskazówki dotyczące skrótów
- Połączenie witryny z usługą Google Mapy

Skróty (ang. *shortcode*) to charakterystyczny dla WordPress kod pozwalający na wykonywanie różnych operacji przy minimalnym wysiłku, np. osadzanie treści lub tworzenie obiektów, które normalnie wymagałyby użycia dużej ilości skomplikowanego kodu.

W tym rozdziale dowiesz się, jak za pomocą jedynie niewielkiej liczby znaków umożliwić użytkownikom Twoich wtyczek rozbudowę wpisów bloga o zaawansowaną treść.

Tworzenie skrótu

W tym podrozdziale przekonasz się, czym są skróty oraz jak można je tworzyć; zaczniemy od zamienników w postaci prostych ciągów tekstowych, a skończymy na funkcjach zaawansowanych wraz z parametrami.

Czym jest skrót?

API Shortcode pozwala na tworzenie prostego kodu makro, czasami nazywanego BBCode z racji podobieństwa do popularnej składni w różnego rodzaju forach i serwisach komputerowych.

Ogólnie rzecz biorąc, skrót to prosta składnia znaczników w nawiasach kwadratowych, np. [znacznik], stosowanych we wpisach bloga. W trakcie generowania i wyświetlania takiego wpisu bloga skrót jest dynamicznie zastępowany bardziej skomplikowaną i zdefiniowaną przez użytkownika treścią. Na rysunku 10.1 pokazano przykład wtyczki skrótu, która znacznik [date] zastępuje bieżącą datą i godziną.

Rysunek 10.1. Wtyczka skrótu w działaniu

Platforma WordPress domyślnie rejestruje wiele skrótów gotowych do wykorzystania. Przykładowo podczas wysyłania do serwera wielu obrazów dołączonych do danego wpisu bloga można w nim umieścić skrót `[gallery]`, co spowoduje zastąpienie obrazów ładnie sformatowaną galerią.

Z technicznego punktu widzenia skrót może być dowolnym ciągiem tekstowym odpowiednim do użycia w charakterze klucza tablicy. Przykładowo wymienione poniżej ciągi tekstowe można zastosować jako skróty:

- `[foo]`,
- `[Foo]`,
- `[123]`,
- `[133t]`,
- `[Witaj Jestem Jan Kowalski]`.

W praktyce, w celu zachowania prostoty i uniknięcia potencjalnych konfliktów pomiędzy różnymi skrótami skróty będziesz rejestrował jako proste ciągi tekstowe zapisane małymi literami.

UWAGA

Nie wolno rejestrować własnych skrótów o nazwach `[wp_caption]`, `[caption]`, `[gallery]` i `[embed]`, ponieważ są już zarejestrowane przez WordPress.

Rejestracja własnego skrótu

W tym punkcie dowiesz się, w jaki sposób rejestrować własne skróty. Ponadto poznasz praktyczne sposoby ich wykorzystania, od prostego zastępowania tagów aż po bardziej skomplikowane i sparametryzowane dane wyjściowe.

Przedstawione poniżej wtyczki skrótów używają prefiksu w postaci `boj_sxX`, gdzie X oznacza liczbę.

[ksiazka]

Celem użycia skrótu jest przyspieszenie wprowadzania danych i zastąpienie często stosowanych zdań ich skrótami, łatwymi do zapamiętania i szybszymi do wpisania.

Jeżeli np. często wspominasz tytuł książki, którą promujesz w serwisie Amazon, wówczas zamiast za każdym razem pisać `książka`, o wiele szybciej i prościej będzie napisać po prostu `[ksiazka]`, prawda?

W tym celu trzeba użyć funkcji `add_shortcode()` wymagającej podania dwóch parametrów:

- wzorca znacznika (bez otaczających go nawiasów kwadratowych);
- wywoływanej funkcji odpowiedzialnej za zastąpienie znacznika.


```
<?php
/*
```

```
Plugin Name: Przykład skrótu nr 1
```

```
Plugin URI: http://przyklad.pl/
```

```
Description: Zastępuje znacznik [ksiazka] długim odnośnikiem prowadzącym do serwisu Amazon.
```

```
Version: 1.0
```

```
Author: Ozh
```

```
Author URI: http://wrox.com/
```

```
*/
```

```
// Rejestracja nowego skrótu: [ksiazka].
```

```
add_shortcode( 'ksiazka', 'boj_sc1_book' );
```

```
// Funkcja wywoływana w celu zastąpienia znacznika [ksiazka].
```

```
function boj_sc1_book() {
 return '<a href="http://www.amazon.com/dp/0470560541">książka<a/>';
}
?>
```

Powyższy fragment kodu pochodzi z pliku `plugin_boj_sc1.php`.

Jak to działa?

1. Za pomocą funkcji `add_shortcode()` zarejestrowano znacznik `[ksiazka]` jako nowy skrót, który będzie zastąpiony przez dane wyjściowe wygenerowane przez funkcję `boj_sc1_book()`.
2. Wywoływana funkcja zastępująca skrót (tutaj: `boj_sc1_book()`) musi na końcu zwrócić wartość za pomocą polecenia `return`. Błędem bardzo często popełnianym przez początkujących jest użycie do wyświetlenia wartości polecenia `echo` zamiast `return`. Trzeba pamiętać, że w tym przypadku nie można użyć polecenia `echo`.

Po aktywacji wtyczki można już napisać: „Kup moją `[ksiazka]`” na stronie wpisu bloga, a znacznik zostanie zastąpiony odnośnikiem prowadzącym na stronę w serwisie Amazon.

Warto zwrócić uwagę, że platforma WordPress jest bardzo elastyczna w zakresie składni skrótu: można stosować znaczniki mniej lub więcej przypominające znaczniki XHTML dowolnego typu, np. `[ksiazka]`, `[ksiazka]`, `[ksiazka/]` i `[ksiazka /]`. Jedynym warunkiem jest, aby pomiędzy nawiasem otwierającym znacznik i samym znacznikiem nie było spacji.

[ksiazki tytuł="xkcd"]

Co zrobić w sytuacji, gdy chcesz promować więcej niż jedną książkę?

Pierwszą opcją będzie utworzenie wielu skrótów w sposób przedstawiony powyżej, po jednym dla każdej książki (np. [ksiazka1], [ksiazka2], [ksiazka3] itd.). Jednak znacznie bardziej eleganckim rozwiązaniem będzie użycie atrybutu dla skrótu. W ten sposób można zastosować sprytniejszą składnię w postaci [ksiazki tytul="prowp"] lub [ksiazki tytul="xkcd"].

W kodzie ponownie będzie użyta ta sama funkcja `add_shortcode()`, ale tym razem z nowym parametrem `$attr`, który pobiera tablicę atrybutu — parę wartości.


```
<?php
/*
```

```
Plugin Name: Przykład skrótu nr 2
```

```
Plugin URI: http://przyklad.pl/
```

```
Description: Zastępuje znacznik [ksiazki tytul="xxx"] różnymi odnośnikami prowadzącymi do serwisu
↳ Amazon.
```

```
Version: 1.0
```

```
Author: Ozh
```

```
Author URI: http://wrox.com/
```

```
*/
```

```
// Rejestracja nowego skrótu: [ksiazki tytul="xxx"].
```

```
add_shortcode( 'ksiazki', 'boj_sc2_multiple_books' );
```

```
// Funkcja wywoływana w celu zastąpienia znacznika [ksiazki].
```

```
function boj_sc2_multiple_books( $attr ) {
 switch( $attr['tytul'] ) {
 case 'xkcd':
 $asin = '0615314465';
 $title = 'XKCD Volume 0';
 break;
 default:
 case 'prowp':
 $asin = '0470560541';
 $title = 'Professional WordPress';
 break;
 }
 return "<a href='http://www.amazon.com/dp/$asin'>$title<a/>";
}
?>
```

Powyższy fragment kodu pochodzi z pliku `plugin_boj_sc2.php`.

Jak to działa?

1. Za pomocą funkcji `add_shortcode()` zarejestrowano znacznik [ksiazki] jako nowy skrót.
2. Funkcja odpowiedzialna za zastąpienie znacznika `boj_sc2_multiple_books()` oczekuje podania parametru `$attr` w postaci tablicy atrybutu — pary wartości do użycia w skrótce. Przykładowo po użyciu znacznika [ksiazki tytul="prowp"] funkcja otrzyma parametr w postaci `array('tytul' => 'prowp')`.
3. Funkcja odpowiedzialna za zastąpienie znacznika będzie zwracała różne wartości w zależności od przekazanego jej atrybutu.
4. Użycie znacznika [ksiazki] bez atrybutu spowoduje, że funkcja otrzyma pusty ciąg tekstowy. W takim przypadku zwrócona będzie wartość domyślna zdefiniowana w kodzie.

[amazon asin="12345"]tytuł książki[/amazon]

Przygotowaną powyżej wtyczkę można jeszcze bardziej usprawnić, czyli umożliwić sparametryzowanie tekstu w odnośniku prowadzącym do serwisu Amazon.

Użyta będzie ponownie ta sama funkcja `add_shortcode()`, ale tym razem z drugim parametrem — `$content` — który będzie przekazywał ciąg tekstowy wykorzystany następnie jako tekst w odnośniku.


```
<?php
```

```
/*
```

```
Plugin Name: Przykład skrótu nr 3
```

```
Plugin URI: http://przyklad.pl/
```

```
Description: Zastępuje znacznik [amazon isbn="xxx"]tytuł książki[/amazon].
```

```
Version: 1.0
```

```
Author: Ozh
```

```
Author URI: http://wrox.com/
```

```
*/
```

```
// Rejestracja nowego skrótu: [amazon isbn="123"]tytuł książki[/amazon].
```

```
add_shortcode( 'amazon', 'boj_sc3_amazon' );
```

```
// Funkcja wywoływana w celu zastąpienia znacznika [amazon].
```

```
function boj_sc3_amazon( $attr, $content ) {
 // Pobranie numeru ASIN (Amazon Standard Identification Number).
 if ( isset( $attr['asin'] ) ) {
 $asin = preg_replace( '/[^\\d]/', '', $attr['asin'] );
 } else {
 $asin = '0470560541';
 }
 // Oczyszczenie treści lub ustawienie domyślnej.
 if ( !empty( $content ) ) {
 $content = esc_html( $content );
 } else {
 if ( $asin == '0470560541' ) {
 $content = 'Professional WordPress';
 } else {
 $content = 'ta książka';
 }
 }
 return "<a href='http://www.amazon.com/dp/$asin'>$content<a/>";
}
?>
```

Powyższy fragment kodu pochodzi z pliku `plugin_boj_sc3.php`.

Jak to działa?

1. Zarejestrowano kolejny skrót, tym razem używając znacznika `[amazon]`.
2. Funkcja odpowiedzialna za zastąpienie znacznika `boj_sc3_amazon()` oczekuje dwóch opcjonalnych parametrów: tablicy atrybutu — pary wartości do użycia w skrócie oraz ciągu tekstowego umieszczonego pomiędzy znacznikami skrótu otwierającym i zamykającym.
3. Funkcja odpowiedzialna za zastąpienie znacznika musi obsłużyć różne kombinacje brakującego atrybutu w postaci numeru ASIN (ang. *Amazon Standard Identification Number*) i (lub) tytułu książki: znaczniki `[amazon]`, `[amazon asin="123"]` i `[amazon]super książka[/amazon]` działają bez problemów.
4. Skrót może zwrócić dowolną treść, więc trzeba pamiętać o zastosowaniu technik omówionych w rozdziale 6. Numer ASIN trzeba oczyścić, aby składał się jedynie z cyfr. Ponadto należy się upewnić, że tytuł książki może być bezpiecznie wyświetlony w Twoim blogu i nie zniszczy znacznika `<a>`, w którym będzie umieszczony.

Podsumowanie: funkcja `add_shortcode()` i funkcja odpowiedzialna za zastąpienie znacznika

Podczas rejestracji nowego skrótu dwa parametry definiują wzorzec znacznika w nawiasach kwadratowych oraz funkcję wywoływaną w celu zastąpienia znacznika:

```
<?php
add_shortcode( 'boj', 'boj_my_shortcode' );
?>
```

Funkcja odpowiedzialna za zastąpienie znacznika pobiera dwa parametry (puste, jeśli zostaną pominięte), czyli tablicę atrybutu — para wartości — oraz ciąg tekstowy definiujący treść umieszczoną pomiędzy znacznikami skrótu otwierającym i zamykającym. Podobnie jak w kodzie HTML, wielkość liter w atrybutach nie ma znaczenia.

Tak jak w każdej innej funkcji PHP, istnieje możliwość zdefiniowania wartości domyślnych. Trzeba pamiętać, że funkcja odpowiedzialna za zastąpienie znacznika musi zwrócić wartość.

```
<?php
function boj_my_shortcode( $attr = array( 'var' => 'wartość' ), $content =
↳ 'książka' ) {
 // $attr to tablica asocjacyjna.
 // $content to ciąg tekstowy.
 return $something;
}
?>
```

Atrybuty skrótu nie rozróżniają wielkości liter, mogą mieć dowolną wartość lub nie mieć jej wcale, a także obsługują znaki cudzysłowu lub akceptują ich brak. Przedstawione poniżej przykłady pokazują wartości tablicy `$attr` w funkcji odpowiedzialnej za zastąpienie znacznika, w zależności od sposobu użycia skrótu:

- `[boj]` : `$attr` będzie pustym ciągiem tekstowym;
- `[boj hello]` : `$attr` będzie tablicą `array('hello')`;
- `[boj name=ozh skillz='1337' MAP="q3dm6"]` : `$attr` będzie tablicą `array ('name' => 'ozh', 'skillz' => '1337', 'map' => 'q3dm6')`.

