
Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

1

Chương 3: Tạo một component

1. Tạo component cho Front End

- Tạo một thư mục tên com_book trong thư mục \joomla\components\
- Tạo tập tin book.php với nội dung:
<?php

defined('_JEXEC') or die('Restricted access');
echo '<div class="componentheading">Book component</div>';

?>

- Kiểm tra thử com_book tại địa chỉ:
o http://localhost/joomla/index.php?option=com_book

2. Tạo component cho Back-End

- Tạo một thư mục tên com_book trong thư mục
\joomla\administrator\components\

- Tạo một tập tin admin.book.php với nội dung:
<?php

defined('_JEXEC') or die('Restricted access');
echo 'Book component';

?>

- Kiểm tra thử com_book tại địa chỉ:
o http://localhost/joomla/administrato/index.php?option=com_book

3. Đăng ký trong cơ sở dữ liệu

- Mở phpMyAdmin. Đăng nhập vào phpMyAdmin nếu phpMyAdmin có mật khẩu
- Chọn cơ sở dữ liệu Joomla mà bạn đang sử dụng
- Chọn bảng jos_components
- Nhấn tab Insert để thêm một dòng mới vào bảng
- Nhập dữ liệu vào như bảng sau

Tên field Dữ liệu nhập vào Ghi chú

id Null
name Vina Book
link option=com_book
menuid 0
parent 0
admin_menu_link option=com_book
admin_menu_alt Vina Book
option com_book
ordering 0
admin_menu_img js/ThemeOffice/component.png
iscore 0

http://localhost/joomla/index.php?option=com_book
http://localhost/joomla/administrato/index.php?option=com_book

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

2

params
enabled 1

- Nhấn nút Go sau khi đã nhập xong dữ liệu
- Hoặc chúng ta có thể nhập vào đoạn mã sau

INSERT INTO `jos_components` (`id` , `name` , `link` ,
`menuid` , `parent` , `admin_menu_link` , `admin_menu_alt`
, `option` , `ordering` , `admin_menu_img` , `iscore` ,
`params` , `enabled`)

VALUES (NULL , 'Book component', 'option=com_book', '0',
'0', 'option=com_book', 'Vina Book component',
'com_book', '0', 'js/ThemeOffice/component.png', '0', '',
'1');

- Kiểm tra thử: Vào Back-End chọn Components menu

4. Tạo link cho Front-End

- Vào Back-End. Chọn Menus | Main Menu
- Nhấn nút New trên thanh toolbar
- Chọn Book component
- Nhập ‘Vina Book’ vào ô title
- Nhấn nút Save trên thanh toolbar

5. Tạo Toolbar cho trang chính

- Tạo trang điều khiển Toolbar có tên toolbar.book.php với nội dung:
<?php

defined('_JEXEC') or die('Restricted access');

require_once(JApplicationHelper::getPath(
'toolbar_html'));

switch ($task)
{

default:
TOOLBAR_book::_DEFAULT();
break;

}

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

3

?>

- Tạo trang hiển thị Toolbar có tên toolbar.book.html.php với nội dung:
<?php
defined('_JEXEC') or die('Restricted access');

class TOOLBAR_book {

function _DEFAULT() {

JToolBarHelper::title(JText::_(
'Vina Book'), 'generic.png');

JToolBarHelper::publishList();
JToolBarHelper::unpublishList();
JToolBarHelper::deleteList();
JToolBarHelper::editListX();
JToolBarHelper::addNewX();

}
}

?>

- Kiểm tra thử com_book tại địa chỉ:
o http://localhost/joomla/administrato/index.php?option=com_book

Chú ý:
- Để đặt tên cho phần xử lý Toolbar trong Joomla

o toolbar.<tên component>.php
- Để đặt tên cho phần hiển thị của Toolbar trong Joomla

o toolbar.<tên component>.html.php

6. Tạo Toolbar cho chức năng Add

- Mở trang toolbar.book.php thêm đoạn mã gọi hàm tạo toolbar cho chức năng Add
switch ($task)
{

case 'add' :
TOOLBAR_book::_NEW();
break;

default:
TOOLBAR_book::_DEFAULT();
break;

}

- Mở trang toolbar.book.html.php tạo hàm _NEW để thêm các nút trên toolbar của
chức năng Add

function _NEW() {
JToolBarHelper::save();
JToolBarHelper::apply();
JToolBarHelper::cancel();

}

http://localhost/joomla/administrato/index.php?option=com_book

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

4

Chú ý: Các gọi hàm của trang hiển thị trong trang xử lý
<Tên class trong trang hiển thị>::<Tên hàm trong trang hiển thị>

- Những nút hiển thị trên được tạo ra bởi lớp JtoolBarHelper. Lớp này nằm trong
tập tin joomla\administrator\includes\toolbar.php. Dưới đây là một số nút nhấn
khác trong lớp JtoolBarHelper

JToolBarHelper::save(); JToolBarHelper::savenew();
JToolBarHelper::saveedit();

JToolBarHelper::back();

JToolBarHelper::addNew();

JToolBarHelper::editList();

JToolBarHelper::trash(); JToolBarHelper::deleteList();

JToolBarHelper::publish(); JToolBarHelper::publishList();
JToolBarHelper::makeDefault(); JToolBarHelper::assign();

JToolBarHelper::unpublish(); JToolBarHelper::unpublishList();

JToolBarHelper::archiveList();

JToolBarHelper::unarchiveList();

JToolBarHelper::editHTML();

JToolBarHelper::editCSS();

JToolBarHelper::preview();

JToolBarHelper::media_manager();

JToolBarHelper::apply();

JToolBarHelper::cancel();

JToolBarHelper::divider();

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

5

7. Tạo cơ sở dữ liệu cho book component

- Mở phpMyAdmin. Đăng nhập vào phpMyAdmin nếu phpMyAdmin có mật khẩu
- Chọn cơ sở dữ liệu Joomla mà bạn đang sử dụng
- Nhập tên bảng ‘jos_books’ vào ô Create new table on database. Rồi nhấn nút Go
- Tạo bảng với các thuộc tính sau
Field Name Type
id INT(11) UNSIGNED NOT NULL AUTO_INCREMENT PRIMARY KEY

title VARCHAR(255)

picture VARCHAR(30)

publish_date DATE

author VARCHAR(50)

synopsis TEXT

content MEDIUMTEXT

created DATE

created_by INT(11)

modified DATE

modified_by INT(11)

published TINYINT(1)

