

YAWIK documentation!

	Contact

	contact@yawik.org

	Revision

	0.35

	Date

	Jan 15, 2021

Contents:

	About YAWIK
	Important Links for developers

	Requirements

	Preparations
	Ubuntu 18.04

	Debian 10

	Install mongo Database

	Installation
	Installation with composer

	Install without composer

	Install for Developers

	Runtime
	Using Apache

	Using Nginx

	Authentication

	Debugging

	Upgrade
	0.24 => 0.25

	0.31 => 0.32

	Configuration
	Authentication

	Example: Setting up Facebook, Xing or LinkedIn Login

	Authentication

	Mail

	Jobs

	Sitename

	Apache

	MongoDB

	Debugging

	Modules
	Core

	Auth

	CV (Curriculum vitae)

	Applications

	Organizations

	CompanyRegistration

	Orders

	Jobs

	PDF

	Geo

	Solr

	YawikXingVendorApi

	Stackoverflow API

	Settings

	SimpleImport

	JobsByMail

	Customize
	CSS

	Formular Fields

	View Helper Scripts

	Guidelines
	Programming Guidelines related to code-maintenance

	Common JavaScript Trigger

	Naming Conventions

	Behat

	API
	Transfering Jobs

	Frequently Asked Questions
	FAQ: Mails

	FAQ: Navigation

	FAQ: Translation

	FAQ: General

	FAQ: Documentation

	FAQ: XML Feeds

	FAQ: Customize Formulars

Indices and tables

	Index

About YAWIK

YAWIK offers a web based solution for managing job applications. Jobs ads can be entered or pushed to the system.
The system assigns application forms to job ads. Applicants and Recruiters can connect to YAWIK using social
networks.

So what is YAWIK?

YAWIK is a modular system for human resources. It can be used as a job board, as a simple data entry tool for job
openings or as an application management system. It should give applicants the opportunity to quickly and easily create
a Hire-Me-Page. Currently it is possible to integrate YAWIK into a corporate website by extending it with an own module
(see Customize). On the long term it is designed to become a distributed system for connecting recruiters and
applicants.

YAWIK is a PHP web application. It’s based on Laminas [https://docs.laminas.dev/components/] and mongo. The target group of YAWIK are companies
and candidates.

As started in 2013, YAWIK is quite new but stable enough to be used by aprox 20 companies to manage applications.

Why do we do this?

We believe that:

	Candidates should be able to easily apply to a job advertisement

	Candidates should have sovereignty over their application data

	Recruiters should be able to easily find candidates

	Open Source and Human Resources fits together

How came YAWIK to be?

YAWIK was initiated by Carsten Bleek, owner of “CROSS Solution”. “CROSS Solution” was able to convince customers about
the YAWIK idea. An initial group of [sponsors](https://yawik.org/sponsoren/) was found, and YAWIK was born.

Important Links for developers

	Sources: https://github.com/cross-solution/YAWIK

	Demo: https://yawik.org/demo/

	Forum: https://forum.yawik.org/

	Scrutnitzer: https://scrutinizer-ci.com/g/cross-solution/YAWIK/

	Coveralls: https://coveralls.io/github/cross-solution/YAWIK

	Openhub: https://www.openhub.net/p/YAWIK

Requirements

	php >= php 7.2

	Laminas

	mongodb >= 3.*

	php-mongodb >= 1.7

	php-intl

	php-gd

	php-curl (only needed to install dependencies via composer)

	php-dom (only needed to install dependencies via composer)

	php-openssl (only needed to install dependencies via composer)

	php-mbstring (only needed, if the PDF module is used)

YAWIK should run on any OS, which supports the above software components. In real life, we’ve seen YAWIK running on
Linux Ubuntu, Debian, FreeBSD and OSX. It’s possible to run YAWIK on AWS.

On FreeBSD, make sure, the php fileinfo extention is available. Fileinfo extention is needed by validating file uploads.

The YAWIK development happens under mainly Ubuntu.

Preparations

YAWIK needs PHP >=7.2 for execution and the described extensions from the requirements.

For the installation via Composer (this is the easiest way at the moment) npm is needed. The Nodes Package Manager
executes grunt tasks at the end of the installation which copy images, convert LESS to CSS and compress JS.

Data is stored in a MongoDB. The easiest way is to install a MongoDB locally. If this is not possible, you can use
a MongoDB provider like mlab.com [https://mlab.com/] or google [https://console.cloud.google.com/launcher?q=mongodb].

Apache or nginx can be used as webserver. For testing you can use the PHP buildin server.

And of course you need composer.

In the different Linux distributions there are dirverse differences. So you have to proceed differently until an
installation via composer works.

	Ubuntu 18.04

	Debian 10

	Install mongo Database

Ubuntu 18.04

Installation of PHP7.2 and apache2. Ubuntu 18.04 comes with php7.2.3 and ext-mongodb 1.3.4. You’ll need at least ext-mongodb ^1.5.0. You’ll have to build it
from PECL by yourself or use the great ondrej repos.

sudo apt install software-properties-common
add-apt-repository ppa:ondrej/php

install npm version 10. It’s needed to run grunt tasks at the end of the installation.

apt install curl
curl -sL https://deb.nodesource.com/setup_10.x | sudo -E bash -
sudo apt-get install -y nodejs

If you want to run php7.2

apt install php-mongodb php7.2 php7.2-curl php7.2-xsl php7.2-intl php7.2-common php7.2-cli php7.2-json php7.2-gd curl libapache2-mod-php7.2 \
 php7.2-cli apache2 php7.2-xml php7.2-mbstring composer unzip git

With php7.3 we’ve noticed an issue which leads to crashes in the apache module. At least in LXC containers.

Debian 10

Debian 10 comes with PHP7.3 by default.

sudo apt install php-mongodb libapache2-mod-php php-curl php-gd php-intl php-json php-dom curl gzip git php composer npm

This installs everything to install YAWIK via composer.

Note

npm is only needed because at the end of the installation a few grunt tasks copy images, generate CSS and
compress JS. It’s a good idea not to install it the apt, but via https://github.com/nodesource/distributions

Install mongo Database

https://docs.mongodb.com/manual/installation/
YAWIK runs with mongo 2.4. So you can use the mongod version, which is shipped with your distribution. However, you
should use a later version. Otherwise you have to enable the text search [https://docs.mongodb.com/v2.4/tutorial/enable-text-search/], which is disabled in 2.4 by default.
In 2.6 and above the text search is enabled by default.

You can install e.g. mongo 3.2 by: (Our demo is running 3.2, development is done with 4.x)

https://docs.mongodb.com/manual/administration/install-on-linux/

We’ve installed mongo the following way:

sudo apt-key adv --keyserver hkp://keyserver.ubuntu.com:80 --recv D68FA50FEA312927
echo "deb http://repo.mongodb.org/apt/ubuntu xenial/mongodb-org/3.2 multiverse" | sudo tee /etc/apt/sources.list.d/mongodb-org-3.2.list
sudo apt-get update
sudo apt-get install -y mongodb-org

If your linux comes with systemd, you can start your mongod with service mongo start. If you need an init script,
because your linux comes with sysv [https://forum.proxmox.com/threads/debian-8-6-lxc-template-with-systemd-feature-request.30212/], you can fetch it from mongodb github repository

cd /etc/init.d/
curl https://raw.githubusercontent.com/mongodb/mongo/master/debian/init.d > mongod
chmod +x mongod
update-rc.d mongod defaults

Start your mongod with /etc/init.d/mongod start

Installation

YAWIK is a modular system. It can be used as a job board or as an applicant management system.
If you want to change the layout, the navigation or the functionality, you have to build your own module.

Our yawik/standard can be used as a template for such a module.

	Installation with composer

	Install without composer

	Install for Developers

Installation with composer

A YAWIK instance can be build with composer.

composer create-project yawik/standard path/to/yawik

This will install YAWIK with all development dependencies. You can add additional modules with

cd path/to/yawik
composer require [modulename]

For a list of available modules, check https://packagist.org/?type=yawik-module

If you do not want to have all development dependencies on your production server, you need to copy all files
except the vendor directory and all directories under public from path/to/yawik to a new
directory. In this directory you then run

composer install --no-dev

Alternatively you can create a new yawik project and copy the files config/modules.config.php and composer.lock from
path/to/yawik. Then run the composer install

composer create-project --no-dev path/to/yawik-production
cd path/to/yawik-production
cp path/to/yawik/config/modules.config.php ./config
cp path/to/yawik/composer.lock path/to/yawik/composer.json .
composer install --no-dev

Finally you need to transfer the path/to/yawik-production to your webserver.
For configuring apache to server YAWIK, please look in the section below.
Document root must be the public directory.

Install without composer

Get the latest YAWIK Package from Sourceforge [https://sourceforge.net/projects/yawik/]. Packages are build as ZIP or TGZ archive.
They extract into a subdirectory YAWIK-x.y.z. If you preserve the permissions, the directories
cache and log should be writable after extraction.

tar preserves permissions with the p-Option. So unpack a TGZ with tar -xzpf YAWIK-y.x.z.tgz.
unzip preserves the permissions by default (at least on ubuntu 14.4). So unpack a ZIP archive with
unzip YAWIK-x.y.z.zip

[image: ../_images/install-step-2.png]

[image: ../_images/install-step-1.png]

By pointing your browser to the YAWIK-x.y.z/public directory, an installation page appears. You’ll be asked to
enter a mongodb connection string, a username, a password and an email address.

Note

YAWIK will run in production mode by default. So if you make modifications to the config autoload files you
have to remove the cache/module-classmap-cache.module_map.php and cache/module-config-cache.production.php.

Install for Developers

if you want to modify the YAWIK code, you should clone the repository from Github.
The repository does not contain any dependency. You have to import all dependencies by
executing the ìnstall.sh script located in the YAWIK root. This scripts imports
all external libraries via composer. In addition, it creates the directories log,
cache ùnd config/autoload and set the directory permissions to a+w.

git clone https://github.com/cross-solution/YAWIK
cd YAWIK
./install.sh

After the execution you are ready to point your browser to the public directory.
You’ll get the install wizard and after entering the initial user, the database
connection and an email address you are ready to use YAWIK.

At this point your `config/autoload directory contains only one file
yawik.config.global.php containing the database connection string. The initial user
is created with the àdmin role in the database.

$ ls YAWIK/config/autoload
yawik.config.global.php

All other configurations are currently done manually by copying the `*.dist files
from the modules configuration directory to the autoload directory and removing the “.dist” part.

Note

To disable the caching of the config autoload files you need to set an environment variable called
APPLICATION_ENV to the value “development”

If you use apache, you can do this in your virtual section config with
SetEnv APPLICATION_ENV="development"

Runtime

Using Apache

If you want to use Apache, you probably need root access to the machine you’ve installed
YAWIK on. In addition you need to enable the rewrite module of apache.

sudo a2enmod rewrite && sudo service apache2 reload

Then you have to make sure that the DocumentRoot of apache is pointing to YAWIK/public
and apache is allowed to Access the YAWIK directory.

A VirtualHost section might look like.

<VirtualHost *:80>
 ServerName yawik.example.com
 DocumentRoot /var/www/YAWIK/public
 AddDefaultCharset utf-8

 # set an env to disable caching.
 #SetEnv APPLICATION_ENV "development"

 <Directory /var/www/YAWIK/public>
 DirectoryIndex index.php
 Options Indexes FollowSymLinks MultiViews
 AllowOverride All
 # for apache >=2.4
 Require all granted

 # for apache <= 2.2
 # Allow from all
 </Directory>
 </VirtualHost>

Place this in a file called yawik.example.com.conf in /etc/apache2/conf and execute

sudo a2ensite yawik.example.com.conf && sudo service apache2 reload

now you should be able to login into your YAWIK by pointing a browser to

http://${YAWIK_HOST}

Note

Be sure you either export the variables YAWIK_HOST and YAWIK_HOME or replace them with the actual values in the
apache config file.

Also your Webserver should not be able to access your build.properties. You can safely remove this file
after you’ve run the installation is done.

Using Nginx

A configuration file for Nginx looks like this

server {
 listen 80;

 server_name my.yawik.host;

 root /your-location/YAWIK/public;
 index index.html index.htm index.php;
 charset utf-8;

 location / {
 try_files $uri $uri/ /index.php$is_args$args;
 }

 location ~ \.php$ {
 fastcgi_param SCRIPT_FILENAME $document_root$fastcgi_script_name;
 fastcgi_pass unix:/run/php/php5.6-fpm.sock;
 fastcgi_param APPLICATION_ENV production;
 include /etc/nginx/fastcgi_params;
 }
}

Todo

We need more details on setup nginx here.
- Where to put the server config
- What commands to run.

Yawik can be downloaded at https://sourceforge.net/projects/yawik/files/

Configuration

Configuration files are located in config/autoload. Config files are
returning an associative array. All arrays are merged, so the order how
the configuration files are processed is relevant.

Files with names ending in *.global.php are process first. As a second
files ending in *.{env}.php. {env} can have at least the values production,
and development.
If the environment variable APPLICATION_ENV is set, and if files named
*. development.php exist, then these configurations are processed. If no environment
variable ist set, production is assumed.

At the end *.local.php files are processed.:

Modules are coming with there own config directory. Configuration files of
modules can be named *.config.php. This allows you to split configurations
into sections. E.g. a router.config.php file should contain an associative
array defining routing specific things.

If the enviroment is set to production, all configurations are cached in
cache/module-classmap-cache.module_map.php. There is currently no way to invalidate the
cache. You have to remove this file, if you alter files in config/autoload.

Authentication

to enable login via Facebook, Xing, LinkedIn or any other hybridauth [http://hybridauth.sourceforge.net/] adapter simply copy the module.auth.local.php.dist [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/config/module.auth.global.php.dist]
file to config/autoload/module.auth.local.php and adjust your keys and secrets.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

	<?php
return array(
 'hybridauth' => array(
 "Facebook" => array (
 "enabled" => true,
 "keys" => array ("id" => "", "secret" => ""),
 "scope" => 'email, user_about_me, user_birthday, user_hometown, user_website',
),
 "LinkedIn" => array (
 "enabled" => true,
 "keys" => array ("key" => "", "secret" => ""),
),
 "XING" => array (
 "enabled" => true,
 "keys" => array ("key" => "", "secret" => ""),
),
 "Github" => array(
 "enabled" => true,
 'keys' => array ("id" => "", 'secret' => ""),
 "scope" => ''
),
 "Google" => array(
 "enabled" => true,
 'keys' => array ("id" => 'xxxxxxxxxxxx-xxxxxxxxxxxxxxxxxxxxxxxx.apps.googleusercontent.com', 'secret' => ''),
 "scope" => 'https://www.googleapis.com/auth/userinfo.profile https://www.googleapis.com/auth/userinfo.email',
),
);
?>

Debugging

you can enable the debugging Mode by setting the environment variable
APPLICATION_ENV=development. This will increase the debug
level, enable error messages on the screen and disables sending of mails to the
recipients, stored in the database. You can overwrite the the all recipients (To, CC, Bcc)
by setting mail.develop.override_recipient=<your mail address>

Upgrade

composer update should do the task.