Wskazówki dotyczące skrótów

Skróty to doskonały sposób wzbogacenia wpisu bloga skomplikowaną i dynamiczną treścią. W celu zagwarantowania dostarczenia użytkownikowi najlepszych wrażeń autor wtyczki powinien pamiętać o dwóch podstawowych zasadach:

- zbuduj prostą i niezawodną wtyczkę;
- pamiętaj, że jest dynamiczna.

Pomyśl o prostocie

Użytkownik jest zadowolony, kiedy otrzymuje nowe funkcje do bloga i jednocześnie może stosować skróty pozwalające na wyświetlanie znacznie bardziej skomplikowanej treści. Jednak zapamiętywanie składni parametrów skrótu jest niewygodne: powstaje wrażenie konieczności poznania nowego języka znaczników.

Powróćmy jeszcze na chwilę do skrótu [amazon]: istnieje możliwość przygotowania wtyczki, która będzie dodawała skrót [amazonobraz] wyświetlający obraz produktu z serwisu Amazon. Zadaniem użytkownika jest podanie numeru ASIN, typu obrazu (książka czy płyta CD) oraz jego wielkości.

Po zbudowaniu wtyczka będzie zezwalała na użycie skrótu, takiego jak [amazonobraz asin='12345' typ='CD' wielkoscobrazu='maly'].

Kiedy użytkownik posiada tę wtyczkę od dłuższego czasu, może zapomnieć nazwy i składni atrybutów. Czy to było [amazonobraz], czy [obrazamazon]? Czy atrybutem jest isbn, czy asin? Czy wielkoscobrazu='ogromny', czy 'duzy'? Czy typ='CD', czy typ='dysk'?

Wprawdzie posiadanie dużej liczby opcji może być zaletą, ale równocześnie nie chcesz, aby użytkownicy musieli nieustannie sięgać do dokumentacji, ponieważ to sprawia niekorzystne wrażenie. Warto sprawę uprościć i pozwolić użytkownikom na instynktowne używanie wtyczki.

Po wprowadzeniu modyfikacji kod wtyczki przedstawia się następująco:


```
<?php
<?php
/*
```

Plugin Name: Przykład skrótu nr 4

Plugin URI: http://przyklad.pl/

Description: Zastąpienie znacznika [amazonobraz] obrazem z serwisu Amazon.

Version: 1.0

Author: Ozh

Author URI: http://wrox.com/

```
*/
```

// Rejestracja skrótów [amazonobraz] i [obrazamazon]

```
add_shortcode( 'amazonobraz', 'boj_sc4_amazonimage' );
add_shortcode( 'obrazamazon', 'boj_sc4_amazonimage' );
```

// Funkcja odpowiedzialna za zastąpienie skrótu [amazonobraz].

```
function boj_sc4_amazonimage( $attr, $content ) {
```

// Pobranie numeru ASIN lub ustawienie domyślnego.

```
$possible = array( 'asin', 'isbn' );
$asin = boj_sc4_find( $possible, $attr, '0470560541' );
```

// Pobranie powiązanego identyfikatora lub ustawienie domyślnego.

```
$possible = array( 'aff', 'affiliate' );
$aff = boj_sc4_find( $possible, $attr, 'aff_id' );
```

// Pobranie wielkości obrazu, jeśli podano.

```
$possible = array( 'wielkosc', 'obraz', 'wielkoscobrazu' );
$size = boj_sc4_find( $possible, $attr, '' );
```

// Pobranie typu, jeśli podano.

```
if( isset( $attr['type'] ) ) {
 $type = strtolower( $attr['typ'] );
 $type = ( $type == 'cd' or $type == 'dysk' ) ? 'cd' : '';
}
```

// Utworzenie adresu URL prowadzącego do obrazu w serwisie Amazon.

```
$img = 'http://images.amazon.com/images/P/';
```

```

$img .= $asin;
// Opcje obrazu: wielkość.
if( $size ) {
 switch( $size ) {
 case 'maly':
 $size = '_AA100';
 break;
 default:
 case 'sredni':
 $size = '_AA175';
 break;
 case 'duzy':
 case 'ogromny':
 $size = '_SCLZZZZZZ';
 break; // Dobra praktyka, nie zapomnij o ostatnim poleceniu break.
 }
}
// Opcje obrazu: typ.
if( $type == 'cd' ) {
 $type = '_PF';
}
// Dołączenie opcji do adresu URL, o ile podano jakiegokolwiek opcje.
if( $type or $size ) {
 $img .= '.01.'. $type. $size;
}
// Zakończenie tworzenia adresu URL obrazu.
$img .= '.jpg';

// Trzeba pamiętać o zwróceniu obrazu.
return "<a href='http://www.amazon.com/dp/$asin'><img src='$img' /></a>";
}

// Funkcja pomocnicza:
// Wyszukuje $find_keys w tablicy $in_array, zwraca $default, jeśli nie znajdzie $find_keys.
function boj_sc4_find( $find_keys, $in_array, $default ) {
 foreach( $find_keys as $key ) {
 if( isset( $in_array[$key] ) )
 return $in_array[$key];
 }
 return $default;
}
?>

```

Powyższy fragment kodu pochodzi z pliku plugin_boj_sc4.php.

Najpierw uwagę należy zwrócić na rejestrację dwóch skrótów wywołujących tę samą funkcję: w ten sposób użytkownik może użyć skrótu zarówno [amazonobraz], jak i [obrazamazon].

Następnie warto zwrócić uwagę na to, jak wiele atrybutów jest traktowanych jako synonimy: przy użyciu funkcji pomocniczej o nazwie boj_sc4_find() główna funkcja odpowiedzialna za obsługę skrótu sprawdza wartości \$attr['asin'] i \$attr['isbn']. Gdy ich brakuje powoduje ustawienie wartości domyślnej.

Kiedy informacje nie są związane z platformą WordPress, warto także przyjrzeć się sposobowi tworzenia przez wtyczkę odnośnika do obrazu w serwisie Amazon. Podstawowy adres URL to <http://images.amazon.com/images/P/>; do niego są dołączane następujące elementy:

- numer ASIN, np. w postaci B0020EBMN4;
- jeśli mają być użyte opcje, trzeba dołączyć .01.;
- pierwsza użyta opcja to wielkość: dołączenie _AA100 powoduje pobranie obrazu o szerokości 100 pikseli, podczas gdy dołączenie _SCLZZZZZZ pobiera dużą wersję obrazu;
- inna możliwa opcja to pobranie obrazu płyty CD: w tym celu do tworzonego adresu URL trzeba dołączyć _PF;
- na końcu adres URL obrazu trzeba zakończyć, dodając .jpg.

Po aktywacji wtyczki można utworzyć nowy wpis bloga o treści Aktualnie słucham [amazonobraz asin="B00008WT5E" typ="cd" wielkosc= "maly"], a otrzymany wynik będzie podobny do pokazanego na rysunku 10.2.

Rysunek 10.2. Wtyczka pobierająca dane z serwisu Amazon w działaniu

Pamiętaj o dynamiczności

Dane skrótu są generowane dynamicznie: za każdym razem, gdy platforma WordPress wyświetla stronę (pojedynczy wpis bloga lub archiwum), treść skrótu jest przetwarzana, a wszystkie skróty zastępowane są danymi zwracanymi przez wywołania funkcji obsługujących te skróty.

Zamienniki, takie jak wykorzystane w rozdziale, są bardzo szybkie, więc podczas rejestrowania nowego skrótu nie trzeba się przejmować wydajnością działania platformy WordPress.

Jednak wydajność nabierze większego znaczenia, gdy skróty będą pobierały informacje z bazy danych bądź ze zdalnych witryn internetowych.

- W pierwszym przypadku kod spowoduje wykonanie dodatkowych zapytań SQL, co może drastycznie zmniejszyć wydajność w wolniejszych serwerach.
- W drugim przypadku kod będzie wykonywał zewnętrzne żądania HTTP, które mogą spowolnić wygenerowanie całej strony, bo platforma WordPress będzie oczekiwała na odpowiedź ze zdalnego serwera.

W takich przypadkach warto rozważyć buforowanie wyniku przetworzenia skrótu, np. w meta-danych wpisu bloga. W kolejnej wtyczce zostanie zaimplementowana taka technika buforowania.

Wewnętrzny sposób działania

Oprócz `add_shortcode()` służącej do rejestracji nowego skrótu istnieją także inne interesujące funkcje. Ponadto warto poznać kilka faktów dotyczących API Shortcode, które można wykorzystać w tworzonych wtyczkach.

`$shortcode_tags`

Wszystkie zarejestrowane skróty są przechowywane w tablicy globalnej o nazwie `$shortcode_tags` w postaci par `'nazwa_skrótu' => 'funkcja_obsługująca_dany_skrót'`:

```
<?php
global $shortcode_tags;
var_dump( $shortcode_tags );
/* Wynik:
array (
 'wp_caption' => 'img_caption_shortcode',
 'caption' => 'img_caption_shortcode',
 'gallery' => 'gallery_shortcode',
 'embed' => '__return_false',
 'amazonimage' => 'boj_sc4_amazonimage',
 'amazonimg' => 'boj_sc4_amazonimage',
)
*/
?>
```

`remove_shortcode()`

Przy użyciu funkcji `remove_shortcode()` mamy możliwość dynamicznego wyrejestrowania skrótu, np.:

```
remove_shortcode( 'amazonobraz' );
```

`remove_all_shortcodes()`

Podobnie, w celu dynamicznego wyrejestrowania wszystkich skrótów należy użyć funkcji `remove_all_shortcodes()` bez parametrów. Z technicznego punktu widzenia wymieniona funkcja po prostu zeruje tablicę globalną `$shortcode_tags`, która staje się pusta.

strip_shorcodes()

Funkcja `strip_shorcodes()` powoduje usunięcie zarejestrowanych skrótów z treści, co przedstawiono w poniższym przykładzie:

```
<?php
$content = <<<S
Pewne istniejące skrótóy: [amazonobraz] [gallery]
Nieistniejące skrótóy: [bleh] [123]
S;
echo strip_shortcode( $content );
/* Result:
Pewne istniejące skrótóy:
Nieistniejące skrótóy: [bleh] [123]
*/
?>
```

shortcode_atts()

Funkcja może być użyta do porównania atrybutów podanych przez użytkownika względem listy obsługiwanych atrybutów, a następnie do ustawienia wartości domyślnych, jeśli będzie trzeba.

Spójrz np. na sposób działania wbudowanego skrótu `[gallery]`. Odpowiedzialna za jego obsługę funkcja to `gallery_shortcode()`, która przetwarza atrybuty skrótu następująco:

```
<?php
function gallery_shortcode( $attr ){
 // Zdefiniowanie atrybutów obsługiwanych oraz ich wartości domyślne.
 $defaults = array(
 'order' => 'ASC',
 'orderby' => 'menu_order ID',
 'id' => $post->ID,
 'itemtag' => 'dl',
 'icontag' => 'dt',
 'captiontag' => 'dd',
 'columns' => 3,
 'size' => 'thumbnail',
 'include' => '',
 'exclude' => ''
 );
 // Filtrowanie atrybutów podanych przez użytkownika oraz ustawienie ich wartości domyślnych,
 // ↪ jeśli zostały pominięte.
 $options = shortcode_atts( $defaults, $attr );
 // [... dalsza część kodu...]
 // Plik: wp-includes/media.php
}
?>
```

Dość długa lista obsługiwanych atrybutów oraz ich wartości domyślne zdefiniowane w tablicy `$defaults` są łączone z atrybutami dostarczonymi przez użytkownika w tablicy `$attr`. Wszystkie nieznanne atrybuty są ignorowane.

do_shortcode()

Funkcja `do_shortcode()` przeszukuje pod kątem skrótów przekazany jej jako parametr ciąg tekstowy treści, a następnie przetwarza je. Podczas inicjalizacji platformy WordPress jest powiązana z filtrem `the_content`, więc zajmuje się treścią wpisu bloga:

```
<?php
// W pliku wp-includes/shortcodes.php
add_filter( 'the_content', 'do_shortcode', 11 );
?>
```

Skróty rekurencyjne

Może się zdarzyć, że treść skrótu będzie zawierała inne skróty. Przykładowo możesz zarejestrować skróty `[b]` i `[i]` do wyświetlania tekstu pogrubionego i zapisanego kursywą. Skróty powinny działać w zagnieżdżonej strukturze, takiej jak `[b]pewien [i]ciekaw[y]/i] tekst[/b]`.

Struktura taka nie stanowi problemu, ponieważ funkcja obsługująca dany skrót może rekurencyjnie wywołać funkcję `do_shortcode()`:


```
<?php
// Dodanie skrótów [b] i [i].
add_shortcode( 'i', 'boj_sc5_italic' );
add_shortcode( 'b', 'boj_sc5_bold' );
// Funkcja obsługująca skrót: zwraca pogrubiony tekst.
function boj_sc5_bold( $attr, $content ) {
 return '<strong>' . do_shortcode( $content ) . '</strong>';
}
// Funkcja obsługująca skrót: zwraca tekst zapisany kursywą.
function boj_sc5_italic( $attr, $content ) {
 return '<em>' . do_shortcode( $content ) . '</em>';
}
?>
```

Powyższy fragment kodu pochodzi z pliku `plugin_boj_sc5.php`.

Każda funkcja obsługująca skrót upewnia się, że przetworzony zostanie skrót znajdujący się w tekście danego skrótu.

