

Zen PHOTO

plus Zen PAGE

DEVELOPER QUICK REFERENCE

Full documentation:

www.zenphoto.org/documentation

User guide:

www.zenphoto.org/category/User-Guide/

class PersistentObject (abstract main class)

PersistentObject(\$tablename,
\$unique_set, \$cache_by, \$use_cache,
\$is_transient)

cache(\$entry)

set(\$var, \$value)

setDefaults()

move(\$new_unique_set)

copy(\$new_unique_set)

remove()

get(\$var, \$current)

load()

save()

class Gallery

Gallery()

getTitle()

getDesc()

getPassword()

getPasswordHint()

getUser()

getAlbumDir()

getGallerySortKey(\$sorttype)

getAlbums(\$page, \$sorttype, \$direction)

loadAlbumNames()

getAlbum(\$index)

getNumAlbums(\$db, \$publishedOnly)

getThemes()

getCurrentTheme()

getNumImages(\$publishedOnly)

getNumComments(\$moderated)

garbageCollect(\$cascade, \$complete, \$restart)

sizeOfCache()

sizeOfImages()

clearCache(\$cachefolder)

class Album extends PersistentObject

Album(&\$gallery, \$folder8, \$cache)

setDefaults()

getFolder()

getAlbumID()

getParent()

getUser()

setUser(\$user)

getPassword()

setPassword(\$pwd)

getPasswordHint()

getTitle()

setTitle(\$title)

getDesc()

setDesc(\$desc)

getTags()

setTags(\$tags)

getDateTime()

setDateTime(\$datetime)

getPlace()

setPlace(\$place)

getSortDirection(\$what)

setSortDirection(\$what, \$val)

getSortType()

setSortType(\$sorttype)

getSubalbumSortType()

setSubalbumSortType(\$sorttype)

isDynamic()

getSearchParams()

setSearchParams(\$params)

getSearchEngine()

getAlbumTheme()

setAlbumTheme(\$theme)

getShow()

setShow(\$show)

getSubAlbums(\$page, \$sorttype, \$sortdirection)

getImage(\$page, \$firstPageCount, \$sorttype, \$sortdirection)

sortImageArray(\$images, \$sorttype, \$sortdirection)

getNumImages()

getImage(\$index)

getAlbumThumbnail()

getAlbumThumb()

setAlbumThumb(\$filename)

getAlbumLink()

getNextAlbum()

getPrevAlbum()

getGalleryPage()

updateParent(\$newfolder)

deleteAlbum()

moveAlbum(\$newfolder)

renameAlbum(\$newfolder)

replicateDBRow(\$subrow, \$oldfolder, \$newfolder, \$owner_row)

copyAlbum(\$newfolder)

getCommentsAllowed()

setCommentsAllowed(\$commentson)

garbageCollect(\$deep)

preLoad()

loadFileNames(\$dirs)

getComments(\$moderated, \$private, \$desc)

addComment(\$name, \$email, \$website, \$comment, \$code, \$code_ok, \$ip, \$private, \$anon)

getCommentCount()

getCustomData()

setCustomData(\$val)

isDynamic()

getSearchParams()

setSearchParams(\$params)

getSearchEngine()

getAlbumTheme()

setAlbumTheme(\$theme)

class _Image
extends PersistentObject

_Image(&\$album, \$filename)

(use newImage() for new image objects)

classSetup(&\$album, \$filename)

getDefaultTitle()

getFileName()

fileChanged()

getExifData()

updateDimensions()

getWidth()

setCommentsAllowed(\$commentson)

getComments(\$moderated, \$private, \$desc)

addComment(\$name, \$email, \$website, \$comment, \$code, \$code_ok, \$ip, \$private, \$anon)

getCommentCount()

getImageLink()

getFullImage()

getSizedImage(\$size)

getCustomImage(\$size, \$width, \$height, \$cropw, \$croph, \$cropsx, \$cropy, \$thumbStandin, \$gray)

getThumbnailImageFile()

getThumb(\$type)

