

Joomla!™ <explained>

Your Step-by-Step Guide

Stephen Burge

Joomla!® Explained

This page intentionally left blank

Joomla!® Explained

Your Step-by-Step Guide

Stephen Burge

◆◆Addison-Wesley

Upper Saddle River, NJ · Boston · Indianapolis · San Francisco
New York · Toronto · Montreal · London · Munich · Paris · Madrid
Cape Town · Sydney · Tokyo · Singapore · Mexico City

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The author and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales
(800) 382-3419
corpsales@pearsontechgroup.com

For sales outside the United States please contact:

International Sales
international@pearson.com

Visit us on the Web: informit.com/aw

Library of Congress Cataloging-in-Publication Data:

Burge, Stephen, 1978-

Joomla! explained : your step-by-step guide / Stephen Burge.

p. cm.

Includes index.

ISBN-13: 978-0-321-70378-1 (pbk. : alk. paper)

ISBN-10: 0-321-70378-2 (pbk. : alk. paper)

1. Joomla! (Computer file) 2. Web sites—Authoring programs. 3. Web site development. I. Title.

TK5105.8885.J86B87 2012

006.7'8—dc23

2011014788

Copyright © 2012 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, write to:

Pearson Education, Inc
Rights and Contracts Department
501 Boylston Street, Suite 900
Boston, MA 02116
Fax (617) 671 3447

ISBN-13: 978-0-321-70378-1

ISBN-10: 0-321-70378-2

Text printed in the United States on recycled paper at RR Donnelley, Crawfordsville, Indiana.

Third Printing: May 2012

*This book is dedicated to the generations of wonderful
women in my family:*

Irene and Miriam

Lynne

Nicky and Katie

Stacey

Eshun and Evelyn

This page intentionally left blank

Contents

Preface xv

Acknowledgments xvi

About the Author xvii

1 Joomla! Explained 1

The What, When, Where, and Who of Joomla 2

Why Joomla? 2

How Much Is Joomla? 3

What Does the Joomla Name Mean? 3

How Many Versions of Joomla Are There? 4

Who Uses Joomla? 5

This Book Explained 8

What You'll Need 8

What This Book Covers 8

This Book Is Concise 10

This Book Is Active 10

This Book Uses Specific Examples 10

What's Next? 12

2 Joomla! Installations Explained 13

Things You Can Do After Reading This Chapter 14

Choose the Best Place to Install Joomla 14

Your Computer 14

A Web Server 15

Choose the Best Way to Install Joomla! 16

Install Joomla Automatically 16

Install Joomla Manually 22

Step 1: Create a Database 23

Step 2: Download the Joomla Files and Upload Them
to Our Web Server 26

Step 3: Complete the Joomla Installation by
Connecting the Database and Files Together 29

Get Help If You're Stuck Installing Joomla! 36

What's Next? 37

3 Joomla! Sites Explained 39

- Things You Can Do After Reading This Chapter 39
- Understand the Two Areas of a Joomla Site 39
 - Visitor Area 40
 - Administrator Area 40
- Understand the Administrator Area of Your Joomla Site 41
- Things You'll See All the Time in Joomla 44
 - Language 44
 - Page Layouts 44
 - Individual Page Layouts 46
- Understand the Visitor Area of Your Joomla Site 49
- Make Your First Joomla Site Changes 50
 - Changing Your First Article 50
 - Changing Your First Template 53
- What's Next? 55

4 Joomla! Content Explained 57

- Things You Can Do After Reading This Chapter 57
- Step 1: Categorize 57
- Step 2: Add 61
- Step 3: Show 66
- The Joomla CASH Workflow—Why Do It This Way? 71
- Practicing the CASH Workflow 72
 - Step 1: Categorize 73
 - Step 2: Add 73
 - Step 3: Show 73
- What's Next? 76

5 Joomla! Content Editing Explained 77

- Things You Can Do After Reading This Chapter 77
- Formatting Your Text 77
 - Bold, Italic, Underline, and Strikethrough 78
 - Aligning Your Text 80
 - Bullet Points and Indentation 82
 - What if I Made a Mistake? 84

Adding Images to Your Content	85
Categorize Images	86
Add Images	88
Show Images	90
What If I Made a Mistake?	92
Adding Links to Your Content	94
Internal Links	94
External Links	96
What If I Made a Mistake?	97
Internal Article Links	98
What If I Want to Remove a Link?	101
Choosing Your Article Options	101
Publishing Options	102
Article Options	103
Global Options	104
Metadata Options	106
Practicing Joomla Content	108
Airport	108
Bus Station	110
Train Station	112
What's Next?	114
6 Joomla! Menus Explained	115
Things You Can Do After Reading This Chapter	115
Why Do you Need Menus?	115
Step 1: Categorize Your Menu Links	116
Step 2: Adding Your Menu Links	118
If You Already Have the Links	119
If You Haven't Already Created the Links	120
Step 3: Showing Your Menu Links	121
Practicing the CASH Workflow with Menus	123
Transport Menu	124
Festivals Menu	126
About Joomla!ville Menu	127
More Advanced Layout Options Using Menus	128

Putting It All Together in a Blog Layout	129
Categorize	130
Add	130
Show	131
Selecting the Options	132
Putting It All Together in a List Layout	134
Categorize	135
Add	135
Show	136
Selecting the Options	136
What's Next?	138

7 Joomla! Components Explained 141

Things You Can Do After Reading This Chapter	141
Banners Component	142
Setting Up an Advertising Banner	142
Contacts Component	146
Categorize	147
Add	148
Show	149
Options	149
Messaging Component	151
News Feeds Component	154
Categorize	154
Add	155
Show	155
Redirect Component	157
Search Component	158
Options	160
Web Links Component	161
Categorize	161
Add	161
Show	162
Banners	163
Contacts	166
News Feeds	170

Web Links	172
Cleaning Up the Menu Links	175
What's Next?	181

8 Joomla! Modules Explained 183

Things You Can Do After Reading This Chapter	183
Understanding Modules	183
Creating New Modules	188
Changing the Order of Modules	192
Changing Which Pages Modules Appear On	196
Change When Modules Appear	202
Practice	205
Categorize	205
Add	205
Show	205
Position	207
Order	207
Menu Links	207
Time and Date	209
What's Next?	211

9 Joomla! Plug-ins Explained 213

Things You Can Do After Reading This Chapter	213
The Plug-in Manager	213
Authentication Plug-ins	214
Content Plug-ins	216
Editors and Editors-XTD Plug-ins	220
Search Plug-ins	223
User Plug-ins	224
Extension, System, and Other Plug-in Types	226
What's Next?	228

10 Joomla! Templates Explained 229

Things You Can Do After Reading This Chapter	229
Understanding Templates	229
Changing Templates	233
Changing Template Options	236

Different Designs and Layouts for Different Pages	240
Different Templates on Different Pages	240
Different Template Styles on Different Pages	241
Practice	244
What's Next?	246

11 Adding Joomla! Extensions Explained 247

Things You Can Do After Reading This Chapter	247
Research Components, Modules, and Plug-ins	247
Find the Right Category	248
Evaluate an Individual Extension	255
Install Components, Modules, and Plug-ins	259
Install a Module	259
Install a Plug-in	264
Install a Component	267
Find and Install Templates	273
Find a Free Template	273
Find a Commercial Template	281
Practice	284
Install a Component	284
Install a Module	285
Install a Plug-in	285
What's Next?	286

12 Putting It All Together: Personal Site 289

Things You Can Do After Reading This Chapter	289
Step 1: Installation	290
One-Click Installation	290
Manual Installation	291
Step 2: Content	293
Categorize	293
Add	294
Show	296
Step 3: Components, Modules, and Plug-ins	298
Default Component: Contacts	298
Installed Component: Photo Gallery	299
Default Module: Most Read Content	303

Installed Module: SP Weather	304
Default Plug-in: Load Module	305
Installed Plug-in: ITPSocial Buttons	307
Step 4: Templates	308
What's Next?	314

13 Putting It All Together: Business Site 315

Things You Can Do After Reading This Chapter	315
Step 1: Installation	316
Step 2: Content	316
Categorize	316
Add	318
Show	319
Step 3: Components, Modules, and Plug-ins	321
Default Component: Contacts	321
Installed Component: Zen Portfolio	321
Default Modules: Most Read Content	324
Installed Module: GTranslate	325
Default Plug-in: User Profile	327
Installed Plug-in: JPlayer	327
Step 4: Templates	330
What's Next?	335