Kod BBCode we wtyczce obsługującej komentarze

Na tym etapie można utworzyć nową wtyczkę, która umożliwi stosowanie w komentarzach znaczników typu BBCode. W większości forów zamiast zwykłych znaczników HTML, np. `<a>` lub ``, komentujący muszą stosować znaczniki, takie jak `[url]` i `[b]`.

Wtyczka będzie ponadto charakteryzowała się następującymi cechami.

- Nie będzie zmieniać sposobu tworzenia wpisów bloga przez autorów (czyli z użyciem znaczników HTML).
- W komentarzach nie będą stosowane skróty zarejestrowane do używania w innych miejscach wpisu bloga, takie jak np. zdefiniowany wcześniej skrót `[amazonobraz]` lub `[gallery]`.

Poniżej przedstawiono pełny kod wtyczki.


```
<?php
/*
Plugin Name: Przykład skrótu nr 6
```


```

Plugin URI: http://przyklad.pl/
Description: Umożliwia stosowanie skrótów [url] i [b] w komentarzach.
Version: 1.0
Author: Ozh
Author URI: http://wrox.com/
*/

// Rejestracja dla zaczepu 'comment_text' funkcji odpowiedzialnej za przetworzenie komentarza.
add_filter( 'comment_text', 'boj_sc6_comments' );

// Funkcja przetwarzająca treść komentarza.
function boj_sc6_comments( $comment ) {

 // Zapisanie zarejestrowanych skrótów.
 global $shortcode_tags;
 $original = $shortcode_tags;

 // Wyrejestrowanie wszystkich skrótów.
 remove_all_shortcodes();

 // Zarejestrowanie nowych skrótów.
 add_shortcode( 'url', 'boj_sc6_comments_url' );
 add_shortcode( 'b', 'boj_sc6_comments_bold' );
 add_shortcode( 'strong', 'boj_sc6_comments_bold' );

 // Usunięcie wszystkich znaczników HTML z komentarza.
 $comment = wp_strip_all_tags( $comment );

 // Przetworzenie treści komentarza z uwzględnieniem skrótów.
 $comment = do_shortcode( $comment );

 // Wyrejestrowanie skrótów komentarza, przywrócenie zapisanych skrótów.
 $shortcode_tags = $original;

 // Zwrócenie komentarza.
 return $comment;
}

// Skrót [b] lub [strong] powoduje wywołanie funkcji zastępującej skrót znacznikiem <strong>.
function boj_sc6_comments_bold( $attr, $text ) {
 return '<strong>' .do_shortcode( $text ) . '</strong>';
}

// Skrót [url] powoduje wywołanie funkcji zastępującej skrót znacznikiem <a>.
function boj_sc6_comments_url( $attr, $text ) {
 $text = esc_url( $text );
 return "<a href=\"\$text\">$text</a>";
}
?>

```

Powyższy fragment kodu pochodzi z pliku `plugin_boj_sc6.php`.

Jak to działa?

1. Jak możesz zobaczyć, wtyczka nie powoduje zarejestrowania nowych skrótów [url] i [b] od razu na początku, ponieważ w takim przypadku wpływałyby one na treść wpisu bloga. Pierwszym zadaniem wtyczki jest przechwycenie treści komentarza.

2. Funkcja przetwarzająca komentarz `boj_sc6_comments()` najpierw tworzy kopię wszystkich skrótów, a następnie je wyrejestrowuje.
3. Kolejnym krokiem jest rejestracja nowych skrótów: `[url]` i `[b]`. (W celu ułatwienia życia użytkownikowi `[strong]` jest odpowiednikiem `[b]`).
4. Z treści komentarza przechowywanej w zmiennej `$comment` następuje usunięcie zwykłych znaczników HTML, a następnie zastosowanie nowo zarejestrowanych skrótów.
5. Warto zwrócić uwagę, jak funkcja odpowiedzialna za pogrubienie tekstu rekurencyjnie wywołuje funkcję `do_shortcode()`, co pozwala na stosowanie zagnieżdżonych struktur.
6. Kolejny krok to przywrócenie oryginalnych skrótów, przy okazji następuje wyrejestrowanie skrótów komentarza `[url]` i `[b]`.
7. Sformatowana treść komentarza zostaje zwrócona w celu wyświetlenia.

Teraz możesz aktywować wtyczkę i dodać nowy komentarz. Spójrz na rysunek 10.3, aby przekonać się, jak ignorowane są znaczniki HTML. Skróty `[b]` i `[url]` są przetwarzane, ale zwykłe skróty, takie jak `[gallery]`, które są przetwarzane we wpisie bloga, są w komentarzach ignorowane.

Rysunek 10.3. Wtyczka umożliwiająca stosowanie znaczników typu BBCode w działaniu

Ograniczenia skrótów podczas obsługi struktur zagnieżdżonych

Jak się wcześniej dowiedziałeś, platforma WordPress potrafi obsługiwać zagnieżdżone struktury skrótów przy założeniu, że funkcje odpowiedzialne za ich obsługę rekurencyjnie wywołują `do_shortcode()`. Jednak tego rodzaju rozwiązanie ma swoje ograniczenia i czasami może po prostu nie działać, o czym się wkrótce przekonasz.

Struktura przedstawiona poniżej jest obsługiwana prawidłowo, ponieważ zagnieżdżone skróty są inne, a każdy z nich jest prawidłowo osadzony:

Działają:
`[foo]`

```

[bar]
  [baz]
[/bar]
[/foo]

```

Struktura przedstawiona niżej nie będzie prawidłowo obsługiwana, bo osadzony skrót jest taki sam jak skrót, w którym się zawiera:

Nie działa:

```

[foo]
  [foo]
  [/foo]
[/foo]

```

Pamiętaj, że skróty mogą być samozamykające się (samodzielny skrót [foo] lub [foo/]) bądź mogą zawierać treść ([foo]treść[/foo]). Wspomniana treść również może uniemożliwiać prawidłowe przetwarzanie pewnych struktur:

Nie działa:

```

[foo]
[foo]
  treść
[/foo]

```

Integracja z usługą Google Mapy

Jako pełny i znacznie bardziej skomplikowany przykład użycia skrótów utworzymy wtyczkę pozwalającą na integrację usługi Google Mapy z Twoją witryną bazującą na platformie WordPress.

Google oferuje wiele różnych API pozwalających na uzyskanie dostępu do usług, szczególnie do usługi map. Usługa ta bazuje na dwóch powiązanych z nią usługach: API Google Geocoding i API Google Maps.

UWAGA

Google udostępnia dokładną dokumentację API Google Maps. Więcej informacji na ten temat można znaleźć na stronie <http://code.google.com/apis/maps/documentation/javascript/>.

W tym podrozdziale utworzymy wtyczkę pozwalającą na konwersję adresu zapisanego w postaci zwykłego tekstu (np. ul. Kościuszki 1c, 44-100 Gliwice) na dynamicznie generowaną, interaktywną mapę Google.

Uzyskanie dostępu do API Google Geocoding

Pierwszym krokiem podczas konwersji adresu na mapę jest utworzenie „geokodu” adresu. Tworzenie geokodu to proces opisany jako konwersja standardowego adresu (np. ul. Kościuszki 1c, 44-100 Gliwice) na współrzędne geograficzne (50.289, 18.660). Współrzędne są używane przez API Google Maps do znalezienia wskazanego położenia na mapie oraz umieszczenia na niej znaczników zależnych od podanych współrzędnych.

Obecnie API Google Geocoding zwraca wyniki w dwóch formatach: JSON i XML. W omawianym tutaj przykładzie zostanie wykorzystany format JSON. Ponadto będziemy stosować techniki omówione w rozdziale 9., który jest poświęcony wykonywaniu i obsłudze żądań HTTP.

Firma Google uprościła proces współpracy z API. W celu otrzymania współrzędnych można wykonać żądanie na następujący adres URL: [http://maps.google.com/maps/api/geocode/\\$output?\\$parameters](http://maps.google.com/maps/api/geocode/$output?$parameters), gdzie \$output oznacza format danych wyjściowych (np. 'json'), natomiast \$parameter to ciąg tekstowy zapytania zawierający parametry dodatkowe dla geokodu.

Do API trzeba przekazać tylko dwa wymagane parametry: address lub latLng i sensor.

- Ponieważ nie są znane współrzędne geograficzne, użyty będzie parametr address. Ten parametr to zapisany w postaci zwykłego tekstu pełny adres, który ma zostać zamieniony na geokod. Adres jest zakodowany w adresie URL.
- Parametr sensor wskazuje, czy żądanie pochodzi z urządzenia zawierającego sensor lokalizacji (np. smartfon). Tej zmiennej ustawimy wartość false.

Możesz to bardzo łatwo przetestować: wczytaj API Google Geocoding poprzez uruchomienie dowolnej przeglądarki internetowej i przejdź na stronę <http://maps.google.com/maps/api/geocode/json?address=Kościuszki+1c+Gliwice&sensor=false>.

Jak widać, zwrócone dane JSON zawierają współrzędne geograficzne podanego adresu, a także dane dodatkowe, takie jak kod pocztowy (który nie został podany w żądaniu).

Teraz możemy przystąpić do tworzenia funkcji `boj_gmap_geocode()`, która wygeneruje geokod dla wskazanego adresu:

```
<?php
// Utworzenie geokodu na podstawie adresu: wartością zwrótną jest tablica zawierająca współrzędne
↳geograficzne.
function boj_gmap_geocode( $address ) {
 // Utworzenie adresu URL do API Google Geocoding.
 $map_url = 'http://maps.google.com/maps/api/geocode/json?address=';
 $map_url .= urlencode( $address ).' & sensor=false';
 // Wykonanie żądania GET.
 $request = wp_remote_get( $map_url );
 // Pobranie obiektu JSON.
 $json = wp_remote_retrieve_body( $request );
 // Upewnienie się, że żądanie zakończyło się powodzeniem. W przeciwnym razie trzeba zwrócić false.
 if( empty( $json ) )
 return false;
 // Odkodowanie obiektu JSON.
 $json = json_decode( $json );
 // Pobranie współrzędnych geograficznych.
 $lat = $json->results[0]->geometry->location->lat; // Szerokość geograficzna.
 $long = $json->results[0]->geometry->location->lng; // Długość geograficzna.
 // Zwrócenie tablicy zawierającej współrzędne geograficzne.
 return compact( 'lat', 'long' );
}
?>
```

Funkcja wykonuje żądanie do API Google Geocoding i otrzymuje odpowiedź w formacie JSON, która po zdekodowaniu będzie zawierała współrzędne geograficzne. Można to sprawdzić, analizując otrzymaną wartość zwrótną:

```
<?php
$coords = boj_gmap_geocode( 'ul. Kościuszki 1c, Gliwice' );
var_dump( $coords );
/* Wynik:
array(2) {
```

```

["lat"]=> float(50.28891549)
["long"]=> float(18.65953990)
}
*/
?>

```

Więcej informacji wraz z objaśnieniem funkcji użytych w powyższej funkcji można znaleźć w rozdziale 9.

Przechowywanie wyników

Jednym z ważniejszych aspektów skrótów jest fakt, że za każdym razem dynamicznie generują swoją treść. Jednak wykonywanie żądania HTTP do API Google Geocoding podczas każdego wyświetlenia wpisu bloga nie będzie efektywnym rozwiązaniem, ponieważ doprowadzi do spowolnienia wczytywania każdej strony.

Alternatywą jest przechowywanie współrzędnych danego adresu w metadanych dołączanych do wpisu bloga. W ten sposób podczas kolejnego wyświetlenia wpisu bloga współrzędne geograficzne zostaną pobrane z bazy danych wraz z pozostałymi metadanymi wpisu bloga. W ten sposób unika się wykonywania dodatkowego żądania HTTP.

UWAGA

Metadane wpisu bloga dostępne w interfejsie WordPress są pobierane razem z samym wpisem bloga. Tak więc odczyt tych informacji nie powoduje wykonania dodatkowego zapytania SQL. Więcej informacji na temat metadanych znajduje się w rozdziale 11.

Zamiast pobierać współrzędne z API Google za pomocą funkcji `boj_gmap_geocode()`, można użyć funkcji proxy o nazwie `boj_gmap_get_coords()`, która sprawdza dostępność tych informacji w metadanych wpisu bloga. Jeżeli informacje nie zostaną znalezione w metadanych, będą pobrane z API Google, a następnie zapisane w metadanych w celu ich późniejszego wykorzystania.

Poniżej przedstawiono kod funkcji proxy:

```

<?php
// Konwersja adresu zapisanego w postaci zwykłego tekstu na współrzędne geograficzne.
// Współrzędne będą pobrane z metadanych, o ile to możliwe. W przeciwnym razie będą pobrane z API Google.
function boj_gmap_get_coords( $address = 'ul. Kościuszki 1c, Gliwice' ) {
 // Identyfikator bieżącego wpisu bloga.
 global $id;
 // Sprawdzenie, czy współrzędne geograficzne znajdują się w bazie danych.
 $saved = get_post_meta( $id, 'boj_gmap_addresses' );
 foreach( (array)$saved as $_saved ) {
 if( isset( $_saved['address'] ) && $_saved['address'] == $address ) {
 extract( $_saved );
 return compact( 'lat', 'long' );
 }
 }
 // Współrzędne nie są jeszcze buforowane, więc trzeba je pobrać z Google.
 $coords = boj_gmap_geocode( $address );
 if( !$coords )
 return false;
}

```

```

// Buforowanie wyniku w metadanych wpisu bloga.
add_post_meta( $id, 'boj_gmap_addresses', array(
 'address' => $address,
 'lat' => $coords['lat'],
 'long' => $coords['long']
)
);
extract( $coords );
return compact( 'lat', 'long' );
}
?>

```

Gdy adres będzie po raz pierwszy konwertowany na geokod, wywołanie `add_post_meta()` spowoduje wstawienie do metadanych (o nazwie `boj_gmap_addresses`) wpisu bloga tablicy, podobnej do przedstawionej poniżej:

```

array(
 "address" => "ul. Kościuszki 1c, Gliwice",
 "lat" => "50.28891549",
 "long" => "18.65953990"
)

```

Podczas kolejnego wczytywania strony współrzędne geograficzne powinny już być znalezione i pobrane wraz z metadanymi wpisu bloga.