But: never forget to backup before upgrade.

1) backup your mongo data with the mongodump [https://docs.mongodb.org/manual/reference/program/mongodump/] command. This will create a directory dump
containing all your mongo databases. You can restore these databases with the mongorestore [https://docs.mongodb.org/manual/reference/program/mongorestore/] command.

YAWIK creates all needed mongo indexes automatically. But this only works, if an index is not already available. Since
some indexes have changed in the past, it might be required to drop all indexes, so YAWIK will be able to create all
needed indexes.

To drop all indexes, go to your mongo shell and type:

set1:PRIMARY> db.users.dropIndexes();
set1:PRIMARY> db.applications.dropIndexes();
set1:PRIMARY> db.jobs.dropIndexes();

	Move your YAWIK Installation to a new location, so you are able to undo the upgrade any time.

3) Install the new Version. Eighter via git or unpack the latest ZIP/TGZ Package from sourceforge. In contrast to
a fresh installation, you do not access your updated YAWIK via a Browser. Copy all config/autoload/* files of your
moved old YAWIK installation into to config/autoload directory of your new installation.

	Now you can access your new YAWIK via a Browser.

0.24 => 0.25

New users get a status. You can update old Users by

db.getCollection('users').update({'status': {$exists : false}}, {$set: {'status': {
 "name" : "active",
 "order" : NumberLong(50)
}}}, {multi: true})

Companynames ares searchable and sortable. If you want to make older companies searchable and sortable to, run the
following query

db.getCollection('organizations.names').find().forEach(function(name) {
 db.getCollection('organizations').update({organizationName: name._id}, {$set: {_organizationName: name.name}}, {multi: true});
})

0.31 => 0.32

0.32 requires to use the ext-mongodb extension. You have to replace your ext-mongo by ext-mongodb.

Configuration

Configuration files are located in config/autoload. Config files are
returning an associative array. All arrays are merged, so the order how
the configuration files are processed is relevant.

Files with names ending in *.global.php are process first. As a second
files ending in *.{env}.php. {env} can have at least the values production,
and development.
If the environment variable APPLICATION_ENV is set, and if files named
*. development.php exist, then these configurations are processed. If no environment
variable ist set, production is assumed.

At the end *.local.php files are processed.

Modules are coming with there own config directory. Configuration files of
modules can be named *.config.php. This allows you to split configurations
into sections. E.g. a router.config.php file should contain an associative
array defining routing specific things.

If the enviroment is set to production, all configurations are cached in
cache/module-classmap-cache.module_map.php and cache/module-config-cache.production.php.
There is currently no way to invalidate the cache. You have to remove these
files, if you modify files in file:config/autoload.

	Authentication

	Example: Setting up Facebook, Xing or LinkedIn Login

Authentication

to enable login via Facebook, Xing, LinkedIn or any other hybridauth [http://hybridauth.sourceforge.net/] adapter simply copy the module.auth.local.php.dist [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/config/module.auth.global.php.dist]
file to config/autoload/module.auth.local.php and adjust your keys and secrets.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

	 <?php
 return array(
 "Facebook" => array (
 "enabled" => false,
 "keys" => array ("id" => "your-consumer-key", "secret" => "your-consumer-secret"),
 "scope" => "email, user_about_me, user_birthday, user_hometown, user_work_history, user_education_history",// optional
 "display" => "popup"
),
 "LinkedIn" => array (
 "enabled" => true,
 "keys" => array ("id" => "your-consumer-key", "secret" => "your-consumer-secret"),
 "scope" => "r_fullprofile, r_emailaddress"
),
 "XING" => array(
 "enabled" => true,
 'keys' => array ("key" => 'your-consumer-key', 'secret' => 'your-consumer-secret'),
 "scope" => ''
),
 "Github" => array(
 "enabled" => true,
 'keys' => array ("id" => 'your-consumer-key', 'secret' => 'your-consumer-secret'),
 "scope" => ''
),
 "Google" => array(
 "enabled" => true,
 'keys' => array ("id" => 'your-consumer-key', 'secret' => 'your-consumer-secret'),
 "scope" => 'https://www.googleapis.com/auth/userinfo.profile https://www.googleapis.com/auth/userinfo.email',

),
);
 ?>

The configuration structure was simply taken from the hybridauth library. So the “enabled” field means enabled for the hybridauth library. It
does not mean “enabled” for login. To enable a social network for login you have to ad the lowercased key to enableLogins array. You have to
copy the auth.options.global.php.dist [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/config/auth.options.global.php.dist] to config/autoload/auth.options.global.php and adjust your values.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

	 $options = array(
 /*
 * default email address, which is used in FROM headers of system mails like "new registration",
 * "forgot password",..
 */
 'fromEmail' => 'email@example.com',

 /*
 * default name address, which is used in FROM headers of system mails like "new registration",
 * "forgot password",..
 */
 'fromName' => 'YAWIK Website',

 /*
 * Subject of your registration Mail
 */
 'mailSubjectRegistration' => 'your registration',

 /*
 * enable social networks for login and registration. The names must match the keys used in
 * in the 'hybridauth' section of you module.auth.global.php file
 */
 'enableLogins' => ['linkedin','github','xing','google','facebook'],

 /*
 * if true, users are allowed to register.
 */
 'enableRegistration' => true,

 /*
 * if true, users can reset their password.
 */
 'enableResetPassword' => true,
);

Mail

To configure an SMTP Server, copy MailServiceOptions.config.local.php [https://github.com/cross-solution/YAWIK/blob/develop/module/Core/config/MailServiceOptions.config.local.php.dist] to your config/autoload
directory and adjust the values.

Setting the senders address

copy the auth.options.global.php [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/config/auth.options.global.php.dist] into your config/autoload and set the fromEmail value.

Setting Mail Texts

The mail texts are defined by the following templats. You can overwrite the mails by mapping the following keys

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14

	 'mail/header' => __DIR__ . '/../view/mail/header.phtml',
 'mail/footer' => __DIR__ . '/../view/mail/footer.phtml',
 'mail/footer.en' => __DIR__ . '/../view/mail/footer.en.phtml',
 'mail/forgotPassword' => __DIR__ . '/../view/mail/forgot-password.phtml',
 'mail/register' => __DIR__ . '/../view/mail/register.phtml',
 'mail/job-created' => __DIR__ . '/../view/mails/job-created.phtml',
 'mail/job-pending' => __DIR__ . '/../view/mails/job-pending.phtml',
 'mail/job-accepted' => __DIR__ . '/../view/mails/job-accepted.phtml',
 'mail/job-rejected' => __DIR__ . '/../view/mails/job-rejected.phtml',
 'auth/mail/new-registration' => __DIR__ . '/../view/mail/new-registration.phtml',
 'auth/mail/user-confirmed' => __DIR__ . '/../view/mail/user-confirmed.phtml',
 'jobs-by-mail/form/subscribe/form' => __DIR__ . '/../view/jobs-by-mail/form.phtml',
 'jobs-by-mail/mail/jobs' => __DIR__ . '/../view/mail/jobs.phtml',
 'jobs-by-mail/mail/confirmation' => __DIR__ . '/../view/mail/confirmation.phtml',

The mail texts can be translated by adding the languages to the mapping keys. The Logic is coded in:
https://github.com/cross-solution/YAWIK/blob/develop/module/Core/src/Core/Mail/HTMLTemplateMessage.php#L246

	1
2
3
4

	 'mail/job-created.fr' => __DIR__ . '/../view/mails/job-created.fr.phtml',
 'mail/job-pending.fr' => __DIR__ . '/../view/mails/job-pending.fr.phtml',
 'mail/job-accepted.fr' => __DIR__ . '/../view/mails/job-accepted.fr.phtml',
 'mail/job-rejected.fr' => __DIR__ . '/../view/mails/job-rejected.fr.phtml',

Jobs

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

	 $options = array(

 /**
 * If not set, the email address of the default user is used
 * @see Jobs\Options\ModulesOptionFactory
 */
 'multipostingApprovalMail' => '',

 /**
 * If a target Uri is set, a rest Request is sent to this target in case
 * a job posting was accepted.
 */
 'multipostingTargetUri' => '',

 /**
 * default Logo, if a company has no logo.
 */
 'default_logo' => '/Jobs/images/yawik-small.jpg',

 /**
 * Maximum size in bytes of a company Logo
 */
 'companyLogoMaxSize' => 100000,

 /**
 * Allowed Mime-Types for company Logos
 */
 'companyLogoMimeType' => array("image")
);

 ### do not edit below ###

 return array('jobs_options' => $options);

Setting channels

Currently prices and channels are hard coded. The operator of YAWIK is responsible for
publishing a jobposting to n ordered channel.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

	 $channel['yawik'] = array(
 'label' => 'YAWIK',
 'prices' => ['base' => 99, 'list' => 99, 'min' => 99,],
 'headline' => /*@translate*/ 'publish your job on yawik.org for free',
 'description' => /*@translate*/ 'publish the job for 30 days on %s',
 'linktext' => /*@translate*/ 'yawik.org',
 'route' => 'lang/content',
 'publishDuration' => 60,
 'params' => array(
 'view' => 'jobs-publish-on-yawik'
)
);

 $channel['jobsintown'] = array(
 'label' => 'Jobsintown',
 'prices' => ['base' => 650, 'list' => 698, 'min' => 499,],
 'headline' => '30 Tage, incl. Karrierenetzwerk',
 'description' => 'publish the job for 30 days on %s',
 'linktext' => 'www.jobsintown.de',
 'logo' => '/Jobs/images/channels/jobsintown.png',
 'route' => 'lang/content',
 'publishDuration' => 30,
 'params' => array(
 'view' => 'jobs-publish-on-jobsintown'
)
);

 $channel['fazjob'] = array(
 'label' => 'FAZjob.NET',
 'prices' => ['base' => 1095, 'list' => 1095, 'min' => 1095,],
 'headline' => '30 Tage auf dem Karriereportal der FAZ',
 'description' => 'publish the job for 30 days on %s',
 'linktext' => 'FAZjob.net',
 'logo' => '/Jobs/images/channels/fazjob_net.png',
 'route' => 'lang/content',
 'publishDuration' => 60,
 'params' => array(
 'view' => 'jobs-publish-on-fazjob-net'
)
);

 $channel['homepage'] = array(
 'label' => /*@translate*/ 'Your Homepage',
 'prices' => ['base' => 0, 'list' => 0, 'min' => 0,],
 'headline' => /*@translate*/ 'enable integration of this job on your Homepage',
 'description' => /*@translate*/ 'enable %s of this job on your Homepage',
 'linktext' => /*@translate*/ 'integration',
 'route' => 'lang/content',
 'params' => array(
 'view' => 'jobs-publish-on-homepage'
)
);

 return array('multiposting'=> array('channels' => $channel));

Sitename

Apache

point the DocumentRoot of your Webserver to the public directory.

<VirtualHost *:80>
 ServerName YOUR.HOSTNAME
 DocumentRoot /YOUR/DIRECTORY/YAWIK/public

 <Directory /YOUR/DIRECTORY/YAWIK/public>
 DirectoryIndex index.php
 AllowOverride All
 Order allow,deny
 Allow from all
 </Directory>
</VirtualHost>

Note

you should SetEnv APPLICATION_ENV development in your VirtualHost section,
if you plan do develop.

MongoDB

Debugging

You can enable the debugging mode by setting the following configuration:

'tracy' => [
 'mode' => false
]

This will enable displaying of error messages on the screen and disables sending of email error notifications to the
recipients specified in the following configuration:

'tracy' => [
 'email' => 'first.recipient@domain.tld, second.recipient@domain.tld'
],

The complete debugging configuration with default values consists of:

'tracy' => [
 'mode' => true, // toggles the production/development mode (true = production, false = development, null = autodetect, IP address(es) csv/array)
 'bar' => false, // toggles the diagnostics bar (a small bar placed in the bottom right corner of a browser displaying system info such a memory usage, elapsed time, ...)
 'strict' => true, // sets the error level strictness (bool = cause immediate death, int = matched against error severity)
 'log' => __DIR__ . '/../../../log/tracy', // sets the path to a log directory (this directory keeps error.log, snoozing mailsent file & html exception trace files)
 'email' => null, // sets the recipient(s) of email error notifications in the production mode (multiple recipients are separated with a comma or presented as an array)
 'email_snooze' => 900 // sets the interval for sending email error notifications in seconds
],

Debugging Mails

To send all mails to one or more specific mail addresses, regardless of the original recipients in To:, Cc: and Bcc: headers, you can set the configuration:

'mails' => array(
 'develop' => array(
 /*
 * Every mail send from the system will be send ONLY to this address(es),
 * regardless of the original set recipient(s) (including CC and BCC).
 * Use comma to separate addresses.
 * Use an empty string (or comment out) to disable.
 */
 'override_recipient' => '',

),
),

If you put this configuration in an autoloaded config file which name ends in .development.php, it will be loaded only, when the environment variable
APPLICATION_ENV is set to “development”. This allows for quick enabling and disabling without the need to modify configuration files.

Authentication

to enable login via Facebook, Xing, LinkedIn or any other hybridauth [http://hybridauth.sourceforge.net/] adapter simply copy the module.auth.local.php.dist [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/config/module.auth.global.php.dist]
file to config/autoload/module.auth.local.php and adjust your keys and secrets.

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

	<?php
return array(
 'hybridauth' => array(
 "Facebook" => array (
 "enabled" => true,
 "keys" => array ("id" => "", "secret" => ""),
 "scope" => 'email, user_about_me, user_birthday, user_hometown, user_website',
),
 "LinkedIn" => array (
 "enabled" => true,
 "keys" => array ("key" => "", "secret" => ""),
),
 "XING" => array (
 "enabled" => true,
 "keys" => array ("key" => "", "secret" => ""),
),
 "Github" => array(
 "enabled" => true,
 'keys' => array ("id" => "", 'secret' => ""),
 "scope" => ''
),
 "Google" => array(
 "enabled" => true,
 'keys' => array ("id" => 'xxxxxxxxxxxx-xxxxxxxxxxxxxxxxxxxxxxxx.apps.googleusercontent.com', 'secret' => ''),
 "scope" => 'https://www.googleapis.com/auth/userinfo.profile https://www.googleapis.com/auth/userinfo.email',
),
);
?>

Example: Setting up Facebook [https://developers.facebook.com/], Xing [https://dev.xing.com/overview] or LinkedIn [https://developer.linkedin.com/] Login

YAWIK$ cp module/Auth/config/module.auth.global.php.dist config/autoload/module.auth.global.php

All placeholders in the configuration files which match ‘%%.*%%’ are deprecated. They are relics of
the build.properties area. Since 0.20 an intall wizard is available which introduces an initial
user with the admin role.

....
"keys" => array ("id" => "%%facebook.appid%%", "secret" => "%%facebook.secret%%"),
....

Note: you need a Facebook, Xing or LinkedIn App, if you want to integrate the social
networks . So take a look how to create an App with Facebook [https://developers.facebook.com/], Xing [https://dev.xing.com/overview] or LinkedIn [https://developer.linkedin.com/].

