

Sitecore CMS 6 Content API Cookbook

A Conceptual Overview for CMS Developers

Table of Contents

Chapter 1	Introduction.....	4
Chapter 2	Working with Databases	5
2.1	How to Access Sitecore Databases	6
2.1.1	How to Access the Context Database	6
2.1.2	How to Access a Database by Name	7
2.1.3	How to Access the Content Database	7
2.2	How to Publish	8
2.2.1	How to Publish an Item or a Branch of Items.....	8
2.2.2	How to Publish the Master Database.....	8
Chapter 3	Working with Items	9
3.1	How to Access an Item	10
3.1.1	How to Access System Items.....	10
3.1.2	How to Access System Data Templates	10
3.1.3	How to Access the Context Item	10
3.1.4	How to Resolve Item Access Rights	11
3.1.5	How to Place an Item in Editing Mode	11
3.2	How to Access Items Related to Another Item	13
3.2.1	How to Access the Children of an Item	13
3.2.2	How to Access a Branch of Items	13
3.2.3	How to Access the Parent of an Item.....	14
3.2.4	How to Access the Ancestors of an Item	14
3.3	How to Access Items Using Sitecore Query	16
3.4	How to Access Media Items.....	17
3.5	How to Access Alternate Languages of an Item	18
3.6	How to Access Alternate Versions of an Item.....	19
3.7	How to Create an Item	20
3.7.1	How to Create a Version of an Item in a Language	20
3.7.2	How to Create a Media Library Item	20
How to Create Media Items Using the File System	20	
How to Create Media Items Using APIs.....	21	
3.8	How to Access the Icon for an Item	22
3.9	Item Operations: Rename, Move, Copy, and Delete	23
3.9.1	How to Rename an Item	23
3.9.2	How to Move an Item	23
3.9.3	How to Copy an Item and Its Descendants.....	23
3.9.4	How to Delete an Item and Its Descendants.....	23
How to Delete the Descendants of an Item	23	
3.10	How to Create a Proxy Item.....	24
3.11	How to Create an Alias	25
Chapter 4	Working with Fields	26
4.1	How to Access Fields	27
4.1.1	How to Access System Fields.....	28
4.1.2	How to Access a Field Using the FieldRender Web Control	28
4.1.3	How to Access Checkbox Fields.....	29
4.1.4	How to Access Date and Datetime Fields.....	29
4.1.5	How to Access File Fields	30
4.1.6	How to Access General Link Fields	31
4.1.7	How to Access Image Fields	34
4.1.8	How to Access Droplink, DropTree, and Grouped Droplink Fields	35
4.1.9	How to Access Checklist, Multilist, Treelist, and TreelistEx Fields	36
4.1.10	How to Access File Drop Area Fields	37
4.2	How to Access the Standard Value of a Field.....	39
4.3	How to Determine if a Field Contains Its Standard Value.....	40
4.4	How to Reset a Field to Its Standard Value	41

Chapter 5 Working with Dynamic Links	42
5.1 How to Configure Dynamic Link Management.....	43
5.2 How to Access the Friendly URL of a Content Item.....	44
5.2.1 The Rendering.SiteResolving Setting	44
5.3 How to Access the RSS URL of an Item.....	45
5.4 How to Access the Friendly URL of a Media Item	46
5.5 How to Transform Dynamic Links in HTML to Friendly URLs	47
Chapter 6 Troubleshooting Content APIs	48
6.1 Could Not Find Configuration Node	49
6.2 Object Reference Not Set to an Instance of an Object.....	50
6.3 Item Is Not in Editing Mode	51
6.4 The Current User Does Not Have Write Access to This Item	52
6.5 Add Access Required.....	53

Chapter 1

Introduction

This document provides a conceptual overview of Application Programming Interfaces (APIs) that CMS developers can use to manage data in Sitecore databases, including field values, dynamic links between items, and troubleshooting information.¹

This document contains the following chapters:

- Chapter 1 – Introduction
- Chapter 2 – Working with Databases
- Chapter 3 – Working with Items
- Chapter 4 – Working with Fields
- Chapter 5 – Working with Dynamic Links
- Chapter 6 – Troubleshooting Content APIs

¹ For more information about APIs used in presentation components, see the Presentation Component API Cookbook at <http://sdn.sitecore.net/Reference/Sitecore%206/Presentation%20Component%20API%20Cookbook.aspx>.

Chapter 2

Working with Databases

This chapter provides information about APIs for accessing Sitecore databases and publishing from the Master database to one or more publishing target databases.

This chapter contains the following sections:

- How to Access Sitecore Databases
- How to Publish

2.1 How to Access Sitecore Databases

You can use the `Sitecore.Data.Database` class to access Sitecore databases.² Each Sitecore instance can access multiple Sitecore databases. A default Sitecore configuration includes three databases:

- **Master:** Contains all versions of all content supporting CMS users.
- **Web:** Contains published versions from Master supporting the Web site(s).
- **Core:** Contains data controlling the Sitecore CMS user interfaces.

You can access Sitecore databases using the techniques described in the following sections.

Important

Always access Sitecore databases through Sitecore APIs instead of using SQL commands.

Important

All code by default runs in the security context of the context user. Attempts to access databases, items, fields, and other resources that do not exist may return Null or raise exceptions. Use a security user switcher or security disabler for specific tasks if you know the context user does not have rights to complete an operation. For more information about using a security user switcher or security disabler, see the section [How to Resolve Item Access Rights](#).

Important

Developers should check for Null when accessing items and fields. For brevity, code examples in this document do not always check for Null.

Note

The Sitecore APIs access Sitecore databases. You can also access external data stores using the appropriate .NET APIs.

Warning

If you create, update, or remove items from a publishing target database, publishing from Master to that publishing target will overwrite those changes. Avoid writing to publishing target databases. To reduce the risk of writing to a publishing target database, do not write to a Sitecore database from a presentation component.

Note

You can access data templates, and fields using by specifying a name, partial path, full path, ID, and potentially other criteria such as language and version to various API methods. For best performance, use IDs whenever possible, but use constants or other features to avoid hard-coding strings in more than one class.

2.1.1 How to Access the Context Database

The context database is the primary database associated with the logical site accessed by the Web client. For presentation components running on the published Web sites, the context database is one of the publishing target databases, such as Web.³ In the Page Editor, the context database is the Master database. In the Desktop, the Content Editor, and other CMS user interfaces, the context database is the Core database.

² For more information about Sitecore databases, see the Content Reference manual at <http://sdn.sitecore.net/Reference/Sitecore%206/Content%20Reference.aspx>.

³ For more information about presentation components, see the Presentation Component Reference manual and the Presentation Component Cookbook at <http://sdn.sitecore.net/Reference/Sitecore%206.aspx>.

Important

Presentation components almost exclusively access the context database instead of referencing a database by name.

You can use the `Sitecore.Context.Database` property to access the context database. For example, to access the context database:

```
Sitecore.Data.Database context = Sitecore.Context.Database;
```

Important

CMS user interface components use configuration data in the context database to manage data in the content database. For more information about the content database, see the section [How to Access the Content Database](#).

2.1.2 How to Access a Database by Name

You can use the `Sitecore.Configuration.Factory.GetDatabase()` method to access a specific database. For example, to access the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
```

Logic that publishes or import data typically accesses the Master database by name.

Note

If the first parameter does not match the `id` of any of the `/configuration/sitecore/databases/database` elements in `web.config`, the `Sitecore.Configuration.Factory.GetDatabase()` method throws an exception. This comparison is case-sensitive.

2.1.3 How to Access the Content Database

CMS user interface components such as the Content Editor interact with the content database. The default content database is the Master database. User interfaces such as the Sitecore Desktop allow the user to change the content database to another database.

You can use the `Sitecore.Context.ContentDatabase` property to access the content database. For example, to access the context database:

```
Sitecore.Data.Database content = Sitecore.Context.ContentDatabase;
```

2.2 How to Publish

You can publish an item, all publishable versions of an item and its descendants, or the Master database.

2.2.1 How to Publish an Item or a Branch of Items

You can use the same APIs to publish an individual item or an item including all of its publishable descendants. To publish the /Sitecore/Content/Home item in all languages to all publishing targets:

```
DateTime publishDate = DateTime.Now;
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");

Sitecore.Data.Items.Item targets = master.GetItem("/sitecore/system/publishing
targets");

foreach (Sitecore.Data.Items.Item target in targets.Children)
{
 string targetDBName = target["target database"];
 Sitecore.Data.Database targetDB =
 Sitecore.Configuration.Factory.GetDatabase(targetDBName);

 foreach (Sitecore.Globalization.Language language in master.Languages)
 {
 Sitecore.Publishing.PublishOptions publishOptions =
 new Sitecore.Publishing.PublishOptions(master,
 targetDB, Sitecore.Publishing.PublishMode.Incremental, language, publishDate);
 publishOptions.Deep = false;
 Sitecore.Publishing.Publisher publisher =
 new Sitecore.Publishing.Publisher(publishOptions);
 publisher.Publish();
 }
}
```

To publish an item and all of its publishable descendants, set the `publishOptions.Deep` property to true before creating the `Sitecore.Publishing.Publisher` object.

2.2.2 How to Publish the Master Database

You can publish all publishable versions in all languages of all publishable items in the master database. For example, to publish the Master database incrementally in all languages to all publishing targets:

