
Sitecore CMS 6.4 or later
Client Configuration Cookbook Rev: 2013-10-01

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Sitecore CMS 6.4 or later

Client Configuration
Cookbook
Features, Tips and Techniques for CMS Architects and Developers

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 2 of 68

Table of Contents

Chapter 1 Introduction .. 5
Chapter 2 Common Procedures .. 6

2.1 Common Procedures ... 7
2.1.1 How to Select a Database in the Sitecore Desktop ... 7
2.1.2 How to Show or Hide the Standard Fields ... 7
2.1.3 How to Show or Hide Raw Values .. 7
2.1.4 How to Show or Hide the Developer Tab .. 8
2.1.5 How to Copy the ID or Path of an Item to the Windows Clipboard ... 8
2.1.6 How to Enter a Class Signature .. 8

Chapter 3 Data Templates and Items .. 9
3.1 Item Appearance .. 10

3.1.1 Icons .. 10
How to Set the Icon for an Item ... 10
How to Set the Default Icon for All Items Based on a Data Template ... 11
How to Change the Default Icon for All Items... 11
How to Configure the Icon Selection Menu .. 11

3.1.2 Hidden Items .. 11
How to Show or Hide Hidden Items ... 11
How to Show or Hide an Item .. 11

3.1.3 Protected Items .. 12
How to Protect or Unprotect an Item .. 12

3.1.4 Item Styles ... 12
How to Configure the Style of an Item Name in the Content Tree .. 12

3.1.5 Display Name ... 13
How to Set the Display Name for an Item .. 13

3.1.6 Context-Sensitive Help ... 14
How to Set Item Context-Sensitive Help .. 14

3.2 Data Template Sections ... 15
3.2.1 Data Template Section Icons .. 15
3.2.2 How to Set a Data Template Section Icon ... 15
3.2.3 Data Template Section Sort Order .. 15

How to Sort Data Template Sections ... 16
How to Set the Sort Order Property of a Data Template Section Definition Item 16

3.3 Data Template Fields ... 17
3.3.1 Data Template Field Headers and Context-Sensitive Help .. 17

How to Set the Title for a Data Template Field ... 17
How to Set Context-Sensitive Help for a Data Template Field .. 17

3.3.2 How to Style a Data Template Field .. 18
3.3.3 Data Template Field Sort Order .. 18

How to Sort Data Template Fields ... 18
How to Set the Sort Order Property of a Data Template Field Definition Item 18

3.3.4 Rich Text Editor (RTE) Configuration .. 18
RTE Profile Definition Item Reference ... 19
How to Configure RTE Profiles .. 20
How to Determine the Path to an RTE Profile .. 20
How to Set the Profile for an RTE Template Field Definition Item ... 20
How to Add Features to an RTE Profile ... 20
How to Set the CSS Used by RTE Fields .. 21
How to Limit the CSS Styles Visible in RTE Fields ... 21
How to Configure the RTE HTML Element Types Drop-Down Menu .. 21

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 3 of 68

How to Enable Snippets in an RTE Profile ... 22
How to Add a Snippet to an RTE Profile .. 22
How to Control the Markup Inserted by the Enter Key .. 22
How to Disable the RTE HTML Tab for Some or All Users ... 23

3.4 Custom User Interfaces in Data Templates ... 24
3.4.1 The IFrame Field Type ... 24

How to Create an IFrame Data Template Field .. 24
3.4.2 Item Editors .. 25

How to Configure Item Editors ... 25
How to Create a Custom Item Editor ... 26

3.5 Insert Options ... 27
3.6 Item Thumbnails ... 28

Chapter 4 Data Validation ... 30
4.1 Validation Overview .. 31

4.1.1 Types of Validation ... 31
Data Template Field Validation.. 31
Field Type Validation ... 32
Item Validation .. 32
Standard Validation ... 32
Global Item Validation ... 32

4.1.2 Validation Error Levels.. 32
4.2 Configuring Validation Rules .. 33

4.2.1 How to Configure Quick Action Bar Validation Rules ... 33
4.2.2 How to Configure Validate Button Validation Rules ... 33
4.2.3 How to Configure Validation Bar Validation Rules ... 33
4.2.4 How to Configure Workflow Validation Rules .. 33
4.2.5 How to Create a Workflow Command or State Validation Action ... 33
4.2.6 How to Configure Validation Rules for All Instances of a Data Template Field Type 34
4.2.7 How to Configure Validation Rules for All Items: ... 34
4.2.8 How to Configure Validation Rules for an Individual Item or All Items Based on a Specific
Data Template .. 35
4.2.9 How to Configure Validation Rules for a Specific Data Template Field 35
4.2.10 Default Item Validators.. 35
4.2.11 Default Field Validators ... 36

4.3 Registering Validators .. 37
4.3.1 How to Register a Validator .. 37
4.3.2 How to Register a Regular Expression Field Validator .. 37
4.3.3 How to Register an Integer Field Validator .. 37
4.3.4 How to Register an Integer Range Field Validator ... 38
4.3.5 How to Register a Maximum Length Field Validator .. 38
4.3.6 How to Register Validators for Specific Items and Items Based on Specific Templates 38
4.3.7 How to Disable Default Validation Rules ... 39
4.3.8 How to Override the Default Error Level for a Validator ... 39
4.3.9 How to Suppress Validation Rules .. 39

4.4 Custom Validators .. 41
4.4.1 How to Implement a Custom Validator .. 41
4.4.2 How to Implement a Custom Validator .. 41

4.5 Validation Actions ... 43
4.5.1 How to Create a Validation Action... 43
4.5.2 How to Use a Validation Action ... 44

Chapter 5 The Page Editor ... 45
5.1 Page Editor Overview ... 46

5.1.1 Design Mode in the Page Editor ... 46
5.2 Placeholder Settings .. 47

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 4 of 68

5.2.1 How to Create a Placeholder Settings Definition Item ... 48
5.2.2 How to Configure Placeholder Settings for a Data Template or an Individual Item 48
5.2.3 How to Assign Components and Edit Placeholder Settings using the Page Editor 48

Assigning Components ... 48
Editing Placeholder Allowed Controls .. 49

5.3 Page Editor Modes ... 51
5.3.1 How to Determine the Page Editor Mode .. 51
5.3.2 Page Editor Modes ... 52

5.4 Edit Frames.. 53
5.4.1 How to Implement an Edit Frame Menu Command ... 54
5.4.2 How to Define an Edit Frame Menu .. 54
5.4.3 How to Insert an Edit Frame in a Layout or Sublayout ... 55
5.4.4 How to Insert an Edit Frame in an XSL Rendering .. 55

Edit Frame Properties ... 55
5.5 Creating Commands for a Field, Rendering or Placeholder ... 56
5.6 The Field Editor .. 58

5.6.1 How to Use the Default Field Editor .. 58
5.6.2 How to Implement a Custom Field Editor .. 59

Chapter 6 Security Based Configuration Features ... 60
6.1 Sitecore Client Security Roles .. 61
6.2 Security Presets ... 63

6.2.1 How to Create a Security Preset ... 63
6.2.2 How to Apply a Security Preset ... 64

6.3 Data Template Field Security.. 65
How to Configure Data Template Field Security .. 65

Chapter 7 Sitecore Client RSS Feeds ... 66
7.1 Sitecore Client RSS Feeds Overview.. 67

7.1.1 Workflow Feed ... 67
7.1.2 Workflow State Feed .. 67
7.1.3 Item Updated Feed ... 67

7.2 Sitecore Client RSS Feeds Configuration ... 68
7.2.1 The ClientFeeds.MaximumItemsInFeed Setting .. 68
7.2.2 The ClientFeeds.ItemExpiration Setting .. 68

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 5 of 68

Chapter 1

Introduction

This cookbook provides information, tips, and techniques for CMS architects and
developers to optimize Sitecore client user interface usability.

For client hardware requirements, see the Sitecore Installation Guide on SDN.

For information about configuring Internet Explorer, see the manual Internet Explorer
Configuration Reference.

This document contains the following chapters:

¶ Chapter 1 ð Introduction

¶ Chapter 2 ð Common Procedures

¶ Chapter 3 ð Data Templates and Items

¶ Chapter 4 ð Data Validation

¶ Chapter 5 ð The Page Editor

¶ Chapter 6 ð Security Based Configuration Features

¶ Chapter 7 ð Sitecore Client RSS Feeds

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 6 of 68

Chapter 2

Common Procedures

This chapter provides instructions for common procedures required by other procedures
described in this and other documents.

This chapter contains the following section:

¶ Common Procedures

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 7 of 68

2.1 Common Procedures

This section provides instructions for common procedures required by other procedures described in this
and other documents.