Uzyskanie dostępu do API Google Maps

Kiedy wiadomo, w jaki sposób skonwertować adres na współrzędne geograficzne przy użyciu API Google Geocoding, można przystąpić do wykorzystania tych współrzędnych w usłudze Google Mapy za pomocą API Google Maps.

Koncepcje API

Interaktywne mapy usługi Google Mapy są tworzone za pomocą kodu JavaScript. Ten kod musi być wstawiony na stronie, na której ma zostać wyświetlona mapa. Przed rozpoczęciem integracji usługi z wtyczką warto dowiedzieć się, jak można osadzić mapę na stronie HTML.

Na początek trzeba dodać skrypt główny:

```
<script type="text/javascript" src="http://maps.google.com/maps/api/js?sensor=false">
```

Następnie należy wstawić kod JavaScript dotyczący map i mieszczący się we własnej funkcji:

```
function initialize_map() {
```

Obiekt przechowuje nowy egzemplarz Google Maps wraz z podanymi parametrami szerokości i długości geograficznej:

```
var myLatLng = new google.maps.LatLng(45.124099, -123.113634);
```

Inny obiekt może zdefiniować opcje mapy: poziom przybliżenia, wycentrowanie oraz rodzaj mapy (teren, mapa, satelita lub widok hybrydowy):

```
var myOptions = {
 zoom: 4,
 center: myLatLng,
 mapTypeId: google.maps.MapTypeId.SATELLITE
}
```

Teraz mapę można już dołączyć do obiektu HTML, takiego jak `<div>`; w omawianym przykładzie obiekt ma atrybut o identyfikatorze `map_canvas`:

```
var map = new google.maps.Map( document.getElementById("map_canvas"), myOptions );
```

Przedstawiony poniżej ciąg tekstowy przechowuje własny tekst wyświetlający informacje w oknie, które się pokazuje po kliknięciu znacznika znajdującego się na mapie:

```
var contentString = '<div id="content">'+
  '<p><b>Ikona Firefox</b>: Gdzieś w Oregonie, ta ikona o średnicy 67 '+
  'metrów została utworzona przez grupę użytkowników systemu Linux Uniwersytetu '+
  'Stanowego w celu świętowania wydania przeglądarki Firefox 2</p>'+
  '</div>'+
  '</div>';
```

Ten ciąg tekstowy jest teraz dołączony do nowego egzemplarza obiektu `InfoWindow`:

```
var infowindow = new google.maps.InfoWindow({
  content: contentString
});
```

Pozostało umieszczenie znacznika na mapie:

```
var marker = new google.maps.Marker({
  position: myLatLng,
  map: map,
  title: 'Ikona Firefox'
});
```

Trzeba jeszcze zdefiniować odpowiednie zachowanie, czyli wyświetlenie okna z informacjami po kliknięciu znacznika:

```
google.maps.event.addListener(marker, 'click', function() {
  infowindow.open(map,marker);
});
}
```

Prawie gotowe! Teraz tworzymy pusty obiekt HTML, który otrzyma mapę, i wywołujemy funkcję JavaScript odpowiedzialną za wyświetlenie mapy:


```
<p>Mapa jest wyświetlona poniżej:</p>
<div id="map_canvas" style="width:600px;height:600px"></div>
<script type="text/javascript">initialize_map(</script>
```

Powyższy fragment kodu pochodzi z pliku `google_map_api_example.html`.

W pliku przedstawiono koncepcję używania API Google Maps w celu wyświetlenia mapy (zobacz rysunek 10.4).

Teraz jesteś przygotowany do implementacji dynamicznej mapy Google we własnej wtyczce.

Implementacja wtyczki

Trzeba przygotować główną część wtyczki: funkcję rejestrującą skrót `[googlemap]` i wyświetlającą mapę Google. Skrót będzie używany w następujący sposób:

```
[googlemap width=500 height=300 zoom=12]ul. Kościuszki 1c, Gliwice[/googlemap]
```


Rysunek 10.4. Gotowa mapa wyświetlona w przeglądarce internetowej

Najpierw należy zarejestrować sam skrót. Można również zarejestrować podobne skróty, np. [googlemaps], [google_map] i [google_maps], które będą obsługiwane przez tę samą funkcję.

```
<?php
// Dodanie obsługi skrótu [googlemap].
add_shortcode( 'googlemap', 'boj_gmap_generate_map' );
```

Kolejny krok to rozpoczęcie definiowania funkcji odpowiedzialnej za analizę i przetworzenie atrybutów skrótu oraz jego treści:

```
// Funkcja odpowiedzialna za obsługę skrótu.
function boj_gmap_generate_map( $attr, $address ) {
 // Ustawienie wartości domyślnych mapy.
 $defaults = array(
 'width' => '500',
 'height' => '500',
 'zoom' => 12,
 );
 // Pobranie atrybutów mapy (w przypadku ich pominięcia będą miały wartości domyślne).
 extract( shortcode_atts( $defaults, $attr ) );
```

W części pierwszej następuje przygotowanie tablicy wartości domyślnych połączonych z rzeczywistymi atrybutami przy użyciu funkcji `shortcode_atts()`, która zwraca tablicę. Wywołanie `extract()` powoduje zaimportowanie zmiennych z tablicy w taki sposób, że dla egzemplarza `array('size' => 300)` otrzymamy `$size = 300`.

```
// Pobranie współrzędnych.
$coord = boj_gmap_get_coords( $address );
// Upewniamy się, że mamy współrzędne. W przeciwnym razie trzeba zwrócić pusty ciąg tekstowy.
if( !$coord )
 return '';
```


W tym miejscu utworzono geokod na podstawie adresu (albo pobrano z API albo z bazy danych wraz z metadanymi wpisu bloga). Gdy utworzenie geokodu zakończy się niepowodzeniem (np. na skutek tymczasowego problemu między serwerami Twoim i Google), należy zwrócić pusty ciąg tekstowy.

```
// Dane wyjściowe skrótu.
$output = '';
// Przypisanie wartości zmiennym $lat i $long.
extract( $coord );
```

Po przygotowaniu wszystkich wymaganych zmiennych, a przed wygenerowaniem danych wyjściowych, trzeba je oczyścić. Niektóre będą umieszczone w ciągach tekstowych JavaScript, jeszcze inne użyte jako atrybuty elementów HTML. Konieczne jest więc prawidłowe ich oczyszczenie, zgodnie z opisem przedstawionym w rozdziale 6.

```
// Oczyszczenie zmiennych w zależności od kontekstu, w którym będą użyte.
$lat = esc_js( $lat );
$long = esc_js( $long );
$address  = esc_js( $address );
$zoom = esc_js( $zoom );
$width = esc_attr( $width );
$height = esc_attr( $height );
```

Teraz przechodzimy do kodu JavaScript.

Główny skrypt najczęściej umieszczany jest w elemencie <head> dokumentu HTML, ale w tym przypadku to nie jest najlepsze rozwiązanie, ponieważ skrypt będzie wówczas wstawiony nawet na tej stronie, na której nie jest potrzebny.

Lepiej skrypt osadzić w kodzie jako fragment kodu skrótu. W ten sposób znajdzie się tylko na wymagającej go stronie.

```
// Wygenerowanie unikalnego identyfikatora mapy, co pozwala mieć wiele map na stronie.
$map_id = 'boj_map_' . md5( $address );
// Tylko jednokrotne dodanie głównego skryptu Google Maps na stronie.
static $script_added = false;
if( $script_added == false ) {
 $output .= '<script type="text/javascript"
 src="http://maps.google.com/maps/api/js?sensor=false" ></script>';
 $script_added = true;
}
```

Teraz można wstawić kod JavaScript odpowiedzialny za obsługę mapy. Każda funkcja i każde miejsce zarezerwowane dla mapy będą miały unikalne nazwy, uzyskamy to, używając wcześniej wygenerowanej zmiennej \$map_id, co pozwala na umieszczenie wielu map na tej samej stronie.

```
// Dodanie kodu dotyczącego mapy.
$output .= <<<CODE
<div id="$map_id" ></div>
<script type="text/javascript" >
 function generate_map_id() {
 var latlng = new google.maps.LatLng( $lat, $long );
 var options = {
 zoom: $zoom,
 center: latlng,
 mapTypeId: google.maps.MapTypeId.ROADMAP
 }
 }
```

```

var map = new google.maps.Map(
 document.getElementById("$map_id"),
 options
);
var legend = '<div class="map_legend"><p> $address </p></div> ';
var infowindow = new google.maps.InfoWindow({
 content: legend,
});
var marker = new google.maps.Marker({
 position: latlng,
 map: map,
});
google.maps.event.addListener(marker, 'click', function() {
 infowindow.open(map,marker);
});
}
generate_$map_id();
</script>

```

Do danych wyjściowych dodajemy proste style w postaci atrybutów zdefiniowanych przez użytkownika:

```

<style type="text/css">
.map_legend{
width:200px;
max-height:200px;
min-height:100px;
}
#$map_id {
width: {$width}px;
height: {$height}px;
}
</style>

```

CODE;

Oczywiście, nie wolno zapomnieć o zwróceniu treści zamiennika dla skrótu:


```

return $output;
}
?>

```

Powyższy fragment kodu pochodzi z pliku `plugin_boj_sc7.php`.

Na tym etapie wtyczka jest już gotowa do użycia! Utwórz nowy wpis bloga i zastosuj np. poniższy skrót:

```
[googlemap width=450 height=300 zoom=14]ul. Kościuszki 1c, Gliwice[/googlemap]
```

Tak utworzony wpis bloga powinien być podobny do pokazanego na rysunku 10.5.

Więcej pomysłów dotyczących skrótów

Przy użyciu skrótów można bardzo łatwo dodawać interesujące i praktyczne funkcje, tutaj ograniczeniem jest jedynie Twoja wyobraźnia. Istnieje np. możliwość zarejestrowania skrótu wyświetlającego treść tylko dla zalogowanych użytkowników, wyświetlającego treść zależną ograniczoną czasowo, zaciemniającego adres e-mail oraz wiele innych. W kolejnych punktach zostaną przedstawione niektóre opcje.

Wynikiem jest treść umieszczona pomiędzy znacznikami skrótu [czlonkowie]. Będzie ona wyświetlona tylko zalogowanym użytkownikom. Przykład tej samej koncepcji, jednak omówiony bardziej szczegółowo, znajduje się w rozdziale 8.

Wyświetlenie treści ograniczonej czasowo

Innym prostym i przydatnym skrótem jest kod pozwalający na wyświetlenie treści ograniczonej czasowo, np. odnośnik promocyjny ważny przez jedynie 24 godziny:

Ten odnośnik promocyjny jest ważny przez jedynie 24 godziny:
[24godziny] <http://przyklad.pl/promo/> [/24godziny]

W celu zaimplementowania takiego skrótu trzeba wykorzystać przedstawiony poniżej fragment kodu, który po prostu sprawdza bieżącą godzinę oraz godzinę opublikowania wpisu bloga:


```
<?php
add_shortcode( '24godziny', 'boj_sc8_24hours' );
function boj_sc8_24hours( $attr, $content ) {
 $now = time();
 $post_time = get_the_date( 'U' );
 if( ( $now - $post_time ) > 86400 ) {
 return 'Oferta wygasła!';
 } else {
 return $content;
 }
}
?>
```

Powyższy fragment kodu pochodzi z pliku plugin_boj_sc8.php.

Jeżeli bieżący wpis bloga był opublikowany wcześniej niż 86 400 sekund wcześniej (czyli 24 godziny), to tekst znajdujący się między znacznikami [24godziny] nie zostanie wyświetlony.

Zaciemnienie adresu e-mail

W kolejnym krótkim i użytecznym skrócie pokazano praktyczny sposób konwersji adresu e-mail zapisanego w postaci zwykłego tekstu na odnośnik `mailto:`, który będzie zaciemniony (tzn. mniej czytelny) dla robotów spamowych. We wpisie bloga wystarczy po prostu użyć skrótu:

Napisz do mnie na adres [email]ozh@ozh.org[/email]

Funkcja obsługująca skrót wykorzystuje funkcję WordPress o nazwie `antispambot()`, która po prostu konwertuje znaki na encje HTML, które są trudniejsze do odczytania przez roboty spamowe i roboty kolekcjonujące adresy e-mail:


```
<?php
add_shortcode( 'email', 'boj_sc8_email' );
function boj_sc8_email( $attr, $content ) {
 if( is_email( $content ) ) {
 $content = antispambot( $content );
 return sprintf( '<a href="mailto:%s" > %s </a>', $content, $content );
 }
 else {
 return '';
 }
}
?>
```

Powyższy fragment kodu pochodzi z pliku plugin_boj_sc8.php.

Umieszczenie adresu e-mail między znacznikami [email][/*email*] spowoduje zaciemnienie tego adresu przez skrót. Przykładowo po podaniu adresu *ozh@ozh.org* wartością zwrotną skrótu będzie `zh@ozh.org`.