Copy the .dist files from the modules//config dir into the config/autoload directory. Don’t forget
to remove the “.dist” suffix. Addjust the values and remove the cache/modules- files.

Modules

we use module system of the ZF2 [http://framework.zend.com/manual/2.0/en/modules/zend.module-manager.intro.html]. Modules are configured in their config directory.
You can use multiple configuration files by using the \Core\ModuleManager\ModuleConfigLoader utility.
This way you can split up your configuration in smaller chunks (e.g. put all your configuration about routings into a
router.config.php and about templating into a template.congig.php), which are easier to find, read and maintain.

Modules can simply be enabled by adding their names to an array in config/config.php [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/partial/notifications.phtml].

	 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17

	<?php
$modules = array(
 'DoctrineModule',
 'DoctrineMongoODMModule',
 'Core',
 'Auth',
 'Cv',
 'Applications',
 'Jobs',
 'Organizations',
 'Settings',
 'Pdf',
 'Geo'
);

...
?>

Directory Structure of a module

	directory

	description

	example

	language

	contains gettext language files

	[image: _images/module.png]

	public

	place for images, css or javascript

	config

	place for configuration files

	test

	place for unit tests

	src

	Controllers, Models etc.

	view

	view scripts

A module can implement the following Features:

	Dashboard Widgets

	Configuration formulars

	Command line tools

currently the following modules exists:

	Core
	Assets

	Formular Handling

	Navigation

	Pagination

	Notifications

	Logging

	Headscripts

	Mails

	Options

	Layout

	Mail Templates

	Services

	Events

	Notifications

	Language Switcher

	Auth
	Mails

	CV (Curriculum vitae)

	Applications
	Options

	Events

	API

	Workflow

	Organizations

	CompanyRegistration
	Installation

	Configuration

	Orders

	Jobs
	Job Templates

	Mails

	Options

	Channel Options

	ATS Mode

	Widget

	Price Calculation

	One-Click-Apply

	XML Feeds

	Search

	PDF

	Geo

	Solr

	YawikXingVendorApi
	Requirements

	Installation

	Stackoverflow API

	Settings

	SimpleImport

	JobsByMail
	Installation

	Usage

Core

translation state of Core module.

Contents:

	Assets

	Formular Handling

	Navigation

	Pagination

	Notifications

	Logging

	Headscripts

	Mails

	Options

provides core functionality

	Sending Mails

	Pagination

	Error Handling

	Configuration Handling

	PDF Handling

	Attachment handling

	ACL for Attachments

	general Layout

Layout

Note

the following table is generated automatically.
Descriptions are marked from the view scripts files mit {{rtd: ...}}

	Module

	Name

	Description

	Core

	layout/layout [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/layout/layout.phtml]

	General layout. Includes the HTML Header

	Core

	error/404 [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/error/404.phtml]

	File not found error page

	Core

	error/403 [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/error/403.phtml]

	Forbidden error page

	Core

	error/index [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/error/index.phtml]

	Internal Server Error Page (500)

	Core

	main-navigation [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/partial/main-navigation.phtml]

	Renders a horizontal navigation with
drop downs

	Core

	pagination-control [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/partial/pagination-control.phtml]

	Renders paginations

	Core

	core/loading-popup [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/partial/loading-popup.phtml]

	Renders a simple loading box while ajax
requests are proceeded

	Core

	core/notifications [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/partial/notifications.phtml]

	Renders default notification boxes.

	Core

	form/core/buttons [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/form/buttons.phtml]

	Renders default ‘save’ and ‘abort’
buttons

	not found (form/core/privacy)

	WRONG CONFIGURATION

	

	Core

	core/form/permissions-fieldset [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/form/permissions-fieldset.phtml]

	Renders the group permission fieldset

	Core

	core/form/permissions-collection [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/form/permissions-collection.phtml]

	Renders the group form

	Core

	core/form/container-view [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/form/container.view.phtml]

	Renders horizontal summary form

	Auth

	form/auth/contact.form [https://github.com/cross-solution/YAWIK/blob/master/module/Auth/view/form/contact.form.phtml]

	Renders the contact form within the
application form and the personal
profile.

	Auth

	form/auth/contact.view [https://github.com/cross-solution/YAWIK/blob/master/module/Auth/view/form/contact.view.phtml]

	renders the contact information within
the application form and the personal
profile.

	Auth

	auth/form/user-info-container [https://github.com/cross-solution/YAWIK/blob/master/module/Auth/view/form/user-info-container.phtml]

	Renders horizontal form for the contact
and the user photo

	Auth

	auth/form/userselect [https://github.com/cross-solution/YAWIK/blob/master/module/Auth/view/form/userselect.phtml]

	Renders form for adding Users to a Group

	Auth

	auth/form/social-profiles-fieldset [https://github.com/cross-solution/YAWIK/blob/master/module/Auth/view/form/social-profiles-fieldset.phtml]

	Renders the fieldset for adding Social
Profiles to an Application

	Auth

	auth/form/social-profiles-button [https://github.com/cross-solution/YAWIK/blob/master/module/Auth/view/form/social-profiles-button.phtml]

	Renders the selection boxes for adding
social profiles to an application

	Auth

	auth/sidebar/groups-menu [https://github.com/cross-solution/YAWIK/blob/master/module/Auth/view/sidebar/groups-menu.phtml]

	file exists

	Applications

	applications/error/not-found [https://github.com/cross-solution/YAWIK/blob/master/module/Applications/view/error/not-found.phtml]

	Error Page for an Application form which
references a non-existing job

	not found (layout/apply)

	WRONG CONFIGURATION

	

	Applications

	applications/sidebar/manage [https://github.com/cross-solution/YAWIK/blob/master/module/Applications/view/sidebar/manage.phtml]

	currently not used

	Applications

	applications/mail/forward [https://github.com/cross-solution/YAWIK/blob/master/module/Applications/view/mail/forward.phtml]

	Renders the email for forwarding an
application

	Applications

	applications/detail/pdf [https://github.com/cross-solution/YAWIK/blob/master/module/Applications/view/applications/manage/detail.pdf.phtml]

	Renders a application as a simple HTML,
used in the PDF generation and the
forward mail

	Applications

	applications/index/disclaimer [https://github.com/cross-solution/YAWIK/blob/master/module/Applications/view/applications/index/disclaimer.phtml]

	Display the privacy policy disclaimer

	Jobs

	jobs/sidebar/index [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/view/sidebar/index.phtml]

	Renders paginations

	Jobs

	jobs/form/list-filter [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/view/form/list-filter.phtml]

	Renders the search formular for jobs
used by recruiters

	Jobs

	jobs/form/apply-identifier [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/view/form/apply-identifier.phtml]

	currently not used. Generates an
reference number for jobs

	Jobs

	jobs-publish-on-yawik [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/view/modals/yawik.phtml]

	displays short info about publishing on
YAWIK

	Jobs

	jobs-publish-on-jobsintown [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/view/modals/jobsintown.phtml]

	displays short info about publishing on
Jobsintown.de

	Jobs

	jobs-publish-on-homepage [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/view/modals/homepage.phtml]

	displays short info about publishing on
the own homepage

	Jobs

	jobs-terms-and-conditions [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/view/jobs/index/terms.phtml]

	display the terms and conditions, when
publishing a job opening

	Jobs

	mail/jobCreatedMail [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/view/mails/jobCreatedMail.phtml]

	Mail is sent to the owner of yawik. The
mail contains a link to an approval
page, where the owner can accept or
decline the job opening

	Pdf

	pdf/application/details/button [https://github.com/cross-solution/YAWIK/blob/master/module/Pdf/view/applicationDetailsButton.phtml]

	Renders the download as PDF Button, in
the Applications Module

	Geo

	geo/form/GeoText [https://github.com/cross-solution/YAWIK/blob/master/module/Geo/view/form/geotext.phtml]

	Renders the autocompletion for locations

	Organizations

	organizations/index/edit [https://github.com/cross-solution/YAWIK/blob/master/module/Organizations/view/organizations/index/form.phtml]

	Renders the formular for editing
organizations

	not found (piwik)

	WRONG CONFIGURATION

	

Mail Templates

	Module

	Name

	Description

	Auth

	register [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/view/mail/register.phtml]

	sends a confirmation link to the user, after registration

	Auth

	forgot-password [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/view/mail/forgot-password.phtml]

	sends a confirmation link to the user, after using the forgot password feature

	Auth

	first-external-login [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/view/mail/first-external-login.phtml]

	sends the user login data, after the user wa created by an external application

	Auth

	first-socialmedia-login [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/view/mail/first-socialmedia-login.phtml]

	sends the user a welcom mail after the first login via a social network

Services

	Module

	Name

	Description

	Core

	Core/Log

	Logging service

	Auth

	HybridAuthAdapter

	Login via Social Networks

	Auth

	AuthenticationService

	Authentication Service

Events

	Name

	Description

	core.create_paginator

	is fired, when CreatePaginator plugins creating a paginator

	job.created

	is fired, when a user created a job opening.

	job.accepted

	is fired, when an admin accepts a new or modifications on an existing job opening

Notifications

Every notification or message, no matter how it will be displayed or returned, runs through an unified API.
This API is implemented in the Controller-Plugin ‘notification’.
Notifications are session-persistent, that implies, they will pop up either on the current site, or on a following site.
So unless you are sure of it, make no references to a current page, because the notification may pop up on a different page.

The common use is:

$this->notification('any text');
$this->notification()->success('any text');
$this->notification()->error('any text');
$this->notification()->info('any text');

To display notifications on a html-page, insert somewhere in the script or layout.
In the standard-layout this partial is already included.

echo $this->partial('core/notifications');

If you have an ajax-request and expect back a JSON,
the JSON-response should include information about notifications.
You have to trigger an event with the whole response as data.

$.post(url, param, function(data) {
 $(this).trigger('ajax.ready', {'data': data});
})

Language Switcher

you can add a Language Switcher into you skin by:

<?=$this->languageSwitcher()?>

If you want to modify the Layout, edit the view script language-switcher.phtml [https://github.com/cross-solution/YAWIK/blob/develop/module/Core/view/partial/language-switcher.phtml]

Assets

Assets are common JS libraries like jquery [https://www.npmjs.com/package/jquery], bootstrap [https://www.npmjs.com/package/bootstrap] or select2 [https://www.npmjs.com/package/select2]. It makes sense to manage these assets by npm [https://www.npmjs.com/]. This
means, all needed JS libraries are listed in package.json. If an additional library is needed, it can be added via
npm i --save-dev <packagename>. This will update the package.json and download the package to the node_modules
directory. Our bin/install-assets.sh copies all needed javascript, css, fonts, etc. files to the public/assets
directory, which is accessable by the web server.

You can download all required JS files and copy them to their location in the assets dir with:

npm install
bin/install-assets.sh

You can allways remove and reinstall assets with

rm -R public/assets/*
npm install
bin/install-assets.sh

this will copy all needed JS files into public/assets.

Formular Handling

	Author

	Mathias Gelhausen <gelhausen@cross-solution.de>

Forms are essential. YAWIK uses forms almost everywhere. The main goals of forms are:

	Consistent look&feel

	Binding to Entities

	Build-In form classes and helpers
	Form classes
	\Core\Form\Form

	\Core\Form\BaseForm

	\Core\Form\Container

	Interfaces

	View helpers
	\Core\Form\View\Helper\FormContainer

	\Core\Form\View\Helper\Form

	\Core\Form\View\Helper\SummaryForm

	Learning YAWIK forms
	Form

	BaseForm
	Examples

	SummaryForm
	Examples

	Container

	Simple Form

Build-In form classes and helpers

[TODO: Fill in..]

Form classes

\Core\Form\Form

This is the very base YAWIK form class, which extends \Zend\Form\Form.

It implements \Core\Form\DescriptionAwareFormInterface and
\Core\Form\DisableElementsCapableInterface.

It sets the default hydrator to \Core\Entity\Hydrator\EntityHydrator (which allows the form to bind YAWIK entities.)

\Core\Form\BaseForm

An extension of \Core\Form\Form, which creates a form with a target fieldset and a default buttons fieldset.

It is meant to provide a ad-hoc solution for creating forms with a consistent look and handling.

\Core\Form\Container

The Container bundles several forms together, which work on one entity, enabling them to patch their behaviour together.
Container have some specific methods for identifying or handle an explicit form. Most of these methods just pass some information
to all subsequent forms

setParams(array $params)

is placing a hidden input filed in every subordinated forms. This comes in handy for the identification of an entitity.

setEntity(EntityInterface $entity)

Interfaces

View helpers

\Core\Form\View\Helper\FormContainer

\Core\Form\View\Helper\Form

\Core\Form\View\Helper\SummaryForm

Learning YAWIK forms

[TODO: Here must be some text….]

We try to make our forms’ look and feel consistent across the application.

Therefor there are many form classes and view helpers available to help creating, handling and rendering forms.

Form

All YAWIK forms are handled by one javascript file, unless it has the html attribute data-handle set to a
value other than yk-forms. This javascript bind on the submit event, makes a ajax call to the forms’ action
and takes care of displaying the error messages, if any. It then triggers an own event called yk.forms.done
and passes the ajax call result to all listeners.

BaseForm

Most of our forms share a common structure:

Some elements (inputs), grouped optionally in fieldsets and the “Submit” and “Cancel” buttons at the bottom.

To simplify creation of such forms, there’s the \Core\Form\BaseForm class.
You specify the fieldset with the elements, and the BaseForm adds a Button-Fieldset automatically.

The specified fieldset will be used as base fieldset of the form, so binding objects to the form will effectivly
bind it to the fieldset. (see ZF-Doc [http://framework.zend.com/manual/2.0/en/modules/zend.form.collections.html#creating-fieldsets])

Examples

Simplest BaseForm: Set the base fieldset to a form element manager service name.

class MyForm extends BaseForm
{
 protected $baseFieldset = 'MyFieldset';
}

Provide factory specification as base fieldset:

class MyForm extends BaseForm
{
 protected $baseFieldset = array(
 'type' => 'MyFieldset',
 'options' => array(/* ... */),
 /*...*/
);
}

Overwrite parent methods to further customize:

class MyForm extends BaseForm
{
 protected function addBaseFieldset()
 {
 $fs = new Fieldset();
 /* configure your fieldset as you want */
 $fs->setUseAsBaseFieldset(true);
 $this->add($fs);
 }

 protected function addButtonsFieldset()
 {
 /* add the desired buttons fieldset here, e.g.: */
 $this->add(array(
 'type' => 'MyButtons',
));
 }

SummaryForm

[image: ../../../_images/summary_form-form-mode.png]
Form Mode

The most used form will be the SummaryForm, which is an extension of BaseForm, that lets you render a form in two
presentation modes:

	Form Mode (Form Mode)

	Summary Mode (Summary Mode)

[image: ../../../_images/summary_form-summary-mode.png]
Summary Mode

Each presentation mode is rendered as a sub container in one html container, and one of these containers is hidden
while the other is displayed.

