

Interfaces		Adapters	
Sample	<pre>from zope.interface import Interface, Attribute class IExample(Interface): """ Interface description """ some_attribute = Attribute("Some value") def some_method(some_arg='default'): """ Method description """ from zope.interface import implements class Example(object): """ Description """ implements(IExample) some_attribute = 1 def some_method(self, some_arg='default'): return some_arg</pre>	Adapter's class	<pre>class SomeAdapter(object): implements(IProvided) adapts(IAdapted, IOtherAdapted) def __init__(self, context): self.context = context def provided_method(self): ...</pre>
Implementation	<pre>from zope.interface import implements class Example(object): """ Description """ implements(IExample) some_attribute = 1 def some_method(self, some_arg='default'): return some_arg</pre>	Adapter's zcml	<pre><adapter factory=".adapters.SomeAdapter" provides=".interfaces.IProvided" for=".interfaces.IAdapted .interfaces.IOtherAdapted" name="some" /></pre>
Checking	<pre>>>> IExample.implementedBy(Example) ... True >>> obj = Example() >>> IExample.providedBy(obj) ... True</pre>	Getting adapter	<pre>>>> adapted = Adapted() >>> some = IProvided(adapted)</pre>
Adding	<pre>>>> from zope.interface import alsoProvides >>> ISomeAnotherInterface.providedBy(obj) ... False >>> alsoProvides(obj, ISomeAnotherInterface) >>> ISomeAnotherInterface.providedBy(obj) ... True</pre>	Getting multi adapter	<pre>from zope.component import getMultiAdapter adapted, other = Adapted(), OtherAdapted() getMultiAdapter((adapted, other), IProvided, name="some")</pre>
Catalog searching	<pre>result = context.portal_catalog(object_provides= IExample.__identifier__)</pre>	Factory	<pre>from zope.component import adapter from zope.interface import implementer class SomeAdapter(object): implements(IProvided) ... @implementer(IProvided) @adapter(IAdapted) def some_adapter(context): return SomeAdapter(context)</pre>
Events		Utilities	
Class	<pre>class ISomeEvent(Interface): """ some event """ class SomeEvent(object): implements(ISomeEvent)</pre>	Global	<pre>class ISomeUtility(Interface): """ some utility """ class SomeUtility(object): implements(ISomeUtility) def __init__(self, arg): self.arg = arg</pre>
Subscriber	<pre>@adapter(ISomeEvent) def react(some_event_object): """ subscriber description """ ... <subscriber handler=".events.react" for=".interfaces.ISomeContentType .interfaces.ISomeEvent"/></pre>	Unnamed utility zcml	<pre><utility factory=".some.SomeUtility" provides=".interfaces.ISomeUtility"/></pre>
Subscriber's zcml		Named utility zcml	<pre><utility component=".some.some1" provides=".interfaces.ISomeUtility" name="some1"/></pre>
Notification	<pre>from zope.event import notify notify(SomeEvent())</pre>	Getting utility	<pre>from zope.component import getUtility some = getUtility(ISomeUtility, name="some")</pre>
Global variables			<pre># or from Products.CMFCore.utils import getUtilityByInterfaceName getUtilityByInterfaceName('Products.CMFCore. .interfaces.ISiteRoot')</pre>
Context			<pre><componentregistry> <utilities> <utility interface="path.to.interface" object="/obj_name_in_zodb"/></pre>
current_page_url	string, current page url		<pre><!-- or --></pre>
here_url	string, current object url		<pre><utility interface="path.to.interface" factory="path.to.utility.class"/></pre>
hidecolumns	string, portlets columns visibility		<pre></utilities> </componentregistry></pre>
isContextDefaultPage	bool, is current object default page?		
is_editable	bool, has member permission 'Modify portal content' in context?		
isFolderish	bool, context isPrincipiaFolderish attribute		
isLocked	bool, is current page locked by another user?		
isStructuralFolder	bool, does context is_folderish and also doesn't provides INonStructuralFolder?		
isViewTemplate	bool, is current page "view" or not ("edit", "sharing" etc.)?	(componentregistry.xml)	
navigation_root_url	string, navigation root url		
object_title	string, current object title		
sl, sr	bool, true if has any left/right portlet		
template_id	string, current template id		
wf_state	string, workflow state		

