

开发人员指南

知识产权

Copyright © 2011 NHN Corp. All Rights Reserved.

本文档属于NHN公司的知识财产。在任何时候，没有得到NHN(株)明示授权，不得复制、传播、发布以及变更使用本文档或其部分内容。

本文档仅以提供信息为目的。NHN(株)已竭尽全力确保本文档所收录内容的完整性、准确性，但不保证其内容可能存在遗漏、错误，且无需对此承担责任。因此，用户就使用本文档或使用本文档所产生的后果承担全部责任，NHN(株)对此不承担任何明示或默示保证。

包括对关联URL信息，或在本文档所提及的特定软件商品/产品的使用受当前用户所在地区或国内外相关法律法规管辖。用户对其违反法律法规所产生的一切后果负全部责任。

NHN(株)可不时对本文档作出变更而不另行通知。

开源代码许可关联告知

在各种开源代码许可中，XE遵循 LGPL(GNU Lesser General Public License) v2版本。因LGPL v2与v3两个版本之间有着细微的差异，用户须知悉其具体版本。LGPL许可大体上等同于GPL许可，但更加限制适用范围。与GPL相同，遵循LGPL许可的所有软件都必须采用相同的许可。但是与修改或衍生遵循该许可的代码必须要无条件开源的GPL许可不同，采用了LGPL许可的程序在特定条件下可以允许其代码不开源。因此修改或衍生LGPL许可的代码可以用于开发私有软件。

更多信息请参见下列站点。

LGPL 许可: <http://www.gnu.org/copyleft/lesser.html>

GPL 许可: <http://www.gnu.org/licenses/gpl.html>

文档信息

文档概要

此文档介绍了怎样开发XE 模块、插件和控件等扩展功能。其内容以XE Core 1.5.x 为基准。.

目标读者

此文档是针对想要开发XE扩展功能的开发人员而编写的。 在这里不对 web 服务器以及PHP 技术进行详细说明。

Web服务器和PHP技术的信息请参考相关书籍。

问题与建议

如果您查阅本文档发现有什么错误或对本文档有任何疑问，请通过下列电子邮件地址联系我们。

电子邮件: developers@xpressengine.com

文档版本及历史

版本	日期	备注
1.0	2011.07.29	发布 1.0
1.1	2011.12.15	基于 XE core 1.5 修订

标注规则

参考

参考

描述读者应该参考的内容。.

注意

注意

描述读者必须了解的事项，可引发系统错误的事项，未执行时带来财产性损害的事项。.

窗口名称 / 站点名称 / 菜单名称/ 字符段名称/选择值, 使用者输入值及 符号标记

本文档中对窗口名称、站点名称、菜单名称、字符段名称、选择值、使用者输入值 做如下标记。.

- 窗口名称: **窗口名称**
- 网站名称: ‘ **Naver**桌面下载’ 站点
- 菜单名称: **菜单 > 子菜单**
- 所选值 : **选择NBoard 1.0.**
- 使用者输入值: **输入 localhost.**

代码范例

本文档中将代码范例用灰底黑字来标识。.

```
COPYDATASTRUCT st;  
st.dwData = PURPLE_OUTBOUND_ENDING;  
st.cbData = sizeof(pp);  
st.lpData = &pp;  
::SendMessage(GetTargetHwnd(), WM_COPYDATA, (LPARAM) this->m_hWnd, (LPARAM) &st);
```

目录

1. 理解 XE core	9
1.1 概要	10
1.2 XE 请求周期	11
1.2.1 Context 初始化	12
1.2.2 模块(module)初始化	12
1.2.3 执行被请求模块的操作	12
1.2.4 生成回应结果	12
1.3 XE 文件夹结构	13
1.3.1 addons 文件夹	13
1.3.2 classes 文件夹	14
1.3.3 common 文件夹	15
1.3.4 config 文件夹	15
1.3.5 files 文件夹	16
1.3.6 layouts 文件夹	18
1.3.7 modules 文件夹	18
1.3.8 themes 文件夹	19
1.3.9 widgets 文件夹	20
1.3.10 widgetstyles 文件夹	21
2. XE 扩展功能	23
2.1 模块	24
2.1.1 编写config/info.xml	24
2.1.2 编写action	24
2.1.3 Action Forward 的使用	26
2.1.4 Trigger 的使用	27
2.1.5 规则集(ruleset)的使用	27
2.1.6 Form filters的使用	28
2.1.7 DB query 的定义	29
2.2 Add-on	31

2.2.1 调用add-on的时间	31
2.2.2 调用add-on时所传递的变量	32
2.2.3 编写add-on文件	32
2.2.4 XE XML query的使用方法	33
2.2.5 生成add-on时的考虑事项	33
2.3 Widget	34
2.3.1 config/info.xml 的编写	34
2.3.2 widget class开发	34
2.3.3 扩展变量的使用	35
3. 与 DB 联系	37
3.1 概要	38
3.2 XML schema language reference	39
3.3 XML query 语句	41
3.3.1 使用方法	41
3.3.2 XML 要素	41
3.3.3 XML subquery使用示例	44
3.4 </query>数据类型映射	47
3.5 XML Query Parser	48
3.6 XE DB Class	50
4. Form 的使用	51
4.1 概要	52
4.2 编写 XE form	53
4.2.1 生成 Form view	53
4.2.2 添加XML ruleset文件与controller action	54
4.2.3 输出问好消息	54
5. Document 模块的使用	57
5.1 概要	58
5.2 document 模块的创建	59
5.2.1 生成文档	59
5.2.2 文档属性	59
5.2.3 文档 URL	60
5.2.4 文档的category	60
5.2.5 文档修订历史	61
5.2.6 文档查询	61
6. API reference	63

6.1	XE 全局变量	64
6.2	Context Class	68
6.3	Extravar Class	69
6.4	Mail Class	70
6.5	Object Class	72
6.6	FileHandler Class	73

表及图片目录

表目录

表 1-1 XE的文件和文件夹	13
表 1-2 addons 文件夹的结构	13
表 1-3 各classes 文件 class	14
表 1-4 common 文件夹结构	15
表 1-5 config 文件夹结构	15
表 1-6 files 文件夹结构	16
表 1-7 layouts 文件夹结构	18
表 1-8 modules 文件夹结构	18
表 1-9 themes 文件夹结构	19
表 1-10 widgets 文件夹结构	20
表 1-11 widgetstyles 文件夹结构	21
表 2-1在编写action时使用的属性	25
表 2-2 编写ruleset时 使用的元素和属性	27
表 2-3 在Form fielder 使用的属性	29
表 3-1 <table> 要素的属性	39
表 3-2 <column> 要素的属性	39
表 3-3 在XML query上使用的XML 的要素和属性	42
表 3-4 XE-DBMS 之间数据类型映射	47
表 5-1 文档属性	59

图目录

图 1-1 XE 请求周期	11
图 4-1 输入名称form	54
图 4-2 输出问好消息	55

1. 理解 XE core

本章主要介绍XEcure 的基本信息 以及XE 的请求周期和文件夹的结构。

1.1 概要

XE core 是 开发人员在开发指定的web 程序时的一个基准框架。 **XE core** 不仅可以管理会员、文档/评论，而且提供了基于不同种类DBMS的数据管理功能。 **XE** 采用了MVC(Model-View-Controller) 框架， 以便呈现出完美的 SoC (Separation of Concerns)。

XE 程序的所有请求都在index.php中进行处理。这个页面担当 将请求内容初始化 并找到合适的模块 向客户 (browser) 回复的作用。 .

XE的功能大部分都是由模块组成。当**XE** 收到请求时 会根据模块的名字和action的名字 (没有的话使用默认值) 来决定使用哪个模块。 比如显示管理者页面URL为

<root_url>?module=admin&act=dispBoardAdminContent 。

本章节主要说明了怎样以**XE core**为基准， 添加模块、插件、控件等扩展功能， 以及**XE**的基本结构和请求周期。

1.2 XE 请求周期

XE请求周期表现的是从访问URL 的瞬间开始到向客户发送回复的一系列的过程。以下为实现XE请求周期的图示。

图 1-1 XE 请求周期

XE请求周期的主要过程如下.

1. Context 初始化
2. 模块初始化
3. 执行被请求的模块操作
4. 生成回应结果

开发人员可以使用插件（addon）在这个周期的特定瞬间 执行自定义代码。addon是XE上扩展功能中的一种利用PHP include原理的操作。因为其代码直接包含在核心method里 所以可以实现操作lifecycle的功能。关于addon 的详细说明 请参考["错误！未找到引用源。addon"](#)。

1.2.1 Context 初始化

Context 初始化在 Context class 上处理。这个class 可对XE 的action 环境进行封装。主要作用如下。

- 设定\$GLOBALS的 context 变量 (在display handler上使用)
- 根据语言的类型加载其语言文件
- 设置context 和session的认证(authentication)信息
- 确认在服务器上是否使用 rewrite模块
- 设置javascript的使用位置

Context class的位置为 ./classes/context/Context.class.php。

1.2.2 模块(module)初始化

模块初始化是在 ModuleHandler class的 init() method 里进行处理。init() method 的作用如下。

- 在初始化模块之前使用addon (before_module_init hook)
- 根据请求的参数设置变量
- 防止XSS 的变量认证
- 以module_srl, mid, document_srl 的基准 搜索请求模块。
- 将当前的模块信息设定为context

ModuleHandler class 位置为 ./classes/module/ModuleHandler.class.php。

1.2.3 执行被请求模块的操作

所有的模块都是通过 ModuleHandler class的 procModule() method 来执行。这个方法 的作用如下。

- 执行在模块运行之前被hook的addon (before_module_proc hook)
- 执行目前模块的action

1.2.4 生成回应结果

由DisplayHandler class 担任生成结果的作用。它可以根据请求的种类 输出 HTML或 XML/JSON 内容。

HTML的情况，此class 会对指定的模板文件进行搜索和分析 创造出完成的HTML形式

. XML/JSON的情况 ModuleObject 属性无需其他的格式化直接串联(serialize)为 XML/JSON。

1.3 XE 文件夹结构

安装完XE后root上会生成如下的文件和文件夹。

表 1-1 XE的文件和文件夹

文件夹/文件	说明
addons	包含所有 XE 里的 addon
classes	包含 XE core 基础类（class）
common	包含 在所有的 XE 模块上共同使用的指定文件和模版。Global 语言文件也包含在此文件夹中。
config	包含默认设置和共同的功能
files	此文件夹在安装过程中生成，用来保存上传的文件和内部 cache 文件，DB/设置环境文件。
layouts	包含所有默认、自定义的 XE layout
libs	包含在 XEcore 上使用的所有 library（例：ftp，tar）
m.layouts	Mobile layout
modules	包含所有模块(XE core 模块, custom 模块)
themes	包含了主题（theme）包含所有 layout 和各种模块的 skin)
widgets	包含所有的 XE 控件（widget）
widgetstyles	创建 widget 所需的所有 widget style
index.php	包含用于 XE 所有输入输出的 gateway 功能
.htaccess	使用 Apache Web Server 的 rewrite mod 的配置文件
LICENSE	包含 XE 的 license

