
   

Joomla/Mambo 

Community Builder  

Version 1.4 

 

Application Programming Interface 

Guide 

 

 
 

 

document version 1.4 [build 006] ï 8.March.2011 

Copyright 2004-2011 Joomlapolis.com 

No portions of this manual may be reproduced or redistributed  

without the written consent of the authors! 

 

Author: Nick A. (nant@joomlapolis.com) 


Community Builder 1.4 API Guide - Table of Contents 

Page 2 of 78 

 

Table of Contents 

1 Introduction and Background Information ..................................................................... 6 

1.1 A few words about CB and CB Plugins ................................................................. 6 

1.2 Useful URLs to bookmark ...................................................................................... 7 

1.3 Document Outline .................................................................................................. 8 

1.4 How to best use this Material ................................................................................ 8 

1.5 Acknowledgements, Credits and Copyrights ......................................................... 8 

2 CB Architecture Overview ............................................................................................. 9 

2.1 Key Items .............................................................................................................. 9 

2.2 File System After Installation ............................................................................... 10 

2.3 Database After Installation .................................................................................. 34 

3 CB Plugins .................................................................................................................. 42 

3.1 Overview ............................................................................................................. 42 

3.2 Plug-in types ........................................................................................................ 42 

3.3 Plug-in naming ..................................................................................................... 42 

3.4 Installation Process ............................................................................................. 43 

3.5 Structure of plug-ins ............................................................................................ 43 

3.6 XML file ............................................................................................................... 43 

3.6.1 Header ......................................................................................................... 44 

3.6.2 Files .............................................................................................................. 45 

3.6.3 Plug-in Parameters ....................................................................................... 47 

3.6.4 Tabs ............................................................................................................. 48 

3.6.5 Database tag description .............................................................................. 50 

3.6.6 SQL queries (install and un-install) ............................................................... 51 

3.6.7 Install code (also un-install code) ................................................................. 51 

3.7 Language plug-ins ............................................................................................... 52 

3.8 User plug-ins ....................................................................................................... 53 

3.8.1 Parameter passing ....................................................................................... 53 

3.8.2 Error Management ....................................................................................... 54 

3.8.3 Objects ......................................................................................................... 55 


Community Builder 1.4 API Guide - Table of Contents 

Page 3 of 78 

3.8.4 Tabs ............................................................................................................. 55 

3.8.5 CB Events .................................................................................................... 57 

3.8.6 Generating HTML output .............................................................................. 60 

3.8.7 User profile ................................................................................................... 61 

3.8.8 User edit ....................................................................................................... 61 

3.8.9 Registration .................................................................................................. 61 

3.8.10 Field Validation ............................................................................................. 61 

3.9 Special user plug-ins ........................................................................................... 63 

3.9.1 PMS ............................................................................................................. 63 

3.9.2 Menu ............................................................................................................ 64 

3.10 CB API ................................................................................................................. 64 

3.10.1 Menus .......................................................................................................... 64 

3.10.2 Status display ............................................................................................... 65 

3.10.3 Forms ........................................................................................................... 66 

3.10.4 Generic list support ...................................................................................... 68 

3.10.5 User lists support .......................................................................................... 72 

3.10.6 User search support ..................................................................................... 72 

3.10.7 Language support for plug-ins ...................................................................... 72 

3.11 Integrating with other components ....................................................................... 72 

3.11.1 Talk with the others ...................................................................................... 72 

3.11.2 Preferred way: clean API .............................................................................. 72 

3.11.3 Other way: through SQL tables .................................................................... 72 

4 Reference Snipplets ................................................................................................... 73 

4.1 Cheat sheet ......................................................................................................... 73 

4.2 Including CB Framework ..................................................................................... 74 

4.2.1 Logging changes: ......................................................................................... 76 

4.2.2 PMS to user link: .......................................................................................... 76 

4.2.3 Generate HTML code to display avatar of a user: ........................................ 77 

5 Conclusions ................................................................................................................ 78 


Community Builder 1.4 API Guide - Table of Figures 

Page 4 of 78 

 

Table of Figures 

Figure 1: CB Architectural Diagram ................................................................................... 10 

Figure 2: Contents of administrator Ą components Ą com_comprofiler ........................... 11 

Figure 3: Contents of components Ą com_comprofiler ..................................................... 11 

Figure 4: Contents of components Ą com_comprofiler Ą plugins .................................... 11 

Figure 5: Contents of componentsĄcom_comprofilerĄpluginsĄuser .............................. 12 

Figure 6: Addition of comprofiler folder in images root folder ............................................. 12 

Figure 7: Items in components Ą com_comprofiler folder ................................................. 13 

Figure 8: Items in componentsĄcom_comprofilerĄplugn folder ....................................... 14 

Figure 9: Items in componentsĄcom_comprofilerĄpluginsĄlanguage folder .................. 14 

Figure 10: Items in componentsĄpluginĄlanguagesĄdefault_language ......................... 15 

Figure 11: Items in componentsĄcom_comprofilerĄplugnĄtemplates folder .................. 16 

Figure 12: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄdark folder ....... 17 

Figure 13: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄdefault folder ... 18 

Figure 14: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄluna folder ....... 19 

Figure 15: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄosx folder......... 20 

Figure 16: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄwebfx folder ..... 21 

Figure 17: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄwinclassic folder

 ................................................................................................................................... 22 

Figure 18: Items in componentsĄcom_comprofilerĄpluginĄuser folder ......................... 23 

Figure 19: Items in the componentsĄ com_comprofilerĄ pluginĄ userĄ 

plug_cbconnections folder .......................................................................................... 24 

Figure 20: Items in the componentsĄ com_comprofilerĄ pluginĄ userĄ plug_cbcore 

folder ........................................................................................................................... 24 

Figure 21: Items in componentsĄcom_comprofilerĄpluginĄuserĄplug_cbmamblogtab 

folder ........................................................................................................................... 24 

Figure 22: Items in 

componentsĄcom_comprofilerĄpluginĄuserĄplug_cbmamboauthortab folder ...... 25 

Figure 23: Items in componentsĄcom_comprofilerĄpluginĄuserĄplug_cbmenu folder 25 

Figure 24: Items in componentsĄcom_comprofilerĄpluginĄuserĄ 

plug_cbsimpleboardtab folder ..................................................................................... 26 

Figure 25: Items in componentsĄcom_comprofilerĄpluginĄuserĄ plug_pms_mypmspro 

folder ........................................................................................................................... 26 


Community Builder 1.4 API Guide - Table of Figures 

Page 5 of 78 

Figure 26: Items in componentsĄcom_comprofilerĄpluginĄuserĄ plug_yancintegration 

folder ........................................................................................................................... 27 

Figure 27: Items in administratorĄcomponentsĄcom_comprofiler folder ......................... 28 

Figure 28: Items in administratorĄcomponentsĄcom_comprofilerĄdatabase folder ...... 29 

Figure 29: Items in administratorĄcomponentsĄcom_comprofilerĄlanguage folder ...... 29 

Figure 30: Items in administratorĄcomponentsĄcom_comprofilerĄlibrary folder ........... 30 

Figure 31: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄcb folder .... 31 

Figure 32: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄcbĄsql folder

 ................................................................................................................................... 32 

Figure 33: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄcbĄxml 

folder ........................................................................................................................... 32 

Figure 34: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄpcl folder ... 32 

Figure 35: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄphpinputfiler 

folder ........................................................................................................................... 32 

Figure 36: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄphpmailer 

folder ........................................................................................................................... 33 

Figure 37: Items in administratorĄcomponentsĄcom_comprofilerĄxmlcb folder ............ 33 

Figure 38: The comprofiler table ........................................................................................ 35 

Figure 39: The comprofiler_fields table .............................................................................. 36 

Figure 40: The comprofiler_field_values table ................................................................... 37 

Figure 41: The comprofiler_lists table ................................................................................ 38 

Figure 42: The comprofiler_members table ....................................................................... 39 

Figure 43: The comprofiler_plugin table............................................................................. 40 

Figure 44: The comprofiler_userreports table .................................................................... 41 

Figure 45: The comprofiler_views table ............................................................................. 41 

Figure 46 ï Header for XML Plug-in Installation File ......................................................... 44 

Figure 47 ï PMS plug-in File section for XML Plug-in Installation File ............................... 45 

Figure 48 - Language plug-in File section for XML Plug-in Installation File ....................... 46 

Figure 49 - Params section for XML Plug-in Installation File ............................................. 47 

Figure 50 - Tabs section for XML Plug-in Installation File .................................................. 48 

Figure 51 ï Tabs with Fields section for XML Plug-in Installation File ............................... 49 

Figure 52 - Install section for XML Plug-in Installation File ................................................ 51 

Figure 53 ï Language File Example for XML Plug-in Installation File ................................ 52 

 


Community Builder 1.4 Stable ï API Guide 

Page 6 of 78 

 

1 Introduction and Background Information 

This document presents the Application Programming Interface (API) associated with the 

Joomla/Mambo Community Builder (CB) suite. The CB API can be used to extend or 

modify existing functionality of CB, to add new CB features, to create integrations between 

CB and other third-part extensions and finally to build totally new applications for 

Joomla/Mambo. The CB API provides the developer with a set of tools that can be used to 

create a variety of applications. 

 

1.1 A few words about CB and CB Plugins 

Community Builder is an open-source GPL v2 licensed script for the Joomla and Mambo 

Content Management Systems (CMS). The CB suite adds a social networking framework 

to the underlying CMS layer. This framework has many built-in core functions that are key 

and instrumental in building and managing an online community. Advanced registration 

workflows, user profiles, moderation mechanisms, user lists and user connections are 

some of these core functions. The framework also provides the means to extend and add 

new social networking functionality to the core CB suite. This extensibility is accomplished 

using CB Plugins that can be created by any developer using the CB API. CB Plugins are 

distributed as zip-compressed packages and can be installed using the CB Plugin 

Management installer.  

  

The CB initiative released its first beta for the Mambo CMS back in 2003 and has been 

identified as its most popular extension ever since. After the Joomla! fork from Mambo, the 

CB script has followed both code bases and today CB is compatible and works natively on 

all versions of Joomla (1.0.x and 1.5.x series and Joomla 1.6.0) and Mambo.  

 

The CB project is managed by the CB Team at Joomlapolis and has always been a FREE 

GPL licensed script. The Joomlapolis community recently (February 2010) celebrated its 

375ô000 member and is one of the most active communities in the open-source 

ecosystem. CB is currently powering over 10 million websites!  


Community Builder 1.4 Stable ï API Guide 

Page 7 of 78 

Joomlapolis hosts a directory of commercial and non-commercial CB related plugins. The 

CB initiative is still recognized as the most popular extension on the Joomla Extension 

Directory and has its own CB Extension Specific directory category on the JED. 

 

The CB Project is funded primarily through yearly subscription ñAdvanced/Professionalò 

memberships. These subscriptions give download privileges (and upgrades) of detailed 

CB documentation and a rich set of CB Team released CB plugin / add-ons.  