14 Joomla! Users Explained 337

Things You Can Do After Reading This Chapter	338
What People Can See: Joomla's Access Levels	339
Method 2: What Users Can Do: Joomla's User Groups	347
Method 3: Creating Your Own Access Controls	350
Setting Up a New User Group	350
Creating a Chief Editor for Our Site	356
What's Next?	360

15 Joomla! Languages Explained 363

Things You Can Do After Reading This Chapter	364
Step 1: Installation	364
Step 2: Content	372
An Example of How Translation Works	372

- Categorize 373
- Add 375
- Show 375
- Step 3: Extensions (Components, Modules,
and Plug-ins) 377
 - Components 377
 - Modules 378
- Step 4: Templates 379
- What's Next? 380

16 Joomla! Site Management Explained 381

- Things You Can Do After Reading This Chapter 381
- Updating Your Site 381
 - An Overview of Joomla Version Numbers 382
 - What Version Do I Have? 384
 - How Do I Get Notified About Updates? 384
 - How Do I Update? 385
- Updating Your Extensions 387
- Disabling or Uninstalling Your Extensions 391
- Additional Measures to Protect Your Site 392
- Backing Up Your Site 396
 - Backups Made by Your Hosting Company 396
 - Backups Made by You 396
- Global Configuration 400
 - Taking Your Site Offline 401
 - Metadata Settings 402
 - Changing Your Site's URLs 403
 - Making Your Site Run Faster 407
 - Staying Logged In for Longer 409
- What's Next? 409

Index 411

Preface

This book was written for my Dad and for people like you.

I teach Joomla! classes all across the United States and talk with people like you who have tried to learn Joomla and other software.

They order books, watch videos, read online documentation, and go to other classes. Many are frustrated and say the same thing: “Geeks create this training, and geeks don’t speak our language.”

So when I was asked to write this book, I wanted to write it in plain English. I wanted to write a book that my Dad could read, understand, and enjoy.

My Dad was a teacher and only took up Web sites after retiring. Maybe you’re in a similar situation and Joomla is a hobby for you.

Maybe you went to work one day and your boss said “Surprise! You’re learning Joomla.”

Maybe you’re a Web professional who’s looking to make a career from building Joomla sites.

It doesn’t matter. We all want to spend more time building Web sites and less time struggling with complicated instructions. After all, the whole point of using Joomla is to allow you to take control of your site quickly and easily.

This book worked for my Dad. He read the manuscript and has now built several Joomla sites.

I hope this book works for you also and that you can create Joomla Web sites that make you proud.

Joomla! Press Mission Statement

The mission of Joomla! Press is to enhance the Joomla! experience by providing useful, well-written, and engaging publications for all segments of the Joomla! Community from beginning users to framework developers. Titles in Joomla! Press are authored by leading experts and contributors in the community.

Acknowledgments

Wonderfully, this book stands on the shoulders of the entire Joomla community. Every month, 7 million people visit Joomla.org, which is more people than live in London. Every one of those visitors plays his or her role in helping Joomla grow, from those who drop in once to those who volunteer dozens of hours per week.

Practically, this book was written thanks to the undying patience and support of Debra Williams-Cauley and Songlin Qiu. Thanks also to my Dad, my wife, my friends, and all those who gave feedback on the unfinished chapters.

About the Author

Stephen Burge grew up in and around Portsmouth in southern England. He comes from a long line of teachers and soon became one himself. Teaching never made him rich, but it did pay the bills during years living abroad in Wales, Mexico, Japan, Australia, and the United States.

During his travels he dabbled with building Web sites and in 2003 discovered Mambo, the predecessor to Joomla! Three years later, his evening job as a Web designer was making him more money than his day job as a teacher. Now living in Atlanta, Georgia, in the United States, he founded Alledia.com, a company dedicated to building Joomla Web sites.

After a few years and few dozen Joomla Web sites, Stephen started to feel the urge to teach again. A friend asked him to teach a Joomla class in Chicago: He tried it and loved it. The reintroduction to teaching led to more Joomla classes in Atlanta, New York, Washington, and other cities. They went well enough that Stephen ended up combining his two careers and became a full-time Joomla teacher. He now runs OStraining.com, which helps thousands of people learn Joomla every year.

This page intentionally left blank

Joomla! Sites Explained

This chapter explains the basic concepts of your Joomla site. After you've finished this chapter, you'll understand how users see your site and how administrators manage your site.

Things You Can Do After Reading This Chapter

- Understand the two areas of your Joomla site
- Understand the visitor area of your Joomla site
- Understand the administrator area of your Joomla site
- Make your first Joomla site changes
- Know the following words:

Article

Extension

Component

Template

Module

Plug-in

Understand the Two Areas of a Joomla Site

Every Joomla Web site has two areas: a public area for visitors and a private area for administrators.

Visitor Area

Absolutely everything you want visitors to see on your site can be accessed from here.

You can always access the visitor area simply by visiting the Web address where you installed Joomla. You should see the same Web site as in Figure 3.1.

Figure 3.1 The visitor area of your Joomla site

Administrator Area

The other half of your Joomla site is the private area for administrators. Absolutely everything you want to change about your site can be changed from here. It is the Control Panel of your site, where you go to add content, create navigation, or modify your site layout.

This area is always accessible by adding `/administrator/` to your site's home page. So if your site was `http://joomlaexplained.com/joomlaville`, you'd add `/administrator` to visit the administrator area. Thus, you'd type in `http://joomlaexplained.com/joomlaville/administrator`.

You see a login screen like the one in Figure 3.2. Enter the username and password you created in Chapter 2, "Joomla Installations Explained," during the final stages of installing your site.

If you've lost those details already (pay more attention at the back), you can click `Go to Site Home Page` and then click either `Forgot Your Password?` or `Forgot Your Username?` on the left-hand side.

Joomla! Administration Login

Use a valid username and password to gain access to the administrator backend.

Go to site home page.

User Name

Password

Language

Figure 3.2 The administrator login for your Joomla site

Once you've logged in, you are taken to the screen in Figure 3.3. This is your top secret headquarters. This is the main Control Panel for your entire site. Absolutely everything you want to change about your site can be changed from here.

Administration Joomla!

Site Users Menus Content Components Extensions Help

None Logged-in frontend 2 Logged-in backend 0 Messages View Site Log out

Name	Location	ID	Last Activity	Logout
Joomla! Administrator	Administrator	19	2011-02-17 20:06:11	
Joomla! Administrator	Administrator	19	2011-02-17 20:34:23	

Figure 3.3 The administrator area of your Joomla site

In this chapter, you get an overview of both areas of your Joomla site, and we start right here in the administrator area.

Understand the Administrator Area of Your Joomla Site

In the administrator area of your Joomla site, you see four distinct sections outlined in Figure 3.4:

- 1: Drop-down menu.** This has all the key links you need to manage your site.
- 2: Quick links.** This allows you to easily logout or click View Site to see the public area of your site.
- 3: Latest updates.** This area includes information about what's currently happening on your site.
- 4: Short-cuts.** These buttons give you quick access to really common administrator tasks like adding a new article.

Figure 3.4 The four sections of your Joomla administrator area

I recommend that, as a beginner, you focus all your attention on the drop-down menu.

We use that drop-down menu to manage every aspect of our Joomla site. The quick links, short-cuts, and latest updates are all just other ways of getting to the same place.

Hover your mouse over the drop-down menu, and you see the same options as in Figure 3.5.

