

Guide du développeur PrestaShop 1.4

Fondamentaux

Concepts

Avant de vous lancer dans la création d'un module, il est préférable que vous maîtrisiez déjà la programmation orientée Objet avec PHP.

PrestaShop a été conçu pour que des modules tiers puissent facilement être construits sur ses fondations, ce qui en fait une solution e-commerce particulièrement personnalisable.

Un module est une extension à PrestaShop qui permet à n'importe quel développeur de :

- ajouter des fonctionnalités à PrestaShop ;
- afficher de nouvelles informations sur le site (sélection de produits, etc.) ;
- communiquer avec d'autres acteurs e-commerce (guides d'achat, plates-formes de paiement, plates-formes logistiques...)
- etc.

La société qui développe PrestaShop fournit plus de 100 modules gratuitement avec la solution elle-même, vous permettant de lancer rapidement et gratuitement votre boutique en ligne.

Plus de 750 modules sont également disponibles sur le [site officiel](#).

Ces modules additionnels, ont été conçus par la société PrestaShop ou par des membres de la communauté de PrestaShop, et sont vendus à des prix abordables. En tant que développeurs, vous pouvez vous aussi vendre vos modules sur ce site, et recevoir 70% des ventes liées à votre création. [Inscrivez-vous](#) !

Architecture technique de PrestaShop

PrestaShop est basé sur une [architecture 3-tiers](#) :

- **Objet/données.** L'accès à la base de données se fait par le biais des fichiers du dossier `/classes`.
- **Contrôle des données.** Le contenu envoyé à l'utilisateur est vérifié par les fichiers du dossier racine.
- **Apparence.** Tous les fichiers du thème sont dans le dossier `/themes`.

Architecture 3-tiers de PrestaShop

Il s'agit du même principe que pour l'architecture MVC (Modèle-Vue-Contrôleur), en plus simple et plus accessible.

Notre équipe de développeurs a choisi de ne pas utiliser de framework PHP, tel que Zend Framework, Symfony ou CakePHP, afin d'obtenir une meilleure lisibilité du code, et donc de permettre des modifications plus rapides.

Cela permet également d'obtenir de meilleures performances, étant donné que le logiciel n'est fait que de lignes de code qu'il utilise effectivement, et qu'il ne contient pas un lit de bibliothèques génériques ajoutées.

Une architecture 3-tiers a de nombreux avantages :

- Il est plus facile de lire le code du logiciel.
- Les développeurs peuvent ajouter et corriger le code plus rapidement.
- Les designers et intégrateurs HTML peuvent travailler en toute sécurité dans le dossier `/themes` sans avoir à comprendre ou même lire une seule ligne de code PHP.
- Les développeurs peuvent travailler sur des données et modules supplémentaires que les intégrateurs HTML peuvent exploiter.

Schéma SQL

Vous pouvez télécharger le schéma de PrestaShop 1.4.7.2 [au format PNG](#) (8 Mo), ou [au format original](#) (vous devrez télécharger [MySQL Workbench](#) pour le lire).

Qu'est qu'un module PrestaShop

L'extensibilité de PrestaShop est basé sur les modules, qui sont de petits programmes qui exploitent les fonctionnalités de PrestaShop et peuvent les modifier et les remplacer afin d'obtenir un PrestaShop plus utile ou plus personnalisé.

Principes techniques d'un module

Un module PrestaShop consiste en :

- un dossier racine, nommé d'après le module, qui contiendra tous les fichiers du module, et sera placé dans le dossier `/modules` de votre PrestaShop ;
- un fichier PHP principal, nommé d'après le module, placé dans le dossier racine. Ce fichier PHP aura le même nom que son dossier racine ;
- un fichier d'icône, nommé `logo.gif`, représentant ce module ;
- facultatif : des fichiers `.tpl`, contenant le thème du module ;
- facultatif : des fichiers de langue, si le module ou son thème a du texte à afficher (et donc, qui devrait être traduisible) ;
- facultatif : dans un dossier `/themes/modules`, un dossier avec le même nom que le module, contenant des fichiers `.tpl` et de langue si nécessaire. Ce dernier dossier est essentiel pendant la modification des modules existants, afin que vous puissiez le modifier sans devoir toucher à ses fichiers originaux. Notamment, il vous permet de gérer l'affichage du module de manière très variées, en fonction du thème courant.

Voyons par exemple le module PrestaShop **blockuserinfo** :

N'importe quel module PrestaShop, une fois installé sur une boutique en ligne, peut interagir avec un ou plusieurs "hooks", ou points d'accroche, à la Vue courant au moment de l'analyse du code (par exemple, lors de l'affichage du panier ou de la fiche produit, lors de l'affichage du stock actuel...). Spécifiquement, un hook est un raccourci vers les différentes méthodes disponibles au sein de l'objet Module, telles qu'assignées à ce hook.

Une liste des points d'accroche de PrestaShop

Voici un schéma de l'architecture de PrestaShop :

Architecture modulaire de PrestaShop Exemple avec 3 modules et 2 points d'accroche

Quand une page du site est chargée, le moteur de PrestaShop vérifie quels sont les modules à appeler pour chacun des points d'accroche qui composent la page.

Voici une liste de 53 points d'accroche parmi les plus courants.