Podsumowanie

Skróty otwierają użytkownikom końcowym drzwi do zaawansowanej, dostosowanej do własnych potrzeb i dynamicznej treści. Ci użytkownicy nie muszą znać skomplikowanego kodu HTML, JavaScript, CSS lub PHP albo mogą nie mieć ochoty na jego tworzenie.

Za pomocą skrótów można przygotować dla klientów zaawansowane makra i znacznie zwiększyć wartość swojej pracy przy niewielkim wysiłku.

Skorowidz

- #wordpress, 502
- #wordpress-dev, 502
- \$args
 - blog_id, 211
 - can_export, 310
 - capabilities, 308
 - capability_type, 308
 - exclude, 211
 - exclude_from_search, 307
 - has_archive, 308
 - hierarchical, 308
 - include, 211
 - labels, 308
 - menu_icon, 309
 - menu_position, 309
 - meta_compare, 211
 - meta_key, 211
 - meta_value, 211
 - number, 212
 - offset, 212
 - order, 211
 - orderby, 211
 - permalink_epmask, 310
 - public, 307
 - publicly_queryable, 307
 - query_var, 309
 - register_meta_box_cb, 310
 - rewrite, 309
 - role, 211
 - search, 211
 - show_in_nav_menus, 309
 - show_ui, 307
 - supports, 307
 - taxonomies, 309
- \$shortcode_tags, 288
- \$userdata
 - admin_color, 215
 - comment_shortcuts, 215
 - description, 215
 - display_name, 215

- first_name, 215
- ID, 214
- last_name, 215
- nickname, 215
- rich_editing, 215
- role, 215
- user_email, 215
- user_login, 215
- user_nicename, 215
- user_pass, 214
- user_registered, 215
- user_url, 215
- %1\$s, 125, 127
- %2s, 127
- %, 125, 126
- __return_empty_array, 68
- __return_false, 68
- __return_true, 68
- __return_zero, 68

A

- admin, 210
- Administracja siecią, 452
- adres URL, 40–41, 155, 401
- agent użytkownika, 258
- agregacja treści sieci, 429
- Ajax, *Patrz* technologia Ajax
- akcje, 51, 52
- akcje Ajax, 364
- Akismet, 26
- aktualizacja oprogramowania, 458
- aktywacja wtyczki, 29, 42, 450
- album_artist, 336
- album_genre, 336
- All in One SEO Pack, 26
- alternatywne API, 275
- amazon, 281
- analizator składni RSS, 276
- Apache, 402

- API Google Geocoding, 293, 294
- API Google Maps, 293, 296
 - implementacja wtyczki, 298
 - osadzanie mapy, 296
 - rejestracja skrótu, 298
- API Google QR Code, 417
- API HTTP, 247, 249, 252, 277
- API Options, 175
 - parametr autoloadd, 179, 180
 - rozdzielanie opcji wtyczki, 179
 - usuwanie opcji, 178
 - wczytywanie tablicy opcji, 178
 - zapisywanie opcji, 175
- API Rewrite, 401, 419, 421
- API Settings, 391
 - dodawanie pól, 188, 189
 - dodawanie sekcji, 189
 - funkcje, 181
 - generowanie formularza, 185
 - rejestracja ustawień, 182
 - sekcje i ustawienia, 183
 - strona administracyjna, 181
 - tworzenie kodu HTML, 185
 - weryfikacja błędów, 187
 - weryfikacja danych, 184
 - zarządzanie wtyczką, 185
- API Shortcode, 279
- API Transients
 - pobieranie opcji, 192
 - usunięcie opcji, 193
 - zapisywanie opcji, 192
- apostrof, 47
- argument
 - can_export, 310
 - capabilities, 308, 313, 327
 - assign_terms, 327
 - delete_terms, 327
 - edit_terms, 327
 - manage_terms, 327
 - capability_type, 308, 313

argument

- exclude_from_search, 307
- has_archive, 308
- hierarchical, 308, 325
- labels, 308, 326
 - klucze tablicy, 326
- menu_icon, 309
- menu_position, 309
- permalink_epmask, 310
- post_type, 317
- public, 307, 325
- publicly_queryable, 307
- query_var, 309, 325
- register_meta_box_cb, 310
- rewrite, 309, 325
 - hierarchical, 325
 - slug, 325
 - with_front, 325
- show_in_nav_menus, 309, 326
- show_tagcloud, 325
- show_ui, 307, 325
- supports, 307
- taxonomies, 309
- update_count_callback, 325

arkusze stylów, 351

ASIN, 283

atak typu

- CSRF, 137
- SQL Injection, 162, 170
- XSS, 144

atak związany z nadużyciem

uprawnień, 134

atribut class="more-link", 365

B

baza danych, 24, 455

baza danych MySQL, 506

baza danych zaczepów, 500

BBCode, 279, 290

bezpieczeństwo, 371

bezpieczeństwo wtyczki, 133

dobre nawyki, 172

biała lista, 161

biblioteka jQuery, 337, 349

bit.ly, 137

blog, 306

dodawanie metadanych, 320

metadane wpisu, 319

możliwe typy wpisów, 306

możliwości, 313

pętla własnego typu, 315

pobieranie metadanych, 321

pobieranie treści, 317

przypisanie taksonomii, 329

rejestracja własnego typu

wpisu, 306, 310

taksonomia, 314

typ wpisu, 314, 318

uaktualnienie metadanych

wpisu, 322

ustawianie etykiet, 311

usuwanie metadanych, 322

usuwanie wersji wpisu, 385

własne typy wpisów, 306, 315

wpisy, 330

błąd 404, 262

błąd serwera, 262

błędy, 373, 461

rejestracja, 466

prób usuwania, 461, 462

włączanie rejestracji, 466

wyłączanie wyświetlania, 467

wyświetlanie komunikatów, 462

body, 256

BOJ Admin Lang, 194

branding wtyczki, 485

Brown Adam, 500

buforowanie danych, 467

buforowanie danych we wtyczce,
470**C**

Chrome, 374

ciągi tekstowe, 312

CMS, 194

Coda, 505

Codex, 497

opis funkcji, 498

przeszukiwanie witryny, 497

Contact Form 7, 26

cookies, 256

cron, 375, 399

harmonogram zadań, 376

metody wykonywania zadań,

385

Cross Site Scripting, 133

cudzysłów, 47

CURL, 251, 260

czat WordPress, 502

D

dane JSON, 264, 294

dane krótkotrwałe, 193, 194

dane skrótu, 287

dane użytkownika, 219

display_name, 219

ID, 219

user_email, 219

user_login, 219

user_nicename, 219

user_pass, 219

user_registered, 219

user_url, 219

dane wyjściowe, 415, 428

Dashboard Widgets, *Patrz*

widżety kokpitu, 24, 93

Database, *Patrz* baza danych

DATEDIFF, 396

definiowanie sekcji, 183

definiowanie ustawień, 183

delete_users, 237

demon cron, 375

description, 84

dezaktywacja wtyczki, 29, 43

deinstalacja wtyczki, 44

DNS, 262

dodanie możliwości do roli, 241

dodawanie

elementu menu, 80

menu, 77

podmenu, 78

pól, 189, 191, 197

sekcji, 189, 190

skryptów, 353

strony w oparciu o szablon, 412

treści, 118

własnego pola użytkownika,
97

dokumentacja, 493

kodu, 46

osadzona w kodzie, 494

WordPress, 497

dołączanie skryptów, 345

DOM, 341

dowolne zapytania, 169

dynamiczność, 287

dynamiczny skrypt, 358

dyrektywa mod_rewrite, 403

dziennik błędów, 467

E

edytor tekstu, 495, 505
 edytor wtyczek, 31
 e-mail, 302
 etykiety, 311
 add_new, 312
 add_new_item, 312
 edit_item, 312
 name, 312
 new_item, 312
 not_found, 312
 not_found_in_trash, 312
 parent_item_colon, 313
 search_items, 312
 singular_name, 312
 view_item, 312

F

filtr, 51, 61
 filtr plugins_api, 274
 filtrowanie odpowiedzi, 258
 filtrowanie zaawansowane, 260
 filtrowanie znaczników, 148
 filtrowanie żądań, 258
 Firebug, 158, 374, 504
 Firefox, 374, 504
 fora pomocy technicznej, 501
 formularz opcji widgetu, 439
 FSF, 474
 FTP, 505
 fundacja FSF, 474
 funkcja
 __(), 118
 __return_empty_array(), 67
 __return_false(), 261
 _e(), 118
 _ex(), 120
 _n(), 122
 _n_noop(), 123
 _nx(), 123
 _nx_noop(), 124
 _x(), 120
 abs(), 145
 absint(), 147, 158, 439
 add_action(), 71, 100, 496
 add_blog_option(), 448
 add_comments_page(), 82
 add_dashboard_page(), 81

add_feed(), 419
 add_filter(), 71, 496
 add_links_page(), 82
 add_management_page(), 82
 add_media_page(), 82
 add_menu_page(), 77
 add_meta_box(), 97
 add_option(), 179
 add_options_page(), 82
 add_pages_page(), 82
 add_permastruct(), 413
 add_plugins_page(), 82
 add_post_meta(), 320
 add_posts_page(), 81
 add_rewrite_rule(), 407
 add_rewrite_tag(), 413
 add_role(), 239
 add_settings_error(), 187
 add_settings_field(), 183
 add_settings_section(), 183
 add_shortcode(), 281, 284, 432
 add_submenu_page(), 79
 add_theme_page(), 82
 add_user_meta(), 195, 223
 add_users_page(), 82
 add_user_to_blog(), 449, 450
 admin_url(), 364
 aktywacji wtyczki, 42
 apply_filters(), 61, 72, 75
 apply_filters_ref_array(), 63, 72, 75
 array_map(), 158
 author_can(), 234
 boj_addfeed_add_feed(), 420
 boj_altapi_check(), 273
 boj_cron_pester_check(), 390
 boj_cron_rev_delete(), 386
 boj_cron_rev_setting_input(), 387
 boj_display_user_website(), 219
 boj_ep_display_json(), 417
 boj_ep_display_qr(), 417
 boj_gmap_geocode(), 294
 boj_gmap_get_coords(), 295
 boj_install(), 43
 boj_list_users_of_blog(), 213
 boj_mbe_create(), 97
 boj_mbe_function(), 97
 boj_multisite_widget(), 437
 boj_multisite_switch_page(), 429
 boj_myplugin_validate_options(), 184
 boj_sc6_comments(), 292
 boj_styling_settings(), 108
 boj_ti_ask_twitter(), 266
 boj_ti_get_infos(), 266
 boj_utags_do_action(), 142
 boj_view_cron_settings(), 382
 check_admin_referer(), 139
 check_ajax_referer(), 372
 checked(), 89, 392
 compare(), 395
 count_many_users_posts(), 222
 count_user_posts(), 221
 count_users(), 213
 create_function(), 67
 current_filter(), 66
 current_time(), 496
 current_user_can(), 134, 136, 232, 237
 current_user_can_for_blog(), 233
 dbDelta(), 204
 deactivate_plugins(), 43
 delete_blog_option(), 448
 delete_option(), 178
 delete_post_meta(), 322
 delete_user_meta(), 196, 226
 dezaktywacji, 43
 did_action(), 57
 do_action(), 72, 75
 do_action_ref_array(), 54, 72, 75
 do_settings_fields(), 189
 do_settings_sections(), 189
 do_shortcode(), 290, 292
 error_log(), 260
 error_reporting(), 145
 esc_attr(), 155, 438
 esc_attr__(), 118
 esc_attr_e(), 119
 esc_attr_x(), 121
 esc_html(), 155
 esc_html__(), 119
 esc_html_e(), 119
 esc_html_x(), 121
 esc_js(), 156
 esc_sql(), 162