 

CB Team releases are widely recognized as high quality, robust and security-tight 

deliverables. CBôs quality, popularity, longevity, expandability, its third party developers, 

and its large community and its overall ñfun-to-be-hereò community attitude have made CB 

a truly ñgreat experienceò.  

  

1.2 Useful URLs to bookmark 

The following locations are of interest to the authors and will be referenced in various ways 

throughout the remaining sections of this document: 

¶ Joomlapolis website: 

http://www.joomlapolis.com 

¶ CB Add-ons / Advanced members: 

http://www.joomlapolis.com/cb-solutions/add-ons  

¶ Incubator project description / Professional members: 

http://www.joomlapolis.com/cb-solutions/incubator  

¶ Joomlapolis forge: 

http://forge.joomlapolis.com  

¶ CB forge area: 

http://forge.joomlapolis.com/projects/cb  

¶ CB Language projects area: 

http://forge.joomlapolis.com/projects/lan-cb  

¶ Joomlapolis CB Extension Directory 

http://www.joomlapolis.com/cb-solutions/directory  

http://www.joomlapolis.com/
http://www.joomlapolis.com/cb-solutions/add-ons
http://www.joomlapolis.com/cb-solutions/incubator
http://forge.joomlapolis.com/
http://forge.joomlapolis.com/projects/cb
http://forge.joomlapolis.com/projects/lan-cb
http://www.joomlapolis.com/cb-solutions/directory


Community Builder 1.4 Stable ï API Guide 

Page 8 of 78 

¶ CB listing on JED: 

http://extensions.joomla.org/extensions/clients-a-communities/communities/210  

¶ Joomla CB Specific Extension Directory 

http://extensions.joomla.org/extensions/extension-specific/community-builder-

extensions  

¶ Joomlapolis Advanced/Professional membership support forums: 

http://www.joomlapolis.com/forum/index/152-priority-support-for-

advancedprofessional-members  

 

1.3 Document Outline 

The topics discussed cover the CB Architecture, the CB plugin types and reference scripts. 

It assumes the reader has PHP programming and Javascript / HTML knowledge. 

1.4 How to best use this Material 

This material should best be used in parallel to reviewing existing CB Team released 

plugins to see things demonstrated by example. 

1.5 Acknowledgements, Credits and Copyrights 

Any documentation that does not acknowledge the efforts of the development team and 

the community involved isnôt worth the paper itôs printed on (or the KB it occupies). The CB 

Team would also like to acknowledge its testing team, its languages team and the many 

third party developers that continuously release CB plugins. Special mention must be 

given to the members that chose to financially support the project through the membership 

subscriptions. 

  

The component and modules of the CB suite are released under GPL with the following 

clause:  

All copyright statements must be kept. Derivate work must prominently duly acknowledge original 

work and include visible online links.  

 

This document is not released under GPL and no reproduction or distribution may take 

place without the authorôs permission. 

 

http://extensions.joomla.org/extensions/clients-a-communities/communities/210
http://extensions.joomla.org/extensions/extension-specific/community-builder-extensions
http://extensions.joomla.org/extensions/extension-specific/community-builder-extensions
http://www.joomlapolis.com/forum/index/152-priority-support-for-advancedprofessional-members
http://www.joomlapolis.com/forum/index/152-priority-support-for-advancedprofessional-members


Community Builder 1.4 Stable ï API Guide 

Page 9 of 78 

2 CB Architecture Overview 

This section will just be presenting a brief overview of key architectural points associated 

with CB. It is by no means a definitive guide. The file system and database table 

presentation can be changed in future CB releases. Nevertheless these concepts and a 

current snapshot are presented in the following sections in order to give the reader a better 

understanding about how basic elements of CB are organized and structured. 

2.1 Key Items 

Key architectural points: 

¶ PHP 

¶ MYSQL 

¶ XML 

¶ jQuery 

¶ triggers 

 

A high level overview of the Community Builder architecture is illustrated in Figure 1.  

 


Community Builder 1.4 Stable ï API Guide 

Page 10 of 78 

 

Figure 1: CB Architectural Diagram 

The CB API supports development of CB plugins that extends existing CB functionality or 

adds new functionality to CB. The API has a series of event triggers that are fired when 

specific events take place in CB. 

2.2 File System After Installation 

Once you have successfully installed all elements of the CB suite (CB 1.4) on a Joomla 

1.5.x or 1.6.0 website environment, you will see the file structure modifications/additions 

illustrated in Figure 2, Figure 3, Figure 4, Figure 5 and Figure 6. 

This file system structure is of course subject to change and is only included for 

completeness reasons. You should not base your development efforts on this structure.  


Community Builder 1.4 Stable ï API Guide 

Page 11 of 78 

 

Figure 2: Contents of administrator Ą components Ą com_comprofiler 

 

 

Figure 3: Contents of components Ą com_comprofiler 

 

 

Figure 4: Contents of components Ą com_comprofiler Ą plugins 

 


Community Builder 1.4 Stable ï API Guide 

Page 12 of 78 

 

Figure 5: Contents of componentsĄcom_comprofilerĄpluginsĄuser 

 

 

Figure 6: Addition of comprofiler folder in images root folder 

 

A more detailed description of the file contents and basic functionality coded in the files 

located in the CB file system structure is given in the tables illustrated in the following 

figures. Once again all of this is subject to change.  


Community Builder 1.4 Stable ï API Guide 

Page 13 of 78 

Filename Comment about content 

comprofiler.html.php This file handles the display element of CB frontend. 

comprofiler.php This file prepares CB frontend and handles ñbehind doorsò 

elements such as Login, Registration, and Lost Password. 

router.php This file parses links to CB profiles and userlists. 

comprofiler.xml This file stores CB component install structure. 

metadata.xml This file is used to provide cross-platform support in alternative 

CMS systems (Joomla 1.0.x vs Joomla 1.5.x/1.6.0). 

plugin/ This folder stores all user and core plugins. 

js/ This folder stores all of CB JS structure (Custom and jQuery 

library). 

images/ This folder stores all CB default core images used throughout CB 

frontend (in some cases Backend as well). 

  

Figure 7: Items in components Ą com_comprofiler folder 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 14 of 78 

Filename Comment about content 

language/ This folder contains language folders of all CB Language 

plugins installed. Initially it contains only the default_language 

fall-back folder as shown in Figure 9 and Figure 10. 

template/ This folder contains template folders of all CB Template 

plugins installed. Core template plugin folder are shown in 

Figure 11. 

user/ This folder contains user plugin folders of all CB (user-type) 

plugins installed. Core user-type plugins shown in Figure 18. 

  

Figure 8: Items in componentsĄcom_comprofilerĄplugn folder 

 

Filename Comment about content 

default_language/ Default language folder contains all language related 

translations to be used as a fall-back scenario if relevant 

language plugin is not found. Contents of 

default_language folder are in fact English language 

strings. 

 Additional folder will be added for every CB Language 

plugin installed. 

Figure 9: Items in componentsĄcom_comprofilerĄpluginsĄlanguage folder 

  


Community Builder 1.4 Stable ï API Guide 

Page 15 of 78 

Filename Comment about content 

images/ This folder contains images that could be language 

dependent. 

admin_language.php This file contains all CB administration (backend) area 

language strings. 

admin_reference_language.php  

calendar-locals.js This file contains the javascript used to handle the 

calendar popup and has language strings embedded in 

it. 

cbteamplugins_language.php This file contains language strings associated with CB 

Team released add-ons. 

default_language.php This file contains all frontend language strings for CB 

default_language.xml This is the XML file associated with the plugin 

The contents of the entire folder serve as the default language plugin used as a fall-back in 

case website (Joomla) has a default language setting that does not have a corresponding 

CB Language plugin. You should study the ñHow to prepare a CB Language pluginò guide 

available on Joomlapolis. 

Figure 10: Items in componentsĄpluginĄlanguagesĄdefault_language 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 16 of 78 

Filename Comment about content 

dark/ This folder contains all files associated with the ñdarkò CB 

Template plugin. 

default/ This folder contains all files associated with the ñdefaultò CB 

Template plugin. 

luna/ This folder contains all files associated with the ñlunaò CB 

Template plugin. 

osx/ This folder contains all files associated with the ñosxò CB 

Template plugin. 

webfx/ This folder contains all files associated with the ñwebfxò CB 

Template plugin. 

winclassic/ This folder contains all files associated with the ñwinclassicò CB 

Template plugin. 

Additional folder will be added for every CB Template plugin installed (e.g., ñcoolnessò, 

ñmycommunityò, etc) 

Figure 11: Items in componentsĄcom_comprofilerĄplugnĄtemplates folder 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 17 of 78 

Filename Comment about content 

images/  

jqueryui/ Contains css stylings for jquery ui usage. 

calendar.css  

calendar_icon.jpg  

calendar_next.gif  

calendar_prev.gif  

dark.xml  

lightbox.css  

menuarrow.gif  

noprofiles.gif  

profiles.gif  

required.gif  

template.css File containing css styling for CB profile and registration pages. 

tooltip.png  

  

Figure 12: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄdark folder 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 18 of 78 

Filename Comment about content 

images/  

jqueryui/ Contains css stylings for jquery ui usage. 

calendar.css  

calendar_icon.jpg  

calendar_next.gif  

calendar_prev.gif  

dark.xml  

default.php Contains php code for profile and user list rendering. 

lightbox.css  

menuarrow.gif  

noprofiles.gif  

profiles.gif  

required.gif  

rtl.css  

template.css File containing css styling for CB profile and registration pages. 

tooltip.png  

  

Figure 13: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄdefault folder 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 19 of 78 

Filename Comment about content 

images/  

calendar.css  

calendar_icon.jpg  

calendar_next.gif  

calendar_prev.gif  

lightbox.css  

luna.xml  

menuarrow.gif  

noprofiles.gif  

profiles.gif  

required.gif  

tab.active.png  

tab.hover.png  

tab.png  

template.css File containing css styling for CB profile and registration pages. 

tooltip.png  

Figure 14: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄluna folder 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 20 of 78 

Filename Comment about content 

images/  

calendar.css  

calendar_icon.jpg  

calendar_next.gif  

calendar_prev.gif  

lightbox.css  

menu_pro1.jpg  

menu_pro2.jpg  

menuarrow.gif  

noprofiles.gif  

osx.xml  

profiles.gif  

required.gif  

tab.png  

tab_active.png  

tab_hover.png  

template.css File containing css styling for CB profile and registration pages. 

tooltip.png  

Figure 15: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄosx folder 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 21 of 78 

Filename Comment about content 

images/  

calendar.css  

calendar_icon.jpg  

calendar_next.gif  

calendar_prev.gif  

lightbox.css  

menuarrow.gif  

noprofiles.gif  

profiles.gif  

required.gif  

template.css File containing css styling for CB profile and registration pages. 

tooltip.png  

webfx.xml  

Figure 16: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄwebfx folder 

  


Community Builder 1.4 Stable ï API Guide 

Page 22 of 78 

Filename Comment about content 

images/  

calendar.css  

calendar_icon.jpg  

calendar_next.gif  

calendar_prev.gif  

lightbox.css  

lookxpback.gif  

menuarrow.gif  

noprofiles.gif  

profiles.gif  

required.gif  

template.css File containing css styling for CB profile and registration pages. 

tooltip.png  

winclassic.xml  

Figure 17: Items in componentsĄcom_comprofilerĄplugnĄtemplatesĄwinclassic folder 

  


Community Builder 1.4 Stable ï API Guide 

Page 23 of 78 

Filename Comment about content 

plug_cbconnections/ This folder contains all files associated with the connections 

plugin. 

plug_cbcore/ This folder contains all files associated with the CB core plugin 

that contains all core CB field-types code . 

plug_cbmamblogtab/ This folder contains all files associated with the CB Mamblog 

integration plugin (really left for legacy reasons). 

plug_cbmamboauthortab/ This folder contains all files associated with the CB content 

article integration plugin that is used to show articles posted by 

author in authorôs profile. 

plug_cbmenu/ This folder contains all files associated with the CB profile 

menu plugin (CB Menu). 

plug_cbsimpleboardtab/ This folder contains all files associated with the CB forum 

integration plugin that is used to show forum posts (Kunena, 

etc,) in posterôs profile. 

plug_pms_mypmspro/ This folder contains all files associated with the CB PMS 

integration plugin used to embed private messaging 

functionality in user profile. Note: PMS component (e.g., 

uddeIM must be installed separately). 

plug_yancintegration/ This folder contains all files associated with CB YANC 

newsletter integration plugin (really left for legacy reasons). 