The summary container gets a “edit”-button in the top right corner on hovering. Clicking this button will toggle the presentation
modes. Clicking the submit or cancel button in the form will - in case of submit only if the results’ valid field is true - toggle also the
presentation modes.

The view helper SummaryForm takes care of rendering the form and includes the necessary Javascript files.

Note: The summary presentation renders only the base fieldset.

If the SummaryForms’ base fieldset implements the \Core\Form\ViewPartialProviderInterface, it’s possible to provide a view partial for
the fieldsets’ form view and summary view separately or provide one partial to render both modes. The view helper decides what to do on this criterions:

	To render the form part:
It appends .form to the partial name and tries to resolve this template name using the ViewResolver.
If this template name can be resolved, it is used to render the form, if not, the template with the original
name is used.

	To render the summary part:
It appends .view to the partial name and tries to resolve this template name using the ViewResolver.
If this template name can be resolved, it is used to render the summary, if not, the template with the original
name is used and a variable named “renderSummary” is passed with the boolean value “TRUE”.

If no view partial is provided, it loops over the elements of the form and renders the elements as list of element
labels, element values pairs.

Prior to rendering, the activated mode can be set. (Either form or summary)

The summary form javascript expects a field “content” in the ajax call result (json), which holds the rendered summary.
This content then replaces the old summary content.

Examples

Create a summary form:

class MyForm extends SummaryForm
{
 protected $baseFieldset = 'MyFieldset';
}

render in view:

$this->summaryForm($form);

Handle in controller:

public function myFormAction()
{
 $services = $this->getServiceManager();
 $forms = $services->get('FormElementManager');
 $form = $forms->get('MyForm');
 $request = $this->getRequest();

 if ($request->isPost()) {
 $form->setData($request->getPost());
 if ($form->isValid()) {
 $helper = $services->get('ViewHelperManager')->get('summaryform');
 return new JsonModel(array(
 'valid' => true,
 'content' => $helper($form)
));
 } else {
 return new JsonModel(array(
 'valid' => false,
 'errors' => $form->getMessages(),
));
 }
 }

 return array(
 'form' => $form
);

To render Using ViewPartialProviderInterface in a SummaryForm (remember to use the base fieldset to set the partial…)

class MyForm extends SummaryForm
{
 protected $baseFieldset = 'MyFieldset';
}

class MyFieldset extends Fieldset implements ViewPartialProviderInterface
{
 protected $partial = 'my-form';

 public function getViewPartial()
 {
 return $this->partial;
 }

 public function setViewPartial($partial)
 {
 $this->partial = $partial;
 return $this;
 }
}

Render both presentation modes in one partial “my-form.phtml”:

<?php if ($this->renderSummary): ?>
<!-- create the summary view, access the form with $this->form -->
<?php else: echo $this->summaryForm()->renderForm($this->form); ?>

Render the presentation modes in separate views “my-form.form.phtml” and “my-form.view.phtml”

<!-- my-form.form.phtml -->

<?php echo $this->summaryForm()->renderForm($this->form) ?>

<!-- my.form.view.phtml -->
<?php
 /* $this->renderSummary is NOT set, when using separate view scripts. */
 echo $this->summaryForm()->renderSummary($this->form)
?>

Container

Simple Form

Navigation

YAWIK uses laminas-navigation [https://docs.laminas.dev/laminas-navigation/]. The following example shows, how you can modify the navigation.
Our Jobboard [https://github.com/yawik/Jobboard] makes YAWIK running like a Jobboard. On a jobboard a navigation normally
contains a public link to employers, who are offering jobads. No authentication is required to
see the list of companies. This can be configured like:

'acl' => array(
 'rules' => array(
 // guests are allowed to see a list of companies.
 'guest' => array(
 'allow' => array(
 'route/lang/organizations',
),
),
),
),

If YAWIK runs as an Applicant Tracking System (like in our YawikDemoSkin [https://github.com/cbleek/YawikDemoSkin]), a list of companies may contain the customers of
a hr company. Such a list must not be show to the public. This can be configured like:

'acl' => array(
 'rules' => array(
 // guests must not see a list of companies.
 'guest' => array(
 'deny' => array(
 'route/lang/organizations',
),
),
 // recruiters see the link
 'recruiter' => array(
 'allow' => array(
 'route/lang/organizations',
),
),
),
),

Pagination

	Author

	Mathias Gelhausen <gelhausen@cross-solution.de>

	Pagination in the view layer
	Syntax

	Example

Pagination in the view layer

	Author

	Mathias Gelhausen <gelhausen@cross-solution.de>

Syntax

The process described here assumes you render the actual content (the item list) of the pagination container
in a separate view script which allows you to load subsequent pages with an ajax request.

Add a pagination container in the main view script:

<div class="pagination-container">
 <div class="pagination-content">
 <!-- The item list should be rendered in here -->
 </div>
</div>

This is the most basic container. The corresponding javascript will add a <div> for the “empty” message and
a <div> for the loading indicator.

The actual HTML will then look like

<div class="pagination-container">
 <div style="position:absolute;
 z-index:1000;
 top: 0;
 left: 0;
 width: 100%;
 height: 100%;
 background-color: rgba(250,250,250,0.5);"
 id="jobs-list-container-loading-indicator"
 class="pagination-loading"
 >
 <i class="fa-spin yk-icon-spinner yk-icon fa-2x"
 style="position:absolute; top: 25%; left: 50%;">
 </i>
 </div>

 <div class="pagination-message alert alert-warning">
 Sorry, your search yields no results.
 </div>

 <div class="pagination-error alert alert-danger">
 Sorry, loading results failed.'
 </div>

 <div class="pagination-content">
 <!-- The item list should be rendered in here -->
 </div>
</div>

It is possible to alter any of the divs by simple render an element with the corresponding class name in the
pagination container.
If you want to simply alter the messages to be displayed you can also do this with data-* attributes on the
container div

<div class="pagination-container"
 data-message="Any valid escaped html content"
 data-error="This message will be injected to the div.pagination-error"
>

The javascript will bind to the click events of any link inside an element with the class “pagination”, as the
PaginationControl view helper of the Laminas Framework will do.

Once such a link is clicked, the loading div is displayed, an AJAX request is issued to the url of that
links href attribute and the content of the div.pagination-content is replaced by the response.
The javascript will bind to the click events of any link inside an element with the class “pagination”.

If an empty string is returned from the AJAX request, the div.content will get hidden and the div.message
will be displayed. On an error the div.error is displayed.

You can trigger a load programmatically with javascript

$('.pagination-container').paginationContainer('load', '/the/url/to/load/from?with=parameter');

Example

This is taken from the Jobs Module and is the pagination container of the Jobboard.
$jobs in this case is the paginator service passed along from the controller.

<?php //description: Renders the list of public jobs. ?>
<?php $this->headTitle($this->translate('Jobs'));
 $this->headScript()->appendFile($this->basepath('/Core/js/core.pagination-container.js'))?>

<h1><?php echo $this->translate('Public Job Opportunities')?></h1>

<?php echo $this->flashMessenger()->render('default', array('alert', 'alert-success')) ?>

<nav class="navbar yk-toolbar" id="jobs-list-filter-wrapper">
<?php echo $this->form($this->filterForm) ?>
</nav>

<div id="jobs-list-container" class="pagination-container"
 data-message="<?php echo $this->escapeHtmlAttr(sprintf(
 $this->translate('%sSorry%s, there are not any jobs matching your search criteria.'),
 '', ''
))?>">

 <div class="pagination-content">
 <?php echo $this->render('jobs/jobboard/index.ajax.phtml')?>
 </div>
</div>

and the script which renders the items:

<?php if (count($jobs)): // We only want to render something, if there are items.?>
<table class="pagination-content table table-striped table-bordered table-hover" id="jobs-list">
 <thead>
 <tr>
 <th><?= $this->translate('Title of the job')?> / <?= $this->translate('Companyname')?></th>
 <th><?= $this->translate('Location')?> / <?= $this->translate('Date of receipt')?></th>
 <th><?= $this->translate('Apply')?></th>
 </tr>
 </thead>

<?php foreach ($jobs as $job):?>
<tr>
 <td>
 <?php if ($job->organization && $job->organization->image && $job->organization->organizationName): ?>
 <div class="yk-logo-list">
 <img class="yk-logo-sm" src="<?php echo $this->basePath().$job->organization->image->uri ?>">
 </div>
 <?php endif ?>
 <?php $href = $job->link ? $job->link : $this->url('lang/jobs/view', array(), array('query' => array('id' => $job->id)), true); ?>
 <a href="<?php echo $href ?>" target="_blank"><?php echo strip_tags($job->title)?>

<?php
 if (isset($job->organization) && isset($job->organization->organizationName) && isset($job->organization->organizationName->name)) {
 echo $job->organization->organizationName->name;
 }
 ?>
 </td>
 <td>
 <div><?php echo $job->location?></div>
 <small>
 <?php
 if ($job->datePublishStart): echo $this->dateFormat($job->datePublishStart, 'short', 'none');
 elseif ($job->dateCreated): echo $this->dateFormat($job->dateCreated, 'short', 'none');
 endif?>
 </small>
 </td>
 <td>
 <?php
 echo $this->applyUrl($job);
 ?>
 </td>
</tr>
<?php endforeach?>
 </table>

<?php echo $this->paginationControl($jobs, 'Sliding', 'pagination-control', array('lang' => $this->params('lang'), 'route' => 'lang/jobboard'));?>

<?php endif ?>

Notifications

YAWIK comes with a notification system to easily display notification messages
to the user. These messages are persisted in the session and can be retrieved even after a redirection (e.g. Login)

Once a message is displayed (rendered), it is removed from the session.

Controller Plugin

Yawik provides the controller plugin “Notification” (service name “notification”) to
set notification messages in different namespaces.

It is merely a wrapper for Zend Framework’s FlashMessenger.
It provides own namespaces and shortcut methods to add notifications according to
Twitter Bootstrap alert class names.

The plugin is registered in the ControllerPluginManager under the key
“Notification”

	Namespace

	Class Constant

	Meaning

	success

	Notification::NAMESPACE_SUCCESS

	An action was successfull

	warning

	Notification::NAMESPACE_WARNING

	Action was (partly) successfull

	danger

	Notification::NAMESPACE_DANGER

	Action was not successfull (error)

	info

	Notification::NAMESPACE_INFO

	General info notification w/o special meaning

In a controller action, simply call the plugin via the magic __call mechanism

$this->notification()->success('Updates successfully changed.');
return $this->redirect(...);

The plugin provides following methods:

	success($message)

	warning($message)

	danger($message)

	error($message) [alias for danger(), for convinience]

	info($message)

	addMessage($message, $namespace = ‘info’)

	__invoke($message = null, $namespace = ‘info’)

Rendering

To render notifications it is necessary to render the
template which is registered under the
key core/notifications [https://github.com/cross-solution/YAWIK/blob/master/module/Core/view/partial/notifications.phtml] in the view manager’s template map.

The default view script provided renders all notifications in a div container
with the class “yk-notifications” using the “Alert” view helper.

	Notifications are rendered in the following order:

	
	Danger

	Warning

	Success

	Info

You can place notifications into your general layout by following these steps:

	In the layout script, above the output of the headScript-Helper, render the
notifications partial and capture to a variable. (Because the template injects
a javascript to the headscript container)

	Echo the capture variable at the position where the notifications should be.

<?php $notifications = $this->partial('core/notifications'); ?>

//...

<?php echo $this->headScript(); ?>

// ...

<?php echo $notifications; ?>

Alert View Helper

The alert view helper takes a message and renders it in the bootstrap markup for an
dismissable alert box. It is registered in the view helper manager under the key
“Alert”.

<?php // capture content
$this->alert()->start('info'); ?>
<p>This is an info message</p>
<?php echo $this->alert()->end(); ?>

<?php // via __invoke
echo $this->alert('warning', 'This is a warning');

// via shortcut methods
echo $this->alert()->danger('This is an error message.');

The helper provides following methods

	__invoke($type = null, $content = null)

	start($type)

	end()

	info($content = true)

	warning($content = true)

	danger($content = true)

	success($content = true)

Passing “true” (or nothing) to a shortcut method is the same as starting capture
with the according type.

<?php $this->alert()->info() ?>
<p> This is an info message </p>
<?php echo $this->alert()->end() ?>

The resulting html will look something like this:

<div class="alert alert-info alert-dismissable">
 <button type="button" class="close" data-dismiss="alert">×</button>
 <p>This is an info message</p>
</div>

Logging

All PHP errors are logged into the log/tracy directory. This directory may contain the following files:

	error.log: contains a list of exceptions, errors and notices

	exception--<YYYY-MM-DD--HH-MM>--<hash>.html: contains a single HTML formatted exception trace

	email-sent: is used for snoozing email notifications and usually contains ‘sent’ text

The path to this directory is configured in:

'tracy' => [
 'log' => __DIR__ . '/../../../log/tracy',
],

Headscripts

To inject script tags (with and without source) to the head section of the rendered output, YAWIK makes use of
the Headscript [https://docs.laminas.dev/laminas-view/helpers/head-script/] view helper of Laminas Framework.

Inject scripts from a view script

To inject a script tag from a view script:

<!-- append a file -->
<?php $this->headscript()->appendFile($this->basePath('path/to/script.js')) ?>

<!-- prepend a file -->
<?php $this->headscript()->appendFile($this->basePath('path/to/script.js')) ?>

<!-- or use another method of Laminas helper. -->

Inject scripts via module.config.php

It is possible to inject head script tags using the module.config.php.

// inside module.config.php

return array(
 //...

 'view_helper_config' => array(
 // ...
 'headscript' => array(
 // append a script for all routes. (ommitting base path, it is added automatically)
 'path/to/script.js',

 // append a script for a special route name (or child routes)
 // note: you need to wrap script path in an array due to ZFs' config merging.
 'routename' => array('path/to/script.js'),

 // to prepend a script, you need to pass arguments to the headscript helper:
 'routename' => array(array(Headscript::FILE, 'path/to/script.js', 'PREPEND')),
),
),
 // ...

);

Note

The scripts from module.config.php are not included, if you use the default Headscript helper in your layout.
You need to retrieve the ConfigHeadscript service from the view plugin manager, as its factory injects the
scripts.

<?= $this->configHeadscript() ?>

Mails

Mails have two essential agents

	a message-service, which is liable for gathering and providing data and rendering the mail

	a mail-service, which is liable for sending the mail

when creating own mails, you usually extends the message

All related classes are in the Core-Modul, the interaction in in this diagram:
http://www.gliffy.com/go/publish/7191865

Using the MailService

Mails can be used everywhere, where have access to the application-serviceLocator.

When you need to send a mail, there are four steps to do

	call the mail-service

	get a message-service from the mail-service (there are two distinguished types)

	feed the message-service with informations

	use the mail-service to send the message-service

The two types of message-service:

	
	Templates, which uses scripts for the body and render them like usual views.

	This is more preferred approach for mails with lots of text, and also with mails for different languages

	Derived classes, which is preferred when there is a lot of processing is involved.