- funkcja
- esc_url(), 156
 - esc_url_raw(), 95, 103
 - fetch_feed(), 276
 - fopen(), 250
 - fsockopen(), 251
 - function_exists(), 458
 - get_avatar(), 496
 - get_blog_count(), 454
 - get_blog_details(), 428, 438
 - get_blog_option(), 448
 - get_blog_post(), 428
 - get_currentuserinfo(), 135, 220, 496
 - get_num_queries(), 172
 - get_option(), 177, 387
 - get_pages(), 496
 - get_post(), 229
 - get_post_meta(), 99
 - get_post_types(), 497
 - get_posts(), 496
 - get_query_var(), 409
 - get_role(), 241
 - get_sitstats(), 454
 - get_super_admins(), 453
 - get_taxonomy(), 330
 - get_the_author_description(), 465
 - get_user_count(), 454
 - get_user_meta(), 224
 - get_userdata(), 219, 496
 - get_users(), 211, 212
 - get_users_of_blog(), 212
 - grant_super_admin(), 452
 - have_posts(), 430
 - has_action(), 56
 - has_filter(), 65
 - home_url(), 41
 - insert(), 164
 - intval(), 145, 147
 - is_blog_user(), 449
 - is_email(), 151, 495
 - is_int(), 147
 - is_multisite(), 427, 430
 - is_super_admin(), 237
 - is_tax(), 334
 - is_taxonomy(), 462
 - is_taxonomy_hierarchical(), 333
 - is_user_logged_in(), 210
 - is_wp_error(), 255
 - isset(), 100, 465
 - json_decode(), 264
 - json_encode(), 264, 417
 - load_plugin_textdomain(), 117
 - load_tweets(), 342
 - map_meta_cap(), 232, 235
 - mysql_fetch_array(), 163
 - mysql_query(), 163
 - parse_request(), 404, 405
 - plugin_dir_path(), 40
 - plugins_api(), 274
 - plugins_url(), 41
 - post_type_exists(), 318
 - prepare(), 386
 - print_r(), 405
 - printf(), 125
 - register_deactivation_hook(), 43
 - register_activation_hook(), 496
 - register_activation_hook(), 42
 - register_deactivation_hook(), 496
 - register_post_type(), 307, 313, 314, 319, 497
 - register_setting(), 182, 184
 - register_taxonomy(), 324, 327
 - register_taxonomy_for_object_type(), 329
 - register_uninstall_hook(), 46, 496
 - rejestracji błędów, 466
 - remove_action(), 55
 - remove_all_actions(), 56
 - remove_all_filters(), 65
 - remove_all_shortcodes(), 288
 - remove_filter(), 64
 - remove_role(), 240
 - remove_shortcode(), 288
 - remove_user_from_blog(), 451
 - restore_current_blog(), 429
 - revoke_super_admin(), 452
 - sanitize_email(), 151
 - sanitize_key(), 149
 - sanitize_text_field(), 148
 - selected(), 89
 - shortcode_atts(), 289, 298
 - site_url(), 41
 - sprintf(), 125
 - strip_shortcodes(), 289
 - strip_tags(), 85
 - strtotime(), 150, 390
 - strumienia fopen(), 250
 - switch_to_blog(), 429, 431, 440
 - taxonomy_exists(), 333, 462
 - the_content(), 317
 - the_excerpt(), 318
 - the_permalink(), 318
 - the_post(), 430
 - the_terms(), 331
 - the_title(), 317
 - update(), 84, 164, 439
 - update_blog_option(), 448
 - update_blog_status(), 447
 - update_option(), 179
 - update_post_meta(), 103, 322
 - update_user_meta(), 225
 - user_can(), 234
 - usort(), 435
 - var_dump(), 167, 171
 - version_compare(), 43
 - widget(), 85
 - WordPress Object Cache, 468
 - wp_add_dashboard_widget(), 92
 - wp_cache_add(), 469
 - wp_cache_delete(), 469
 - wp_cache_get(), 469, 470
 - wp_cache_replace(), 469
 - wp_cache_set(), 469–471
 - wp_create_user(), 216
 - wp_default_styles(), 351
 - wp_delete_user(), 218
 - wp_dequeue_script(), 349
 - wp_enqueue_script(), 104, 128, 345, 348, 374
 - podstawowy skrypt, 346
 - skrypt w stopce dokumentu, 348
 - skrypt z numerem wersji, 347
 - skrypt z zależnościami, 347
 - własny skrypt, 346
 - wp_enqueue_style(), 351
 - wp_enqueue_styles(), 104
 - wp_get_current_user(), 220
 - wp_head(), 60
 - wp_insert_user(), 214, 217
 - wpkses(), 157

wp_localize_script(), 127, 359
 wp_mail(), 28, 496
 wp_nav_menu(), 431
 wp_next_scheduled(), 383
 wp_nonce_field(), 139
 wp_nonce_url(), 138
 wp_rand(), 496
 wp_redirect(), 496
 wp_register_script(), 351
 wp_remote_get(), 252
 wp_remote_head(), 252
 wp_remote_post(), 252
 wp_remote_request(), 252
 wp_schedule_event(), 376
 wp_schedule_single_event(), 378
 wp_strip_all_tags(), 148, 495
 wp_unschedule_event(), 380
 wp_upload_dir(), 496
 wp_widget_rss_output(), 94
 wpdb_query(), 386
 wpmu_create_blog(), 443, 445

funkcje

- *_option(), 496
- *_post_meta(), 497
- API HTTP, 277
- API Settings, 181
- esc_*(), 495
- fabryczne, 47
- obsługi HTTP, 252
- plugin_dir_*(), 496
- szybko zwracające wartość, 67
- uznane za przestarzałe, 459
- WordPress, 495
- wp_*_post(), 496
- wp_nonce_*(), 496
- wp_remote_*
 - parametry domyślne, 253
 - parametry opcjonalne, 253
- zaczepu akcji, 54
- zaczepu filtru, 63

G

generator dokumentacji, 498
 generowanie formularza, 185
 GET, 248, 249
 Google CDN, 350
 Google Chrome, 504
 Google XML Sitemaps, 26

H

Hackers mailing list, 501
 harmonogram

- jednorazowe zadanie, 378
- stare wersje wpisu bloga, 385
- tworzenie zadań, 376
- usunięcie zadania, 380
- własne odstępy czasu, 381
- wyświetlanie zadań, 381

 headers, 256
 heredoc, 260
 HTML, 152
 HTTP, 24, 247

- kody stanu, 249

 http_request_failed, 254

I

i18n, 115
 identyfikator bloga, 438
 ikony, 107, 108
 instalacja wtyczki, 30
 integracja wtyczki z platformą, 77
 interfejs użytkownika, 191
 interfejs użytkownika platformy

- WordPress, 106

 internacjonalizacja, 115
 internacjonalizacja kodu

- JavaScript, 127

 is_wp_error(), 262
 iteracja, 343, 365, 382, 383, 404

J

JavaScript, 156, 337
 jądro platformy, 493
 jednorazowe zadanie, 378
 język domyślny WordPress, 130
 jQuery, 337

- łączenie, 338
- obiekt, 338
- składnia, 338
- tryb bezkonfliktowy, 340
- wykonanie kodu, 340

 JSON, 264

K

kanał IRC, 502
 kanał RSS, 95
 kanał wiadomości, 419

- rejestracja, 419
- wtyczka, 420

 katalog

- blogs.dir, 426
- boj-alert-box, 127
- boj-alert-box.php, 127
- boj-plugin, 117
- FTP, 261
- languages, 117
- mu-plugins, 450
- plugins, 36
- wp-admin/js, 349
- wp-content, 40, 358, 426, 466
- wp-includes, 495
- wp-includes/js, 349
- wtyczek, 26, 32, 36, 117

 klasa

- button-highlighted, 109
- button-primary, 109
- button-secondary, 109
- displaying-num, 113
- form-table, 110
- page-numbers, 113
- SimplePie, 277
- widefat, 112
- WP_Ajax_Response, 372
- WP_Http, 252
- WP_Widget, 437
- wpdb, 163

 klient Subversion, 480
 klient wysyłający żądanie, 248
 klient-serwer, 248
 kod, 46
 kod BBCode, 290
 kod błędu, 254
 kod błędu 404, 405
 kod flash, 416
 kod funkcji proxy, 295
 kod JavaScript, 296
 kod kreskowy, 416
 kod makro, 279
 kod QR, 406, 416
 kod źródłowy, 21
 kod źródłowy dowolnego pliku, 499

kody stanu HTTP, 249
 kolejkovanie skryptów, 346, 365
 komentarz, 494
 komunikaty błędów, 254, 263,
 373, 462, 464
 konfiguracja procesu cron, 385
 konfiguracja SVN, 480
 konto na witrynie
 WordPress.org, 478
 kontrola nad możliwościami,
 313
 konwersja cudzysłowu, 144
 konwersja znaków na encje
 HTML, 154

L

l10n, 116
 licencja, 474
 Apache, 474
 BSD, 474
 dla wtyczki, 39, 474
 GPL, 474, 475
 zalety, 475
 LGPL, 474
 MIT (X11), 474
 podwójna, 475
 podzielona, 475
 liczba użyta jednokrotnie, 137
 lista nieuporządkowana, 74
 lista uporządkowana, 74
 listy dyskusyjne, 501
 listy zaczepów, 76
 lokalne ścieżki dostępu, 40

M

marketing, 473, 491
 menu najwyższego poziomu, 429
 metadane, 194
 pobieranie, 196
 uaktualnianie, 195
 usuwanie, 196
 zapisywanie, 195
 metadane użytkownika, 223
 metadane wpisu bloga, 295, 319
 metoda
 GET, 139
 get_results(), 168
 get_row(), 166

get_var(), 166
 insert(), 166, 170
 prepare(), 170, 171
 query(), 169
 remove_cap(), 242
 miejsca zarezerwowane, 125
 model DOM, 341, 353
 moduł mod_rewrite, 402
 modyfikacja pliku .htaccess, 426
 motyw, 28, 29
 możliwości, 229, 230, 313
 możliwości domyślne, 313
 możliwości meta, 232
 możliwości roli, 232
 możliwość
 delete_post, 314
 delete_forum_topics, 241
 delete_users, 237
 edit_others_posts, 314
 edit_post, 314
 edit_posts, 314
 publish_forum_topics, 241
 publish_posts, 314
 read_post, 314
 read_private_content, 238
 read_private_posts, 314
 music_album, 335

N

nagłówek wtyczki, 38
 nagłówki, 107
 narzędzia programisty, 493, 504
 narzędzia służące do
 tłumaczenia, 130
 narzędzie
 GlotPress, 130
 GNU Gettext, 130
 KBabel, 130
 Launchpad, 130
 phpMyAdmin, 205
 PHPXref, 499
 Poedit, 130, 131
 Pootle, 130
 nawiasy, 48
 nazwa wtyczki, 483
 nazwy domyślne tabel, 202
 nazywanie
 funkcji, 47
 katalogów, 36

plików, 47
 wtyczek, 36
 zmiennych, 47
 NetBeans IDE, 505
 NextGEN Gallery, 26
 niebezpieczne dane, 144
 niebezpieczny kod HTML, 157
 nieprawidłowy formularz, 143
 nonce, 137
 Notepad++, 505
 number used once, 137
 numer ASIN, 283

O

obiekt
 \$post, 99
 \$wp_query, 404, 406
 \$wp_rewrite, 404, 419
 \$wpdb, 163
 query, 405
 rewrite, 405
 wpdb, 172
 obiekty błędów, 254
 obraz płyty CD, 287
 obsługa
 komentarzy, 290
 proxy, 257
 struktur zagnieżdżonych, 292
 zapytań, 404
 obiekt query, 405
 obiekt rewrite, 405
 proces ogólny, 404
 wtyczki, 406
 oczyszczanie danych, 143, 146
 odnośnik bezpośredni, 412
 odnośniki, 110, 362, 364
 odpowiedź serwera WWW
 body, 256
 cookies, 256
 headers, 256
 response, 256
 odpowiedź XML, 371, 373
 ogłoszenie wydania wtyczki, 487
 ograniczanie dostępu, 231
 nadawanie uprawnień, 237
 uprawnienia użytkownika,
 232
 opakowanie, 340
 opakowaniem noConflict(), 341

- opcja
- classname, 83
 - description, 84
 - UTF-8, 131
 - WP_DEBUG, 466
 - WP_DEBUG_LOG, 466
- opcje. 24
- pobieranie, 177, 192
 - rozdzielanie, 179
 - usuwanie, 178, 193
 - wczytywanie tablicy, 178
 - zapisywanie, 175, 192
 - zapisywanie tablicy, 176
- opcje widgetu, 93
- opcje witryny, 448
- open source, 474
- opis funkcji, 498
- opłaty, 476
- Options, *Patrz* opcje
- osadzanie mapy, 296
- osadzanie skryptu, 351
- Ozh Richard, 15
- ## P
- parametr
- \$abs_rel_path, 117
 - \$accepted_args, 53, 55, 62, 64
 - \$action, 138, 372
 - \$after, 317, 331
 - \$arg, 52, 54
 - \$args, 211, 233, 235, 253, 307, 324
 - \$attr, 282
 - \$autoload, 179
 - \$before, 317, 331
 - \$blog_id, 428, 429, 443, 447, 448, 449, 451
 - \$cap, 235
 - \$capabilities, 239
 - \$capability, 232, 234, 235
 - \$caps, 235
 - \$content, 283
 - \$context, 120
 - \$data, 468
 - \$dependencies, 345
 - \$die, 372
 - \$display_name, 239
 - \$domain, 117, 443
 - \$echo, 317
 - \$email, 216
 - \$expire, 469
 - \$fields, 428
 - \$file, 40, 42, 44, 45
 - \$function, 42, 44, 45, 53
 - \$function_to_check, 57, 66
 - \$function_to_remove, 55, 64
 - \$getall, 428
 - \$group, 469
 - \$handle, 127, 345
 - \$id, 218, 331
 - \$in_footer, 345
 - \$key, 448, 468
 - \$l10n, 127, 129
 - \$meta, 443
 - \$meta_key, 195, 224, 225, 226, 320, 321, 322, 323
 - \$meta_value, 195, 224, 225, 226, 320, 322, 323
 - \$more_link_text, 318
 - \$object_name, 127
 - \$object_type, 324, 330
 - \$output_type, 166
 - \$password, 216
 - \$path, 41, 443
 - \$plugin, 41
 - \$plugin_rel_path, 117
 - \$post, 234
 - \$post_id, 320, 321, 322, 323, 428
 - \$post_type, 124, 307
 - \$pref, 447
 - \$prev_value, 322
 - \$priority, 53, 55, 56, 61, 64, 65
 - \$query-arg, 372
 - \$reassign, 218, 451
 - \$refresh, 448
 - \$role, 239, 449
 - \$row_offset, 166
 - \$sep, 62, 331
 - \$seplocation, 62
 - \$single, 224, 321
 - \$sql, 166
 - \$src, 345
 - \$stripteaser, 318
 - \$tag, 52, 53, 54, 55, 56, 57
 - \$taxonomy, 324, 329, 331
 - \$text, 125
 - \$title, 62, 443
 - \$unique, 195, 224, 320
 - \$url, 138, 252
 - \$user_id, 195, 224, 225, 226, 235, 237, 443, 449, 451
 - \$user_id, 221
 - \$userdata, 214
 - \$username, 216
 - \$validate, 429
 - \$value, 61, 447, 448
 - \$ver, 345
 - \$wp_title, 62
 - address, 294
 - args, 376, 378
 - autoload, 179, 180
 - blogid, 433
 - body, 254
 - boj_action, 138
 - boj_single_cron_hook, 379
 - callback, 92, 97
 - callback_args, 97
 - capability, 78, 79, 80
 - context, 97
 - control_callback, 92
 - cookies, 254
 - function, 78, 79, 80
 - headers, 254
 - hook, 376, 378
 - icon_url, 78
 - id, 97
 - key, 99
 - latlng i sensor, 294
 - menu_slug, 78, 79, 80
 - menu_title, 78, 79, 80
 - meta_key, 100
 - meta_value, 100
 - method, 253
 - num, 433
 - page, 97
 - page_title, 78, 79, 80
 - parent_slug, 79
 - pobieranie opcji, 177
 - position, 78
 - post_id, 99, 100
 - posts_per_page, 433
 - prev_value, 100, 225
 - priority, 97
 - recurrence, 376
 - sensor, 294
 - single, 99
 - store_id, 407
 - timeout, 253