getIndex()

getNextImage()

getPrevImage()

getCustomData()

setCustomData(\$val)

getImageFootprint()

class Comment extends PersistentObject

Comment(\$id)

setDefaults()

getDateTime()

setDateTime(\$datetime)

getOwnerID()

setOwnerID(\$value)

getName()

setName(\$value)

getEmail()

setEmail(\$value)

getWebsite()

setWebsite(\$value)

getComment()

setComment(\$value)

getInModeration()

setInModeration(\$value)

getType()

setType(\$type)

getIP()

setIP(\$value)

getPrivate()

setPrivate(\$value)

getAnon()

setAnon(\$value)

getCustomData()

setCustomData(\$value)

class SearchEngine

SearchEngine()

allowedSearchFields()

getFields()

getSearchParams()

setSearchParams(\$paramstr)

getSearchWords()

getSearchDate()

getSearchFields()

getSearchString()

getNumAlbums()

searchDate(\$searchstring, \$searchdate, \$tbl)

searchFieldsAndTags(\$searchstring, \$tbl)

sanitize_path(\$filename)

sanitize_numeric(\$num)

sanitize(\$input_string, \$sanitize_level)

sanitize_string(\$input_string, \$sanitize_level)

getNextAlbum(\$curalbum)

getPrevAlbum(\$curalbum)

getNumImages()

getSearchImages()

getImages(\$page, \$firstPageCount)

getImageIndex(\$album, \$filename)

getImage(\$index)

Image functions

newImage(&\$album, \$filename)

isImageClass(\$image)

imageError(\$errormessage, \$errorimg)

imageDebug(\$album, \$image, \$args, \$imgfile)

propSizes(\$size, \$width, \$height, \$w, \$h, \$thumb, \$image_use_side, \$dim)

cachImage(\$newfilename, \$imgfile, \$args, \$allow_watermark, \$force_cache, \$theme, \$album)

getImageRotation(\$imgfile)

General Functions

htmlspecialchars_decode(\$string, \$quote_style)

html_encode(\$this_string, \$striptags)

js_encode(\$this_string)

getOption(\$key, \$db)

setOption(\$key, \$value, \$persistent)

setBoolOption(\$key, \$value)

setOptionDefault(\$key, \$default)

getOptionList()

assert_handler(\$file, \$line, \$code)

rewrite_get_album_image(\$albumvar, \$imagevar)

getImageCacheFilename(\$album, \$image, \$args)

getImageCachePostfix(\$args)

getImageParameters(\$args)

sanitize_path(\$filename)

sanitize_numeric(\$num)

sanitize(\$input_string, \$sanitize_level)

sanitize_string(\$input_string, \$sanitize_level)

getNextAlbum(\$curalbum)

getPrevAlbum(\$curalbum)

getNumImages()

getSearchImages()

getImages(\$page, \$firstPageCount)

getImageIndex(\$album, \$filename)

getImage(\$index)

debugLog

debugLogBacktrace(\$message)

debugLogVar(\$message, \$var)

mkdir_recursive(\$pathname, \$mode)

parse_size(\$size)

filesystemToInternal(\$filename)

internalToFilesystem(\$filename)

getAlbumArray(\$albumstring, \$includepaths)