1.3.1 addons 文件夹

addon 即可以单纯的设置为应用/非应用，需要添加设置时也可以与模块进行连接。

addons 文件夹结构如下。

表 1-2 addons 文件夹的结构

文件夹/文件	说明
addons	Addon 顶层文件夹
addon_name	含有 addon 名称的文件夹的文件夹
conf	addon 配置文件的文件夹

文件夹/文件	说明
info.xml	编写 addon 的说明和作者，版本及生成日期信息
addon_name.addon.php	addon 执行代码在执行 addon 时插入
queries	在 addon 使用的 queries
queryID.xml	query 文件 querschema 与在模块上使用的相同。

详细的内容请参考 "错误！未找到引用源。 **addon**"。

1.3.2 **classes** 文件夹

classes 文件夹中包含了XE模块、**addon**和**widget** 等组件共同使用的**library class**。

各文件夹所提供的class如下。

表 1-3 各classes 文件 class

文件夹	说明
cache	包含了在 XE core 上可以使用的所有 cache class (CacheAPC, CacheMemcache, CacheHandler) .默认 class 为 CacheHandler.
context	包含了 Context class – 管理例如请求参数或者环境变量的 context
db	包含了 CUBRID, MySQL, Firebird, MySQL Innodb, MySQLi, PostgreSQL, SQLite2, SQLite3 with PDO 等在 XE core 可支持的所有 DB.
display	包含了用来输出执行结果的 class (根据请求类型而不同: HTML, JSON 还有 XMLRPC).
editor	包含 editor handler class
extravar	包含了用来处理 公告 会员等方面使用的附加变量的 class
file	包含了用来处理 文件和文件夹时使用的 class
handler	包含了(*)Handler 的抽象类
httprequest	包含了用外部服务器发送 HTTP 请求和接受应答时使用的 class
mail	包含了关于 mailing 的 class
mobile	包含了用于 mobile 优化的 class
module	包含了模块 handler 和模块 object class
object	包含了 XE 模块之间传递 object instance 的默认 class
page	包含了处理 page 搜索(navigation)的默认 class
template	包含了利用正规表达式将模板文件转变为 PHP 代码用于以后使用而创建 XEcache 的 class
widget	包含了为了执行 widget 的 handler class

xml	包含了解析和生成 XML 的 class
-----	----------------------

1.3.3 common 文件夹

common 文件夹包含了XE上不可缺少的资源

表 1-4 common 文件夹结构

文件夹/文件	说明
common	汇聚了 XE 上统一使用的的 JS, CSS 文件
css	汇聚了 XE 上统一使用的的 CSS 文件
default.css	默认 style 和在 XE 上特殊化 style 的定义
button.css	在 XE 使用的默认按钮 style 定义
js	汇聚了 XE 上统一使用的 JS 文件
common.js	定义 XE 中多种类型的 Javascript 函数
jquery.js	在 XE 上使用的 JAVA script framework 的 jQuery (http://jquery.com) 文件
js_app.js	XE 上使用的 JAVA script application framework 的 JAF 文件
x.js	cross-browser 的 JAVA script library 文件 预定将会删除所以尽量不使用这个文件.
xml_js_filter.js	XE 上使用的 XML JS 过滤文件
lang	包含 XE 支持的所有语言文件的文件夹
tpl	汇聚了 XE 的共同的 layout/template 文件
common_layout.html	在 XE 上统一使用的 layout
default_layout.html	没有正在使用的 layout skin 时 是只输出 contents 的空 layout
mobile_layout.html	在 XE mobile 环境上使用的 layout
popup_layout.html	在 XE 上打开弹出窗口时使用的 layout
redirect.html	转移到其他页面时使用的 template 文件
refresh.html	重新修改时使用的 template 文件

1.3.4 config 文件夹

config文件夹内包含的是保存默认设置内容和经常使用的各种函数的文件.

表 1-5 config 文件夹结构

文件夹/文件	说明
--------	----

文件夹/文件	说明
config.inc.php	为了开发人员的 XE 版本和 debug 配置文件
config.user.inc.php	为了开发人员的 debug 配置保存文件(开发人员自己制作使用)
func.inc.php	包含 XE 上经常能使用的函数的文件

1.3.5 files 文件夹

包含了cache文件、upload 文件、其他模块上需要的文件。

丑 1-6 files 文件夹结构

文件夹/文件	说明
_debug_message.php	XE log 文件。 根据在./config/config.inc.php 的_DEBUG_OUTPUT_ 常数上设置的值来表示 PHP error 和 DB error 消息等。此文件基本上不存在，在发生 debuglog 的瞬间生成。
attach	在附加文件 (upload 文件) 时使用的文件夹
binaries	保存以 gif, jpg, jpeg, png, swf, mpeg 以外的扩展名附加的文件(为了避免恶性的攻击 使用 fpassthru()函数 不执行(execute)文件直接转达给 contents client)。
images	保存能够直接访问浏览器的图片和视频文件。下属文件夹名称要与 /\$module_srl/\$document_srl/\$file_name 格式相同。
cache	Cache 文件夹
addon	汇聚了关于 addon 的 cache 文件
mobileactivated_addon s.cache.php	包含了执行活性化 addon 的 PHP 代码(mobile 环境)。
pcactivated_addons.cac he.php	包含了执行活性化 addon 的 PHP 代码(PC 环境)。
document_category	保存文档类型的 XML, PHP cache 文件
editor	含有编辑器组件信息的 cache 文件
js_filter_compiled	XE 的 XML JS filter cache 文件
lang_defined	保存用户自定义语言代码的 cache 文件
layout	包含了 XE 布局信息的 cache 文件。任何布局的修改都将保存在这里。。
menu	包含了 XE 菜单信息的 XML、PHP cache 文件。

文件夹/文件	说明
module_info	保存各 XE 模块的信息 cache 文件
opage	XE 的外部页面模块应用的 cache 文件
optimized	为了将 CSS 和 JS 合并减少通信量并提高页面加载速度的 优化 cache 文件
page	XE page 模块的缓存文件
queries	XE 的 XML Query 编译缓存文件
template_compiled	XE 模板缓存文件
thumbnails	XE 的文档缩略图
widget	XE 的 widget 信息缓存文件
widget_cache	包含了所有已生成的 widget 的 cache 文件。当 widget 的缓存时间指定时，相关的 cache 文件将被保存。
triggers	XE trigger 函数的 cache 文件
widgetstyles	保存并应用 widgetstyle 信息的 cache 文件
newest_news.language.cache.php	管理者 page 上最新 news 的 临时保存文件
config	DB, FTP 等 site 的 最高管理者的设置信息
db.config.php	DB 配置文件
ftp.config.php	保存 XE 安装服务器 FTP 信息
lang_selected.info	保存管理者要操作的特定 site 的语言目录
member_extra_info	使用于会员信息附加变量的文件
image_mark	显示在会员名称前面的标志图片
image_name	会员图片名称的文件
profile_image	会员登录的 profile image 文件
signature	会员签名
point	会员积分
new_message_flags	向特定会员显示是否有新消息的临时文件位置
agreement.txt	在会员管理模块保存设置条款的文件
ruleset	保存动态 ruleset 文件
theme	保存当前的主题(theme)信息。

1.3.6 layouts 文件夹

布局 (layout) 是内容 (contents) 和模块 (modules) 的外壳。XE 上的各个模块都可以设置需要应用的 layout。用户在 layout 管理菜单上可以通过 编辑 widget 及 layout 的功能 来修改布局文件。

表 1-7 layouts 文件夹结构

文件夹/文件	说明
Layout Name	layout root 文件夹
conf	包含 layout 信息的配置文件
info.xml	layout 制作者说明，附加变量，相关菜单的数量和名称的定义
layout.html	layout 模板文件

1.3.7 modules 文件夹

modules 文件夹的结构如下。

表 1-8 modules 文件夹结构

文件夹/文件	说明
module_name	以模块为名称的文件夹
conf	包括模块说明，action 设置以及权限 (permission) 设置
info.xml	模块制作者信息和说明
module.xml	包含了关于模块运作信息的 action 定义
lang	语言包文件
en.lang.php	英语包
schemas	安装模块时使用的 DB table schema 只有当前模块需要新建数据表时才使用该文件夹
table.xml	table schema (用 table 名称生成文件)
queries	用来定义使用于 insert, select, update 的 query 的 XML 语法文件
ruleset	在模块上使用的 ruleset XML 文件
tpl	为了模块管理者视图(administrator view) 而使用的模板文件
css	Style sheet
images	保存模板图片
js	保存模板 JS 文件
filter	传达到处理文件的表格中节点和参数的声明

文件夹/文件	说明
template_files.html	使用 XE 模板语法来制作的 skin 文件(模块管理者画面等)
skins	包含模块前端显示的皮肤 (skin) 文件
Skin Name	Skin 名称
css	Stylesheet
images	Skin 图片保存
js	skin JS 文件保存
skin.xml	skin 制作者信息和 skin 的扩展变量声明
template_files.html	用 XE 模板语法 制作的 skin 文件
module_name.class.php	包含安装、更新、删除等函数的模块基础类
module_name.view.php	输出模块前端显示的 view 函数
module_name.model.php	模块 model 类和函数的定义
module_name.controller.php	用户界面的 controller
module_name.admin.view.php	在显示模块后端时使用的 view class 和函数
module_name.admin.model.php	管理者模块 class 和函数声明
module_name.admin.controller.php	管理者函数的 controller action
module_name.api.php	与 View 功能相似 - 准备画面显示数据, 在输出结果中删除内部数据, 能够返回 JSON 或 XML 数据, 可以用在不同类型的应用上, 例如 iPhone 应用
module_name.wap.php	包含许多
module_name.smartphone.php	iphone 等智能手机的特殊 class

关于模块的详细内容请参考 "错误! 未找到引用源。 模块".

1.3.8 themes 文件夹

主题(theme)是方便的去管理layout 和模块skin的一种功能. 为了提高site设计的统一性而被使用.

