

CakePHP Naming Conventions

Models	Controllers	Views
Class Name: singular, camel cased (LineItem, Person)	Class Name: plural, camel cased, ends in "Controller" (LineItemsController, People Controller)	Path: controller name, underscored (app/views/line_items/<file>, app/ views/people/<file>)
File Name: singular, underscored (line_item.php, person.php)		File Name: action name, lowercase (index.xhtml, view.xhtml)
Table Name: plural, underscored (line_items, people)	File Name: plural, underscored (line_items_controller.php, people_controller.php)	

Global Functions

config ('file_name')	up ('string')
uses ('file_name')	r ('search', 'replace', 'text')
vendor ('file_name')	pr (array)
debug ('message')	am (array, [array, array])
a (element, [element, element])	env ('HTTP_HEADER')
aa (key, value, [key, value])	cache (path, data, expires, [target])
e ('message')	clearCache ([params, type, ext])
low ('STRING')	countdim (array)

Model

Properties

\$cacheQueries	\$recursive
\$data	\$useDbConfig
\$displayField	\$useTable
\$id	\$validate
\$name	\$validationErrors
\$primaryKey	\$_tableInfo

Methods

bindModel (params)	getLastInsertID ()
create ()	getNumRows ()
delete (id, [cascade])	hasAny ([conditions])
escapeField (field)	hasField (name)
execute (data)	invalidate (field)
exists ()	invalidFields ([data])
field (name, conditions, order)	isForeignKey (field)
find ([conditions, fields, order, recursive])	loadInfo ()
findAll ([conditions, fields, order, limit, page, recur...])	query ([sql])
findAllThreaded([conditions, fields, sort])	read ([fields, id])
findCount ([conditions, recursive])	remove ([id, cascade])
findNeighbours (conditions, field, value)	save ([data, validate, fieldList])
generateList ([conditions, order, limit, keyPath, val...])	saveField ([name, value, validate])
getAffectedRows ()	set (one, [two])
getColumnType (column)	setDataSource (dataSource)
getColumnTypes ()	setSource (tableName)
getDisplayField ()	unbindModel (params)
getID ([list])	validates ([data])

Callbacks

beforeDelete ()	afterDelete ()	beforeSave ()	afterSave ()
beforeFind (&qu..)	afterFind (results)	beforeValidate ()	

Global Constants

Core Defines

ACL_CLASSNAME	CAKE_SESSION_STRING
ACL_FILENAME	CAKE_SESSION_TABLE
AUTO_SESSION	CAKE_SESSION_TIMEOUT
CACHE_CHECK	COMPRESS_CSS
CAKE_ADMIN	DEBUG
CAKE_SECURITY	LOG_ERROR
CAKE_SESSION_COOKIE	MAX_MD5SIZE
CAKE_SESSION_SAVE	WEBSERVICES

Webroot Configurable Paths

CORE_PATH	ROOT
WWW_ROOT	WEBROOT_DIR
CAKE_CORE_INCLUDE_PATH	

Paths

APP	INFLECTIONS
APP_DIR	JS
APP_PATH	LAYOUTS
CACHE	LIB_TESTS
CAKE	LIBS
COMPONENTS	LOGS
CONFIGS	MODEL_TESTS
CONTROLLER_TESTS	MODELS
CONTROLLERS	SCRIPTS
CSS	TESTS
ELEMENTS	TMP
HELPER_TESTS	VENDORS
HELPERS	VIEWS

Controller

Properties

\$name	\$action
\$autoLayout	\$autoRender
\$base	\$beforeFilter
\$cacheAction	\$components
\$data	\$helpers
\$here	\$layout
\$output	\$pageTitle
\$params	\$persistModel
\$plugin	\$uses
\$view	\$viewPath
\$webroot	

Methods

cleanUpFields ()
constructClasses ()
flash (message, url, [pause])
flashOut (message, url, [pause])
generateFieldNames (data, doCreateO...)
postConditions (data)
redirect (url, [status])
referer ([default, local])
render([action, layout, file])
set (one, [two])
setAction (action, [param, param, param])
validate ()
validateErrors ()

Callbacks

beforeFilter ()	beforeRender ()
afterFilter ()	

View

Properties

\$action	\$autoLayout
\$autoRender	\$base
\$controller	\$ext
\$hasRendered	\$helpers
\$here	\$layout
\$loaded	\$models
\$name	\$pageTitle
\$params	\$parent
\$plugin	\$subDir
\$themeWeb	\$uses
\$viewPath	

Methods

element (name)
error (code, name, message)
pluginView (action, layout)
render ([action, layout, file])
renderCache (filename, timeStart)
renderElement (name, [params])
renderLayout (content_for_layout)
setLayout (layout)

Helper

Availability: View only

Properties

\$tags
\$base
\$here
\$action
\$themeWeb
\$view
\$webroot
\$params
\$data
\$plugin

Callbacks

afterRender ()

Conventions

Class Name: MyCoolHelper
Path: app/views/helpers/my_cool.php

Usage

View: \$myCool->method();

Component

Availability: Controller / View

Properties

\$disableStartup

Callbacks

startup (&controller)

Conventions

Class Name: MyCoolComponent
Path: app/controllers/components/my_cool.php

Usage

Controller: \$this->MyCool->method();

View: \$this->controller->MyCool->method();