- Nhấn nút Save để lưu lại
- Hoặc có thể sử dụng đoạn SQL script sau:

CREATE TABLE `jos_books` (
`id` INT(11) UNSIGNED NOT NULL AUTO_INCREMENT PRIMARY KEY,
`title` VARCHAR(255) NOT NULL,
`picture` VARCHAR(30) NOT NULL,
`publish_date` DATE NOT NULL,
`author` VARCHAR(50) NOT NULL,
`synopsis` TEXT NOT NULL,
`content` MEDIUMTEXT NOT NULL,
`created` DATE NOT NULL,
`created_by` INT(11) NOT NULL,
`modified` DATE NOT NULL,
`modified_by` INT(11) NOT NULL,
`published` TINYINT(1) NOT NULL
) ENGINE = MyISAM;

8. Tạo class Table

- Tạo thư mục /tables trong /joomla/administrator/components/com_book/
- Tạo tập tin book.php trong thư mục /tables với nội dung sau:

<?php
defined('_JEXEC') or die('Restricted Access');

class TableBook extends JTable
{

var $id = null;

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

6

var $title = null;
var $picture = null;
var $publish_date = null;
var $author = null;
var $synopsis = null;
var $content = null;
var $created = null;
var $created_by = null;
var $modified = null;
var $modified_by = null;
var $published = 0;

function __construct(&$db)
{

parent::__construct('#__books', 'id', $db);
}

}

?>

9. Tạo form thêm mới

- Để tạo form thêm mới cho chức năng Add, chúng ta có thể sử dụng các thẻ
HTML bình thường nhưng cần chú ý về một số phần tử của form theo cách viết
của Joomla

9.1. Phần tử Editor
- Khởi tạo Editor
<?php $editor =& JFactory::getEditor(); ?>

- Xuất ra HTML
<?php echo $editor->display($name, $value, $width, $height, $columns,
$rows) ;?>

$name: Tên của phần tử Editor
$value: giá trịn của phần tử
$width: độ rộng của phần tử
$height: chiều cao của phần tử
$columns: số cột
$rows: số dòng

9.2. Phần tử Editor
- Để hiển thị cửa sổ chọn lịch trong Joomla chúng ta làm theo các bước sau
- Khởi tạo đối tượng lịch
<?php JHTML::_('behavior.calendar');?>

- Nhúng các tập tin javascript hỗ trợ
<script type="text/javascript"
src="includes/js/calendar/calendar.js"></script>
 <script type="text/javascript" src="includes/js/calendar/lang/calendar-
en.js"></script>

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

7

- Xuất ra HTML
<input class="text_area" type="text" name="publish_date" id="publish_date"
size="25" maxlength="255">

<img class="calendar" src="templates/system/images/calendar.png"
alt="calendar" />

9.3. Tạo form AddNew
- Mở trang admin.book.php thêm vào đoạn mã sau:
<?php
defined('_JEXEC') or die('Restricted access');

require_once(JApplicationHelper::getPath(
'admin_html'));
JTable::addIncludePath(JPATH_COMPONENT.DS.'tables');
$task = JRequest::getCmd('task');

switch($task){
case 'add':

addBook();
break;

case 'cancel';
cancelBook();
break;

default:
showBook();
break;

}

function addBook(){
$lists['published'] = JHTML::_('select.booleanlist', 'published' ,

'class="inputbox"', $row->published);

HTML_book::addBook($lists);
}

function cancelBook()
{

global $mainframe;
$mainframe->redirect('index.php?option=com_book');

}

function showBook(){

HTML_book::showBook();
}

?>

- Mở tập tin admin.book.html.php thêm vào hàm addBook($lists) để tạo form
<?php
function addBook($lists){
 $editor =& JFactory::getEditor();
 JHTML::_('behavior.calendar');

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

8

 ?>
 <script type="text/javascript"
src="includes/js/calendar/calendar.js"></script>
 <script type="text/javascript" src="includes/js/calendar/lang/calendar-
en.js"></script>

 <form action="index.php" method="post" enctype="multipart/form-data"
name="adminForm">

<table class="admintable">
 <tr>
 <td class="key">

<label for="message">
 <?php echo JText::_('Title'); ?>: </label>

</td>
 <td >
 <input class="text_area" type="text"

name="title" id="title" size="100" maxlength="255"> </td>
 </tr>

 <tr>
 <td class="key">

<label for="message">
 <?php echo JText::_('Picture'); ?>: </label>

</td>
 <td >
 <input class="text_area" type="file"

name="picture" id="title" size="80" maxlength="255"> </td>
 </tr>

 <tr>
 <td class="key"><label for="message">

 <?php echo JText::_('Author'); ?>: </label></td>
 <td ><input class="text_area" type="text"
name="author" id="author" size="50" maxlength="255"></td>

 </tr>
 <tr>
 <td class="key"><label for="message">

 <?php echo JText::_('Date publish'); ?>: </label></td>
 <td >

<input class="text_area" type="text" name="publish_date"
id="publish_date" size="25" maxlength="255">

 <a href="#" onclick="return showCalendar('publish_date', '%Y-%m-
%d');">

<img class="calendar"
src="templates/system/images/calendar.png" alt="calendar" />

 </td>
 </tr>
 <tr>
 <td class="key"><label for="message">

 <?php echo JText::_('Synopsis'); ?>: </label></td>
 <td ><?php
 echo $editor->display('synopsis','','100%',
 '200','40','4'); ?></td>
 </tr>
 <tr>
 <td class="key">
 <label for="message">

 <?php echo JText::_('Book Content'); ?>: </label>
 </td>
 <td ><?php

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

9

 echo $editor->display('content','','100%',
 '300','40','6'); ?></td>
 </tr>
 <tr>

 <td class="key">
 <label for="message">
 <?php echo JText::_('Published'); ?>:
 </label>
 </td>
 <td >
 <?php

 echo $lists['published']; ?>
 </td>
</tr>

 </table>
<input type="hidden" name="option" value="com_book" />
<input type="hidden" name="task" value="" />
</form>
<?php