表 1-9 themes 文件夹结构

文件夹/文件	说明
Theme Name	主题 root 文件夹
conf	有 theme 信息的配置文件
info.xml	theme 制作者和说明, 对包含在 theme 的 skin 进行定义
layouts	布局皮肤(layout skin)的 root 文件夹

文件夹/文件	说明
Layout Name	layout 的文件夹
conf	包含 layout 信息的配置文件
info.xml	layout 制作者和说明，扩展变量，相关菜单的个数和名称的定义
layout.html	layout 模板文件
modules	聚集模块 skin 的 root 文件夹
Module Name	应用于相关 skin 的模块名称
css	Style sheet
images	保存 skin 图片
js	保存 skin JS 文件
skin.xml	skin 制作者信息和 skin 的扩展变量声明
template_files.html	用 XE 模板语法制作的 skin 文件

1.3.9 widgets 文件夹

控件(widget)是在屏幕上显示的小程序。其中有一些控件是与最新文章或者会员信息（登录表）相互配合使用，有一些控件与外部的 open API 相互使用。

widgets 文件夹的名称要与相应的widgets 名称相同。文件夹结构如下。

表 1-10 widgets 文件夹结构

文件夹/文件	说明
Widget Name	控件 root 文件夹
widget_name.class.php	处理 widgets 的 class 文件数据 并指定模板文件
conf	配置文件夹
info.xml	保存 widgets 信息（名称，说明）和定义 widgets class 可用的变量
skins	Skin 文件夹
Skin Name	包含 widgets 文件。文件夹的名称要跟 skin 名称相同
skin.xml	包含 skin 的名称，说明，制作者，色彩方案信息的配置文件

1.3.10 widgetstyles 文件夹

此文件夹中包含了Widgetstyle，即控件样式。widget style 是装饰widget container 时使用的，使用者可以利用widget style 变更 widget 背景，范围，题目等widget的模样。

widget style 文件夹的结构如下。

表 1-11 widgetstyles 文件夹结构

文件夹/文件	说明
widgetstyles	widget style 文件夹
Widgetstyle names	widget style 名称
widgetstyle.html	widget style 的模板文件
skin.xml	设置 widget style 的题目，说明，制作者，扩展变量等的文件
preview.gif	预览 widgetstyle

2. XE 扩展功能

本章介绍的是怎样开发XE扩展功能中的模块(Module), 插件(Addon), 控件 (Widget) 的方法

2.1 模块

XE 是一个可以通过各种各样的扩展功能来不断更新的CMS(内容管理系统). 扩展功能中最重要的是模块（即 **module**）。模块是添加新功能的文件的集合。

生成模块要遵守以下三种规则。

- 模块要保存在**modules** 文件夹下属的文件夹内。文件夹名称与模块名称相同。将生成的模块发布的话不要与其他开发人员的模块名称相冲突，模块要有唯一匹配的名称。
- 在**info.xml** 文件上编写 模块制作者和模块说明，版本，制作日期这样的基本信息。
- 在**module.xml** 文件中保存设置的**action**定义等。

2.1.1 编写 config/info.xml

info.xml 形式如下。

```
<?xml version="1.0" encoding="UTF-8"?>
<module version="0.2">
  <title xml:lang="en">Module name</title>
  <description xml:lang="en">Module description </description>
  <version>1</version>
  <date>2011-05-01</date>
  <category>service</category>
  <author email address="author@authorland.com" link="http://www.authoria.com/">
 <name xml:lang="en">Author name</name>
  </author>
</module>
```

<category>标签涉及在管理者菜单上显示的模块分类。可输入的选项如下

- **service**: 服务管理
- **member**: 会员管理
- **content**: 信息管理
- **construction**: site设置
- **utility**: 功能设置
- **accessory**: 附加功能设置
- **system**: 系统 管理/设置
- **package**: **cafeXE**, **textyle** 等去掉的**package**模块

2.1.2 编写 action

XE上的所有输入输出都通过**index.php**来处理。**action** 请求参数由**Module Handler**决定，一般使用**\$act**变量。

模块的**action**在 **conf/module.xml**文件中声明。

```
<?xml version="1.0" encoding="utf-8"?>
<module>
  <grants>
 <grant name="post" default="guest">
 <title xml:lang="en">Post</title>
 </grant>
  </grants>
  <permissions>
 <permission action="dispForumAdminInsertForum" target="manager" />
  </permissions>
</module>
```


```

 <permission action="dispForumAdminForumInfo" target="manager" />

 <permission action="procForumAdminInsertForum" target="manager" />
 <permission action="procForumAdminInsertListConfig" target="manager" />
 </permissions>
 <actions>
 <action name="dispForumIndex" type="view" />
 <action name="dispForumContent" type="view" index="true"/>
 <action name="dispForumNoticeList" type="view" />
 <action name="dispForumContentList" type="view" />
 <action name="dispForumContentView" type="view" />
 <action name="dispForumCategoryList" type="view" />
 <action name="dispForumContentCommentList" type="view" />
 <action name="dispForumContentFileList" type="view" />

 <action name="procForumInsertDocument" type="controller" />
 <action name="procForumDeleteDocument" type="controller" />

 <action name="dispForumAdminContent" type="view" standalone="true"
admin_index="true" menu_name="forum" menu_index="true" />1
 <action name="dispForumAdminForumInfo" type="view" standalone="true"
menu_name="forum" />
 <action name="dispForumAdminExtraVars" type="view" standalone="true"
menu_name="forum" />
 <action name="dispForumAdminForumAdditionSetup" type="view" standalone="true"
menu_name="forum" />
 <action name="procForumAdminDeleteForum" type="controller" standalone="true"
menu_name="forum" ruleset="deleteForum" />
 <action name="procForumAdminInsertListConfig" type="controller" standalone="true"
menu_name="forum" ruleset="insertListConfig" />

 <action name="dispForumCategory" type="mobile" />
 <action name="getForumCommentPage" type="mobile" />
 </actions>
 <menus>
 <menu name="forum">
 <title xml:lang="en">Forum</title>
 <title xml:lang="ko">포럼</title>
 </menu>
 </menus>
</module>

<action>

```

在con/module.xml中使用的属性如下。

表 2-1在编写action时使用的属性

属性	说明
name	需要包含模块名称的 action 名称管理者 权限的 action 名称里 包含“admin”
type	用来定义 action 是哪种类型，要保存在哪种文件 (view , module , controller) 中. 名字里包含“admin”的话要保存在 admin view , module 或者 controller PHP 文件中.
standalone	这个属性设置为“true”的话 当前的操作在剩下的模块中是独立的。此属性要是设置为“false”的话 不能接受请求而且模块被执行时 输出 error. 这个属性以后将被禁用.
index	仅仅应用于一个操作(action)，作为模块的默认 action.
admin_index	仅仅应用于一个操作(action)，作为模块后台的默认 action
setup_index	使用为模块设置页面的话，只能在管理者 action 上进行设置。
menu_name	包含相应操作的菜单名称

属性	说明
menu_index	此属性设置为“true”的话 表示此操作为目前菜单的初期操作.
ruleset	适用与相应操作的规则集(ruleset)名称
action	权限(permission)被声明的操作名称
target	可支持的权限如下. <ul style="list-style-type: none"> member: 会员 manager: 管理者

2.1.3 Action Forward 的使用

一般情况下action是属于XE模块的. 但是也有 一个action 被多个模块 使用的情况. 这就叫 Action Forward.

非常典型的例子是 RSS 模块. RSS action 虽然定义在帖子板块(board)模块上 但是可以在action forward 功能上调用来执行.

```
?mid=board&act=rss
```

可以使用Action Forward 和独立的功能 一起来处理模块

在上面的请求中查找叫做“board”的mid. 这个mid 要是不包含rss action的话, 在DB上通过Action Forward table 来查找已登录的rss. ss action 是以 rss 模块的 view type 登录在DB上. 以由XE来 设置所有帖子版的mid 信息 生成rss模块的view 体系 来执行rss method.

这个action forward 在XE layout或者维持当前被请求的模块信息时将其他的method 作为需求时才需要. 其他示例上是为了查看好友列表的communication模块的dispCommunicationFriend action. 此action 维持目前模块的layout 并用相应的contents 用好友目录来替换.

即, contents 上输出的内容可根据指定的action来改变, 根据被请求的模块信息显示出不同的结果.

Action Forward 的登录

一般情况下Action Forward是在module.class.php上处理moduleInstall()时被保存. 登录方法如下.

```
$oModuleController = &getController('module');
$oModuleController->insertActionForward('module', 'type(Ex:controller)', 'action_name');
```

Action Forward 的验证

下面的方法可以确认是否登录 Action Forward. 一般在module.class.php的checkUpdate()方法上使用.

```
$oModuleModel = &getModel('module');
if(!$oModuleModel->getActionForward('action_name')) ...
```

Action Forward 的删除

Action Forward 不需要时, 按照下面的方式删除.

```
$oModuleModel = &getModel('module');
$oModuleModel = &getController('module');
```

```
if($oModuleModel->getActionForward('Action Name'))
 $oModuleController->deleteActionForward('Module Name','Type','Action Name');
```

Action名称为 (disp|proc|get)+ModuleName+ActionName 的情况 不用登录 Action Forward.

2.1.4 Trigger 的使用

有些模块想做一些其他模块上的特征操作这时则使用 trigger. 但是, 相应的模块也要提供 trigger 才可以。例如我们想在论坛(forum)模块里使用已在 document 模块 triggerDisplayDocumentAdditionSetup 上存在的 admin view 的时候。.

trigger 的使用方法如下。

在 DB 上插入 trigger

```
$oModuleController->insertTrigger('forum.dispForumCommentSetup', 'comment', 'view',
'triggerDispCommentAdditionSetup', 'before');
```

获取 trigger

```
if(!$oModuleModel->getTrigger('forum.dispForumAdditionSetup', 'document', 'view',
'triggerDispDocumentAdditionSetup', 'before')) return true;
```

调用 trigger

```
ModuleHandler:: triggerCall ('Trigger Name', 'call time (Called Position)', the trigger
will be used as a parameter of the object);
```

删除 trigger

```
$ OModuleController-> deleteTrigger ('Trigger Name', 'module name', 'call the method
belongs to the type of instance', 'call the method (Called Method)' + ',' call time
(Called Position) ');
```

2.1.5 规则集(ruleset)的使用

规则集(ruleset)是将HTML表单信息传达到PHP的处理method 时,在客户端当然还有服务器端,验证其信息有效性而使用的。ruleset 保存在各模块文件夹的 ruleset 文件夹里的XML文件里。下面是ruleset 的示例。.

```
<?xml version="1.0" encoding="utf-8"?>
<ruleset version="1.5.0">
 <customrules>
 </customrules>
 <fields>
 <field name="user id" required="true" length="3:20" />
 <field name="user_name" required="true" length="2:40" />
 <field name="nick_name" required="true" length="2:40" />
 <field name="email address" required="true" length="1:200" rule="email" />
 </fields>
</ruleset>
```

在ruleset中使用的元素和属性如下.

