

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
- 2013 -

MCTC | DOWNTOWN MPLS

The Power Of Custom Types

John Havlik (@mtekkmonkey)

About Me

- WordPress user since 2005
- Plugin Developer since 2006
 - Breadcrumb NavXT (~875k downloads)
- Admin for weblogs.us
- Personal site: mtekk.us

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

Agenda

- Motivation
- CPTs
- Taxonomies
- CPTs vs Taxonomies vs Meta vs Others
- Showcase

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
— 2013 —

MCTC | DOWNTOWN MPLS

The Problem

- Creating a site with a portfolio
 - Using categories to separate portfolio projects from news/blog posts
 - End up using “hidden” categories and other hacks
- Everything breaks (plugins in particular)

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

The solution

USE A CUSTOM POST TYPE

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

What's a CPT?

- Custom Post Types (CPTs) are content types you define
- Come in 2 flavors
 - Hierarchical
 - Flat

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

Who's Using CPTs?

- bbPress 2.0+
- Meteor Slides
- WP e-Commerce (GetShopped)
- Many more

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

How to Create a CPT

- Use `register_post_type($post_type, $args);`
 - `$post_type` is the unique post type name
 - `$args` is the array of arguments to customize the CPT
- Call using a hook into the `init` action
- Do this in a plugin
 - `functions.php` is not portable between themes

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

Example Code

```
add_action('init','create_my_project');
function create_my_project()
{
 register_post_type('mtekk_project',
 array(
 'labels' =>
 array(
 'name' => __('Projects'),
 'singular_name' => __('Project')
 ),
 'public' => true,
 'has_archive' => true)
 );
}
```

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
- 2013 -

MCTC | DOWNTOWN MPLS

- [Dashboard](#)
- [Posts](#)
- [Media](#)
- [Links](#)
- [Pages](#)
- [Comments 2](#)
- [No Taxonomy](#)
- [Hierarchy](#)
- [Runs](#)
- [Projects](#)
 - [Projects](#)
 - [Add New](#)
- [Appearance](#)
- [Plugins 9](#)
- [Users](#)
- [Tools](#)
- [Settings](#)
- [Collapse menu](#)

Add New Post

Enter title here

Upload/Insert

Visual

Path: p

Word count: 0

Publish

[Save Draft](#)

[Preview](#)

Status: [Draft](#) [Edit](#)

Visibility: [Public](#) [Edit](#)

[Publish immediately](#) [Edit](#)

[Move to Trash](#)

[Publish](#)

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
- 2013 -

MCTC | DOWNTOWN MPLS

Naming Your CPT

- Make it unique
 - **BAD**: project
 - **GOOD**: mtekk_project
- Max length of 20 characters
- NO:
 - spaces
 - UPPERCASE
 - wp_ prefix

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

The \$args

- Key attributes to investigate:
 - labels – array of labels for the CPT
 - show_ui
 - capabilities – array of permissions
 - supports – array of features in the edit page
 - rewrite – array of rewrite arguments
 - hierarchical
- Checkout the Codex for more info:
http://codex.wordpress.org/Function_Reference/register_post_type

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

More Complex Example

```
//Our lecture labels
$labels = array(
 'name' => __('Lectures', 'wp_courseware'),
 'singular_name' => __('Lecture', 'wp_courseware'),
 'add_new' => __('Add New', 'wp_courseware'),
 'add_new_item' => __('Add New Lecture', 'wp_courseware'),
 'edit_item' => __('Edit Lecture', 'wp_courseware'),
 'new_item' => __('New Lecture', 'wp_courseware'),
 'view_item' => __('View Lecture', 'wp_courseware'),
 'search_items' => __('Search Lectures', 'wp_courseware'),
 'not_found' => __('No lectures found', 'wp_courseware'),
 'not_found_in_trash' => __('No lectures found in Trash', 'wp_courseware'),
 'parent_item_colon' => '',
 'menu_name' => __('Lectures', 'wp_courseware')
);
//Our lecture capabilities
$capabilities = array(
 'edit_post' => 'wptc_edit_lecture',
 'edit_posts' => 'wptc_edit_lectures',
 'edit_others_posts' => 'wptc_edit_others_lectures',
 'publish_posts' => 'wptc_publish_lectures',
 'read_post' => 'wptc_read_lecture',
 'read_private_posts' => 'wptc_read_private_lectures',
 'delete_post' => 'wptc_delete_lecture'
);
//Assemble our post type arguments, keeping capabilities default until later
$args = array(
 'labels' => $labels,
 'public' => true,
 'publicly_queryable' => false,
 'exclude_from_search' => true,
 'show_ui' => true,
 'show_in_menu' => false,
 'menu_icon' => plugins_url('/lecture-icon-20x20.png', __FILE__),
 'capability_type' => 'lecture',
 'capabilities' => $capabilities,
 'map_meta_cap' => true,
 'hierarchical' => false,
 'supports' => array('title', 'page-attributes'),
 'taxonomies' => array('course'),
 'has_archive' => false,
 'rewrite' => false,
 'query_var' => true,
 'can_export' => true,
 'show_in_nav_menus' => false
);
register_post_type('lecture', $args);
```

