
Leszek Sewastianowicz Podstawy systemu szablonów Smarty

1 www.serwan.pl

© Copyright 2009 Leszek Sewastianowicz

wszelkie prawa zastrzeżone

trener@serwan.pl

www.serwan.pl

mailto:trener@serwan.pl
http://www.serwan.pl/

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

Spis treści
Wprowadzenie do systemu szablonów Smarty...3
Instalacja...3
Komentarze...3
Przekazywanie i wyświetlanie zmiennych oraz tablic w szablonie..4
Modyfikatory zmiennych..4
Mieszanie modyfikatorów...7
Pętla {foreach}{/foreach}...7
Pętla {section}, {sectionelse}...9
Dolączanie plików...13
Instrukcje warunkowe...14
Sprawdzenie czy zmienna istnieje..15
Sprawdzenie czy zmienna jest tablicą...15
Wyświetlanie symboli ograniczających „{” i „}”...15
Pomijanie interpretacji Smarty..16
Osadzanie kodu PHP w szablonie...16
Usuwanie białych znaków z kodu...16
O autorze...17

2 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

Wprowadzenie do systemu szablonów Smarty
Smarty jest obiektową biblioteką systemu szablonów dla php. System szablonów pozwala na
oddzielenie warstwy logiki od warstwy prezentacji aplikacji internetowej. Smarty działa poprzez
umieszczanie w szablonach znaczników, które następnie są zastępowane generowaną przez warstwę
logiki treścią. W szablonie można stosować struktur kontrolne (pętle, instrukcje warunkowe).
System Smarty odznacza się wysoką wydajnością dzięki kompilowaniu szablonów do postaci
skryptów php i buforowaniu.

Instalacja
Instalacja biblioteki Smarty sprowadza się do umieszczenia plików biblioteki na serwerze i
wstawieniu do kodu php linii:

require_once('Smarty-2.6.22/libs/Smarty.class.php');
Następnie tworzymy obiekt $smarty i konfigurujemy go.

$smarty = new Smarty();

$smarty->template_dir = './templates/';

$smarty->compile_dir = './templates/compile/';

$smarty->cache_dir = './templates/cache/';

$smarty->caching = false;

$smarty->error_reporting = E_ALL;
Kolejno ustawiamy ścieżkę do katalogów z szablonami, z szablonami skompilowanymi i do bufora.
Następnie zaznaczamy opcje dotyczące buforowania i wyświetlania błędów.

Komentarze
Ogranicznikami komentarzy w szablonach Smarty są {* i *}. Między tymi symbolami można
umieścić jedną lub więcej linii tekstu. Komentarze Smarty nie są wysyłane do przeglądarki

{* Komentarz w jednej linii *}

{*

Komentarz

w wielu liniach

*}

3 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

Przekazywanie i wyświetlanie zmiennych oraz tablic w szablonie
Zmienne i instrukcje Smarty do szablonu wstawiamy w ogranicznikach. Domyślnie są to „{” i „}”.
nawiasy klamrowe.

$smarty->assign('tytul', 'Przykład');

$smarty->assign('tresc', $tresc);

$smarty->assign('uzytkownik', $uzytkownik);

$smarty->display('index.tpl');
Metoda assign służy do przekazywania zawartości do zmiennych szablonu. Natomiast metoda
display() powoduje wczytanie wybranego szablonu.
index.tpl

Zmienne w szablonach Smarty, podobnie jak w php poprzedzone są symbolem $. Można
odwoływać się przez nie również do elementów tablic, a także pól i metod obiektów.

{$towar[2]} {* wyświetli trzeci element tablicy $towar
podobnie jak w PHP $towar[2] *}

{$towar.cena} {* wyświetli element tablicy $towar wskazywany
przez klucz cena podobnie jak w PHP $towar['cena'] *}

{$towar.$kategoria} {* wyświetli element tablicy $login
wskazany przez klucz przekazany w zmiennej $kategoria podobnie
jak w PHP $towar[$kategoria] *}

{$uzytkownik->login} {* wyświetli pole login z obiektu
$uzytkownik *}

{$uzytkownik->info()} {* wyświetli wynik zwrócony przez
metodę info() obiektu $uzytkownik *}

Modyfikatory zmiennych
Modyfikatory zmiennych mogą być stosowane do zmiennych, zdefiniowanych funkcji albo ciągów
znaków. Nazwę modyfikator podaje się po znaku | umieszczonym za zmienną, którą modyfikuje.
Modyfikator może akceptować dodatkowe parametry określające jego zachowanie. Te parametry
podaje się za nazwą modyfikatora i oddzielając je przez znak :

$wybrana_cena==$element|strip:'_'

Do najczęściej wykorzystywanych modyfikatorów należą:

4 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

capitalize - zmieniania pierwszą literę każdego słowa w zmiennej na dużą.

cat - dodaje ciąg znaków na końcu zmiennej.

{$artykul|cat:' nowość'}

count_characters - zlicza ilość znaków w podanej zmiennej. Dodanie parametru „true” powoduje
wliczanie spacji do całkowitej liczby znaków.