Additional folder will be added for every CB user-type plugin installed (e.g., 

plug_cbautowelcome, plug_helloworld, etc) 

Figure 18: Items in componentsĄcom_comprofilerĄpluginĄuser folder 

  


Community Builder 1.4 Stable ï API Guide 

Page 24 of 78 

Filename Comment about content 

cb.connections.php This file handles the entire creation and display process of a 

users connections. 

cb.connections.xml This file is the install XML file associated with the connection 

plugin. 

  

Figure 19: Items in the componentsĄ com_comprofilerĄ pluginĄ userĄ plug_cbconnections folder 

 

Filename Comment about content 

cb.core.php This file handles the entire formatting, validation, and display of 

CBs core field-types such as Text, Integer, etc.. 

cb.core.xml This file is the install XML file associated with the core plugin. 

  

Figure 20: Items in the componentsĄ com_comprofilerĄ pluginĄ userĄ plug_cbcore folder 

 

Filename Comment about content 

cb.mamblogtab.php This file handles the format and display of a users Mamblog 

entries. 

cb.mamblogtab.xml This file is the install XML file associated with the mamblog 

plugin. 

  

Figure 21: Items in componentsĄcom_comprofilerĄpluginĄuserĄplug_cbmamblogtab folder 

  


Community Builder 1.4 Stable ï API Guide 

Page 25 of 78 

Filename Comment about content 

cb.authortab.php This file handles the format and display of a users published 

CMS content articles. 

cb.authortab.xml This file is the install XML file associated with the article plugin. 

  

Figure 22: Items in componentsĄcom_comprofilerĄpluginĄuserĄplug_cbmamboauthortab folder 

 

Filename Comment about content 

cb.menu.php This file handles the format and display of a users profile menu 

(View Profile, Connections, etc...). 

cb.menu.xml This file is the install XML file associated with the menu plugin. 

  

Figure 23: Items in componentsĄcom_comprofilerĄpluginĄuserĄplug_cbmenu folder 

  


Community Builder 1.4 Stable ï API Guide 

Page 26 of 78 

Filename Comment about content 

images/ This folder stores all of the forum integrations images. 

view/ This folder stores the template-able views for the forum 

integration plugin. 

cb.simpleboardtab.model.php This file handles the forum integrations dynamic usage of 

multiple forum extensions allowing integration to multiple 

extensions. 

cb.simpleboardtab.php This file handles the rendering of the forum display (brings 

model and template-able views together and displays). 

cb.simpleboardtab.xml This file is the install XML file associated with the forum 

plugin. 

  

Figure 24: Items in componentsĄcom_comprofilerĄpluginĄuserĄ plug_cbsimpleboardtab folder 

 

Filename Comment about content 

pms.mypmspro.php This file handles the usage of PMS within a users profile such 

as Quick Message tab and Send Private Message menu link. 

pms.mypmspro.xml This file is the install XML file associated with the PMS plugin. 

  

Figure 25: Items in componentsĄcom_comprofilerĄpluginĄuserĄ plug_pms_mypmspro folder 

  


Community Builder 1.4 Stable ï API Guide 

Page 27 of 78 

Filename Comment about content 

yanc.php This file handles the integration of YANC to users profiles 

allowing easy subscription to various newsletters from within 

CB. 

yanc.xml This file is the install XML file associated with the YANC plugin. 

  

Figure 26: Items in componentsĄcom_comprofilerĄpluginĄuserĄ plug_yancintegration folder 

  


Community Builder 1.4 Stable ï API Guide 

Page 28 of 78 

Filename Comment about content 

database/ This folder contains CB database structure files. 

language/ This folder contains backend CB language API files 
allowing inclusion of backend language plug-ins. 

library/ This folder contains all CB core API files. 

xmlcb/ This folder contains CB xml API usage (such as user-
lists). 

admin.comprofiler.controller.php This file handles CB backend functionality. 

admin.comprofiler.html.php This file handles all of CBs backend display. 

admin.comprofiler.php This file is the CB backend ñrouterò for bringing 
controller and html together. 

comprofilej.xml This file is the Joomla 1.5.x installation file for CB. 

comprofiler.class.php This file handles various aspects of CB front and back-
end API usage (generally included via cbimport  
function). 

comprofiler.toolbar.php This file handles CB backend toolbar preparation. 

imgToolbox.class.php This file handles CB image usage such as imagemagick 
or GD (image fields, etc...). 

install.comprofiler.php This file handles CB installation processes and checks. 

plugin.class.php This file handles CB field, plugin, tab, etc... API. 

plugin.foundation.php This file is the CB primary API file used to import CB 
plugin class or comprofiler class files for further 
extension of API usage by way of cbimport() function. 

Snoopy.class.php This file handles CB HTTP request usage via snoopy 
interface allowing fetch and submit requests. 

toolbar.comprofiler.html.php This file handles CB backend toolbar display. 

toolbar.comprofiler.php This file is simply an include for comprofiler.toolbar.php 
and handles preparation of plugin menus. 

ue_config.php This file stores CB configuration on a file based level. 

ue_config_first.php This file is a backup of CB configuration on a file based 
level. 

uninstall.comprofiler.php This file handle the CB uninstall process. 

Figure 27: Items in administratorĄcomponentsĄcom_comprofiler folder 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 29 of 78 

Filename Comment about content 

database.cbcore.xml This file contains the CB database structure for all core CB 

tables (ñ#__comprofiler ñ, ñ#__comprofiler_fieldsò, etc.) 

  

Figure 28: Items in administratorĄcomponentsĄcom_comprofilerĄdatabase folder 

 

Filename Comment about content 

english.php This file attempts to include CB admin language files allowing 

translation in CB backend. If language plugin not found default 

language file is loaded. 

  

Figure 29: Items in administratorĄcomponentsĄcom_comprofilerĄlanguage folder 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 30 of 78 

Filename Comment about content 

cb/ This folder contains CBs more direct APIs such as database or 

authentication APIs. 

pcl/ This folder contains CBs archive APIs for handling of ZIP, etc.. 

when installing plugins. 

phpinputfilter/ This folder contains CBs filter API for cleaning input for safe 

usage in database, fields, etc... 

phpmailer/ This folder contains CBs phpmailer library supporting pop3, 

smtp, etc.. usage throughout CB. 

  

Figure 30: Items in administratorĄcomponentsĄcom_comprofilerĄlibrary folder 

  


Community Builder 1.4 Stable ï API Guide 

Page 31 of 78 

Filename Comment about content 

sql/ This folder stores CBs SQL handlers. 

xml/ This folder stores CBs XML handlers. 

cb.acl.php This file provides ACL API usage throughout CB allowing 

detection and or manipulation of user ACL usergroups, etc... 

cb.adminfilesystem.php This file provides CB with backend admin specific API usage 

throughout CB and its plugins. 

cb.authentication.php This file handles CBs frontend authentication API such as login 

and logout (registration TBA). 

cb.database.php This file handles CBs database API usage allowing cross 

platform database calls. 

cb.dbchecker.php This file handles CBs database checking (used primarily in 

CBs tools). 

cb.installer.php This file handles CBs installer for CB plugins, languages, 

templates, etc... 

cb.pagination.php This file handles CBs pagination API on frontend and backend 

allowing paging of large queries. 

cb.params.php This file handles CBs plugin parameter usage. 

cb.session.php This file handles CBs database and cookie session handling in 

API format. 

cb.tables.php This file handles CBs database tables API usage such as 

storing of new users or updating of existing users. 

  

Figure 31: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄcb folder 

  


Community Builder 1.4 Stable ï API Guide 

Page 32 of 78 

Filename Comment about content 

cb.sql.upgrader.php This file handles upgrading of CB plug-ins and CB itself. 

  

Figure 32: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄcbĄsql folder 

 

 

Filename Comment about content 

cb.xml.domit.php This file handles CBs domit XML API usage. 

cb.xml.simplexml.php This file handles CBs SimpleXML API usage. 

cb.xml.xml.php This file handles CBs adaptation of simplexml and domit API 

usage applying various fixes. 

  

Figure 33: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄcbĄxml folder 

 

Filename Comment about content 

pcl.pclziplib.php This file handles CBs ZIP archive API. 

pcl.tar.php This file handles CBs TAR archive API. 

  

Figure 34: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄpcl folder 

 

Filename Comment about content 

phpinputfilter.inputfilter.php This file handles CBs input filtering for storage in database, 

fields, etc... 

  

Figure 35: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄphpinputfiler folder 

 

Filename Comment about content 


Community Builder 1.4 Stable ï API Guide 

Page 33 of 78 

phpmailer.phpmailer.php This file contains the CB PHPMailer handler for sending 

emails with the PHPMailer method configured via CMS. 

phpmailer.pop3.php This file contains the CB POP3 handler for sending emails 

with the POP3 method configured via CMS. 

phpmailer.smtp.php This file contains the CB SMTP handler for sending emails 

with the SMTP method configured via CMS. 

Figure 36: Items in administratorĄcomponentsĄcom_comprofilerĄlibraryĄphpmailer folder 

 

Filename Comment about content 

cb.lists.xml This file contains code to handle the CB userlist backend 

parameters structure. 

  

Figure 37: Items in administratorĄcomponentsĄcom_comprofilerĄxmlcb folder 

  


Community Builder 1.4 Stable ï API Guide 

Page 34 of 78 

2.3 Database After Installation 

Once you have successfully installed the CB suite you should see a set of 10 new tables 

with the string ócomprofilerô in their name. These tables are (assuming that the Joomla 

prefix is set to ójos_ô): 

¶ jos_comprofiler 

¶ jos_comprofiler_fields 

¶ jos_comprofiler_field_values 

¶ jos_comprofiler_lists 

¶ jos_comprofiler_members 

¶ jos_comprofiler_plugin 

¶ jos_comprofiler_sessions 

¶ jos_comprofiler_tabs 

¶ jos_comprofiler_userreports 

¶ jos_comprofiler_views 

 

The contents of these tables and some basic information about the table usage is provided 

in the following sections. Once again, the database structure is subject to change and all 

information provided in this section should not be used as the basis for plugin 

development. 