Portal	Various utils... from some utils.py files	
default_language	string, default language	Products.CMFCore.utils
language	string, language	getToolByName(obj, name, default=_marker) get tool object by its name, eg. getToolByName(self, 'portal_types')
isRTL	bool, is right to left?	getUtilityByInterfaceName(dotted_name, default=_marker) get tool/utility object by its full dotted interface name
portal	Plone Site, portal root	cookString(text) make a Zope-friendly ID from <i>text</i> (remove spaces and lowercase)
portal_tabs	list, top level tabs	_getAuthenticatedUser() shortcut to getSecurityManager().getUser()
portal_title	string, portal title	_checkPermission(permission, obj) shortcut to getSecurityManager().checkPermission(permission, obj)
portal_url	string, portal url	
site_properties	site_properties sheet of PropertiesTool	
visible_ids	1 if user can edit ids, None otherwise	
User		
checkPermission	method of MembershipTool	_ac_inherited_permissions(ob, all=0) get all permissions not defined in ourself that are inherited
isAnon	bool, is user anonymous?	
member	authenticated member	_modifyPermissionMappings(ob, map) modifies multiple role to permission mappings
membersfolder	members folder object	... and others
Tools		Products.CMFDynamicDefault.utils
acl_users	PAS, acl_users	formatRFC822Headers(headers) convert the key-value pairs in <i>headers</i> to valid RFC822-style headers
atool	ActionsTool, portal_actions	
ifacetool	InterfaceTool, portal_interface	parseHeadersBody(body, headers=None, rc=re.compile(r'\n \r\n')) parse any leading 'RFC-822'-ish headers from an uploaded document, returning a dictionary containing the headers and the stripped body
mtool	MembershipTool, portal_membership	
portal_properties	PropertiesTool, portal_properties	seq_strip(seq, stripper=lambda x: x.strip()) strip a sequence of strings
putils	PloneTool, portal_utils	scrubHTML(html) strip illegal HTML tags from string text
syntool	SyndicationTool, portal_syndication	isHTMLSafe(html) would current HTML be permitted to be saved?
u(tool	URLTool, portal_url	translate(message, context) translate i18n message
wtool	WorkflowTool, portal_workflow	getBrowserCharset(request) get charset preferred by the browser
Utils		makeEmail(mtext, context, headers={}) make email message
normalizeString(text, relaxed=False)	method, normalizes a title to an id	checkEmailAddress(address) check email address
toLocalizedTime(time, long_format=None)	method, convert time to localized time	... and others
uniqueItemIndex	RealIndexIterator, iterator used for tabindex attribute	Products.CMFFormulator.utils
ztu	module ZTUtils (Batch, TreeMaker, LazyFilter etc)	parent(obj) shortcut to aq_parent(aq_inner(obj))
Iterator	IndexIterator, deprecated	createBreadCrumbs(context, request) return breadcrumbs
tabindex	IndexIterator, start at 30000, deprecated	createNavTree(context, request, sitemap=False) return navtree
Actions		createSiteMap(context, request, sitemap=False) return sitemap
actions	dict, all actions	isDefaultPage(obj, request) is obj default page?
folder_actions	list, actions with category <i>folder</i>	getDefaultPage(obj, request) get obj default page
global_actions	list, actions with category <i>global</i>	pretty_title_or_id(context, obj) return the best possible title or id of an item
keyed_actions	dict of dicts with keys of categories and action ids	getSiteEncoding(context) return site encoding
user_actions	list, actions with category <i>user</i>	portal_utf8(context, str, errors='strict') encode str from portal encoding to utf-8...
workflow_actions	list, actions with category <i>workflow</i>	utf8_portal(context, str, errors='strict') ... and reverse
Global views		typesToList(context) list of types except navtree_properties.metaTypesNotToList
Available as eg. <i>portal_state = getMultiAdapter((context, request), name=u'plone.portal_state')</i> in code, or <i>tal:define="portal_state context/@plone.portal_state"</i> in template.		normalizeString(text, context=None, encoding=None) normalize string
plone		_createObjectByType(type_name, container, id, *args, **kw) create an object without performing security checks
<i>cropText(text, length, ellipsis='...')</i> crop text on a word boundary, <i>displayContentsTab()</i> bool, show content tabs?, <i>getCurrentFolder()</i> , <i>getCurrentFolderUrl()</i> , <i>getCurrentObjectUrl()</i> , <i>getCurrentUrl()</i> , <i>getIcon(item)</i> return ContentIcon object for item, <i>getParentObject()</i> parent for context, <i>getViewTemplateId()</i> , <i>have_portlets(manager_name, view=None)</i> , <i>icons_visible()</i> bool, are item's icons visible?, <i>isDefaultPageInFolder()</i> , <i>isFolderOrFolderDefaultPage()</i> , <i>isPortalOrPortalDefaultPage()</i> , <i>isStructuralFolder()</i> , <i>navigationRootPath()</i> , <i>navigationFootUrl()</i> , <i>showEditableBorder()</i> bool, show border?, <i>toLocalizedTime(time, long_format=None)</i> , <i>visibleIdsEnabled()</i> check if user can edit object id,	safeToInt(value) convert value to integer or return 0	
plone.portal_state		transaction_note(note) write human legible note for transaction
<i>anonymous()</i> , <i>default_language()</i> , <i>friendly_types()</i> get types list except site_properties/types_not_searched, <i>is_rtl()</i> , <i>language()</i> , <i>locale()</i> , <i>member()</i> , <i>navigation_root_path()</i> , <i>navigation_root_url()</i> , <i>portal()</i> , <i>portal_title()</i> , <i>portal_url()</i>	safe_hasattr(obj, name) like hasattr but not mask exceptions	
plone_tools		base_hasattr(obj, name) like safe_hasattr but disable acquisition
<i>actions()</i> , <i>catalog()</i> , <i>interface()</i> , <i>membership()</i> , <i>properties()</i> , <i>syndication()</i> , <i>types()</i> , <i>url()</i> , <i>workflow()</i>	safe_callable(obj) callable safe for ConflictError	
plone.context_state		safe_unicode(value, encoding='utf-8') converts a value to unicode, even it is already a unicode
<i>actions()</i> actions list except portal_workflow, folder_buttons and object_buttons, <i>canonical_object()</i> get 'self.is_default_page()' and self.parent() or self', <i>canonical_object_url()</i> , <i>current_base_url()</i> get request/ACTUAL_URL or	directlyProvides(obj, *interfaces) like zope.interface.directlyProvides but safe for Zope2 interfaces	
		classImplements(class_, *interfaces) like zope.interface.classImplements but safe for Zope2 interfaces
		classDoesNotImplement(class_, *interfaces) like zope.interface.classImplementsOnly but safe for Zope2 interfaces
		scale_image(image_file, max_size=None, default_format=None) scales an image down
		... and others

```
request/VIRTUAL_URL or request/URI or context.absolute_url, current_page_url) get
page url with query string, folder(), is_default_page(), is_editable(), is_folderish(),
is_locked(), is_portal_root(), is_structural_folder(), is_view_template(), keyed_actions(),
object_title(), object_url(), parent(), portletAssignable() bool, is ILocalPortletAssignable
provided by context, view_template_id(), view_url() object_url with added "/view" for files
and images, workflow_state()
```

