

Prepare your extension for Joomla 4

Allon Moritz

Joomla World Conference 19. November 2017

About Me

Allon Moritz

@digitpeak / @laoneo

Founder Digital Peak GmbH

Doing Joomla extensions since 2007

Joomla 4 Working group

Team Lead Media Manager

GsoC Mentor

Agenda

- Namespaces in PHP
- MVC Layer
- Component
 - Namespacing
 - Dispatcher
 - Form
- Modules
- Plugins
- Backwards compatibility
- Demo Weblinks migration
- Questions

Namespaces in PHP

- Organising classes in a defined structure
- Autoloaded through the classloader, no manual *include* or *require* anymore
- Example ContentModelArticles becomes
 \Joomla\Component\Content\Administrator\Model\ArticlesModel
- JLoader can handle the namespaces automatically
- We can distinguish between front end and back end classes
- Files can be found in /libraries/src

Namespaces in PHP

```
<?php
+/** @package Joomla.Administrator ...*/

namespace Joomla\Component\Content\Administrator\Model;

defined('_JEXEC') or die;

+use ...

-/**
 * Methods supporting a list of article records.
 *
 * @since 1.6
 */
- class ArticlesModel extends ListModel
{
```


MVC Layer: Introduction

- Basically the legacy layer becomes the default MVC in Joomla 4
- “New MVC” layer will be deprecated
- FOF2 got removed from core
- Use Bootstrap 4 in the layouts
- JModelLegacy::getInstance will be deprecated, use the models directly
- MVCFactoryInterface to create model instances

MVC Layer: Libraries

- The old classes are still working but the real files do exist in
- JControllerLegacy is now \Joomla\CMS\MVC\Controller\BaseController
- JModelLegacy is now \Joomla\CMS\MVC\Model\BaseDatabaseModel
- JViewLegacy is now \Joomla\CMS\MVC\View\AbstractView
- JTable stays is now \Joomla\CMS\Table\Table
- JPlugin is now \Joomla\CMS\Plugin\CMSPlugin

Component: Namespacing

- A Joomla 4 component will have the structure as in the picture
- Uppercase folders have classes
- Lowercase folders do hold the rest like forms or template files
- Dispatcher is not namespaced
- Root classes do become a \ and front
- Controller and Model need an additional parameter *MVCFactoryInterface*
- Front end namespace is
 \FooVendor\Component\Bar\Site
- Back end namespace is
 \FooVendor\Component\Bar\Administrator

Component: Namespacing Todo

- Helpers are need to be done on a case per case basis
 - ContentHelper
 - RouteHelper
 - QueryHelper
 - AssociationsHelper
- How to register the services in JHtml

Component: Dispatcher

- Replacement single entry file content.php in root
- Get the application injected
- Dispatches the controller

```
class ContentDispatcher extends Dispatcher
{
 /**
 * The extension namespace
 *
 * @var string
 *
 * @since __DEPLOY_VERSION__
 */
 protected $namespace = 'Joomla\\Component\\Content';
}
```


Component: Form

- Forms are in the folder forms under root in the extension on, eg. /forms/article.xml
- Extra fields are registered with addfieldprefix attribute which adds the namespace

```
<?xml version="1.0" encoding="utf-8"?>
<form>
  <fieldset
 addfieldprefix="Joomla\Component\Categories\Administrator\Field" :
  <field name="id" type="text" class="readonly" label="JGLOBAL_FIELD_ID"
 description="JGLOBAL_FIELD_ID_DESC" size="10" default="0"
 readonly="true" />
```


Modules

- Module file stays as single entry file
- Namespacing is done on the additional classes
- Modules namespace is \FooVendor\Module\Bar\Administrator for front end
- Modules namespace is \FooVendor\Module\Bar\Site for front end
- All core modules are namespaced

Plugins

- Plugin file stays the same not namespaced
- When you have additional classes, they can be namespaced
- Plugin namespace is `\FooVendor\Plugin\Content\Bar`

Backwards compatibility

Backwards compatibility

- Target is that a Joomla 3 extension will run on Joomla 4
- Target is that a Joomla 4 extension will run on Joomla 3.9
- Classmapping for libraries so JForm still exists and maps to \Joomla\CMS\Form\Form
- Changes are added not replaced to make sure the old code works
- Removed old deprecated code
- Changing to a more service oriented architecture, using interfaces
- Class overloading should be avoided
- Event system has changed completely. JEventDispatcher is removed, use `Factory::getApplication()->triggerEvent('');`

Weblinks migration: Introduction

- Weblinks is a core supported Joomla extension
- Manages links
- Development happens on Github

<https://github.com/joomla-extensions/weblinks>

- It runs on Joomla 4 with a few modifications

<https://github.com/joomla-extensions/weblinks/pull/362>

Weblinks migration: Dispatcher

- Create the dispatcher
- Namespace the WeblinksController as DisplayController

Weblinks migration: List view

- Define the default view in the DisplayController
- Namespace the weblinks list controller
- Namespace the weblinks model
- Namespace the weblinks list view
- Move the weblinks template files to the right position

The screenshot shows the Joomla! administration interface for the 'Web Links' component. At the top, there is a dark blue header with a back arrow, a refresh icon, and the title 'Web Links'. Below the header, there is a row of action buttons: a green '+ New' button, an 'Edit' button with a pencil icon, a 'Publish' button with a green checkmark icon, and an 'Unpublish' button with a red 'x' icon. The main content area is divided into sections: 'Web Links', 'Categories', 'Fields', and 'Field Groups'. Below these sections, there is a table with columns for 'Status' and 'Title'. The table contains one entry: 'Demo Web Link' with a status of 'Published' (indicated by a green checkmark icon) and an alias of 'demo-web-link'. The category is listed as 'Uncategorised'.

Weblinks migration: Form View

- Namespace the weblink controller
- Namespace the weblink model
- Namespace the weblink table
- Namespace the weblink view
- Move the weblink template files to the right position

Web Link: Edit

Save **Save & Close** **Save & New** **Save as Copy**

Title * Demo Web Link
Web Link must have a title.

Alias demo-web-link
The alias is for internal use only. Leave this blank and Joomla will fill in a default value from the title. It has to be

Edit Web Link **Images** **Publishing** **Options**

URL * http://www.joomla.org
You must enter a URL. IDN (International) Links are converted to punycode when they are saved.

Description

Edit **Insert** **View** **Format** **Table**

B **I** **U** **S** **≡** **≡** **≡** **≡** **Formats**

¶ **¶** **↕** **“** **⌨** **🖨** **👁** **{;}** **🕒** **↩**

Image

Weblinks migration: Bootstrap 4

- The layout files do need to be adapted
- default.php and edit.php change from row-fluid to row
- default.php and edit.php change from spanX to col-md-X

Weblinks migration: Misc

- The XML forms are moved to the root folder of the component
- The fields should be put into the folder Field
- For front end applies the same as back end

Questions?

Slides on

<https://joomla.digital-peak.com/blog/215-joomla-world-conference-2017>

Thank you and enjoy the day :-)