 

The CB Database should not be directly accessed. Instead the php API library functions 

should be used to manipulate data. The Database reference that follows is simply provided 

for documentation purposes. 


Community Builder 1.4 Stable ï API Guide 

Page 35 of 78 

 

¶ The comprofiler table links (1 to 1 

relationship) with the CMS user table 

using the user_id field. 

¶ There is one row for each registered 

user 

¶ If the number of rows in this table 

does not match the number of rows 

in the CMS user table (e.g., 

ójos_usersô in Joomla CMS case), this 

means that website has been 

bypassing the CB registration 

process (perhaps using the CMS 

login module, instead of the CB login 

module). This case will be flagged 

when CB Tool checks are executed. 

¶ No duplication of  data already 

available in CMS user table 

¶ When you add a new field via CB 

Field Management a new column will 

be added to this table 

Figure 38: The comprofiler table 

  


Community Builder 1.4 Stable ï API Guide 

Page 36 of 78 

 

 

¶ This table contains one row for every 

CB field created in CB Field 

Management area. 

¶ As you can see the structure allows 

you to have fields that are associated 

directly with plugins (see pluginid 

column). This is important as we will 

see that CB fields can be extended 

with CB plugins or even new CB 

fieldtypes can be created by coding a 

CB fieldtype plugin. 

Figure 39: The comprofiler_fields table 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 37 of 78 

 

¶ This table contains one row for every 

CB field value set (in case of 

fieldtypes that allow values from 

specific value lists) 

¶ The ófieldidô column is used to 

associate the row with the actual CB 

field row of the ócomprofiler_fieldsô 

table 

¶ To see all allowed values of a CB 

field, just query for all rows that have 

the same fielded value as the CB 

field. 

Figure 40: The comprofiler_field_values table 

 

 

 

¶ This table contains one row for every 

CB field value set (in case of 

fieldtypes that allow values from 

specific value lists) 

¶ The ófieldidô column is used to 

associate the row with the actual CB 

field row of the ócomprofiler_fieldsô 

table 

¶ To see all allowed values of a CB 

field, just query for all rows that have 

the same fielded value as the CB 

field. 

  


Community Builder 1.4 Stable ï API Guide 

Page 38 of 78 

 

¶ This table contains one row for every 

CB user list created in the CB User 

List Management area. 

¶ The ófieldidô column is used to 

associate the row with the actual CB 

field row of the ócomprofiler_fieldsô 

table 

¶ To see all allowed values of a CB 

field, just query for all rows that have 

the same fielded value as the CB 

field. 

Figure 41: The comprofiler_lists table 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 39 of 78 

 

¶ This table contains row for every CB 

connection established between CB 

user profiles 

Figure 42: The comprofiler_members table 

  


Community Builder 1.4 Stable ï API Guide 

Page 40 of 78 

 

¶ This table contains row for every 

installed CB Plugin (core, template, 

language, user, etc.) 

 

Figure 43: The comprofiler_plugin table 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 41 of 78 

 

¶ This table contains row for every user 

report created. 

¶ The reporteduser colum contains the 

userid of the offending user 

¶ The reportedbyuser column contains 

the userid of the user reporting the 

offence. 

 

Figure 44: The comprofiler_userreports table 

 

 

 

¶ This table contains row for every 

profile view 

 

Figure 45: The comprofiler_views table 

 

  


Community Builder 1.4 Stable ï API Guide 

Page 42 of 78 

3 CB Plugins 

3.1 Overview 

A CB plugin is distributed as a zip package. A CB plugin package can be installed using 

the installer located in the CB Plugin Manager. We will see that CB plugins can be of 

different types and can contain many files.  

3.2 Plug-in types 

CB currently supports: 

¶ Language plug-ins 

¶ User plug-ins 

¶ Template plug-ins 

¶ Field-type plug-ins 

¶ Component-like plug-ins 

 

There are special classes of plug-ins: 

¶ Core plug-ins (starting with ñcb. ò) 

¶ Private Messaging plug-ins (starting with ñpms.ò) 

 

3.3 Plug-in naming 

To avoid plugin name conflicts and duplicate developments, plugin-authors are 

encouraged to contact the CB Team before starting development and choosing a plugin 

name. 

Names from the English dictionary or reflecting other Joomla or Mambo components, as 

well as composed of two such names, as well as any name starting with çcbè are 

reserved either for Community Builder itself, or for coordinated developments. In fact the 

CB Team will not be allowing any listings on the Joomlapolis directory area that do not 

adhere to these naming conventions. 


Community Builder 1.4 Stable ï API Guide 

Page 43 of 78 

3.4 Installation Process 

Plug-in installation is documented in the detailed CB user manual (offered to CB 

Documentation subscribers). The CB Plugin Manager installer must be used to install CB 

Plugins.  

3.5 Structure of plug-ins 

The plug-in package is a zip file containing: 

¶ An XML file (with .xml  extension) including all information for installation and 

uninstall. 

¶ An empty index.html  file for each folder created by the installer. 

¶ At least one php  (with .php  extension) file containing the plug-in main code (or 

language definitions). 

¶ Further files and folders can be contained in the plug-in, as required by the plug-in 

functions (images, php files, language files folder etc). 

3.6 XML file 

The XML file is the first and most important file for a CB plug-in. It contains all 

ñinstructionsò for CB to handle correctly the plug-in installation, settings and un-installation. 

It must be XML-language compliant (otherwise the simplified XML handler used by 

Joomla! will not flag errors in the file, but just stop working or flag other error). 

It is divided into following main parts (some of which are optional): 

¶ Header 

¶ Files  

¶ Plug-in parameters 

¶ Tabs section with: 
o Tab definition 
o Tab parameters 
o Fields 

¶ Installation SQL queries 

¶ Uninstall SQL queries 

¶ Installation file for PHP function 

¶ Uninstall file for PHP function. 

¶ Database install/upgrade function 
 
 
 
 


Community Builder 1.4 Stable ï API Guide 

Page 44 of 78 

3.6.1 Header 

The XML header looks as follows: 

<?xml version="1.0" encoding="utf - 8"?>  

<cbinstall version=" 1. 0.3" type="plugin" group="user">  

 <name>pms.MyPMSPro</name>  

 <author>Joomla Joe and Beat</author>  

 <creationDate>September 2005</creationDate>  

 <copyright>(C) 2005 MamboJoe.com</copyright>  

 <license>http://www.gnu.org/copyleft/gpl.html GNU/GPL</license>  

 <authorEmail>mambojoe@mambojoe.com</authorEmail>  

 <authorUrl>www.mambojoe.com </authorUrl>  

 <version>1.0 RC 2</version>  

 <description>Provides the MyPMS and PMS Pro integration for Community 

Builder.</description>  

Figure 46 ï Header for XML Plug-in Installation File 

 

The file character-set should be set right from the begin to UTF-8 for future compatibility 

with Joomla! 1.1, but accented characters escaped properly in html coding: 

<?xml version="1.0" encoding="utf - 8"?>  

 

The installation file is included in this flag: 

 

<cbinstall version="1.0 .3" type="plugin" group="user">  

 

The version indicates the used installer version for compatibility check. 

The Type must be ñpluginò for CB. 

The Group indicates the type of plug-in and may be: 

¶ ñuserò for user-type plug-ins 

¶ ñtemplatesò for templates-plug-ins 

¶ ñlanguageò for language-plug-ins 

¶ other words are reserved for future use 
. 

 <name>pms.MyPMSPro</name>  

 

The name is used for two purposes: 

1. To differentiate special kinds of plug-ins (first part separated by a dot ñ.ò): 

¶ ñcb. ò Indicates core plug-ins (reserved for CBôs own use only) 

¶ ñpms.ò Indicates PMS-capable plugins 

The kinds of plug-ins also set the class from which the plug-in object is derived. 

2. To name the folder to create for installation (prefixed by ñplug_ ò in case of user-

plug-ins). Dots ñ.ò And spaces ñ ñ are converted to underscores ñ_ò for the folder 
name. 


Community Builder 1.4 Stable ï API Guide 

Page 45 of 78 

 

 <author>JoomlaJoe and Beat</author>  

 <creationDate>September 2005</creationDate>  

 <copyright>(C) 2005 MamboJoe.com</copyright>  

 <license>http://www.gnu.org/copyleft/gpl.html GNU/GPL</license>  

 <authorEmail>mam bojoe@mambojoe.com</authorEmail>  

 <authorUrl>www.mambojoe.com</authorUrl>  

 

are free fields. Email and URL must be valid for future use. 

 

<version>1.0 RC 2</version>  

 

This is important: The version must strictly match the CB version. It is expected that the 

API may evolve until 1.0 final release without full backwards compatibility, if needed. 

 

 <description>Provides the MyPMS and PMS Pro integration for Community 

Builder.</description>  

 

This description is shown after successful install and when displaying the plug-in. It may 

contain instructions for the admin. 

3.6.2 Files 

The next section is about files to install: 

 <files>  

  <filename plugin="pms.mypmspro">pms.mypmspro.php</filename>  

  <filename>index.html</filename>  

 </files>  

Figure 47 ï PMS plug-in File section for XML Plug-in Installation File 

 

The XML file should not be included; it is copied by the CB installer at the end if there are 

no XML errors. 

The main file containing the main classes should have the tag argument ñplugin= ò with 

the name of the plug-in as above. 

Donôt forget the empty index.html file for web server settings allowing directory listings. 

 

A language plug-in needs to have following files: 

 <files>  

   <filename plugin="english">default_language.php</filename>  

   <fil ename>index.html</filename>   


Community Builder 1.4 Stable ï API Guide 

Page 46 of 78 

   <filename>calendar - locals.js</filename>  

   <filename>images/index.html</filename>   

   <filename>images/nophoto.jpg</filename>  

   <filename>images/pendphoto.jpg</filename>  

   <filename>images/tnnophoto.jpg</filename>  

   <f ilename>images/tnpendphoto.jpg</filename>   

 </files>  

Figure 48 - Language plug-in File section for XML Plug-in Installation File 

we see that directories can be created and copied from the zip file. 


Community Builder 1.4 Stable ï API Guide 

Page 47 of 78 

3.6.3 Plug-in Parameters 

Next tag is the params  tag for the plug-in. We will see later that tabs can also have their 

own parameters. 