表 2-2 编写ruleset时 使用的元素和属性

元素	属性	说明
customrules		自定义规则.
rule		规则

元素	属性	说明
	name	规则名称
	type	<ul style="list-style-type: none"> 规则的类型可使用 "regex", "enum", "expression" 中的一种. 编写"regex":正规表达式时 在"enum":给出的值中只能选择一个时 当需要 expression 公式时
	test	自定义规则的测试代码
fields		用来检查有效性的 fields
	field	检查有效性的 field
	name	Form 元素名称
	rule	应用的规则
	required="true"	必须输入.
	length	长度限制, 可编写“最小:最大”
	default	默认值.
	equalto	表示放入 equalTo 的元素值要应与当前元素值相同(密码,密码确认等).
	modifier	在使用规则之前 可以改变输入值或者 检查结束后可以改变结果的功能.

详细的内容请参考 ["错误！未找到引用源。 Form的使用 "](#).

2.1.6 Form filters 的使用

过滤器(filters)是为了在HTML 内使用PHP里的处理method 来传递信息并且制定 javascript callback 函数而使用的, filters是保存在tpl/filter 文件夹内的XML文件里.下面是 form filters的示例. 从XE1.5开始比起form filters更佳提倡使用ruleset.

```
<filter name="insert_contest" module="contest" act="procContestAdminInsertContest"
confirm msg code="confirm submit">
  <form>
 <node target="mid" required="true" maxlength="40" filter="alpha number" />
 <node target="browser_title" required="true" maxlength="250" />
  </form>
  <parameter>
 <param name="contest name" target="mid" />
 <param name="module_srl" target="module_srl" />
 <param name="module_category_srl" target="module_category_srl" />
 <param name="layout_srl" target="layout_srl" />
 <param name="skin" target="skin" />
 <param name="browser title" target="browser title" />
 <param name="header text" target="header text" />
 <param name="footer_text" target="footer_text" />
  </parameter>
  <response callback_func="completeInsertContest">
 <tag name="error" />
 <tag name="message" />
 <tag name="module" />
  </response>
</filter>
```

```

 <tag name="act" />
 <tag name="page" />
 <tag name="module_srl" />
  </response>
</filter>

```

在 **Form filters** 使用的要素和属性如下.

表 2-3 在Form fielder 使用的属性

要素	属性	说明
form		用来确认输入值是否有效的最上级元素
node		确认 HTML form
	required	设定所输入元素是否为必需的值.required 属性值设置为 true 时，相应元素内不能输入值的话 发生警告.
	filter = "filter type"	可在 filter 上使用的 type 是 email(email_address), userid(user_id), url(homepage), korean, korean_number, alpha, number, alpha_number.
	equalto = "target person"	equalto 里的值要与当前元素值一致(密码,确认密码等).
	maxlength	最大长度
	minlength	最小长度
parameter		向服务器传送时 改变 form 元素的名称或者 只将 form 元素中的开发者在参数上编写的值 传送给服务器时 不使用默认使用的参数的话 则将所有 form 元素 都传送给服务器.
param		编写要重定义或者要传送到服务器的 form 元素的信息
	name	form 元素的名称
	target	重定义的元素名称
response		
	callback_func	JavaScript Callback 函数必写项.
tag		由 callback 函数传递的变量定义
	name	要传达给回调函数的变量名称.这些变量是在 controller 上执行完 action 后 将传递给回调函数的值用\$this->add('变量名', '值')来呈现.

更详细的内容请参考["错误！未找到引用源。 Form的使用"](#).

2.1.7 DB query 的定义

因为XE使用的是自定义查询（Custom query）语言 所以需要对query 进行定义。 XML代码在 ./classes/xml 文件夹里的 XmlQueryParser.class.php 上解析.使用示例如下。

```

<query id="getCounterStatus" action="select">

```

```
<tables>
<table name="counter status" />
</tables>
<columns>
<column name="sum(unique_visitor)" alias="unique_visitor" />
<column name="sum(pageview)" alias="pageview" />
</columns>
<conditions>
<condition operation="more" column="regdate" var="start_date" notnull="notnull"pipe="and"
/>
<condition operation="less" column="regdate" var="end_date" notnull="notnull"pipe="and"
/>
</conditions>
</query>
```

2.2 Add-on

在XE插件(add-on)要执行hooking. Hooking 是表示获取其他的

正常action的行为。和其他以解释器为基准的语言一样（例如PHP）， Hooking使用‘include’ XE将add-on作为XE Context 的内部代码来插入所以不编写成函数或者类的形式。所以从调用XE的add-on 瞬间开始 会发挥很强烈的效果。但是 add-on 会给整体的XE 运行增加负载 所以要小心使用。

要生成add-on的话要遵守以下规则。

- Add-on 要保存在 addons 文件夹下属的 addon_name 文件夹里。
- Add-on的执行文件名称必须是 addon_name.addon.php
- info.xml 文件里要保存作者信息， add-on的说明， 管理者（如果需要）还要有得到add-on的变量。

2.2.1 调用 add-on 的时间

调用add-on的时间如下。

- before_module_init: 创建模块对象之前：找到使用者请求的模块后， 在创建相应模块对象之前
- before_module_proc: 执行模块之前：初始化模块对象后， 执行相应模块之前
- after_module_proc: 执行完模块以后：执行创建的模块得到结果后马上
- before_display_content: 结果输出之前：在输出应用layout的模块结果前， 为了理解各hook有哪些作用， 而且为什么在XE 控制路径(control path)上 在特定时间才使用部分的add-on ， 下面将举几个例子。

Tag 目录 - After module proc

假设有一个add-on能将所有文档的tag目录在一个页面上显示。想要生成这样的tag目录，首先要获得包含当前页面的module_srl的文档，而且之前要知道module_srl。为此要选择一个after_module_proc的呼叫位置。模块信息被处理以后才能执行之前被定义的所有操作。

Meta tag - Before module proc

这个add-on能够将meta说明和keyword 等meta tag 插入到所有页面里。contents 在处理模块时要在生成之前插入tag 所以将before_module_proc 地点作为hook来使用。

Point leave icon - before display content

根据特定会员积攒的积分，需要一个add-on来给各个等级的用户表示不同的图标(icon)。这个add-on要根据已经处理的部分参数修改contents里的HTML 代码 所以将 before_display_content作为hook 来使用。

counter- Before Module Init

这个add-on是为了统计XE网站的访问流量而开发的。此add-on使用的是counter 模块。counter add-on使用\$is_logged 变量来计算访问次数。从处理模块开始不再需要获取信息，所以这个模块在时间上是使用第一次hook的before_module_init。

2.2.2 调用 add-on 时所传递的变量

以下的变量可以在4次调用时间传递给add-on

- `$called_position`: 包括了调用时间信息。 值是 `before_module_init`, `before_module_proc`, `after_module_proc`, `before_display_content` 这四种中的一个。
- `$addon_path`: 包括了被调用的add-on的路径。
- `$addon_info`: XE的add-on可独立进行设置，相应的add-on可以指定要操作的对象模块。`$addon_info`变量包含了在add-on声明的`extra_vars`(info.xml内)的信息，这个根据每个add-on而不同。

2.2.3 编写 add-on 文件

在addons文件夹里可以保存多样名称的文件，在文件夹内可以使用类(class)。但是由于使用的结构是用native代码操作的include 结构 所以函数声明是不可以的。

config/Info.xml

info.xml 文件如下编写。

```
<?xml version="1.0" encoding="UTF-8"?>
<addon version="0.2">
  <title xml:lang="en">Addon title</title>
  <description xml:lang="en">Addon description</description>
  <version>Addon version</version>
  <date>Year-Month-Date</date>
  <author email_address="The email address of an author" link="The homepage address of an author">
 <name xml:lang="en">Author name</name>
  </author>
  <extra vars>
 <var name="Variable name" type="textarea">
 <title xml:lang="en">Variable name (for output)</title>
 <description xml:lang="en">Variable description</description>
 </var>
  </extra vars>
</addon>
```

需要时生成`extra_vars`。没有细节内容时使用 `<extra_vars />`命令语句来省略。如上所示编写的文件用info.xml名字保存在conf 文件夹下。

addon_name.addon.php

add-on要执行某种action时 用PHP形式编写add-on文件。但是， 一个add-on通常只在一个类的方法中调用，所以不能声明其内部函数。在add-on内部可以对class进行定义并使用。

Add-on文件的开头部分要如下编写

```
<?php

/**
 * @file addon_name.addon.php
 * @author author name (email address)
 * @brief description
 */
if(!defined('__ZBXE__')) exit();
```

XE的所有功能都是通过index.php来执行，而index.php 在__ZBXE__常量设置为true时会开始执行。而且，XE扩展功能在执行之前检查 __ZBXE__常量是否设置为true。add-on的执行时间可用called_position来确认，这个操作必须在相应的add-on上手动来执行。

举个例子，假设有个add-on在页面下端输出所有文档的标签目录。首先想要调用add-on的话要确认哪些hook是适当的。想得到文档的目录时应该像下面的代码一样对页面模块进行处理而使用'after_module_proc'。

```
<?php
if(!defined(" ZBXE ")) exit();
/**
 * @file tag_list.addon.php
 * @author Author (author@authorland.com)
 * @brief Description of the addon
 */

if($called_position != 'after module proc' || Context::getResponseMethod() != 'HTML')
return;

$obj->module_srl=Context::get('module_srl');
$document_list=executeQueryArray('addons.tag_list.getModuleDocumentTags',$obj);
$tags='';
foreach ($document_list->data as $val) {
 $tags=$tags.','.$val->tags;
}
$tags=explode(',',$tags);
for($i=1;$i<count($tags);$i++) {
 $tags[$i]='<a href="'.getUrl('act','TS','is_keyword',$tags[$i]).">".$tags[$i].</a>';
}
$tags=implode(' ', $tags);
$tags='<div class="tags" align="center">'.$tags.'</div>';
$content=Context::get('page_content');
$content=$content.$tags;
Context::set('page_content',$content);
?>
```

在上面的代码中，HTML 页面里插入了标签目录HTML代码。

2.2.4 XE XML query 的使用方法

在XE插件中其他模块生成的DB上的数据 可通过XML query来使用。这种情况下，在add-on文件夹下生成一个queries 文件夹后将定义XML query语句的XML 文件保存起来。执行query的方法如下。

```
$document_list=executeQueryArray('addons.tag_list.getModuleDocumentTags',$obj);
```

2.2.5 生成 add-on 时的考虑事项

生成add-on时应该考虑的事项如下。

- XE 的add-on会插入在所有模块的多个部分中，所以<?php ... ?> 前后不能有空格。
有空格的话就算能够调用before_display_content 也不能正常运作。
- XE Core不能分别处理执行add-ons时发生的错误(exception)。因此要建立良好的检查机制以防止这种冲突发生。
- 由于add-on的代码错误导致web site上发生严重的错误时
要修改files/cache/activated_addons.cache.php文件后重新上传。

XE add-on 可以实现很强的功能。但是编写代码不适当的话会有意想不到的结果发生或者XE会被中断。

所以生成add-on时提倡参照默认的add-on。

2.3 Widget

控件(widget)是将数据显示在画面上时使用的XE 组件。widget可以与最新帖子和会员信息这样的现有模块或者由外部API输出的数据联系起来。widget可以在所有种类的页面添加也可以在layout上直接添加。通过widget输出的内容也可以轻松定制。.