}
?>

Chú ý:

Đối tượng JHTMLSelect:
Giá trị: genericlist: trả về mã HTML của selectBox
JHTML::_('select.genericList', <mảng dữ liệu>, <tên selectbox>, '<thuộc tính> ', '<phần
tử chứa giá trị trong mảng dữ liệu>', '<phần tử chứa chuỗi hiển thị trong mảng dữ liệu>');

Ví dụ:
$reservations = array(

'0' => array('value' => 'None Taken','text' => 'None Taken'),
'1' => array('value' => 'Accepted','text' => 'Accepted'),
'2' => array('value' => 'Suggested','text' => 'Suggested'),
'3' => array('value' => 'Required','text' => 'Required'),

);
 $lists['reservations'] = JHTML::_('select.genericList', $reservations,

'reservations', 'class="inputbox" ', 'value', 'text');

Giá trị: booleanlist: trả về mã HTML của radio chỉ có 2 giá trị 0 và 1
JHTML::_('select.booleanlist',<tên của radio>, <thuộc tính của radio>,<giá trị trọn lựa>);

Ví dụ:
$lists['published'] = JHTML::_('select.booleanlist', 'published',
'class="inputbox"');

10. Đưa dữ liệu vào database

- Mở trang admin.book.php thêm vào đoạn mã sau vào switch():
case 'save';

saveBook();
break;

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

10

- Tạo hàm saveBook()
function saveBook(){

 global $mainframe;
 $row =& JTable::getInstance('book', 'Table');

 if(!$row->bind(JRequest::get('post')))
 {
 JError::raiseError(500, $row->getError());
 }

 $user =& JFactory::getUser();

 $row->title = JRequest::getVar('title', '','post', 'string',
JREQUEST_ALLOWRAW);
 $row->author = JRequest::getVar('author', '','post', 'string',
JREQUEST_ALLOWRAW);
 $row->synopsis = JRequest::getVar('synopsis', '','post', 'string',
JREQUEST_ALLOWRAW);
 $row->content = JRequest::getVar('content', '','post', 'string',
JREQUEST_ALLOWRAW);
 $row->created = date('Y-m-d H:i:s');
 $row->created_by = $user->get('id');
 $row->modified = date('Y-m-d H:i:s');
 $row->modified_by = 0;
 $row-> published = JRequest::getVar('published', '','post', 'int',
JREQUEST_ALLOWRAW);

 if(!$row->store()){
 JError::raiseError(500, $row->getError());
 }

 $mainframe->redirect('index.php?option=com_book', 'Message Saved');

}

11- Hiển thị dữ liệu

- Mở trang admin.book.php sửa lại nội dung hàm showBook như sau đoạn mã sau:
function showBook(){

$db =& JFactory::getDBO();
$query = " SELECT b.*, u.name AS postname, u1.name AS modifyname

FROM #__books AS b
LEFT JOIN #__users AS u1 ON u1.id = b.modified_by
LEFT JOIN #__users AS u ON u.id = b.created_by ";

$db->setQuery($query);
$rows = $db->loadObjectList();
if($db->getErrorNum()){

echo $db->stderr();
return false;

}
HTML_book::showBook($rows);

}

- Mở tập tin admin.book.html.php sửa lại nội dung hàm showBook($rows) như sau
<?php
function showBook($rows){ ?>

<form action="index.php" method="post" name="adminForm">
<table class="adminlist" cellspacing="1" width="100%">

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

11

 <thead>
 <tr>

 <th width="5">#</th>
 <th width="5"><input type="checkbox" name="toggle" value=""
onclick="checkAll(<?php echo count($rows)?>)"></th>
 <th class="title">Title</th>
 <th width="1%" nowrap="nowrap" class="title">Published</th>
 <th width="1%" nowrap="nowrap" class="title">Publish Date</th>
 <th width="8%" nowrap="nowrap" class="title">Author</th>
 <th width="8%" nowrap="nowrap" class="title">Created Date</th>
 <th width="8%" nowrap="nowrap" class="title">Created by</th>
 <th width="8%" nowrap="nowrap" class="title">Modified Date</th>
 <th width="8%" nowrap="nowrap" class="title">Modified by</th>
 <th width="1%" nowrap="nowrap" class="title">ID</th>
 </tr>
 </thead>
 <?php

 for($i=0, $n=count($rows); $i < $n ; $i++)
 {

$row = &$rows[$i];
$checked = JHTML::_('grid.id', $i, $row->id);
$published = JHTML::_('grid.published', $row, $i);

?>
 <tr>
 <td align="center"><?php echo $i+1; ?></td>
 <td align="center"><?php echo $checked?></td>
 <td><?php echo $row->title?></td>
 <td align="center"><?php echo $row->publish_date?></td>

<td align="center"><?php echo $row->author?></td>
 <td align="center"><?php echo $row->created ?></td>
 <td align="center"><?php echo $row->created ?></td>
 <td align="center"><?php echo $row->postname?></td>
 <td align="center"><?php echo $row->modified?></td>
 <td align="center"><?php echo $row->modifyname?></td>
 <td align="center"><?php echo $row->id?></td>
 </tr>
 <?

}
?>

 </table>

 <input type="hidden" name="option" value="com_book">
 <input type="hidden" name="task" value="">
 <input type="hidden" name="boxchecked" value="0">
 </form>
 <?php

}?>

12- Hiển thị dữ liệu nâng cao

11.1- Tạo bộ search dữ liệu
- Mở tập tin admin.book.html.php sửa lại nội dung hàm showBook($rows) như sau

<?php
function showBook($rows){ ?>
<table>
 <tr>
 <td align="left" width="100%">
 <?php echo JText::_('Filter'); ?>:

<input type="text" name="search" id="search" value=""
class="text_area" onchange="document.adminForm.submit();" />

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

12

<button onclick="this.form.submit();"><?php echo JText::_('Go');
?></button>

 <button onclick="document.getElementById('search').value='';
this.form.submit();"><?php echo JText::_('Reset'); ?></button>
 </td>
 </tr>
 </table>

<form action="index.php?option=com_book" method="post" name="adminForm">
<table class="adminlist" cellspacing="1" width="100%">