```
DateTime publishDate = DateTime.Now;
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item targets = master.GetItem("/sitecore/system/publishing
targets");

foreach (Sitecore.Data.Items.Item target in targets.Children)
{
 string targetDBName = target["target database"];
 Sitecore.Data.Database targetDB =
 Sitecore.Configuration.Factory.GetDatabase(targetDBName);

 foreach (Sitecore.Globalization.Language language in master.Languages)
 {
 Sitecore.Publishing.PublishOptions publishOptions =
 new Sitecore.Publishing.PublishOptions(master,
 targetDB, Sitecore.Publishing.PublishMode.Incremental, language, publishDate);
 Sitecore.Publishing.Publisher publisher =
 new Sitecore.Publishing.Publisher(publishOptions);
 publisher.Publish();
 }
}
```

Chapter 3

Working with Items

This chapter provides information about APIs for accessing, creating, updating, moving, deleting, and performing other operations on items.

This chapter contains the following sections:

- How to Access an Item
- How to Access Items Related to Another Item
- How to Access Items Using Sitecore Query
- How to Access Media Items
- How to Access Alternate Languages of an Item
- How to Access Alternate Versions of an Item
- How to Create an Item
- How to Access the Icon for an Item
- Item Operations: Rename, Move, Copy, and Delete
- How to Create a Proxy Item
- How to Create an Alias

3.1 How to Access an Item

You can use the `Sitecore.Data.Items.Item` class to access any item.

Note

Sitecore provides specialized classes to represent specific types as items, such as `Sitecore.Data.Items.TemplateItem` to represent a data template and `Sitecore.Data.Items.MediaItem` to represent a media item.

You can use the `Sitecore.Data.Database.GetItem()` method to retrieve a `Sitecore.Data.Item`. You can specify the ID of the item or the path to the item as the first parameter to the `Sitecore.Data.Database.GetItem()` method. For example, to access the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
```

Important

If the item does not exist, or the context user does not have read access rights to the item, the `Sitecore.Data.Database.GetItem()` method returns Null.

Note

Sitecore does compare case when evaluating item paths.

3.1.1 How to Access System Items

You can use members of the `Sitecore.ItemIDs` class to access system items without hard-coding paths.⁴ For example, to access the `/Sitecore/Media Library` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item mediaRoot =
master.GetItem(Sitecore.ItemIDs.MediaLibraryRoot);
```

3.1.2 How to Access System Data Templates

You can use the `Sitecore.TemplateIDs` class to access system data templates.⁵ For example, to access the standard template in the Master database:⁶

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.TemplateItem standard =
master.Templates[Sitecore.TemplateIDs.StandardTemplate];
```

3.1.3 How to Access the Context Item

In presentation and other components, processing often begins with the context item.⁷ You can access the context item using the `Sitecore.Context.Item` property. For example, to access the context item:

```
Sitecore.Data.Items.Item contextItem = Sitecore.Context.Item.
```

⁴ For more information about the members of the `Sitecore.ItemIDs` class, see the Sitecore API documentation at <http://sdn.sitecore.net/Reference/Sitecore%206.aspx>.

⁵ For more information about the members of the `Sitecore.TemplateIDs` class, see the Sitecore API documentation at <http://sdn.sitecore.net/Reference/Sitecore%206.aspx>.

⁶ For more information about the standard template, see the Data Definition Reference manual at <http://sdn.sitecore.net/Reference/Sitecore%206/Data%20Definition%20Reference.aspx>.

⁷ For more information about the context item, see the Presentation Component Reference manual at <http://sdn.sitecore.net/Reference/Sitecore%206/Presentation%20Component%20Reference.aspx>.

3.1.4 How to Resolve Item Access Rights

Sitecore APIs operate in the context of a specific user with particular security access rights. Sitecore APIs may return Null or throw exceptions if the context user does not have a required access right. You can use a security user switcher or security disabler to work around access right limitations.⁸ For examples using a security disabler, see the section How to Place an Item in Editing Mode.

Note

Try to provide the context user with appropriate access rights instead of using a security user switcher or a security disabler.

3.1.5 How to Place an Item in Editing Mode

Sitecore APIs that update items may throw exceptions if the item is not in editing mode. You can place an item in editing mode using methods of the `Sitecore.Data.Items.Item.Editing` property, or by using the `Sitecore.Data.Items>EditContext` class.

For example, the following code places the `/Sitecore/Content/Home` item in the Master database in editing mode within a security disabler using methods in the `Sitecore.Data.Items.Item.Editing` class:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");

//TODO: eliminate SecurityDisabler if possible

using (new Sitecore.SecurityModel.SecurityDisabler())
{
 home.Editing.BeginEdit();

 try
 {
 //TODO: update home

 home.Editing.EndEdit();
 }
 catch (Exception ex)
 {
 home.Editing.CancelEdit();
 }
}
```

Note

If you do call the `Sitecore.Data.Items.Item.Editing.CancelEdit()` method or do not call the `Sitecore.Data.Items.Item.Editing.EndEdit()` method, Sitecore does not commit the changes.

Important

Developers should use try/catch blocks as shown in this example. For brevity, code examples in this document do not always include try/catch blocks.

Note

Code examples in this document do not use a security user switcher or security disabler. This implies that the context user must have the required access rights in order for the logic to succeed.

Alternatively, you can use the `Sitecore.Data.Items>EditContext` class with a C# using statement to place an item in editing mode. The closure of the using statement invokes the `Sitecore.Data.Items>EditContext.Dispose()` method, which commits any changes made within that segment of code.

⁸ For more information about security user switchers and security disablels, see the Security API Cookbook at <http://sdn.sitecore.net/Reference/Sitecore%206/Security%20API%20Cookbook.aspx>.

For example, the following code places the /Sitecore/Content/Home item in the Master database in editing mode using a Sitecore.Data.Items>EditContext:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");

//TODO: eliminate SecurityDisabler if possible

using (new Sitecore.SecurityModel.SecurityDisabler())
{
 using (new Sitecore.Data.Items>EditContext(home))
 {
 //TODO: process home
 }
}
```

Note

If you use the Sitecore.Data.Items>EditContext class, you cannot explicitly rollback changes. If code within the using statement throws an exception, the closing of the using statement automatically commits any changes made before the exception.

3.2 How to Access Items Related to Another Item

This section provides information about APIs you can use to access items related to another item.

3.2.1 How to Access the Children of an Item

You can use the `Sitecore.Data.Items.Children` property to access the children of an item. For example, to access the children of the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");

foreach(Sitecore.Data.Items.Item child in home.Children)
{
 //TODO: process child
}
```

The system creates a new `Sitecore.Collections.Childlist` object each time you access the `Sitecore.Data.Items.Item.Children` property. The implementation of the C# `foreach` statement accesses the property only once. If you access the children of an item using a C# `for` statement rather than a C# `foreach` statement, use a variable to contain the original value of the `Sitecore.Data.Items.Item.Children` property to avoid repeatedly redefining the collection. For example, to access the children of the `/Sitecore/Content/Home` item in the Master database using a C# `for` statement:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Collections.ChildList children = home.Children;

for(int childIndex=0; childIndex<children.Count ; childIndex++)
{
 //TODO: process children[childIndex]
}
```

3.2.2 How to Access a Branch of Items

You can access all of the items in a branch using a recursive method and the `Sitecore.Data.Items.Item.Children` property. For example, to process the `/Sitecore/Content/Home` item in the Master database, and each descendant of that item:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
ProcessRecursively(home);
...
private void ProcessRecursively(Sitecore.Data.Items.Item item)
{
 //TODO: process item

 foreach(Sitecore.Data.Items.Item child in item.Children)
 {
 ProcessRecursively(child);
 }
}
```

Warning

If the recursive method passes its argument to itself, then that method implements an infinite loop.

To avoid processing the root item in the branch, move the processing logic within the loop into the recursive method that iterates the children, and in that logic, process the child item instead of the item passed to the recursive method. For example, to process only the descendants of the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
ProcessRecursively(home);
...
```

```
private void ProcessRecursively(Sitecore.Data.Items.Item item)
{
 foreach(Sitecore.Data.Items.Item child in item.Children)
 {
 //TODO: process child

 ProcessRecursively(child);
 }
}
```

Note

You can also use Sitecore query to access an entire branch using either the descendant or descendant-or-self axis. For more information about Sitecore query, see the section [How to Access Items Using Sitecore Query](#).