widget是管理者手动在页面模块进行输入并保存在要素里。调用要输出的web 页面时

widgetController::triggerWidgetCompile() 的trigger 会使用widgetproc()编译里的代码, 并转换为相应的HTML代码。

2.3.1 config/info.xml 的编写

info.xml 文件是用来保存widget作者和版本, 以及关于其他设置变量的信息。如下进行编写。

```
<?xml version="1.0" encoding="UTF-8"?>
<widget version="0.2">
  <title xml:lang="en">Widget title</title>
  <description xml:lang="en">Widget description</description>
  <version>Widget version</version>
  <date>Widget creation date</date>
  <author email_address="..." link="...">
 <name xml:lang="en">Author name</name>
  </author>
  <extra vars>
 <var id="extensionVariableName">
 <name xml:lang="en">Extension variable name</name>
 <type>Type of extension variable: text | textarea | select | select-multi-order
| mid | mid-list | menu </type>
 </var>
  </extra vars>
</widget>
```

2.3.2 widget class 开发

Widget 执行的功能定义在widgetName.class.php 的类文件里。Widget的执行是由Widget 继承类

WidgetHandler中的proc() method来实现的。

```
<?php
class myWidget extends WidgetHandler {
  function proc($args) {
 // .. Widget implementation ..

 // Template, specify the path of the skin (skin, colorset according to the
value)
 $tpl_path = sprintf('%sskins/%s', $this->widget_path, $args-> skin);
 Context::set ('colorset', $args->colorset);


 // Template file name
 $tpl_file = 'HTML template file except the extension ';

 // Template compilation
 $oTemplate = &TemplateHandler::getInstance();
 return $oTemplate->compile($tpl_path, $tpl_file);
  }
}
?>
```

2.3.3 扩展变量的使用

扩展变量是为了在插入widget page 之前从widget管理部分获取数据而使用的。为了在page上获得自动生成的各变量的值 可以按变量来设置输入类型。widget的扩展变量如下。

- **text:** 一般字符串类型
- **textarea:** 包含段落的字符串类型
- **select:** 从多个内容中选择一个
- **select-multi-order:** 如下所示,决定选择要素后改变顺序时使用

The image shows a user interface for configuring widget variables. It consists of two vertical lists. The left list has a title 'Thumbnail' and one item 'Content'. The right list has a title 'Title' and two items, 'Regdate' and 'Author'. Between the two lists is a blue text link labeled 'Insert'. To the right of the right list are three blue text links: 'Up', 'Down', and 'Delete'. Both lists have vertical scrollbars on their right sides.

- **mid:** 只选择一个模块
- **mid_list:** 选择多个模块
- **menu:** 在site菜单中选择一个

3. 与 DB 联系

本章说明的是XE和DB的联系方法。

3.1 概要

XE中有个与数据无关的(database - agnostic)DB抽象层。意思就是XE可以与多种DBMS一起使用也可以轻松进行DBMS之间的转换.XE可以支持MySQL, MS SQL, CUBRID, PostgreSQL, SQLite3, Firebird。

为此XE使用XML schema语言(XML Schema Language)和XML query语言(XML Query Language)将所有DBschema和query 用XML来编写。

下面是 XMLschema文件的示例。

```
# Excerpt from ./modules/member/schemas/member.xml
<table name="member">
  <column name="member_srl" type="number" size="11" notnull="notnull"
primary_key="primary_key" />
  <column name="user id" type="varchar" size="80" notnull="notnull"
unique="unique user id" />
  <column name="find_account_question" type="number" size="11" />
  <column name="allow_mailing" type="char" size="1" default="Y" notnull="notnull"
index="idx allow mailing" />
  <column name="limit date" type="date" />
  <column name="regdate" type="date" index="idx regdate" />
  <column name="description" type="text" />
  <column name="list_order" type="number" size="11" notnull="notnull"
index="idx_list_order" />
</table>
```

像XE一样刚开始安装时 包含的模块里有table.xml时会自动生成table。安装完XE后, 安装扩展模块时要是

```
#./modules/member/queries/getMemberInfo.xml
<query id="getMemberInfo" action="select">
  <tables>
 <table name="member" />
  </tables>
  <columns>
 <column name="*" />
  </columns>
  <conditions>
 <condition operation="equal" column="user_id" var="user_id" notnull="notnull" />
  </conditions>
</query>
```

将此query在PHP中调用 (如下):

```
$args->user id = $user id;
$output = executeQuery('member.getMemberInfo', $args);
```

3.2 XML schema language reference

XE的DB table 模式定义为XML文件。DB table的schema保存在各模块的schemas文件夹中。

XML schema 文件是由一个root<table>要素和一个以上的子<column>要素组成。各要素的属性如下。

表 3-1 <table> 要素的属性

属性	说明
name	要生成的 table 名称为前缀 xe_会自动添加上去不用另外保存。 要与 XML 文件名称一致。

表 3-2 <column> 要素的属性

属性	说明
Name	列(column) 名称
Type	列所要保存的数据类型值为下列中的一种。 <ul style="list-style-type: none">numberbignumbervarcharchartextbigtextdatefloat parser 会将此数据类型自动映射到各个 DB 的数据类型上。例如，bignumber 是对应于 My SQL 的 bigint。 对于各数据类型映射到各 DB 数据类型的方法详细内容请参考 "表 3-4 XE-DBMS 之间数据类型对应 "。
size	列的大小。在数字或者字符类型上使用。 <ul style="list-style-type: none">数字类型：表示正确度。字符类型：表示相应的字符串可包含的字符个数。
default	指定列的默认值
notnull	指定该列是否能够使用 null 值。要是可以用列的 null 值可省略此属性，若不可用则如下所示添加此属性。 示例) notnull = "notnull"
primary_key	指定将用为 table primary key 的列 (column) 。在各个列上指定 primary_key="primary_key"属性的话 两个属性会捆绑在一起变为 primary_key。

属性	说明
index	生成列的索引。此属性的值将表示要生成的索引的名字。 将一个索引名称在一个以上的列上重复使用的话会生成出结合的索引。 示例) index="idx_list_order"
unique	生成列固有的索引。此属性的值将表示要生成的索引名称。
auto_increment	指定列值是否自动增加。 示例) auto_increment="auto_increment"

3.3 XML query 语句

XE为了支持多种DB 所以将SQL query编写为XML来使用。

3.3.1 使用方法

XML query 在module和add-on, widget等方面可如下进行使用。

```
$args->name = "zero";  
$output = executeQuery("member.getMemberInfo", $args);
```

executeQuery() 函数是./classes/db/DB.class.php的 DB::executeQuery() 函数的别称去掉 (alias)。此函数操作实际DB数据并根据被使用的DB 在XML query 被native SQL解析后接收其结果。

```
function executeQuery($xml_query_name, $args = null);
```

- 第一个参数是即将执行的XML query的名称。值为“模块名称.queryID”。
- 第二个参数是以stdClass 类型，将数据传递给query时被使用。此参数可以是null。
- 其结果会返还到Object class的结构中。
 - \$output->toBool()为 FALSE时表示请求失败， \$output->toBool()为 TRUE时表示请求正常被执行。
 - Select语句的结果 会放在 \$output->data 变量里返还。

3.3.2 XML 要素

```
<query id="query_id" action="select|update|delete|insert">  
  <tables>  
 <table name="tableName" alias="alias" />  
  </tables>  
  <columns>  
 <column name="columnName" alias="alias" />  
  </columns>  
  <conditions>  
 <condition operation="doSomething" column="column1" var="variable"  
filter="filterType" default="default" notnull="notnull" minlength="minimumLength"  
maxlength="maximumLength" pipe="TheConcatenationOperator" />  
 <group pipe="pipe">  
 <condition operation="anotherOperation" column="column" var="variable"  
filter="filterType" default="default" notnull="notnull" minlength="minimumLength"  
maxlength="maximumLength" pipe="TheConcatenationOperator" />  
 </group>  
  </conditions>  
  <navigation>  
 <index var="var" default="default" order="desc|asc" />  
 <list count var="var" default="default" />  
 <page count var="var" default="default" />  
 <page var="var" default="default" />  
  </navigation>  
  <groups>  
 <group column="GroupBy daesang" />  
  </groups>  
</query>
```

在XML query中使用的XML 的要素和属性如下。

表 3-3 在XML query上使用的XML 的要素和属性

要素	属性	说明
<query>		query XML 的顶层要素
	id	用于 query 搜索的 ID。使用 module.query_id 搜索并使用 query XML 文件。
	action	Action 有 select, update, delete, insert 这四种类型。
	alias	是使用 subquery 时 query 语句的 alias 名。
<tables>		用于 query 的 table 集合
<table>		Table 要素
	name	源 table 的名称(XE 的前缀可省略)
	alias	在指定列或者搜索时被使用的 table 别称
<columns>		用于 query 的列集合
<column>		列的要素
	name	列的名称
	alias	列别名
<conditions>		创建条件语句时使用，使用<group>要素可将条件语句区分为多个 group。
<group> ... </group>		讲条件语句按 group 区分时使用 pipe="and or"来指定 group 之间的条件
<condition>		条件语句
	operation	可用以下的运算符来处理。 <ul style="list-style-type: none"> • equal : column = (var default) • more : column >= (var default) • excess : column > (var default) • less : column <= (var default) • below : column < (var default) • notequal : column != (var default) • notnull : column is not null • null : column is null • like_prefix : column like '%var default' • like_tail : column like 'var default%' • like : column like '%var default%' • in : column in (var default) • notin : column not in (var default)

要素	属性	说明
	column	指定列的名称。
	var	指定 <code>executeQuery(Array)()</code> 函数的第二个参数 <code>stdClass</code> 的 key 值。
	filter	<p>Var 值的条件过滤。所支持的 filter 如下。</p> <ul style="list-style-type: none"> • email, email_address: mail 形式 • homepage: http https:// website 地址形式 • userid, user_id: XE 使用者 id 的形式(头两个字必须为字母。从第三个字符开始必须为 number+alphabet+ _ 这样的形式。) • number: 允许使用数字 • alpha: 允许使用字母 • alpha_number: 数字和文字都可以使用
	default	<p>Var 值为 null 时用默认值来代替。默认值可以使用一般的字符串, 数字, 也可以使用以下函数。</p> <ul style="list-style-type: none"> • ipaddress(): IP 地址 • unixtime(): unix 时间戳(PHP 内 time() 函数) • curdate(): YYYYMMDDHHIISS • plus(int count): column = column + count • minus(int count): column = column - count • multiply(int arg): column = column * arg • sequence(): 执行 XE 的 getNextSequence()
	notnull	确认不为 null。指定时必须要有 var 值。
	minlength	确认最小的长度
	maxlength	确认最大的长度
	pipe	指定 and or 条件
<navigation>		支持排列顺序及 paging
<index>		指定要排序的列和排序方式
	var	将列的名称作为值的变量名称
	default	不能指定 var 值时可使用的默认排序的列名称。
	order	排列名称。使用非 asc desc 的变量名称, 按着变量值而被排列。但是, 变量的值要以 asc desc 来传递(升序排列 "asc", 降序排列 "desc")
<list_count>		启用 paging 结果保存于变量中
	var	指定页数变量
	default	指定默认页数