 <thead>
 <tr>
 <th width="5">#</th>
 <th width="5"><input type="checkbox" name="toggle" value=""
onclick="checkAll(<?php echo count($rows)?>)"></th>

 <th class="title">Title</th>
 <th width="1%" nowrap="nowrap" class="title">Published</th>
 <th width="1%" nowrap="nowrap" class="title">Publish Date</th>
 <th width="8%" nowrap="nowrap" class="title">Author</th>

 <th width="8%" nowrap="nowrap" class="title">Created Date</th>
 <th width="8%" nowrap="nowrap" class="title">Created by</th>
 <th width="8%" nowrap="nowrap" class="title">Modified Date</th>
 <th width="8%" nowrap="nowrap" class="title">Modified by</th>
 <th width="1%" nowrap="nowrap" class="title">ID</th>
 </tr>
 </thead>
 <?php

 for($i=0, $n=count($rows); $i < $n ; $i++)
 {

$row = &$rows[$i];
$checked = JHTML::_('grid.id', $i, $row->id);
$published = JHTML::_('grid.published', $row, $i);

?>
 <tr>
 <td align="center"><?php echo $i+1; ?></td>
 <td align="center"><?php echo $checked?></td>
 <td><?php echo $row->title?></td>
 <td align="center"><?php echo $published?></td>
 <td align="center"><?php echo $row->author?></td>
 <td align="center"><?php echo $row->created ?></td>
 <td align="center"><?php echo $row->created ?></td>

 <td align="center"><?php echo $row->postname?></td>
 <td align="center"><?php echo $row->modified?></td>
 <td align="center"><?php echo $row->modifyname?></td>
 <td align="center"><?php echo $row->id?></td>

</tr>
 <?

}
?>

 </table>

 <input type="hidden" name="option" value="com_book">
 <input type="hidden" name="task" value="">
 <input type="hidden" name="boxchecked" value="0">
 </form>
 <?php

}?>

- Dòng lệnh
<form action="index.php?option=com_book" method="post" name="adminForm">

 Giúp chúng ta quay về đúng component chúng ta đang sử dụng

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

13

11.2 – Tạo các nút để sắp xếp dữ liệu theo giá trị từng cột trên phần hiển thị
- Mở tập tin admin.book.html.php trong nội dung hàm showBook($rows)

Tìm dòng:
<th class="title">Title</th>

Sửa lại thành:
<th class="title">
<?php echo JHTML::_('grid.sort', 'Title', 'b.title', @$lists['order_Dir'],
@$lists['order']); ?>
</th>

Tìm dòng:
<th width="1%" nowrap="nowrap" class="title">Published</th>

Sửa lại thành:
<th width="1%" nowrap="nowrap" class="title">
<?php echo JHTML::_('grid.sort', 'Published', 'b.published',
@$lists['order_Dir'], @$lists['order']); ?>
</th>

Tìm dòng:
<th width="1%" nowrap="nowrap" class="title"> Publish Date</th>

Sửa lại thành:
<th width="1%" nowrap="nowrap" class="title">
<?php echo JHTML::_('grid.sort', 'Publish Date', 'b.publish_date',
@$lists['order_Dir'], @$lists['order']); ?>
</th>

Tìm dòng:
<th width="1%" nowrap="nowrap" class="title"> Author</th>

Sửa lại thành:
<th width="1%" nowrap="nowrap" class="title">
<?php echo JHTML::_('grid.sort', 'Author', 'b.author', @$lists['order_Dir'],
@$lists['order']); ?>
</th>

Tìm dòng:
<th width="1%" nowrap="nowrap" class="title"> Created Date</th>

Sửa lại thành:
<th width="1%" nowrap="nowrap" class="title">
<?php echo JHTML::_('grid.sort', 'Created Date', 'b.created',
@$lists['order_Dir'], @$lists['order']); ?>
</th>

Tìm dòng:
<th width="1%" nowrap="nowrap" class="title"> Created by</th>

Sửa lại thành:
<th width="1%" nowrap="nowrap" class="title">
<?php echo JHTML::_('grid.sort', 'Created by', 'b.created_by',
@$lists['order_Dir'], @$lists['order']); ?>
</th>

Tìm dòng:
<th width="1%" nowrap="nowrap" class="title"> Modified Date</th>

Sửa lại thành:

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

14

<th width="1%" nowrap="nowrap" class="title">
<?php echo JHTML::_('grid.sort', 'Modified Date', 'b. modified',
@$lists['order_Dir'], @$lists['order']); ?>
</th>

Tìm dòng:
<th width="1%" nowrap="nowrap" class="title"> Modified by</th>

Sửa lại thành:
<th width="1%" nowrap="nowrap" class="title">
<?php echo JHTML::_('grid.sort', ' Modified by', 'b. modified_by',
@$lists['order_Dir'], @$lists['order']); ?>
</th>

Tìm dòng:
<th width="1%" nowrap="nowrap" class="title"> ID</th>

Sửa lại thành:
<th width="1%" nowrap="nowrap" class="title">
<?php echo JHTML::_('grid.sort', 'ID', 'b.id', @$lists['order_Dir'],
@$lists['order']); ?>
</th>

Phương thức:
JHTML::_('grid.sort', string $title, string $order, [string $direction =
'asc'], [string $selected = 0], [string $task = NULL]);

Tương đương
$objHTML = new JHTMLGrid()
$objHTML->(string $title, string $order, [string $direction = 'asc'],
[string $selected = 0], [string $task = NULL])

Trả về : thẻ <a> có kèm một hàm javascript thường dùng để sắp xếp dữ liệu trong
các cột hiển thị

11.3 – Thêm hidden textbox để lưu giá trị được gửi khi nhấn link sắp xếp
- Mở tập tin admin.book.html.php trong nội dung hàm showBook($rows)

Tìm dòng:
<input type="hidden" name="option" value="com_book">
<input type="hidden" name="task" value="">
<input type="hidden" name="boxchecked" value="0">

Thêm vào:
<input type="hidden" name="option" value="com_book">
<input type="hidden" name="task" value="">
<input type="hidden" name="boxchecked" value="0">
<input type="hidden" name="filter_order" value="<?php echo $lists['order']; ?>"
/>
<input type="hidden" name="filter_order_Dir" value="<?php echo
$lists['order_Dir']; ?>" />