3.2.3 How to Access the Parent of an Item

You can use the `Sitecore.Data.Items.Item.Parent` property to access the parent of an item. For example, to access the parent item (/Sitecore/Content) of the /Sitecore/Content/Home item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Items.Item parent = home.Parent;
```

3.2.4 How to Access the Ancestors of an Item

You can use the `Sitecore.Data.Items.Item.Parent` property in a recursive method to access the ancestors of an item. For example, to access the ancestors of the /Sitecore/Content/Home item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
ProcessRecursively(home.Parent);
...
private void ProcessRecursively(Sitecore.Data.Items.Item item)
{
 //TODO: process item

 if (item.Parent != null )
 {
 ProcessRecursively(item.Parent);
 }
}
```

Warning

If the recursive method passes its argument to itself, then that method implements an infinite loop.

Alternatively, you can use the `Sitecore.Data.Items.Item.Axes.GetAncestors()` method to access the ancestors of an item. For example, to axes the ancestors of the context item:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Items.Item[] ancestors = home.Axes.GetAncestors();

foreach(Sitecore.Data.Items.Item ancestor in ancestors)
{
 //TODO: process ancestor
}
```

Note

An important difference between the techniques is that the `Sitecore.Data.Items.Item.Axes.GetAncestors()` method accesses items in document order from the root down, while the recursive method using `Sitecore.Data.Items.Item.Parent` accesses items in the reverse document order from the branch or leaf item up.

Note

You can also use Sitecore query to access the ancestors of an item `ancestor` or `ancestor-or-self` axis. For more information about Sitecore query, see the section [How to Access Items Using Sitecore Query](#).

3.3 How to Access Items Using Sitecore Query

You can use the `Sitecore.Data.Database.SelectItems()` method to retrieve items in a database that match a Sitecore query.

Important

Sitecore query is not always the most efficient way to locate items in repository with a large volume of data. Consider using a search index or another solution where the system must frequently match items in a large branch.

Important

Sitecore query syntax is not the same as XPath syntax.

Important

Do not assume that Sitecore query returns items in document order or reverse document order.

Important

Always check for Null before accessing Sitecore query results.

Note

The `value` attribute of the `/configuration/sitecore/settings/setting` element in `web.config` with name `Query.MaxItems` specifies the maximum number of items returned by Sitecore query.

For example, to access all items based on the `Common/Folder` data template in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
string query = String.Format("//*[@@templateid='{0}']",
 Sitecore.TemplateIDs.Folder);
Sitecore.Data.Items.Item[] queried = master.SelectItems(query);

if (queried!= null)
{
 foreach(Sitecore.Data.Items.Item item in queried)
 {
 //TODO: process item
 }
}
```

You can use the `Sitecore.Data.Items.Item.Axes.SelectItems()` method to access items matching a Sitecore query relative to another item.⁹ For example, to access the items on the ancestor-or-self axis of the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Items.Item[] queried = home.Axes.SelectItems("ancestor-or-self::*");

if (queried!=null)
{
 foreach(Sitecore.Data.Items.Item item in queried)
 {
 //TODO: process item
 }
}
```

⁹ For more information about Sitecore query, see <http://sdn.sitecore.net/Reference/Using%20Sitecore%20Query.aspx>.

3.4 How to Access Media Items

You can use the `Sitecore.Data.Items.MediaItem` class to access media items. Pass a `Sitecore.Data.Items.Item` representing the media item as the first parameter to the constructor for `Sitecore.Data.Items.MediaItem`. For example, to access the `/Sitecore/Media Library/Files/Sample` media item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item item = master.GetItem("/sitecore/media
library/files/sample");

if (item==null)
{
 //TODO: handle case that item does not exist
}
else
{
 Sitecore.Data.Items.MediaItem media = new Sitecore.Data.Items.MediaItem(item);

 //TODO: process media
}
```

3.5 How to Access Alternate Languages of an Item

Each item can contain multiple languages. You can use the `Sitecore.Globalization.Language` class to specify a language when accessing an item using the `Sitecore.Data.Database.GetItem()` method. For example, to access the current version of the `/Sitecore/Content/Home` item in the default `en` language:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Globalization.Language language =
Sitecore.Globalization.Language.Parse("en");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home", language);
```

Note

If you do not specify a language, Sitecore uses the context language by default. Sitecore user interface components specify the content language.

You can use the `Sitecore.Data.Items.Item.Versions.Count` property to determine if any versions exist for a language. For example, to access the current version in each language of the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");

foreach (Sitecore.Globalization.Language language in home.Languages)
{
 Sitecore.Data.Items.Item langItem = home.Database.GetItem(home.ID, language);

 if (langItem.Versions.Count > 0)
 {
 //TODO: process langItem
 }
 else
 {
 //TODO: handle case that version data exists for language
 }
}
```

3.6 How to Access Alternate Versions of an Item

Each item can contain multiple languages. Each language can contain multiple versions. You can use the `Sitecore.Data.Version` class to specify a version when accessing an item using the `Sitecore.Data.Database.GetItem()` method. For example, to access the first version of the `/Sitecore/Content/Home` item in the Master database in the default en language:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Globalization.Language language =
Sitecore.Globalization.Language.Parse("en");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home",
language, Sitecore.Data.Version.Latest);
```

To access the second version of the `/Sitecore/Content/Home` item in the Master database in the default en language:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Globalization.Language language =
Sitecore.Globalization.Language.Parse("en");
Sitecore.Data.Version second = new Sitecore.Data.Version(2);
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home",
language, second);
```

Note

If you do not specify a version, Sitecore uses the current version by default.

You can access the identifier of a version using the `Sitecore.Data.Items.Version.Number` property. For example, to access the version number of the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
int verNumber = home.Version.Number;
```

You can use the `Sitecore.Data.Items.Item.Versions.Count` property to determine if any versions of an item exist for a language. You can use the `Sitecore.Data.Items.Item.Versions.GetVersions()` method to access all versions of an item in a language. For example, to access all versions in each language of the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");

foreach (Sitecore.Globalization.Language language in home.Languages)
{
 Sitecore.Data.Items.Item langItem = master.GetItem(home.ID, language);

 if (langItem.Versions.Count > 0)
 {
 foreach (Sitecore.Data.Items.Item verItem in langItem.Versions.GetVersions())
 {
 //TODO: process verItem
 }
 }
 else
 {
 //TODO: handle case that no versions exist in language
 }
}
```

3.7 How to Create an Item

You can create use the `Sitecore.Data.Items.Item.Add()` method to create an item. The parent item and the data template for the new item must exist before you create the item. For example, to create the `/Sitecore/Content/Home/MyItem` item using the `Sample/Sample Item` data template item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Items.TemplateItem sample = master.Templates["sample/sample item"];
Sitecore.Data.Items.Item myItem = home.Add("MyItem", sample);
```

3.7.1 How to Create a Version of an Item in a Language

You can create a version of an item in a language using the `Sitecore.Data.Items.Versions.Add()` method. For example, to add the first version to the `/Sitecore/Content/Home` item in the Master database for each language for which version data does not already exist:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");

foreach (Sitecore.Globalization.Language language in home.Languages)
{
 Sitecore.Data.Items.Item langItem = home.Database.GetItem(home.ID, language);

 if (langItem.Versions.Count < 1)
 {
 langItem = langItem.Versions.AddVersion();
 }
}
```

3.7.2 How to Create a Media Library Item

You can create media library items by creating files to a file system monitored by Sitecore, or by invoking APIs.

How to Create Media Items Using the File System

You can create media library items by copying or moving files into a Sitecore file system, typically the `/upload` directory. If you create directories and files in the directory specified by the `value` attribute of the `/configuration/sitecore/sc.variable` element in `web.config` with name `mediaFolder`, Sitecore will create corresponding media folders and media items under `/Sitecore/Media Library` in the Master database.

Important

Sitecore only creates media items if ASP.NET raises file system events. Before creating the media files in the Sitecore file system, ensure the ASP.NET process is active by requesting a resource processed by ASP.NET, such as the home page.

Warning

Excessive file system activity can overwhelm the ASP.NET worker process. You can monitor the media import process in the Sitecore log file to determine if it completes. If importing media fails, try importing a smaller batch.

Tip

You can delete the files after Sitecore creates media library items from them.