2.1.1 How to Select a Database in the Sitecore Desktop

To select a database in the Sitecore desktop:

1. In the browser, access the Sitecore login page, such as http://localhost/sitecore.

2. In the Sitecore login page, enter your Sitecore username and password.

3. Click Options, and then double-click Desktop. The Sitecore desktop appears in the browser.

4. In the Sitecore desktop, in the lower right corner, click the database icon, and then click the
database name. The Sitecore desktop refreshes, closing any open applications. If you open the
Content Editor or other applications within the Sitecore desktop, they will access the database
that you selected until you log out or select a different database.

5. In the Sitecore desktop in the lower left corner, click Sitecore, and then click Content Editor, the
Content Editor appears, allowing you to navigate the selected database.

Important
To reduce the potential for making changes to a database unintentionally, always select the Master
database after working with one of the other databases.

Note
Unless otherwise specified, all procedures in this and other Sitecore documentation assume that you
have selected the Master database.

2.1.2 How to Show or Hide the Standard Fields

To show or hide the standard fields:

1. In the Template Manager or the Content Editor, click the View tab.

2. On the View tab, in the View group, enable or disable Standard Fields.

Note
The visibility of the standard fields can affect Sitecore client performance.

2.1.3 How to Show or Hide Raw Values

You can investigate the text value of a field by viewing its raw value. For example, you may view the raw
value of a field to determine the attributes that Sitecore stores for an element.

Note
Whenever possible, use constructs that abstract field values rather than accessing raw field values
directly.

To show or hide raw values:

1. In the Template Manager or the Content Editor, click the View tab.

2. On the View tab, in the View group, enable or disable Raw Values.

http://localhost/sitecore

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 8 of 68

2.1.4 How to Show or Hide the Developer Tab

The Developer tab provides convenience features for developers working with Sitecore solutions.

To show or hide the Developer tab:

¶ In the Content Editor, right-click the ribbon, and then enable or disable Developer.

2.1.5 How to Copy the ID or Path of an Item to the Windows Clipboard

To copy the path to an item to the Windows clipboard:

1. In the Template Manager or the Content Editor, select the item, and then click the Content tab.

2. In the Quick Info section, click and drag the mouse across the value of the ID or Item Path. To
copy the path to the Windows clipboard, press CTRL-C, or right-click the selected text, and then
select Copy.

Tip
You can also copy the ID or path to an item by using the ID and Path commands in the Show group on
the Developer tab. For more information about the Developer tab, see the section How to Show or Hide
the Developer Tab.

2.1.6 How to Enter a Class Signature

A class signature identifies a class in a .NET assembly (.dll file).

To enter a class signature:

1. Enter the following prototype:

Namespace.Class, Assembly

2. Replace Namespace with the namespace containing the class.

3. Replace Class with the name of the class.

4. Replace Assembly with the name of the assembly containing the class, without the .dll

extension.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 9 of 68

Chapter 3

Data Templates and Items

This chapter provides tips and describes techniques for configuring data templates and
items, including controlling item, section, and field appearance, custom item editors, and
insert options.

This chapter contains the following sections:

¶ Item Appearance

¶ Data Template Sections

¶ Data Template Fields

¶ Custom User Interfaces in Data Templates

¶ Insert Options

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 10 of 68

3.1 Item Appearance

You can use the following features to control the appearance of items in the content tree. A field in the
standard template defines the icon for each item.

3.1.1 Icons

Sitecore user interfaces, including the content tree in the Content Editor, display an icon next to each
item.

Developers use icons:

¶ To differentiate specific items visually.

¶ To differentiate items based on specific templates visually.

If an item does not specify an icon, the content tree displays the icon specified in data template
associated with the item. If that data template does not specify an icon, then the content tree displays the
icon specified by the value attribute of the /configuration/sitecore/settings/setting

element in web.config with name DefaultIcon .

Note
Sitecore supports theming. Sitecore interprets relative icon paths as relative to the
/sitecore/shell/themes/standard directory. For example, the value

applications/16x16/star_yellow.png is equivalent to

/sitecore/s hell/themes/standard/applications/16x16/star_yellow.png .

Note
An icon can be an arbitrary URL of an image.

How to Set the Icon for an Item

To set the icon for an item:

1. In the Content Editor or the Template Manager, select the item.

2. Click the Configure tab and in the Appearance group, click Icon.

3. In the drop down menu, select an icon or click More Icons and then in the Icon dialog box select
an icon.

Note
The Icon dialog box may load slowly when presenting a large number of images in a single directory.

Tip
As a shortcut to access the Icon dialog box, in the editing pane, click the Content tab, and then click the
icon in the item title bar.

Important
Rather than setting the icon for individual items, set the icon for each data template. The icon of a data
template is the default icon for items based on that template, including the standard values item.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 11 of 68

How to Set the Default Icon for All Items Based on a Data Template

To set the default icon for all items based on a data template:

1. In the Template Manager or the Content Editor, select the data template definition item.

2. Set the icon in the data template definition item.

For more information about setting the icon, see the section How to Set the Icon for an Item.

Important
Set the icon in the definition item for each data template, not in the standard values item for the data
template. If you only set the icon in the standard values item for the data template, the icon does not
apply to the data template itself; the icon shown for the data template in the content tree remains the
default icon.

How to Change the Default Icon for All Items

To set the default icon for all items for which the item, its data template, and the standard values item
associated with its data template do not define an icon, in the web.config file, in the

/configuration/sitecore/settings/setting with the name DefaultIcon , set the value

attribute to the default icon path.

How to Configure the Icon Selection Menu

To configure the icons that appear in the icon selection menu, edit the file
/App_Config/Icons.config . Each collection element defines a row, and contains a pipe-separated

list of absolute or relative paths to icon files.

3.1.2 Hidden Items

Hidden items do not appear in the content tree for users who do not have permission to show hidden
items, or have not chosen to show hidden items.

How to Show or Hide Hidden Items

To show hidden items, the user must be an administrator, or a member of either the Sitecore Client
Developing role or the Sitecore Client Maintaining role.

To show hidden items:

1. In the Content Editor or the Template Manager, click the View tab.

2. In the View group, enable or disable Hidden Items.

How to Show or Hide an Item

To hide or show an item, the user must be an administrator, or a member of the Sitecore Client
Configuring role.

To show or hide an item:

1. In the Content Editor or the Template Manager, select the item.

2. Click the Configure tab and in the Attributes group, click Hide Item to hide the item, or click
Make the Item Visible to show the item.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 12 of 68

3.1.3 Protected Items

No user can edit protected items through Sitecore user interfaces.

How to Protect or Unprotect an Item

To protect or unprotect an item, the user must be an administrator or a member of the Sitecore Client
Configuring role.

To protect or unprotect an item:

1. In the Content Editor or the Template Manager, select the item.

2. On the Configure tab, in the Attributes group, click Protect Item to protect the item, or click
Unprotect Item to unprotect the item.

3.1.4 Item Styles

Item styles control the appearance of the names displayed for each item in the content tree. Developers
use item styles to highlight and differentiate visually specific items or items based on specific templates.
For example, certain system items appear in green text by default, and proxy items to appear grayed out.

To style individual items, developers apply item styles to items. More commonly, developers apply items
styles to data templates to style all items based on those templates.

How to Configure the Style of an Item Name in the Content Tree

You can use the tree node style to configure the styling of item names in the content tree. To configure
the tree node style for item names:

1. In the Template Manager or the Content Editor, select the standard values item or the
individual item.

2. Click the Configure tab and in the Appearance group, click Tree Node Style.

3. In the Tree Node Style dialog box, enter CSS styles, or click Edit to use the Web CSS Editor
dialog.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 13 of 68

For example, enter COLOR:red; to set the color of the font to red.

Note

Sitecore uses COLOR:green for system items and COLOR:gray for proxy shadow items. Avoid using

these tree node styles for other purposes.

3.1.5 Display Name

If defined, the display name of an item appears in user interfaces such as the content tree instead of the
name of the item.

Developers use display names:

¶ To provide helpful item names in the content tree without affecting the default URL for content
items.

¶ To allow characters not allowed in item names to appear in the content tree.

Warning
Use display names in limited cases, such as where you must display characters not allowed in item
names.

For information about using display names in URLs, see the Dynamic Links guide at
http://sdn.sitecore.net/Reference/Sitecore%206/Dynamic%20Links.aspx

How to Set the Display Name for an Item

To set the display name for an item:

1. In the Content Editor or the Template Manager, select the item.

2. On the Home tab, in the Rename group, click Display Name.

http://sdn.sitecore.net/Reference/Sitecore%206/Dynamic%20Links.aspx

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 14 of 68

3. In the dialog box that appears, enter the display name for the item.

3.1.6 Context-Sensitive Help

Editorial interfaces can display helpful information about the selected item and its data template.

