

OOCategory
Klassenmethoden
getRootCategories(\$io, \$c)
getCategoryById(\$scid, \$c)
getChildrenById(\$scpid, \$io, \$c)
isValid(\$o)
Objektmethoden
getChildren(\$io, \$c)
getArticles(\$io)
getClang()
getCreateDate()
getCreateUser()
getId()
getName()
getParent()
getParentId()
getParentTree()
getPriority()
getStartArticle()
getTemplateId()
getUpdateDate()
getUpdateUser()
getUri(\$p)
\$getValue(\$v)
hasTemplate()
hasValue(\$v)
inParentTree()
isAncestor(\$oo)
isNotFoundArticle()
isOnline()
isParent(\$oo)
isSiteStartArticle()
isStartArticle()
toLink(\$p, \$a, \$st, \$sa)
toString()

OOArticleSlice
Klassenmethoden
getSlicesForArticleOfType(\$aid, \$mid, \$c)
getArticleSliceById(\$sid, \$c)
getFirstSliceForArticle(\$aid, \$c)
Objektmethoden
getNextSlice()
getPreviousSlice()
getArticle()
getArticleId()
getClang()
getCtype()
getHtml()
getId()
getLink(\$ix)
getLinkUrl(\$ix)
getLinkList(\$ix)
getMedia(\$ix)
getMediaUrl(\$ix)
getMediaList(\$ix)
getModuleId()
getPhp()
getValue(\$ix)

OOArticle
Klassenmethoden
getArticlesOfCategory(\$cid, \$io, \$c)
getRootArticles(\$io, \$c)
getArticleById(\$aid, \$c, \$sooc)
getSiteStartArticle(\$c)
getCategoryStartArticle(\$cid, \$c)
isValid(\$o)
Objektmethoden
getCategoryId()
getCategory()
getClang()
getCreateDate()
getCreateUser()
getId()
getName()
getParent()
getParentId()
getParentTree()
getPriority()
getStartArticle()
getTemplateId()
getUpdateDate()
getUpdateUser()
getUri(\$p)
getValue(\$v)
hasTemplate()
hasValue(\$v)
isNotFoundArticle()
isOnline()
isSiteStartArticle()
isStartArticle()
toLink(\$p, \$a, \$st, \$sa)
toString()

OOPlugin
Klassenmethoden
getAvailablePlugins(\$an)
getAuthor(\$an, \$pn, \$r)
getInstalledPlugins(\$an)
getProperty(\$an, \$pn, \$pr, \$r)
getRegisteredPlugins(\$an)
getSupportPage(\$an, \$pn, \$r)
getVersion(\$an, \$pn, \$r)
isActive(\$an, \$pn)
isAvailable(\$an, \$pn)
isInstalled(\$an, \$pn)
setProperty(\$an, \$pn, \$pr, \$v)

Abkürzungen
\$a = \$attributes = null
\$aid = \$article_id
\$an = \$addon_name
\$c = \$clang = false
\$cid = \$category_id = false
\$cpid = \$category_parent_id = false
\$sex = \$extension
\$f = \$format = null
\$fn = \$filename

OOMedia
Klassenmethoden
getMediaByExtension(\$sex)
getMediaById(\$mid)
getMediaByFileName(\$fn)
isValid(\$o)
Objektmethoden
getCategory()
getCategoryId()
getCategoryName()
getCopyright()
getCreateDate(\$f)
getCreateUser()
getDescription()
getExtension()
getFileName()
getFormattedSize()
getFullPath()
getHeight()
getId()
getIcon()
getOrgFileName()
getParent()
getPath()
getSize()
getTitle()
getType()
getUpdateDate(\$f)
getUpdateUser()
getValue(\$value)
getWidth()
hasParent()
hasValue(\$v)
isImage()
isInUse()
toHtml(\$a)
toIcon(\$ia)
toImage(\$p)
toLink(\$a)
toString()

Abkürzungen
\$ia = \$icon_attributes = array()
\$io = \$ignore_offlines = false
\$ix = \$index
\$mcid = \$media_category_id
\$mid = \$media_id
\$n = \$name
\$o = \$object
\$oo = \$other_object
\$sooc = \$OOCategory = false
\$p = \$params = ""
\$pn = \$plugin_name
\$pr = \$property
\$r = \$return = ""
\$st = \$sorround_tag = null
\$sa = \$sorround_attributes = null
\$v = \$value

OOMediaCategory
Klassenmethoden
getRootCategories()
getCategoryById(\$mcid)
getCategoryByName(\$n)
isValid(\$o)
Objektmethoden
countChildren()
countFiles()
getChildren()
getCreateDate()
getCreateUser()
getFiles()
getId()
getName()
getParent()
getParentId()
getPath()
getUpdateDate()
getUpdateUser()
hasChildren()
hasFiles()
hasParent()
isHidden()
isParent(\$oo)
isRootCategory()

OOAddon
Klassenmethoden
getAvailableAddons()
getAuthor(\$an, \$r)
getProperty(\$an, \$pr, \$r)
getRegisteredAddons()
getSupportPage(\$an, \$r)
getVersion(\$an, \$r)
isActive(\$an)
isAvailable(\$an)
isInstalled(\$an)
isSystemAddon(\$an)
setProperty(\$an, \$pr, \$v)