How to Create Media Items Using APIs

You can use the `Sitecore.Resources.Media.MediaCreator` and `Sitecore.Resources.Media.MediaCreatorOptions` classes to create media items from files. For example, to create the media item /Sitecore/Media Library/Images/Sample in the Master database from the file C:\temp\sample.jpg:

```
Sitecore.Resources.Media.MediaCreatorOptions options =
 new Sitecore.Resources.Media.MediaCreatorOptions();
options.Database = Sitecore.Configuration.Factory.GetDatabase("master");
options.Language = Sitecore.Globalization.Language.Parse(
 Sitecore.Configuration.Settings.DefaultLanguage);
options.Versioned =
Sitecore.Configuration.Settings.Media.UploadAsVersionableByDefault;
options.Destination = "/sitecore/media library/images/Sample";
options.FileBased = Sitecore.Configuration.Settings.Media.UploadAsFiles;
Sitecore.Resources.Media.MediaCreator creator =
 new Sitecore.Resources.Media.MediaCreator();
Sitecore.Data.Items.MediaItem sample =
 creator.CreateFromFile(@"C:\temp\sample.jpg", options);
```

3.8 How to Access the Icon for an Item

You can use the `Sitecore.Data.Items.Item.Appearance.Icon` property to access the icon for an item. If the icon contains a themed image, you can use the `Sitecore.Resources.Images.GetThemedImageSource()` method to convert the relative path to a full path. For example, to determine the full path of the icon for the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
string icon = home.Appearance.Icon;

if (icon.StartsWith("~/"))
{
 icon = Sitecore.StringUtil.EnsurePrefix('/', icon);
}
else if (!(icon.StartsWith("/") ) && icon.Contains(":")))
{
 icon = Sitecore.Resources.Images.GetThemedImageSource(icon);
}
```

You can use the `Sitecore.Data.Items.Item.Appearance.Icon` property to set the icon for an item. For example, to set the icon for the `/Sitecore/Content/Home` item in the Master database to the themed image `network/16x16/home.png`:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
homeEditing.BeginEdit();
home.Appearance.Icon = "network/16x16/home.png";
homeEditing.EndEdit();
```

3.9 Item Operations: Rename, Move, Copy, and Delete

This section provides information about APIS to invoke operations to rename, move, copy, and delete items.

3.9.1 How to Rename an Item

You can use the `Sitecore.Data.Items.Item.Name` property to rename an item. For example, to rename the `/Sitecore/Content/Home/Sample` item in the Master database to `/Sitecore/Content/Home/Changed`:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item sample = master.GetItem("/sitecore/content/home/sample");
sample.Editing.BeginEdit();
sample.Name = "Changed";
sample.Editing.EndEdit();
```

3.9.2 How to Move an Item

You can use the `Sitecore.Data.Items.Item.MoveTo()` method to move an item or branch. For example, to move the `/Sitecore/Content/Home/Sample` item in the Master database to `/Sitecore/Content`:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item sample = master.GetItem("/sitecore/content/home/sample");
Sitecore.Data.Items.Item content = master.GetItem(Sitecore.ItemIDs.ContentRoot);
sample.MoveTo(content);
```

3.9.3 How to Copy an Item and Its Descendants

You can use the `Sitecore.Data.Items.Item.CopyTo()` method to copy an item and its descendants. For example, to copy the `/Sitecore/Content/Home` item and any descendants in the Master database to create `/Sitecore/Content/Sibling`:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Items.Item content = master.GetItem(Sitecore.ItemIDs.ContentRoot);
home.CopyTo(content, "Sibling");
```

3.9.4 How to Delete an Item and Its Descendants

You can use the `Sitecore.Data.Items.Item.Delete()` method to delete an item and its descendants. For example, to delete the `/Sitecore/Content/Home/Sample` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item sample = master.GetItem("/sitecore/content/home/sample");
sample.Delete();
```

Note

The `Sitecore.Data.Items.Item.Delete()` method deletes the item and all of its descendants.

How to Delete the Descendants of an Item

You can use the `Sitecore.Data.Items.Item.DeleteChildren()` method to delete the descendants of an item. For example, to delete the descendants of the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item sample = master.GetItem("/sitecore/content/home/sample");
sample.DeleteChildren();
```

3.10 How to Create a Proxy Item

You can create a proxy definition item using the System/Alias data template.¹⁰ For example, to create the proxy definition item /Sitecore/System/Proxies/MyProxy to proxy /Sitecore/Content/Home/Sample and its descendants as /Sitecore/Layout/Sample in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");

if (master.ProxiesEnabled)
{
 Sitecore.Data.Items.Item proxies = master.GetItem("/sitecore/system/proxies");
 Sitecore.Data.Items.TemplateItem proxy =
master.Templates[Sitecore.TemplateIDs.Proxy];
 Sitecore.Data.Items.Item proxyDef = proxies.Add("MyProxy", proxy);
 Sitecore.Data.Items.Item sample = master.GetItem("/sitecore/content/home/sample");
 proxyDef.Editing.BeginEdit();
 Sitecore.Data.Items.Item parent = master.GetItem(Sitecore.ItemIDs.LayoutRoot);
 proxyDef.Fields[Sitecore.FieldIDs.ProxyTargetItem].Value = parent.ID.ToString();
 proxyDef.Fields[Sitecore.FieldIDs.ProxySourceItem].Value = sample.ID.ToString();
 proxyDef.Fields[Sitecore.FieldIDs.ProxyInsertionType].Value = "Entire sub-tree";
 proxyDef.Editing.EndEdit();
}
else
{
 //TODO: handle case that proxies are disabled in the database
}
```

To proxy an individual item, set the value of the Sitecore.FieldIDs.ProxyInsertionType field in the proxy definition item to Root item only. To set proxy items from a different database, set the value of the Sitecore.FieldIDs.ProxySourceDatabase field in the proxy definition item to the name of the source database.

Note

To enable proxies in a database, set the value of the <proxiesEnabled> element to true in the /configuration/sitecore/databases/database element in web.config with the appropriate id.

¹⁰ For more information about proxies, see the Content Reference manual at <http://sdn.sitecore.net/Reference/Sitecore%206/Content%20Reference.aspx> and the Data Definition Cookbook at <http://sdn.sitecore.net/Reference/Sitecore%206/Data%20Definition%20Cookbook.aspx>.

3.11 How to Create an Alias

You can create an alias definition item using the System/Alias data template.¹¹ For example, to create the alias definition item /Sitecore/System/Aliases/MyAlias to cause the URL [/MyAlias.aspx](#) to activate the /Sitecore/Content/Home/Sample item:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.TemplateItem alias = master.Templates[Sitecore.TemplateIDs.Alias];
Sitecore.Data.Items.Item aliases = master.GetItem("/sitecore/system/aliases");
Sitecore.Data.Items.Item myAlias = aliases.Add("MyAlias", alias);
Sitecore.Data.Items.Item sample = master.GetItem("/sitecore/content/home/sample");
myAlias.Editing.BeginEdit();
Sitecore.Data.Fields.LinkField linkField = myAlias.Fields["linked item"];
linkField.LinkType = "internal";
Sitecore.Links.UrlOptions urlOptions =
Sitecore.Links.LinkManager.GetDefaultUrlOptions();
urlOptions.AlwaysIncludeServerUrl = false;
linkField.Url = Sitecore.Links.LinkManager.GetItemUrl(sample, urlOptions);
linkField.TargetID = sample.ID;
myAlias.Appearance.Icon = sample.Appearance.Icon;
myAlias.Editing.EndEdit();
```

¹¹ For more information about aliases, see the Content Reference manual at <http://sdn.sitecore.net/Reference/Sitecore%206/Content%20Reference.aspx> and the Data Definition Cookbook at <http://sdn.sitecore.net/Reference/Sitecore%206/Data%20Definition%20Cookbook.aspx>.

Chapter 4

Working with Fields

This chapter provides information about APIs to access and update various types of data template field values.

This chapter contains the following sections:

- How to Access Fields
- How to Access the Standard Value of a Field
- How to Determine if a Field Contains Its Standard Value
- How to Reset a Field to Its Standard Value

4.1 How to Access Fields

You can use the APIs described in this section to read and write field values. Excluding the Attachment system field type used to store binary data for media items, Sitecore stores all field values as text. You can access any field as a simple text value, or use specialized classes in the `Sitecore.Data.Fields` namespace.

Some field types consist of a simple text value. Checkbox field stores the one character ("1") when selected. Rich Text Editor (RTE) fields contain XML-encoded HTML or XHTML. Numerous field types contain the ID of a single item or multiple IDs separated by pipe characters ("|"). Other field types contain XML or data in proprietary formats.

Tip

To determine the string format of any field type, open in the Content Editor, select an item containing the field, and then view raw field values.¹²

You can access the string value of any field using the collection exposed by the `Sitecore.Data.Items.Item` class. For example, to access the value of the Title field in the /Sitecore/Content/Home item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
string title = home["title"];
```

Important

If the specified field does not exist, the collection exposed by `Sitecore.Data.Items.Item` returns an empty string, never Null.

You can update the value of any field using the collection exposed by the `Sitecore.Data.Items.Item` class. For example, to update the value of the Title field in the /Sitecore/Content/Home item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
home.Editing.BeginEdit();
home["title"] = "//TODO: replace with appropriate value";
home.Editing.EndEdit();
```

You can clear any field by setting its value to an empty string using the collection exposed by the `Sitecore.Data.Items.Item` class. For example, to clear the Title field in the /Sitecore/Content/Home item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
home.Editing.BeginEdit();
home["title"] = String.Empty;
home.Editing.EndEdit();
```

Important

Clearing the value of a field does not reset that field to its standard value. For instructions to reset a field to its standard value, see the section How to Reset a Field to Its Standard Value.