Figure 3.5 The administrator drop-down menu

Because the drop-down menu is so important, we base this entire book on it. Every time we ask you to visit a page in the administrator area, we go via this drop-down menu. The drop-down menu contains the following options:

- **Site** (Chapter 16). Contains all the main configuration options for your site. The good news is that most of these configuration options will be set up correctly when you first install your site.
- **Users** (Chapter 14). Contains one of the major new features in Joomla 1.6. Here you can give different permissions to different users and groups of users. For example, if you are running a school Web site, you could decide that the history teacher could only write articles about history, the science teacher could only write about science, and the sports teacher could only enter game results.
- **Menus** (Chapter 6). Contains the navigation for your visitors. Remember the menu links you were clicking on in the visitor area of the site? We can control and create these from this area.
- **Content** (Chapters 4 and 5). Contains all of your text articles. Any text you write goes here, from news and blog posts to essays and book chapters.
- **Components** (Chapter 7). The powerful extra features you can add to your site. Social networking, photo galleries, shopping carts, event calendars, and much more are all called components.
- **Extensions**. The extra features you can add to your site. The Extensions drop-down menu includes links to the following types of extensions:
 - **Module Manager** (Chapter 8). Modules are the small boxes around the outside of your site. They show visitors little snippets of information such as the latest or most popular five articles.
 - **Plug-in Manager** (Chapter 9). Plug-ins are tiny scripts that make small improvements to your site. One example of a plug-in adds a small row of stars to the top of articles so that visitors can vote for articles. Another example loads a small piece of code to protect e-mail addresses from spammers.
 - **Template Manger** (Chapter 10). Templates are the design of your site. If you want a red, blue, pink, green, yellow, white, or orange site, you need to find a template of the right color.

- **Language Manager** (Chapter 15). Joomla has been translated into more than 40 languages. You can upload Spanish, French, German, Japanese, Arabic, and many other languages. All Joomla's site functions will be automatically translated. However, you still need to manually translate any articles you write—Joomla isn't that clever unfortunately.
- **Help**. Provides answers to your questions. I hope this book is useful, but you're certain to have more questions that we can't answer here. The Joomla Help link leads to documentation you can view inside your site. The other links take you to the most important parts of the official Joomla site, <http://joomla.org>.

Things You'll See All the Time in Joomla

It's confusing when things change. The good news is that Joomla is good at keeping things consistent. There are many things you'll see all the time in Joomla. The following sections discuss some examples.

Language

Joomla uses similar language on each page. For example, you see the phrase "... Manager" ten times in just those seven drop-down links. This makes it easy for you to navigate your way around. If you want to manage anything on your Joomla site, you know where to go:

- If you want to manage your articles, go to the Article Manager.
- If you want to manage your users, go to the User Manager.
- If you want to manage your menus, go to the Menu Manager.
- If you want to manage your languages, go to the Language Manager.

I could go on, but you get the picture.

Page Layouts

Joomla also uses similar layouts for every page you visit from the drop-down menu. For example, take a look at Joomla's Article Manager by clicking on Content and then on Article Manager as in Figure 3.6.

Figure 3.6 Joomla's Article Manager

You see the following:

- 1: Page title.** This tells you where you are in your administrator area.
- 2: Action buttons.** These buttons allow you to modify any of the items you see.
- 3: Submenu.** These links give you access to important, related parts of your administrator area.
- 4: Search box.** This searches for the title of something and allows you to quickly find what you're looking for.
- 5: Filters.** These are preset searches. They filter out the content, allowing you to focus your search.
- 6: Column titles.** These are clickable titles you can use to sort the items you are looking at. For example, click on Title to sort alphabetically or Date to sort chronologically.
- 7: Items.** These vary throughout the site and can be many different things, depending on what part of the site you are currently using. For example, if you are in the User Manager, the items show the users. If you are in the Menu Manager, this shows the menus, and if you are in the Article Manager, this shows the articles as in Figure 3.6.

Next, visit Joomla's Template Manager by clicking on Extensions and then Template Manager. You see a screen like the one in Figure 3.7.

Let's take a look at one more example. Go to Joomla's User Manager by clicking on Users and then User Manager. The screen you see looks like Figure 3.8 and should be increasingly familiar.

Go ahead and click on some other links, especially those under Components and Extensions. You see the same layout almost everywhere you go. Hopefully this makes your life easier in several ways:

- **Not sure where you are?** Look at the title and submenu.
- **Can't find an item?** Just use the search box or the filters.
- **Need to modify or create an item?** Look for all the action buttons in the top-right corner.

Individual Page Layouts

It's not only the pages from the drop-down menu that nearly always look the same. When you click through to an individual page, the layout is also consistent.

Let's go back to Joomla's Article Manager by clicking on Content, then Article Manager, and finally click New in the top-right corner. When you open it, the page looks like Figure 3.9.

Figure 3.9 Joomla's Article layout

You see the following:

- 1: Page title.** This tells you where you are in your administrator area.
- 2: Action buttons.** These buttons allow you to modify any of the items you see.
- 3: Most important content.** This is why you're visiting this part of the site. For example, if you're in an article, this will be the main article text. If you're in a user's profile, this will be the user's name, e-mail, and password. If you're in a menu link, this will be the text people click on and the URL the link will send them to.
- 4: Extra options.** These are extra settings, but they're not as important as those on the left-hand side. For example, one option in an article may allow you to turn voting on or off. Another example is an option in a contact form to show or hide the e-mail address that the e-mail will be sent to.

Let's also go back to Joomla's Template Manager by clicking on Extensions, then Template Manager, and finally Beez2 – Default. You see a screen like the one in Figure 3.10.

Let's take a look at a final example. Go back to Joomla's User Manager by clicking on Users, then User Manager, and finally Super User. The screen you see looks like Figure 3.11.

Figure 3.10 Joomla's Template layout

Figure 3.11 Joomla's User layout

Joomla is easy to use because it's consistent:

- **Not sure where you are?** Look at the title.
- **Need to modify this page?** Look for all the action buttons in the top-right corner.
- **Need to edit the important parts of the page?** Look to the left-hand side.
- **Need to make a small tweak to the page?** Look to the right-hand side.

Now that we've seen the administrator area in more detail, let's look at the visitor area.

Understand the Visitor Area of Your Joomla Site

This visitor area is why you build your site. It shows all the information that you want to share with people.

Your visitor area looks similar to Figure 3.12.

Figure 3.12 The visitor area of your Joomla site

Every Joomla page is put together using several types of extensions. Currently you're able to see two types of extensions, modules and templates:

- **Template: Beez2.** You're currently using this blue and white design.
- **Module: Breadcrumbs.** Remember the Hansel and Gretel fairy tale? They used a trail of breadcrumbs to find their way home. The small You are here: Home text shows where you are on the site.
- **Module: Main Menu.** This menu links to information about your site.
- **Module: Login Form.** This allows people to log in and to also register and recover lost account details.

All these items in your visitor area can be modified, moved, or replaced from your administrator area.

Earlier in this chapter we saw that the administrator area is where you change your site. Now that we've seen that the visitor area is what you change on your site, let's go and actually make our first changes.

To make changes, we need to go the administrator area. To do this, add /administrator to your site's URL or click on your bookmark for the Joomla administrator area.

Make Your First Joomla Site Changes

Now that you know a little about navigating through the Joomla administrator area, let's see how easy it is to make some changes to your site.

Changing Your First Article

Let's add a welcome article on the visitor page so that people can find out about your city.

1. In the drop-down menu, click on Content, then Article Manager, and then click on New. You see a screen like the one in Figure 3.13. This is where you will write all your articles in Joomla.

The screenshot shows the Joomla! administrator interface for creating a new article. The title bar reads "Article Manager: Add New Article". The main content area is divided into two columns. The left column contains form fields for: Title (with a text input), Alias (with a text input), Category (with a dropdown menu set to "Uncategorised"), State (with a dropdown menu set to "Published"), Access (with a dropdown menu set to "Public"), Permissions (with a "Set Permissions" button), Language (with a dropdown menu set to "All"), Featured (with a dropdown menu set to "No"), and ID (with a text input set to "0"). Below these fields is a rich text editor with a toolbar and a "Paragraph" style selected. The right column contains "Publishing Options" with fields for "Created by" (two "Select User" buttons), "Created by alias" (text input), "Created Date" (text input with a "33" spinner), "Start Publishing" (text input with a "33" spinner), and "Finish Publishing" (text input with a "33" spinner). Below this are expandable sections for "Article Options" and "Metadata Options". At the top right of the form are buttons for "Save", "Save & Close", "Save & New", "Cancel", and "Help".