要素	属性	说明
<page_count>		指定显示在分页底部的页数的个数
	var	列表行数
	default	默认页数
<page>		指定当前页面编号
	var	指定当前页数
	default	未指定 var 值时使用的默认页面编号
<groups>		启用 Group by 语句
	column	Group by 的列名

3.3.3 XML subquery 使用示例

从XE 1.5 版本开始可以编写subquery。下面是subquery的各种类型的编写示例。

Select 子句的使用

SQL 使用示例

```
select *,
(select count(*) as "count"
  from "xe_documents" as "documents"
 where "documents"."user id" = "member"."user id"
 ) as "totaldocumentcount"
from "xe member" as "member"
where "user_id" = 7
```

XML subquery编写示例

```
<query id="getStatistics" action="select">
  <tables>
 <table name="member" alias="member" />
  </tables>
  <columns>
 <column name="*" />
 <query id="getMemberDocumentCount" alias="totalDocumentCount">
 <tables>
 <table name="documents" alias="documents" />
 </tables>
 <columns>
 <column name="count(*)" alias="count" />
 </columns>
 <conditions>
 <condition operation="equal" column="documents.user id"
default="member.user id" />
 </conditions>
 </query>
  </columns>
  <conditions>
 <condition operation="equal" column="user id" var="user id" notnull="notnull" />
  </conditions>
</query>
```

Where 子句的使用

SQL 使用示例

```
SELECT *
FROM xe member as member
WHERE regdate = (SELECT MAX(regdate) as regdate
 FROM xe documents as documents
 WHERE documents.user_id = member.user_id)
```

XML subquery编写示例

```
<query id="getMemberInfo" action="select">
  <tables>
 <table name="member" alias="member" />
  </tables>
  <columns>
 <column name="*" />
  </columns>
  <conditions>
 <condition operation="equal" column="regdate" notnull="notnull">
 <query alias="documentMaxRegdate">
 <table>
 <table name="documents" alias="documents" />
 </table>
 <columns>
 <column name="max(regdate)" alias="maxregdate" />
 </columns>
 <conditions>
 <condition operation="equal" column="documents.user_id"
 var="member.user id" notnull="notnull" />
 </conditions>
 </query>
 </condition>
  </conditions>
</query>
```

From 子句的使用

SQL 使用示例

```
SELECT m.member_srl, m.nickname, m.regdate, a.count
FROM (
  SELECT documents.member srl as member srl, count(*) as count
  FROM xe documents as documents
  GROUP BY documents.member srl) a
  INNER JOIN xe_members m on m.member_srl = a.member_srl
```

XML subquery编写示例

```
<query id="getMemberInfo" action="select">
  <tables>
 <table query=nfo" action="selec <table>
 <table name="documents" alias="documents" />
 </table>
 <columns>
 <column name="member_srl" alias="member_srl" />
 <column name="count(*)" alias="count" />
 </columns>
 <groups>
 <group column="member_srl" />
 </groups>
  </table>
  <table name="member" alias="m" type="inner join">
 <conditions>
 <condition operation="equal" column="m.member" default="a.member srl" />
 </conditions>
  </table>
</tables>
<columns>
```

```
<column name="m.member srl" />
<column name="m.nickname" />
<column name="m.regdate" />
<column name="a.count" />
</columns>
```

3.4 </query>数据类型映射

XE与各 DBMS的数据类型是如下进行对应。

表 3-4 XE-DBMS 之间数据类型对应

XE	MySQL	CUBRID	MS SQL
number	Bigint	integer	int
bignumber	Bigint	numeric(20)	bigint
varchar	varchar	character varying	varchar
char	char	character	char
text	text	character varying(1073741823)	text
bigtext	longtext	character varying(1073741823)	text
date	varchar(14)	character varying(14)	varchar(14)
float	float	float	float
tinytext		character varying(256)	

3.5 XML Query Parser

XML Query Parser class接受XML query文件并parsing后生成SQLquery (Query的类型 - select, update, insert, delete -, 使用的语言表达式, join以及filtering 条件, group by以及order by 语句) 所有需要的信息以相关class object 的形态来包含在一个PHP文件。

这个PHP 文件作为各DB Class 的输入值来使用, 各DB Class 是按着各DBMS 使用适当的转义字符和自定义的语言结构而生成SQL。

例如, 假设有如下的XML query。

```
# ./modules/document/queries/getCategory.xml
<query id="getCategory" action="select">
  <tables>
 <table name="document_categories" />
  </tables>
  <conditions>
 <condition operation="equal" column="category srl" var="category srl"
filter="number" notnull="notnull" />
  </conditions>
</query>
```

使用executeQuery 函数来调用此query的话 XE会确认是否生成包含parsing结果的PHP形式的cache文件。

未调用XML Query Parser Class 则生成PHP 文件保存在./files/cache/queries 里。

```
# ./files/cache/queries/document.getCategory.1.5.0.8.cache.php
<?php if(!defined(' ZBXE ')) exit();
$query = new Query();
$query->setQueryId("getCategory");
$query->setAction("select");
$query->setPriority("");

$category srl1 argument = new ConditionArgument('category srl', $args->category srl,
'equal');
$category srl1 argument->checkFilter('number');
$category srl1 argument->checkNotNull();
$category srl1 argument->createConditionValue();
if(!$category srl1 argument->isValid()) return $category srl1 argument->getErrorMessage();
if($category srl1 argument !== null) $category srl1 argument->setColumnType('number');

$query->setColumns(array(
new StarExpression()
));
$query->setTables(array(
new Table('`testtesttest document categories`', '`document categories`')
));
$query->setConditions(array(
new ConditionGroup(array(
new ConditionWithArgument('`category srl`',$category srl1 argument,"equal")))
));
$query->setGroups(array());
$query->setOrder(array());
$query->setLimit();
return $query; ?>
```

然后DB executeQuery method被调用并且上面文件被输出到这个方法中调用。 DB Class 是生成SQL query后再执行的。例如以上query会变成下面的SQL query。

```
select * from "xe document categories" as "document categories" where ("category srl" =
15)
```

`cache.php` 文件依然包含列(column) 类型相关的信息。此信息在table schema文件中抽取。 XE首先在 `./modules/<module_name>/schemas/<table_name>` 里找到相应的schema文件。在未找到该文件之前一直会搜索各个模块直到找到<table_name>文件为止 。

3.6 XE DB Class

XE对所支持的所有DBMS都提供一个自定义类(custom class)。 custom class按照各个DBMS生成custom SQL语法。

例如 与 XE core一起使用的class如下。

```
DB.class.php
DBMysql.class.php
DBCubrid.class.php
DBMssql.class.php
...*
```

所有的custom class都保存在./classes/db里

所有的custom DB class都是继承共同的DB class。编写代码时使用一般的 DBclass的话，可在运行时决定 XE会使用哪种DBclass去掉‘呈现体’。

4. Form 的使用

本章介绍的是使用form的方法。

4.1 概要

Form用于将用户填写的值传送到服务器。XE在传送form时为了校验其输入值的有效性而提供ruleset功能。使用 XE ruleset 功能 无需再另编写校验数据有效性的script。

每个form通常需要下列条件

- Form markup与设计
- 传送form时调用的服务器端method

传送此类form时连接的XE组成要素如下：

- Form模板(template)文件：form的layout和filed 定义
- 负责传送form的controller method(controller文件)
- 校验form有效性的ruleset XML 文件

4.2 编写 XE form

这里我们试着做一个提交用户名并显示问候语的页面。模块只有一个view。该view在用户提交用户名后会显示Hello信息或重新显示填写用户名的form。

该模块的示例版本可以点击[hello.zip](#)下载。如果要按本小节说明独立制作，只需下载起步(Starter)文件([hello-tutorial.zip](#))

4.2.1 生成 Form view

首先做一个只有输入框和提交按钮的form形式。定好文件名后 (name.html)保存在 ./modules/hello/tpl/里。

```
<h1>Enter your name:</h1>
<form id="name_form" action="." method="post" ruleset="say_hello">
  <input type="hidden" name="module" value="hello" />
  <input type="hidden" name="act" value="procHelloGreet" />
  <input type="text" name="name" id="name" value="" />
  <br />

  <input type="submit" value="OK" />
</form>
```

XE中提交Form表单首先要选择指定模块的指定动作(Action), 其次指定Ruleset来执行数据校验。上例中数据会被提交到hello模块的procHelloGreet动作(Action)里, 并使用名为say_hello的ruleset来进行数据校验。

参考

form中ruleset属性值为ruleset文件名。相应属性前加@符号, 则表示要使用动态生成的ruleset。例如在XE1.5中可以用user_id或email_address两种方式登录。为了在两种登录方式分别使用数据校验, 必须采用动态生成的ruleset。动态生成的ruleset文件位于files/ruleset

生成一个输出template文件的view 方法(method)。在 ./modules/hello/hello.view.php文件中添加以下方法(method)。

```
/**
 * @brief Display form for entering a name
 **/
function dispHelloName() {
 $this->setTemplateFile('name');
}
```

在./modules/hello/conf/module.xml文件中添加如下方法(method), 最终可以让用户使用。

```
<?xml version="1.0" encoding="utf-8"?>
<module>
  <grants />
  <permissions />
  <actions>
 <action name="dispHelloName" type="view" standalone="true" index="true" />
  </actions>
</module>
```

现在可以访问/?module=hello来确认form如图所示:

图 4-1 输入名称form

4.2.2 添加 XML ruleset 文件与 controller action

目前form还不具备任何功能，以下将给form添加方法来使其可以查询用户名，并输出Hello消息。

```
/**
 * Action for handling the name input form submission
 * Retrieves the name given by the user and passes it on for displaying the greeting
 screen
 */
function procHelloGreet(){
 $name = Context::get('name');
 $this->setRedirectUrl(getNotEncodedUrl('', 'module', 'hello', 'act',
'dispHelloName', 'name', $name));
}
```

在./modules/hello/conf/module.xml的 <actions> 要素中添加如下代码。

```
<action name="procHelloGreet" type="controller" standalone="true" />
```

要检查form 内容的有效性则要添加 XML ruleset 文件。文件名取为say_hello.xml,保存

到 ./modules/hello/ruleset/ 下。

```
<?xml version="1.0" encoding="utf-8"?>
<ruleset version="1.5.0">
 <fields>
 <field name="name" required="true" />
 </fields>
</ruleset>
```