Using a script as body

When using a script the message-service in some way behaves like a viewmodel,
it takes in arbitrary variables, which can be accessed in the script.
Also you can set a template, which is resolved by view-maps or view-pathes.
In the scripts you can use PHP, and since the script is included into the message-service,
you can set or change in the script mail-specific attributes like header oder subject.
Scripts are an alike to views.

To use a script you have to instanciate a mail service and a htmltemplate service

$mailService = $serviceManager->get('Core/MailService');
$mail = $mailService->get('htmltemplate');
$mail->entity = $entity;
$mail->link = $previewLink;
$mail->setTemplate('mail/myScript');
$mail->setSubject(/*translate*/ 'A Title');
$mail->setTo($email);
$mail->setFrom($userEmail, $userName);
$mailService->send($mail);

The script is set in the code, so there you can make the choice of the content, by simply choosing a script.
But always remember to consign the location of the script in the template-map.

Note

The mail service injects itself in the view script in the variable “mail”, so you can access the mail service with
$this->mail. But if you alter the headers (e.g. by setting a subject) you need to call the mail services renderBodyText()
method prior to sending. Otherwise when using some transports (e.g. Smtp), the modifications made to the headers are
NOT affecting the actual mail to be send.

This is caused by an internal implementation detail of the Zend Framework classes.

Using an own class

Own classes provide all information by methods. Own classes are the preferred choice when informations are volatile or special (like including pictures or other mimetypes).
Look the classes in Applications\Mail for example. The own classes must be announced in the config like

'mails' => array(
 'invokables' => array(
 'myOwnClass' => 'xxx\Mail\myOwnClass',

With being announced, the mail-service can instantiate and initialize this class properly.

$mailService = $this->getServiceLocator()->get('Core/MailService');
$mail = $mailService->get('myOwnClass');
$mailService->send($mail);

Since most of the own classes are derived from laminas-mail [https://docs.laminas.dev/laminas-mail/message/intro/] (at least they should be derived from it),
they will have a full pledge of all the methods, which are provided especially for mails, like setEncoding, setFrom etc…

Mail queue

It is possible to decouple the sending of mail from the process of the actual request
with a mail queue.

Similar to other queues, the mail queue is started with command

In a yawik instance
bin/console queue mongo mail

In a custom module skin
vendor/bin/yawik queue mongo mail

Sending a mail via the queue is done by enqueuing a MailJob or by using the
method ‘queue’ of the mail service.

Currently it is possible to send the reject mail to an applicant delayed via the queue.
If the (Applications’) module option ‘delayApplicantRejectMail’ is set to an integer
value greater than 0, the reject mail is send with the given delay value in seconds.

The applications’ module options are set in the config:

return [
 // ...
 'application_options' => [
 // ...
 'delayApplicantRejectMail => 240, // delay the mail 3 Minutes
],
 // ...
];

Options

To modify the options, copy the module.core.options.local.php.dist [https://github.com/cross-solution/YAWIK/blob/develop/module/Core/config/module.core.options.local.php.dist] to you config/autoload directory, remove the
.dist prefix and adjust the values

	Name

	type

	description

	siteName

	string

	The siteName is used in Mails. Typically it’s the name of your website

	operator

	array

	Contact Data, which can be used in Mail signatures or the imprint page

	supportedLanguages

	array

	supported frontend languages a user can switch to

	defaultLanguages

	string

	default language to use, if no language is set. Default “en”

	detectLanguage

	bool

	if enabled, YAWIK tries to detect the language from browser settings
(if no language is set in the users settings)

	defaultCurrency

	string

	default currency to use, if no currency is set. Default “USD”

	defaultTaxRate

	string

	default tax rate to use, if no tax rate is set. Default “19”

supportedLanguages is an assoziative array. The key is used for routing. The value is used as the locale. The upper case part of the
locale defines the regions.

protected $supportedLanguages = array(
 'de' => 'de_DE',
 'fr' => 'fr',
 'en' => 'en_US',
 'es' => 'es',
 'it' => 'it',
 'el' => 'el_GR'
);

Auth

translation state of Auth module.

the auth module is based on hybridauth [http://hybridauth.sourceforge.net/]. The social networks Facebook, Xing
and LinkedIn are ready to connect, just by configuring their API key and secret.
Other Networks can be easily added.

User Data are stored in the users collection.

The Auth module offers the following features

	Register with Facebook, Xing, LinkedIn, Google, Twitter or GitHub

	Register via a configurable registration form

	I forgot my Password

	Roles for applicants, recruiters and admin

	Notifications about new registrations

To configure the module, copy the auth.options.global.php [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/config/auth.options.global.php.dist] into your config/autoload directory.

By using the optional Module CompanyRegistration [https://github.com/yawik/CompanyRegistration], users can register as a company. The module provides a
formular and creates a user and a company in one step.

Mails

	template

	purpose

	triggered from

	mail/register [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/view/mail/register.phtml]

	contains a confirmation-link to ensure
the email-address. Without this assurance
the account will not be fully activated

	

	mail/forgot-password [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/view/mail/forgot-password.phtml]

	Mail containing a link which enables
the user to reset the password

	

	mail/first-socialmedia-login [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/view/mail/first-socialmedia-login.phtml]

	contains username and password. Mail is
sent to the user after the first social
media login

	

	mauk/first-external-login [https://github.com/cross-solution/YAWIK/blob/develop/module/Auth/view/mail/first-external-login.phtml]

	contains username and password. Mail is
sent, after a user was created by an
external application

	

CV (Curriculum vitae)

translation state of CV module.

The CV module offers the possibility to store CVs. A CV consists of a contact, information about the preferred jobs and
job location of a candidate and a collection of education histories, work experiences, personal skills and attachments.

The following workflow can be offered.

	Job ist posted

	Candidate applies

	hiring organization must reject the applicant.

	The applicant is asked, if he agree to be added to a talent pool.

	If the applicant agrees, his application is copied to the CV module. He gets login data to the YAWIK installation

	If the applicant disagrees, the application is deleted.

In addition thr following features will be offered

	Recruiter can add multiple CVs.

	Recuiter/Applicant can import CVs from Europass

	Applicant can import CV from Social Network

Applications

translation state of Applications module

the application module offers an application formular, a list of applications and
a detail view of an application. Depending on the users privileges the detail
view offers a way to invite or reject an applicant, to rate an application or to
forward an application by email.

If the PDF Module is installed, the Application can be downloaded as a PDF
document with attachments and social profiles embedded.

Options

You can configure the possible mime-types or the maximum size of attachments by copying the applicationOptions [https://github.com/cross-solution/YAWIK/blob/develop/module/Applications/config/applications.forms.global.php.dist] into
your config/autoload directory. Remove the “.dist” extention and adjust the values.

$options = array(
 /*
 * maximum size in bytes of an uploaded attachment, default 5MB
 */
 'attachmentsMaxSize' => '5000000',

 /*
 * allowed Mime-Type of an uploaded Attachment, default images, *.PDF, *.DOC, *.ODT
 */
 'attachmentsMimeType' => array('image','application/pdf', 'application/vnd.oasis.opendocument.text', 'application/msword'),

 /*
 * maximum amount of uploaded attachments
 */
 'attachmentsCount' => 5,

 /*
 * maximum size in bytes of an uploaded contact photo. default 500kB
 */
 'contactImageMaxSize' => '500000',

 /*
 * allowed Mime-Type of an uploaded contact photo
 */
 'contactImageMimeType' => array('image'),

 /*
 * allowed Mime-Types, images, plain text, *.PDF, *.DOC, *.ODT
 */
 'allowedMimeTypes' => array('image','text','application/pdf', 'application/vnd.oasis.opendocument.text', 'application/msword'),

);

AbstractIdentifiableModificationDateAwareEntity

Events

you can attach Listeners to the following events

	Name

	
	description

	EVENT_APPLICATION_POST_CREATE

	application.post.create

	Thrown, after an application was saved in the Database

	EVENT_APPLICATION_PRE_DELETE

	application.pre.delete

	Thrown, befor an application is removed from the Database

	EVENT_APPLICATION_STATUS_CHANGE

	application.status.change

	Thrown, befor an application is removed from the Database

API

It is possible to create an application through a POST request to
api/apply passing in the apply id of the job ad as query parameter.

The data must be sent with the content type multipart/form-data

	Field

	Value

	Contact

	

	contact[gender]

	

	contact[first_name]

	First name

	contact[last_name]

	Last name

	contact[birthday]

	YYYY-mm-dd

	contact[street]

	

	contact[house_number]

	

	contact[postal_code]

	

	contact[city]

	

	contact[country]

	

	contact[email]

	

	contact[image]

	user image (avatar) (must be an image)

	General application data

	

	summary

	The cover letter

	Facts

	

	facts[expected_salary]

	

	facts[earliest_starting_date]

	

	facts[driving_license]

	Possible values: 0, 1, yes, no

	Attachments

	

	attachments[]

	One or multiple files

Every property of an application and its embedded documents can be send using the above mapping stategy.
Field name attachments[] sends a file as attachment for example.

The response is a json string. The complete application entity is returned. The url to track the progress
of the application process is also returned in a key named track.

On success (HTTP-Code: 200)
{
 "status": "OK",
 "entity": {
 "resource_id": "Entity/Application",
 "job": "5c5abf660fc61f047c063b28",
 "user": "token:****************",
 "status": null,
 "contact": {
 "birth_day": null,
 "birth_month": null,
 "birth_year": null,
 "email": null,
 "is_email_verified": null,
 "gender": null,
 "first_name": "Firstname",
 "house_number": null,
 "last_name": null,
 "display_name": null,
 "phone": null,
 "postal_code": null,
 "city": null,
 "image": "http(s)://yawikserver.tld/file/Applications.Attachment/user-image.png",
 "street": null,
 "country": null
 },
 "summary": null,
 "facts": {},
 "cv": {},
 "attachments": [
 "/file/Applications.Attachment/some-attachment.doc",
 "/file/Applications.Attachment/other-attachment.pdf"
],
 "profiles": {},
 "attributes": {},
 "id": null,
 "date_created": null,
 "date_modified": null
 },
 "track": "http(s)://yawikserver.tld/de/applications/ID?token=*********"
}

on Failure
Either HTTP-Code 400 (No job for the apply id or invalid application data)
or HTTP-Code 405 (Invalid request method)

{ "status": "Error", "message": "Meaningful error message" }

Examples

Postman

To try out the API it is best to use an application which is capable of sending post
requests with file uploads, such as Postman [https://www.postman.com/].

[image: ../../_images/yawik-application-api-postman.png]
Postman screenshot

cURL

But it is also possible to use a cURL command:

curl -X POST \
 'http://php7-mg:8080/api/apply?applyId=5ec7aa95af2a2349123cc59f' \
 -H 'Content-Type: application/x-www-form-urlencoded' \
 -H 'Postman-Token: 7a60e36f-d2c3-4d41-85d0-899f4810bd26' \
 -H 'cache-control: no-cache' \
 -H 'content-type: multipart/form-data; boundary=----WebKitFormBoundary7MA4YWxkTrZu0gW' \
 -F 'contact[first_name]=John' \
 -F 'contact[last_name]=Doe'
 -F 'contact[image]=@/path/to/an/image.png' \
 -F 'attachments[]=@/path/to/a/file' \
 -F 'attachments[]=@/path/to/another/file'

Workflow

Organizations

translation state of Core module.

The organizations module adds a storage for organizations. If this module is enabled, a user can create an organization.
He can invite emploees via email to his organization. Employees can have the following roles

	Role

	Description

	organization admin

	Owner of an organization

	recruiter

	Default Role of an employee

	department manager

	Department managers can accept or reject applications

	manager

	currently unused

In addition the following permissions can be set

	Permissions

	Description

	create jobs

	User can create job postings

	edit jobs

	User can view and edit job postings

	view jobs

	User can view job postings

	edit applications

	User can update applications. Eg. rate, invite, reject, etc

	view applications

	User can view the application including attachments etc.

Applicants refer to Organization Names in their work history. Job Postings require an Organization Name. Either
the name of the hiring Organization or the name of an agency. A Recruiter has to assign himself to an Organization.

Organization Names are just Names. They are public. Organization Names are assigned to various ratings. If an
Organization Name is used as an hiring Organization for a job posting, or if a recruiter is using an Organization
name for it’s own company, the ranking is modified.

An Organization entity itself only contains a reference to an organization Name.

CompanyRegistration

CompanyRegistration

	Repository

	yawik/CompanyRegistration [https://github.com/yawik/CompanyRegistration]

	coverage

	[image: Coverage Status]

	buid

	

 Orders

Orders

Note

Documentation moved to https://yawik.github.io/Orders/

 Jobs

Jobs

translation state of Jobs module.

The Jobs module allows to enter and manage job ads. In addition it generates a
list of jobs. List of Jobs can be generated in a recruiter (Recruiter Mode)
and a public search (Public Search Mode) mode

The entering process is defined at: http://www.gliffy.com/go/publish/6254781

[image: ../../_images/jobs_list-recruiter-mode.png]
Recruiter Mode

in the recruiter mode the recruiter can see active and inactive jobs. In addition the
list contains informations like number of applications (total/new) or the recruiters
name, who is responsible for the position.

[image: ../../_images/jobs_list-search-mode.png]
Public Search Mode

in search mode the users only see published jobs. This is normally used as a list of
current vacancies, which is often used on a corporate website.

The list mode is defined by the users role.

It is also possible to configure YAWIK to run as a jobboard. There is a jobboard
module [https://github.com/yawik/Jobboard] which lets YAWIK act like a jobboard. This module is running on

http://jobs.yawik.org

Job Templates

you can create templates [https://github.com/cross-solution/YAWIK/blob/develop/module/Jobs/public/templates/default/index.phtml] for entering job ads. All you need is an HTML version of your
job opening. Simply replace the requirements, qualifications or benefits with a small piece
of code. E.g.

<h4>Requirements:</h4>
<?php echo $this->requirements;?>

YAWIK replaces this code with an inline Wysiwyg HTML Editor if you want to modify your
job opening. Otherwise the code is replaced by the HTML code, which was entered.

Modifications to the label fields labelBenefits, labelQualifications and
labelRequirements are applied to all jobs of company, which are using the template.

You currently can use the following placeholders:

	Name

	Description

	$this->benefits

	Employee benefits

	$this->city

	City of the company

	$this->description

	description of the company

	$this->descriptionEditable

	editable description of the company

	$this->jobId

	ID of the job posting (since 0.29)

	$this->qualifications

	Needed qualifications

	$this->location

	Location of the job

	$this->labelBenefits

	Label of the Benefits Section

	$this->labelQualifications

	Label of the Qualifications Section

	$this->labelRequirements

	Label of the Requirements Section

	$this->oraganizationName

	Name of the company

	$this->postalCode

	postalCode of the company

	$this->requirements

	requirements of the job posting

	$this->street

	Street of the company

	$this->title

	editable title of the job posting

	$this->headTitle

	title of the job posting

	$this->uriApply

	URL a an application form

	$this->uriJob

	URL a the job posting

	$this->uriLogo

	URL of a company logo

	$this->jobApplyButtons($this->applyData)

	Apply Button

	$this->jobApplyButtons($this->applyData)

	Apply Button

Yawik comes with the example templates “default”, “modern” and “classic”. If you want to change the Templates within your
Module, you can overwrite the template mapping adding the following configuration to your module config. Eg. you can put
a file templates.config.php into your MyModule/config directory.