11.4 – Lấy giá trị gửi qua khi nhấn link sắp xếp hay nhấn nút ‘Go’ khi muốn tìm
kiếm

- Mở tập tin admin.book.php trong nội dung hàm showBook()

Tìm dòng
$db =& JFactory::getDBO();

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

15

Thêm vào:
$db =& JFactory::getDBO();
$filter_order = JRequest::getVar('filter_order');
$filter_order_Dir = JRequest::getVar('filter_order_Dir');
$search = JRequest::getVar('search');

12.5 – Tìm kiếm dữ liệu theo title

- Mở tập tin admin.book.php trong nội dung hàm showBook()

Tìm dòng:
$search = JRequest::getVar('search');

Thêm vào:
$search = JRequest::getVar('search');
$where = array();
 if ($search) {

$where[] = 'LOWER(b.title) LIKE '.$db->Quote('%'.$db->getEscaped(
$search, true).'%', false);
 }
$where = count($where) ? ' WHERE ' . implode(' AND ', $where) : '';

Tìm dòng:
$query = " SELECT b.*, u.name AS postname, u1.name AS modifyname

FROM #__books AS b
LEFT JOIN #__users AS u1 ON u1.id = b.modified_by
LEFT JOIN #__users AS u ON u.id = b.created_by ";

Thêm vào:
$query = " SELECT b.*, u.name AS postname, u1.name AS modifyname

FROM #__books AS b
LEFT JOIN #__users AS u1 ON u1.id = b.modified_by
LEFT JOIN #__users AS u ON u.id = b.created_by ";

$query = $query . $where;

- Chạy thử chức năng tìm kiếm

12.6 – Truyền giá trị vào hidden textbox
- Mở tập tin admin.book.php trong nội dung hàm showBook()

Tìm dòng:
$rows = $db->loadObjectList();

Thêm vào:
$rows = $db->loadObjectList();

// table ordering
$lists = array();
$lists['order_Dir'] = $filter_order_Dir;
$lists['order'] = $filter_order;
// search filter
$lists['search']= $search;

Tìm dòng:
HTML_book::showBook($rows);

Sửa thành
HTML_book::showBook($rows,$lists);

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

16

- Mở tập tin admin.book.html.php sửa hàm showBook($rows) thành
showBook($rows,$lists)

- Trong hàm showBook($row,$lists)

Tìm dòng:
<input type="text" name="search" id="search" value="" class="text_area"
onchange="document.adminForm.submit();" />
Sửa thành
<input type="text" name="search" id="search" value="<?php echo
$lists['search'];?>" class="text_area" onchange="document.adminForm.submit();"
/>

Tìm dòng:
<input type="hidden" name="filter_order" value="" />
<input type="hidden" name="filter_order_Dir" value="" />
Sửa thành
<input type="hidden" name="filter_order" value="<?php echo $lists['order']; ?>"
/>
<input type="hidden" name="filter_order_Dir" value="<?php echo
$lists['order_Dir']; ?>" />

12.7- Tạo sắp xếp khi nhấn link trên từng cột
- Mở tập tin admin.book.php trong nội dung hàm showBook()

Tìm dòng:
$where = count($where) ? ' WHERE ' . implode(' AND ', $where) : '';

Thêm vào:
$where = count($where) ? ' WHERE ' . implode(' AND ', $where) : '';
$orderby = ' ORDER BY '. $filter_order .' '. $filter_order_Dir;

Tìm dòng:
$query = $query . $where;

Sửa thành:
$query = $query . $where . $orderby;

13- Chỉnh sửa dữ liệu

13.1- Tạo Edit link & title cho Link
- Mở tập tin admin.book.html.php trong nội dung hàm editBook($rows,$lists)

Tìm dòng:
$checked = JHTML::_('grid.id', $i, $row->id);

Thêm vào:
$checked = JHTML::_('grid.id', $i, $row->id);
$link = JRoute::_('index.php?option=com_book&task=edit&cid[]='.$row->id);

Tìm dòng:
<td><?php echo $row->title?></td>

Sửa thành:
<td>
<span class="editlinktip hasTip" title="<?php echo JText::_('Edit Book');?>::

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

17

<?php echo $row->title; ?>">
<a href="<?php echo $link; ?>"><?php echo $row->title?>

</td>

13.3- Tạo hàm editBook
- Mở tập tin admin.book.php

Tìm dòng:
$task = JRequest::getCmd('task');
switch($task){

Thêm vào:
$task = JRequest::getCmd('task');

switch($task){
case 'edit':
editBook();
break;

Thêm hàm editBook()
function editBook(){

$db =& JFactory::getDBO();

$cid = JRequest::getVar('cid',array(0),'','array');
JArrayHelper::toInteger($cid, array(0));
$id = $cid[0];
$row =& JTable::getInstance('book', 'Table');
$row->load($id);

$lists = array();
$lists['published'] = JHTML::_('select.booleanlist', 'published',

'class="inputbox"');

HTML_book::editBook(&$lists, &$row);
}

13.4 – Tạo toolbar cho chức năng Edit
- Mở tập tin toolbar.book.php

Tìm dòng:
switch ($task)
{
case "add" : TOOLBAR_book::_NEW(); break;

Thêm vào:
switch ($task)
{
case "add" : TOOLBAR_book::_NEW(); break;
case "edit" : TOOLBAR_book::_EDIT(); break;

- Mở tập tin toolbar.book.html.php thêm hàm _EDIT()
Tìm dòng:
function _NEW(){

JToolBarHelper::title(JText::_('Vina Book:Add'), 'generic.png');
JToolBarHelper::save();
JToolBarHelper::apply();
JToolBarHelper::cancel();
JToolBarHelper::archiveList();

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

18

}

Sửa thành:
function _NEW(){

JToolBarHelper::title(JText::_('Vina Book:Add'), 'generic.png');
JToolBarHelper::save();
JToolBarHelper::apply();
JToolBarHelper::cancel();
JToolBarHelper::archiveList();

}

function _EDIT(){
JToolBarHelper::title(JText::_('Vina Book:Edit'), 'generic.png');
JToolBarHelper::save();
JToolBarHelper::apply();
JToolBarHelper::cancel();
JToolBarHelper::archiveList();