<params>  

  <param name="pmsType" type="list" default="1" label="PMS Component type" 

description="Choose type of component installed. &lt;strong&gt;IMPORTANT: Co mponent 

configuration must also be done!&lt;/strong&gt;">  

 <option value="1">MyPMS Open Source</option>  

 <option value="2">PMS Pro</option>  

  </param>  

  <param name="@spacer" type="spacer" default="" label="" description="" />  

  <param name="pmsMenuText" t ype="text" size="25" default="_UE_PM_USER" label="PMS Send 

Menu/Link text" description="Default is _UE_PM_USER, the local translation of &quot;Send 

Private Message&quot;" />  

  <param name="@spacer" type="spacer" default="only for PMS Pro" label="Following 

parameters:" description="" />  

  <param name="online" type="radio" default="1" label="_UE_ONLINESTATUS" 

description="IMPORTANT: General Community Builder configuration must also allow to show 

this!">  

 <option value="0">Hide</option>  

 <option value="1">Show </option>  

  </param>  

  <param name="examplefieldsel" type="field" size="" default="" label="Example Field" 

description="For example" />  

  <param name="newslettersRegList" type="custom" class="getNewslettersTab" 

method="loadNewslettersList" default="" label ="_UE_NEWSLETTERSREGLIST" 

description="_UE_NEWSLETTERSREGLIST_DESC" />  

</params>  

Figure 49 - Params section for XML Plug-in Installation File 

Most/all Joomla! modules xml parameter types can be used also for plug-ins. A few 

extensions have been made: 

¶ The ñspacerò type has been extended to be also used as separator with text or as 
section header. 

¶ The ñfieldò type has been added to be able to select a user or CB field from the list 
of published fields, sorted by tab ordering & field ordering. The parameter value 
stored and passed to the plug-in is the fieldid, not the field name, so that in case of 
future change of name, the field stays referenced. 

¶ The ñcustom ò type has been added. This allows a plug-in to display his own 

controls, as for instance the list of newsletters in the YaNC plug-in. 

Parameters have default values that must be matched when fetching the parameters in the 

plug-in. 

Parameters are optional, but following tags need to be left if there are NO parameters: 

<params>  

</pa rams>  

Otherwise a text area will be displayed for typing in freely parameters. 

 

 


Community Builder 1.4 Stable ï API Guide 

Page 48 of 78 

3.6.4 Tabs 

Next section is about tabs included in user plug-ins: 

<tabs>  

  <tab name="_UE_PMSTAB" description="" class="getMyPMSProTab" fields="0" 

position="cb_right" displaytype="ht ml">  

    <params>  

      <param name="@spacer" type="spacer" default="Quick PMS Settings" label="" 

description="" />  

      <param name="showTitle" type="list" default="1" label="Show Tab title" 

description="Show the title of the tab inside this tab. The des cription is also shown, if 

present. &lt;strong&gt;IMPORTANT: The title is the tab title here.&lt;/strong&gt;">  

  <option value="0">Hide</option>  

  <option value="1">Show</option>  

      </param>  

      <param name="width" type="text" size="10" default="30" l abel="Width (chars)" 

description="" />  

    </params>  

    <fields>  

    </fields>  

  </tab>  

</tabs>  

Figure 50 - Tabs section for XML Plug-in Installation File 

A user plug-in may include multiple tabs with a ñ<tab > tag within the ñ<tab s>ò tag. 

3.6.4.1 Tab definition 

The tab parameters are as follows: 

Name Name appearing as title on tab 

Description Html text appearing usually at begin of tab. 

Class Name of the class in the main php file for handling the tab 

Fields 0: tab does not accept normal cb fields on it. Any fields defined 
under <fields> tag will be created and treated as private plug-in 
fields and will not appear in front-end or backend. 

1: tab does accept normal cb fields on it. 

Position Default position of tab on user profile. 

Top-down / left to right: 

cb_head, cb_left, cb_middle, cb_right, cb_tabmain, cb_underall . 

Displaytype Default type of display of this tab: 

tab, div, html, overlib, overlibfix, overlibsticky . 

 

3.6.4.2 Tab parameters 

All parameters rules listed above for plug-ins apply also to tab parameters. 

3.6.4.3 Field 

Tabs can define their own fields. 


Community Builder 1.4 Stable ï API Guide 

Page 49 of 78 

The fields section within tabs allows the plug-in to add its own CB-standard fields to the 

tab. 

If fields=ò1ò in the <tab> tag, they will display after the plug-in-specific tab content, and 

appear as any other field in front-end on user profile, update profile, and in the backend 

under fields management. 

If fields=ò0ò in the <tab> tag, these fields will not display in the front-end and not appear in 

the backend. They will be stored as usual in the #__comprofiler  table along with other 

CB fields. This is the preferred way to store user-specific data for this tab. 

The XML would look like this: 

<tabs>  

  <tab name="Example" description="" class="getExampleTab" fields="1" 

position="cb_tabmain" disp laytype="tab">  

    <params>  

    </params>  

    <fields>  

      <field title="Your first company" name="cb_firstcompany" description="First company 

you worked in" type="text" registration="0" profile="1" readonly="0" params="" />  

    </fields>  

  </tab>  

</tabs > 

Figure 51 ï Tabs with Fields section for XML Plug-in Installation File 

 

The <field > tag attributes correspond to the #__comprofiler_fields  table fields 

and can be easily figured out from existing CB fields. 

 

On uninstall plug-in, tabs and field definitions are removed, but the corresponding fields 

data in the userôs Community Builder #__comprofiler  table are kept, so on re-install, 

they are conserved. 

On re-install, if the type of field changes compared to previous version of the plugin, the 

field type in the database will be automatically updated, which can potentially lead to 

data-loss, if the field-type are different. 

  


Community Builder 1.4 Stable ï API Guide 

Page 50 of 78 

3.6.5 Database tag description 

The database tag section can be used to create your pluginôs database structure and even 

add indexes to it. See example from CB ProfileBook plugin below: 

<database version="1">  

  <table name="#__comprofiler_plug_profilebook" class="" strict="true" drop="never">  

    <columns strict="true" drop="never">  

      <column name="id" type="sql:int( 11)" unsigned="true" auto_increment="1"  

              strict="true" />  

      <column name="mode" type="sql:char(1)" null="false" default="g" strict="true" />  

      <column name="posterid" type="sql:int(11)" unsigned="true" null="true"  

              stric t="true" />  

      <column name="posterip" type="sql:varchar(255)" strict="true" />  

      <column name="postername" type="sql:varchar(255)" null="true" default=""  

              strict="true" />  

      <column name="posteremail" type="sql:varchar(255)" null=" true" strict="true" />  

      <column name="posterlocation" type="sql:varchar(255)" null="true" strict="true" />  

      <column name="posterurl" type="sql:varchar(255)" null="true" strict="true" />  

      <column name="postervote" type="sql:int(11)" unsigned= "true" null="true"  

              strict="true" />  

      <column name="postertitle" type="sql:varchar(128)" strict="true" />  

      <column name="postercomment" type="sql:text" strict="true" />  

      <column name="date" type="sql:datetime" null="true" strict ="true" />  

      <column name="userid" type="sql:int(11)" unsigned="true" strict="true" />  

      <column name="feedback" type="sql:text" null="true" strict="true" />  

      <column name="editdate" type="sql:datetime" null="true" strict="true" />  

      <colu mn name="editedbyid" type="sql:int(11)" unsigned="true" strict="true" />  

      <column name="editedbyname" type="sql:varchar(255)" null="true" strict="true" />  

      <column name="published" type="sql:tinyint(3)" strict="true" />  

      <column name="status " type="sql:tinyint(3)" strict="true" />  

    </columns>  

    <indexes strict="true" drop="never">  

      <index name="PRIMARY" type="primary">  

        <column name="id" />  

      </index>  

      <index name="user_mode_date">  

        <column name="userid" />  

        <column name="mode" />  

        <column name="date" />  

      </index>  

      <index name="pub_user_mode_date">  

        <column name="published" />  

        <column name="userid" />  

        <column name="mode" />  

        <column name="date" />  

      </in dex>  

      <index name="mode_pub_date">  

        <column name="mode" />  

        <column name="published" />  

        <column name="date" />  

      </index>  

      <index name="status_user_mode">  

        <column name="status" />  

        <column name="userid" />  

        <column name="mode" />  

      </index>  

      <index name="poster_mode_pub_date">  

        <column name="posterid" />  

        <column name="mode" />  

        <column name="published" />  

        <column name="date" />  

      </index>  

    </indexes>  

  </ table>  

</database>  


Community Builder 1.4 Stable ï API Guide 

Page 51 of 78 

3.6.6 SQL queries (install and un-install) 

On plug-in install and un-install, the xml file can specify SQL queries to be performed as 

follows: 

<install>  

  <queries>  

    <query>  

 CREATE TABLE IF NOT EXISTS `#__comprofiler_plug_example_test` (  

   `id` int(11) NOT NULL default '0',  

   `user_id` int(11) NOT NULL default '0',  

   `example_text` mediumtext,   

   PRIMARY KEY  (`id`)  

 ) TYPE=MyISAM;  

    </query>  

  </queries>  

</install>  

<uninstall>  

  <queries>  

    <query>  

 DROP TABLE IF EXISTS `#__compro filer_plug_example_test`  

    </query>  

  </queries>  

</uninstall>  

Figure 52 - Install section for XML Plug-in Installation File 

Multiple queries can be made on install and un-install using multiple ñ<query>ò tags. 

Tables specific to a plug-in should be named ñ#__comprofiler_plug_NAMEofPLUGò. 

 

Note: The <query> tag should be used as last resort,. Instead the CB database xml tag 

should be used for handling databases as CB automatically handles database upgrading 

automatically. 

 

3.6.7 Install code (also un-install code) 

On plug-in install and un-install, the xml file can specify PHP code to be called as follows: 

<installfile>example.userplugin.php</installfile>  

<uninstallfile>example.userplugin.php</uninstallfile>  

In this case, the filename is same as the main php file, but the files may differ. If these files 

are omitted from the files list, they will be still copied into the plug-in directory. 

 

On Install, the function: 

string plug_XXXX_install();  

will be called. The ñXXXXò above will be replaced by the plugin system name: that is the 

the main file plug attribute: in the XML file: <file plug=òXXXXò>, with spaces removed 

(there shouldnôt be any spaces there anyway!) and dots ñ.ò Changed to underscores ñ_ò. 


Community Builder 1.4 Stable ï API Guide 

Page 52 of 78 

 

On Un-install, the function: 

string pl ug_XXXX_uninstall();  

will be called. The ñXXXXò being replaced same as for install. 

 

Both functions must return a string (can be empty) with html-formatted results to be 

displayed on the admin interface upon completion of install or uninstall. 

3.7 Language plug-ins 

Language plug-ins are a type of CB plug-ins. The Joomlapolis language forum area has a 

detailed pdf guide for translators describing how to construct a CB Language plugin. 

Please refer to that document as the most up to date content regarding CB Language 

plugins. The rest of this section just gives an overview for completeness. 