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
- 2013 -

MCTC | DOWNTOWN MPLS

Dashboard

Posts

Media

Links

Pages

Comments

Appearance

Plugins 3

Users

Tools

Settings

Courses

Collapse menu

Edit Lecture [Add New](#)

How to Peel a Head of Garlic

Lecture Video

<http://vimeo.com/29605182>

Followup Remarks

Remember:

1. Don't use forehead to smash head of garlic

Publish

[Preview Changes](#)Status: Published [Edit](#)Visibility: Public [Edit](#)Published on: Mar 25, 2012 @ 18:21 [Edit](#)[Move to Trash](#)[Update](#)

Courses

[All Courses](#) [Most Used](#)

- Cooking Basics
- Advanced Cooking
- Off-Sale
- On-Sale

[+ Add New Course](#)

Attributes

Order

0

An Easier Way

- Custom Post Type UI
 - <http://wordpress.org/extend/plugins/custom-post-type-ui>

 Create New Custom Post Type or Taxonomy · [Reset](#)

If you are unfamiliar with the options below only fill out the **Post Type Name** and **Label** fields and check which meta boxes to support. The other settings are set to the most common defaults for custom post types.

Post Type Name * ? (e.g. movies)
Max 20 characters, can not contain capital letters or spaces

Label ? (e.g. Movies)

Singular Label ? (e.g. Movie)

Description

Advanced Label Options · Advanced Options

Taxonomy Name * ? (e.g. actors)

Label ? (e.g. Actors)

Singular Label ? (e.g. Actor)

Attach to Post Type * Posts
 Pages
 Classes
 Thoughts
 Forums
 Topics
 Replies
 Slides
 Lectures
 Questions

Advanced Label Options · Advanced Options

[Create Custom Post Type](#) [Create Custom Taxonomy](#)

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

Displaying CPTs

- Templates for the frontend:
 - single-{posttype}.php (since 3.0)
 - archive-{posttype}.php (since 3.1)
- Custom WP_Query instance:
 - ```
$projects = new WP_Query(array('post_type' => 'mtekk_project', 'posts_per_page' => 10));
```
  - ```
while($projects->have_posts){$projects->the_post(); /*your code here*/}
```
 - Can use this anywhere
 - Can use get_posts() wrapper for WP_Query

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

Organize all the things with
TAXONOMIES

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

What's a Taxonomy?

- Taxonomies are a way to classify/organize content (post) types.
- Come in 2 flavors
 - Hierarchical
 - Flat

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

How to Create a Taxonomy

- Use `register_taxonomy($taxonomy, $object_type, $args);`
 - \$taxonomy is the unique taxonomy name
 - \$object_type array of post types that this taxonomy can be used on
 - \$args is the array of arguments to customize the taxonomy
- Checkout the Codex for info on \$args
http://codex.wordpress.org/Function_Reference/register_taxonomy
- Call using a hook into the init action
- Do this in a plugin
 - functions.php is not portable between themes

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

Example Code

```
add_action('init','create_my_medium');
function create_my_medium()
{
 register_taxonomy('mtekk_medium',
 array('mtekk_project'),
 array(
 'labels' =>
 array(
 'name' => __('Mediums'),
 'singular_name' => __('Medium')
 ),
 'public' => true)
 );
}
```


Naming Your Taxonomy

- Make it unique
 - **BAD**: medium
 - **GOOD**: mtekk_medium
- Max length of 32 characters
- NO:
 - spaces
 - UPPERCASE
 - wp_ prefix

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

Don't Custom Post Type all the things

CPTS VS TAXONOMIES VS META VS OTHERS

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
— 2013 —

MCTC | DOWNTOWN MPLS

When to Use a CPT

- When for anything “post” or “page” like
 - Most things that would have required a custom table in the past
 - Products for a ecommerce site
 - Events for event calendars
- When you want WordPress to do most of the heavy lifting
 - Attachments, featured images, Dashboard UI, templates, etc.

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

When to Use a Taxonomy

- When you need to logically organize a collection of posts (of same or mixed type)
 - Mediums for projects in a portfolio

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

When to Use Postmeta

- When you need to add extra information to a post
 - Project completion date for a portfolio project
- When you need to sort by that information

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

DEMO

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

Questions?

Find me on Twitter @mtekkmonkey

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS

Resources

- <http://kovshenin.com/2010/extending-custom-post-types-in-wordpress-3-0/>
- http://codex.wordpress.org/Function_Reference/register_post_type
- http://codex.wordpress.org/Post_Types
- <http://ottopress.com/2011/when-to-not-use-a-custom-taxonomy/>
- http://codex.wordpress.org/Function_Reference/register_taxonomy
- <http://codex.wordpress.org/Taxonomies>

APRIL 27-28TH, 2013

WordCamp
MINNEAPOLIS
– 2013 –

MCTC | DOWNTOWN MPLS