Front-office

Page d'accueil et contour du site

Nom	Emplacement du fichier	Visible	Description
header	header.php	Non	Est appelé entre les balises HEAD de la page. Idéal pour charger vos fichiers JavaScript et CSS.
top	header.php	Oui	Est appelé dans l'en-tête de la page.
leftColumn	header.php	Oui	Est appelé lors du chargement de la colonne de gauche.
rightColumn	footer.php	Oui	Est appelé lors du chargement de la colonne de droite.
footer	footer.php	Oui	Est appelé dans le pied de page.
home	index.php	Oui	Est appelé au centre de la page d'accueil.

Fiche produit

Nom	Emplacement du fichier	Visible	Description
extraLeft	product.php	Oui	Est appelé juste au-dessus du lien "Imprimer", sous la photo.
extraRight	product.php	Oui	Est appelé en dessous du bloc contenant le bouton "Ajouter au panier".
productActions	product.php	Oui	Est appelé à l'intérieur du bloc contenant le bouton "Ajouter au panier", sous ce bouton.
productOutOfStock	product.php	Oui	Est appelé à l'intérieur du bloc contenant le bouton "Ajouter au panier", en dessous de l'information "Disponibilité :".
productfooter	product.php	Oui	Est appelé au-dessus des onglets.
productTab	product.php	Oui	Est appelé dans la liste des onglets tels que "En savoir plus", "Caractéristiques", "Accessoires Idéal pour ajouter un onglet supplémentaire dont le contenu sera géré par le hook <code>productTabContent</code> .
productTabContent	product.php	Oui	Est appelé lorsque l'un des onglets est cliqué, idéal pour afficher du contenu correspondant à un onglet que vous auriez ajouté avec le hook <code>productTab</code> .

Panier

Nom	Emplacement du fichier	Visible	Description
cart	Class: Cart.php	Non	Est appelé juste après la création ou la mise à jour d'un panier.
shoppingCart	order.php	Oui	Est appelé en dessous du tableau listant les produits contenus dans le panier.
shoppingCartExtra	order.php	Oui	Est appelé en dessous du tableau listant les produits contenus dans le panier, en dessous des boutons de navigation.
createAccountTop	authentication.php	Oui	Est appelé dans le formulaire de création d'un compte client, au-dessus du bloc "Vos informations personnelles".
createAccountForm	authentication.php	Oui	Est appelé dans le formulaire de création d'un compte client, au-dessus du bouton "S'inscrire".
createAccount	authentication.php	Non	Est appelé juste après la création d'un compte client.
customerAccount	my-account.php	Oui	Est appelé sur l'accueil du compte client, en bas de la liste des liens disponibles. Idéal pour ajouter un lien au sein de cette liste.
myAccountBlock	Module: blockmyaccount.php	Oui	Est appelé dans le bloc "Mon compte" en colonne de gauche, en bas de la liste des liens disponibles. Idéal pour ajouter un lien au sein de cette liste.
authentication	authentication.php	Non	Est appelé juste après l'identification d'un client, uniquement si l'identification est validée (adresse e-mail et mot de passe OK).

Recherche

Nom	Emplacement du fichier	Visible	Description
search	Class: Search.php	Non	Est appelé après chaque recherche. Idéal pour analyser et/ou exploiter les recherches (et résultats de recherche) effectués par vos clients.

Choix du transporteur

Nom	Emplacement du fichier	Visible	Description
extraCarrier	order.php	Oui	Est appelé en dessous de la liste des transporteurs disponibles lors du processus de commande. Idéal pour ajouter un transporteur ayant été développé sous la forme d'un module (exemple : Transporteur relais colis).

Paiement

Nom	Emplacement du fichier	Visible	Description
payment	order.php	Oui	Est appelé pour constituer la liste des moyens de paiements disponibles lors du processus de commande. Idéal pour permettre le choix d'un module de paiement que vous auriez développé.
paymentReturn	order-confirmation.php	Oui	Est appelé lors du retour sur la boutique après paiement. Idéal pour afficher un message de confirmation et/ou des précisions relatives au paiement.
orderConfirmation	order-confirmation.php	Oui	Identique à <code>paymentReturn</code> (doublon).
backBeforePayment	order.php	Non	Est appelé lors de l'affichage de la liste des moyens de paiement disponibles. Idéal pour rediriger l'acheteur au lieu de lui afficher cette liste (Exemple : Checkout 1-click PayPal).

Retour marchandise

Nom	Emplacement du fichier	Visible	Description
orderReturn	order-follow.php	Non	Est appelé lorsqu'une demande de retour de marchandises est effectuée par le client, uniquement si aucune erreur n'est rencontrée.
PDFInvoice	Class: PDF.php	Oui	Est appelé lors de l'affichage d'une facture au format PDF. Idéal pour afficher du contenu dynamique ou statique au sein de cette facture.

Back-office

Général

Nom	Emplacement du fichier	Visible	Description
backOfficeTop	header.inc.php	Oui	Est appelé dans l'en-tête, au-dessus des onglets.
backOfficeHeader	header.inc.php	Non	Est appelé entre les balises HEAD de la page. Idéal pour charger vos fichiers JavaScript et CSS.
backOfficeFooter	footer.inc.php	Oui	Est appelé dans le pied de page, au-dessus de la mention "Powered By PrestaShop".
backOfficeHome	index.php	Oui	Est appelé au centre de la page d'accueil.