}

13.5- Tạo hàm editBook($lists,$row)
- Mở tập tin admin.book.html.php thêm hàm editBook($lists,$row)

<?php
function editBook($lists,$row){
 //JRequest::setVar('hidemainmenu', 1);
 $editor =& JFactory::getEditor();
 JHTML::_('behavior.calendar');

 ?>
 <script type="text/javascript"
src="includes/js/calendar/calendar.js"></script>
 <script type="text/javascript" src="includes/js/calendar/lang/calendar-
en.js"></script>

 <form action="index.php" method="post" enctype="multipart/form-data"
name="adminForm">

<table class="admintable">
 <tr>
 <td class="key">

<label for="message">
 <?php echo JText::_('Title'); ?>: </label>

</td>
 <td >
 <input class="text_area" type="text" name="title" id="title"

size="100" maxlength="255" value="<?=$row->title;?>"> </td>
 </tr>

 <tr>
 <td class="key">

<label for="message">
 <?php echo JText::_('Picture'); ?>: </label>

</td>
 <td >
 <input class="text_area" type="file" name="picture" id="title"

size="80" maxlength="255"> </td>
 </tr>

 <tr>
 <td class="key"><label for="message">

 <?php echo JText::_('Author'); ?>: </label></td>

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

19

 <td ><input class="text_area" type="text" name="author" id="author"
size="50" maxlength="255" value="<?=$row->author;?>"></td>
 </tr>
 <tr>
 <td class="key"><label for="message">

 <?php echo JText::_('Date publish'); ?>: </label></td>
 <td >

<input class="text_area" type="text" name="publish_date"
id="publish_date" size="25" maxlength="255" value="<?=$row->publish_date;?>">

 <a href="#" onclick="return showCalendar('publish_date', '%Y-%m-
%d');">

<img class="calendar" src="templates/system/images/calendar.png"
alt="calendar" />

 </td>
 </tr>
 <tr>
 <td class="key"><label for="message">

 <?php echo JText::_('Synopsis'); ?>: </label></td>
 <td ><?php
 echo $editor->display('synopsis',$row->synopsis,'100%',
 '200','60','4'); ?></td>
 </tr>
 <tr>
 <td class="key">
 <label for="message">

 <?php echo JText::_('Book Content'); ?>: </label>
 </td>
 <td ><?php
 echo $editor->display('content',$row->content,'100%',
 '300','60','6'); ?></td>
 </tr>
 <tr>

 <td class="key">
 <label for="message">

 <?php echo JText::_('Published'); ?>:
 </label>
 </td>
 <td >
 <?php

 echo $lists['published']; ?>
 </td>
</tr>

 </table>
<input type="hidden" name="option" value="com_book" />
<input type="hidden" name="task" value="" />
<input type="hidden" name="task1" value="edit" />
<input type="hidden" name="id" value="<?php echo $row->id?>" />
<input type="hidden" name="cid[]" value="<?php echo $row->id; ?>" />
</form>
<?php

}
?>

13.6- Chỉnh lại hàm saveBook()
- Mở tập tin admin.book.php xem hàm saveBook() chỉnh lại như sau:

function saveBook(){

 global $mainframe;

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

20

 $row =& JTable::getInstance('book', 'Table');

 if(!$row->bind(JRequest::get('post')))
 {

JError::raiseError(500, $row->getError());
 }

 $user =& JFactory::getUser();
$taskOption = JRequest::getVar('task1','');

 $row->title = JRequest::getVar('title', '','post', 'string',
JREQUEST_ALLOWRAW);

 $row->author = JRequest::getVar('author', '','post', 'string',
JREQUEST_ALLOWRAW);

 $row->synopsis = JRequest::getVar('synopsis', '','post', 'string',
JREQUEST_ALLOWRAW);

 $row->content = JRequest::getVar('content', '','post', 'string',
JREQUEST_ALLOWRAW);

 if($taskOption == 'edit'){
 $row->modified = date('Y-m-d H:i:s');
 $row->modified_by = $user->get('id');

 }else{
 $row->created = date('Y-m-d H:i:s');
 $row->created_by = $user->get('id');

 }
 $row->content = JRequest::getVar('content', '','post', 'int',

JREQUEST_ALLOWRAW);

 if(!$row->store()){
JError::raiseError(500, $row->getError());

 }

 $mainframe->redirect('index.php?option=com_book', 'Message Saved');

}

14- Xóa dữ liệu

14.1- Thêm chứa năng xóa
- Mở tập tin admin.book.php

Tìm dòng:
switch($task){

case 'edit':
editBook();
break;

Thêm vào:
case 'remove':

removeBook();
break;

14.2- Tạo hàm removeBook()
- Mở tập tin admin.book.php thêm hàm removeBook() với nội dung sau:

function removeBook()
{

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

21

 global $mainframe;

 $db =& JFactory::getDBO();

 $cid = JRequest::getVar('cid',array(),'','array');

 JArrayHelper::toInteger($cid);

 if (count($cid)) {

 $cids = implode(',', $cid);

 $query = 'DELETE FROM #__books'
 . ' WHERE id IN ('. $cids .')'
 ;

 $db->setQuery($query);
 if (!$db->query()) {
 echo "<script> alert('".$db->
 getErrorMsg(true)."');
 window.history.go(-1); </script>\n";
 }
 }

 $mainframe->redirect("index.php?option=com_book");
}

14.3- Tạo hidden textbox chứa thông tin những dòng sẽ được xóa
- Mở tập tin admin.book.html.php trong hàm showBook($rows,$lists)

Tìm dòng:
<input type="hidden" name="task" value="">
<input type="hidden" name="filter_order" value="<?php echo $lists['order'];
?>"/>
<input type="hidden" name="filter_order_Dir" value="<?php echo
$lists['order_Dir']; ?>" />

Thêm vào:
<input type="hidden" name="task" value="">
<input type="hidden" name="filter_order" value="<?php echo $lists['order'];
?>"/>
<input type="hidden" name="filter_order_Dir" value="<?php echo
$lists['order_Dir']; ?>" />
<input type="hidden" name="boxchecked" value="0" />

15- Thay đổi trạng thái bài viết (Publish or Unpublish)

- Mở tập tin admin.book.php

Tìm dòng:
case 'remove':

removeBook();
break;