Developers use context sensitive help:

¶ To provide useful information to users working with items based on a specific data template.

¶ To provide useful information to users working with a specific item.

The item title bar displays the short description defined in the help properties of the item or its data
template. When you move the mouse over an item in the content tree, Sitecore displays the long
description of the item or its template as a tooltip.

If the developer has not defined any help properties for the item, Sitecore uses the help properties
defined in the itemôs data template.

How to Set Item Context-Sensitive Help

To set context-sensitive help for a data template or an individual item:

1. In the Template Manager or the Content Editor, select the standard values item or the
individual item.

2. On the Configure tab in the Appearance group, click Help and the Help Texts dialog box
appears.

3. In the Short Description field, enter a short description of the type of item or the individual item.

4. In the Long Description field, enter a long description of the type of item or the individual item.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 15 of 68

3.2 Data Template Sections

Each data template contains one or more sections, and each section contains one or more fields. Data
template sections allow developers to organize fields into related groups. Organizing fields into sections
avoids the appearance of monolithic data entry forms, and allows users to collapse sections of the form
that they are not currently using. Developers also use data template sections to contain groups of fields
that you can reuse in multiple data templates.

Data templates with large number of sections, and sections with large numbers of fields, can reduce
usability and performance. To improve performance, it is especially important to avoid creating data
templates with large numbers of Rich Text Editor (RTE) fields. Instead, developers use other field types,
or represent the data using a hierarchy of items associated with different data templates.

Logical sorting of data template sections and fields helps users locate the fields they wish to update.
Consider sorting sections and fields in the same order that presentation components render field values
in page views. Alternatively, place the sections and fields that are most important or updated most
frequently towards the top of the data template.

Using appropriate data template section and field names helps users locate the fields they wish to
update. For example, if the data template for news articles defines only a few fields such as Author and
Date, consider placing those fields in a section named News, and do not use this section name for any
fields that are not specific to news articles. Overly general section names such as Data do not provide the
same contextual assistance in templates that contain numerous fields.

If a data template and any of its base templates define sections with a common name, the Content Editor
renders all the fields in those sections as a single visual section. The sort order property of sections and
fields controls their order relative to other sections and fields in the template.

3.2.1 Data Template Section Icons

Data template section headers in the Content Editor display the icons associated with each data template
section. Developers specify icons for data template sections to help users locate the fields they want to
edit.

Note
If a data template section definition item does not specify an icon, then Sitecore uses the icon specified
by the value attribute of the /configuration/sitecore/settings/setting element in

web.config with name DefaultIcon .

3.2.2 How to Set a Data Template Section Icon

To set the icon for a data template section:

1. In the Template Manager or the Content Editor, select the data template section definition item.

2. Set the icon for the data template section definition item.

For information about setting the icon for an item, see the section How to Set the Icon for an Item

3.2.3 Data Template Section Sort Order

You can sort data template sections using Template Builder, or by setting the sort order property of a data
template section definition item.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 16 of 68

Note
To control the order of sections when a data template and its base templates define different data
template sections, set the sort order property of data template section definition items.

How to Sort Data Template Sections

To sort the data template sections in a data template:

1. In the Template Manger or the Content Editor, select the template and then click the Builder
Options tab.

2. In the Template Builder, click the section name to select that section.

3. In the Sorting group, click Up, Down, First, and Last to sort the section relative to the other
sections in the data template.

How to Set the Sort Order Property of a Data Template Section Definition Item

To set the sort order property of a data template section definition item:

1. In the Template Manager or the Content Editor, select the data template section definition item.

2. Show the standard fields.

3. In the Appearance group, in the Sortorder field, enter a numerical value.

4. In the Template Manager or the Content Editor, hide the standard fields.

For more information about showing and hiding the standard fields, see the section How to Show or Hide
the Standard Fields.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 17 of 68

3.3 Data Template Fields

You can use the features described in this section to optimize the usability of data template fields.

3.3.1 Data Template Field Headers and Context-Sensitive Help

The Content Editor displays field headers above each field. Developers use field headers to provide
instructions and contextual information to users working with a field value.

Each field header consists of a number of elements, including:

¶ The field title, which defaults to the field name.

¶ The token [standard value] , if the field contains its standard value.

¶ The token [shared] , if the field contains a value shared to all versions of the item in all

languages.

¶ The token [unversioned] , if the field contains a value that is not versioned, but may differ by

language.

¶ Field editing controls appropriate for the field type.

The long description of the field appears when the user moves the mouse over the field title.

For fields that define a help link, the title and short description in the field header link to the specified URL.

How to Set the Title for a Data Template Field

To set the title for a data template field, causing the field label in the Content Editor to differ from the
name of the field definition item:

1. In the Template Manager or the Content Editor, select the data template field definition item.

2. In the Data section, in the Title field, enter the title of the field.

How to Set Context-Sensitive Help for a Data Template Field

To set context-sensitive help for a data template field:

1. In the Template Manager or the Content Editor, select the data template field definition item.

2. Click the Configure tab and in the Appearance group, click Help and the Help Texts dialog box
appears.

3. In the Help Texts dialog box, in the Short Description field, enter a short description of the field.

4. In the Long Description field, enter a long description of the field.

5. In the Help Link field, enter the URL of a resource containing helpful information about the field.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 18 of 68

3.3.2 How to Style a Data Template Field

To style a data template field:

1. In the Template Manager or the Content Editor, select the data template field definition item.

2. Click the Configure tab and in the Appearance group, click Tree Node Style and the Tree Node
Style dialog box appears.

3. In the Tree Node Style dialog box, enter CSS styles, or click the Edit button to use a CSS style
wizard.

For example, enter HEIGHT:600px; to set the height of a Rich Text Editor, or FONT-

WEIGHT:bold; to style the text in a single-line text field.

3.3.3 Data Template Field Sort Order

Explicitly set the sort order property of data template field definition items to control the order of fields
when a data template and its base templates define the same data template sections.

How to Sort Data Template Fields

To sort data template fields:

1. In the Template Manager or the Content Editor, select the data template definition item.

2. Click the Builder tab and the Template Builder appears.

3. Click in a field name to select that field.

4. In the Sorting group, click Up, Down, First, and Last to sort the field relative to the other fields in
the section.

How to Set the Sort Order Property of a Data Template Field Definition Item

To set the sort order property of a data template field:

1. In the Template Manager or the Content Editor, edit the data template field definition item.

2. Show the standard fields.

3. In the Appearance section, in the Sortorder field, enter a numerical value.

4. Hide the standard fields.

For more information about showing and hiding the standard fields, see the section How to Show or Hide
the Standard Fields.

3.3.4 Rich Text Editor (RTE) Configuration

Rich Text Editor (RTE) profiles control the features available in the Rich Text Editor (RTE) fields.

Developers use RTE profiles:

¶ To remove features from RTE fields.

¶ To enable default features in RTE fields.

¶ To expose different features to different users of RTE fields.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 19 of 68

¶ To configure drop-down menus and other options in RTE fields.

¶ To add custom features to RTE fields.

¶ To make different features available in different data templates and different RTE fields in a single
template.

Developers may reference an RTE profile using the source property of each RTE field definition item.
Sitecore stores RTE profiles under /Sitecore/System/Settings/Html E ditor Profiles in the

Core database. If the developer does not define the source property for an RTE field, Sitecore applies the
/Sitecore/System/Settings/Html Editor Profiles/Rich Text Default RTE profile.

Only the definition items that exist in each RTE profile appear in fields using that profile. Access rights
assigned to definition items in the RTE profile control access to RTE features for different users.

Tip
For consistency, accessibility, and reusability, separate design from presentation. RTE fields defeat this
purpose by merging content with styling, such as CSS styles, and presentation, such as HTML tables and
images. In addition to minimizing use of the RTE field type, minimize features available in each RTE field
using RTE profiles.

RTE Profile Definition Item Reference

The following table describes items that can appear within an RTE profile definition item.

Path Function

/Buttons/HTML View Controls whether or not the HTML tab appears at the bottom
of the RTE.

/Class Translation Maps styling information in content pasted into the pasted
into the RTE to corresponding CSS styles.

/Font Names Populates the font names drop-down menu.

/Font Sizes Populates the font sizes drop-down menu.

/Links Populates the Custom Links drop-down menu.

/Paragraphs Populates the elements drop-down menu.

/Ribbon Controls the formatting ribbon in the Page Editor.

/Snippets Populates the snippets feature.

/Tidy This path has been discontinued.

/Toolbar 1 Controls options on the primary toolbar.

/Toolbar 2 Controls options on the secondary toolbar.

/Toolbar 3 Controls options on the tertiary toolbar.

/WebEdit Buttons Controls formatting buttons shown beneath the field when
inline editing in the Page Editor.