Note

You cannot set a field value to Null.

¹² For instructions to view raw field values, see the Client Configuration Cookbook at <http://sdn.sitecore.net/Reference/Sitecore%206.aspx>.

Alternatively, you can access any field as an instance of the `Sitecore.Data.Fields.Field` class using the `Sitecore.Data.Items.Item.Fields` property. For example, to access the `Title` field in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.Field titleField = home.Fields["title"];

if(titleField!=null)
{
 string title = titleField.Value;
}
```

Important

If the specified field does not exist in the item, then the `Sitecore.Data.Items.Item.Fields` collection returns Null.

You can use the `Sitecore.Data.Fields.Field.Value` property to update the value of a field. For example, to update the value of the `Title` field in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.Field titleField = home.Fields["title"];

if(titleField!=null)
{
 home.Editing.BeginEdit();
 titleField.Value = "//TODO: replace with appropriate value";
 home.Editing.EndEdit();
}
```

4.1.1 How to Access System Fields

You can use the `Sitecore.FieldIDs` class to access system fields.¹³ For example, to access the archive date field of the `/Sitecore/Content/Home/Sample` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item sample = master.GetItem("/sitecore/content/home/sample");
Sitecore.Data.Fields.DateField archiveField =
 sample.Fields[Sitecore.FieldIDs.ArchiveDate];
DateTime archiveWhen = archiveField.DateTime;
```

4.1.2 How to Access a Field Using the FieldRenderer Web Control

In presentation components, whenever possible, use the `FieldRenderer` Web control to output field values.¹⁴ For example, to output the `Title` field in the context item from a Web control:

```
namespace Namespace.Web.UI.WebControls
{
 public class WebControlName : Sitecore.Web.UI.WebControls.WebControl
 {
 protected override void DoRender(System.Web.UI.HtmlTextWriter output)
 {
 string html = Sitecore.Web.UI.WebControls.FieldRenderer.Render(
 Sitecore.Context.Item, "title");
 output.Write(html);
 }
 }
}
```

¹³ For more information about the members of the `Sitecore.FieldIDs` class, see the Sitecore API documentation at <http://sdn.sitecore.net/Reference/Sitecore%206.aspx>.

¹⁴ For more information about the `FieldRenderer` Web control, see the Presentation Components Reference manual and the Presentation Components Cookbook at <http://sdn.sitecore.net/Reference/Sitecore%206.aspx>.

Alternatively, you can add the FieldRenderer Web control to a layout or sublayout. For example:

```
<sc:FieldRenderer runat="server" ID="fieldControl" />
```

In the code behind for the layout or sublayout, set properties of the control. For example, to render the Title field in the context item:

```
namespace Namespace.Web.UI
{
 public partial class SublayoutName : System.Web.UI.UserControl
 {
 protected void Page_Load(object sender, EventArgs e)
 {
 fieldControl.DataSource = Sitecore.Context.Item.Paths.FullPath;
 fieldControl.FieldName = "title";
 }
 }
}
```

Important

The FieldRenderer Web control does not support all field types. You can use the FieldRenderer Web control with Date, Datetime, Image, Integer, Multi-Line Text, Number, Rich Text, and Single-Line Text fields.

4.1.3 How to Access Checkbox Fields

You can use the `Sitecore.Data.Fields.CheckboxField` class to access data template fields of type Checkbox. To determine if the user has selected a Checkbox, access the `Sitecore.Data.Fields.CheckboxField.Checked` property. For example, to determine if the Checkbox field named `CheckboxField` is selected in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.CheckboxField checkboxField = home.Fields["checkboxfield"];

if (checkboxField != null && checkboxField.Checked)
{
 //TODO: handle case that checkbox exists and is selected
}
```

To select a Checkbox field, set the `Sitecore.Data.Fields.CheckboxField.Checked` property. For example, to ensure the Checkbox field named `CheckboxField` is selected in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.CheckboxField checkboxField = home.Fields["checkboxfield"];

if (checkboxField != null && ! checkboxField.Checked )
{
 home.Editing.BeginEdit();
 checkboxField.Checked = true;
 home.Editing.EndEdit();
}
```

4.1.4 How to Access Date and Datetime Fields

You can use the `Sitecore.Data.Fields.DateField` class to access data template fields of type Date and Datetime. The `Sitecore.Data.Fields.DateField.Value` property contains the date and time as a string in the ISO format used by Sitecore (yyyyMMddTHH:mm:ss).¹⁵ You can convert a value in the ISO format to a `System.DateTime` structure using the

¹⁵ For more information about .NET date format patterns, see <http://msdn.microsoft.com/en-us/library/73ctwf33.aspx>.

`Sitecore.DateUtil.IsoDateToDateTime()` method. For example, to access the Date or Datetime field named `DateTimeField` in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.DateField dateTimeField = home.Fields["datetimefield"];
string dateTimeString = dateTimeField.Value;
DateTime dateTimeStruct = Sitecore.DateUtil.IsoDateToDateTime(dateTimeString);
```

Alternatively, you can access the `Sitecore.Data.Fields.DateField.DateTime` property, which contains a `System.DateTime` structure representing the same value. For example, to access the Date or Datetime field named `DateTimeField` in the `/Sitecore/Content/Home` item in the Master database as a `System.DateTime` structure:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.DateField dateTimeField = home.Fields["datefield"];
DateTime dateTimeStruct = dateTimeField.DateTime;
```

You can update the value of a Date or Datetime field by updating the `Sitecore.Data.Fields.DateField.Value` property to a string in the ISO format. You can use the `Sitecore.DateUtil.ToIsoDate()` method to convert a `System.DateTime` structure to the ISO format. For example, to update the value of the Datetime field named `DateTimeField` in the `/Sitecore/Content/Home` item in the Master database to the current system date:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.DateField dateTimeField = home.Fields["datetimefield"];

if (dateTimeField != null)
{
 home.Editing.BeginEdit();
 dateTimeField.Value = Sitecore.DateUtil.ToIsoDate(DateTime.Now);
 home.Editing.EndEdit();
}
```

Note

If the user has not specified a value for a field of type Date or Datetime, then the `Sitecore.Data.Fields.DateField.Value` property contains an empty string, and the `Sitecore.Data.Fields.DateField.DateTime` property contains `System.DateTime.MinValue`.

Note

By default, a field of type Date contains a time value of midnight.

4.1.5 How to Access File Fields

You can use the `Sitecore.Data.Fields.FileField` class to access data template fields of type File. You can use the `Sitecore.Data.Fields.FileField.MediaItem` property to access the media item selected in the field. For example, to access the media item referenced by the File field named `FileField` in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.FileField fileField = home.Fields["filefield"];
Sitecore.Data.Items.Item file = fileField.MediaItem;

if (fileField==null)
{
 //TODO: handle case that field does not exist
}
else if (file==null)
{
 //TODO: handle case that user has not selected a file
```

```

 }
 else
 {
 Sitecore.Data.Items.MediaItem media = new Sitecore.Data.Items.MediaItem(file);
 //TODO: process media
 }
}

```

You can update the value of a File field by updating the `Sitecore.Data.Fields.FileField.MediaID` and `Sitecore.Data.Fields.FileField.Src` attributes. For example, to ensure the File field named `FileField` in the `/Sitecore/Content/Home` item in the Master database specifies the `/Sitecore/Media Library/Files/Sample media` item:

```

Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.FileField fileField = home.Fields["filefield"];
Sitecore.Data.Items.Item sample = master.GetItem("/sitecore/media
library/files/sample");

if (fileField == null )
{
 //TODO: handle case that field does not exist
}
else if (sample == null)
{
 //TODO: handle case that sample does not exist
}
else if (fileField.MediaID != sample.ID)
{
 home.Editing.BeginEdit();
 fileField.MediaID = sample.ID;
 fileField.Src = Sitecore.Resources.Media.MediaManager.GetMediaUrl(sample);
 home.Editing.EndEdit();
}

```

4.1.6 How to Access General Link Fields

You can use the `Sitecore.Data.Fields.LinkField` class to access data template fields of type General Link. Depending on the type of link in the field, you can use the following properties of the `Sitecore.Data.Fields.LinkField` class:

Property	Value
Anchor	The name attribute of the HTML <code><a></code> element, without the leading hash character ("#").
Class	The class attribute of the HTML <code><a></code> element.
IsInternal	True for an internal link, False for media and other types of links.
IsMediaLink	True for media links.
LinkType	A token identifying the type of link (internal, media, external, mailto, anchor, or javascript).
MediaPath	The full path to a media item.
QueryString	Query string parameters to add to the URL.
Target	The target attribute of the HTML <code><a></code> element.
TargetID	The ID of item specified d by internal or media link.
TargetItem	The <code>Sitecore.Data.Items.Item</code> specified by an internal or media link.
Text	The text content of the HTML <code><a></code> element.
Title	The title attribute of the HTML <code><a></code> element.

Property	Value
Url	The URL of the link, except for media items, for which the Url property contains the path to the media item relative to /Sitecore/Media Library.

To determine the URL in the General Link field named GeneralLinkField in the /Sitecore/Content/Home item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.LinkField linkField = home.Fields["generallinkfield"];
string url = String.Empty;

switch(linkField.LinkType)
{
 case "internal":
 case "external":
 case "mailto":
 case "anchor":
 case "javascript":
 url = linkField.Url;
 break;
 case "media":
 Sitecore.Data.Items.MediaItem media =
 new Sitecore.Data.Items.MediaItem(linkField.TargetItem);
 url = Sitecore.StringUtil.EnsurePrefix('/', 
 Sitecore.Resources.Media.MediaManager.GetMediaUrl(media));
 break;
 case "":
 break;
 default:
 string message = String.Format("{0} : Unknown link type {1} in {2}",
 this.GetType(), linkField.LinkType, home.Paths.FullPath);
 Sitecore.Diagnostics.Log.Error(message, this);
 break;
}
```

