

A Deep Dive
into the
Roles and Capabilities API

John Blackburn

WordPress core developer

Working with WordPress for 12+ years

Senior Engineer at Human Made

@johnbillion

Roles and Caps

So I don't need to say the word
capabilities correctly every time

Roles

- {Super Admin}
- Administrator
- Editor
- Author
- Contributor
- Subscriber
- {No role}

No Role

Name

Username

Role

Editor

Subscriber

Contributor

Author

Administrator

✓ — No role for this site —

Roles Aren't Actually Hierarchical

Capability	Super Admin	Administrator	Editor	Author	Contributor	Subscriber
moderate_comments	Y	Y	Y			
manage_categories	Y	Y	Y			
manage_links	Y	Y	Y			
edit_others_posts	Y	Y	Y			
edit_pages	Y	Y	Y			
edit_others_pages	Y	Y	Y			
edit_published_pages	Y	Y	Y			
publish_pages	Y	Y	Y			
delete_pages	Y	Y	Y			
delete_others_pages	Y	Y	Y			
delete_published_pages	Y	Y	Y			
delete_others_posts	Y	Y	Y			
delete_private_posts	Y	Y	Y			
edit_private_posts	Y	Y	Y			
read_private_posts	Y	Y	Y			
delete_private_pages	Y	Y	Y			
edit_private_pages	Y	Y	Y			
read_private_pages	Y	Y	Y			
unfiltered_html	Y	Y (single site)	Y (single site)			
Capability	Super Admin	Administrator	Editor	Author	Contributor	Subscriber
edit_published_posts	Y	Y	Y	Y		
upload_files	Y	Y	Y	Y		
publish_posts	Y	Y	Y	Y		
delete_published_posts	Y	Y	Y	Y		
edit_posts	Y	Y	Y	Y	Y	
delete_posts	Y	Y	Y	Y	Y	
Capability	Super Admin	Administrator	Editor	Author	Contributor	Subscriber
read	Y	Y	Y	Y	Y	Y

Roles, Capabilities, and Responsibilities

Role

Responsibility

- Administrator
- Editor
- Author
- Contributor
- Subscriber

Administering the site

Editing all content

Authoring posts

Contributing proposals

Nothing

Multiple Roles

- Administrator

- Editor

- Author

} *Doesn't make much sense*

- Contributor

- Subscriber

Multiple Roles

- Comment Moderator
 - HR Manager
- } *Two distinct responsibilities*

Roles and Responsibilities in bbPress

- Keymaster *Managing the forums*
- Moderator *Moderating discussion*
- Participant *Participating in discussion*
- Spectator *Following topics*

Multiple Roles in bbPress

- Author
 - Forum Moderator
- } *Now we're talking*

Multiple Roles in bbPress

Role	<input checked="" type="checkbox"/> Author <input type="checkbox"/> Subscriber <input type="checkbox"/> Contributor <input type="checkbox"/> Editor <input type="checkbox"/> Administrator <input type="checkbox"/> — No role for this site —
First Name	<input type="text"/>
Last Name	<input type="text"/>
Forums	<input type="text"/>
Forum Role	<input type="checkbox"/> — No role for these forums — <input type="checkbox"/> Keymaster <input checked="" type="checkbox"/> Moderator <input type="checkbox"/> Participant <input type="checkbox"/> Spectator <input type="checkbox"/> Blocked
<input type="button" value="Update User"/>	

Multiple Roles with 'Members'

User Roles

- Administrator
- Author
- Contributor
- Editor
- Events Manager
- Subscriber

Roles, Capabilities, and Responsibilities

Capability Checks

```
current_user_can( 'edit_posts' )  
current_user_can( 'manage_options' )  
current_user_can( 'upload_files' )  
  
user_can( $user_id, 'delete_users' )
```


Capability Checks

```
current_user_can( 'administrator' )
```

```
current_user_can( 'create_users' )
```

Back In The Day

level_10

level_9

level_8

level_7

level_6

level_5

level_4

level_3

level_2

level_1

level_0

Meta Caps & Primitive Caps

```
current_user_can( 'edit_post', $post_id )
```

`map_meta_cap()`

Handles the mapping from
`meta` caps to `primitive` caps

`edit_post`

`edit_others_posts`

```
current_user_can( 'edit_post', $post_id )
```

```
$post = get_post( $post_id );
```

```
if ( ! $post ) {
```

```
 // if the post doesn't exist...
```

```
 $caps[] = 'do_not_allow';
```

```
 break;
```

```
}
```

```
current_user_can( 'edit_post', $post_id )
```

```
if ( $user_id == $post->post_author ) {
```

```
 if ( $post->post_status == 'publish' ) {
```

```
 // If the post is published or scheduled...
```

```
 $caps[] = $post_type->cap->edit_published_posts;
```

```
 } else {
```

```
 // If the post is draft...
```

```
 $caps[] = $post_type->cap->edit_posts;
```

```
 }
```

```
}
```

```
current_user_can( 'edit_post', $post_id )
```

```
} else {
```

```
// The user is trying to edit someone else's post...
```

```
$caps[] = $post_type->cap->edit_others_posts;
```

```
// The post is published...
```

```
if ( $post->post_status == 'publish' ) {
```

```
 $caps[] = $post_type->cap->edit_published_posts;
```

```
} elseif ( 'private' == $post->post_status ) {
```

```
 $caps[] = $post_type->cap->edit_private_posts;
```

```
}
```