/Zoom Populates the Zoom drop-down menu.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 20 of 68

How to Configure RTE Profiles

To configure RTE Profiles:

1. In the Sitecore desktop in the Core database, in the Content Editor, select the

/Sitecore/System/Setti ngs/Html Editor Profiles item.

2. In the Content Editor, beneath each custom RTE profile definition item, remove options that are

unnecessary for all users, and control the visibility of other options using the item: read access

right.

3. In the Sitecore desktop, select the Master database.

For more information about selecting a database, see the section How to Select a Database in
the Sitecore Desktop.

Important

Do not edit the default RTE profiles under the / Sitecore/ System/Settings/Html Editor

Profiles item in the Core database. Instead, duplicate an existing RTE profile, and configure RTE data

template field definition items to use that profile.

Tip
To configure the default RTE profile without editing it or specifying that profile in the Source property of
each RTE field definition, duplicate the default RTE profile to create a backup, and then edit the original.

How to Determine the Path to an RTE Profile

To determine the path to an RTE profile:

1. In the Sitecore desktop in the Core database, in the Content Editor, select the RTE profile
definition item.

2. In the Content Editor, copy the path to the RTE profile definition item to the Windows clipboard.

3. In the Sitecore desktop, select the Master database.

For information about selecting a database, see the section How to Select a Database in the Sitecore
Desktop.

For information about copying an item path to the windows clipboard, see section How to Copy the ID or
Path of an Item to the Windows Clipboard.

How to Set the Profile for an RTE Template Field Definition Item

To set the RTE profile for an RTE template field definition item:

1. In the Template Manager or the Content Editor, select the RTE field definition item.

2. In the Data group, in the Source field, enter the path to the RTE profile.

How to Add Features to an RTE Profile

To add features to an RTE profile:

¶ Copy features from the / Sitecore/ System/Settings/Html Editor Profiles/Rich

Text Full RTE profile definition.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 21 of 68

How to Set the CSS Used by RTE Fields

To set the Cascading Style Sheet (CSS) file used to populate the Apply CSS Class drop-down in all RTE
fields:

1. Close the Rich Text Editor.

2. In web.config , in the /configuration/sitecore/setti ngs/setting element with name

WebStylesheet , set the value attribute to the path to a CSS file relative to the document root

of the IIS web site.

3. Open the Rich Text Editor to see the change.

For information about loading different CSS files into the RTE, see
http://sdn.sitecore.net/Scrapbook/Dynamically%20loading%20web%20stylesheets%20in%20RTE.aspx.

How to Limit the CSS Styles Visible in RTE Fields

You can use the CSS import directive to prevent styles from appearing in the Apply CSS Class drop-

down menu in the RTE.

This Apply CSS Class drop-down includes styles defined in the CSS file specified by the value attribute

of the /configuration/sitecore/set tings/setting element in web.config with name

WebStylesheet .

Most web sites use CSS styles that are not relevant to content in the RTE. You can use the CSS import

directive to prevent these styles from appearing in the Apply CSS Class drop-down in the RTE.

For example, place the styles that users can apply to content in the RTE in the file
contentstyles.css , and set the WebStylesheet setting to the path to that file relative to the

document root. Place the styles that should not appear in the RTE in the file sitestyles.css in the

same directory, and reference that file in your layouts. In sitestyles.css , import

contentstyles.css with a CSS import directive such as the following:

@import url(contentstyles .css);

Only styles defined in contentstyles.css appear in the RTE, while presentation components can use

styles defined in both sitestyles.css and contentstyles.css .

Warning
Due to various levels of caching, changes to CSS files may not be visible in the browser immediately. If
changes to CSS files do not appear, perform the following operations in order until the change appears:
reload the Rich Text Editor, clear the browser cache, restart IIS, and change the value of the value

attribute of the /configuration/sitecore/settings/setting element in web.config with

name WebStylesheet .

How to Configure the RTE HTML Element Types Drop-Down Menu

To configure the HTML element types listed in the RTE:

1. In the Sitecore desktop in the Core database, in the Content Editor, select the RTE profile
definition item.

2. Under the RTE profile definition item, select /Paragraphs .

3. Insert an HTML element definition item using the /System/Html Editor Profiles/Html

Editor List Item data template.

4. Select the HTML element definition item.

http://sdn.sitecore.net/Scrapbook/Dynamically%20loading%20web%20stylesheets%20in%20RTE.aspx

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 22 of 68

5. In the Data section, in the Header field, enter the value to display in the elements drop-down.

6. In the new item, in the Data section, in the Value field, enter the HTML element to insert when
the user chooses this element type.

7. In the Sitecore desktop, select the Master database.

For more information about selecting a database, see the section How to Select a Database in the
Sitecore Desktop.

How to Enable Snippets in an RTE Profile

To enable snippets in an RTE profile:

1. In the Sitecore desktop in the Core database, in the Content Editor, select the
/Sitecore/System/Settings/Html Editor Profiles/Rich Text Full/Toolbar 1

item.

2. In the Content Editor, copy the Insert Snippet item to the corresponding location in the RTE

profile.

3. In the Sitecore desktop, select the Master database.

How to Add a Snippet to an RTE Profile

To add a snippet to an RTE profile:

1. In the Sitecore desktop in the Core database, in the Content Editor, select the Snippets item
beneath the relevant RTE profile definition item within the
/ Sitecore/ Sys tem/Settings/Html Editor Profiles branch.

2. With the Snippets item within the relevant RTE profile definition item selected, insert a snippet
definition item using the /System/Html Editor Profiles/Html Editor Snippet data

template.

3. In the snippet definition item, in the Data section, in the Header field, enter the text to display in
the snippets drop-down list.

4. In the Value field, enter markup to insert when the user chooses the snippet.

5. In the Sitecore desktop, select the Master database.

How to Control the Markup Inserted by the Enter Key

The value attribute of the /configuration/sitecore/settings/setting element in

web.config with name HtmlEditor.LineBreak controls the markup that the Rich Text Editor inserts

when a user presses the ENTER key. By default, the value of this setting is p, causing the Rich Text

Editor to surround text with paragraph elements (ñ<p>... </p> ò). To insert a line break element (ñ
 ò)

at the end of the line instead of wrapping the text with paragraph elements, change the value of this
setting to br .

Note
If the value of the /configuration/sitecore/settings/setting element with name

HtmlEditor.LineBreak is p, you can insert a line break element (
) by pressing CTRL-ENTER. If

the value of this setting is br , you can insert paragraph elements (<p>...</p>) by pressing CTRL-M.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 23 of 68

How to Disable the RTE HTML Tab for Some or All Users

You can remove the HTML tab from the RTE for all CMS users, or use access rights to control which
users can access the HTML tab.

To remove or restrict the HTML tab from the RTE:

1. In the Sitecore desktop in the Core database, in the Content Editor, select the RTE editor profile
definition item.

2. Delete or restrict read access rights to the /Buttons/HTML View item.

3. In the Sitecore desktop, select the Master database.

For more information about selecting a database, see the section How to Select a Database in the
Sitecore Desktop.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 24 of 68

3.4 Custom User Interfaces in Data Templates

If Sitecore does not provide the data template user interface elements that you need, you can implement
custom user interface in data templates.

3.4.1 The IFrame Field Type

The IFrame data template field type enables developers to cause arbitrary web applications to appear as
data template fields when working with items in the Content Editor.

Developers use the IFrame field type:

¶ To add simple custom field editors to data templates.

¶ To add reports and other custom applications to data templates.

Fields of type IFrame load the URL specified in the source property of the field definition item into an
IFrame in the Content Editor. Sitecore adds the following query string parameters to the URL:

Parameter Function

id The GUID of the item selected by the user.

la The language code selected by the user.

vs The version number selected by the user.

Developers can pass additional variables by adding query string parameters to the URL specified in the
source property of the IFrame field definition item.

How to Create an IFrame Data Template Field

To create an IFrame data template field:

1. In the Visual Studio web application project, create a web page that contains the user interface to
display in the iFrame.

For information about the query string parameters passed to the IFrame field, see the section The
IFrame Field Type.

2. In the Template Manger or the Content Editor, select the data template definition item.

3. In the editing pane, click the Builder tab.

4. In the Template Builder, add a field of type IFrame, and then save the data template.

5. Expand the section definition item, and select the IFrame data template field definition item.

6. In the Data section, in the Source field, enter the URL of the web page created previously
containing the IFrame user interface.

For information about adding a field, see the manual Data Definition Reference.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 25 of 68

3.4.2 Item Editors

Item editors define alternate user interfaces for working with items in the Content Editor. Developers
implement custom item editors:

¶ To provide arbitrary applications for working with specific items or items based on specific data
templates.