Commandes et détail de commandes

Nom	Emplacement du fichier	Visible	Description
newOrder	Class: PaymentModule.php	Non	Est appelé lors du processus de création d'une nouvelle commande, juste après la création elle-même.
paymentConfirm	Class: Hook.php	Non	Est appelé lorsque l'état d'une commande passe à "Paiement accepté".
updateOrderStatus	Class: OrderHistory.php	Non	Est appelé lorsque l'état d'une commande est changé, juste avant le changement effectif.
postUpdateOrderStatus	Class: OrderHistory.php	Non	Est appelé lorsque l'état d'une commande est changé, juste après le changement effectif.
cancelProduct	AdminOrders.php	Non	Est appelé lorsqu'un élément est supprimé d'une commande, juste après cette suppression.
invoice	AdminOrders.php	Oui	Est appelé lorsque les détails d'une commande sont affichés, au-dessus du bloc "Information client".
adminOrder	AdminOrders.php	Oui	Est appelé lorsque les détails d'une commande sont affichés, en-dessous du bloc "Information client".
orderSlip	AdminOrders.php	Non	Est appelé lors de la création d'un bon d'achat, juste après

			sa création.
--	--	--	--------------

Produits

Nom	Emplacement du fichier	Visible	Description
addproduct	AdminProducts.php	Non	Est appelé lorsqu'un produit est créé ou dupliqué, après la création/duplication.
updateproduct	AdminProducts.php	Non	Est appelé lorsqu'un produit est mis à jour avec l'ajout d'une nouvelle photo, après la mise à jour.
deleteproduct	Class: Product.php	Non	Est appelé lorsqu'un produit est supprimé, avant la suppression.
updateQuantity	Class: PaymentModule.php	Non	Est appelé lors de la validation d'une commande dont le statut n'est pas "Annulé" ou "Erreur de paiement", pour chaque produit de la commande.
updateProductAttribute	Class: Product.php	Non	Est appelé lors de la mise à jour d'une déclinaison de produit, après la mise à jour.
watermark	AdminProducts.php	Non	Est appelé lors de l'ajout d'une image sur un produit, après l'ajout.

Statistiques

Nom	Emplacement du fichier	Visible	Description
GraphEngine	Class: ModuleGraph.php	Oui	Est appelé lors de l'affichage d'un graphique de statistiques.
GridEngine	Module: GridEngine.php	Oui	Est appelé lors de l'affichage d'une liste de données statistiques.
AdminStatsModules	AdminStatsTab.php	Oui	Est appelé lors de l'affichage de la liste des modules de statistiques.

Clients

Nom	Emplacement du fichier	Visible	Description
-----	------------------------	---------	-------------

adminCustomers	AdminCustomers.php	Oui	Est appelé sur le détail d'un client, après la liste des groupes de clients auxquels il appartient.
----------------	--------------------	-----	---

Transporteurs

Nom	Emplacement du fichier	Visible	Description
updateCarrier	AdminCarriers.php	Non	Est appelé lors de la mise à jour d'un transporteur, après la mise à jour.

Créer un module PrestaShop

Principes opératoires des modules

Les modules sont la meilleure manière de laisser votre talent de développeur et votre imagination s'exprimer, tant les possibilités créatives sont nombreuses.

Ils peuvent afficher une grande variété de contenus (blocs, texte, etc.), réaliser de nombreuses tâches (mise à jour groupées, import, export, etc.), créer une liaison avec d'autres outils...

Les modules peuvent être aussi configurables que nécessaire ; plus ils le sont, plus ils seront utiles, et donc capables de répondre aux besoins d'un plus grand nombre d'utilisateurs.

L'un des principaux intérêts des modules est d'ajouter des fonctionnalités à PrestaShop sans devoir modifier ses fichiers internes, rendant possible le fait de mettre la solution à jour sans devoir recopier toutes ses modifications.

De fait, vous devriez toujours éviter de toucher au fichier interne de PrestaShop lorsque vous concevez un module, même si cela peut être difficile dans certaines situations...

Arborescence des fichiers du module

Tous les modules PrestaShop sont installés dans le dossier `/modules`, qui se trouve à la racine du dossier principal de PrestaShop. Cela s'applique autant aux modules par défaut (ceux fournis avec PrestaShop) qu'aux modules tiers que vous pourriez installer par la suite.

Chaque module dispose de son propre sous-dossier dans le dossier `/modules` : `/bankwire`, `/birthdaypresent`, etc.

Structure de base d'un module

Tous les modules utilisent la même structure de base, ce qui facilite l'apprentissage en regardant le code source de chacun.

Créons un premier module très simple ; celui nous permettra de mieux en décrire la structure. Nous le nommerons "My module".

Créons tout d'abord le dossier du module. Il devrait avoir le même nom que le module, avec aucune espace, et uniquement des caractères alphanumériques, le tiret "-" et le caractère souligné "_", le tout en minuscule : `/mymodule`.

Ce dossier doit contenir un fichier PHP du même nom, qui s'occupera de la plupart des traitements: `mymodule.php`.

C'est là la base pour un module très simple, mais bien entendu il est possible d'ajouter d'autres fichiers et dossiers.

La partie publique du module doit être définie dans un fichier `.tpl` placé à la racine du dossier du module. Les fichiers TPL peuvent prendre n'importe quel nom, s'il n'y en a qu'un seul, une bonne pratique consiste à lui donner le même nom que le dossier et le fichier principal : `mymodule.tpl`.

Ce fichier `mymodule.php` doit commencer avec le test suivant:

```
if (!defined('_PS_VERSION_'))
 exit;
```

Celui-ci vérifie l'existence d'une constante PHP, et quitte si elle n'existe pas. Le seul but de ce test est d'empêcher les visiteurs d'accéder directement ce fichier.

Ce fichier doit également contenir la classe du module. PrestaShop utilise la programmation orientée Objet, et de fait ses modules également.