You can use the `Sitecore.Data.Fields.LinkField.Clear()` method to remove the data from a field of type General Link. For example, to remove any link from the General Link field named GeneralLinkField in the /Sitecore/Content/Home item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.LinkField linkField = home.Fields["generallinkfield"];
home.Editing.BeginEdit();
linkField.Clear();
home.Editing.EndEdit();
```

To update the General Link field named GeneralLinkField in the /Sitecore/Content/Home item in the Master database to the /Sitecore/Content/Home/Sample item:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.LinkField linkField = home.Fields["generallinkfield"];
Sitecore.Data.Items.Item sample = master.GetItem("/sitecore/content/home/sample");
home.Editing.BeginEdit();
linkField.Clear();
linkField.LinkType = "internal";
Sitecore.Links.UrlOptions urlOptions =
Sitecore.Links.LinkManager.GetDefaultUrlOptions();
urlOptions.AlwaysIncludeServerUrl = false;
linkField.Url = Sitecore.Links.LinkManager.GetItemUrl(sample, urlOptions);
linkField.TargetID = sample.ID;
home.Editing.EndEdit();
```

To update the General Link field named GeneralLinkField in the /Sitecore/Content/Home item in the Master database to the /Sitecore/Media Library/Files/Sample media item:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.LinkField linkField = home.Fields["generallinkfield"];
```

```
Sitecore.Data.Items.Item sample = master.GetItem("/sitecore/media
library/files/sample");
home.Editing.BeginEdit();
linkField.Clear();
linkField.LinkType = "media";
linkField.Url = sample.Paths.MediaPath;
linkField.TargetID = sample.ID;
home.Editing.EndEdit();
```

To update the General Link field named GeneralLinkField in the /Sitecore/Content/Home item in the Master database to the external URL <http://sitecore.net>:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.LinkField linkField = home.Fields["generallinkfield"];
home.Editing.BeginEdit();
linkField.Clear();
linkField.LinkType = "external";
linkField.Url = "http://sitecore.net";
home.Editing.EndEdit();
```

To update the General Link field named GeneralLinkField in the /Sitecore/Content/Home item in the Master database to the anchor namedAnchor:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.LinkField linkField = home.Fields["generallinkfield"];
home.Editing.BeginEdit();
linkField.Clear();
linkField.LinkType = "anchor";
linkField.Url = "namedAnchor";
home.Editing.EndEdit();
```

To update the General Link field named GeneralLinkField in the /Sitecore/Content/Home item in the Master database to the email address email@domain.tld:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.LinkField linkField = home.Fields["generallinkfield"];
home.Editing.BeginEdit();
linkField.Clear();
linkField.LinkType = "mailto";
linkField.Url = "mailto:email@domain.tld";
home.Editing.EndEdit();
```

To update the General Link field named GeneralLinkField in the /Sitecore/Content/Home item in the Master database to a JavaScript function:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.LinkField linkField = home.Fields["generallinkfield"];
home.Editing.BeginEdit();
linkField.Clear();
linkField.Text = "//TODO: replace with appropriate value";
linkField.LinkType = "javascript";
linkField.Url = @"javascript:alert('javascript')";
home.Editing.EndEdit();
```

4.1.7 How to Access Image Fields

You can use the `Sitecore.Data.Fields.ImageField` class to access data template fields of type `Image`. You can use the `Sitecore.Data.Fields.ImageField.MediaItem` property to access the media item selected in the field as a `Sitecore.Data.Items.Item`. If the field does not specify an image, then the `Sitecore.Data.Fields.ImageField.MediaItem` property is `Null`. You can use the `Sitecore.Resources.ImageBuilder` class to construct an HTML `` element. You can use the `Sitecore.Resources.Media.MediaManager.GetMediaUrl()` method to determine the URL of a media item. For example, to construct an HTML `` element based on the value of the `Image` field named `ImageField` in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.ImageField imageField = home.Fields["imagefield"];

if (imageField!=null && imageField.MediaItem!=null)
{
 Sitecore.Data.Items.MediaItem image =
 new Sitecore.Data.Items.MediaItem(imageField.MediaItem);
 string src = Sitecore.StringUtil.EnsurePrefix('/', 
 Sitecore.Resources.Media.MediaManager.GetMediaUrl(image));
 string imgTag = String.Format(@"<img src=""{0}"" alt=""{1}"" />", src, image.Alt);
}
```

Important

Use the Sitecore media library for images and other media contributed by business users. Use the file system and a source code management system for images managed by developers.

You can use the `Sitecore.Data.Fields.ImageField.Clear()` method to clear the content of an `Image` field. For example, to clear the `Image` field named `ImageField` field in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.ImageField imageField = home.Fields["imagefield"];
home.Editing.BeginEdit();
imageField.Clear();
home.Editing.EndEdit();
```

You can use the `Sitecore.Data.Fields.ImageField` class to update an `Image` field. For example, to update the `Image` field named `ImageField` in the `/Sitecore/Content/Home` item in the Master database to the `/Sitecore/Media Library/Images/Sample` image:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Items.Item sampleItem =
 master.GetItem("/sitecore/media library/images/sample");
Sitecore.Data.Items.MediaItem sampleMedia =
 new Sitecore.Data.Items.MediaItem(sampleItem);
Sitecore.Data.Fields.ImageField imageField = home.Fields["imagefield"];

if (imageField.MediaID != sampleMedia.ID )
{
 home.Editing.BeginEdit();
 imageField.Clear();
 imageField.Src = Sitecore.Resources.Media.MediaManager.GetMediaUrl(sampleMedia);
 imageField.MediaID = sampleMedia.ID;
 imageField.MediaPath = sampleMedia.MediaPath;

 if (!String.IsNullOrEmpty(sampleMedia.Alt))
 {
 imageField.Alt = sampleMedia.Alt;
 }
 else
 {
 imageField.Alt = sampleMedia.DisplayName;
 }
}
```

```
 home.Editing.EndEdit();
}
```

4.1.8 How to Access Droplink, Droptree, and Grouped Droplink Fields

You can access fields types allowing the user to select a single item, including Droplink, Droptree, and Grouped Droplink fields, using the `Sitecore.Data.Fields.ReferenceField` class. The `Sitecore.Data.Fields.ReferenceField.TargetItem` property contains the `Sitecore.Data.Items.Item` specified by the field, or Null. For example, to access the item specified by the Droptree field named `ReferenceField` in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.ReferenceField referenceField = item.Fields["referencefield"];

if (referenceField==null)
{
 //TODO: handle case that field does not exist
}
else if (referenceField.TargetItem==null)
{
 //TODO: handle case that user has not selected an item
}
else
{
 Sitecore.Data.Items.Item referencedItem = referenceField.TargetItem;
 //TODO: process referencedItem
}
```

You can set the `Sitecore.Data.Fields.ReferenceField.Value` property to the ID of an item to update a field of one of the supported types. For example, to ensure the Droptree field named `ReferenceField` in the `/Sitecore/Content/Home` item in the Master database specifies the `/Sitecore/Content/Home/Sample` item:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.ReferenceField referenceField = home.Fields["referencefield"];

if (referenceField==null)
{
 //TODO: handle case that field does not exist
}
else
{
 Sitecore.Data.Items.Item sample = master.GetItem("/sitecore/content/home/sample");

 if (sample==null)
 {
 //TODO: handle case that sample does not exist
 }
 else if (sample.ID.ToString() != referenceField.Value)
 {
 home.Editing.BeginEdit();
 referenceField.Value = sample.ID.ToString();
 home.Editing.EndEdit();
 }
}
```