¶ To provide summaries, reports, or other interfaces for individual items or items based on specific
data templates.

¶ To provide a single user interfaces to update a hierarchy of items.

Item editors appear as tabs in the Content Editor when a user selects an item. Each tab in the Content
Editor activates a different item editor. Developers can associate any number of item editors with an item
or a data template. The standard values item for each data template defines default item editors for all
items associated with that template.

The default editor for all items appears as the Content tab in the Content Editor. This interface displays
field editing controls grouped in sections as defined by the itemôs data template and its base templates.

Sitecore associates various item editors with specific types of items by default. The Folder item editor for
folders defines the Folder tab listing existing child items and options to create new child items. The
Builder item editor for data templates defines the Builder tab for working with the data template sections
and fields comprising the template.

Item editors are URL-addressable web applications. Sitecore manages item editors under
/Sitecore/Content/Applications/Content Editor/Editors in the Core database.

Sitecore passes the following query string parameters to item editors:

Parameter Function

id The GUID of the item selected by the user

language The language code selected by the user.

version The version number selected by the user.

database The name of the database containing the item selected by the user.

Note
You can pass additional variables by adding query string parameters in the URL specified in the URL field
in the Data section of the editor definition item.

Note
Item editors supersede the Editor property in previous versions of Sitecore.

How to Configure Item Editors

To configure item editors:

1. In the Template Manager or the Content Editor, select the standard values item or the
individual item.

2. Click the Configure tab and in the Appearance group, click Editors and the Custom Editors
dialog box appears.

3. In the Custom Editors dialog box, in the All field, expand the branches and double-click item
editors to add them to the Selected list.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 26 of 68

4. To change the order of item editor tabs, in the custom editors dialog, in the Selected field, select
an item editor, and then click the arrows at the right to sort the selection.

5. To remove an item editor, in the Custom Editors dialog box, in the Selected list, double-click the
item editor.

How to Create a Custom Item Editor

To create a custom item editor:

1. In the Visual Studio web application project, create a web page containing the custom item editor
user interface.

2. In the Sitecore desktop in the Core database, in the Content Editor, select the

/Sitecore/Content/Application s/Content Editor/Editors/Items item.

3. In the Content Editor, insert an item editor definition item using the /Sitecore

Client/Content Editor/Editor data template.

4. In the item editor definition item, in the Data section, in the Header field, enter a value that
Content Editor should display in the tab that activates the item editor.

5. In the Icon field, enter the icon to display in the tab that activates the item editor.

6. In the URL field, enter the URL of the web page created previously containing the item editor user
interface.

7. Save the item editor definition item.

8. In the Sitecore desktop, select the Master database.

For information about selecting a database, see the section How to Select a Database in the Sitecore
Desktop.

For more information about the query string parameters passed to the custom editor, see the manual
Client Configuration Cookbook.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 27 of 68

3.5 Insert Options

Insert options control the types of items users can insert beneath existing items.

Developers apply insert options:

¶ To help users create appropriate types of items under existing items.

¶ To restrict the types of items users can create under existing items.

¶ To allow different users to create different types of items under existing items.

¶ To help users create a number of items with a single action in the user interface.

¶ To create items programmatically, for example, by invoking a wizard.

For more information about insert options, see the manuals Data Definition Reference and Data Definition
Cookbook.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 28 of 68

3.6 Item Thumbnails

You can use the item thumbnail tool to take screenshots of Sitecore components as they appear on your
website. Creating thumbnail images gives developers a visual representation of the controls available to
them. For example, create thumbnails to show a preview of available components in the Select a
Rendering or Layout Presets dialog boxes.

To create an item thumbnail:

1. In the Content Editor, click the View tab and select the Standard Fields check box.

2. Select an appropriate item. For example, the Side Menu rendering ð

/sitecore/layout/Renderings/Starter Kit/Side Menu

3. In the Side Menu item, navigate to the Appearance section, Thumbnail field.

4. Click Take Screenshot to open the screenshot tool.

5. In the Item field click the drop-down menu and select an item in the content tree.

For example to capture a screenshot of the Side Menu rendering on the Our Process page,
select the Our Process item in the content tree.

6. In the Device drop-down menu, select Default.

7. Click Take Screenshot.

8. You can use the cropping square to select the side menu as it appears on this page and use the
slider control to zoom in or out.

9. Click Select when you are satisfied with your selection.

10. Click Save to save the changes to the item.

Note
In the screenshot tool, you can either select an item from the content tree or enter a URL path to an item.
The URL should be in the following format: http://<your-site>/<page>

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 29 of 68

To preview an item thumbnail in the Page Editor:

1. Open the Page Editor and on the View tab, select the Designing check box to activate design
mode.

2. On the Home tab, click Component to display available placeholders on the page.

3. Select one of the available placeholders and click Add to here to open the Select a Rendering
dialog box.

Note
The side menu rendering used in this example is already one of the allowed controls on this placeholder.

The Thumbnail field contains the following additional options:

¶ Browse ï opens the image in the Media Browser

¶ Open Media Library ï opens the image in the Media Library as part of the content tree

¶ Edit Image ï opens the image in your default image editor

¶ Clear ï removes the image

¶ Refresh ï reloads the item in the Content Editor

Note
Screenshots created with the thumbnail tool are stored in the Sitecore Media Library as .png files.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 30 of 68

Chapter 4

Data Validation

This chapter provides procedures to configure data validation. Developers use data
validation to enforce rules for data entry. This chapter contains the following sections:

¶ Validation Overview

¶ Types of Validation

¶ Validation Error Levels

¶ Configuring Validation Rules

¶ Registering Validators

¶ Custom Validators

¶ Validation Actions

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 31 of 68

4.1 Validation Overview

You can configure data validation to control how Sitecore handles invalid data.

You can configure Sitecore to invoke validation rules in the Quick Action Bar, in the Validator Bar, when
the user chooses the Validate command in the Proofing group on the Review tab, and when the user
chooses a specific workflow command.

Note
In general, select the same validation rules for all four types of validation.

You can configure different validators to for each data template field, for all data template fields of a data
template field type, for individual items, for all items based on a data template, and for all items.

Important
For each item, Sitecore invokes the item validation rules defined in the item or the standard values item
associated with its data template, as well as global validation rules. For each data template field, Sitecore
invokes the validation rules defined in the data template field definition item, as well as the validation rules
defined in the data template field type validation rules definition item. The number of validators that the
system must invoke for an item affects the server resources used and can affect client performance.

Important

Do not edit the default validator definition items under /sitecore/system/Settings/Validation

Rules . Instead, register additional validators by creating additional validator definition items.

Note
After you stop editing a field value, Sitecore automatically invokes validation rules asynchronously, and
then updates the user interface after validation completes. The value attribute of the

/configuration/sitecore/settings/setting element in web.config with name

Validators.UpdateDelay controls the length of time between the cessation of editing activity and the

invocation of the validators. To disable this automatic revalidation feature, set the value attribute of the

/configuration/sitecore/settings/setting element in web.config with name

Validators.AutomaticUpdate to False .

Note
The default Sitecore configuration disables validation in the Quick Action Bar. To enable Quick Action Bar
validation, right-click the Quick Action Bar, and then select Validation Rules.

Tip
Avoid use of the Validation and Validation Text fields in the Data section of field definition items
available in earlier versions of Sitecore in favor of the data validation features described in this document.

4.1.1 Types of Validation

You can validate various types of data.

Data Template Field Validation

You can configure Sitecore to validate the contents of each field in each data template.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 32 of 68

Field Type Validation

You can configure Sitecore to validate the contents of each of the different field types.

Item Validation

You can configure validation for individual items.

Standard Validation

You can configure validation for all items based on a data template by configuring validation rules in the
standard values of that data template.

Global Item Validation

You can configure validation that applies to all items.

4.1.2 Validation Error Levels

Validation error levels control the actions Sitecore takes on validation results. Each validator returns one
of the following error levels defined in Sitecore.Data.Validators.ValidatorResult .

Error Level UI Color Function

Unknown Gray Validation incomplete or result otherwise unknown.

Valid Green Valid.

Suggestion Green Suggestions appear in the user interface.

Warning Orange Warnings appear in the user interface.

Error Red Errors prevent the user from completing workflow
commands associated with the workflow validation
action.

CriticalError Red Critical errors cause a modal warning when the user
attempts to save an item and prevent the user from
completing workflow commands associated with the
workflow validation action.

FatalError Red Fatal errors cause a modal warning and prevent the
user from saving the item.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 33 of 68

4.2 Configuring Validation Rules

You can configure Sitecore to invoke validation rules in the Quick Action Bar, in the Validator Bar, when
the user chooses the Validate command in the Proofing group on the Review tab, and when the user
chooses a specific workflow command.