 

The language plugin XML file (from CB 1.4) typically looks as follows: 

<?xml version="1.0" encoding="utf - 8"?>  

<cbinstall version="1.0" type="plugin" group="language">  

  <name>en- GB</name> 

  <author>CB Team</author>  

  <creationDate>2011 - 02- 10</creationDate>  

  <copyright>(C) joomlapolis.com</copyright>  

  <license>http://www.gnu.org/licenses/old - licenses/gpl - 2.0.html GNU/GPL version 

2</license>  

  <authorEmail>cbteam@joomlapolis.co m</authorEmail>  

  <authorUrl>www.joomlapolis.com</authorUrl>  

  <version>1.4</version>  

  <description>Provides the English language for Community Builder 1.4 core 

functions.</description>  

  <files>  

    <filename plugin="language">language.php</filename>  

    <filename>index.html</filename>  

    <filename>admin_language.php</filename>  

    <filename>cbteamplugins_language.php</filename>  

    <filename>calendar - locals.js</filename>  

    <filename>images/index.html</filename>  

    <filename>images/nophoto.jpg</filena me> 

    <filename>images/pendphoto.jpg</filename>  

    <filename>images/tnnophoto.jpg</filename>  

    <filename>images/tnpendphoto.jpg</filename>  

  </files>  

  <params>  

  </params>  

  <database>  

  </database>  

</cbinstall>  

Figure 53 ï Language File Example for XML Plug-in Installation File 

The bold underlined elements above must be changed in the xml file for each other 

language to correspond to Joomla!ôs language name. 


Community Builder 1.4 Stable ï API Guide 

Page 53 of 78 

 

A ñdefault_language ò core plug-in is the default plug-in for the default American 

English. An ñEnglish ò plug-in can be loaded, and will be used if existing instead of the 

default_language  plug-in. 

Important: the language file character set of the plugin should match the character-set of 

the language file of the site (and if multiple languages are used, all should match the same 

character set: this is a Mambo/Joomla! constraint, since Joomla! does not support 

character sets transcodings). 

 

The only universal solution to this problem is the use of the UTF-8 character-set (variable 

lenght-byte encodings from 1-8 bytes per character). As Joomla is moving towards UTF-8 

being mandatory in Joomla! 1.1, translators are encouraged to use UTF-8 from the 

start, and site-admins to install corresponding UTF-8 core language files. 

 

For performance reasons, the published status is not taken into account for language plug-

ins. 

 

The translation/localization of the calendar JavaScript program used to choose dates is in 

the calendar-locals.js file. The author site of the calendar application gives incomplete 

translations/localizations, which can also be used as example. 

 

Detailed instructions for translators are available on the Joomlapolis CB Language projects 

forge area and assistance can be given also on our Joomlapolis languages forum area. 

3.8 User plug-ins 

User-type plug-ins are the functions-extending plug-ins for adding functions to CB. These 

can include tabs and userbots. 

3.8.1 Parameter passing 

Parameters are defined in the xml file, as shown above. 

They are stored CB-internally with the plug-ins SQL table. 

They can be used in the plug-in methods as follows: 

  $params = $this - >params;  

http://forge.joomlapolis.com/projects/lan-cb/wiki
http://forge.joomlapolis.com/projects/lan-cb?jump=welcome
http://forge.joomlapolis.com/projects/lan-cb?jump=welcome
https://www.joomlapolis.com/forum/162-languages


Community Builder 1.4 Stable ï API Guide 

Page 54 of 78 

  $pmsType  = $params - >get('pmsType', '1');  

  $showTitle  = $params - >get('showTitle', "1");  

The first argument of $params - >get  is the name of the parameter, which must 

correspond to the ñname=ò attribute of the corresponding ñ<param>ò tag in the XML file. 

The second optional argument is the default value of that parameter, which should 

correspond to the ñdefault= ò attribute of the corresponding ñ<param>ò tag in the XML 

file. 

The third optional parameter of this method is the name of the search/paging/sorting sorter 

(see paragraph 3.10.4 on page 68). 

 /**  

 * gets the name input parameter for search and other functions  

 * @param string name of parameter of plugin  

 * @param string postfix for identifying multiple pagings/search/sorts (optional)  

 * @returns string value of the name input parameter  

 */  

 function _getPagingParamName($name="search", $postfix="")  

 

In case of tabs, the parameters in $this - >params  correspond to the parameters of the 

tab and of the parameters of the plug-in. Later user-specific parameters/preference 

settings may also be available probably this way. 

 

3.8.2 Error Management 

Plug-ins user bots and tabs can give multiple error messages, calling each time this 

method: 

 /**  

 * PRIVATE method: sets the text of the last error  

 * @param string error message  

 * @return boolean true  

 */  

 function _setErrorMSG($msg)  

 

They must also raise an error condition to stop the normal CB workflow, and make CB 

display an error message (for now using a JS alert): 

 /**  

 * PRIVATE method: sets the error condition and priority (for now 0)  

 * @param error priority  

 * @return boolean true  

 */   

 function raiseError($priority)  

 


Community Builder 1.4 Stable ï API Guide 

Page 55 of 78 

3.8.3 Objects 

All interactions between CB and plug-ins is done with objects. Some functions are non-

object, but the rule is to have objects, and as CB is developed further, it will become more 

and more object-oriented. 

 

Normally, the objects of plug-ins are instantiated only once, and object variables are kept 

throughout the whole execution of the Community Builder call (page generation). 

 

So for instance, if a given page generation calls a userbot method, then later a tab display 

method, itôs the same object which is created only once, and the variables of the object will 

remain. 

 

Each object should call the constructor (in php4 compliant manner) of its parent class. 

 

Please keep in mind that in the future, not all tabs will be loaded and generated at each 

display. 

 

CB developers reserve the possibility to either draw tabs only one by one and do page 

reloads on each tab switch, or to download tab content dynamically as needed. Therefore, 

the tab getDisplayTab() method may not be called upfront, even if the tab title is drawn, but 

not visible. 

 

3.8.4 Tabs 

[Note: needs to be updated based on comprofiler.class.php] 

All tabs are derived from this class: 

/**  

* Tab Class for handling the CB tab api  

* @package Community Builder  

* @author JoomlaJoe and Beat  

*/  

class cbTabHandler extends cbPluginHandler  {  

 /**  

 * Constructor  

 */  

 function cbTabHandler() {  

  $this - >cbPluginHandler();  

 }  

 /**  


Community Builder 1.4 Stable ï API Guide 

Page 56 of 78 

 * Generates the menu and user status to display on the user profile by calling 

back $this - >addMenu 

 * @param object tab reflecting the tab database entry  

 * @param object mosUser reflecting th e user being displayed  

 * @param int 1 for front - end, 2 for back - end  

 * @returns boolean : either true, or false if ErrorMSG generated  

 */  

 function getMenuAndStatus($tab,$user,$ui) {  

 }  

 /**  

 * Generates the HTML to display the user profile tab  

 * @param object tab reflecting the tab database entry  

 * @param object mosUser reflecting the user being displayed  

 * @param int 1 for front - end, 2 for back - end  

 * @returns mixed : either string HTML for tab content, or false if ErrorMSG 

generated  

 */  

 function get DisplayTab($tab, $user, $ui) {  

 }  

 /**  

 * Generates the HTML to display the user edit tab  

 * @param object tab reflecting the tab database entry  

 * @param object mosUser reflecting the user being displayed  

 * @param int 1 for front - end, 2 for back - end  

 * @returns mixed : either string HTML for tab content, or false if ErrorMSG 

generated  

 */  

 function getEditTab($tab, $user, $ui) {  

 }  

 /**  

 * Saves the user edit tab postdata into the tab's permanent storage  

 * @param object tab reflecting the tab database en try  

 * @param object mosUser reflecting the user being displayed  

 * @param int 1 for front - end, 2 for back - end  

 * @param array _POST data for saving edited tab content as generated with 

getEditTab  

 * @returns mixed : either string HTML for tab content, or false if ErrorMSG 

generated  

 */  

 function saveEditTab($tab, $user, $ui, $postdata) {  

 }  

 /**  

 * Generates the HTML to display the registration tab/area  

 * @param object tab reflecting the tab database entry  

 * @param object mosUser reflecting the user bein g displayed  

 * @param int 1 for front - end, 2 for back - end  

 * @returns mixed : either string HTML for tab content, or false if ErrorMSG 

generated  

 */  

 function getDisplayRegistration($tab, $user, $ui) {  

 }  

 /**  

 * Saves the registration tab/area postdata in to the tab's permanent storage  

 * @param object tab reflecting the tab database entry  

 * @param object mosUser reflecting the user being displayed  

 * @param int 1 for front - end, 2 for back - end  

 * @param array _POST data for saving edited tab content as gen erated with 

getEditTab  

 * @returns mixed : either string HTML for tab content, or false if ErrorMSG 

generated  

 */  

 function saveRegistrationTab($tab, $user, $ui, $postdata) {  

 }  

 

PMS and Menu tabs definitions are derived from this base class, and are documented with 

comments in their implementation files. 


Community Builder 1.4 Stable ï API Guide 

Page 57 of 78 

 

Each tab in the getDisplayTab  should include the code to display the description set by 

the admin in backend: 

  if($tab - >description != null) $return .= " \ t \ t<div 

class= \ "tab_Description \ ">".unHtmlspecial chars(getLangDefinition($tab -

>description))."</div> \ n";  

 

Please note that all user parameters are unescaped in all cases independently of the 

magic_quotes_gpc PHP setting, and that if you want to use those in SQL queries, they 

need to be properly escaped, e.g. with $database - >getEscaped($row - >username)  

as escapings may vary between database types (either \ô or óô for ó e.g.). 

 

3.8.5 CB Events 

CB Events are methods or functions called upon particular CB related actions. They are 

allowed to handle those events, and to output messages, errors and to block operations of 

CB. 

Great care must be placed when modifying data passed to them. 

A userbot must first be registered. 

The CB API for this is: 

 /**  

 * Registers a function to a particular event group  

 * @param string T he event name  

 * @param string The function name  

 */  

 function registerFunction( $event, $method, $class=null )  

 

called as:  

global $_PLUGINS  

$_PLUGIN- >registerFunction  

 

This is done in the main plug-in php file as follows for a function 

pluginExampleBefore SaveUser() : 

 

$_PLUGINS- >registerFunction( 'onBeforeUserUpdate', 'pluginExampleBeforeSaveUser' );  

 

and as follows for a method pluginExampleBeforeSaveUser()  of a class 

'getExampleTab' : 

 


Community Builder 1.4 Stable ï API Guide 

Page 58 of 78 

$_PLUGINS- >registerFunction('onBeforeUserUpdate', 

'pluginExampleBeforeS aveUser','getExampleTab' );  

 

Please note that all user parameters are unescaped in all cases independently of the 

magic_quotes_gpc PHP setting, and that if you want to use those in SQL queries, they 

need to be properly escaped, e.g. with $database - >getEsca ped($row - >username)  

as escapings may vary between database types (either \ô or óô for ó e.g.). 

 

Here is a list of events that can be registered and the arguments received: 

 

3.8.5.1 User management events 

CB triggers many user management events that can use to sync the user data and events 

of CB with third party applications or to extend the functionality of CB. 

Much of the plug-in framework is leverages off of the core mambo Mambot code. 

At a very minimum you must register the functions you want to leverage with the available 

CB events. 