Cette classe doit porter le même nom que le module et son dossier, en [CamelCase](#) : `MyModule`.

Qui plus est, cette classe doit étendre la classe `Module`, et donc hérite de toutes ses méthodes et attributs. Elle peut tout aussi bien étendre n'importe quelle classe dérivée de la classe `Module` : `PaymentModule`, `ModuleGridEngine`, `ModuleGraph...`

mymodule.php

```
<?php
if (!defined('_PS_VERSION_'))
 exit;

class MyModule extends Module
{
 public function __construct()
 {
 $this->name = 'mymodule';
 $this->tab = 'Test';
 $this->version = 1.0;
 $this->author = 'Firstname Lastname';
 $this->need_instance = 0;

 parent::__construct();

 $this->displayName = $this->l('My module');
 $this->description = $this->l('Description of my module.');
```

Examinons chaque ligne de l'objet `MyModule`...

```
public function __construct()
```

Définit le constructeur de la classe.

```
$this->name = 'mymodule';
$this->tab = 'Test';
$this->version = 1.0;
$this->author = 'PrestaShop';
```

Cette section assigne une poignée d'attributs à l'instance de classe `this` :

- Un attribut 'name'. Il s'agit d'un identifiant interne, donc il est préférable de s'assurer qu'il est unique, sans caractères spéciaux ni espaces, et de le garder en minuscule.
- Un attribut 'tab'. C'est le nom du tableau qui contiendra ce module dans la liste des modules du back-office de PrestaShop. Vous pouvez utiliser un nom existant, comme `Products`, `Blocks` ou `Stats`, ou en choisir un personnalisé, comme nous l'avons fait ici. Dans ce dernier cas, un nouveau tableau sera ajouté avec votre titre.
- Un numéro de version pour le module, qui est affiché dans la liste de modules.
- Un attribut 'author'. Le nom de l'auteur est affiché dans la liste de modules de PrestaShop.

```
$this->need_instance = 0;
```

Le drapeau `need_instance` indique s'il faut oui ou non charger la classe du module lors du chargement de la page "Modules" dans le back-office. S'il est à 0, le module n'est pas chargé, et donc la page des modules utilisera moins de ressources. Si vos modules ont besoin d'afficher un avertissement dans la page des modules, alors vous devez mettre cet attribut à 1.

```
parent::__construct();
```

Appelle le constructeur du parent. Cela doit être fait avant tout appel à la méthode `$this->l()`, et après avoir créé `$this->name`.

```
$this->displayName = $this->l('My module');
```

Assigne un nom public au module, nom qui sera affiché dans la liste des modules, dans le back-office.

La méthode `l()` fait partie des outils de traduction de PrestaShop, et est expliquée plus bas.

```
$this->description = $this->l('Description of my module.');
```

Assigne une description publique pour le module, qui sera affichée dans la liste des modules.

```
public function install()
{
 return (parent::install());
}
```

Sous cette première incarnation extrêmement simple, cette méthode est inutile, étant donné que tout ce qu'elle fait est vérifier la valeur renvoyée par la méthode `install()` de la classe `Module`. Par ailleurs, si nous n'avions pas créé cette méthode, la méthode de la superclasse aurait été appelée de toute façon, amenant au même résultat.

Cependant, nous devons mentionner cette méthode, car elle nous sera très utile une fois que nous aurons à réaliser des tests et des actions lors du processus d'installation du module : créer des tables SQL, copier des fichiers, créer des variables de configuration, etc.

De la même manière, le module devrait contenir une méthode `uninstall()`, afin de disposer d'un processus de désinstallation personnalisé. Cette méthode pourrait être comme suit :

```
public function uninstall()
{
 if (!parent::uninstall())
 Db::getInstance()->Execute('DELETE FROM `'. _DB_PREFIX_ .'mymodule`');
 parent::uninstall();
}
```


Pour parfaire ce premier module, nous pouvons ajouter une icône, qui sera affiché à côté du nom du module dans la liste des modules.

Le fichier d'icône doit respecter le format suivant :

- image en 16*16 pixels ;
- nommée `logo.gif` ;
- placée dans le dossier principal du module.

Vous trouverez un excellent jeu gratuit d'icônes sur [le site FamFamFam](#).

Maintenant que toutes les bases sont en place, mettez le dossier du modules dans le dossier `/modules` de votre installation test de PrestaShop, ouvrez PrestaShop, et dans l'onglet "Modules", sous "Autres Modules", vous devriez trouver votre module. Installez-le afin de pouvoir le gérer pour la suite de ce guide.

PrestaShop crée automatiquement un petit fichier `config.xml` dans le dossier du module, fichier qui stocke certaines informations de configuration. Vous ne devriez JAMAIS le modifier manuellement.

Lors de l'installation, PrestaShop ajoute également une ligne à la table SQL `ps_module`.

<input type="checkbox"/>			51	statssearch	1
<input type="checkbox"/>			52	statscheckup	1
<input type="checkbox"/>			53	mymodule	1

Accrocher un module

Afficher des données, lancer un processus à une heure donnée : afin "d'attacher" un module à un emplacement du front-office ou du back-office, vous devez lui donner

accès à l'un des nombreux points d'accroche de PrestaShop, décrits plus avant dans ce guide.