Figure 3.13 Creating a new Joomla article

2. There are only three settings that we need to use for this article:
 - 1: **Title.** A good choice would be “Welcome to JoomlaVille.”
 - 2: **Featured.** Select Yes so that this will appear on the front page.
 - 3: **Article Text.** <http://www.joomlaexplained.com/chapter3> has some text that you can use for this article. You can copy and paste the text from that site into your new article. Before you do so, I have a note of caution: Copying and pasting text is always somewhat tricky. Some

programs such as Microsoft Word are notorious for creating a lot of bad formatting with their articles. My suggestion would always be to type directly into Joomla. However, if you do copy-and-paste, always start by copying from the article and pasting into a text editor like WordPad or Notepad. That clears away the formatting. You can then copy the code out of the editor and paste into Joomla.

Figure 3.14 shows you how your screen looks once these three settings are applied.

Figure 3.14 Writing your first Joomla article

3. When you're happy with the article, click Save & Close in the top-right corner. This saves all the changes you made.
4. Then in the very top-right corner, above the Save & Close button, click on View Site. This sends you to the visitor area of your site. You can see both the Save & Close and the View Site buttons in Figure 3.15.

Figure 3.15 Saving your first Joomla article

In the visitor area, you now can see your first Joomla article live on your site. Figure 3.16 shows how it will appear.

Figure 3.16 Your first Joomla article is now published.

Great! You now know how to welcome people to your new Joomla!ville site. However, the heading across the top of the site still reads “Joomla! Open Source Content Management.” Let’s go ahead and change that to reflect our new content.

Changing Your First Template

Now let’s change the design of the site so that visitors can clearly see the word Joomla!ville.

1. Go back to the administrator area of your site.
2. In the drop-down menu, click on Extensions and then Template Manager.
3. Either click on the Beez2-Default name or select the box next to Beez2-Default and click Edit in the top-right corner. You see a screen like Figure 3.17.

Figure 3.17 Editing a Joomla template

4. On the right-hand side under Advanced Options there are several things you can change. Here are some first steps:
 - **Logo.** Click Clear to remove the Joomla logo from the header.
 - **Site Title.** Enter **Joomlaville**.
 - **Site Description.** Enter **A great place to live!**

Figure 3.18 shows how your screen looks once these three settings are saved.

Figure 3.18 Editing a Joomla template

5. When you're happy with the changes, click Save & Close in the top-right corner. This saves all the changes you made.
6. In the very top-right corner, above the Save & Close button, click on View Site. This sends you to the visitors area of your site.

You can see both the Save & Close and the View Site buttons in Figure 3.19.

Figure 3.19 Saving your Joomla template

In the visitors area, you now can see your template changes live on your site. Figure 3.20 shows how it will appear.

Figure 3.20 Your Joomla template changes are live.

Your whole site at the end of Chapter 3 should now look like Figure 3.21.

Great! You made your first Joomla site changes. You published an article and modified the template. You're ready for the next step—to start building your first Joomla site.

Figure 3.21 Your Joomla site at the end of Chapter 3

What's Next?

There is one indispensable workflow for building Joomla sites. If you understand the workflow and follow it, you'll find Joomla much easier than if you try to do things in any other way. This book is dedicated to teaching you that workflow.

Turn the page, and let's learn how.

This page intentionally left blank

Index

A

accessibility

- Category Manager option, 343
- levels of, 339-346
- Module Manager option, 343
- user groups
 - Administrator groups, 349
 - creating Chief Editors, 356-358
 - creating groups, 350-351
 - creating users, 354
 - logins, 347
 - Manager groups, 348-350
 - setting permissions, 351-354, 358-360
 - Super User groups, 347, 350
 - testing groups, 354-356, 359-360
 - updating websites, 348

Adana template, 310-313

add (CASH workflow), 57, 61-65, 72-73

adding

- articles to
 - blogs (blog layouts), 130-131
 - lists (list layouts), 135
- banners
 - Banners component to websites, 143, 163-164
 - to websites, 200, 205
- components to websites
 - Contacts component, 148, 167
 - language translation
 - components, 378
 - News Feed component, 155, 170
 - Web Links component, 161, 172

- content to websites
 - business sites, 318-319
 - personal sites, 294-296
 - translating content, 375
- images to content, 88, 109-113
- links to menus, 119-120, 124-126
- modules to templates, 310-313, 331-333
- Adds Suffix to URL setting (SEO Settings), 404, 406**
- administrators, 338**
 - Admin tools
 - Database Table Prefix Editor, 395
 - Password-Permissions Configuration, 396
 - Password-Protect Administrator, 395
 - security extensions, 392, 395-396
 - Super Administrator ID, 395
 - Administration Login screen, 35
 - administrator area, 40
 - accessing via visitor area, 50
 - Components option, 43
 - Content option, 43
 - drop-down menu, 42-46
 - Extensions option, 43
 - languages, changing, 370
 - latest updates, 42
 - logins, 41
 - Menus option, 43
 - navigating, 42-43
 - short-cuts, 42
 - Site option, 43
 - Spanish, translating to, 370
 - Users option, 43-46
 - Administrator control panel, 35
 - Administrator groups, 349
 - Bluestork template, 233
 - Hathor template, 233
- Advanced Search (JED), 269**
- Advertising Banners component, 142**
 - categorizing, 142, 163
 - clicks, tracking, 145
 - impressions, tracking, 145
 - options, 144-146
 - showing, 144-145, 164-166
 - websites, adding to, 143, 163-164
- Akeeba Backup extension, 396-400**
- aligning text, 80-81**
- articles**
 - Article Manager, 44-51
 - adding content, 294-296, 319
 - adding images to content, 88
 - hiding author names, 297
 - user accessibility levels, 339
 - Article Options tab, 101-104
 - author names, hiding, 297
 - blogs, adding articles to, 130-131
 - Category option, 103, 135
 - creating, 50
 - global options, 104-106
 - Hits: 1 option, 103
 - internal article links, 94, 98-100
 - Intro Articles option (blog layouts), 133
 - Leading Articles option (blog layouts), 133
 - lists
 - adding articles to, 135
 - layouts, 129
 - menus, linking articles to, 66-70
 - metadata options, 101, 106-108
 - publishing options, 101-103
 - saving, 51
 - Spanish, translating to, 373
 - Text option (list layouts), 135
 - Title option (list layouts), 135
 - viewing, 52
 - Written by Super User option, 103
- Atomic template, 234-238**
- authentication plug-ins, 214-216**
- author names, hiding, 297**
- automatic Joomla! installations, 16-19, 22, 36**
- automatically unpublishing modules, 202-204**

B

backups

- Akeeba Backup extension, 396-400
- do-it-yourself backups, 396-400
- downloading, 399
- web hosting companies, 396

banners

- Banners component, 141
 - adding to websites, 143, 163-164
 - clicks, tracking, 145
 - categorizing, 142, 163
 - impressions, tracking, 145
 - naming, 143
 - options, 144-146
 - showing, 144-145, 164-166
- categorizing, 199, 205
- front page banner modules,
 - creating, 201
- Left Column Banner modules, 207
- Mother's Day banner module,
 - creating, 206
- showing, 200, 205
- websites, adding to, 143, 163-164, 200, 205

Beez template, 183-184**Beez2 template, 234, 238, 241-245****Beez5 template, 234, 240****blog layouts, 128-129**

- adding articles to blogs, 130-131
- categorizing blogs, 130
- Columns option, 133
- Intro Articles option, 133
- Leading Articles option, 133
- Links option, 133
- menus
 - creating, 131
 - showing, 131
- options, selecting, 132-133

Bluestork template, 233**bold text, 78-80****broken URLs, 157-158****bullet points, 82****business sites**

- Contacts component, adding, 321-322
- content
 - adding, 318-319
 - categorizing, 316-318
 - showing, 319-320
- installations
 - manual installations, 316
 - one-click installations, 316
- modules
 - adding GTranslate module, 325-326
 - adding Most Read Content module, 324-325
- plug-ins
 - adding JPlayer plug-in, 328-330
 - adding User Profile plug-in, 327
- templates, 330-334