Following table shows the event name identical with function name, and the parameters 

passed to the function/method: 

//Add user via Admin events  

function onBeforeNewUser (&$row, &$rowExtras, false)  

function onAfterNewUser ($row, $row Extras, false, true)  

 

//New user Registration events  

function onBeforeUserRegistration (&$row,&$rowExtras, false)  

function onAfterUserRegistration ($row, $rowExtras, true)  

 

//Confirm User events  

function onBeforeUserConfirm ($userObject)  

function onAfterUs erConfirm ($userObject, true)  

 

//Approve/Reject User events  

function onBeforeUserApproval ($row, $approved)  

function onAfterUserApproval ($row, $approved, $success)  

function onUserActive ($row, $activated=true)  

 

//Update User events  

function onBeforeUserUp date (&$row,&$rowExtras)  

function onAfterUserUpdate ($row, $rowExtras, true)  

 

//Delete User events  

function onBeforeDeleteUser ($row - >id)  

function onAfterDeleteUser ($row - >id,true)  

 


Community Builder 1.4 Stable ï API Guide 

Page 59 of 78 

3.8.5.2 User session events 

CB triggers two user session events u can use to authenticate users with external 

services, like for example LDAP or 3PD forums. 

//Login User event  

function onBeforeLogin ($username, $passwd2)  

function onAfterLogin ($row, true)  

 

//Logout User event  

function onBeforeLogout ($row)  

function onAfterLogout ($row, true)  

 

3.8.5.3 View profile events 

When profiles are viewed, events are generated for plug-ins: 

¶ Before to allow the profile view and to alter if necessary profile content. 

¶ After to perform other actions if necessary. 
 

// View profile events  

function onBeforeUserPr ofileDisplay ($user, $ui, $cbUserIsModerator, $cbMyIsModerator)  // 

ui=1 front, ui=2 backend, 2* boolean  

 

function onAfterUserProfileDisplay ($user, $succes=true)  

 

3.8.5.4 Connection events 

Connection events are generated to enable plug-ins to perform particular actions on those 

changes of connections states. 

// Connection events  

function onBeforeAddConnection ($userid,$connectionid, $ueConfig['useMutualConnections'], 

$ueConfig['autoAddConnections'],&$userMessage)  

 

function onAfterAddConnection ($userid,$connectioni d, 

$ueConfig['useMutualConnections'],$ueConfig['autoAddConnections'])  

 

function onBeforeRemoveConnection ($userid,$connectionid, 

$ueConfig['useMutualConnections'],$ueConfig['autoAddConnections'])  

 

function onAfterRemoveConnection ($userid,$connectionid, 

$ueConfig['useMutualConnections'],$ueConfig['autoAddConnections'])  

 

function onBeforeDenyConnection ($userid,$connectionid, 

$ueConfig['useMutualConnections'],$ueConfig['autoAddConnections']))  

 

function onAfterDenyConnection ($userid,$connectionid, 

$ueConfig[ 'useMutualConnections'],$ueConfig['autoAddConnections']))  

 

function onBeforeAcceptConnection ($userid,$connectionid, 

$ueConfig['useMutualConnections'],$ueConfig['autoAddConnections']))  

 

function onAfterAcceptConnection ($userid,$connectionid, 

$ueConfig['us eMutualConnections'],$ueConfig['autoAddConnections']))  


Community Builder 1.4 Stable ï API Guide 

Page 60 of 78 

3.8.6 Generating HTML output 

HTML can be generated by plug-ins on following occasions: 

¶ User Profile Display (method getDisplayTab ) 

¶ User Edit (method getEditTab , saving output with method saveEditTab ) 

¶ Registration Page (method getDisplayRegistration , saving output with 

method saveRegistrationTab ) 

These methods are described in the Tab Object paragraph above. 

3.8.6.1 Accessibility 

Plug-ins should output accessible HTML code (user profile of CB already uses a table-less 

design), allowing disabled people to use reading browsers. 

3.8.6.2 W3C Compliance 

Code generated by CB aims to be compliant with W3C xhtml 1.0 transitional standards 

and be displayed correctly on all popular modern browsers including: 

¶ Firefox 1.5+ 

¶ Internet Explorer 6+ 

¶ Opera 10+ 

¶ Safari 4+ 
 

It should display as correctly as expected (degrading gracefully) in following 

circumstances: 

¶ JavaScript on/off 

¶ Images on/off 

¶ CSS on/off 

 

The RC2 release achieves this for user profiles, all front-end management views, and 

started doing it for the registration and user edit views. 

 

3.8.6.3 Separating logic from output 

One sound design practice is to separate the business logic from output, so each method 

should first compute all variables to be displayed, and then output html code including 

those variables. 

 


Community Builder 1.4 Stable ï API Guide 

Page 61 of 78 

3.8.6.4 patTemplates 

patTemplates  are the output generation chosen by Joomla! 1.1 and 1.2. CB will follow 

this after mambo 4.5.0 support is dropped. 

Plug-ins may explore this before, but core plug-in canôt for backwards compatibility. 

 

3.8.7 User profile 

See getDisplayTab  method. 

 

3.8.8 User edit 

See getEditTab and saveEditTab  methods. 

 

3.8.9 Registration 

See getDisplayRegistration  and saveRegistrationTab  methods. 

 

3.8.10 Field Validation 

Fields on registration and user edit can be validated by plug-ins. Minimum validation is 

with PHP in the plug-in. Optionally, JavaScript can also be used. 

 

3.8.10.1 In PHP in the plug-in 

See CB Events: 

¶ onAfterUserUpdate  example: 

 
$_PLUGINS- >registerFunction( 'onBeforeUserUpdate', 'pluginExampleBeforeSaveUser' );  

 

/**  

* Example store user method  

* Method is called before user data is stored in the database  

* @param  array     holds the core mambo user data  

* @param  array     holds the community builder user data  

* @param  boolean   true if a new user is stored  

*/  

function pluginExampleBeforeSaveUse r(&$user,&$cbUser) {  

 global $_POST, $_PLUGINS;  

  

 if ($_POST['username'] == $_POST['password']) {  

  $_PLUGINS- >raiseError(0);  


Community Builder 1.4 Stable ï API Guide 

Page 62 of 78 

  $_PLUGINS- >_setErrorMSG("Password must be different from username!");  

 }  

 return true;  

}  

 

¶ onAfterUserRegistrationSave  

 

$_PLUGINS- >registerFunction( 'onBeforeUserRegistration', 

'pluginExampleBeforeUserRegistration' );  

 

 

/**  

* Example registration verify user method  

* Method is called before user data is stored in the database  

* @param  array     holds the core mambo user data  

* @par am  array     holds the community builder user data  

* @param  boolean   false  

*/  

function pluginExampleBeforeUserRegistration(&$user,&$cbUser, $stored) {  

 global $_POST, $_PLUGINS;  

  

 if ($_POST['username'] == $_POST['password']) {  

  $_PLUGINS- >raiseError(0) ;  

  $_PLUGINS- >_setErrorMSG("Password has to be different from username!");  

 }  

 return true;  

}  

 

3.8.10.2 In JavaScript generated by the plug-in 

[Note: needs to be updated to discuss new jquery validation method used in email field 

type in cb.core.php file] 

 

CB API has a method for tabs to add user-side JavaScript validation (keep in mind that 

these do not operate when the user disabled his browser JavaScript, so PHP validation is 

also needed): 

 /**  

 * adds a validation JS code for the Edit Profile and Registration p ages  

 * @param string Javascript code ready for HTML output, with a tab \ t at the begin and 

a newline \ n at the end.  

 */  

 function _addValidationJS($js)  

 

This function can be called from the plug-in from the getEditTab  method (example): 

 /**  

 * Generates t he HTML to display the user edit tab  

 * @param object tab reflecting the tab database entry  

 * @param object mosUser reflecting the user being displayed  

 * @param int 1 for front - end, 2 for back - end  

 * @returns mixed : either string HTML for tab content, o r false if ErrorMSG generated  

 */  

 function getEditTab($tab,$user,$ui) {  

  $params = $this - >params;  

  $exampleText   = $params - >get('exampletext', 'Text Parameter not set!');  


Community Builder 1.4 Stable ï API Guide 

Page 63 of 78 

 

  $ret = "<p>Hello ".$user - >name." !</p>";  

  $ret .= "<p>ParameterText: ".$exampl eText."</p>";  

  $ret .= "<p>Be carefull: don't set password same as username !</p>";  

  $this - >_addValidationJS( " \ tif (me['username'].value == me['password'].value) { \ n"  

   ." \ t  errorMSG += \ "".html_entity_decode("Password must differ from 

username!")." \ \ n\ " \ n"  

   ." \ t  me['password'].style.background = \ "red \ "; \ n"  

   ." \ t  iserror=1; \ n"  

   ." \ t} \ n");  

  // also see event: 'onBeforeUserUpdate', implemented here in function: 

pluginExampleBeforeSaveUser().  

  return $ret;  

 }  

and/or from the getDisplayRegistrat ion  methods as follows (example): 

 /**  

 * Generates the HTML to display the registration tab/area  

 * @param object tab reflecting the tab database entry  

 * @param object mosUser reflecting the user being displayed (here null)  

 * @param int 1 for front - end,  2 for back - end  

 * @return mixed : either string HTML for tab content, or false if ErrorMSG generated  

 */  

 function getDisplayRegistration($tab, $user, $ui) {  

  $params = $this - >params;  

  $exampleText   = $params - >get('exampletext', 'Text Parameter not set! ');  

 

  $ret = " \ t<tr> \ n";  

  $ret .= " \ t \ t<td class='titleCell'>"."Example plugin warnings:"."</td> \ n";  

  $ret .= " \ t \ t<td class='fieldCell'>";  

 

  $ret .= "ParameterText: ".$exampleText;  

   

  $ret .= "<p>Be carefull: don't set password same as username !</p >";  

  $ret .= "</td>";  

  $ret .= " \ t</tr> \ n";  

 

  $this - >_addValidationJS( " \ tif (me['username'].value == me['password'].value) { \ n"  

   ." \ t  errorMSG += \ "".html_entity_decode("Password must differ from 

username!")." \ \ n\ " \ n"  

   ." \ t  me['password'].style.b ackground = \ "red \ "; \ n"  

   ." \ t  iserror=1; \ n"  

   ." \ t} \ n");  

  // also see event: 'onBeforeUserRegistration', implemented here in function: 

pluginExampleBeforeUserRegistration().  

  return $ret;  

 }  

3.9 Special user plug-ins 

There are two special classes of user plug-ins: 

¶ Private Messaging Systems ï capable plug-ins 

¶ Menu plug-ins (core) 

Special plug-ins have a dot ñ.ò in their name. Do not use a dot in normal plug-ins. 

3.9.1 PMS 

CB supports multiple PMS plug-ins. In case more than one is published, they will be used 

each to send the PMS. 

PMS plug-ins must start with ñpms.ò 


Community Builder 1.4 Stable ï API Guide 

Page 64 of 78 

3.9.2 Menu 

The Menu plug-in is core CB stuff. Please donôt touch this, except for the CSS-setable 

parts, which are part of the template plug-ins. 

3.10 CB API 

CB provides a User-Interface (UI) Application Programming Interface (API) for plug-ins. 

Various displays and user interactions are provided in a generic way by CB. These are 

detailed in the next paragraphs. 