4.1.9 How to Access Checklist, Multilist, Treelist, and TreelistEx Fields

You can access field types allowing the user to select multiple items, including Checklist, Multilist, Treelist, and TreelistEx, using the `Sitecore.Data.Fields.MultilistField` class. You can use the `Sitecore.Data.Fields.MultilistField.GetItems()` method to access a list of `Sitecore.Data.Item` objects representing the items specified by the field. For example, to iterate over the items specified in the Multilist field named `Multiselect` in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.MultilistField multiselectField = home.Fields["multiselect"];

if (multiselectField==null)
{
 //TODO: handle case that field does not exist
}
else
{
 Sitecore.Data.Items.Item[] items= multiselectField.GetItems();

 if (items!=null && items.Length>0)
 {
 for (int i=0; i<items.Length ; i++)
 {
 //process items[i]
 }
 }
}
```

Note

The individual members of the list returned by `Sitecore.Data.Fields.MultilistField.GetItems()` method are never Null. If a user has deleted an item without updating the references to that item, the `Sitecore.Data.Fields.MultilistField.GetItems()` method excludes that item from its results.

Note

You can also use the `Sitecore.Data.Fields.MultilistField` class to access fields of type Droplink, Droptree, and Grouped Droplink. This approach provides you with a single programming model for all field types that store the IDs of one or more Sitecore items, and could reduce the need to update code if you change the type of the field. Because Droplink, Droptree, and Grouped Droplink do not support selection of multiple items, you should not use the `Sitecore.Data.Fields.Multilist` class to update these types of fields.

You can add items to a supported field type using the `Sitecore.Data.Fields.MultilistField.Add()` method, and remove items using the `Sitecore.Data.Fields.MultilistField.Remove()` method. For example, to ensure that the TreelistEx Multiselect field in the `/Sitecore/Content/Home` item in the Master database specifies the `/Sitecore/Content/Home/Sample1` item, but does not specify not the `/Sitecore/Content/Home/Sample2` item:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Items.Item sample1 = master.GetItem("/sitecore/content/home/sample1");
Sitecore.Data.Items.Item sample2 = master.GetItem("/sitecore/content/home/sample2");
Sitecore.Data.Fields.MultilistField multiselectField = home.Fields["multiselect"];

if(multiselectField.Contains(sample2.ID.ToString()))
 || !multiselectField.Contains(sample1.ID.ToString()))
{
 home.Editing.BeginEdit();

 if(!multiselectField.Contains(sample1.ID.ToString()))
 {
 multiselectField.Add(sample1.ID.ToString());
 }
}
```

```

 }

 if(multiselectField.Contains(sample2.ID.ToString()))
 {
 multiselectField.Remove(sample2.ID.ToString());
 }

 home.Editing.EndEdit();
 }
}

```

4.1.10 How to Access File Drop Area Fields

You can use the `Sitecore.Data.Fields.FileDropAreaField` class to access the value in a field of type File Drop Area (FDA). The

`Sitecore.Data.Fields.FileDropAreaField.GetMediaItems()` method returns the media items associated with the FDA field.

You can implement a Web control based on the following example that generates an unordered list of links to the media items associated with an FDA field.

```

namespace Sitecore.Sharedsource.Web.UI.WebControls
{
 using System;

 public class FDALinks : Sitecore.Web.UI.WebControls.WebControl
 {
 public string FieldName
 {
 get;
 set;
 }

 protected override void DoRender(System.Web.UI.HtmlTextWriter output)
 {
 if (this.FieldName == null
 || Sitecore.Context.Item == null
 || output == null)
 {
 return;
 }

 Sitecore.Data.Fields.FileDropAreaField fdaField =
 Sitecore.Context.Item.Fields[this.FieldName];

 if (fdaField == null)
 {
 return;
 }

 Sitecore.Collections.ItemList mediaItems = fdaField.GetMediaItems();

 if (mediaItems.Count < 1)
 {
 return;
 }

 output.Write("<ul>");

 foreach (Sitecore.Data.Items.Item mediaItem in mediaItems)
 {
 string mediaUrl = Sitecore.StringUtil.EnsurePrefix(
 '/',
 Sitecore.Resources.Media.MediaManager.GetMediaUrl(mediaItem));
 string markup = String.Format(
 @"<li><a href=""{0}"">{1}</a>",
 mediaUrl,
 mediaItem.Name);
 output.Write(markup);
 }

 output.Write("</ul>");
 }
 }
}

```

```
 }  
}
```

4.2 How to Access the Standard Value of a Field

You can use the `Sitecore.Data.Fields.Field.GetStandardValue()` method to access the standard value of a field.¹⁶ For example, to access the standard value of the Title field in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.Field titleField = home.Fields["title"];
string standardTitle = titleField.GetStandardValue();
```

¹⁶ For more information about field standard values, see the Data Definition Reference manual and the Data Definition Cookbook at <http://sdn.sitecore.net/Reference/Sitecore%206.aspx>.

4.3 How to Determine if a Field Contains Its Standard Value

You can determine whether a field contains its standard value using the `Sitecore.Data.Fields.Field.ContainsStandardValue` property. For example, to determine if the `Title` field in the `/Sitecore/Content/Home` item in the Master database contains its standard value:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.Field titleField = home.Fields["title"];

if (titleField.ContainsStandardValue)
{
 //TODO: handle case that field contains standard value
}
```

Note

The `Sitecore.Data.Fields.Field.ContainsStandardValue` property is `False` if there is no standard value for a field.

Note

A field can contain the same value as its standard value without actually containing that standard value. For example, an item contains its standard value. The user updates that field; the field no longer contains its standard value. The user updates the field again, setting the value to the same value as the standard value for the field, but without resetting the field to its standard value. The field now contains the same value as its standard value, but does not contain its standard value; the `Sitecore.Data.Fields.Field.ContainsStandardValue` property is `False` despite the fact that the value of the field is equal to its standard value.

4.4 How to Reset a Field to Its Standard Value

You can use the `Sitecore.Data.Fields.Field.Reset()` method to reset a field to its standard value. For example, to reset the value of the `Title` field in the `/Sitecore/Content/Home` item in the Master database to its standard value:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.Field titleField = home.Fields["title"];
home.Editing.BeginEdit();
titleField.Reset();
home.Editing.EndEdit();
```

Important

Updating the value of a `Sitecore.Data.Fields.Field` to an empty string does not cause the value of the field to revert to the value defined in the standard values item associated with its data template. Use the `Sitecore.Data.Fields.Field.Reset()` method to reset a field to its standard value.

Important

Updating the value of a `Sitecore.Data.Fields.Field` to the standard value of the field does not cause the value of the field to revert to the value defined in the standard values item associated with its data template. Use the `Sitecore.Data.Fields.Field.Reset()` method to reset a field to its standard value.

Important

When you reset a field to its standard value, Sitecore does not expand tokens such as `$name` in the standard value. You can use a master variable replacer to replace tokens.

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Data.Fields.Field titleField = home.Fields["title"];
home.Editing.BeginEdit();
titleField.Reset();
home.Editing.EndEdit();
home.Editing.BeginEdit();
Sitecore.Data.MasterVariablesReplacer replacer =
 Sitecore.Configuration.Factory.GetMasterVariablesReplacer();
replacer.ReplaceField(home,titleField);
home.Editing.EndEdit();
```

Note

You must commit the reset operation before using the master variable replacer on the field value.

Chapter 5

Working with Dynamic Links

This chapter contains information about configuring and using Sitecore dynamic link management features.

This chapter contains the following sections:

- How to Configure Dynamic Link Management
- How to Access the Friendly URL of a Content Item
- How to Access the RSS URL of an Item
- How to Access the Friendly URL of a Media Item
- How to Transform Dynamic Links in HTML to Friendly URLs

5.1 How to Configure Dynamic Link Management

Constructs such as the renderField pipeline automatically transform Global Unique Identifiers (GUIDs or IDs) in field values to the friendly URLs of the corresponding content and media items. You can configure how Sitecore generates friendly URLs using the

/configuration/sitecore/providers/add element in web.config with name sitecore.

You can set the following attributes of this element:

- **type**: Override the .NET class used to implement the link provider (.NET class signature).
- **addAspxExtension**: Whether to include the .aspx extension in URLs (true or false). False requires an IIS7 integrated application pool, an ISAPI filter, or another solution allowing ASP.NET to process requests ASP.NET would not otherwise handle.
- **alwaysIncludeServerUrl**: Whether to include the HTTP protocol and domain in URLs (true or false).
- **encodeNames**: Whether to encode names in paths according to the /configuration/sitecore/encodeNameReplacements/replace elements in web.config (true or false).
- **languageEmbedding**: Whether to include the language in the URL always, never, or only when generating links to items in languages other than the context language (always, never, or asNeeded).
- **languageLocation**: Whether to specify language at the start of the path in the URL, or using the sc_lang query string parameter (filePath or queryString).
- **useDisplayName**: Whether to use item display names or item names when constructing URLs (true or false). Using display names allows different names for different languages in URL paths for a single content item.

Note

When languageEmbedding is asNeeded, Sitecore includes the language in the URL if it cannot determine the context site from the incoming HTTP request, if that HTTP request does not include a cookie that specifies a language, or if the language of the linked item differs from the context language.

Note

For information about the `Rendering.SiteResolving` setting and its effect on friendly URLs, see the section [The Rendering.SiteResolving Setting](#).