- parametr
 - timestamp, 376, 378
 - title, 97
 - update-check, 275
 - user-agent, 253
 - widget_id, 92
 - widget_name, 92
 - wp_ajax_\$action, 362
 - wp_ajax_nopriv_\$action, 362
 - zapisywanie tablicy opcji, 176
- pętla własnego typu, 315
- PHP, 36
- PHPDoc, 47, 494, 498
- PHPDocumentor, 47
- phpMyAdmin, 506
- PHPXref, 47, 498
- Planet WordPress, 503
- plik
 - boj-alert-box-\$locale.mo, 130
 - .htaccess, 402
 - admin-ajax.php, 364
 - boj-alert-box-\$locale.po, 130
 - boj-alert-box-script.js, 129
 - boj-error-plugin.php, 463
 - boj-force-admin-color.php, 217
 - boj-insert-user.php, 215
 - boj-meta-box.php, 104
 - boj-meta-image.js, 105
 - boj-meta-image.js, 103
 - boj-music-collection.php, 335
 - boj-user-favorite-post.php, 228
 - boj-user-ratings.php, 221
 - boj-user-registration-date.php, 220
 - debug.log, 466
 - dziennika błędów, 467
 - formatting.php, 495
 - functions.php, 495
 - http.log, 260
 - index.php, 404
 - MO, 130
 - page.php, 409
 - pluggable.php, 496
 - plugin.php, 496, 500
 - PO, 130
 - post.log, 160
 - post.php, 496
 - POT, 131
 - readme.txt, 480, 482
 - Changelog, 483
 - Contributors, 482
 - Description, 482
 - Donate link, 482
 - Extra, 483
 - Frequently Asked Questions, 483
 - Installation, 482
 - Requires at least, 482
 - Screenshots, 483
 - Stable tag, 482
 - Tags, 482
 - Tested up to, 482
 - script.js.php?args, 359
 - self_form.php, 158
 - sklepy.php, 409
 - kod źródłowy strony, 410
 - skrypt.js.php, 357
 - testsql.php, 205
 - uninstall.php, 37, 44, 45
 - wp-admin/includes/
 - deprecated.php, 460
 - wp-admin/includes/ms.php, 453
 - wp-config.php, 33, 130, 203, 358, 385
 - wp-includes/class-http.php, 252
 - wp-includes/compat.php, 264
 - wp-includes/deprecated.php, 460
 - wp-includes/110n.php, 199
 - wp-includes/ms-deprecated.php, 460
 - wp-includes/pluggable.php, 135
 - wp-includes/pluggable-deprecated.php, 460
 - wp-includes/post.php, 315
 - wp-includes/post-template.php, 315
 - wp-includes/rewrite.php, 416
 - wp-load.php, 358, 404
 - wp-settings.php, 404
- pliki
 - cookies, 158
 - CSS, 351
 - pl_PL, 200
 - statyczne.js, 357
 - tłumaczenia, 130
 - tworzące jądro platformy, 495
 - wtyczki boj-music-collection-post-types.php, 310
- Plugin, *Patrz* wtyczka
- pobieranie opcji, 177
- pobranie kolumny, 168
- pobranie ogólnych wyników, 168
- pobranie rekordu, 166
- pobranie zmiennej, 166
- podstrony, 406
- pojemnik zaczepów filtrów, 70
- poła formularza, 110
- poła ustawień, 191
- pole użytkownika, 97
 - inicjalizacja, 99
 - pobranie wartości metadanych, 99
 - pole zaawansowane, 101
 - wstawianie adresu URL, 104
 - wstawianie obrazu, 103
 - zapis danych, 98
 - zapis metadanych, 98
- polecenia SELECT * FROM, 169
- polecenia SQL, 49
 - polecenie
 - crontab, 385
 - echo, 281
 - return, 281
 - testowe SQL, 206
 - wget, 385
- pomoc techniczna, 488
- poprawianie błędów, 463
- POST, 120, 249, 267
- poufne dane, 135
- prefiks, 36
- proces tworzenia wtyczki, 50
- proces wczytywania strony, 25
- promowanie wtyczki
 - fora, 491
 - odnośnik do własnej strony, 491
 - ogłoszenie wydania, 487
 - serwisy społecznościowe, 491
 - tworzenie doskonałego kodu, 486
 - utworzenie własnej strony, 487
 - zbudowanie witryny internetowej, 485

protokół
 FTP, 506
 HTTP, 247
 HTTPS, 364
 SFTP, 506
 typu żądanie-odpowiedź, 248
 proxy, 257
 przechowywanie danych
 dostęp do tabeli, 206
 sprawdzenie istnienia tabeli,
 203
 standardowe tabele, 202
 typy danych, 202
 uaktualnienie struktury tabeli,
 204
 własna tabela, 202
 przechowywanie współrzędnych
 adresu, 295
 przeglądarka Chrome, 374
 przeglądarka Firefox, 374
 przeglądarka internetowa, 504
 przyciski, 109
 punkt końcowy, 415
 definicja, 416
 dodawanie punktu, 416
 lista stałych, 417
 PuTTY, 506

R

read_private_content, 238
 register_activation_hook, 58
 register_deactivation_hook, 58
 reguła zmiany adresów, 407
 rejestracja ustawień, 182
 rejestracja widgetu, 87
 rejestracja zdarzeń, 260
 rejestrowanie błędów, 466
 rejestrowanie skryptów, 351
 repozytorium, 261
 repozytorium Subversion, 480
 repozytorium wtyczki, 270, 477
 informacje szczegółowe, 275
 uaktualnienie wtyczki, 271
 zalety, 477
 response, 256
 rewrite, 24
 robot spamowy, 302
 rola, 229, 230
 administrator, 242
 contributor, 241
 dodanie możliwości, 241

dostosowanie, 238
 Superadministradora, 452
 tworzenie, 239
 usuwanie, 240
 usuwanie możliwości, 242
 rola domyślne, 230
 Administrator, 230
 Author, 231
 Contributor, 231
 Editor, 231
 Subscriber, 231
 rola własne, 231
 administrator forum, 231, 243
 budowanie wtyczki, 242
 członek forum, 231, 243
 moderator forum, 231, 243
 uprawnienia
 delete_forum_topics, 242
 edit_others_forum_topics,
 242
 publish_forum_topics, 242
 read_forum_topics, 242
 zawieszony członek forum,
 231, 243
 rozślawienie wtyczki, 483
 rozszerzenie Firebug, 504
 rozszerzenie YSlow, 504
 RSS, 95, 276

S

sekcja
 discussion, 191
 general, 191
 media, 191
 permalink, 191
 privacy, 191
 reading, 191
 writing, 191
 sekcja WordPress, 191
 serwer
 Apache, 402
 IIS, 402
 Lighttpd, 402
 Nginx, 402
 odpowiedź, 248
 WWW, 402
 serwis
 Amazon, 281
 Tumblr, 269
 Twitter, 263
 Settings, *Patrz* ustawienia
 SFTP, 505
 Shortcode, *Patrz* skrót
 sieć Multisite, 423, 424, 456
 agregacja treści sieci, 429
 baza danych, 455
 funkcje, 427
 identyfikator bloga, 427
 instalacja, 425
 nowa witryna, 443
 opcje witryny, 448
 przełączanie witryn, 433
 sieć i witryna, 424
 statystyka, 454
 superadministrator, 452
 tabele, 455
 uaktualnianie stanu witryny,
 447
 użytkownicy, 448
 widget, 436
 właściciel witryny, 453
 włączanie obsługi, 426
 zalety, 425
 SimplePie, 276
 Site Request Forgery, 133
 sklep, 407
 tworzenie strony, 409
 wyświetlanie produktów, 414
 składnia \$(), 341
 składnia dla HTML5, 353
 składnia dla XHTML, 353
 skrót, 24, 279, 303
 skrót do wpisu bloga, 432
 skrót samozamykający się, 293
 skróty rekurencyjne, 290
 skrypt
 dodawanie, 353
 dodawanie na stronach
 administracyjnych, 355
 dodawanie na stronach
 publicznych, 356
 dołączanie, 345
 osadzanie, 351
 rejestrowanie, 351
 strona klienta, 365
 strona serwera, 366
 usuwanie, 349
 wstawianie, 363
 zastępowanie, 350
 skrypty Ajax, 142

skrypty domyślne, 349
 skrypty dynamiczne, 357
 słowa kluczowe, 131
 słownik, 497
 słowo kluczowe KEY, 204
 SMTP, 25
 solidna implementacja, 201
 Source View, 499
 spacja, 49
 spotkania
 WordCamp, 504
 WordPress Meetup, 504
 sprawdzanie typu protokołu, 103
 SQL Injection, 133
 SSH, 505, 506
 SSL, 42
 stała
 __FILE__, 40
 FORCE_SSL_ADMIN, 364
 SAVEQUERIES, 135
 WP_ACCESSIBLE_HOSTS, 258
 WP_DEBUG, 145
 WP_HTTP_BLOCK_EXTERNAL, 258
 WP_PLUGIN_URL, 42
 WP_UNINSTALL_PLUGIN, 45
 standard PHPDoc, 494
 stopka dokumentu, 348
 stronicowanie, 113
 struktura katalogów, 37
 styl poleceń SQL, 204
 styl thickbox, 104
 style, 351
 style dla znaczników HTML, 112
 Subversion, 480
 synchronizacja pliku POT, 131

Ś

ścieżka dostępu, 39

T

tabela

 wp_1_commentmeta, 455
 wp_1_comments, 455
 wp_1_links, 455
 wp_1_options, 455

 wp_1_postmeta, 455
 wp_1_posts, 455
 wp_1_term_relationships, 456
 wp_1_term_taxonomy, 456
 wp_1_terms, 456
 wp_blog_versions, 455
 wp_blogs, 455
 wp_registration_log, 455
 wp_signups, 455
 wp_site, 455
 wp_sitecategories, 455
 wp_sitemeta, 455
 wp_usermeta, 455
 wp_users, 455

tabela \$wpdb->postmeta, 319

tabela \$wpdb->usermeta, 223

tabela users, 219

tabela wp_blogs, 428

tabele, 112

 dostęp do tabeli, 206
 sprawdzenie istnienia, 203
 standardowe, 202
 tworzenie tabel, 202
 uaktualnianie struktury, 204

tablica

 \$_COOKIE, 158
 \$_GET, 145, 158
 \$_POST, 145, 158
 \$_REQUEST, 145, 158
 \$results, 169
 formatów, 165
 globalna \$shortcode_tags, 288
 klauzul WHERE, 164
 opcji, 84
 superglobalna \$_SERVER, 157

tablice danych, 158

Tadlock Justin, 15

tagi warunkowe taksonomii, 333

taksonomia, 314, 323

 kategoria, 323
 menu nawigacyjne, 323
 odnośnik, 323
 pobieranie, 330
 przypisanie do typu wpisu, 329
 rejestracja, 324
 tag wpisu, 323
 tagi warunkowe, 333

taksonomia hierarchiczna, 327

taksonomia niehierarchiczna, 327

taksonomie własne, 330

technologia Ajax, 337, 341, 343, 360, 374

 dostęp do treści, 344

 informowanie użytkownika, 344

 kod JavaScript, 344

 odpowiedź, 361

 reguły, 360

 usuwanie błędów, 373

 wskaźnik postępu, 344

 zdarzenia, 361

 żądania, 361, 362

testowanie funkcji wtyczek, 33

TextMate, 505

thickbox, 104

tłumaczenie

 dostępne narzędzia, 130

 GlotPress, 130

 GNU Gettext, 130

 KBabel, 130

 Launchpad, 130

 Poedit, 130

 Pootle, 130

tłumaczenie wtyczki, 116, 117

TortoiseSVN, 480

Trac, 501

transakcje HTTP, 248

transients, 24

treści dla zalogowanych, 301

treści ograniczone czasowo, 302

tryb bezkonfliktowy, 340

tryb usuwania błędów, 461

Tumblr, 269

Twitter, 263, 503

Twitter Info, 264

tworzenie

 alternatywnego API, 275

 geokodu, 293

 harmonogramu zadań, 376

 kodu, 46

 koszmarnego kodu, 463

 menu najwyższego poziomu, 77

 nazwy wtyczki, 483

 plików tłumaczenia, 130

 roli, 239

 skrótów, 279

 strony administracyjnej, 181

strony sklepów, 409
 unikalnych identyfikatorów,
 137
 użytkowników, 214
 widgetów, 82
 widgetów kokpitu, 92
 witryn w sieci Multisite, 444
 własnej tabeli, 202
 własnych taksonomii, 323
 własnych zaczepów, 72
 wtyczki, 35
 wtyczki z metadanymi
 użytkownika, 227
 zaawansowanego widgetu, 90
 zadań, 376
 typ wpisu bloga, 314
 typy danych, 202
 typy wtyczek, 32
 typy zwracanej wartości, 67