<?php
return [
 'view_manager' => [
 'template_map' => [
 'templates/default/index' => __DIR__ . '/../view/yourTemplate1/index.phtml',
 'templates/modern/index' => __DIR__ . '/../view/yourTemplate2/index.phtml',
 'templates/classic/index' => __DIR__ . '/../view/yourTemplate3/index.phtml',
]
]
];

If you want to modify the selection of the templates (iframe [https://github.com/cross-solution/YAWIK/blob/develop/module/Jobs/view/iframe/iFrame.phtml]) add the following mapping

'iframe/iFrame.phtml' => __DIR__ . '/../view/YourTemplateSelection.phtml',

Mails

you can translate mails by adding the language to the template name.
example: https://github.com/cross-solution/YAWIK/tree/develop/module/Auth/view/mail

	Name

	Description

	mail/job-created [https://github.com/cross-solution/YAWIK/blob/develop/module/Jobs/view/mails/job-created.phtml]

	mail is sent to th approval team

	mail/job-pending [https://github.com/cross-solution/YAWIK/blob/develop/module/Jobs/view/mails/job-pending.phtml]

	mail is sent to the person, who created the job.

	mail/job-accepted [https://github.com/cross-solution/YAWIK/blob/develop/module/Jobs/view/mails/job-accepted.phtml]

	mail informs the person, who created the job, that the job is going to be published

	mail/job-rejected [https://github.com/cross-solution/YAWIK/blob/develop/module/Jobs/view/mails/job-rejected.phtml]

	mail informs the person, who created the job, that the job was rejected

Options

To modify the options, copy the module.jobs.options.local.php.dist [https://github.com/cross-solution/YAWIK/blob/develop/module/Jobs/config/module.jobs.options.local.php.dist] to you config/autoload directory, remove the
.dist prefix and adjust the values

	Name

	type

	description

	multipostingApprovalMail

	string

	recipient email of the approval team

	multipostingTargetUri

	string

	Send a Rest Request to this target on status changes of a job opening. The URI can
contain username/password. eg: http://user:pass@host/location?query

	defaultLogo

	string

	The default Logo is shown in a job opening and in the application form

	companyLogoMaxSize

	int

	Maximum size in bytes of a company Logo. Default 200kB

	companyLogoMimeType

	array

	Allowed Mime-Types for company Logos

Channel Options

The Channel Options contain information about publishing channels, a user can select to publish a job posting. To modify the
options, copy the channel.options.local.php.dist [https://github.com/cross-solution/YAWIK/blob/develop/module/Jobs/config/module.jobs.options.local.php.dist] to you config/autoload directory, remove the .dist prefix and
adjust the values

	Name

	type

	description

	externalKey

	string

	external key of a channel. Eg. a provider offers the channel “MyJobboard” with the key
“123”. YAWIK provides a channel “MyJobboard” using the key “myJobborad”.
Set externalKey to “123”, if the job is published to the provider.

	prices

	array

	[base,list,min] You can define 3 prices which you can use in your price-calculation

	currency

	string

	currency of the price. Default: CoreOptions::defaultCurrency

	tax

	int

	tax rate of the channel. Default: CoreOptions::defaultTaxRate

	label

	string

	label of the channel

	publishDuration

	int

	number of days a job opening can be published

	category

	string

	Category of the channel. Default: “General”

	headline

	string

	Headline of the channel

	description

	string

	Description of the channel

	linktext

	string

	Linktext of a link to further information of the channel

	linkTarget

	string

	Link target of a link to further information of the channel

	route

	string

	Route to a content page with details about the channel

	params

	array

	Parameter, which can be used for linking the detail page about the channel

ATS Mode

The ATS (Applicant Tracking System) Mode defines, how applications should be processed. The following modes exist:

	Name

	description

	intern

	Applications are stored within the local YAWIK instance

	uri

	Application Form is pointed to en external ATS System

	email

	Application Form is forwarded via Email

	none

	The Application Formular is deactivated

By using the ATS Mote intern, you can enable the One-Click-Apply Feature. This will add an additional Apply Button
per selected social network into the job opening.

Widget

by using the folloging Javascript Widget you can add your jobs into your personal homepage.

<script>
 (function (window, document) {
 var loader = function () {
 var script = document.createElement("script"), tag = document.getElementsByTagName("script")[0];
 script.src = "view-source:https://yawik.org/YawikWidget/yawik.min.js";
 tag.parentNode.insertBefore(script, tag);
 };
 window.addEventListener ? window.addEventListener("load", loader, false) : window.attachEvent("onload", loader);
 })(window, document);
</script>

The javascript renders a joblist inside a container with the id YawikWidget

<div id="YawikWidget"
 data-organization="55ae775c6b10f8f05b8b457f"
 data-yawik="https://yawik.org/">
</div>

The attribute data-organizations takes an organization id, provided by your used yawik. The attribute data-yawik
takes the location of the used yawik.

Source Code of the Widget: https://github.com/cbleek/YawikWidget

Price Calculation

The price calculations can be overridden by creating a MyCalculation.php. You can start by coping the
ChannelPrices.php [https://github.com/cross-solution/YAWIK/blob/develop/module/Jobs/src/Jobs/Filter/ChannelPrices.php] to MyCalculation.php. Adjust the namespace and implement your logic within the
filter function.

To use your MyCalculation.php, you have to copy the ChannelPricesFactory.php [https://github.com/cross-solution/YAWIK/blob/develop/module/Jobs/src/Jobs/Factory/Filter/ChannelPricesFactory.php] into YourModule. Adjust
the namespace and the $filterClass value.

To use your filter, you have to put the following config into your modules.config.php

'filters' => [
 'factories'=> [
 'Jobs/ChannelPrices' => 'YourModule\Factory\Filter\MyCalculation',
 ...
]
]

One-Click-Apply

Since 0.25

You can simply add an apply button to you job opening by putting the following code into your job template.

<?=$this->jobApplyButtons($this->applyData)?>

This will use the ATS Mode settings and render the button. In addition to the ATS Mode settings you can set options to
the Apply buttons. These options can be used to modify the layout and the behaviour of the Apply button.

<?=$this->jobApplyButtons(
 $this->applyData,
 [
 'sendImmediately' => true,
 'oneClickOnly' => false,
 'defaultLabel' => 'Click here to apply',
 'oneClickLabel' => null
]
)?>

	name

	value

	description

	sendImmediately

	bool

	true: Application is send immediately. Privacy policy are accepted by clicking on the button

	oneClickOnly

	bool

	true: normal button, which refers to the form is hidden

	defaultLabel

	string or NULL

	label of the normal button.

	oneClickLabel

	string or NULL

	label of the OneClickApply Button

By modifying the labels, you normally loose the translations. Feature was sponsored by http://stellenmarkt.de

XML Feeds

Since 0.28 each job channel can be exported as an XML Feed. A lot of existing jobboards does not provide an API to publish
jobs. Job publishing is often done via XML Feeds. Therefore a default XML Structure is provided, which can be
imported by external jobboards. The XML Structure can be easily modified and my vary between different jobboards.

Example of the default XML:

https://yawik.org/demo/en/export/xml

Example für a certain channel. In this case yawik [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/view/jobs/export/feed.yawik.xml.phtml]
https://yawik.org/demo/en/export/xml/yawik

Search

the search formular contains the following fields

	name

	Description

	q

	fulltext search

	l

	location

	d

	distance

	c

	category

search formulars can be prefilled by using the formular field names. Example: https://yawik.org/demo/de/jobboard?d=20&l=Frankfurt+am+Main&q=bla

Will prefill the fullext field with “Bla”, The distance field with “20” and the location with “Frankfurt am Main”

The formular field for the professions has the name “c”. You can use the name with a separator prefix. Example

https://yawik.org/demo/de/jobboard?:c=it:sales will prefill categories with “it” and “sales”.

 PDF

PDF

the PDF modules enables to download an application as an PDF document

 Geo

Geo

The Core module provides a form-field of the type “Location”. This form-field should be used whenever a Location is
entered. In the Core the type “location” is an alias to a standard form field type “text”. So if the Geo module is
inactive, a normal “text” field is used and nothing else happens.

But the Geo Module does a little bit more than just autocomplete the location. It uses a geo location service to enrich
the entered data with geo coordinates and informations about the country and the region. If you enter “Frankfurt am Main”,
the location will be defined as:

city = Frankfurt am Main
region = Hessen
Country = Germany
corrdinates = [8.6820934,50.1106529], type:"Point"

This makes it possible to use the distance feature, when searching e.g. for jobs. The Geo module currently ca use two
different geo location services.

	the photon [http://photon.komoot.de/] service

	the geo service

What’s the differences between those services.

	Feature

	photon

	geo

	multilingual

	yes

	no (only german is supported)

	countries

	worldwide

	DE, AT, CH

	search for postal codes

	no

	yes

	Ranking

	nearest by

	population

	needed requests

	1

	2

	Ranking

	nearest by

	population

	synchronized with OSM

	yes

	no

	search for streets

	yes

	no

	sources available

	yes

	no

	free service available

	http://photon.yawik.org/api

	http://api.cross-solution.de

The Geo module can be easily configured to use one of the geo services by copying and modifying the
Geo/config/Geo.options.local.php to the autoload directory of you YAWIK installation

<?php
/**
 * Name of the used geo coder plugin. You can use 'photon' or 'geo'. Photon is recommended.
 */
$plugin = 'photon';

/**
 * Location of your geo coder server. If unsure, leave it unchanged. Possible values are:
 * - http://photon.yawik.org/api
 * - http://api.cross-solution.de/geo
 */
$geoCoderUrl = 'http://photon.yawik.org/api';

//
// Do not change below this line!
//

return [
 'options' => [
 'Geo/Options' => [
 'options' => [
 'plugin' => $plugin,
 'geoCoderUrl' => $geoCoderUrl,
],
],
],
];

It it possible to configure

 Solr

Solr

Note

Documentation moved to https://yawik.github.io/Solr/

 YawikXingVendorApi

YawikXingVendorApi

Requirements

You’ll need a Xing Account for publishing jobs. More infos:
https://www.helpify.de/xing-posting-api-en/2937/how-can-i-as-a-developer-use-the-xing-posting-api

Installation

composer create-project cross-solution/yawik
cd yawik
composer require cross-solution/yawik-xing-vendor-api

This install the YawikXingVendorApi module into the module directory of your YAWIK installation. You can uninstall the module
via

composer remove cross-solution/yawik-xing-vendor-api

This removes the directory YawikXingVendorApi and all it content from your module directory of your YAWIK
installation.

 Stackoverflow API

Stackoverflow API

StackoverflowApi

	Repository

	yawik/StackoverflowApi [https://github.com/yawik/StackoverflowApi.git]

	coverage

	[image: Coverage Status]

	buid

	

 Settings

Settings

The settings module takes settings of other modules.

Eg. The order modules adds the possibility to configure an invoice address. This is simply done by defining a Settings
Entity and a Settings Fieldset. The Settings module ensures that forms are rendered, values are stored and the
navigation is extended by the corresponding sections.

Eg:

https://github.com/cross-solution/YAWIK/blob/develop/module/Orders/src/Entity/SettingsContainer.php

https://github.com/cross-solution/YAWIK/blob/develop/module/Orders/src/Form/InvoiceAddressSettingsFieldset.php

 SimpleImport

SimpleImport

SimpleImport

	Repository

	yawik/SimpleImport [https://github.com/yawik/SimpleImport.git]

	coverage

	[image: Coverage Status]

	buid

	

 JobsByMail

JobsByMail

JobsByMail

	Repository

	yawik/JobsByMail [https://github.com/yawik/JobsByMail]

	coverage

	[image: Coverage Status]

	build

	

 Customize

Customize

You can activate/deactivate Modules in config/config.php

$modules = array(
 'DoctrineModule',
 'DoctrineMongoODMModule',
 'Core',
 'Auth',
 'Cv',
 'Applications',
 'Jobs',
 'Settings',
 'Pdf',
);

If you want to customize the layout, you can do so by writing a plugin. The easiest way is to clone
the YawikDemoSkin [https://github.com/yawik/DemoSkin] into your modules directory.

cd modules
git clone https://github.com/cbleek/YawikDemoSkin

To activate the plugin you can either simply add 'YawikDemoSkin' to your modules array in config/config.php,
or if you don’t want to touch any code from git at all, simply put a file named eg. config/autoload/MyModule.module.php
in your autoload directory. Files named .module. are read to include additional Modules.

<?php
return array("YawikDemoSkin");

This will add the module dynamically.

If modules contain data like images, javasript or css, which should be directly accessable by the Webserver, these data
should be placed into a directory named public. To make this directory accessible to the Webserver place a symbolic
link into the YAWIK/public directory, pointing to the modules public directory.

cd YAWIK/public
ln -s ../modules/YawikDemoSkin/public YawikDemoSkin

It is a good practice to name the link with the modules name. This way, you can reference objects of the module by
using the ModulesName within the URL.

Example: The YawikDemoSkin references its css in the layout.phtml [https://github.com/yawik/DemoSkin/blob/master/view/layout.phtml]

$this->headLink()->prependStylesheet($this->basePath() . '/YawikDemoSkin/YawikDemoSkin.css');

Next thing you propably want is to change the name of the Module. Search and replace all “YawikDemoSkin” with “MyModule”
in the sources and rename the Directory “YawikDemoSkin” into “MyModule”. Do not forget to change the name in your
“autoload/MyModule.module.php” file.

Now you have a module which you can use as a starting point for modifications.

customize your Skin by mapping more templates to your own views scripts.

If you want a completely own customized startpage, add a ‘startpage’ to your viewmap. It will be automatically picked,
when you enter the name of the domain and have no session. But be aware, there is no login-box, unless you integrate
it yourself.

CSS

YAWIK comes with bootstrap. Glyphicons are replaced by awesome fonts. The sources [https://github.com/cross-solution/YAWIK/tree/master/module/Core/public/less] for for the main CSS
is currently build with lessc.
Bootstrap and awesome font sources are symlinked to the vendor directory.
CSS files are build by grunt tasks. You can compile the main CSS file by:

$./node_modules/.bin/grunt less:core
Running "less:core" (less) task
>> 1 stylesheet created.

Our YawikDemoSkin [https://github.com/yawik/DemoSkin] can be seen as an example, how to modify the CSS. The Skin needs a different height
for the fixed footer. This is achieved by creating a new less file, which can import our
module/Core/public/less/yawik-core.less. You can overwrite all less variables.

@import "yawik/yawik-core.less";
@footer-height: 39px;

Formular Fields

	Name

	description

	Editor [https://github.com/cross-solution/YAWIK/blob/master/module/Core/src/Form/Element/Editor.php]

	Editor element

	FileUpload [https://github.com/cross-solution/YAWIK/blob/master/module/Core/src/Form/Element/FileUpload.php]

	FileUpload Form element

	InfoCheckbox [https://github.com/cross-solution/YAWIK/blob/master/module/Core/src/Form/Element/InfoCheckbox.php]

	InfoCheckbox Form element. Adds a Link like to the description Text.