5.2 How to Access the Friendly URL of a Content Item

You can use the `Sitecore.Links.LinkManager.GetItemUrl()` method to access the friendly URL of a content item. For example, to access the friendly URL of the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
string url = Sitecore.Links.LinkManager.GetItemUrl(home);
```

5.2.1 The Rendering.SiteResolving Setting

A single instance of Sitecore supports multiple logical Web sites. By default, administrators configure multiple logical Web sites within the `/configuration/sitecore/sites` element in `web.config`. Each site definition specifies a start item, which represents the home page for that site. The `/configuration/sitecore/settings/setting` element in `web.config` with name `Rendering.SiteResolving` controls whether the `renderField` pipeline and XSL constructs determine the hostname to include in friendly URLs by matching the path to the linked item with these logical site definitions.

The `Sitecore.Links.LinkManager.GetItemUrl()` method does not respect the value of the `Rendering.SiteResolving` setting. You can use the following approach to cause the `Sitecore.Links.LinkManager.GetItemUrl()` method to apply the `Rendering.SiteResolving` setting:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
Sitecore.Links.UrlOptions urlOptions =
 (Sitecore.Links.UrlOptions) Sitecore.Links.UrlOptions.DefaultOptions.Clone();
urlOptions.SiteResolving = Sitecore.Configuration.Settings.Rendering.SiteResolving;
string url = Sitecore.Links.LinkManager.GetItemUrl(home, urlOptions);
```

If you always want friendly URLs to reflect the `Rendering.SiteResolving` setting, you can override the default link provider. To override the default link provider to always apply the `Rendering.SiteResolving` setting:

1. Implement a class that overrides the default `Sitecore.Links.LinkProvider`, such as the following:

```
namespace Namespace.Links
{
 public class LinkProvider : Sitecore.Links.LinkProvider
 {
 public override string GetItemUrl(Sitecore.Data.Items.Item item,
 Sitecore.Links.UrlOptions urlOptions)
 {
 urlOptions.SiteResolving =
 Sitecore.Configuration.Settings.Rendering.SiteResolving;
 return base.GetItemUrl(item, urlOptions);
 }
 }
}
```

2. Update the `type` attribute of the `/configuration/sitecore/providers/add` element in `web.config` with name `sitecore` to use your class signature:

```
<add name="sitecore" type="Namespace.Links.LinkProvider, assembly" ... />
```

5.3 How to Access the RSS URL of an Item

You can use the `Sitecore.Syndication.FeedManager.GetFeedUrl()` method to retrieve an RSS URL. The first parameter to the `Sitecore.Syndication.FeedManager.GetFeedUrl()` is the item to format as RSS. The second parameter indicates whether the RSS feed requires Sitecore authentication, in which case query string parameters in the URL contain encrypted user identification information.

For example, you can implement a Web control based on the following example that outputs an RSS link to the data source item:

```
namespace Sitecore.Sharedsource.Web.UI.WebControls
{
 using System;

 public class RssLink : Sitecore.Web.UI.WebControls.WebControl
 {
 public bool RequireAuthentication
 {
 get;
 set;
 }

 protected override void DoRender(System.Web.UI.HtmlTextWriter output)
 {
 Sitecore.Data.Items.Item feed = this.GetItem();

 if (!Sitecore.Syndication.FeedUtil.IsFeed(feed))
 {
 return;
 }

 output.WriteLine(String.Format(
 @"<a href=""{0}""><img src=""{1}"" border=""0"" alt=""RSS Feed"" />",
 Sitecore.Syndication.FeedManager.GetFeedUrl(feed, this.RequireAuthentication),
 "/sitecore/shell/themes/standard/custom/16x16/rss.png"));
 }
 }
}
```

5.4 How to Access the Friendly URL of a Media Item

You can use the `Sitecore.Resources.Media.MediaManager.GetMediaUrl()` method to access the friendly URL of a media item. For example, to access the friendly URL of the media item `/Sitecore/Media Library/Images/Sample` in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item sampleItem = master.GetItem(
 "/sitecore/media library/images/sample");
Sitecore.Data.Items.Item sampleMedia = new Sitecore.Data.Items.MediaItem(sampleItem);
string url = Sitecore.StringUtil.EnsurePrefix('/', 
 Sitecore.Resources.Media.MediaManager.GetMediaUrl(sampleMedia));
```

Warning

Sitecore does not automatically include the leading slash character (“/”) in media URLs. This results in relative URLs for media items, which IIS resolves to the document root due to the tilde character (“~”). In solutions with very deep information architectures, relative media URLs can exceed limits imposed by the Web client or the Web server. Use the `Sitecore.StringUtil.EnsurePrefix()` method as shown in the previous example to ensure media URLs include the leading slash character.

You can use the `Sitecore.Resources.Media.MediaUrlOptions` class to specify media options. For example, to retrieve the URL of the thumbnail of the `/Sitecore/Media Library/Images/Sample` media item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item sampleItem = master.GetItem(
 "/sitecore/media library/images/sample");
Sitecore.Data.Items.MediaItem sampleMedia =
 new Sitecore.Data.Items.MediaItem(sampleItem);
Sitecore.Resources.Media.MediaUrlOptions mediaOptions =
 new Sitecore.Resources.Media.MediaUrlOptions();
mediaOptions.Thumbnail = true;
string url = Sitecore.StringUtil.EnsurePrefix('/', 
 Sitecore.Resources.Media.MediaManager.GetMediaUrl(sampleMedia, mediaOptions));
```

5.5 How to Transform Dynamic Links in HTML to Friendly URLs

You can use the `Sitecore.Links.LinkManager.ExpandDynamicLinks()` method to transform dynamic links in Rich Text Editor (RTE) fields, including both content and media links, to friendly URLs. For example, to transform dynamic links in the `Text` field in the `/Sitecore/Content/Home` item in the Master database:

```
Sitecore.Data.Database master = Sitecore.Configuration.Factory.GetDatabase("master");
Sitecore.Data.Items.Item home = master.GetItem("/sitecore/content/home");
string containsDynamicLinks = home.Fields["text"].Value;
string containsFriendlyLinks = Sitecore.Links.LinkManager.ExpandDynamicLinks(
 containsDynamicLinks, Sitecore.Configuration.Settings.Rendering.SiteResolving);
string finalMarkup =
System.Text.RegularExpressions.Regex.Replace(containsFriendlyLinks,
 "([^\[])~/media", "$1~/media");
```

Chapter 6

Troubleshooting Content APIs

This chapter contains troubleshooting information for common issues Sitecore developers experience when using content APIs.

This chapter contains the following sections:

- Could Not Find Configuration Node
- Object Reference Not Set to an Instance of an Object
- Item Is Not in Editing Mode
- The Current User Does Not Have Write Access to This Item
- Add Access Required

6.1 Could Not Find Configuration Node

You may see messages such as the following in the browser if you attempt to use the `Sitecore.Configuration.Factory.GetDatabase()` method to access a database that does not exist, or do not enter the database name in the same character case as its configuration in `web.config`:

System.InvalidOperationException: Could not find configuration node

Ensure that the value passed as the first parameter to the `Sitecore.Configuration.Factory.GetDatabase()` method matches the `id` attribute of the appropriate `/configuration/sitecore/databases/database` element in `web.config`.

6.2 Object Reference Not Set to an Instance of an Object

You may see messages such as the following in the browser if you attempt to access an item that does not exist, has not been published, or to which the context user does not have the `item:read` security access right:

System.NullReferenceException: Object reference not set to an instance of an object

Ensure that the ID or path specified for the item is correct, that the code accesses the correct database, that the item exists in that database, and that the context user has the `item:read` access right to the item. You may need to publish the item or its data template, or use a security user switcher or security disabler. For more information about using a security user switcher or security disabler, see the section How to Resolve Item Access Rights.

6.3 Item Is Not in Editing Mode

You may see messages such as the following in the browser if you attempt to update an item without placing it in editing mode:

Sitecore.Exceptions.EditingNotAllowedException: Item is not in editing mode

For information about placing an item in editing mode, see the section How to Place an Item in Editing Mode.

6.4 The Current User Does Not Have Write Access to This Item

You may see messages such as the following in the browser if you attempt to update an item to which the context user does not have the `item:write` security access right:

System.UnauthorizedAccessException: The current user does not have write access to this item

Ensure that the context user has the `item:write` access right to the item. You may need to use a security user switcher or security disabler. For more information about using a security user switcher or security disabler, see the section How to Resolve Item Access Rights.

6.5 Add Access Required

You may see messages such as the following in the browser if you attempt to add an item under an item to which the context user does not have the `item:create` security access right:

Sitecore.Exceptions.AccessDeniedException: AddFromTemplate - Add access required

Ensure that the context user has the `item:create` access right to the parent item. You may need to use a security user switcher or security disabler. For more information about using a security user switcher or security disabler, see the section [How to Resolve Item Access Rights](#).