U

uaktualnianie
 komentarzy, 170
 metadanych, 195
 struktury tabeli, 204
 uaktualnienia
 platformy, 51
 użytkowników, 214
 wtyczek, 29
 udostępnienie wtyczki, 477
 unieszkodliwianie
 niebezpiecznych znaków, 121
 unikalna wartość, 372
 unikalny identyfikator, 137
 83a08fcbc2, 137
 dla adresu URL, 138
 dla formularza, 139
 w skryptach Ajax, 142
 UNIX, 375, 390
 uprawnienia użytkownika, 134,
 136
 uruchamianie sieci, 426
 usługa skracania adresów URL,
 137
 ustawienia, 24
 ustawienia platformy, 192
 ustawienia użytkowników, 194
 dodanie opcji, 198
 dodawanie pól, 197

metadane, 194
 pobieranie identyfikatora, 197
 pobieranie metadanych, 196
 przechowywanie ustawień, 201
 tworzenie wtyczki, 194
 uaktualnianie metadanych, 195
 usunięcie metadanych, 196
 ustawienia widgetu, 84
 usuwanie
 błędów, 461
 komentarzy, 369
 kod źródłowy, 396
 metadanych, 322
 możliwości z roli, 242
 opcji, 178
 skryptu, 349
 użytkowników, 214
 zadań, 380
 znaków z adresu URL, 103
 użytkownik, 210, 230
 dane użytkownika, 219
 metadane użytkownika, 223
 tworzenie, 214
 uaktualnianie, 214
 uprawnienia, 232
 usuwanie, 214
 wtyczka z metadanymi, 227

V

Versions, 480

W

wartość
 domyślna, 43, 395
 manage_music_collection, 314
 zwrotna, 205
 wcięcie, 48
 wczytywanie tablicy opcji, 178
 WeblogToolsCollection.com, 503
 weryfikacja danych, 143, 146, 184
 ciąg tekstowy adresu e-mail,
 151
 dane pochodzące ze
 zdefiniowanego zbioru, 159
 HTML, 152
 JavaScript, 156
 liczby całkowite, 147
 mieszane ciągi tekstowe, 148

oczyszczanie adresów URL, 155
 oczyszczanie wewnętrznych
 identyfikatorów, 149
 pliki cookies, 158
 tablice danych, 158
 usuwanie znaczników HTML,
 153
 wzorce ciągu tekstowego, 149
 zapytania do bazy danych, 161
 zwykłe ciągi tekstowe, 147
 weryfikacja unikalnego
 identyfikatora, 139
 weryfikacji daty, 150
 węzeł, 154
 atrybut węzła, 154
 element węzła, 154
 tekst węzła, 154
 węzeł HTML, 154
 wiadomości RSS, 276
 widget, 24, 82, 317
 boj_widgetexample_widget_
 my_info(), 84
 wyświetlający wpisy bloga,
 441
 z treścią sieciową, 436
 zaawansowany, 87
 widgety kokpitu, 24, 93
 Williams Brad, 15
 window.onload, 340
 witryna
 stan Archived, 424
 stan Deleted, 424
 stan Mature, 424
 stan Public, 424
 stan Spam, 424
 witryna Gravity Forms, 486
 witryna WordPress.org, 477
 wizualna integracja, 201
 własne pola, 319
 własne typy wpisów bloga, 315
 właściwości obiektu wpdb, 172
 WordCamp, 491, 504
 WordPress, 23
 wydania główne, 459
 wydania mniejsze, 459
 WordPress Development
 Updates, 502
 WordPress Meetup, 504
 WordPress Multisite, *Patrz* sieć
 Multisite

WordPress Planet, 503
 WordPress.org, 477
 wpdb, 172
 śledzenie liczby zapytań, 172
 włączenie wyświetlania błędów, 172
 zmienne klasy, 172
 WPEngineer.com, 503
 wstawianie kodu JavaScript, 363
 wtyczka, 23, 24
 aktualizacja oprogramowania, 458, 460
 automatyczny e-mail, 390
 bezpieczeństwo, 133
 BOJ Admin Lang, 199
 buforowanie wpisów, 470
 dezinstalacja, 44
 dodawanie użytkownika do wtyczki, 450
 edycja, 31
 harmonogram, 383
 instalacja, 30
 kanał wiadomości kod źródłowy, 420
 katalog, 32
 Kolekcja muzyczna, 334
 licencja, 39
 lista sklepów, 407
 kod źródłowy, 408
 memcached, 194
 nagłówek, 38
 Nieużywane tagi, 140, 142
 obsługująca własne role i możliwości, 242
 oczyszczenie danych, 143
 odnośnik, 363
 odnośnik bezpośredni, 415
 oficjalny katalog, 26
 określanie ścieżek dostępu, 39
 opłaty, 476
 pobierająca dane, 287
 pomoc techniczna, 488
 poprawione błędy, 465
 promowanie, 483
 przełączanie wtyczki, 430
 punkt końcowy, 418
 kod źródłowy, 418
 repozytorium wtyczek, 477
 Simple Tumblr Backup, 268
 skrót, 280

testowanie funkcji, 33
 wtryny w sieci Multisite, 444
 kod, 445
 Twitter Info, 264
 typu wpisu bloga, 334
 typy, 32
 unikalne identyfikatory, 136
 ustawienia, 175, 207
 usuwanie komentarzy, 369-370, 393
 kod źródłowy, 396
 utworzenie pliku, 35
 weryfikacja, 143
 wpisy bloga, 435
 z błędami, 463
 z metadanymi użytkownika, 227
 zabezpieczenie, 133
 zadanie raz w tygodniu, 388
 zalety, 27
 zarządzanie, 31
 zgłoszenie do repozytorium, 479
 wyrażenia regularne, 149, 270, 403
 nawiasy kwadratowe, 149
 znak /, 149
 znak +, 149
 wyrażenie `?debug=1`, 135
 wysyłanie danych do zdalnego API, 267
 wyszukiwanie funkcji, 495
 wyszukiwanie zaczepów, 75
 wyświetlanie komunikatów, 108
 wyświetlanie widgetu, 439
 wzorzec, 149
 wzorzec znacznika, 284

Y

YSlow, 504

Z

zaawansowane pole użytkownika, 102
 zachowanie spójności interfejsu użytkownika, 106
 zaczep, 51
 404_template, 70
 admin_menu, 59
 admin_notices, 142

akcji admin_init, 387
 akcji boj_cron_hook, 377
 akcji init, 329
 archive_template, 70
 attachment_template, 70
 author_template, 70
 baza danych, 500
 category_template, 70
 comment_text, 69
 date_template, 70
 filtru, 68, 73
 filtru map_meta_cap, 235
 front_page_template, 70
 home_template, 70
 index_template, 70
 init, 59, 136, 408
 page_template, 70
 plugins_loaded, 58, 136
 search_template, 70
 single_template, 70
 tag_template, 70
 template_include, 70
 template_redirect(), 60
 the_content, 68
 the_title, 69
 uninstall, 45
 user_contactmethods, 226
 wp_head, 60
 zaczepy akcji, 58
 zaczepy zmienne, 75
 zapisywanie metadanych, 195
 zapisywanie opcji, 175
 zapisywanie tablicy opcji, 176
 zaporą sieciową, 257
 zapytania, 404
 zapytania do bazy danych, 161
 zarządzanie wtyczkami, 31
 zastąpienie znacznika, 284
 zbieranie informacji, 489
 zdalne API, 267
 zdarzenia w Ajax, 361
 zdarzenie onload, 341
 zmiana adresu URL, 401, 407
 dodanie zmiennej store_id, 407
 tworzenie reguły, 407
 wyczyszczenie reguł, 408
 zmienna
 \$boj_mbe_image, 102
 \$clean, 145
 \$count, 127

\$cron, 382
 \$date_format, 382
 \$deleted, 170
 \$domain, 445
 \$local_posts, 434
 \$map_id, 299
 \$network_posts, 434
 \$path, 445
 \$post_content, 267
 \$post_title, 267
 \$return_posts, 433
 \$schedules, 382
 \$title, 445
 \$user_id, 445
 dynamiczna, 360
 globalna \$blog_id, 427, 450
 globalna \$current_user, 220,
 450
 znacznik
 %produkt%, 413
 <!--more-->, 362

CDATA, 360
 czasu, 390
 odnośników bezpośrednich,
 413
 zmiany adresów, 413
 znaczniki nagłówek, 107
 znaczniki PHP, 49
 znaczniki typu BBCode, 292
 znak \$, 338
 znak ^, 149

Ż

żądania Ajax, 362, 371
 żądania FTP, 260
 żądania HTTP w PHP, 250
 funkcja fopen(), 250
 funkcja fsockopen(), 251
 rozszerzenie CURL, 251
 rozszerzenie HTTP, 250
 strumień fopen(), 250

żądania HTTP w WordPress
 funkcje pomocnicze, 256
 funkcje wp_remote_*, 252
 parametry wejściowe, 252
 wartości zwrotne, 254
 zakończone niepowodzeniem,
 254
 zakończone powodzeniem,
 255
 żądania JSONP, 343
 żądanie
 do alternatywnego API, 272
 GET, 252
 HEAD, 252
 HTTP, 247
 odpowiedź na żądanie, 258
 rejestracja żądań, 258
 JSON, 343
 POST, 252, 267

PROGRAM PARTNERSKI

GRUPY WYDAWNICZEJ HELION

- 1. ZAREJESTRUJ SIĘ**
- 2. PREZENTUJ KSIĄŻKI**
- 3. ZBIERAJ PROWIZJĘ**

Zmień swoją stronę WWW
w działający bankomat!

Dowiedz się więcej i dołącz już dzisiaj!

<http://program-partnerski.helion.pl>

GRUPA WYDAWNICZA

 Helion SA

Dowiedz się, jak tworzyć własne wtyczki
— przejdź na wyższy poziom używania systemu WordPress!

WordPress to jeden z najpopularniejszych systemów zarządzania treścią. Jest fundamentem niezliczonych blogów, portali i stron WWW. Jego największe atuty to łatwa instalacja, przyjemna konfiguracja i niewygórowane wymagania. Jak to się stało, że zdobył aż taką popularność? Jest coś jeszcze — rozbudowany system wtyczek zwiększających funkcjonalność, dzięki którym możliwości WordPress są w zasadzie nieograniczone!

W trakcie czytania tej książki dowiesz się, jak tworzyć wtyczki i dostosowywać system WordPress do własnych potrzeb, choćby były najbardziej wymyślne. Na początku przygotujesz się do stworzenia własnej wtyczki, a także dowiesz się, jak ją instalować i odinstalowywać oraz dokumentować jej kod. W kolejnych rozdziałach nauczysz się integrować wtyczkę z systemem WordPress — tworzyć widżety, modyfikować menu, obsługiwać pola użytkownika oraz formularze. Jeżeli chcesz, aby Twoja wtyczka zdobyła popularność na całym świecie, koniecznie zapoznaj się ze sposobami tworzenia wtyczek wielojęzycznych. To jednak nie wszystko! Książka porusza wiele innych istotnych kwestii, takich jak bezpieczeństwo wtyczek, przygotowanie strony administracyjnej dla wtyczki, obsługa API. Trzymasz w rękach kompendium wiedzy na temat wtyczek w systemie WordPress. Zaczynaj przygodę z nimi już dziś!

- Szczegóły tworzenia wtyczek o różnym poziomie złożoności — począwszy od bardzo prostych, a skończywszy na wyjątkowo skomplikowanych pluginach typu e-commerce skończywszy.

- Sposoby integracji wtyczek z platformą WordPress, zapisywania ustawień, tworzenia widżetów i skrótów, a także implementacji funkcji deinstalacji wtyczki.

- Stosowanie poprawnych technik przechowywania danych, dostosowywanie ról użytkowników oraz najlepsze praktyki z zakresu implementacji zabezpieczeń we wtyczkach.

- Wykorzystanie procedur pozwalających na używanie własnych typów wpisów na blogu, a także na tworzenie i używanie własnych taksonomii.

- Prezentacja API Http, JavaScript, Ajax, Cron, API Rewrite i wiele innych.

Brad Williams to CEO oraz współzałożyciel witryny *webdevstudios.com*, a także autor książki *Professional WordPress* (Wrox, 2010).

Ozh Richard to autor wielu popularnych wtyczek dla WordPressa, a także laureat konkursu *Annual WordPress Plugin Competition*.

Justin Tadlock opracował wiele wtyczek. Na swojej stronie *ThemeHybrid.com* poświęconej platformie WordPress uczy użytkowników, w jaki sposób używać wtyczek i motywów.

helion.pl
księgarnia internetowa

Nr katalogowy: 7734

Księgarnia internetowa
<http://helion.pl>

Zamówienia telefoniczne:
0 801 339900
0 601 339900

Helion

Sprawdź najnowsze promocje:
● <http://helion.pl/promocje>
Książki najchętniej czytane:
● <http://helion.pl/bestsellery>
Zamów informacje o nowościach:
● <http://helion.pl/newsz>

Helion SA
ul. Kościuszki 1c, 44-100 Gliwice
tel.: 32 230 98 63
e-mail: helion@helion.pl
<http://helion.pl>

Wrox
An Imprint of
WILEY

ISBN 978-83-246-3564-1

Cena: 89,00 zł

sięgnij po WIĘCEJ

KOD KORZYSCI

Informatyka w najlepszym wydaniu