

Pluginaria.com

Custom HTML Advanced

Module for Joomla!

Version 2.3

Preface

This module is very similar to standard Custom HTML module but has the following changes:

- No filtering; `<script>` tags can be used freely;
- It is possible to override module chrome (allowing to remove boxes around the module in some module positions in some templates);

Supported Joomla versions:

- 1.5 (tested on 1.5.22)
- 1.6 (tested on 1.6.0)
- 2.5 (tested on 2.5.8)
- 3 (tested on 3.2.1)

How to use the module

- Install the module using the extension manager (archive root directory contains module version for Joomla! 1.6 and above, j15 directory contains module version for Joomla! 1.5);
- Enter some parameters to insert custom code in module location or CSS styles or CSS file into HTML header.

Parameters description

Parameter	Description
Custom HTML	<p>Enter your custom HTML code here.</p> <p>It is unfiltered and can include <code><script></code> tags as well.</p>
Prepare Content	<p>Same as standard <code>mod_custom</code> it is possible to pass HTML content within the module through content plugins (this option is available in module version for Joomla 1.6 and above)</p>
Custom PHP code	<p>Custom PHP code to execute when rendering the module. Will be executed after custom HTML code from previous parameter was included.</p> <p>Can be with <code><?php ?></code> tags or without.</p>
Override module inclusion style (chrome) set by template	<p>If this field is blank, the module chrome will not be overridden.</p> <p>Most useful value is 'none' (without quotes). It will remove any additional HTML code added for specific module position by template.</p> <p>For the description of Joomla module chomes please see: http://docs.joomla.org/What_is_module_chrome%3F</p>
HTML Header options	
CSS style overrides	<p>Can include CSS definitions that will be placed into page header only on the pages the module is present.</p> <p>Allows doing template CSS overrides.</p> <p>Should contain style information such as:</p> <pre>div#header { color:red }</pre>
CSS style sheet	<p>Style sheet file (.CSS) name already existing on your web server that will be referenced in HTML header.</p> <p>So, if parameter contains file.css the following will be inserted into header:</p> <pre><link rel="stylesheet" href="/file.css" type="text/css"></pre>