Meta Caps & Primitive Caps

```
// another user's published post...
current_user_can( 'edit_post', $post_id )
 > edit_published_posts
 > edit_others_posts

// my own draft post
current_user_can( 'edit_post', $post_id )
 > edit_posts
```


```
current_user_can( 'delete_user', $user_id )
```

```
case 'delete_user':
```

```
 // Only super admins can delete users.
```

```
 if ( is_multisite() && ! is_super_admin( $user_id ) )
```

```
 $caps[] = 'do_not_allow';
```

```
 else
```

```
 $caps[] = 'delete_users';
```

```
 break;
```

`map_meta_cap()`

Handles the mapping from
`meta` caps to `primitive` caps

`edit_post`

`edit_others_posts`

map_meta_cap

```
apply_filters( 'map_meta_cap', $caps, $cap, $user_id, $args );
```

```
add_filter( 'map_meta_cap',  
function( $required_caps, $cap, $user_id, $args ) {  
  
 if ( 'delete_term' == $cap ) {  
 // Prevent a "protected" term from being deleted:  
 if ( get_term_meta( $args[0], 'protected', true ) ) {  
 $required_caps[] = 'do_not_allow';  
 }  
 }  
  
 return $required_caps;  
}, 10, 4 );
```

```
add_filter( 'map_meta_cap',  
function( $required_caps, $cap, $user_id, $args ) {  
  
 if ( 'publish_post' == $cap ) {  
 // Introduce Lady Luck:  
 if ( rand( 1, 6 ) !== 3 ) {  
 $required_caps[] = 'do_not_allow';  
 }  
 }  
  
 return $required_caps;  
}, 10, 4 );
```

```
add_filter( 'map_meta_cap',  
function( $required_caps, $cap, $user_id, $args ) {  
  
 if ( 'upload_files' == $cap ) {  
 // If user can edit posts, allow to upload files:  
 $required_caps = array( 'edit_posts' );  
 }  
  
 return $required_caps;  
}, 10, 4 );
```

`map_meta_cap`

Use this filter to alter the required caps for an action at runtime

user_has_cap

```
apply_filters( 'user_has_cap', $caps, $required_caps, $args );
```


```
// Check authentication:
if ( ! current_user_can( 'switch_to_user', $user_id ) ) {
 wp_die( 'Could not switch users.' );
}
```

```
add_filter( 'user_has_cap',
function( $user_caps, $required_caps, $args ) {
 if ( 'switch_to_user' === $args[0] ) {
 $user_caps['switch_to_user'] = (
 user_can( $args[1], 'edit_user', $args[2] ) &&
 $args[2] != $args[1]
 );
 }

 return $user_caps;
}, 10, 3 );
```

map_meta_cap

Use this filter to alter the required primitive caps for a cap check.

user_has_cap

Use this filter to grant or deny the actual caps of a user.

Recap

- Roles
- Responsibilities
- Capabilities
- `map_meta_cap`
- `user_has_cap`
- Trivia

Non-Logged-In Users

```
current_user_can( 'do', 'something' )
```

```
// This always returns true:
```

```
current_user_can( 'exist' )
```

```
// You need this too:
```

```
is_user_logged_in()
```

More Granular Caps in Core

```
current_user_can( 'edit_user', $user )  
current_user_can( 'delete_user', $user )
```

// Coming soon:

```
current_user_can( 'edit_plugin', $plugin )  
current_user_can( 'delete_plugin', $plugin )  
current_user_can( 'activate_plugin', $plugin )
```

Core's Cap Tests

Tests_User_Capabilities

```
'upload_plugins' => array( 'administrator' ),
'upload_themes' => array( 'administrator' ),
'customize' => array( 'administrator' ),
'add_users' => array( 'administrator' ),

'edit_categories' => array( 'administrator', 'editor' ),
'delete_categories' => array( 'administrator', 'editor' ),
'manage_post_tags' => array( 'administrator', 'editor' ),
'edit_post_tags' => array( 'administrator', 'editor' ),
'delete_post_tags' => array( 'administrator', 'editor' ),
'edit_css' => array( 'administrator', 'editor' ),

'assign_categories' => array( 'administrator', 'editor', 'author', 'contributor' ),
'assign_post_tags' => array( 'administrator', 'editor', 'author', 'contributor' ),
```

John Blackbourn
@johnbillion

Questions?