is_valid_video(\$filename)	postComment(\$name, \$email, \$website, \$comment, \$code, \$code_ok, \$receiver, \$ip, \$private, \$anon, \$check)	makeSpecialImageName(\$image)	zp_remove_filter(\$hook, \$function_to_remove, \$priority, \$accepted_args)	\$_zp_options	ZP_ALBUM_LINKED	getSortOrder()
isWin()	getManagedAlbumList()	dateTimeConvert(\$datetime, \$raw)	zp_has_filter(\$hook, \$function_to_check)	\$_zp_page	ZP_IMAGE_LINKED	getShow()
imgSrcURI(\$uri)	isMyAlbum(\$albumfolder, \$action)	Context Functions	Global Variables	\$_zp_phoogle	ZP_ZENPAGE_NEWS_ARTICLE	getTitlelink()
im_suffix()	getAllSubAlbumIDs(\$albumfolder)	get_context()	\$_zp_active_languages	\$_zp_plugin_scripts	ZP_ZENPAGE_NEWS_CATEGORY	getCodeblock()
getSuffix(\$filename)	handleSearchParms(\$what, \$album, \$image)	set_context(\$context)	\$_zp_admin_album_list	\$_zp_pre_authorization	ZP_ZENPAGE_NEWS_DATE	getAuthor()
PHPScript(\$v, \$script)	galleryAlbumsPerPage()	in_context(\$context)	\$_zp_admin_users	\$_zp_query_count	ZP_ZENPAGE_PAGE	getDateTime()
getAlbumInherited(\$folder, \$field, &\$id)	setupTheme()	add_context(\$context)	\$_zp_albums	\$_zp_sortable_list	class ZenpageNews extends PersistentObject	getLastchange()
setexifvars()	hasDynamicAlbumSuffix(\$path)	rem_context(\$context)	\$_zp_album_folder	\$_zp_supported_images	ZenpageNews(\$titlelink)	getLastchangeAuthor()
parseAllowedTags(&\$source)	cbone(\$bits, \$limit)	save_context()	\$_zp_all_tags	\$_zp_supported_videos	getID()	getHitcounter()
is_valid_image(\$filename)	addPluginScript(\$script)	restore_context()	\$_zp_comments	\$_zp_themeroot	getTitle()	getLocked()
is_objectsThumb(\$album, \$filename)	addPluginType(\$suffix, \$objectName)	logTime(\$tag)	\$_zp_comment_error	\$_zp_use_tag_table	getContent()	getPermalink()
checkObjectsThumb(\$album, \$video)	is_valid_other_type(\$filename)	Database Functions	\$_zp_comment_stored	\$_zp_WEB_Version	getExtraContent()	getExpireDate()
checkVideoOriginal(\$album, \$video)	filterTags(\$tags)	db_connect()	\$_zp_conf_vars	\$_zp_xternal_album_folder	getSortOrder()	getCommentsAllowed()
truncate_string(\$string, \$length, \$ellipsis')	getAllTagsUnique()	query(\$sql, \$noerrmsg)	\$_zp_count_tags	\$_zp_zip_list	getShow()	getComments(\$moderated, \$private, \$desc)
getUrAlbum(\$album)	getAllTagsCount()	query_single_row(\$sql, \$noerrmsg=false)	\$_zp_current_admin	\$_zp_current_zenpage_news	getTitlelink()	addComment(\$name, \$email, \$website, \$comment, \$code, \$code_ok, \$ip, \$private, \$anon)
lookupSortKey(\$sorttype, \$default, \$filename)	storeTags(\$tags, \$id, \$tbl)	query_full_array(\$sql, \$noerrmsg)	\$_zp_current_album	\$_zp_current_category	getCodeblock()	getCommentCount()
albumSortKey(\$sorttype)	readTags(\$id, \$tbl)	prefix(\$tablename)	\$_zp_current_album_restore	\$_zp_current_total_pages	getAuthor()	Functions (Zenpage)
subalbumSortKey(\$sorttype)	generateListFromArray(\$currentValue, \$list, \$descending, \$localize)	getWhereClause(\$unique_set)	\$_zp_current_comment	\$_zp_current_zenpage_articles	getDateTime()	processExpired(\$table)
zpFormattedDate(\$format, \$dt)	generateListFromFiles(\$currentValue, \$root, \$suffix, \$descending)	getSetClause(\$new_unique_set)	\$_zp_current_context	\$_zp_current_zenpage_page	getLastchange()	getPages(\$published)