C

Cache, optimizing website performance, 407-408**CASH workflow**

- add, 57, 61-65, 72-73
- benefits of, 71-72
- categorize, 57-60, 72-73
- show, 57, 66-75

categorizing**banners**

- Banners component, 142, 163
- selecting which pages modules appear, 199, 205

blogs (blog layouts), 130**CASH workflow, 57-60, 71-73****Category Manager**

- access options, 343
- categorizing website content, 294, 317

Category option

- articles, 103
- list layouts, 135

components

- Contacts component, 147, 167

- language translation
 - components, 378
- content
 - business sites, 316-318
 - personal sites, 293-294
 - translating content, 373-374
- images, 86-88
- lists (list layouts), 135
- menu links, 116-118, 124-126
- News Feed component, 154, 170
- Web Links component, 161, 172
- Chief Editors (user groups), creating, 356-358**
- clicks, tracking (Banner components), 145**
- Code Highlighter (GeSHi) plug-in, 218**
- CodeMirror plug-in, 222**
- Columns option (blog layouts), 133**
- commercial templates, finding, 281-284**
- commercial/non-commercial extensions, finding, 252-253**
- compatibility, finding extensions by, 252**
- components, 247**
 - Banners component, 141
 - adding to websites, 143, 163-164
 - categorizing, 142, 163
 - naming, 143
 - options, 144-146
 - showing, 144-145, 164-166
 - tracking clicks, 145
 - tracking impressions, 145
 - Components option (drop-down menu), 43
 - Contacts component, 141, 146, 168-169
 - adding to business sites, 321-322
 - adding to personal sites, 298-299
 - adding to websites, 148, 167
 - categorizing, 147, 167
 - cleaning up menu links, 176-178
 - options, 149-150
 - showing, 149-150, 167
 - downloading, 270
 - evaluating individual extensions, 255-259
 - finding, 248-249
 - commercial/non-commercial, 252-253
 - compatibility, 252
 - ratings, 250-252
 - installing, 284-285
 - downloading components, 270
 - researching components, 268-269
 - uploading components, 270
 - Messaging component, 141, 151-154
 - News Feed component, 141, 154, 171-172
 - adding to websites, 155, 170
 - categorizing, 154, 170
 - cleaning up menu links, 178
 - showing, 155-156, 170
 - Photo Gallery component, adding to personal sites, 299-302
 - Redirect component, 141, 157
 - researching, 268-269
 - Search component, 141, 158-160
 - translating, 377-378
 - types of, 253-255
 - uploading, 270
 - using, 271-272
 - Web Links component, 141
 - adding to websites, 161, 172
 - categorizing, 161, 172
 - cleaning up menu links, 179
 - showing, 162, 173
 - Zen Portfolio component, adding to personal sites, 321-324
- configuration (global), 400**
 - logins, extending, 409
 - metadata settings, 402-403
 - performance, optimizing, 407-408
 - URLs, changing, 403-407
 - websites, taking offline, 401-402
- Contact Creator plug-in, 225**
- Contacts component, 141, 146, 168-169**
 - business sites, adding to, 321-322
 - categorizing, 147, 167
 - menu links, cleaning up, 176-178

- options, 149-150
- personal sites, adding to, 298-299
- showing, 149-150, 167
- websites, adding to, 148, 167
- content**
 - articles
 - Article Options tab, 101-104
 - global options, 104-106
 - metadata, 101, 106-108
 - publishing options, 101-102
 - author names, hiding, 297
 - business sites
 - adding content, 318-319
 - categorizing content, 316-318
 - showing content, 319-320
 - Content option (drop-down menu), 43
 - content plug-ins, 216-220
 - Content Rights setting (metadata), 402
 - Content tab (Language Manager), 367
 - images
 - adding to content, 88, 109-113
 - categorizing, 86-88
 - showing with content, 90-92
 - personal sites
 - adding content, 294-296
 - categorizing content, 293-294
 - showing content, 296-297
 - text, formatting, 77-78, 108-112
 - aligning text, 80-81
 - bold text, 78-80
 - bullet points, 82
 - indenting text, 82
 - italic text, 78-80
 - removing, 84-85
 - strikethrough text, 78-80
 - underline text, 78-80
 - translating
 - adding content to websites, 375
 - categorizing content, 373-374
 - example of, 372-373
 - showing content, 375-377

- websites
 - adding content to, 61-65, 73
 - categorizing content, 57-60, 73
 - linking content to, 94-101, 110-113
 - showing content in, 66-70, 73-75

- Created by alias option (publishing options), 102**
- Created by option (publishing options), 102**
- Created option (publishing options), 102**

D

- Database Table Prefix Editor (Admin Tools), 395**
- databases, manual Joomla installations**
 - creating, 23-26, 291
 - database/file connections, 29-34
- Default column (Template Manager), 233**
- deleting**
 - images, 94
 - installation folders, manual Joomla installations, 33-34
 - links, 101
- destination URLs, 158**
- disabling extensions, 391-392**
- displaying content**
 - business sites, 319-320
 - personal sites, 296-297
- Dominion template, 230-232**
- downloading**
 - backups, 399
 - components, 270
 - GTranslate module, 326
 - Joomla files, manual Joomla installations, 26-28
 - JPlayer plug-in, 328
 - language extensions, 366
 - Photo Gallery component, 300
 - plug-ins, 266
 - SP Weather module, 304
 - templates, 309, 331
 - Zen Portfolio component, 323

drop-down menu (administrator area), 42

- Components option, 43
- Content option, 43
- Extensions option
 - Help, 44
 - Language Manager, 44
 - Module Manager, 43
 - Plug-in Manager, 43
 - Template Manager, 43-45, 53-54
- Menus option, 43
- Site option, 43
- Users option, 43-46

E

E-Commerce Extensions Web Links category (Web Links component), 175

editing

- images, 93
- templates, 53-54

editors

- Editors plug-ins
 - CodeMirror plug-in, 222
 - None plug-in, 222
 - TinyMCE plug-in, 220-221
- Editors-XTD plug-ins, 220-223
- website editors, changing, 222

Email Cloaking plug-in, 217

extensions

- Akeeba Backup extension, 396-400
- disabling, 391-392
- evaluating individual extensions, 255-259
- Extension Manager, Update area, 385-386
- Extensions option (drop-down menu)
 - Help, 44
 - Language Manager, 44
 - Module Manager, 43
 - Plug-in Manager, 43
 - Template Manager, 43-45, 53-54
- extension plug-ins, 226

finding, 248-249

- commercial/non-commercial, 252-253
 - compatibility, 252
 - ratings, 250-252
 - ITPSocial Buttons extension (JED), 265-268
 - JED (Joomla Extensions Directory)
 - Advanced Search, 269
 - finding extensions, 248-254
 - ITPSocial Buttons extension, 265-268
 - Photos & Images category, 251
 - Social Bookmarking category, 264
 - language extensions
 - downloading, 366
 - finding, 364-365
 - installing, 367-368
 - security, 392, 395-396
 - types of, 253-255
 - uninstalling, 391-392
 - updating, 387-391
 - Xmap extension, 269-272
- external links, 94-97**

F

Fantastico One-Click installers, automatic Joomla installations, 16-19, 22

Filezilla, manual Joomla installations, 16, 28, 34

finding

- Advanced Search (JED), 269
- components, 248-249
 - commercial/non-commercial, 252-253
 - compatibility, 252
 - ratings, 250-252
- extensions
 - commercial/non-commercial, 252-253
 - compatibility, 252
 - JED (Joomla Extensions Directory), 248-254
 - ratings, 250-252

- language extensions, 364-365
- modules, 248-249
 - commercial/non-commercial, 252-253
 - compatibility, 252
 - ratings, 250-252
- plug-ins, 248-249
 - commercial/non-commercial, 252-253
 - compatibility, 252
 - ratings, 250-252
- templates
 - commercial templates, 281-284
 - free templates, 273-280
- Finish Publishing option (publishing options), 102**
- Fix Permissions (Admin Tools), 396**
- formatting text, 77-78, 108-112**
 - aligning text, 80-81
 - bold text, 79
 - bullet points, 82
 - indenting text, 82
 - italic text, 80
 - removing, 84-85
 - strikethrough text, 80
 - underline text, 80
- free templates, finding, 273-280**
- front page banner modules, creating, 201**
- FTP servers, manual Joomla installations, 16, 28, 34**

G

- general public (users), 338**
- global configuration, 400**
 - logins, extending, 409
 - metadata settings, 402-403
 - performance, optimizing, 407-408
 - SEO settings, 403-405
 - URLs, changing, 403-407
 - websites, taking offline, 401-402
- global options (articles), 104-106**
- Gmail plug-in, 215**