3.10.1 Menus 

CB provides natively for a CB menu (this can be switched off by the admin). The admin 

can choose in the backend between a menu bar and a menu list format. 

CB RC2 provides for one level of submenu only, but in the future more levels will be 

supported. 

 

As displaying tabs method may in the future not systematically be called, there is a 

separate plug-in method in tab objects used by CB to ask plug-ins to register menus: 

 /**  

 * Generates the menu and user status to display on the user profile by calling 

back $this - >addMenu 

 * @param object tab reflecting the tab database entry  

 * @param object mosUser r eflecting the user being displayed  

 * @param int 1 for front - end, 2 for back - end  

 * @returns boolean : either true, or false if ErrorMSG generated  

 */  

 function getMenuAndStatus($tab,$user,$ui) {  

 }  

 

Plug-ins can add their own menu items using following CB API: 

 /**  

* Registers a menu or status item to a particular menu position  

* @param array a menu item like:  

 // Test example:  

 $mi = array(); $mi["_UE_MENU_CONNECTIONS"]["duplique"]=null;  

 $this - >addMenu( array(  

  "position"  => "menuBar" ,   // "menuBar", " menuList"  

  "arrayPos"  => $mi ,  

  "caption"  => _UE_MENU_MANAGEMYCONNECTIONS , 

  "url"   => sefRelToAbs($ue_manageConnection_url) ,   // can also be 

"<a ....>" or "javascript:void(0)" or ""  

  "target"  => "" ,  // e.g. "_blank"  

  "img"   => null ,  // e.g. "<img 

src='plugins/user/myplugin/images/icon.gif' width='16' height='16' alt='' />"  

  "alt"   => null ,  // e.g. "text"  

  "tooltip"  => _UE_MENU_MANAGEMYCONNECTIONS_DESC , 

  "keystroke"  => null ) );  // e.g. "P"  

 // Test example: Member Since:  


Community Builder 1.4 Stable ï API Guide 

Page 65 of 78 

 $mi = array(); $mi["_ UE_MENU_STATUS"]["_UE_MEMBERSINCE"]["dupl"]=null;  

 $dat = cbFormatDate($user - >registerDate);  

 if (!$dat) $dat="?";  

 $this - >addMenu( array(  

  "position"  => "menuList" ,  // "menuBar", "menuList"  

  "arrayPos"  => $mi ,  

  "caption"  => $dat ,  

  "url"   => "" ,  //  can also be "<a ....>" or  

     // "javascript:void(0)" or ""  

  "target"  => "" ,  // e.g. "_blank"  

  "img"   => null ,  // e.g. "<img 

src='plugins/user/myplugin/images/icon.gif' width='16' height='16' alt='' />"  

  "alt"   => null ,  // e.g. "text"  

  "tooltip"  => _UE_MEMBERSINCE_DESC , 

  "keystroke"  => null ) );  // e.g. "P"  

*/  

function addMenu( $menuItem )  

 

Menu additions sort themselves on a first come first served base, but get hierarchically 

sorted, depending on main menu name, for a submenu. 

 

As example, this adds a menu for PMS if itôs not the userôs profile which is displayed: 

global $my;  

if ($my - >id!=$user - >id && $my - >id > 0) {  

 $pmsurl=...  

 $mi = array();  

$mi["_UE_MENU_MESSAGES"]["_UE_PM_USER"]=null;  

 $this - >menuBar - >addObjectItem($mi,_UE_PM_USER,sefRelToA bs($pmsurl), "",  

 "","", _UE_MENU_PM_USER_DESC,"");  

}  

 

Itôs important for SEF-compatibility to call sefRelToAbs  for all internal URLs. 

3.10.2 Status display 

Status displays are similar to menus. They are setup using the same API: 

 

Example: 

if ($sbConfig['showrank ing'] && ($params - >get('statRanking', '1') == 1) && 

($sbUserDetails !== false)) {  

 $mi = array(); $mi["_UE_MENU_STATUS"][$params - >get('statRankingText', 

"_UE_FORUM_FORUMRANKING")]["_UE_FORUM_FORUMRANKING"]=null; 

 $this - >addMenu( array(  

   "position"  => "me nuList" ,   // "menuBar", "menuList"  

   "arrayPos"  => $mi ,  

   "caption"  => $sbUserDetails - >msg_userrank.($params - >get('statRankingImg', 

'1')==1 ? $sbUserDetails - >msg_userrankimg : "") ,  

   "url"   => "" ,   // can also be "<a ....>" or 

"javascript:void(0)" o r ""  

   "target"  => "" ,   // e.g. "_blank"  

   "img"   => null ,  // e.g. "<img 

src='plugins/user/myplugin/images/icon.gif' width='16' height='16' alt='' />"  

   "alt"   => null ,  // e.g. "text"  

   "tooltip"  => "") );  

}  


Community Builder 1.4 Stable ï API Guide 

Page 66 of 78 

3.10.3 Forms 

Forms in plug-ins must be coded using CBôs forms support, so that a form in a plug-in 

returns to that plug-in and parameter names get coded for the plug-in. 

For now, forms are supported only on user profiles. 

Forms can be sent using either GET or POST HTTP methods. 

The parameters are prefixed with the name of the plug-in so that multiple plug-ins do not 

collide on parameters with same name (e.g. ñsearchò will become 

ñsimpleboardtabsearch ò). 

All parameters, when passed through GET are correctly sefed. 

A complete example for forms is the JoomlaBoard/SimpleBoard plug-in (user profile 

tab): it needs to be activated in the backend Joomlaboard/simpleboard tab parameters, to 

activate search and pagination and sorting functions. 

3.10.3.1 URL support 

From plugin.foundation.php (lines 2476-2536) we find the following CB framework 

methods to render CB related URLs: 

 

$_CB_framework - >userProfileUrl( $userId = null, $htmlSpecials = true, $tab = null, 

$format = 'html' )  

 

$_CB_framework - >userProfileEditUrl( $userId = null, $htmlSpecials = true, $tab = null, 

$format = 'html' )  

 

$_CB_framework - >userProfilesListUrl( $listId = null, $htmlSpecials = true, $searchMode = 

null, $format = 'html' )  

 

$_CB_framework - >viewUrl( $task, $htmlSpecials = true, $formId = null, $format = 'html' )  

 

 

All URLs should be generated whenever possible in lower-case, but should always be 

decoded also in lower-case, as some SEF and URL rewriting tools allow the lowercasing 

of them. 

URLs referring to the plug-in must always be generated using the CB API method: 

 /**  

 * gives the URL of a link with p lugin parameters.  

 * @param array of string with key name of parameters  

 * @param string cb task to link to (default: userProfile)  

 * @param boolean TRUE to call sefRelToAbs (default), FALSE to leave URL unsefed  

 * @param array of string with keys of param eters to not include  

 * @return string value of the parameter  

 */  


Community Builder 1.4 Stable ï API Guide 

Page 67 of 78 

 function _getAbsURLwithParam($paramArray, $task="userProfile", $sefed=true, 

$excludeParamList=array())  

 

Parameters received can be taken back using following CB API: 

 /**  

 * gets an ESCAPED  and urldecoded request parameter for the plugin  

 * @param string name of parameter in REQUEST URL  

 * @param string default value of parameter in REQUEST URL if none found  

 * @param string postfix for identifying multiple pagings/search/sorts (optional)  

 *  @return string value of the parameter (urldecode processed for international and 

special chars) and ESCAPED! and ALLOW HTML!  

 *   you need to call cbUnEscapeSQL to remove escapes, and htmlentities 

before displaying.  

 */  

 function _getReqParam($name, $def=n ull, $postfix="")  

 

Please note that the parameters (e.g. $paramArray array) are escaped using 

addslashes() . So stripslashes() should be used if unescaping is needed, and 

htmlentities(stripslashes()) for outputing into html. 

 

The developer is strongly encouraged to test his plugin with both ON and OFF of 

gpc_magic_quotes PHP setting. 

Characters to test on URLs, fields and SQL accesses  include at least: 

- single-quote ó  

- and double-quote ñ,  

- escaped quotes \ô \ò 

- as well as single and double backslash \  \\,  

- as well as few accented characters,  

- 1-byte UTF-8 characters like ¨ ¯ ¨ ¿ º ª,  

- and multi-byte ones as well (e.g. ¶  which is %C3%B1 in UTF-8), 

- and also newline escapes \n. 

One of our test-string is  h®lloô'worldò"b¨ck\ släsh \ \ ñ\ n\ ô\ 'co \ ò\ "  . This kind 

of test-string should make a safe and uncorrupted journey through your plugin workflow... 

These tests are not only for beauty and usability, but also for SQL injection-safety... 

The following gives any GET/POST parameter name using the CB prefixing: 

 /**  

 * ge ts the name input parameter for search and other functions  

 * @param string name of parameter of plugin  

 * @param string postfix for identifying multiple pagings/search/sorts (optional)  

 * @returns string value of the name input parameter  


Community Builder 1.4 Stable ï API Guide 

Page 68 of 78 

 */  

 function _ge tPagingParamName($name="search", $postfix="")  

 

An example from the PMS plug-in tab: 

if (isset($_POST[$this - >_getPagingSearchName("sndnewmsg")]) && $_POST[$this -

>_getPagingSearchName("sndnewmsg")] == _UE_PM_SENDMESSAGE) {  

 $sender = $this - >_getReqParam("sen der", null);  

 $recip = $this - >_getReqParam("recip", null);  

 if ($sender && $recip) {  

  $newsub = htmlentities($this - >_getReqParam("newsub", null)); //urldecode 

done in _getReqParam  

  $newmsg = htmlentities($this - >_getReqParam("newmsg", null)); //don't allo w 

html input on user profile!  

 

The developer is strongly advised to protect his forms from SQL injection attacks. 

Same also from bots by implementing a protection code, as done in the PMS plug-

in. 

The following API allows generating a proper URL for forms and links: 

 /**  

 * gives the URL of a link with plugin parameters.  

 * @param array of string with key name of parameters  

 * @param string cb task to link to (default: userProfile)  

 * @param boolean TRUE to call sefRelToAbs (default), FALSE to leave URL uns efed  

 * @param array of string with keys of parameters to not include  

 * @return string value of the parameter  

 */  

 function _getAbsURLwithParam($paramArray, $task="userProfile", $sefed=true, 

$excludeParamList=array())  

 

In Quick PMS tab for instance this is used as follows: 

$base_url = $this - >_getAbsURLwithParam(array());  

$ret .= '<form method="post" action="'.$base_url.'">';  

...  

$ret .= '<input type="text" name="'.$this - >_getPagingSearchName("newsub") .'" 

size="'.$width.'" value="'.$newsub.'" class="inputb ox" />  

...  

 

3.10.4 Generic list support 

The CB API supports a list in the plug-in tab with paging, sorting and searching facilities. 

  

A generic API method allows getting all relevant parameters for paging, sorting and 

searching, along with other plug-in specific parameters into an array of strings: 

 /**  

  * gets the paging limitstart, search and sortby parameters, as well as 

additional parameters  

 * @param array of string : keyed additional parameters as "Param - name" => 

"default - value"  