	Location

	autocomplete a location and adds additional Geo data, see: Once Click Apply

	Phone [https://github.com/cross-solution/YAWIK/blob/master/module/Core/src/Form/Element/Phone.php]

	adds Validation for a phone number

	Rating [https://github.com/cross-solution/YAWIK/blob/master/module/Core/src/Form/Element/Rating.php]

	Star rating Element

	SpinnerSubmit [https://github.com/cross-solution/YAWIK/blob/master/module/Core/src/Form/Element/SpinnerSubmit.php]

	a spinner icon is added during form validation. While sending data, the submit button is inactivated

View Helper Scripts

	Name

	description

	Alert [https://github.com/cross-solution/YAWIK/blob/master/module/Core/src/View/Helper/Alert.php]

	displays notification like error or success

	Services [https://github.com/cross-solution/YAWIK/blob/master/module/Core/src/View/Helper/Services.php]

	can access Services within view view scripts

	jobUrl [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/src/View/Helper/JobUrl.php]

	displays the link to a job posting.

	applyUrl [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/src/View/Helper/ApplyUrl.php]

	displays the link to an application form of a job posting.

	applyButton [https://github.com/cross-solution/YAWIK/blob/master/module/Jobs/src/View/Helper/ApplyButton.php]

	displays application buttons. see: Geo Module

	languageSwitcher [https://github.com/cross-solution/YAWIK/blob/master/module/Core/src/View/Helper/LanguageSwitcher.php]

	renders a language switcher select box. see: Language Switcher

 Guidelines

Guidelines

Programming Guidelines related to code-maintenance

	
	the content of the output is completely determined by the Controllers

	
	Viewscripts do provide output, but they can be replaced by other viewscripts in the Controller, so the Controller is still in charge

	a majority of viewhelper also do provide an output, but viewhelpers are still only active on demand.

	a nogo are ubiquitous listener which are defined somewhere in the bootstrap-process and alter or extend the content, there is no point in trying to make them smart, this is just another cause for irratic behaviour

	it is ok to offer some defaults for output, as long as these defaults can be altered in the Controller

	
	avoid distributed addressing by name-strings, it is just awkward to search for errors related to run-time definitions hidden all over the code

	
	keep the defining of the behaviour for an entity in a small scope and use abstract handling of the behaviour anywhere else

	throw exceptions if elements are addressed, which don’t exist. Don’t rely on purpose if something is missing - if something is optional, flag it as optional

	apply the rule of three

	prefer interfaces to constants for distinguishing code behaviour - interfaces may give you a runtime error if you have done something wrong

	allways use getter und setter, it is not just a principle of object-orientation (hiding), it is also easier to track down a call when debugging

	don’t use exceptions as a regular programming flow, exceptions are exceptions - that implies something went wrong in the code, not by the use of the code

Common JavaScript Trigger

Trigger are used to broadcast certain events

	ajax.ready

	Is triggered on the container, which is altered by the ajax.request.
Remember, this event bubbles, so all listener on elements above will spring into action, too.

Naming Conventions

We are following the Zend Framework Coding Standard for PHP [http://framework.zend.com/manual/current/en/ref/coding.standard.html]

	Variables: lowerCaseStartingCamelCase like ….

	Modules and Classes: UpperCaseStartingCamelCase

	Array keys (options arrays): underscore_separated (‘option_key’)

	Service names Module/[SubCategory/]Service ok.

	Configuration Keys invocable form element: UpperCaseStartingCamelCase, <Module>/<Element> like ‘Applications/Mail’

	Configuration Keys invocable controllers: UpperCaseStartingCamelCase, <Module>/<Element> like ‘Applications/Mail’

	Configuration Keys view scripts: lowercase, dash-separated, like ‘applications/index/disclaimer’

 Behat

Behat

Behat tests are executing scenarios within a browser. Do do so, you need a running YAWIK Installation, the virtual
framebuffer xvfb and the selenium.

The framebuffer can be installed via apt-get install xvfb. Once installed it can be started by

/sbin/start-stop-daemon --start --quiet --pidfile /tmp/xvfb_99.pid --make-pidfile --background
 --exec /usr/bin/Xvfb -- :99 -ac -screen 0 1680x1050x16

The “browser” is started via.

java -jar /home/cbleek/Projects/YAWIK/vendor/se/selenium-server-standalone/bin/selenium-server-standalone.jar \
 -Dwebdriver.chrome.driver=/usr/chromedriver

The tests itself are started.

APPLICATION_ENV=development ./vendor/bin/behat --strict \
 --no-interaction -vvv -f progress --tags="@javascript && ~@todo && ~@skip-travis"

 API

API

YAWIK currently offers a simple API to create Jobs. If you are able to create HTML formatted job ads and if you can
put application links to the HTML source of your jobs, you might find the API usefull to put your jobs into YAWIK,
which enables you the use the application forms.

We’ll later replace this simple API with a full featured. Maybe build with https://apigility.org/.

YAWIK allows an external application to post jobs via http POST requests. At first you have to authenticate. This can be
done by:

Example:

curl -c "/tmp/cookie" -d "appKey=SecretYawikDemoKey&user=demo&pass=demo" http://yawik.org/demo/login/extern?format=json

The following parameters can be passed:

	Param

	Value

	Description

	appKey

	string

	pre-shared key between your app and your YAWIK

	user

	string

	user name of an YAWIK Account

	pass

	string

	password of an YAWIK Account

	email

	email adress

	If an YAWIK Account is created, the password is sent to this email address

	role

	recruiter or user

	If an YAWIK Account is created, this role is used

The appKey authenticates your external application. The to “top secret” pre-shared key of the YAWIK demo is
SecretYawikDemoKey. Normally this key is only known by YAWIK and the external App.

Success:

{"status":"success","token":"em7ke40ec5sskqce5jgtt912m5"}

Failure:

{"status":"failure","code":0,"messages":["Invalid application key"]}

Once you’ve logged in, the cookie returned by YAWIK has to be stored on the external application site. In case you’re
testing it with the above curl statement, the cookie is stored in /tmp/cookie.

If the application Key is valid and the user is unknown, a user is simply created. The password of the user is sent via
email (if an email-value is provided in the curl-call).
Authentification via CURL and the normal login are traded different. Every authentification with an external application
uses a separate key, therefore the external application is liable to provide privacy.
An user can root out any external application by simply revoking it’s key without affecting any other authentification.

These parameters are available or must be set to transmit a job:

	Param

	Value

	example

	mandatory

	Description

	applyId

	string

	AMS79j

	yes

	the id is an unique key to adress your job

	company

	string

	
	yes

	name of the company

	companyId

	string

	
	no

	if an id is provided, the company is stored in the YAWIK-DB

	contactEmail

	email adress

	
	no

	for automatic informations like new applicants

	title

	string

	
	yes

	for tabular overview

	location

	string

	
	no

	for overview, will be later prone for indexing

	link

	http adress

	
	yes

	the job offer weblink

	datePublishStart

	YYYY-MM-DD

	
	yes

	

	status

	string

	
	no

	Possible values

	reference

	string

	
	no

	an internal reference from the publisher

	logoRef

	http adress

	
	no

	Logo for the Company

	uriPublisher

	http adress

	
	no

	who get the credit for any application

	atsEnabled

	boolean

	
	no

	set to true shows up a link to an application form

	uriApply

	http adress

	
	no

	adress to an external application form

some remarks:

	applyId

	The applyId must be unique just to the provider, this key along with your authentification is the only access to your data.
Consistently there is no key provided by YAWIK.

	atsEnabled

	enables the Applicant Tracking System for the job opening.

	company, companyId

	companies can managed alongside the job if a companyId is passed, the companyId is an assurance for yawik, that different jobs with the same companyId belong to the same company.
The name is for that a to weak criteria.

	contactEmail

	Although a contact-email is not obligatory, it is a crucial enhancement of service. Whenever something happens to your job, you get an update.
This includes new applicants for a job.

	link

	This link should be an appealing presentation of the job. YAWIK can not (up to now) display Jobs on it own, so this link is mandatory.

	uriPublisher

	One of the basic ideas of YAWIK is to distribute jobs automatically. Even though, every job may have an owner who wants to administer the job.
The Adress of uriPublisher must provide and own rest-service for updates or feedback of informations.

	uriApply

	As joboffers can be distributed, the application could directly linked back to the source.
The distributing system can add a signature to the application to indicate where the applicant has first seen the job offer.

Current States of job openings are defined in Jobs/Entity/StatusInterface

	Status

	Description

	CREATED

	job opening was created

	WAITING_FOR_APPROVAL

	entering of a job opening was finished

	REJECTED

	the job was rejected

	PUBLISH

	job was accepted an is going to be published

	ACTIVE

	the job is online

	INACTIVE

	job should go offline

	EXPIRED

	the job is expired

curl -b /tmp/cookie -d "applyId=1234" 'http://yawik.org/demo/de/saveJob?format=json'
{
 "token":"903rgbrs1j6p5gb2586tdci833",
 "isSaved":false,
 "post":{"applyId":"1234"},
 "valid Error":
 {
 "job":
 {
 "company":{"isEmpty":"Es wird ein Eingabewert ben\u00f6tigt. Dieser darf nicht leer sein"},
 "title":{"isEmpty":"Es wird ein Eingabewert ben\u00f6tigt. Dieser darf nicht leer sein"},
 "link":{"isEmpty":"Es wird ein Eingabewert ben\u00f6tigt. Dieser darf nicht leer sein"},
 "datePublishStart":{"isEmpty":"Es wird ein Eingabewert ben\u00f6tigt. Dieser darf nicht leer sein"
 }
 }
 }
}

A successfull request returns:

curl -b /tmp/cookie -d "applyId=1234&title=this%20is%20a%20test%20job&company=MyCompany&datePublishStart=2014-09-15&link=http://example.com/myjob.html" \
 'http://yawik.org/demo/de/saveJob?format=json'
{
 "token":"903rgbrs1j6p5gb2586tdci833",
 "isSaved":true,
 "post":{
 "applyId":"1234",
 "title":"this is a test job",
 "company":"MyCompany",
 "datePublishStart":"2014-09-15",
 "link":"http:\/\/example.com\/myjob.html"
 }
}

Transfering Jobs

Jobs are transferred as complete JSON-Objects, there are no RESTful API HTTP methods like get, put, post, delete.
That’s why this is considered a pure

curl name:password@server/report/job
 -H 'Accept: application/json'
 -H 'Content-Type: application/json'
 -d '{
 "applyId": "ref_from_yawik_123",
 "title": "lorem ipsum title",
 "description": "lorem ipsum body",
 "company": "tcomp",
 "contactEmail": "weitz@cross-solution",
 "location": "35510 Butzbach",
 "link": ".",
 "datePublishStart": "2013-08-20T08:19:12.000Z",
 "status": "active"
 }'

	applyId

	is a textfield
is always the ID of the sending system, it is within the duty of the receiving system to classify the ID to the system,
it is recommended to use information of the send-header, like referer-host.
The apply-id is mandatory.

	title

	is a textfield
title is for a fast human readable classification.
The title is mandatory.

	description

	is (propably) a textfield
is all information displayed on the target. The content is not specified on purpose, so it’s up to the user how to define the description.
Though it is recommended to use HTML or at least XML.
The description is optional, especially if you use an external link to the job offer.

	company

	is a textfield
a company-name is mandatory, for just the reason it is mandatory in every job-offer in the system.
It should provide an allocation for accounting

	contactEmail

	is a textfield
in case of question or feedback
although it is not settled, if this concerns just the content of job or the provider of jobs, this is mandatory

	location

	is a textfield about the location of the job-offer,
Since a lot of jobs have no specific location, this is optional.

	link

	is a textfield,
when the job-offer should redirect or link to an external page. This is always recommended for high glossy jobs.offers.
But - buyers aware - you have to be cognizant that external linking can be disabled for some reason.
Anyway, this is optional.

	datePublishStart

	is a textfield in the format YYYY-MM-DDTHH:II:SS.FRACZ (Uni-Format), It can be easely interpreted with PHP and is the time-format in MONGO.
This field is just to facilitate the process in transferring jobs in advance.
Nonetheless it is a matter of personal agreements for ending a job-offer. As we can not ensure a notice of a premature ending of a job-offer this is not stringent.
Therefore this is optional.

	status

	is a textfield
this is for putting a job on passiv by external command, or switch it back to active.
Default is always active. This field is optional.

 Frequently Asked Questions

Frequently Asked Questions

	FAQ: Mails
	Is it possible to configure an SMTP Server

	How can I translate Mails?

	FAQ: Navigation
	How can I add a Link to the Navigation?

	How can I remove Mait templates from the settings menu?

	How can I add a Link only for Recruiters?

	How can I hide the navigation on the application form?

	FAQ: Translation
	How can I translate my module?

	FAQ: General
	File Upload does not work?

	File Upload shows “An unknown error occured” on large files

	FAQ: Documentation
	How can I improve the documentation?

	FAQ: XML Feeds
	Can I export jobs via xml feeds?

	FAQ: Customize Formulars
	Is it possible to use a certain list of locations?

 FAQ: Mails

FAQ: Mails

Is it possible to configure an SMTP Server

Yes. Copy the Core/config/MailServiceOptions.config.local.php.dist into you autoload directory and adjects the values.

How can I translate Mails?

translating mails with gettext [https://www.gnu.org/software/gettext/] is possible, but you will propably like to translate mails a little different. You can
code the language into the name of the view script.

example:

your’re creating a mail using the viewscript MyModule/view/myMail/mailtext.phtml. If you wannt to translate this mail
into the french lanuage, you simple copy it to MyModule/view/myMail/mailtext.fr.phtml.

 FAQ: Navigation

FAQ: Navigation

How can I add a Link to the Navigation?

Place the following
configuration into your autoload/my-navigation.local.php

<?php
return [
 'navigation' => [
 'default' => [
 'My-Identifier' => [
 'label' => 'Bewerbungsverwaltung',
 'route' => 'lang/applications',
 'order' => 100,
 'pages' => [
 'Identifier-Page-1' => [
 'label' => 'Page 1',
 'route' => 'lang/applications',
],
 'Identifier-Page-2' => [
 'label' => 'Page 2',
 'route' => 'lang/applications',
],
],
],
],
],
];

How can I remove Mait templates from the settings menu?

Modules can implement SettingEntities. If they do so, they will be automatically inserted into the navigation.
If you want to disable this feature, you can unset Modules Settings in your configuration. Place the following
configuration into your autoload/my-navigation.local.php

<?php
return [
 'Applications' => [
 'settings' => null,
],
 'Core' => [
 'settings' => null,
]
];

How can I add a Link only for Recruiters?

Place the following
configuration into your autoload/my-navigation.local.php

<?php
return [
 'acl' => [
 'rules' => [
 'recruiter' => [
 'deny' => [
 'route/lang/applications',
],
],
],
]
]

How can I hide the navigation on the application form?