- grouping users**
 - Administrator groups, 349
 - Chief Editors, creating, 356-358
 - groups
 - creating, 350-351
 - setting permissions, 351-354, 358-360
 - testing, 354-356, 359-360
 - logins, 347
 - Manager groups, 348-350
 - Super User groups, 350
 - users, creating, 354
 - websites, updating, 348
- GTranslate module, adding to business sites, 325-326**
- Gzip Page Compression, optimizing website performance, 407**

H

- Hathor template, 233**
- help**
 - Help link, 44
 - Joomla installations, 36
- hiding author names, 297**
- highlighting text, 79**
- Hits: 1 option (articles), 103**
- hosting (web)**
 - hosting company backups, 396
 - Joomla server installations, 15
- HTML modules, creating, 203-204, 209**

I

- images**
 - categorizing, 86-88
 - content
 - adding to, 88, 109-113
 - showing with, 90-92
 - deleting, 94
 - editing, 93
 - resizing, 92-93
- impressions, tracking (Banner components), 145**

inbox (private messaging), Messaging component, 153

Include Site Name in Page Titles setting (SEO Settings), 405-406

indenting text, 82

installing

- components, 284-285
 - downloading components, 270
 - researching components, 268-269
 - uploading components, 270
 - using components, 271-272

Joomla

- automatic installations, 16-19, 22
- computer requirements, 14-15
- help, 36
- manual installations, 16, 22-32, 34
- One-Click installations, 16-19, 22
- server requirements, 14-15
- web resources, 36

language translation extensions, 367-368

- manual installations, 290, 316
 - database creation, 291
 - uploading Joomla files, 291-292

modules, 259-264, 285

one-click installations, 290, 316

Photo Gallery component, 301

- plug-ins, 285-286
 - downloading plug-ins, 266
 - researching plug-ins, 264-265
 - uploading plug-ins, 266-267
 - using plug-ins, 267

internal article links, 94, 98-100

internal links, 94-95

Intro Articles option (blog layouts), 133

italic text, 78-80

ITPSocial Buttons plug-in, 265-268, 307

ITPSocial Buttons extension, 265-268

Photos & Images category, 251

Social Bookmarking category, 264

JGMap module, 306

JomlaBamboo.com templates, 186

Jomlashack.com templates, 186

Joomla, 9-11

- benefits of, 2-3
- business model, 2
- cost of, 3
- defining, 2
- development of, 2-4
- extensions, 365
- files, uploading (manual installations), 291-292
- forums, 36
- help, 36
- installing
 - automatic installations, 16-19, 22
 - computer requirements, 14-15
 - help, 36
 - Joomla Web Installer, 29-34, 291-292
 - manual installations, 16, 22-34
 - One-Click installations, 16-19, 22
 - server requirements, 14-15
 - web resources, 36
- name, origin of, 3
- operation of, 2
- ownership of, 2
- updating, 385-386
 - determining version number, 384
 - extensions, 387-391
 - major version numbers, 382-383
 - minor version numbers, 383
 - receiving update notifications, 384
- user demographics, 5-8
- versions of, 4

Joomla Extensions Directory, language translation extensions, 365

Joomla Forum, 36

Joomla help site, 36

Joomla Web Installer

- Joomla files, uploading (manual installations), 291-292

J

JA Events template, 230-232

JED (Joomla Extensions Directory), 248

Advanced Search, 269

finding extensions, 248-254

- manual Joomla installations,
 - database/file connections, 29-34
- Joomla24.com website, 274-277**
- JoomlaBamboo.com website, commercial templates, 281-282**
- JoomlaExplained.com website, 36**
- JoomlaArt.com website, commercial templates, 282**
- JPlayer plug-in, adding to business sites, 328-330**

K-L

- languages, translating, 363**
 - administrator area, changing
 - languages, 370
 - components, 377
 - adding components to websites, 378
 - categorizing components, 378
 - showing, 378
 - content
 - adding to websites, 375
 - categorizing, 373-374
 - showing content, 375-377
 - example of, 372-373
 - language extensions
 - downloading, 366
 - finding, 364-365
 - installing, 367-368
 - Language Filter plug-in, 371
 - Language Manager, 44
 - Content tab, 367
 - installing language extensions, 367-368
 - Language Switcher module, 371
 - modules, 378-379
 - templates, 379-380
 - visitor area, changing languages, 371
- Latest News modules, 188**
- layouts**
 - Article Manager, 44-48
 - creating articles, 50
 - saving articles, 51

- blog layouts, 128-129
 - adding articles to blogs, 130-131
 - categorizing blogs, 130
 - Columns option, 133
 - creating menus, 131
 - Intro Articles option, 133
 - Leading Articles option, 133
 - Links option, 133
 - showing menus, 131
- list layouts, 129
 - adding articles to lists, 135
 - categorizing lists, 135
 - Category option, 135
 - creating menus, 136
 - showing menus, 136
 - Text option, 135
 - Title option, 135
 - options, selecting, 132-133, 136-137
- LDAP plug-in, 215**
- Leading Articles option (blog layouts), 133**
- Left Column Banner modules, 207**
- links, 110-111, 113**
 - articles to menus, 66-70
 - external links, 94-97
 - internal links, 94-95, 98-100
 - Links option (blog layouts), 133
 - menu links
 - adding, 119-120, 124-126
 - categorizing, 116-118, 124-126
 - creating, 120-121
 - showing, 121-126
 - pagebreaks, 98-100
 - Read More links, 98-100
 - removing, 101
- Linux servers, Joomla installations, 15**
- list layouts, 129**
 - adding articles to lists, 135
 - categorizing lists, 135
 - Category option, 135
 - menus, creating, 136
 - options, selecting, 136-137
 - Text option, 135
 - Title option, 135

Load Module plug-in, adding to personal sites, 305-307

Location column (Template Manager), 233

logins

- Administration Login screen, 35
- administrator area, 41
- extending, 409
- Login Form module, 341
- login forms, translating to Spanish, 370
- user groups, 347

M

Macs, Joomla installations, 15

Main Menu, cleaning up menu links

- Contacts component, 176-178
- News Feeds component, 178
- Web Links component, 179

major version numbers (Joomla updates), 382-383

Manager groups, 348-350

managing websites

- backups
 - Akeeba Backup extension, 396-400
 - do-it-yourself backups, 396-400
 - downloading, 399
 - web hosting companies, 396
- extensions
 - disabling, 391-392
 - security, 392, 395-396
 - uninstalling, 391-392
 - updating, 387-391
- global configuration, 400
 - changing URLs, 403-407
 - extending logins, 409
 - metadata settings, 402-403
 - optimizing performance, 407-408
 - taking websites offline, 401-402

Joomla updates, 385-387

- determining version number, 384
- major version numbers, 382-383
- minor version numbers, 383
- receiving update notifications, 384

manual installations, 290, 316

- database creation, 291
- Joomla files, uploading, 291-292

manual Joomla installations, 16, 22

- database creation, 23-26
- database/file connections, 29-34
- downloading/uploading files, 26-28
- help, 36
- web resources, 36

Media Extensions Web Links category (Web Links component), 175

Media Manager

- images, categorizing, 86-88
- website content, organizing for business sites, 318

menu links, cleaning up

- Contacts component, 176-178
- News Feeds component, 178
- Web Links component, 179

Menu Manager

- articles, linking to menus, 66-70
- menu links, categorizing, 117-118
- menus, creating, 117

menus

- blog layouts, 128-129
 - adding articles to blogs, 130-131
 - categorizing blogs, 130
 - creating menus, 131
 - selecting options, 132-133
 - showing menus, 131

creating, 117, 127

functions of, 115

links

- adding, 119-120, 124-126
- articles, 66-70
- categorizing, 116-118, 124-126
- creating, 120-121
- showing, 121-126

list layouts, 129

- adding articles to lists, 135
- categorizing lists, 135
- creating menus, 136
- selecting options, 136-137
- showing menus, 136