4.2.1 How to Configure Quick Action Bar Validation Rules

To configure validation rules to invoke in the Quick Action Bar:

1. In the Content Editor, select the appropriate validation rules definition item as described in the
following sections.

2. In the Validation section, in the Quick Action Bar field, select validation rules.

4.2.2 How to Configure Validate Button Validation Rules

To configure validation rules to invoke when the user clicks the Validate command in the Proofing group
on the Review tab:

1. In the Content Editor, select the appropriate validation rules definition item as described in the
following sections.

2. In the Validation section, in the Validate Button field, select validation rules.

4.2.3 How to Configure Validation Bar Validation Rules

To configure validation rules to invoke in the Validation Bar:

1. In the Content Editor, select the appropriate validation rules definition item as described in the
following sections.

2. In the Validation section, in the Validation Bar field, select validation rules.

Note
The validation bar does not appear in Content Editor if the value attribute of the

/configuration/sitecore/settings/setting element in web. config with name

ContentEditor. ShowValidatorBar is f alse .

4.2.4 How to Configure Workflow Validation Rules

To configure validation rules to invoke when the user chooses a workflow command:

1. In the Content Editor, select the appropriate validation rules definition item as described in the
following sections.

2. In the Validation section, in the Workflow field, select validation rules.

4.2.5 How to Create a Workflow Command or State Validation Action

To configure Sitecore to invoke the validation workflow action when the user chooses a workflow
command or when the user chooses a workflow command:

1. In the Content Editor, select the workflow state or command.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 34 of 68

2. Insert a validation workflow action definition item based on the
/System/Workflow/Validation Action data template.

3. In the validation workflow action, in the Data section, in the Type field, enter:

Sitecore.Workflows.Simple.ValidatorsAction,Sitecore.Kernel .

4. In the Max Result Allowed field, enter the maximum

Sitecore.Data.Validators.ValidatorResult value the workflow validation action can

generate. If validation generates a higher validation error level, the workflow validation action will
prevent the user from completing the workflow command. The default value for this field is
Warning .

5. In the Unkown Result field, enter a message to display to the user if the validator returns
Unknown as the validation result.

6. In the Warning Result field, enter a message to display to the user if the validator returns

Warning as the validation result.

7. In the Error Result field, enter a message to display to the user if the validator returns Error as

the validation result.

8. In the Critical Error Result field, enter a message to display to the user if the validator returns

CriticalError as the validation result.

9. In the Fatal Error Result field, enter a message to display to the user if the validator returns
FatalError as the validation result.

4.2.6 How to Configure Validation Rules for All Instances of a Data
Template Field Type

To configure validation rules to invoke for all instances of a specific data template field type:

1. In the Content Editor, select the /Sitecore/System/Settings/Validation

Rules/Field Types item.

2. Select the existing data template field type validation rules definition item, or insert a data
template field type validation rules definition item using the /System/Validation/Field

Type Validation Rules data template.

For the name of the field type validation definition item, use the name of the field type as it
appears in the Type field in the Data section of the field type definition item.

3. In the data template field type validation rules definition item, in the Validation Rules section,
configure validation rules.

4.2.7 How to Configure Validation Rules for All Items:

To configure validation rules for all items:

¶ In the Content Editor, select the /Sitecore/System/Settings/Validation

Rules/Global Rules item, and then configure validation rules.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 35 of 68

4.2.8 How to Configure Validation Rules for an Individual Item or All
Items Based on a Specific Data Template

To configure validation rules for an individual item or all items based on a specific data template:

1. In the Template Manager or the Content Editor, show the standard fields.

2. Select standard values item for the data template, or select the individual item.

3. Configure the validation rules.

4. Hide the standard fields.

For information about showing and hiding the standard fields, see section How to Show or Hide the
Standard Fields.

4.2.9 How to Configure Validation Rules for a Specific Data Template
Field

To configure validation rules for a specific data template field:

1. In the Template Manager or the Content Editor, select the data template field definition item.

2. In the Validation Rules section, configure field validation rules.

4.2.10 Default Item Validators

You can configure item validation rules using the following default validators.

Validator Function

Broken Links Identifies invalid references.

Duplicate Name Identifies items with a name or display name that matches
the name or display name of another item under the same
parent (case-insensitive).

Full Page XHtml Checks the validity of the output of requesting the item using
the default device.

Media Size Too Big Identifies media too large to serialize for database storage.

URL Characters Checks item names for characters requiring escape
sequences in URLs.

Note

XHTML validators validate the XML against the schema defined by the value attribute of the

/ configuration/sitecore/settings/setting element in web.config with name

XHtmlSchemaFile .

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 36 of 68

4.2.11 Default Field Validators

You can configure field validation rules using the following default validators.

Validator Function

Broken Links Identifies invalid references.

Is Email Identifies invalid email addresses.

Is Integer Identifies invalid integers.

Is XHtml Checks validity of field against local XHTML schema.

Max Length 40 Identifies field values containing more than 40 characters.

Rating 1 to 9 Identifies invalid integers, negative numbers, and values
greater than nine.

Required Identifies empty fields.

Spellcheck Identifies fields containing spelling errors.

W3C XHtml Validation Identifies invalidity against remote W3C validation service.

Alt Required Identifies missing Alt text in media library image data
templates.

Extension May Not
Start with a Dot

Identifies media items with a dot character in the field named
extension, which is invalid.

External Link Target Identifies external links in Rich Text Editor fields that should
open in a new browser window and provide a title.

Image Has Alt Text Identifies image fields that do not contain alternate text and
that reference media items that do not contain alternate text.

Image Has Alt Text
from Media Library

Identifies image fields that do not specify alternate text and
that reference media items that do contains alternate text.

Image Size Identifies image field that references a media item that
exceeds the size limit.

Rich Text Image Size The width of images used in the Rich Text Editor must not
exceed the value of the
/configuration/sitecore/settings/setting

element in web.config with name

Media.MaxImageWidth .

Note

The value attribute of the / configuration/sitecore/settings/setting element in

web.conf ig with name HtmlEditor.ValidatorServiceUrl controls the URL used for W3C XHtml

Validation.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 37 of 68

4.3 Registering Validators

You can configure validation rules definition items to use the default validators, or register custom
validators.

Important
To maximize the performance of the Sitecore user interfaces, validators that consume significant
resources and especially processing time, such as to invoke external services or other potentially long-
running operations, should run in separate threads. Using a separate thread allows the system to invoke
additional validators before a validator completes. Sitecore will update the user interface as the different
validators complete.

4.3.1 How to Register a Validator

To register a field validator:

1. In the Content Editor, select the appropriate project-specific folder under the

/Sitecore/System/Settings/Validation Rules/Field Rules item or the

/Sitecore/System/Settings/Validation Rules/Item Rules item.

2. Insert a validator definition item using the /System/Validation/Validation Rule data

template.

3. In the validator definition item, in the Data section, in the Type field, enter the class signature.

4. In the Parameters field, enter URL-escaped key=value parameters, separated by ampersand

characters (ñ&ò).

5. If the validator should run in a separate thread, then in the Content Editor, in the validator
definition item, in the Data section, select Use Thread.

4.3.2 How to Register a Regular Expression Field Validator

To register a regular expression field validator:

1. Register the field validator.

2. In the Content Editor, in the validator definition item, in the Data section, in the Type field, enter
the following .NET type signature:

Sitecore.Data.Validators.FieldValidators.RegexValidator,Sitecore.Kernel

3. In the Parameters field, enter:

Pattern= Regular Express ion &Text =Message

4. Replace RegularE xpression with a regular expression.

5. Replace Message with the message to display if the field does not match the pattern.

Sitecore will call String.Format() to substitute {0} in the message with the name of the field.

For more information about registering a validator, see the section How to Register a Validator.

4.3.3 How to Register an Integer Field Validator

To register an integer field validator:

1. Register the field validator.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 38 of 68

2. In the Content Editor, in the validator definition item, in the Data section, in the Type field, enter
the following .NET type signature:

Sitecore.Data.Validators.FieldValidators.IntegerFieldValidator, Sitecore.Kernel

3. In the Parameters field, enter the following:

AllowNegative =AllowNegative =Boolean& AllowZero=Boolean

4. Replace Boolean with True or False as appropriate.

For more information about registering a validator, see the section How to Register a Validator.

4.3.4 How to Register an Integer Range Field Validator

To register an integer field range validator:

1. Register the field validator.

2. In the Content Editor, select the validator definition item.

3. In the Data section, in the Type field, enter the following .NET type signature:

Sitecore.Data.Validators.FieldValidators.IntegerRangeValidator, Sitecore.Kernel

4. In the Parameters field, enter:

Min= Minumum&Max=Maximum

5. Replace Minimum with the minimum allowed value for the field.

6. Replace Maximum with the maximum allowed value for the field.

For more information about registering a validator, see the section How to Register a Validator.