Pour ce faire, nous allons changer le code de notre module, et ajouter ces lignes :

mymodule.php (partial)

```
public function install()
{
 if (parent::install() == false OR !$this->registerHook('leftColumn'))
 return false;
 return true;
}

...

public function hookLeftColumn($params)
{
 global $smarty;
 return $this->display(__FILE__, 'mymodule.tpl');
}

public function hookRightColumn($params)
{
 return $this->hookLeftColumn($params);
}
```

Explorons les lignes ajoutées/modifiées :

```
if (parent::install() == false OR !$this->registerHook('leftColumn'))
 return false;
return true;
```

Nous avons modifié la ligne originale pour faire un second test.

Ce code vérifie :

- la valeur booléenne renvoyée par la méthode `install()` de la classe `Module` : si elle est `true`, alors le module est installé et peut être utilisé.
- la valeur booléenne renvoyée par la méthode `registerHook()` pour le point d'accroche `leftColumn` : si elle est `true`, alors le module est enregistré pour le point d'accroche dont il a besoin, et peut être utilisé.

Il suffit que l'une de ces deux valeurs soit `false` pour que `install()` renvoie `false` également, et que le module ne puisse être installé. Les deux valeurs doivent être `true` pour que le module soit installé.

De fait, cette ligne peut se lire comme suit : si l'installation ou l'accrochage échouent, nous en informons PrestaShop.

```
public function hookLeftColumn($params)
{
 global $smarty;
 return $this->display(__FILE__, 'mymodule.tpl');
}
```

La méthode `hookLeftColumn()` fait en sorte que le module puisse s'accrocher au point d'accroche de la colonne de gauche du thème.

`$smarty` est la variable globale du système de modèle Smarty, utilisé par PrestaShop, et à laquelle nous devons accéder. La méthode `display()` renvoie le contenu du fichier de template `mymodule.tpl`, s'il existe.

```
public function hookRightColumn($params)
{
 return $this->hookLeftColumn($params);
}
```

De la même manière, `hookRightColumn()` donne accès au thème de la colonne de droite. Dans cet exemple, nous appelons simplement la méthode `hookLeftColumn()` afin d'obtenir le même affichage, quelle que soit la colonne.

Enregistrez le fichier, et vous pouvez d'ores et déjà l'accrocher au thème, le déplacer et le greffer : aller au sous-onglet "Positions" de l'onglet "Module" du back-office, puis cliquer sur le lien "Greffer un module".

Dans le formulaire de greffe, trouvez "My module" dans le menu déroulant de modules, puis choisissez "Left menu blocks" dans le menu déroulant "Greffer le module sur".

Transplant a module

Module : My module *

Hook into : Left column blocks *

Exceptions :

Ex: identity.php, history.php, order.php, product.php

Please specify those files for which you do not want the module to be displayed. These files are located in your base directory, e.g., identity.php. Please type each filename separated by a comma.

Save

Inutile d'essayer d'accrocher un module à un point d'accroche pour lequel il n'implémente aucune méthode.

Enregistrez. La page "Positions" devrait se recharger, avec le message suivant : "Le module a bien été greffé au hook". Félicitations ! Descendez dans la page, et vous devriez effectivement voir votre module parmi les autres modules dans la liste "Left column blocks". Déplacez-le en haut de la liste.

Left column blocks - 9 modules (Technical name: leftColumn)			
1	▼	 My module v1.0 Description of my module.	
2	◄	 My Account block v1.2 Displays a block with links relative to user account.	
3	◄	 Tags block v1.0 Adds a block containing a tag cloud.	
4	◄	 Categories block v2.0 Adds a block featuring product categories.	
5	◄	 Viewed products block v0.9 Adds a block displaying last-viewed products.	
6	◄	 Manufacturers block v1.0 Displays a block of manufacturers/brands	
7	◄	 CMS Block v1.1 Adds a block with several CMS links.	
8	▲	 Block advertising v0.3	

Affiche du contenu

Maintenant que nous avons accès à la colonne de gauche, nous pouvons y afficher quelque chose.

Comme indiqué plus tôt, le contenu à afficher dans le thème doit être stocké dans des fichiers `.tpl`. Nous allons créer le fichier `mymodule.tpl`, qui a été passé comme paramètre à la méthode `display()` du code de notre module.

Créons donc le fichier `mymodule.tpl`, et ajoutons-lui quelques lignes de code.

mymodule.tpl

```
<!-- Block mymodule -->
<div id="mymodule_block_left" class="block">
  <h4>Welcome!</h4>
  <div class="block_content">
 <ul>
 <li><a href="{$_base_dir}modules/mymodule/mymodule_page.php" title="Click this link">Click me!</a></li>
 </ul>
  </div>
</div>
<!-- /Block mymodule -->
```

Enregistrez le fichier dans le dossier racine du module, et rechargez la page d'accueil de la boutique : il devrait apparaître en haut de la colonne de gauche, juste à côté du logo de la boutique.

Le lien affiché ne mène à rien pour le moment. Si vous avez besoin de le tester, ajoutez le fichier `mymodule_page.php` dans le dossier du module, avec un contenu minimal, tel qu'un simple "Bienvenu dans ma boutique !" La page résultante sera brute d'aspect, donc nous allons voir comment lui appliquer le style du thème.

Comme vous pouvez vous y attendre, nous devons créer un fichier TPL pour pouvoir exploiter le style du thème. Créons donc le fichier `mymodule_page.tpl`, qui contiendra notre message basique, et appelons ce fichier depuis `mymodule_page.php`, qui ajoutera le thème (en-tête, pied de page, etc.).