myts_date(\$format, \$mytimestamp)	printLink(\$url, \$text, \$title, \$class, \$id)	Localization Functions	\$_zp_current_context_restore	WEBPATH	getSortOrder()	getParentPages(&\$parentid, \$initparents)
dirsize(\$directory)	sortMultiArray(\$array, \$index, \$order, \$natsort, \$case_sensitive)	generateLanguageList()	\$_zp_current_image	FULLWEBPATH	getShow()	getNewsArticles(\$articles_per_page, \$category, \$published)
is_valid_email_zp(\$input_email)	getNotViewableAlbums()	generateLanguageOptionList(\$HTTPAccept)	\$_zp_current_image_restore	ZENFOLDER	getTitlelink()	getCategories()
zp_mail(\$subject, \$message, \$header, \$admin_emails)	parseThemeDef(\$file)	setPluginDomain(\$plugindomain)	\$_zp_current_search	PLUGIN_FOLDER	getCodeblock()	getComments(\$moderated, \$private, \$desc)
sortByMultilingual(\$dbresult, \$field, \$descending)	pageError(\$err, \$text)	setMainDomain()	\$_zp_dynamic_album	ALBUMFOLDER	getAuthor()	getExpireDate()
sortAlbumArray(\$parentalbum, \$albums, \$sortkey)	isValidURL(\$url)	setThemeDomain(\$themedomain)	\$_zp_error	THEMEFOLDER	getDateTime()	getCommentsAllowed()
checkAlbumPassword(\$albumname, &\$hint)	safe_glob(\$pattern, \$flags)	setupCurrentLocale(\$plugindomain, \$type)	\$_zp_exifvars	BACKUPFOLDER	getLastchange()	getPages(\$published)
printLargeFileContents(\$dest)	safe_fnmatch(\$pattern, \$string)	parseHttpAcceptLanguage(\$str)	\$_zp_flash_player	UTILITIES_FOLDER	getSortOrder()	getParentPages(&\$parentid, \$initparents)
getPlugin(\$plugin, \$inTheme)	zp_getCookie(\$name)	getUserLocale()	\$_zp_gallery	DATA_FOLDER	getShow()	getNewsArticles(\$articles_per_page, \$category, \$published)
getEnabledPlugins()	zp_setCookie(\$name, \$value, \$time, \$path)	get_language_string(\$dbstring, \$locale)	\$_zp_gallery_albums_per_page	CACHEFOLDER	getTitlelink()	countArticles(\$category, \$published)
getIPTCTag(\$tag)	cookiecode(\$text)	getTimezones()	\$_zp_gallery_page	ZENPAGE_PAGES	getCodeblock()	getLimitAndOffset(\$articles_per_page)
getIPTCTagArray(\$tag)	zp_image_types(\$quote)	timezoneDiff(\$server, \$local)	\$_zp_images	ZENPAGE_NEWS	getAuthor()	getAllArticleDates()
prepIPTCString(\$iptcstring, \$characterset)	isImageVideo(\$image)	Filter Functions	\$_zp_languages	Context Constants	getDateTime()	getCurrentNewsPage()
getImageMetadata(\$imageName)	isImagePhoto(\$image)	zp_register_filter(\$hook, \$function_name, \$priority, \$accepted_args)	\$_zp_loggedin	ZP_INDEX	getExtraContent()	getCurrentAdminNewsPage()
fetchComments(\$number)	dircopy(\$srcdir, \$dstdir)	zp_filter_unique_id(\$hook, \$function, \$priority)	\$_zp_login_error	ZP_ALBUM	getPages(\$published)	getCombiNews(\$articles_per_page, \$mode, \$published)
	byteConvert(\$bytes)	zp_apply_filter(\$hook, \$value)	\$_zp_null_account	ZP_IMAGE	getCategoryLink(\$catname)	countCombiNews(\$published)
			\$_zp_object_cache	ZP_COMMENT	getCategoryTitle(\$catlink)	getCategoryID(\$catlink)
			\$_zp_object_update_cache	ZP_SEARCH	getParentID()	getAllCategories()
			\$_zp_optionDB_hasownerid	ZP_SEARCH_LINKED	getTitle()	getTotalArticles()
					getContent()	getCategory(\$id)
					getExtraContent()	