- Menu Manager
 - linking articles to menus, 66-70
 - categorizing menu links, 117-118
 - creating menus, 117
- Menus option (drop-down menu), 43
- reasons for using, 115
- saving, 118
- Select Menu option (modules), 123
- Messaging component, 141, 151-154**
- metadata, 101, 106-108, 402-403**
- minor version numbers (Joomla updates), 383**
- mistyped URLs, 157**
- modifying templates, 312-313, 333-334**
- modules, 183, 210, 247**
 - appearance, changing when modules appear, 202-204
 - Breadcrumbs module, 49
 - creating, 122, 188-191
 - evaluating, 255-259
 - finding, 248-249
 - commercial/non-commercial, 252-253
 - compatibility, 252
 - ratings, 250-252
 - front page banner modules, creating, 201
 - GTranslate module, adding to business sites, 325-326
 - HTML modules, creating, 203-204, 209
 - installing, 259-264, 285
 - JGMap module, 306
 - Language Switcher module, 371
 - Latest News modules, 188
 - Left Column Banner modules, 207
 - Load Modules plug-in, 305-307
 - Login Form module, 49, 341
 - Main Menu module, 49
 - Module Manager, 43
 - access options, 343
 - GTranslate module, 326
 - language translation modules, 378
 - menu links, showing, 121-126
 - modules, creating, 122
 - Most Read Content module, 303
 - Position option, 122
 - Select Menu option, 123
 - SP Weather module, 305
 - Title option, 122
 - Most Read Content module, 190, 303, 324-325
 - Mother's Day banner module, creating, 206
 - Position option, 122
 - positioning, 193-196, 207
 - reordering, 193-196, 207
 - Select Menu option, 123
 - selecting which pages modules appear, 196-201
 - showing
 - Beez template, 184
 - JoomlaBamboo.com templates, 186
 - Joomlashack.com templates, 186
 - rhuk_milkyway template, 186
 - YooTheme.com templates, 186
 - Simple Image Gallery Module, 255-264
 - sorting, 192-193
 - SP Weather module, adding to personal sites, 304-305
 - templates, adding to, 310-313, 331-333
 - Title option, 122
 - Translate This Site module, 345
 - translating, 378-379
 - Tweet Display Back module, 388-389
 - types of, 253-255
 - unpublishing automatically, 202-204
- Most Read Content module, 190, 303, 324-325**
- Mother's Day banner module, creating, 206**

N

naming Banner component, 143

Nate Berkus Show, 6-7

navigating

- administrator area, 42-43
- websites, 44

News Feed component, 141, 170-172
 categorizing, 154, 170
 menu links, cleaning up, 178
 showing, 155-156, 170
 websites, adding to, 155, 170
non-commercial/commercial extensions,
 finding, 252-253
None plug-in, 222
notifications (Joomla updates), receiving, 384

O–P

offline, taking websites, 401-402
old URLs, 157
one-click installations, 16-19, 22, 36,
 290, 316
organizing website content, business
 sites, 318

page layouts, Article Manager, 44-51
Page Navigation plug-in, 219
Pagebreak plug-in, 218
pagebreaks, 98-100, 218
Password-Protect Administrator
 (Admin Tools), 395
PCs, Joomla installations, 15
performance (websites), optimizing, 407-408
permissions
 Permissions Configuration (Admin
 Tools), 396
 user groups, setting in, 351-354,
 358-360
personal sites
 components
 adding Contacts component,
 298-299
 adding Photo Gallery component,
 299-302
 adding Zen Portfolio component,
 321-324
 content
 adding, 294-296
 categorizing, 293-294
 showing, 296-297

installations
 manual installations, 290-292
 one-click installations, 290
 modules
 adding Most Read Content
 module, 303
 adding SP Weather module,
 304-305
 plug-ins
 adding ITPSocial Buttons
 plug-in, 307
 adding Load Module plug-in,
 305-307
 templates, 308-313
Phoca Gallery Extension, 300-302
Phoca Rhein template (Joomla24.com),
 274-277
photos
 Photo Gallery component
 personal sites, adding to, 299-302
 Phoca Gallery Extension, 300-302
 Photos & Images category (JED), 251
 Simple Image Gallery Module,
 255-264
plug-ins, 247
 authentication plug-ins, 214-216
 Code Highlighter (GeSHi) plug-in, 218
 CodeMirror plug-in, 222
 Contact Creator plug-in, 225
 content plug-ins, 216-220
 downloading, 266
 Editors plug-ins
 CodeMirror plug-in, 222
 None plug-in, 222
 TinyMCE plug-in, 220-221
 Editors-XTD plug-ins, 220, 223
 Email Cloaking plug-in, 217
 evaluating individual plug-ins, 255-259
 extension plug-ins, 226
 finding, 248-249
 commercial/non-commercial,
 252-253
 compatibility, 252
 ratings, 250-252

Gmail plug-in, 215
 installing, 285-286

- downloading plug-ins, 266
- researching plug-ins, 264-265
- uploading plug-ins, 266-267

 ITPSocial Buttons plug-in, adding to personal sites, 307
 JPlayer plug-in, adding to business sites, 328-330
 Language Filter plug-in, 371
 LDAP plug-in, 215
 Load module plug-in, adding to personal sites, 305-307
 Manager, 213
 None plug-in, 222
 Page Navigation plug-in, 219
 Pagebreak plug-in, 218
 Plug-in Manager, 43, 213

- JPlayer plug-in, 329-330
- User Profile plug-in, 327

 Profile plug-in, 225
 researching, 264-265
 search plug-ins, 223-224
 system plug-ins, 226
 TinyMCE plug-in, 220-221
 types of, 253-255
 uploading, 266-267
 User plug-ins, 224

- Contact Creator plug-in, 225
- Profile plug-in, 225

 User Profile plug-in, adding to business sites, 327
 using, 267
 Vote plug-in, 220
 Position option (modules), 122
 positioning modules, 193-196, 207
 private messages (Messaging component), 152
 Profile plug-in, 225
 Public option (user access level), 346
 publishing articles, 50, 101-103

Q-R

quick links (administrator area), 42
 rating extensions, 250-252
 Read More links, 98-100
 receiving private messages (Messaging component), 153
 Redirect component, 141, 157
 redirecting broken URLs, 158
 Registered option (user access level), 344-346
 registered users, 338
 removing

- formatting, 84-85
- images, 94
- links, 101
- undo button, 84

 reordering modules, 193-196, 207
 researching

- components, 268-269
- GTranslate module, 325
- JPlayer plug-in, 328-330
- Photo Gallery component, 299
- plug-ins, 264-265
- SP Weather module, 304
- templates, 308-309, 330
- Zen Portfolio component, 322-323

 resizing images, 92-93
 rhuk_milkyway template, showing modules, 186
 Rockettheme.com template, 240, 283
 Roonix template, 331-333

S

saving

- articles, 51
- menus, 118
- modified templates, 313, 334
- templates, 54

 Search component, 141, 158-160
 Search Engine Friendly URLs setting (SEO Settings), 404-406

- search plug-ins, 223-224
- security, extensions, 392, 395-396
- Select Menu option (modules), 123
- sending private messages (Messaging component), 152
- SEO Settings (global configuration), 403-405
- servers, Joomla installations
 - manual installations, 16, 28, 34
 - requirements, 14-15
- show (CASH workflow), 57, 66-75
- Show Author Meta Tag setting (metadata), 403
- Show Titler Meta Tag setting (metadata), 402
- showing
 - banners, 205
 - Banners component, 144-145, 164-166
 - selecting which pages modules appear, 200
 - Contacts component, 149-150, 167
 - content
 - business sites, 319-320
 - personal sites, 296-297
 - translating content, 375-377
 - images with content, 90-92
 - language translation components, 378
 - menu links, 121-126
 - menus in blogs
 - blog layouts, 131
 - list layouts, 136
 - modules
 - Beez template, 184
 - JoomlaBamboo.com templates template, 186
 - Joomlashack.com templates template, 186
 - rhuk_milkyway template, 186
 - YooTheme.com templates template, 186
 - News Feed component, 155-156, 170
 - templates, 183
 - Web Links component, 162, 173
- Simple Image Gallery Module, 255-264
- Simple Shop template, 230-232
- Site Meta Description setting (metadata), 402
- Site Meta Keywords setting (metadata), 402
- Site option (drop-down menu), 43
- sizing images, 92-93
- Social Bookmarking category (JED), 264
- SolarSentinel template, 239
- sorting modules, 192-193
- source URLs, 157
- SP Weather module, adding to personal sites, 304-305
- Spanish, translating websites to, 369
 - adding content, adding to websites, 375
 - administrator area, 370
 - article translation example, 373
 - content
 - adding to websites, 375
 - categorizing, 373-374
 - showing, 375-377
 - components, 377-378
 - login forms, 370
 - modules, 378-379
 - Spanish Translation Community area, 365
 - Spanish Translation download area, 367
 - Spanish translation extension, downloading, 366
 - templates, 379-380
- Special option (user access level), 346
- Start Publishing option (publishing options), 102
- strikethrough text, 78-80
- Super Administrator ID (Admin Tools), 395
- Super Users
 - Super User groups, 350
 - Written by Super User option (articles), 103
- system plug-ins, 226