Vous devez vous efforcer d'utiliser des noms explicites et facilement reconnaissables pour vos fichiers TPL, afin de les trouver facilement dans le back-office – ce qui est particulièrement important lors de l'utilisation de l'outil interne de traduction.

mymodule_page.tpl

Welcome to my shop!

mymodule_page.php

```
<?php
global $smarty;
include('../..'/config/config.inc.php');
include('../..'/header.php');

$smarty->display(dirname(__FILE__).'./mymodule_page.tpl');

include('../..'/footer.php');
?>
```


Nous chargeons en premier l'instance actuelle de Smarty. Cela doit impérativement être fait avant l'appel à la méthode `display()`.

Les divers appels `includes()` du fichier nous permettent de charger :

- La configuration actuelle de PrestaShop ;
- le fichier de l'en-tête du thème (via `header.php`, qui agit comme fichier de chargement).
- le fichier de pied de page du thème (via `footer.php`, qui agit comme fichier de chargement).

Au milieu de tout cela, nous plaçons notre fichier TPL personnalisé, dont la seule action sera d'afficher la ligne "Bienvenu dans ma boutique !"

Enregistrez tous les fichiers et rechargez la page d'accueil de votre boutique : en quelques lignes, le résultat final a été nettement amélioré, avec notre message maintenant correctement placé entre en-tête, pied de page et colonnes !

Si vous faites de nombreuses modifications et autant de rechargements de votre page d'accueil, il peut arriver que ces modifications ne s'appliquent pas. La cause de ceci est le cache de Smarty, qui conserve une version compilée de la page d'accueil. Pour forcer Smarty à recompiler les modèles à chaque chargement, vous devez vous rendre dans l'onglet "Préférences", dans son sous-onglet "Performances", et choisir "Oui" pour l'option "Forcer la compilation".

Back Office > Preferences > Performance

✓ Update successful

⚠ There is 1 warning [Click here to see more](#)

🔧 Smarty

Force compile: ✓ Yes ✗ No
This forces Smarty to (re)compile template production environment.

Cache: ✓ Yes ✗ No
Should be enabled except for debugging.

Save

Ne forcez pas la compilation sur les sites en production, car cela ralentit sévèrement celui-ci !

Utiliser Smarty

Smarty est un moteur de modèle/template en PHP, et est utilisé par PrestaShop pour son système de thème.

Il parcourt les fichiers TPL, à la recherche d'éléments dynamiques à remplacer par les données équivalentes, puis affiche le résultat ainsi produit. Ces éléments dynamiques sont indiqués avec des accolades : { ... }. Le programmeur peut créer de nouvelles variables et les utiliser dans ses fichiers TPL.

Par exemple, dans notre `mymodule_page.php`, nous pouvons créer une telle variable :

`mymodule_page.php`

```
<?php
global $smarty;

include('../..../config/config.inc.php');
include('../..../header.php');

$smarty = new MyModule();
$message = $smarty->l('Welcome to my shop!');
$smarty->assign('messageSmarty', $message ); // creation of our variable
$smarty->display(dirname(__FILE__).'../mymodule_page.tpl');

include( '../..../footer.php' );
?>
```

De là, nous pouvons demander à Smarty d'afficher le contenu de cette variable dans notre fichier TPL.

mymodule_page.tpl

```
{ $messageSmarty }
```

PrestaShop comprend un certain nombre de variables. Par exemple `{ $HOOK_LEFT_COLUMN }` sera remplacé par le contenu de la colonne de gauche, et donc le contenu de tous les modules qui ont été attachés au point d'accroche de la colonne de gauche.

Toutes les variables Smarty sont globales. Vous devriez donc faire attention à ne pas donner à vos variables un nom déjà utilisé par une autre variable Smarty, afin d'éviter les conflits et les réécritures. Une bonne pratique consiste à éviter les noms trop simples, comme `products`, mais à préfixer du nom de votre module, voire de votre nom. Donc : `{ $mark_mymodule_product }`.

Voici une liste de variables Smarty qui sont accessibles depuis toutes les pages :

Fichier / Dossier	Description
<code>img_ps_dir</code>	URL for the PrestaShop image folder.
<code>img_cat_dir</code>	URL for the categories images folder.
<code>img_lang_dir</code>	URL for the languages images folder.
<code>img_prod_dir</code>	URL for the products images folder.
<code>img_manu_dir</code>	URL for the manufacturers images folder.
<code>img_sup_dir</code>	URL for the suppliers images folder.
<code>img_ship_dir</code>	URL for the carriers (shipping) images folder.
<code>img_dir</code>	URL for the theme's images folder.
<code>css_dir</code>	URL for the theme's CSS folder.
<code>js_dir</code>	URL for the theme's JavaScript folder.
<code>tpl_dir</code>	URL for the current theme's folder.
<code>modules_dir</code>	URL the modules folder.
<code>mail_dir</code>	URL for the mail templates folder.
<code>pic_dir</code>	URL for the pictures upload folder.
<code>lang_iso</code>	ISO code for the current language.
<code>come_from</code>	URL for the visitor's origin.
<code>shop_name</code>	Shop name.
<code>cart_qties</code>	Number of products in the cart.
<code>cart</code>	The cart.
<code>currencies</code>	The various available currencies.
<code>id_currency_cookie</code>	ID of the current currency.
<code>currency</code>	Currency object (currently used currency).
<code>cookie</code>	User cookie.
<code>languages</code>	The various available languages.
<code>logged</code>	Indicates whether the visitor is logged to a customer account.
<code>page_name</code>	Page name.
<code>customerName</code>	Client name (if logged in).

priceDisplay	Price display method (with or without taxes...).
roundMode	Rounding method in use.
use_taxes	Indicates whether taxes are enabled or not.