plone_interface_info

```
classProvides(dotted_name) bool, is dotted_name interface provided by
aq_base(context).__class__ ?, provides(dotted_name) bool, is dotted_name interface
provided by aq_base(context)?
```

TAL and METAL

TAL (<http://xml.zope.org/namespaces/tal>) ... in order of execution

define	define variable, eg. <div tal:define="global title here/title_or_id">
condition	test condition, eg. <div tal:condition="not: here/title">
	loop iterable, eg. <div tal:repeat="row search_results">. Extra variables available in loop:
	index int, iteration number, starting from 0
	number method returning int, iteration number, starting from 1
	even / method returning bool, true for even / odd rows
	odd
repeat	start / end bool, true for first / last row
	length method returning int, number of iterations
	letter / method returning str, iteration number as lower / uppercase letter (a, b, c... z, aa, ab...)
	roman method returning str, iteration number as lowercase roman number (i, ii, iii, iv...)
	first / last method returning bool, true if value passed as argument occurs first / last time in this iteration

content replace tag content, eg. <div tal:content="structure here/title">

replace replace tag content and remove tag, eg.
<div tal:replace="structure here/title">

attributes set tag attribute, eg.
<div tal:attributes="href here/absolute_url">

omit-tag remove tag but keep content, eg.
<div tal:omit-tag="optional_condition">; if optional condition evaluates to false tag won't be removed

on-error handle error caused by any other tag, eg.