4.3.5 How to Register a Maximum Length Field Validator

To register a maximum field length validator:

1. Register the field validator.

2. In the Content Editor, select the validator definition item.

3. In the Data section, in the Type field, enter the following:

Sitecore.Data.Validators.FieldVali dators.MaxLengthFieldVal idator, Sitecore.Kernel

4. In the Parameters field, enter the following:

MaxLength= MaximumLength

5. Replace MaximumLength with the maximum allowed length of the field value.

For more information about registering a validator, see the section How to Register a Validator.

4.3.6 How to Register Validators for Specific Items and Items Based on
Specific Templates

To register validation rules for specific items and items based on specific templates:

1. In the Content Editor, select the /Sitecore/System/Settings/Validation Rules/Item

Rules item.

2. Insert a validation rule definition item using the /System/Validation/Validation Rule

data template.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 39 of 68

3. Select the validation rule definition item.

4. In the Data section, in the Type field, enter the class signature.

5. In the validation rule definition item, in the Data section, in the Parameters field, enter URL-

escaped key=value parameters, separated by ampersand characters (ñ&ò).

4.3.7 How to Disable Default Validation Rules

To disable default validation rules for all items:

1. In the Content Editor, select the /Sitecore/System/Settings/Validation

Rules/Global Rules item.

2. In the Validation Rules section, configure validation rules.

3. Select the /Sitecore/System/Settings/Validation Rules/Field Types item.

4. Configure validation in field type validation rules definition items.

5. Select the /Sitecore/Templates/System/Media item.

6. Show the standard fields.

7. For each of the data templates used for media, in the Template Manager or the Content Editor,
select the data template definition item, then click the Content tab in the editing pane, and then in
the Validation Rules section, configure validation.

8. Hide the standard fields.

For more information about showing and hiding the standard fields, see the section How to Show or Hide
the Standard Fields.

Important

No character in an item name can match the regular expression specified by the value attribute of the

/configuration/sitecore/settings/setting element in web.config with name

Inva lidItemNameChars . An item name must match the regular expression specified by the value

attribute of the /configuration/sitecore/settings/setting element in web.config with name

ItemNameValidation . Do not change these two settings.

4.3.8 How to Override the Default Error Level for a Validator

To override the default error level for a validator:

1. In the Content Editor, select the validator definition item.

2. In the Data section, in the Parameters field, enter:

Result= ErrorLevel

3. Replace ErrorLevel with the name of the error level in

Sitecore.Data.Validators.ValidatorResult .

4.3.9 How to Suppress Validation Rules

You can suppress global item validation rules for individual content items.

In the Content Editor, entries in the validation bar, to the right of the editing pane indicate item validation
violations. If you right-click on an entry, Sitecore presents available validation actions to resolve the
violation.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 40 of 68

To suppress a validation rule:

1. In the Content Editor, select a content item that has a validation rule violation.

2. In the validation bar, to the right of the editing pane, right click the validation icon and then click
Suppress Validation Rule.

3. If you choose to click Suppress Validation Rule, Sitecore adds the validator to the __Suppressed
Validation Rules field defined in the standard template.

The validation bar does not process the validators specified in this field.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 41 of 68

4.4 Custom Validators

This section describes procedures to implement a custom validator.

4.4.1 How to Implement a Custom Validator

A custom validator involves two components: a .NET class and a validator definition item.

4.4.2 How to Implement a Custom Validator

To implement a custom validator:

1. In the Microsoft Visual Studio web application project, create a class based on the following
prototype:

using System.Runtime.Serialization;

using Sitecore.Data.Validators;

namespace Namespace.Data.Validators. ItemValidators // TODO:namespace (FieldVal idators)

{

 [Serializable]

 public class ClassName : Sitecore.Data.Validators.StandardValidator

 {

 public ClassName (){} //TODO: class name

 public ClassName(

 SerializationInfo info,StreamingContext context):base(info,context)

 {

 }

 public override string Name

 {

 get

 {

 return(GetType().ToString()); //TODO: validator name

 }

 }

 protected override ValidatorResult GetMaxValidatorResult()

 {

 return(GetFailedResult(ValidatorResult.Error)); //TODO : error level

 }

 protected override ValidatorResult Evaluate()

 {

 if (false)// TODO:validate ControlValidationValue

 {

 return(ValidatorResult.Valid);

 }

 else

 {

 Text = "error message"; //TODO:e rror message

 return(GetFailedResult(ValidatorResult.Error)); //TODO: error level

 }

 }

 }

}

2. In the class, replace Namespace.Data.ItemValidators with the appropriate namespace.

3. Replace all instances of ClassName with the class name.

4. Replace GetType().ToString() with the friendly name of the validator.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 42 of 68

5. Replace all instances of with the appropriate validation error level.

6. Replace false with logic to validate the field value in ControlValidationValue or the item

returned by GetItem() .

7. Replace error message with an error message.

8. Register the validator.

Important
If the result of the GetMaxValidatorResult() method is FatalError or CriticalError , then

Sitecore will block operations such as save or workflow commands in the user interface as appropriate
until validation completes. To avoid blocking user interface actions during validation, the
GetMaxValid atorResult() method of expensive validators should not return FatalError or

CriticalError . Validation Bar and Quick Action Bar validators never block user interface operations.

For more information about registering a validator, see the section How to Register a Validator.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 43 of 68

4.5 Validation Actions

Validation actions represent clickable operations in the user interface to correct validation errors.

4.5.1 How to Create a Validation Action

To create a validation action for a Single-Line Text data template field:

1. In the Visual Studio web application project, create a class based on the following prototype:

using Sitecore.Shell.Framework.Commands.ContentEditor.Validators;

namespace Namespace.Shell.Framework.Commands.ContentEditor.Validators //TODO: namespace

{

 public class ClassName:ValidatorCommand //TODO: class name

 {

 public override void Execute(Comm andContext context)

 {

 var validator= GetValidator(context);

 if(validator!= null)

 {

 var control = GetControlToValidate(validator);

 if (control!= null)

 {

 control = control as Sitecore.Web.UI.HtmlControls. Control;

 if(control!= null)

 {

 control.Value= Value; //TODO: logic

 Validate();

 }

 }

 }

 }

 }

}

2. In the class, replace
Namespace.Shell.Framework.Commands.ContentEditor.Validators with the

namespace of the class.

3. Replace ClassName with the name of the class.

4. Replace Value with the validated value for the field.

5. In the Content Editor, select the /Sitecore/System/Settings/Validation

rules/Field Rules item.

6. In the Content Editor, insert a validation action definition item using the /System/Menus/ Menu

Item data template.

7. In the validation action definition item, in the Data section, in the Display Name field, enter the
label the user should select in the user interface to invoke the validation action.

8. In the /App_Config/commands.config file, insert a new command based on the following

prototype:

<command name="validator: ClassName " type=" Namespace.Class , Assembly "/>

9. In the /App_Config/commands.config file, replace ClassName with the name of the class,

and then replace Namespace.Class,Assembly with the namespace and the class signature.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 44 of 68

Important
Because unsaved values are only available in the UI and not in the database, you cannot use
Sitecore.Data.Items.Item and other APIs in validation actions. The API used to validate fields

depends on the field type, and may involve JavaScript, such as for values of Rich Text Editor fields.

4.5.2 How to Use a Validation Action

To use a validation action:

1. In the Content Editor, edit an item that violates a validation rule that provides a validation action.

2. In the Validation Bar, right-click the validation indicator, and then select the validation action.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 45 of 68

Chapter 5

The Page Editor

This chapter provides describes provides procedures to configure the Page Editor, which
provides CMS features such as inline editing and the design mode.

This chapter contains the following sections:

¶ Page Editor Overview

¶ Placeholder Settings

¶ Page Editor Modes

¶ Edit Frames

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 46 of 68

5.1 Page Editor Overview

As a user navigates the web site, the Page Editor superimposes user interface elements that contain
editing functions on the items the user selects.

5.1.1 Design Mode in the Page Editor

In the Page Editor, you can use design mode to configure layout details for content items. Design mode
prevents users from binding presentation components other than those expressly allowed using
Placeholder Settings.

Note
Design mode enforces component nesting order, prevents users from attempting to bind presentation
components to placeholders that do not exist, and inserts fully-qualified placeholder keys.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 47 of 68

5.2 Placeholder Settings

Placeholder settings control which presentation components users can bind to placeholders in Page
Editor, design mode. For more information about design mode in the Page Editor, see the section Design
Mode in the Page Editor.

Developers use placeholder settings:

¶ To help users choose appropriate presentation components to bind to placeholders.

¶ To prevent certain users from binding components to specific placeholders.