Si vous avez besoin d'afficher toutes les variables Smarty de la page, ajoutez la fonction suivante :

```
{debug}
```

Les commentaires sont formés avec un astérisque.

```
{* Cette ligne est commentée. *}

{*
Cette ligne également !
*}
```

A la différence des commentaires HTML, le code Smarty commenté n'apparaît pas dans le fichier final.

Traduction d'un module

Les chaînes de texte de notre module sont écrites en anglais, mais nous voudrions sans doute que les français puissent également utiliser notre module. Nous devons donc traduire ces chaînes en français, à la fois celles du front-office et celles du back-office. Cela pourrait être une tâche laborieuse, mais Smarty et les propres outils de traduction de PrestaShop facilitent cela.

Les chaînes des fichiers PHP devront être affichées par le biais de la méthode `l()`, provenant de la classe abstraite `Module.php`.

mymodule.php (partial)

```
...
$this->displayName = $this->l('My module');
$this->description = $this->l('Description of my module.');
```

Les chaînes des fichiers TPL devront être transformées en contenu dynamique, que Smarty remplacera par la traduction dans la langue choisie. Dans notre module d'exemple, ce fichier :

mymodule.tpl (partial)

```
<li>
  <a href="{ $base_dir }modules/mymodule/mymodule_page.php" title="Click this
link">Click me!</a>
</li>
```

...devient :

mymodule.tpl (partial)

```
<li>
  <a href="{ $base_dir }modules/mymodule/mymodule_page.php" title="{ l s='Click this
link' mod='mymodule' }">{ l s='Click me!' mod='mymodule' }</a>
```


...et celui-ci:

mymodule_page.tpl

```
<h4>Welcome!</h4>
```

```
...
```

```
Click me!
```

...devient :

mymodule.tpl

```
<h4>{l s='Welcome!' mod='mymodule'}</h4>
```

```
...
```

```
{l s='Click me!' mod='mymodule'}
```

L'outil de traduction a besoin du paramètre `mod` pour faire la correspondance entre les chaînes et leurs traductions.

Les chaînes sont délimitées par des apostrophes. Si une chaîne contient des guillemets, ils devront être échappés à l'aide d'un backlash : `\`.

Ainsi, les chaînes peuvent être directement traduites dans PrestaShop : allez dans l'onglet "Outils", son sous-onglet "Traductions", et dans le menu déroulant "Modifier les traductions", choisissez "Traductions de module", puis cliquez sur le drapeau français pour commencer à traduire les modules en Français.

La page suivante affichera toutes les chaînes de tous les modules actuellement installés. Les modules dont toutes les chaînes sont déjà traduites ont leur bloc de chaînes replié, tandis que ceux ayant au moins une chaîne manquante ont le leur déplié. Afin de traduire les chaînes de votre module (celles qui ont été "marquées" avec la méthode `l()`), trouvez simplement votre module dans la liste (utiliser la recherche de votre navigateur), et remplissez les champs vides.

Module: *mymodule*

default - mymodule - 4 expressions (4)

My module	=	<input type="text"/>	
Description of my module.	=	<input type="text"/>	
Click this link	=	<input type="text"/>	
Click me!	=	<input type="text"/>	

default - mymodule_page - 1 expressions (1)

Welcome to my shop!	=	<input type="text"/>	
---------------------	---	----------------------	---

Une fois que toutes les chaînes sont correctement traduites, cliquez sur le bouton "Mettre à jour la traduction", qui se trouve en haut et en bas de la page.

Chaque champ dispose d'une icône à sa droite. Elle vous permet d'obtenir une suggestion depuis Google Translate. Vous pouvez le survoler avec votre souris pour voir la suggestion, et cliquer sur l'icône pour appliquer la suggestion au

champ.

Les traductions automatiques ne sont pas toujours précises, vérifiez bien ce qui vous est proposé.

Les traductions sont enregistrées dans un nouveau fichier, `fr.php` (ou plus globalement, `code-de-la-langue.php`, qui est généré par PrestaShop et ressemble à ceci :

mymodule.tpl

<?php


```
global $_MODULE;
$_MODULE = array();
$_MODULE['<{mymodule}prestashop>mymodule_2dddc2a736e4128ce1cdfd22b041e7f'] = 'Mon module';
$_MODULE['<{mymodule}prestashop>mymodule_d6968577f69f08c93c209bd8b6b3d4d5'] = 'Description de mon module';
$_MODULE['<{mymodule}prestashop>mymodule_c66b10fbf9cb6526d0f7d7a602a09b75'] = 'Cliquez sur ce lien';
$_MODULE['<{mymodule}prestashop>mymodule_f42c5e677c97b2167e7e6b1e0028ec6d'] = 'Cliquez-moi \!';
$_MODULE['<{mymodule}prestashop>mymodule_page_c0d7cffa0105851272f83d5c1fe63a1c'] = 'Bienvenue dans ma boutique \!';
```

Ce fichier ne doit pas être modifié manuellement ! Il ne doit être modifié que via l'outil de traduction de PrestaShop.

Maintenant que vous disposez d'une traduction, vous pouvez cliquer sur le drapeau français dans le front-office (pourvu que vous ayez effectivement activé la langue), et obtenir le résultat suivant : un module traduit en français.

Les chaînes sont également traduites en français quand le back-office est en français.

Pour que les chaînes à traduire soient prises en compte par l'outil de traduction de PrestaShop, il faut que les fichiers PHP et TPL soient à la racine du dossier du

module.