关于ruleset文件中的元素与属性说明，请参考“错误！未找到引用源。 错误！未找到引用源。”。

4.2.3 输出问好消息

将./modules/hello/hello.view.php里的 dispHelloName方法(method)修改如下。

```
/**
 * @brief Display form for entering a name
 */
function dispHelloName() {
 $name = Context::get('name');
 if(isset($name)){
 $hello_message = "Hello " . $name;
 Context::set('hello message', $hello_message);
 }
 $this->setTemplateFile('name');
```

```
}
```

Template文件(/modules/hello/tpl/name.html)也进行如下修改。

```
<h1 cond="isset($hello message)">{$hello message}</h1>
<block cond="!isset($hello_message)">
  <h1>Enter your name:</h1>
  <form id="name_form" action="." method="post" ruleset="say_hello">
 <input type="hidden" name="module" value="hello" />
 <input type="hidden" name="act" value="procHelloGreet" />
 <input type="text" name="name" id="name" value="" />
 <br />
 <input type="submit" value="OK" />
  </form>
</block>
```

</block>在浏览器重新加载相应页面的话可看到如下的问好消息。

图 4-2 输出问好消息

现在form就完成了。

5. Document 模块的使用

本章主要说明XE提供的document模块的使用方法。

5.1 概要

因为XE是模块式结构，因此可以方便地利用已做好的模块扩展XE core功能。在实现与内容(Contents)相关的功能时，document模块起着非常重要的作用。

document模块提供的功能如下：

- 生成、查询contents功能
- 评论、浏览以及其他有用的统计信息
- 修改历史
- 通过category或者tag轻松组成contents的功能
- Batch的编辑
- 与XE的其他模块容易集成

想进一步了解document模块的使用方法，请参考使用document模块来存储内容(contents)的论坛(Forum), Wiki, textile, issue tracker等模块。

5.2 document 模块的创建

5.2.1 生成文档

文档的生成方法(method)定义在 documentController - ./modules/document/document.controller.php上。示例如下。

```
$obj->title = "My sample document";
$obj->content = "Hello World!";
$obj->tags = "demo, hello";
$document_srl = getNextSequence();
$obj->document_srl = $document_srl;
$obj->module_srl = $this->module_srl;
$obj->allow_comment = 'Y';
$obj->allow_trackback = 'Y';
$oDocumentController = &getController('document');
$output = $oDocumentController->insertDocument($obj);
```

所有文档 都保存在[DBflag]_documents table上。除了字段以外，使用extra_var

很容易添加所需要的custom字段。 extra_vars是以模块instance为基准而生成。

而且，包含在此模块instance的所有文档可使用用 extra_vars来定义的字段。

Custom 字段的名称和类型信息保存在 [DBflag]_document_extra_keys table。可使用在 documentController 的 insertDocumentExtraKey method 添加新的key。新key的值会保存在 [DBflag]_document_extra_vars table。可使用documentController class的 insertDocumentExtraVar方法(method)来添加新key的值。

5.2.2 文档属性

使用的文档属性如下。

表 5-1 文档属性

属性	说明
document_srl	文档固有的 ID
module_srl	文档所连接的模块实例(instance)
category_srl	文档分类(category)的 ID. 文档 category 是被保存在 [DBflag]_document_categories table 里。
lang_code	文档的语言代码。将同一个文档用其他语言做成多个版本时使用。
is_notice	在文档中做重要标记时使用的属性。例如文档目录的最上面标示公示时可使用此属性。
title	文档标题
content	文档内容
readed_count	文档阅览次数
voted_count	文档推荐次数。此属性是与 point 模块集成来呈现。
blamed_count	文档举报次数
comment_count	文档的评论个数

属性	说明
trackback_count	文档的引用个数
uploaded_count	文档的附加次数
password	保密文档的使用。非会员每次要写帖子时要保存密码，在修改或删除的时候使用。保密帖子可在查看帖子时使用。
user_id, user_name, nick_name, member_srl	关于文档所有者的信息
tags	文档 tag. 值用逗号(,)来区分保存
regdate	文档生成日期
last_updated	文档最终修改的日期
ipaddress	生成文档的使用者 IP 地址
comment_status	是否许可文档评论(ALLOW: 许可, DENY: 限制)
status	文档的状态值(PRIVATE: 非公开, PUBLIC: 公开, SECRET: 保密帖子, TEMP: 临时保存)

这些属性都表示 [DBflag]_documents table的字段。 文档项的模块class为document.item.php。

5.2.3 文档 URL

文档可以用多种方法来访问。

首先， 用下面的结构来表示永久地址(permalink)。

```
http://<xe_name>/<document_srl>
```

XE的所有文档可如下所示用使用者友好的名字来访问。

```
http://<xe_name>/entry/<document_title>
```

文档标题太长或者包含空格的话可在管理者控制板的 **信息管理 > 文档**内定义文档的别称。一个文档可加一个以上的别称。用别称来访问文档时其URL结构如下。

```
http://<xe_name>/entry/<alias>
```

除了上面内置的访问文档的方法以外，在custom模块上可以定义自己的view method。

参考

以上示例需要mod_rewrite支持。

5.2.4 文档的 category

每个文档可以包含在类别里。 类别被包含在 [DBflag]_document_categories table里，可做成层次结构。基本上是非层次的。

Category是用 documentController和 documentModel class来进行管理的。documentController class 包含了与 管理 category 相关的以下method。

- insertCategory
- deleteCategory
- moveCategoryUp
- moveCategoryDown
- procDocumentMoveCategory
- updateCategory
- updateCategoryCount

documentModel class 包含了与 管理 category 相关的以下method。

- getCategory
- getCategoryChildCount
- getCategoryDocumentCount
- getCategoryHTML
- getCategoryList
- getDocumentCategories
- getCategoryTplInfo

5.2.5 文档修订历史

document 模块拥有维持文档修改历史的算法。每次当文档被修改时documentController class的 updateDocument method 会自动添加记录。

修改历史默认没有被开启。要使用修改历史的话要在文档部分设置页面选择**history 使用**选项。

修改历史保存在 [DBflag]_document_histories table里。可使用 documentModel class里的以下method来查询文档的log。

- getHistories
- getHistory

5.2.6 文档查询

在查询文档时使用的method是 documentModel的 getDocumentList。使用这个方法可用下面的基准来过滤文档。

- 模块 srl
- Category
- 生成文档的会员
- 标题
- 内容

-
- **Tag**
 - 类型 - 公示, 保密
 - 查询次数, 推荐次数等
 - 生成日期, 修改日期

6. API reference

本章主要说明的时XE的全局变量和各类的函数。

错误！使用“开始”选项卡将 제목 1 应用于要在此处显示的文字。错误！使用“开始”选项卡将 제목 1 应用于要在此处显示的文字。

6.1 XE 全局变量

XE的全局变量是在XE_ROOT/config/func.inc.php 文件里定义的。

debugPrint(mixed OBJECT)

debugging 函数

__DEBUG__的值要在 [XE_ROOT]/config/config.inc.php 文件内定义为 1以上。

可根据 __DEBUG_OUTPUT__的值来选择获得结果值的方法。

- 0: 与要输出的文件/_debug_message.php连接
- 1: 在HTML 用评论来说输出(回复类型为 HTML的情况)
- 2: 在Firebug console输出(PHP >= 5.2.0. Firebug/FirePHP plugin)

instance getController(string MODULE_NAME)

获取模块的 Controller instance。

```
// If you want to get the document.controller.class instance
$oDocumentController = &getController('document');
```

instance getAdminController(string MODULE_NAME)

获取模块的 Admin Controller instance。 .

```
// If you want to get the documentAdminController instance
$oDocumentAdminController = &getAdminController('document');
```

instance getView(string MODULE_NAME)

获取模块的 View instance。 .

```
// If you want to get the rssView instance
$oRssView = &getView('rss');
```

instance getAdminView(string MODULE_NAME)

获取模块的 Admin View instance。

```
// If you want to get the adminAdminView instance
$oAdminAdminView = &getAdminView('admin');
```

instance getModel(string MODULE_NAME)

获取模块的 Model instance。

```
// If you want to get the documentModel instance
$oDocumentModel = &getModel('document');
```

instance getAdminModel(string MODULE_NAME)

获取模块的 Admin Model instance。

```
// If you want to get the documentAdminModel instance
```


错误！使用“开始”选项卡将 제목 1 应用于要在此处显示的文字。错误！使用“开始”选项卡将 제목 1 应用于要在此处显示的文字。

```
$oDocumentAdminModel = &getAdminModel('document');
```

instance getAPI(string MODULE_NAME)

获取模块的 API instance。

```
// If you want to get the boardAPI instance  
$oBoardAPI = &getAPI('board');
```

instance getWAP(string MODULE_NAME)

获取模块的 WAP instance。

```
// If you want to get the boardWAP instance  
$oBoardWAP = &getWAP('board');
```

instance getClass(string MODULE_NAME)

获取模块的 class instance。

```
// If you want to get the documentClass instance  
$oDocumentClass = &getClass('document');
```

Object executeQuery(string QUERY_ID, stdClass PARAM)

执行XML query。结果数据返还给 Object class的 instance。Object::toBool()为 FALSE时表示query 失败，TRUE时则表示query正常执行。

Select语句的结果数据由 Object::data 变量返还给体系。

Object executeQueryArray(string QUERY_ID, stdClass PARAM)

虽然是执行与executeQuery()一样的功能，但是 Object::data 变量的结果就算是一行也用数组来返还。

int getNextSequence()

获取以下的sequence编号。

XE内部使用的是一个sequence，像member_srl, module_srl, document_srl 的所有 primary_key都是使用这个函数来设置的。即，不是在[DBflag]_documents table上一个一个的增加 document_srl (auto increment)，而是使用这个sequence编号。

string getUrl(["",] string KEY, string VALUE [,string KEY, string VALUE ...])

生成URL

XE在当前请求的URL上将所得到的参数值更改后会返回新的URL。如果第一个参数为'' (空值)，则XE按给定的参数来生成新的URL。

```
// domain : www.example.com  
// xe install path : /xe  
// request url : www.example.com/xe/index.php?module=sample&act=dispSampleAct  
  
$reset_url = getUrl('', 'module', 'reset');  
print_r($reset_url);  
// result : /xe/index.php?module=reset
```

错误！使用“开始”选项卡将 제목 1 应用于要在此处显示的文字。错误！使用“开始”选项卡将 제목 1 应用于要在此处显示的文字。

```
$update_url = getUrl('module', 'update');
print_r($update_url);
// result : /xe/index.php?module=update&act=dispSampleAct
```

string getFullUrl(["",] string KEY, string VALUE [,string KEY, string VALUE ...])