Thêm vào:
case 'publish':

changeBook(1);
break;

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

22

case 'unpublish':
changeBook(0);
break;

case 'remove':
removeBook();
break;

- Tạo hàm changeBook($state=0)

function changeBook($state=0)
{
 global $mainframe;

 $db =& JFactory::getDBO();

 $cid = JRequest::getVar('cid' ,array(),'','array');
 JArrayHelper::toInteger($cid);

 if (count($cid) < 1) {
 $action = $state ? 'publish' : 'unpublish';
 JError::raiseError(500, JText::_('Select an item to' .$action, true));
 }

 $cids = implode(',', $cid);

 $query = 'UPDATE #__books' .
 ' SET published = ' . (int) $state .
 ' WHERE id IN ('. $cids .')';

 $db->setQuery($query);
 if (!$db->query()) {
 JError::raiseError(500, $db->getErrorMsg());
 }

 $mainframe->redirect('index.php?option=com_book');
}

16- Upload tập tin

- Để upload hình trong Joomla chúng ta có thể sử dụng nhưng hình ảnh upload bình
thường được viết bằng PHP

- Để upload được hình và resize hình theo kích thước mong muốn chúng ta sẽ
chuẩn bị các hàm sau

16.1- Hàm kiểm tra phần mở rộng của tập tin upload

- Mở tập tin admin.book.php thêm hàm check_extent_file($file_name,$extent_file)

check_extent_file($file_name,$extent_file)
$file_name: Tên tập tin upload (VD: abc.jpg)
$extent_file: Kiểu tập tin cho phép upload (VD : "jpg|gif|png|JPG|GIF|PNG")

Source:
function check_extent_file($file_name,$extent_file)
{

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

23

$extent_file= $extent_file;//"jpg|gif";
if(!preg_match("/\\.(" . $extent_file . ")$/",$file_name)){

 return false;//0
}else{

return true;// 1
}

}

16.2- Hàm kiểm tra phần mở rộng của tập tin upload

- Mở tập tin admin.book.php thêm hàm
copy_and_change_filename($file_input_tmp, $file_input_name, $dir_upload,
$prefix)

copy_and_change_filename($file_input_tmp, $file_input_name, $dir_upload, $prefix)
$file_input_tmp: thư mục chứa temp trước khi upload lên server

(VD: $file_input_tmp = $_FILES['picture']['tmp_name'];)
$file_input_name: Tên tập tin upload

 (VD: $file_input_name = $_FILES['picture']['name'];)
$dir_upload: Thư mục upload trên server

(VD: $dir_upload = '../administrator/components/com_book/books/';)
$prefix: Tiền tố của tập tin dùng để thay đổi, tránh trường hợp trùng tên

(VD: $prefix = 'book_' . time();)

Source:
function copy_and_change_filename($file_input_tmp, $file_input_name,
$dir_upload, $prefix)
{

$source = $file_input_tmp;
$part=explode(".", $file_input_name);
$file_name = $prefix . "." . $part[1];
$dest = $dir_upload . $file_name;
move_uploaded_file($source, $dest);
return $file_name;

}

16.3- Hàm thay đổi kích thước tập tin ảnh

- Mở tập tin admin.book.php thêm hàm
copy_and_resize($originalName,$dirUpload,$dirFix,$widthSize,$heightSize)

copy_and_resize($originalName,$dirUpload,$dirFix,$widthSize,$heightSize)
$originalName: tên hình ảnh

 (VD: $originalName = ‘abc.jpg’)
$dirUpload: thư mục chứa tập tin gốc:

(VD: $dirUpload = '../administrator/components/com_book/books/';)
$dirFix: thư mục hình sau khi tự động chỉnh sửa kích thước sẽ được lưu vào

(VD: $dirFix = '../administrator/components/com_book/books/fix/';)

$widthSize: Chiều rộng tối đa cho phép (VD: $widthSize: 170)

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

24

$heightSize: Chiều cao tối đa cho phép (VD: $ heightSize: 170)

Source:
function
copy_and_resize($originalName,$dirUpload,$dirFix,$widthSize,$heightSize)

{
$original = $dirUpload . $originalName;
$fix = $dirFix . $originalName;
list($width, $height,$type) = getimagesize($original) ;

if($width <= $widthSize && $height <= $heightSize)
{

$ChoiceWith = $width;
$ChoiceHeight = $height;

}else{
if($width > $height && $width > $widthSize)
{

$radioWidth = $widthSize/$width;
$ChoiceWith = $radioWidth * $width;
$ChoiceHeight = $radioWidth * $height;

}

if($width > $height && $width < $widthSize)
{

$ChoiceWith = $width;
$ChoiceHeight = $height;

}

if($height > $width && $height > $heightSize)
{

$radioHeight = $heightSize/$height;
$ChoiceWith = $radioHeight * $width;
$ChoiceHeight = $radioHeight * $height;

}
if($height > $width && $height < $heightSize)
{

$ChoiceWith = $width;
$ChoiceHeight = $height;

}

}

if($width == $height)
{

$radioWidth = $widthSize/$width;
$ChoiceWith = $radioWidth * $width;
$ChoiceHeight = $radioWidth * $height;

}

if($type == 2)
{

@header("Content-type: image/jpeg");
$tn = imagecreatetruecolor($ChoiceWith, $ChoiceHeight) ;
$image = imagecreatefromjpeg($original) ;
imagecopyresampled($tn, $image, 0, 0, 0, 0, $ChoiceWith,

$ChoiceHeight, $width, $height) ;
imagejpeg($tn, $fix, 100) ;

}

if($type == 1)
{

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

25

@header("Content-type: image/gif");
$tn = imagecreatetruecolor($ChoiceWith, $ChoiceHeight) ;
$image = imagecreatefromgif($original) ;
imagecopyresampled($tn, $image, 0, 0, 0, 0, $ChoiceWith,

$ChoiceHeight, $width, $height) ;
imagegif($tn, $fix) ;

}

if($type == 3)
{

@header("Content-type: image/png");
$tn = imagecreatetruecolor($ChoiceWith, $ChoiceHeight) ;
$image = imagecreatefrompng($original) ;
imagecopyresampled($tn, $image, 0, 0, 0, 0, $ChoiceWith,