In the YawikDemoSkin Module, you can see how this can be done.

https://github.com/cbleek/YawikDemoSkin/blob/master/Module.php#L65

 FAQ: Translation

FAQ: Translation

How can I translate my module?

we use gettext [https://www.gnu.org/software/gettext/] for translation as default. Gettext by default scans the sources for translate() and setLabel()
function calls. In addition, we’ve defined, that strings following the annotation /*@translate*/ should be
translated as well. This is done by the little script translate [https://github.com/cross-solution/YAWIK/blob/develop/bin/translate]. It scans .php and .phtml files for
/*@translate*/ annotations and puts all following strings into the module/MyModule/language/_annotated_trings.php
file.

Note

This mechanism has the limitation, that the string which follows the annotation must be in one line.

Example

/*@translate*/ 'this will be found by gettext'

/*@translate*/
'this will not be found by gettext'

executing bin/translate module/MyModule will scan all .php and .phtml files for texts to translate. This will
create .po file in the module/MyModule/language directory, which you may translate with poedit [https://poedit.net/]

User Feedback:

	“bin/translate module/MyModule” ausführen

	poedit (unter kubuntu, Version 1.5.4, deutsche Version) starten

	die de_DE.po öffnen

	im Menü ‘Katalog’ -> ‘Aus POT-Datei aktualisieren …’ wählen

	‘messages.pot’ wählen

Nach Änderungen dann die de_DE.po speichern und das translate - Skript nochmal ausführen.

 FAQ: General

FAQ: General

File Upload does not work?

when trying to upload a file, the status wheel turns forever. Uploaded file is not stored.

This happens, if a javascript error occurse. You can only debug such a problem by using firebug [https://addons.mozilla.org/en-US/firefox/addon/firebug/] or comparable developer
tools.
The MimeType of uploaded files is checked by default using the libmagic. Please make sure that:

	the fileinfo extention exists. On FreeBSD, this extension has to be installed. On Linux, this extention is normally included by default. Check it by: php -m | grep fileinfo

	Make sure, your Webserver can access /usr/share/misc/magic*. These files are referenced by YAWIK/vendor/zendframework/zend-validator/src/File/MimeType.php

	make sure the access is not restricted by an open_basedir setting

File Upload shows “An unknown error occured” on large files

When the upload seems to work, but at the end, it shows an “An unknown error occured”, and in the
log/error.log appears a line like

“ERR POST Content-Length of 16414047 bytes exceeds the limit of 8388608 bytes (errno 2)”

you should check that you set all required configuration values.

	The allowed max size must be set in the yawik configurations
.e.g. for attachments in an application the option ‘attachmentsMaxSize’ in the file config/autoload/applications.forms.global.php
must be set appropriatly.

	The php.ini value of ‘upload_max_size’ must also be set accordingly. Either in the php.ini or (for apache) via ‘php_admin_value’

	Do not forget the ‘post_max_size’ php.ini option.

 FAQ: Documentation

FAQ: Documentation

How can I improve the documentation?

The recommended way is to send us pull requests. If you don’t know, how to do this, send us documentation via mail to
contact@yawik.org.

 FAQ: XML Feeds

FAQ: XML Feeds

Can I export jobs via xml feeds?

Yes. YAWIK offers since 0.28 a default xml feed for all public job openings via the route lang/export/xml. Means for
our demo https://yawik.org/demo/en/export/xml.

If you want do modify the xml structure to fit you needs, override the view jobs/export/feed. The view script gets
injected a paginator containing jobs as jobs.

If you need different XML formats for different channels (in case you are offering multiposting) you can access feeds
for different channels by extending the route name with the channel name. Example: our demo offers a channel yawik.
The feed for this channel can be accessed via https://yawik.org/demo/en/export/xml . If YAWIK finds a view script named
feed.yawik.xml.phtml, it uses it to render the xml. Otherwise it uses the default structure defined by
feed.xml.phtml. You can access a channel feed via: https://yawik.org/demo/en/export/xml/yawik

Channel feeds only contain jobs, which are public on a certain feed. The URLs to job openings and application forms are
containing the channel name, which makes counting easy.

If you use the YawikSolr module, Solr results are injected into the feeds automatically. Data, which are not
available in solr are lazy loaded from mongo.

 FAQ: Customize Formulars

FAQ: Customize Formulars

Is it possible to use a certain list of locations?

Yes. Since 0.29 it is possible to customize forms.

The Geo module offers to Form Elements. LocationSelect, which creates an autocomplete search fields for a location
and SimpleLocationSelect, which can be used to create a select field with a certain list of locations.

Example

Company XY has branch offices in Frankfurt, München and Stuttgart. The HR People want to simply select one of the
location, if a job posting is created. This can be done by creating a config file jobs.baseform.global.php
in the the config/autoload directory.

<?php

return [
 'options' => [
 'Jobs/BaseFieldsetOptions' => [
 'options' => [
 'fields' => [
 'geoLocation' => [
 'type' => 'SimpleLocationSelect',
 'options' => [
 'value_options' => [
 '{"city":"Stuttgart","region":"Baden-Wuerttemberg","coordinates":{"type":"Point","coordinates":[9.17702,48.78232]}}' => 'Stuttgart',
 '{"city":"Frankfurt","region":"Hessen","coordinates":{"type":"Point","coordinates":[8.68212,50.11092]}}' => 'Frankfurt',
],
],
 'attributes' => [
 'data-searchbox' => '-1',
 'data-placeholder' => 'please select',
 'data-allowclear' => 'true',
],
],
],
],
],
],
];

[image: ../_images/SimpleLocationSelectElement.png]

When using SimpleLocationSelect, the form element comes with a search element. By entering a location, matching
locations are fetched from a geo service.

[image: ../_images/LocationSelectElement.png]

When using LocationSelect the form looks like. There is a fixed list of locations. You can enrich your locations
with all attributes of a Location [https://github.com/cross-solution/YAWIK/blob/master/module/Core/src/Entity/AbstractLocation.php] entity

[image: ../_images/LocationElementView.png]

 Index

Index

 A
 | C
 | G
 | I
 | J
 | M
 | O
 | P
 | S
 | W
 | Y

A

 	
 	Applications

 	
 	Auth

C

 	
 	CompanyRegistration

 	Core

 	Assets

 	Forms

 	Forms; Forms, [1]

 	Headscripts

 	Logging

 	Mails

 	Navigation

 	Notifications

 	Options

 	Pagination

 	Pagination; Views

G

 	
 	Geo

I

 	
 	Import

J

 	
 	Jobs

 	
 	JobsByMail

M

 	
 	Mail

O

 	
 	One-Click-Apply

 	
 	Orders

 	Organizations

P

 	
 	PDF

S

 	
 	Settings

 	
 	Solr

 	Stackoverflow API

W

 	
 	Widget

Y

 	
 	YawikXingVendorApi

 Permissions

Permissions

YAWIK attaches a permissions to entities (like jobs, users, applications, …). That means, that permissions can be very
finely granulated.

Jobs

The following table depicts the various user permission levels for jobs.

	Action

	Description

	create new job

	Description

	edit a job

	Description

	activate job

	Description

	inactivate new job

	Description

	delete job

	Description

	duplicate a job

	Description

	change owner of a job

	Description

	change permissions for a job

	Description

	assign recruiters to a job

	Description

	change the company of a job

	Description

	change the template of a job

	Description

	request for multipost a job

	Description

	appy for a job

	Description

	see the history of the job

	Description

Users

The following table depicts the various user permission levels for users.

Organizations

The following table depicts the various user permission levels for organizations.

Applications

The following table depicts the various user permission levels for applications.

CVs (Curriculum vitae)

The following table depicts the various user permission levels for CVs (Curriculum vitae).

_images/SimpleLocationSelectElement.png
Titel der Anzeige Software Developer Bitte wahlen Sie einen aussagekraftigen
Anzeigentitel und den Dienstsitz der

ausgeschriebenen Stelle.

ort Frankfurt N

Stuttgart
Munchen

_images/install-step-1.png
YAWIK

Voraussetzungen Installation

Ihomelcbleek/Projects/YAWIK/build YAWIK-0.20/config/autoload ok
o o ! configrautel Database connection string

Ihomelcbleek/Projects/YAWIK/build/YAWIK:0.20/cache ok mongodb/ocalhost27017/YAWIK
Ihomelcbleek/Projects/YAWIK/build YAWIK:-0.20/log ok
Alle bengtigten Verzeichnisse existieren und haben die notwendigen Rechte. Du Initial user name Password

Kannst mit der Installation fortfahren.

Email address for system messages

©2013-2015 Cross Soluion. | v0.20-1-g652fa6e [develop] Powered by YAWIK

_images/LocationElementView.png
Titel der Anzeige Software Developer Bitte wahlen Sie einen aussagekraftigen

Ort 60486 Frankfurt, Hessen Anzeigentitel und den Dienstsitz der
ausgeschriebenen Stelle.

_images/LocationSelectElement.png
Titel und Ort der Stellenanzeige

Titel der Anzeige Software Developer Bitte geben Sie den Dienssitz Irer

ort Minchen -

Bitte 2 Zeichen mehr eingeben

_images/install-step-2.png
YAWIK

Voraussetzungen Installation
Ihomelcbleek/Projects/YAWIK/build YAWIK-0.20/config/autoload ok
An administrator account with the login name *admin” was created
Ihomelcbleek/Projects/YAWIK/build/YAWIK:0.20/cache ok sy
Ihomelcbleek/Projects/YAWIK/build YAWIK:-0.20/log ok

Alle benétigten Verzeichnisse existieren und haben die notwendigen Rechte. Du The base configuration file was successfully created.

Kannst mit der Installation fortfahren.

©2013-2015 Cross Solution. | v0.20-1-g652fae [develop] Powered by YAWIK

_images/jobs_list-recruiter-mode.png
Ubersicht aller Stellenanzeigen

2 | nach Stellenanzeigen suchen Zeige alle Jobs | Zeige meine Jobs || Aktv | inakty
Titel der

Eingangsdatum Anzeige ont Firmenname ~ Referenz Bewerbungen Status Aktion

2005.14 Sales Manager Bernau bei Berlin, Testfima AB2 @ active .

(Carsten Bleek) (m/w) Brandenburg ABC

_images/jobs_list-search-mode.png
Ubersicht aller Stellenanzeigen

2 | nach Stellenanzeigen suchen

Eingangsdatum Titel der Anzeige

02.10.14

02.10.14

02.10.14

02.10.14

02.10.14

02.10.14

02.10.14

02.10.14

02.10.14

02.10.14

W | <zurick

Mitarbeiter/in als Produkt- und
Anwendungsberater PMM-068-14

System-Engineer (m/w)

Chemielaborant oder CTA (m/w)

MTRA (m/w) fiir die
Rontgendiagnostik 7149HHJ

Rechtsanwalts- und
Notarfachangestellte (m/w) FFM
61588-J

Sachbearbeiter/-in in Teilzeit
6953-HAJ

Examinierte Altenpfleger/innen
PMM-008-14

Patentanwaltsfachangestellte/n
(PM-003-14)

Zerspanungsmechaniker (m/w) FFM
61698)

Europa- / Fremdsprachensekretarfin
(FFM 61699J)

Weiter> | M

on

80333 Minchen,
Bayern, DE

22761 Hamburg,
Hamburg, DE

65439 Florsheim,
Hessen, DE

20095 Hamburg,
Hamburg, DE

60313 Frankfurt am
Main, Hessen

31224 Peine,
Niedersachsen

80333 Miinchen,
Bayern

80333 Minchen,
Bayern, DE

60318 Frankfurt am
Main, Hessen, DE

60313 Frankfurt am
Main, Hessen, DE

Firmenname

Permacon GmbH

Topcom
Kommunikationssysteme.
GmbH

Hennig Arzneimitiel GmbH &
CoKG
Permacon GmbH

Permacon GmbH

Permacon GmbH

Permacon GmbH

Permacon GmbH

Permacon GmbH

Permacon GmbH

Referenz Aktion

8496M

2140011236

2140011209

T149HH

7021F

6953H

6871M

7637TM

7767F

7768F

nav.xhtml

 Table of Contents

 		
 YAWIK documentation!

 		
 About YAWIK

 		
 Important Links for developers

 		
 Requirements

 		
 Preparations

 		
 Ubuntu 18.04

 		
 Debian 10

 		
 Install mongo Database

 		
 Installation

 		
 Installation with composer

 		
 Install without composer

 		
 Install for Developers

 		
 Runtime

 		
 Using Apache

 		
 Using Nginx

 		
 Configuration

 		
 Authentication

 		
 Debugging

 		
 Upgrade

 		
 0.24 => 0.25

 		
 0.31 => 0.32

 		
 Configuration

 		
 Authentication

 		
 Example: Setting up Facebook, Xing or LinkedIn Login

 		
 Authentication

 		
 Mail

 		
 Setting the senders address

 		
 Setting Mail Texts

 		
 Jobs

 		
 Setting channels

 		
 Sitename

 		
 Apache

 		
 MongoDB

 		
 Debugging

 		
 Debugging Mails

 		
 Modules

 		
 Core

 		
 Assets

 		
 Formular Handling

 		
 Navigation

 		
 Pagination

 		
 Notifications

 		
 Logging

 		
 Headscripts

 		
 Mails

 		
 Options

 		
 Layout

 		
 Mail Templates

 		
 Services

 		
 Events

 		
 Notifications

 		
 Language Switcher

 		
 Auth

 		
 Mails

 		
 CV (Curriculum vitae)

 		
 Applications

 		
 Options

 		
 Events

 		
 API

 		
 Workflow

 		
 Organizations

 		
 CompanyRegistration

 		
 Installation

 		
 Configuration

 		
 Orders

 		
 Jobs

 		
 Job Templates

 		
 Mails

 		
 Options

 		
 Channel Options

 		
 ATS Mode

 		
 Widget

 		
 Price Calculation

 		
 One-Click-Apply

 		
 XML Feeds

 		
 Search

 		
 PDF

 		
 Geo

 		
 Solr

 		
 YawikXingVendorApi

 		
 Requirements

 		
 Installation

 		
 Stackoverflow API

 		
 Settings

 		
 SimpleImport

 		
 JobsByMail

 		
 Installation

 		
 Usage

 		
 Customize

 		
 CSS

 		
 Formular Fields

 		
 View Helper Scripts

 		
 Guidelines

 		
 Programming Guidelines related to code-maintenance

 		
 Common JavaScript Trigger

 		
 Naming Conventions

 		
 Behat

 		
 API

 		
 Transfering Jobs

 		
 Frequently Asked Questions

 		
 FAQ: Mails

 		
 Is it possible to configure an SMTP Server

 		
 How can I translate Mails?

 		
 FAQ: Navigation

 		
 How can I add a Link to the Navigation?

 		
 How can I remove Mait templates from the settings menu?

 		
 How can I add a Link only for Recruiters?

 		
 How can I hide the navigation on the application form?

 		
 FAQ: Translation

 		
 How can I translate my module?

 		
 FAQ: General

 		
 File Upload does not work?

 		
 File Upload shows “An unknown error occured” on large files