生成以http://开头的URL。

```
// domain : www.example.com
// xe install path : /xe
// request url : www.example.com/xe/index.php?module=sample&act=dispSampleAct

$reset_url = getFullUrl('', 'module', 'reset', 'mid', 'samplemid');
print_r($reset_url);
// result : http://www.example.com/xe/index.php?module=reset&mid=samplemid
```

string getNotEncodedFullUrl(["",] string KEY, string VALUE [,string KEY, string VALUE ...])

生成不可编码(Encode)的URL。与getFullUrl()的功能相同。

```
// domain : www.example.com
// xe install path : /xe
// request url : www.example.com/xe/index.php?module=sample&act=dispSampleAct

$reset_url = getNotEncodedFullUrl('', 'module', 'reset', 'mid', 'samplemid');
print_r($reset_url);
// result : http://www.example.com/xe/index.php?module=reset&mid=samplemid
```

string getAutoEncodedUrl(["",] string KEY, string VALUE [,string KEY, string VALUE ...])

假如遇到已编码的URL,则避免重复编码

```
// domain : www.example.com
// xe install path : /xe
// request url : www.example.com/xe/index.php?module=sample&act=dispSampleAct

$reset_url = getAutoEncodedUrl('', 'name', '<script>', 'title', '&lt;title');
print_r($reset_url);
// result : http://www.example.com/xe/index.php?name=&lt;script&rt;&amp;title=&lt;title
```

string getSiteUrl(string DOMAIN, ["",] string KEY, string VALUE [,string KEY, string VALUE ...])

生成虚拟站点URL. 第一个参数用于域名(Domain)或vid.。

```
// domain : www.example.com
// xe install path : /xe
// request url : www.example.com/xe/index.php?module=sample&act=dispSampleAct

$reset_url = getSiteUrl('site_id', '', 'module', 'reset');
print_r($reset_url);
// result : http://www.example.com/xe/index.php?module=reset&vid=site_id
```

string getNotEncodedSiteUrl(string DOMAIN, ["",] string KEY, string VALUE[,string KEY, string VALUE...])

生成未编码的URL。与getSiteUrl()的功能相同。

string getFullSiteUrl(string DOMAIN, ["",] string KEY, string VALUE [,string KEY, string VALUE ...])

在虚拟站点生成以http://开头的URL。

int ztime(string STR)

将YYYYMMDDHHIISS 形式的时间值修改为unix时间。

string getTimeGap(string DATE, string FORMAT)

将YYYYMMDDHHIISS 形式的时间值显示为与当前时间的差异（分/时）。时间差距为一天以上时则表示为在 FORMAT设置的形式。

string getMonthName(int MONTH, bool SHORT)

表示月份。

```
print_r(getMonthName(3, true));  
// result : Mar  
  
print_r(getMonthName(10, false));  
// result : October
```

string zdate(string STR, string FORMAT, bool CONVERSION)

将YYYYMMDDHHIISS 形式的时间值更改为所要的形式。

```
print_r(zdate('19830310123644', 'Y-m-d H:i:s'));  
// result : 1983-03-10 12:36:44
```

string cut_str(string STRING, int CUT_SIZE, string TAIL)

将字符串减到特定的大小并在字符串后面添加后缀 (tail)。

```
print_r(cut_str('All roads lead to XE', 3, '...'));  
// result : All...
```

string removeHackTag(string CONTENT)

将疑似恶意代码删除。

bool isCrawler(string AGENT)

检查登录的user agent和IP确认是不是crawler。

错误！使用“开始”选项卡将 제목 1 应用于要在此处显示的文字。错误！使用“开始”选项卡将 제목 1 应用于要在此处显示的文字。

6.2 Context Class

Context时接受 GET/POST的值然后将变量和多种信息转达给template 。并识别为XMLRPC, JSON, GET/POST中的对应格式。

Context::set(string KEY, mixed VALUE)

设置传达给template的变量。

```
Context::set('user_id', 'user');
```

在template可将 {user_id}传达的值输出。

mixed Context::get(string KEY)

对传达到请求的(Request)变量或设定值进行查询。

```
$user_id = Context::get('user_id');
```

stdClass Context::gets(string KEY1 [, string KEY2 ...])

将多个值一次性查询以后返还给 stdClass。

stdClass Context::getRequestVars()

由请求传递过来的变量用 stdClass来返还。

Context::addJsFile(string FILE_PATH, bool OPTIMIZED ,string TARGETIE, int INDEX)

将JS文件添加到template 。只添加扩展名为js的文件。

Context::addCSSFile(string FILE_PATH, bool OPTIMIZED ,string TARGETIE, int INDEX)

将CSS文件添加到template。

Context::addJsFliter(string FILTER_NAME)

将XML格式的filter载入到template。

Context::setBrowserTitle(string TITLE)

指定HTML的标题。

Context::loadJavascriptPlugin(string PLUGIN_NAME)

将Javascript plug-in 上传到template。

Context::addHtmlHeader(string HEAD)

在HTML的 <head>和 </head> 之间添加字符串。

6.3 Extravar Class

Extravar class使用于一般的扩展变量和帖子版类似的模块上。

Extraltem::setValue(string VALUE)

指定扩展变量的值。

Extraltem::getValueHTML()

根据扩展变量的类型返回HTML形式的扩展变量值。

Extraltem::getFormHTML()

根据扩展变量的类型来输出 HTML结果文件的输入form。

错误！使用“开始”选项卡将 제 목 1 应用于要在此处显示的文字。错误！使用“开始”选项卡将 제 목 1 应用于要在此处显示的文字。

6.4 Mail Class

Mail class在 XE负责邮件的传送。 XE只有在服务器设置为邮件可传送时才可以传送邮件。

Mail::setSender(string NAME, string EMAIL)

指定邮件的发件人。

Mail::getSender()

返回在Mail::setSender() 函数指定的发件人。

- 发件人用 base64来编译，发件人名称存在时返还。
- 无发件人返回空字符串('')。

Mail::setReceptior(string NAME, string EMAIL)

指定邮件的收件人。

Mail::getReceptior()

返回在Mail::setReceptior()函数指定的收件人。

- 收件人用 base64来编译，发件人名称存在时返还。
- 无收件人返回空字符串('')。

Mail::setTitle(string TITLE)

指定邮件的标题。

Mail::getTitle()

返回base64编码后的邮件标题。

Mail::setContent(string CONTENT)

指定邮件的原文。

Mail::replaceResourceRealPath(mixed MATCHES)

返回邮件正文中途品德绝对路径。

Mail::getPlainContent()

返回文本(text)格式的邮件正文。

Mail::getHTMLContent()

返回HTML格式的邮件正文。

Mail::setContentType(string MODE)

指定邮件的原文形式。默认值为 HTML格式。

Mail::send()

发送邮件。在发送邮件之前要用 Mail::setSender(), Mail::setReceptor(), Mail::setContent() 函数指定发件人，收件人，邮件原文。

Mail::checkMailMX(string EMAIL_ADDRESS)

检查邮件地址是否有效。邮件地址不正确时返回false。

Mail::isVaildMailAddress(string EMAIL_ADDRESS)

用正则表达式快速检查邮件地址是否有效。邮件地址有效则直接返回。

错误！使用“开始”选项卡将 제목 1 应用于要在此处显示的文字。错误！使用“开始”选项卡将 제목 1 应用于要在此处显示的文字。

6.5 Object Class

Object class在模块之间交换数据时使用。 模块继承自Object Class，并利用error和 message, variables 变量来交换值和状态。

Object::Object([int ERROR, string MESSAGE])

Object构造函数.

- ERROR: 错误代码(该值为0时出现error)
- MESSAGE: 错误消息(该值为 success时出现error)

bool Object::toBool()

确认Object是否错误。如果值为true，则表示该对象没有出错。

```
$output = executeQuery('document.insertDocument', $obj);
if(!$output->toBool()) {
 $oDB->rollback();
 return $output;
}
```

Object::add(string KEY, mixed VALUE)

将KEY为键值，将变量添加到 Object中。

Object::adds(stdClass OBJECT)

将收到的所有属于 stdClass的变量添加到Object中。

```
$oObj = new Object();
$params->key1 = "value1";
$params->key2 = "value1";
$oObj->adds($obj);
```

mixed Object::get(string KEY)

返回Object 中键值为Key的变量。

stdClass Object::gets(string KEY[, string KEY , ...])

在Object变量中将key值声明为KEY的变量用 stdClass绑在一起来返还。

```
$obj = $oObj->gets('key1','key2','key3');
// $obj->key1, $obj->key2, $obj->key3
```


6.6 FileHandler Class

该类(class)包含了处理文件夹和文件的method。

FileHandler::copyDir(string SOURCE_DIR, string TARGET_DIR [, string FILTER] [, string TYPE])

复制文件夹从SOURCE_DIR到TARGET_DIR。

- FILTER: 使用正则表达式复制文件夹以及子文件夹和文件时，不复制重复的文件。
- TYPE: 参数值为'force',则覆盖该文件夹所有文件。

FileHandler::copyFile(string SOURCE_FILE, string TARGET_FILE [, string FORCE])

复制文件从SOURCE_FILE到TARGET_FILE。

- FORCE: 参数值为'force',则覆盖所有重复文件。

string FileHandler::readFile(string FILE_NAME)

返回文件内容。

FileHandler::writeFile(string FILE_NAME, string BUFFER [, string MODE])

将BUFFER的内容写在文件内。

- FILE_NAME: 要保存的文件
- BUFFER: 要保存的内容
- MODE: '覆盖原文件。'a'是在现有文件末尾添加内容。

FileHandler::makeDir(string PATH)

将PATH的文件夹和子文件夹用递归的方式来生成。

```
FileHandler::makeDir(_XE_PATH_ . 'files/cache/nhn/openuitech/sol');
```

FileHandler::removeDir(string PATH)

将PATH的文件夹和子文件夹用递归的方式来删除。

```
FileHandler::removeDir(_XE_PATH_ . 'files/cache/openiuthech');
```

bool FileHandler::getRemoteFile(string URL, string TARGET_FILE)

下载远程文件到本地。

- URL: 输入以http:// 开始的路径。
- TARGET_FILE: 目标文件

bool FileHandler::createImageFile(string SOURCE_FILE, string TARGET_FILE ,int WIDTH, int HEIGHT, string FILE_TYPE, string THUMBNAIL_TYPE)

利用现有的图片文件指定大小和生成方式(维持横竖比率，剪切)来生成缩略图。

错误！使用“开始”选项卡将 题号 1 应用于要在此处显示的文字。错误！使用“开始”选项卡将 题号 1 应用于要在此处显示的文字。

- SOURCE_FILE: 源图片文件
- TARGET_FILE: 要保存的图片文件
- WIDTH: 要保存的图片宽度
- HEIGHT: 要保存的图片高度
- FILE_TYPE: 要保存的图片类型
- THUMBNAI_TYPE: ratio, crop, 或者 thumbnail