Layout details reference placeholders either by placeholder key, or by fully qualified placeholder key. For
example, the fully qualified placeholder key for a placeholder with key content in a sublayout bound to a

placeholder with key main in a layout would be /main/content .

For more information about layout details and placeholders, see the manual Presentation Component
Reference.

Note
Design mode in the Page Editor uses fully qualified placeholder keys, but layout details do not require
fully qualified placeholder keys.

Placeholder settings definition items with names matching placeholder keys automatically apply to those
placeholders unless layout details specify placeholder settings. The placeholder settings definition item
named content automatically applies to all placeholders with the key content , including nested

placeholders, except where layout details specify placeholder settings. For the name of the default
placeholder settings definition item for a placeholder, use the placeholder key. For example, for the
placeholder with key content , edit the placeholder settings definition item named content .

Alternatively, by convention, use the fully qualified placeholder key, replacing slash characters (ñ/ ò) with

dash characters (ñ-ò). For example, to control the placeholder with key content in a sublayout intended

bound to a placeholder with key main in a layout, insert a placeholder settings definition item named

content , or insert a placeholder settings definition item named main - content and associate this

placeholder settings definition item with the fully qualified placeholder key /main/content in layout

details.

Developers configure placeholder settings using placeholder setting definition items. Developers can
control the icon displayed for each placeholder by assigning an icon to each placeholder settings
definition item. Developers can restrict which users can bind presentation components to a placeholder
by denying write access to the placeholder settings definition item. Developers can enter HTML in the
Description field of the placeholder settings definition item to control the tooltip that appears when a user
moves the mouse over the placeholder in the Page Editor, design mode.

Important
Sitecore does not automatically apply placeholder settings using fully qualified placeholder keys to the
corresponding nested placeholders. For example, for the placeholder with fully qualified key
/main/content , if it exists, the placeholder settings definition item with name content applies, but the

placeholder settings definition item with name main - content does not. To cause different uses of

placeholders to apply different placeholder settings definition items, configure placeholder settings for
placeholder keys or fully qualified placeholder keys using layout details.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 48 of 68

5.2.1 How to Create a Placeholder Settings Definition Item

To create a placeholder settings definition item:

1. In the Content Editor, select the /Sitecore/ Layout/Placeholder Settings item.

2. Insert a placeholder settings definition item using the System/Layout/Placeholder data

template. Name the placeholder settings definition item after the key of the placeholder that it
controls.

3. Select the placeholder settings definition item.

4. In the Data section, in the Allowed Renderings field, select the presentation components users
can bind to the placeholder.

5. In the Description field, enter a summary of the placeholder. Consider including a graphic
indicating the location of the placeholder within the layout or sublayout.

6. Set the icon for the placeholder settings definition item to control the image that appears next to
the name of the placeholder in design mode.

7. To control which users can bind sublayout and renderings to the placeholder, configure write
access rights for the placeholder settings definition item.

For more information about setting the icon for an item, see the section How to Set the Icon for an Item.

5.2.2 How to Configure Placeholder Settings for a Data Template or an
Individual Item

To configure placeholder settings for a data template or an individual item:

1. In the Template Manager or the Content Editor, select the standard values item or the
individual item.

2. Click the Presentation tab and in the Layout group, click Details.

3. In the Layout Details dialog box, under the appropriate device, click Edit.

4. In the Device Editor, click Placeholder Settings, and then click Add.

5. In the Select the Placeholder Settings dialog box, in the Placeholder Key field, enter the
placeholder key or a fully qualified placeholder key.

6. For the Settings Item, click Browse, and then select the placeholder settings definition item.

5.2.3 How to Assign Components and Edit Placeholder Settings using
the Page Editor

If you add a new component, using the Page Editor, there is no need to specify a placeholder first.
Depending on where you want to add a component, the correct placeholder is assigned automatically.

Assigning Components

To add a component using the Page Editor:

1. Open the Page Editor. Ensure that you have design mode enabled.

2. On the Home tab, click Component.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 49 of 68

You can now see all the available placeholders where it is possible to add components to the
page.

3. To add a control, click Add to here.

4. In the Select a Rendering dialog box, choose a component.

5. When you have chosen a component, click Select and then save your changes.

Note
Developers can specify which additional dialog boxes should appear after selecting a component to add.
For example, it may be useful to open the Properties or Data Source dialog boxes automatically if
additional configuration of a component is necessary.

Editing Placeholder Allowed Controls

To edit placeholder allowed controls using the Page Editor:

1. Select a placeholder or component.

2. If you select a component on the page, click Show ancestors to see which placeholder is
available. Then click Edit placeholder settings. In this example, page-columns is the name of the
placeholder.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 50 of 68

3. Click Edit the placeholder settings.

4. In the Edit Placeholder Settings dialog box, click Edit to open the Select Items dialog box.

5. In the Select Items dialog box, select a rendering or sublayout control and click OK.

Note
You can add or remove placeholder allowed controls in this way.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 51 of 68

5.3 Page Editor Modes

Each presentation component executes in a logical page mode depending on the user actions that
caused Sitecore to invoke the component.

The modes in which a presentation component may execute include:

¶ The published web site.

¶ The browser-based debugger (with or without profiling and tracing active).

¶ Page Editor (with or without inline editing active).

¶ Preview.

¶ Design mode.

Presentation components can generate different output in different modes. For example, a presentation
component may populate the HTML <title> element with the value of a field. The browser cannot

provide inline editing facilities for the HTML <title> element. If the page does not use that field

elsewhere, then the user cannot edit the field in the Page Editor. In this case, a presentation component
used elsewhere on the page can output the value of the field elsewhere on the page if the user is inline
editing. As another example, consider a rendering that should not output a <div > element if a field value

is empty. To provide inline editing for the field, the rendering can output the <div> and the field editing

control if the field has a value or if the user is in inline editing in the Page Editor.

5.3.1 How to Determine the Page Editor Mode

You can determine the Page Editor mode using the sc:pageMode() XSL extension function or

properties of the Sitecore.Context.PageMode .NET object. For more information about the

sc:pageMode() XSL extension function and the Sitecore.Context.PageMode .NET object, see the

section Page Editor Modes.

For example, the following XSL code determines if the XSL rendering is running in any mode of the Page
Editor, as opposed to the published site:

<xsl:if test="sc:pageMode()/pageEditor">

 <! -- the user is in the Page Editor. -- >

</xsl:if>

The following C# code determines if the .NET component is running in the context of any mode of the
Page Editor, as opposed to the published site:

if (Sitecor e.Context.PageMode.IsPageEditor)

{

 // the user is in the page editor.

}

Note
The user can access multiple modes of the Page Editor simultaneously.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 52 of 68

5.3.2 Page Editor Modes

The following table lists the XSL and .NET programming constructs to determine the page mode:

XSL
sc:page Mode()

.NET
Sitecore.Context.PageMode

Description of Mode

/pageEditor IsPageEd itor Accessing the Page
Editor.

/pageEditor/edit IsPageEditorEditing Inline editing and design
in the Page Editor.

/preview IsPreview Previewing.

/normal IsNormal Published web site.

/profile IsProfiling Debugging and profiling.

/debug IsDebugging Debugging.

Sitecore CMS 6.4 or later Client Configuration Cookbook

Sitecore® is a registered trademark. All other brand and product names are the property of their respective holders. The contents of
this document are the property of Sitecore. Copyright © 2001-2013 Sitecore. All rights reserved.

Page 53 of 68

5.4 Edit Frames

Edit frames insert borders with context menus around markup structures when the user edits inline in the
Page Editor. Edit frame commands activate Sitecore user interface commands. An edit frame generates a
<div> element with an edit frame menu above it. Each edit frame command in the menu activates a

Sitecore command.

The Buttons property of the edit frame control specifies an item in the Core database that contains

children representing the edit frame menu items to expose in the edit frame menu. If you do not specify
an edit frame menu, Sitecore uses the default edit frame menu defined by the
/Sitecore/Content/Applications/WebEdit/Edit Frame Buttons/Default item in the Core

database. This default edit frame menu contains the Insert edit frame menu command that allows the
user to insert an item using the insert options defined for the data source of the edit frame.

For an example of implementing an edit frame, including a custom edit frame command, see the section
How to Implement a Custom Field Editor.

For an example that uses an edit frame to open the field editor, see
http://trac.sitecore.net/DefaultFieldEditor/.

Note
You can configure the default edit frame menu by setting the value attribute of the

/configuration/sitecore/settings/setting element in web.config with name

WebEdit.DefaultButtonPath .

Note
Sitecore does not support nested edit frames. An edit frame can contain any other controls, including the
FieldRenderer web control that generates inline editing controls, but cannot contain other edit frames.

http://trac.sitecore.net/DefaultFieldEditor/