Variablen	ExtensionPoints	\$REX
Allgemeine (ciiips) callback = String - callback Funktion id = Int - Value Id ifempty = String - Ausgabe bei leerem Wert instead = String - ersetzt Wert prefix = String - Ausgabe vor dem Wert suffix = String - Ausgabe hinter dem Wert Zusätzliche category = Int - Category Id clang = Int - Clang Id ctype = Int - Ctype Id field = String - Feldname mimetype = Bool - Ausgabe des Mimetypes preview = Bool - Voransicht ausgeben types = String - Ausgabe beschränken auf angegebene Typen	ADDONS_INCLUDED ALL_GENERATED ART_ADDED ART_DELETED ART_INIT ART_META_FORM ART_META_FORM_SECTION ART_META_PARAMS ART_META_UPDATED ART_SLICE_MENU ART_STATUS ART_STATUS_TYPES ART_UPDATED ARTICLE_GENERATED CAT_ADDED CAT_DELETED CAT_FORM_ADD CAT_FORM_EDIT CAT_FORM_BUTTONS CAT_STATUS CAT_STATUS_TYPES CAT_UPDATED CLANG_ADDED CLANG_ARTICLE_GENERATED CLANG_DELETED CLANG_UPDATED GENERATE_FILTER MEDIA_ADDED MEDIA_FORM_ADD MEDIA_FORM_EDIT MEDIA_LIST_FUNCTIONS MEDIA_LIST_QUERY MEDIA_LIST_TOOLBAR MEDIA_UPDATED OOMEDIA_IS_IN_USE_QUERY OUTPUT_FILTER OUTPUT_FILTER_CACHE PAGE_CHECKED PAGE_CONTENT_CTYPE_MENU PAGE_CONTENT_HEADER PAGE_CONTENT_MENU PAGE_HEADER PAGE_MEDIAPOOL_HEADER PAGE_MEDIAPOOL_MENU PAGE_STRUCTURE_HEADER PAGE_TITLE PAGE_TITLE_SHOWN SLICE_SHOW URL_REWRITE	\$REX['ACKEY'][..] \$REX['ADDON'][..] \$REX['CLANG'] \$REX['CUR_CLANG'] \$REX['DB'][..] \$REX['ERROR_EMAIL'] \$REX['EXTPERM'] \$REX['EXTRAPERM'] \$REX['FILEPERM'] \$REX['HTDOCS_PATH'] \$REX['INCLUDE_PATH'] \$REX['INSTNAME'] \$REX['LANG'] \$REX['LOGIN'] \$REX['MAXLOGINS'] \$REX['MEDIAFOLDER'] \$REX['MINOR_VERSION'] \$REX['MOD_REWRITE'] \$REX['MYSQL_VERSION'] \$REX['NOFUNCTIONS'] \$REX['NOTFOUND_ARTICLE_ID'] \$REX['PAGES'][..] \$REX['PERM'] \$REX['PSWFUNC'] \$REX['REDAXO'] \$REX['RELOGINDELAY'] \$REX['SETUP'] \$REX['SERVER'] \$REX['SERVERNAME'] \$REX['SESSION_DURATION'] \$REX['START_ARTICLE_ID'] \$REX['START_CLANG_ID'] \$REX['START_PAGE'] \$REX['SUBVERSION'] \$REX['SYSTEM_ADDONS'] \$REX['TABLE_PREFIX'] \$REX['TEMP_PREFIX'] \$REX['VARIABLES'] \$REX['VERSION'] \$REX['USE_ETAG'] \$REX['USE_GZIP'] \$REX['USE_LAST_MODIFIED'] \$REX['USE_MD5'] \$REX['USER']
Moduleingabe INPUT_HTML INPUT_PHP REX_LINK_BUTTON[1-10] REX_LINK_BUTTON[id category] REX_LINKLIST_BUTTON[1-10] REX_LINKLIST_BUTTON[id category preview] REX_MEDIA_BUTTON[1-10] REX_MEDIA_BUTTON[id category types preview] REX_MEDIALIST_BUTTON[1-10] REX_MEDIALIST_BUTTON[id category types preview] VALUE[1-20]	Modul Ausgabe REX_HTML REX_HTML_VALUE[1-20] REX_HTML_VALUE[ciiips] REX_IS_VALUE[1-20] REX_LINK[1-10] REX_LINK[ciiips] REX_LINK_ID[1-10] REX_LINK_ID[ciiips] REX_LINKLIST[1-10] REX_LINKLIST[ciiips] REX_MEDIA[1-10] REX_MEDIA[ciiips mimetype] REX_MEDIALIST[1-10] REX_MEDIALIST[ciiips mimetype] REX_PHP REX_VALUE[1-20] REX_VALUE[ciiips]	
REX Variablen REX_ARTICLE[.. REX_ARTICLE[ciiips clang ctype field] REX_ARTICLE_ID REX_CATEGORY[.. REX_CATEGORY[ciiips clang field] REX_CATEGORY_ID REX_CLANG_ID REX_CTYPE_ID REX_MODULE_ID REX_SLICE_ID REX_TEMPLATE[.. REX_TEMPLATE[ciiips] REX_TEMPLATE_ID REX_USER REX_USER_ID REX_USER_LOGIN	\$REX_ACTION \$REX_ACTION['ARTICLE_ID'] \$REX_ACTION['CLANG_ID'] \$REX_ACTION['CTYPE_ID'] \$REX_ACTION['EVENT'] \$REX_ACTION['HTML'] \$REX_ACTION['LINK'][..] \$REX_ACTION['MEDIA'][..] \$REX_ACTION['MEDIALIST'][..] \$REX_ACTION['MSG'] \$REX_ACTION['MODULE_ID'] \$REX_ACTION['PHP'] \$REX_ACTION['SAVE'] \$REX_ACTION['SLICE_ID'] \$REX_ACTION['VALUE'][..]	