<div tal:on-error="optional_expression">; if optional expression is provided it will be evaluated in case of errors

METAL (<http://xml.zope.org/namespaces/metal>)

define:macro	mark part of template to be referencable later, eg. <div metal:define-macro="box">...</div>
use:macro	use macro defined in another template, eg. <div metal:use-macro="/path/to/template/macros/box" />
define:slot	part of template which should be filled later, eg. <div metal:define-slot="main" />; must be inside define-macro
fill:slot	fill slot defined in another template, eg. <div metal:fill-slot="main">...</div>; must be inside use-macro

Installation

```
$ wget http://peak.telecommunity.com/dist/ez\_setup.py get ez_setup.py
$ python ez_setup.py install easy_install
$ easy_install ZopeSkel
$ paster create --list-templates list of installed templates
$ paster create -t plone3_buildout test create test project
$ cd test && python bootstrap.py bootstrap project
$ ./bin/buildout [-o offline]
[-N non newest] build project
$ ./bin/instance start start instance
```

Roles

Plone	
Member	each logged in user
Reader	can read
Editor	can edit
Contributor	can add
Reviewer	can review
Manager	site admin

Zope

Anonymous	not logged in
Authenticated	logged in (this role can't be granted or revoked)
Owner	owner, usually creator of object

use checkPermission to check rights, eg.

```
>>> from AccessControl import getSecurityManager
>>> getSecurityManager.checkPermission('ModifyPortalContent', context)
```

Chosen events

Contents

```
Products.Archetypes.interfaces.IEditBeginEvent
Products.Archetypes.interfaces.IEditCancelledEvent
Products.Archetypes.interfaces.IObjectInitializedEvent
Products.Archetypes.interfaces.IObjectEditedEvent
```

```
copying, moving and removing objects
zope.lifecycleevent.interfaces.IObjectCopiedEvent
zope.app.container.interfaces.IObjectMovedEvent
OFS.interfaces.IObjectClonedEvent
OFS.interfaces.IObjectWillBeRemovedEvent
zope.app.container.interfaces.IObjectRemovedEvent
zope.app.container.interfaces.IContainerModifiedEvent
```

```
other events triggered many times by portal_factory during object creation
zope.lifecycleevent.interfaces.IObjectCreatedEvent
OFS.interfaces.IObjectWillBeAddedEvent
zope.app.container.interfaces.IObjectAddedEvent
zope.app.container.interfaces.IContainerModifiedEvent
zope.lifecycleevent.interfaces.IObjectModifiedEvent
OFS.interfaces.IObjectWillBeMovedEvent
zope.app.container.interfaces.IObjectMovedEvent
```

Workflow

```
Products.CMFCORE.interfaces.IActionWillBeInvokedEvent
Products.DCWorkflow.interfaces.IBeforeTransitionEvent
Products.DCWorkflow.interfaces.IAfterTransitionEvent
Products.CMFCORE.interfaces.IActionRaisedExceptionEvent
Products.CMFCORE.interfaces.IActionSucceededEvent
```

Login

```
Products.PlonePAS.interfaces.events.IUserInitialLoginEvent
Products.PluggableAuthService.interfaces.events.IUserLoggedInEvent
Products.PluggableAuthService.interfaces.events.IUserLoggedOutEvent
```

Working copies (iterate)

```
plone.app.iterate.interfaces.IBeforeCheckoutEvent
plone.app.iterate.interfaces.ICheckoutEvent
plone.app.iterate.interfaces.ICancelCheckoutEvent
plone.app.iterate.interfaces.ICheckinEvent
plone.app.iterate.interfaces.IWorkingCopyDeletedEvent
plone.app.iterate.interfaces.IAfterCheckinEvent
```

Other

```
site configuration change
plone.app.controlpanel.interfaces IConfigurationChangedEvent
```