T

Teeman, Brian, 347

templates

- Adana template, 310-313
- administrator templates
 - Bluestork template, 233
 - Hathor template, 233
- Atomic template, 234-238
- Beez template, 49, 183-184
- Beez2 template, 234, 238, 241-245
- Beez5 template, 234, 240
- business sites, adding to, 330-334
- changing, 233-234
- creating, 244-245
- different template styles on different web pages, 240-243
- Dominion template, 230-232
- downloading, 309, 331
- editing, 53-54
- finding
 - commercial templates, 281-284
 - free templates, 273-280
- functions of, 229
- JA Events template, 230-232
- Joomla24.com website, 274
- JoomlaBamboo.com templates, 186, 281-282
- JoomlArt.com website, 282
- Joomlashack.com templates, 186
- modifying, 312-313, 333-334
- modules
 - adding to templates, 310-313, 331-333
 - showing, 184-186
- options, changing, 236
- personal sites, adding to, 308-313
- Phoca Rhein template (Joomla24.com), 274-277
- recommended template designers, 273
- researching, 308-309, 330
- rhuk_milkyway template, showing modules, 186

- Rockettheme.com template, 240, 283
- Roonix template, 331-333
- saving, 54, 313, 334
- showing, 183
- Simple Shop template, 230-232
- SolarSentinel template, 239
- styles, creating, 242
- Template Manager, 43-45
 - Default column, 233
 - editing templates, 53-54
 - language translation, 380
 - Location column, 233
 - modifying templates, 312, 333-334
 - modules, adding to templates, 310, 331
 - saving templates, 54
- translating, 379-380
- uploading, 309, 331
- visitor templates
 - Atomic template, 234-238
 - Beez2 template, 234, 238, 241-245
 - Beez5 template, 234, 240
- YooTheme.com templates, showing modules, 186

testing user groups, 354-356, 359-360

text

- formatting, 77-78, 108-112
 - aligning text, 80-81
 - bold text, 78-80
 - bullet points, 82
 - indenting text, 82
 - italic text, 78-80
 - removing, 84-85
 - strikethrough text, 78-80
 - underline text, 78-80
- highlighting, 79

Text option (list layouts), 135

TinyMCE plug-in, 220-221

Title option

- list layouts, 135
- modules, 122

tracking

- clicks (Banner components), 145
- impressions (Banner components), 145

Translate This Site module, 345**translating (languages), 363**

- administrator area, changing languages, 370
- components, 377
 - adding components to websites, 378
 - categorizing components, 378
 - showing, 378
- content
 - adding content to websites, 375
 - categorizing, 373-374
 - showing content, 375-377
- example of, 372-373
- language extensions
 - downloading, 366
 - finding, 364-365
 - installing, 367-368
- Language Filter plug-in, 371
- Language Switcher module, 371
- modules, 378-379
- templates, 379-380
- visitor area, changing languages, 371

Tweet Display Back module, 388-389

U

underline text, 78-80**undo button, 84****Unicode Aliases setting (SEO Settings), 405-406****uninstalling extensions, 391-392****unpublishing modules automatically, 202-204****Update area (Extension Manager), 385-386****updates**

- extensions, 387-391
- Joomla, 382, 385-387
 - determining version number, 384
 - extensions, 387-391
 - major version numbers, 382-383
 - minor version numbers, 383
 - receiving update notifications, 384
- latest updates (administrator area), 42
- websites, user groups, 348

uploading

- components, 270
- GTranslate module, 326
- Joomla files
 - manual Joomla installations, 26-28
 - personal sites, 291-292
- JPlayer plug-in, 329
- Photo Gallery component, 300
- photos to Photo Gallery component, 302
- plug-ins, 266-267
- SP Weather module, 305
- templates, 309, 331
- Zen Portfolio component, 323

URLs

- broken URLs, 157-158
- changing, 403-407

Use Apache mod_rewrite setting (SEO Settings), 404-406**User Manager, 46****User plug-ins, 224**

- Contact Creator plug-in, 225
- Profile plug-in, 225

User Profile plug-in, adding to business sites, 327**users**

- accessibility, levels of, 339, 342-346
- Administrator groups, 349
- administrators, 338
- general public, 338
- groups
 - creating, 350-351
 - creating Chief Editors, 356-358
 - creating users, 354
 - logins, 347
 - setting permissions, 351-354, 358-360
 - testing groups, 354-356, 359-360
 - updating websites, 348

- Manager groups, 348-350
- registered users, 338
- Super User groups, 350
- Users option (drop-down menu), 43-46**

V-W

- visitor area (Joomla sites), 40, 49**
 - administrator area, accessing, 50
 - articles, viewing in, 52
 - languages, changing, 371
- visitor templates**
 - Atomic template, 234- 238
 - Beez2 template, 234, 238, 241-245
 - Beez5 template, 234, 240
- Vote plug-in, 220**
- web hosting**
 - Joomla server installations, 15
 - web hosting company backups, 396
- Web Links component, 141, 161**
 - categorizing, 161, 172
 - menu links, cleaning up, 179
 - showing, 162, 173
 - websites, adding to, 161, 172
- web pages**
 - modules, selecting page appearances, 196-201
 - templates, applying different styles on different pages, 240-243
- web resources**
 - Help link, 44
 - Joomla installations, 36
- web servers. See servers**
- Web sites**
 - administrator area, 40
 - accessing via visitor area, 50
 - changing languages, 370
 - drop-down menu, 42-44
 - latest updates, 42
 - logins, 41
 - navigating, 42-43
 - short-cuts, 42
 - articles
 - creating, 50
 - saving, 51
 - Banners component, adding, 143, 163-164
 - banners, adding, 200, 205
 - business sites
 - adding Contacts component, 321-322
 - adding content, 318-319
 - adding GTranslate module, 325-326
 - adding JPlayer plug-in, 328-330
 - adding Most Read Content module, 324-325
 - adding User Profile plug-in, 327
 - categorizing content, 316-318
 - manual installations, 316
 - one-click installations, 316
 - showing content, 319-320
 - templates, 330-334
 - Contacts component, adding, 148, 167
 - content
 - adding, 61-65, 73
 - categorizing, 57-60, 73
 - showing, 66-70, 73-75
 - creating
 - automatic Joomla installations, 16-19, 22
 - manual Joomla installations, 22-34
 - One-Click Joomla installations, 16-19, 22
 - editors, changing, 222
 - linking content to, 110-113
 - external links, 94-97
 - internal article links, 94, 98-100
 - internal links, 94-95
 - pagebreaks, 98-100
 - Read More links, 98-100
 - removing links, 101
 - managing
 - backups, 396-400
 - changing URLs, 403-407

- disabling extensions, 391-392
- extending logins, 409
- extension updates, 387-391
- global configuration, 400-403
- Joomla updates, 382-387
- optimizing performance, 407-408
- security extensions, 392, 395-396
- uninstalling extensions, 391-392

navigating, 44

News Feed component, adding, 155, 170

page layouts, Article Manager, 44-51

personal sites

- adding Contacts component, 298-299
- adding content, 294-296
- adding ITPSocial Buttons plug-in, 307
- adding Load Module plug-in, 305-307
- adding Most Read Content module, 303
- adding Photo Gallery component, 299-302
- adding SP Weather module, 304-305
- adding Zen Portfolio component, 321-324

categorizing content, 293-294

manual installations, 290-292

one-click installations, 290

showing content, 296-297

templates, 308-313

- taking offline, 401-402
- updating user groups, 348
- visitor area, 40, 49
 - changing languages, 371
 - viewing articles, 52
- Web Links component, adding, 161, 172

writing articles, 50

Written by Super User option (articles), 103

X-Y-Z

Xmap extension, 269-272

YooTheme.com templates, showing modules, 186

Zen Portfolio component, adding to personal sites, 321-324