Créer l'onglet d'administration du module, et sa classe

Dans cette section, nous allons voir comment donner à votre module son propre onglet ou sous-onglet, en quelques minutes.

Suivez les étapes suivantes :

1. Ajoutez une nouvelle table à votre base de données PrestaShop, nommée `ps_test`. Donnez-lui deux champs :
 - o `id_test` (INT 11);
 - o `test` (VARCHAR 32).
2. Créez un fichier vide nommé `Test.php` dans le dossier `/classes` de PrestaShop ;
3. Ajoutez les lignes suivantes à ce fichier :

Test.php

```
<?php
class Test extends ObjectModel
{
 /** @var string Name */
 public $test;

 protected $fieldsRequired = array('test');
 protected $fieldsSize = array('test' => 64);
 protected $fieldsValidate = array('test' => 'isGenericName');
 protected $table = 'test';
 protected $identifiant = 'id_test';

 public function getFields()
 {
 parent::validateFields();
 $fields['test'] = pSQL($this->test);
 return $fields;
 }
}
?>
```

1. Créez un fichier vide nommé `AdminTest.php`, dans le dossier `/admin/tabs` de PrestaShop ;
2. Ajouter les lignes suivantes à ce fichier :

AdminTest.php

```
<?php
include_once(PS_ADMIN_DIR.'../../classes/AdminTab.php');

class AdminTest extends AdminTab
{
 public function __construct()
 {
 $this->table = 'test';
 $this->className = 'Test';
 $this->lang = false;
 $this->edit = true;
 $this->delete = true;
 }
}
```

```

$this->fieldsDisplay = array(
 'id_test' => array(
 'title' => $this->l('ID'),
 'align' => 'center',
 'width' => 25),
 'test' => array(
 'title' => $this->l('Name'),
 'width' => 200)
);

$this->identifier = 'id_test';

parent::__construct();
}

public function displayForm()
{
 global $currentIndex;

 $defaultLanguage = intval(Configuration::get('PS_LANG_DEFAULT'));
 $languages = Language::getLanguages();
 $obj = $this->loadObject(true);

 echo '
 <script type="text/javascript">
 id_language = Number('.$defaultLanguage.);
 </script>';

 echo '
 <form action="" . $currentIndex . '&submitAdd' . $this->table . '=1&token='
 . $this->token . '" method="post" class="width3">
 ' . ($obj->id ? '<input type="hidden" name="id_' . $this->table . '"
 value="" . $obj->id . '" />' : '').'
 <fieldset><legend>' . $this-
 >l('Profiles') . '</legend>
 <label>'.$this->l('Name:').' </label>
 <div class="margin-form">';
 foreach ( $languages as $language )
 echo '
 <div id="name_' . $language['id_lang']|'id_lang'] . '" style="display: ' .
 ($language['id_lang']|'id_lang'] == $defaultLanguage ? 'block' : 'none') . ' ; float:
 left;">
 <input size="33" type="text" name="name_' .
 $language['id_lang']|'id_lang'] . '" value="" . htmlentities( $this->getFieldValue(
 $obj, 'name', intval( $language['id_lang']|'id_lang'] ) ), ENT_COMPAT, 'UTF-8' ) .
 '" /><sup>*</sup>
 </div>';
 $this->displayFlags( $languages, $defaultLanguage, 'name', 'name' );
 echo '
 <div class="clear"></div>
 </div>
 <div class="margin-form">
 <input type="submit" value=""'.$this->l('Save').'" name="submitAdd'.$this-
 >table.'" class="button" />
 </div>
 <div class="small"><sup>*</sup> '.$this->l('Required field').'</div>
 </fieldset>
</form> ';
}
}
?>

```

Mettez ces fichiers en ligne, puis créez l'onglet en vous rendant dans l'onglet "Employés", puis son sous-onglet "Onglets". Cliquez sur le bouton "Ajouter", et remplissez les champs avec le nom de la classe, "AdminTest". Ne confondez pas "class" et "modules" ! Choisissez l'icône (par exemple une provenant du [pack](#)

[FamFamFam](#)), choisissez où l'onglet devra aller, et enregistrez. C'est fait ! Vous êtes libre maintenant d'optimiser cela.

En cas de problème

Si votre module ne marche pas comme prévu, voici quelques possibilités pour obtenir de l'aide :

Le forum officiel de PrestaShop

Rejoignez notre forum à l'adresse <http://www.prestashop.com/forums/>, et lancez une recherche sur les mots clés en rapport avec votre problème. Si la recherche a besoin d'être précisée, utilisez le formulaire de recherche avancée. Et si aucune recherche ne vous apporte de réponse utile, lancez une nouvelle discussion, où vous pourrez être aussi prolixe que nécessaire au moment de décrire votre situation ; il vous faut bien sûr être d'abord membre du forum.

Certains forums conservent des discussions en tête des autres discussions : ils contiennent des informations utiles, lisez-les bien.

Notre bug-tracker

S'il se trouve que votre problème vient d'un bug de PrestaShop plutôt que de votre code, envoyez un rapport de bug sur le bug-tracker de PrestaShop : <http://forge.prestashop.com/> (il vous faudra vous enregistrer). Cela vous permet de discuter le problème directement avec les développeurs PrestaShop.

Sites officiels PrestaShop

| Adresse | Description |
|---|--|
| http://www.prestashop.com | Site officiel de l'application PrestaShop, de sa communauté, et de la société qui l'édite. |
| http://addons.prestashop.com | Place de marché pour les thèmes et modules. |
| http://www.prestabox.com | Laissez-nous héberger votre boutique ! |