$ChoiceHeight, $width, $height) ;
imagepng($tn, $fix, 100) ;

}
}

16.4- Upload hình ảnh trong chức năng add

- Tạo thư mục mới \joomla\administrator\components\com_book\books và
\joomla\administrator\components\com_book\books\fix

- Mở tập tin admin.book.php trong hàm saveBook()

Tìm đoạn mã:
if($taskOption == 'edit'){

 $row->modified = date('Y-m-d H:i:s');
 $row->modified_by = $user->get('id');

 }else{
 $row->created = date('Y-m-d H:i:s');
 $row->created_by = $user->get('id');

}

Sửa thành:
if($taskOption == 'edit'){

 $row->modified = date('Y-m-d H:i:s');
 $row->modified_by = $user->get('id');

}else{
$picture = $_FILES['picture']['name'];
// Kiểm tra xem có upload hình hay không
if($picture != '')
{
//Kiem tra phan mo rong cua tap tin upload

if(check_extent_file($picture,"jpg|gif|png|JPG|GIF|PNG"))
{
$file_input_tmp = $_FILES['picture']['tmp_name'];
$file_input_name = $_FILES['picture']['name'];
$dir_upload = '../administrator/components/com_book/books/';
$prefix = 'book_' . time();
//Upload hinh goc
$picture = copy_and_change_filename($file_input_tmp,

$file_input_name, $dir_upload, $prefix);

//Upload hinh vao thu muc small
$originalName = $picture;
$dirUpload = $dir_upload;
$dirFix = '../administrator/components/com_book/books/fix/';
$widthSize = 170;
$heightSize = 170;

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

26

copy_and_resize($originalName,$dirUpload,$dirFix,$widthSize,$heightSize);

}//if(check_extent_file($file_name,$extent_file))

}//if($picture!= '')

 $row->created = date('Y-m-d H:i:s');
 $row->created_by = $user->get('id');
$row->picture = $picture;

}

16.5- Upload hình ảnh trong chức năng edit

- Mở tập tin admin.book.php trong hàm saveBook()

Tìm đoạn mã:
if($taskOption == 'edit'){

 $row->modified = date('Y-m-d H:i:s');
 $row->modified_by = $user->get('id');

 }else{
...

}

Sửa thành:
if($taskOption == 'edit'){

$picture = $_FILES['picture']['name'];
$picture_current= $_POST['picture_current'];
if($picture == ''){

$picture = $picture_current;
}else{

if(check_extent_file($picture,"jpg|gif|bmp|JPG|GIF|BMP"))
{
$urlOrgin = '../administrator/components/com_book/books/' .

$picture_current;
unlink($urlOrgin);
$urlSmall = '../administrator/components/com_book/books/fix/' .

$picture_current;
unlink($urlSmall);

$file_input_tmp = $_FILES['picture']['tmp_name'];
$file_input_name = $_FILES['picture']['name'];
$dir_upload = '../administrator/components/com_book/books/';
$prefix = 'book_' . time();
//Upload hinh goc
$picture = copy_and_change_filename($file_input_tmp,

$file_input_name, $dir_upload, $prefix);

//Upload hinh vao thu muc small
$originalName = $picture;
$dirUpload = $dir_upload;
$dirFix = '../administrator/components/com_book/books/fix/';
$widthSize = 170;
$heightSize = 170;

copy_and_resize($originalName,$dirUpload,$dirFix,$widthSize,$heightSize);

}//if(check_extent_file($file_name,$extent_file))
 else{

$picture = $picture_current;
}

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

27

}

$row->modified = date('Y-m-d H:i:s');
$row->modified_by = $user->get('id');
$row->picture = $picture;

 }else{
. . .

}

- Mở tập tin admin.book.html.php trong hàm editBook()

Tìm dòng:
<input type="hidden" name="option" value="com_book" />
<input type="hidden" name="task" value="" />
<input type="hidden" name="task1" value="edit" />

Thêm vào:
<input type="hidden" name="option" value="com_book" />
<input type="hidden" name="task" value="" />
<input type="hidden" name="task1" value="edit" />
<input type="hidden" name="picture_current" value="<?php echo $row->picture?>"
/>

17. Hiển thị dữ liệu tại Front-End

- Mở tập tin book.php trong thư mục \components ở Front-End

Thêm vào:
<?php
defined('_JEXEC') or die('Restricted access');
echo '<div class="componentheading">Vina Book</div>';

jimport('joomla.application.helper');
require_once(JApplicationHelper::getPath('html'));
JTable::addIncludePath(JPATH_ADMINISTRATOR.
DS.'components'.DS.$option.DS.'tables');

switch($task){
 default:
 showPublishedBook($option);
 break;
}

function showPublishedBook($option)
{
 $db =& JFactory::getDBO();

 $query = "SELECT * FROM #__books WHERE published= '1' ORDER BY id DESC";
 $db->setQuery($query);
 $rows = $db->loadObjectList();

 if ($db->getErrorNum())
 {
 echo $db->stderr();
 return false;
 }
 HTML_book::showBook($rows, $option);
}

Giáo trình: Lập trình Joomla Trung Tâm Tin Học Hoàng Nguyễn
Chương 3: Tạo component http://www.hoangnguyen.edu.vn

GV: Phạm Vũ Khánh
Email: zendvn@yahoo.com

28

?>

- Tạo tập tin book.html.php trong thư mục \components ở Front-End tạo hàm
showBook($rows, $option)

<?php
class HTML_book
{
 function showBook($rows, $option)
 { ?>
 <table>
 <?php
 foreach($rows as $row)
 {
 $link = 'index.php?option='.$option.'&id='. $row->id . '&task=view';

 $picture = '';
 if($row->picture != ''){

 $linkPicture = 'administrator/components/com_book/books/fix/' .
$row->picture;

 $picture = '<img src="' . $linkPicture . '" hspace="5"
vspace="5" align="left" />';

 }
 echo '

 <tr>
 <td>

'.
 $row->title .'

' . $picture . '

 Author: ' . $row->author . '

Publish date: ' . $row->publish_date . '

Synopsis: ' . $row->synopsis . '
</td>

 </tr>
 ';
 }
 ?>
 </table>

 <?php
 }
}
?>