{$akapit|count_characters:true}

count_paragraphs - zlicza liczbę akapitów w zmiennej.

count_sentences - zlicza ilość zdań w zmiennej.

count_words - zlicza ilość wyrazów w zmiennej.

date_format - formatuje datę i czas do podanego w parametrze formatu . Data może zostać
przekazana do Smarty jako uniksowe timestamps, mysql timestamps lub przez
dowolny ciąg znaków złożony z miesiąca dnia roku (możliwego do sparsowania
przez strtotime()). Jeżeli format nie jest określony, stosowany jest domyślny.

{$smarty.now|date_format}

{$smarty.now|date_format:"%A, %B %e, %Y"}

{$smarty.now|date_format:"%H:%M:%S"}

Symbole używane do formatowania
%a – skrót dnia tygodnia (wartość zlokalizowana)

%A – pełna nazwa dnia tygodnia (wartość zlokalizowana)

%b – skrót nazwy miesiąca (wartość zlokalizowana)

%B – pełna nazwa miesiąca (wartość zlokalizowana)

%c – preferowany format daty i czasu dla bieżącej lokalizacji

%d – dzień miesiąca jako liczba z zakresu 00 - 31

%D – to samo co %m/%d/%y

%e – dzień miesiąca jako liczba z zakresu 1 - 31

%h – to samo co %b

%H – godzina w zakresie 00 - 23

%I – godzina w zakresie 01 - 12

%j – dzień roku z zakresu 001 - 366

%l – godzina w zakresie 1 - 12

5 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

%m – miesiąc w zakresie 01 - 12

%M – minuty

%n – znak nowej linii (ignorowany przez przeglądarki, ale widoczny w kodzie strony)

%r – to samo co %I:%M:%S

%R – to samo co %H:%M

%S – sekundy

%t – tabulator

%T – to samo co %H:%M:%S

%U – numer tygodnia w roku, pierwsza niedziela w roku jest liczona jako pierwszy dzień
pierwszego tygodnia roku.

%w – dzień tygodnia jako liczba z zakresu 0 - 6. Niedziela oznaczana jako 0.

%W – numer tygodnia w roku, pierwszy poniedziałek w roku jest liczona jako pierwszy
dzień pierwszego tygodnia roku.

%x – preferowany format daty dla bieżącej lokalizacji

%X – preferowany format czasu dla bieżącej lokalizacji

%y – rok jako liczba z zakresu 00 - 99

%Y – pełny rok

%Z – nazwa strefy czasowej

%% – symbol „%”

default - używany do nadania zmiennej wartości domyślnej. Jeśli zmienna jest pusta lub nie
zdefiniowana wyświetlana jest wartość domyślna. Default wymaga jednego
argumentu.

{$tytul|default:"no title"}

lower - używany do zmiany wszystkich liter na małe.

nl2br - zamienia wszystkie łamania linii (entery) w zmiennej na znaczniki
. Jest to
ekwiwalent funkcji PHP - nl2br().

replace - szuka w zmiennej ciągu znaków podanego w pierwszym parametrze i zastępuje go
ciągiem z drugiego parametru. Obydwa parametry są wymagane.

{$nazwapliku|replace:" ":"_"}

spacify - umożliwia wstawienie spacji pomiędzy każdym znakiem w zmiennej. Opcjonalnie
można podać inny znak (lub ciąg znaków) do wstawienia.

{$tytul|spacify}

6 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

{$opis|spacify:" * "}

strip - zastępuje wszystkie powtarzające się spacje, łamanie linii i tabulatory pojedynczą spacją,
albo podanym ciągiem znaków .

{$opis|strip}

{$articleTitle|strip:", "}

strip_tags - usuwa znaczniki html ze zmiennej.

truncate - obcina zmienną do podanej w pierwszym parametrze długości (domyślnie do 80
znaków). Jako opcjonalny drugi parametr można podać ciąg znaków wyświetlanych
na końcu obciętej zmiennej. Znaki w podanym ciągu znaków są wliczone do
oryginalnej długości przycinania. Domyślnie, obcięcie następuje przy końcu
ostatniego słowa. Aby tekst został obcięty dokładnie do podanej długości, należy
podać w trzecim parametrze wartość true.

{$akapit|truncate}

{$akapit|truncate:70}

{$akapit|truncate:70:""}

{$akapit|truncate:70:"..."}

{$akapit|truncate:70:"":true}

{$akapit|truncate:70:"...":true}

upper - używany jest do zwiększenia wszystkich liter w zmiennej na duże.

Mieszanie modyfikatorów
Można podać dowolną ilość modyfikatorów do zmiennej. Każdy z nich powinien być oddzielony
znakiem |. Modyfikatory będą wykonywane w kolejności wstawiania.

{$akapit|truncate:70:"...":true|capitalize}

Pętla {foreach}{/foreach}
Do wstawiania danych z tablic służy pętla foreach.

<?xml version="1.0" encoding="utf-8"?>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"

"http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">

7 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="pl">

<head>

<meta http-equiv="Content-type" content="text/html;
charset=utf-8" />

<title>{$tytul}</title>

<script type="text/javascript" src="jquery-1.2.3.js"></script>

<script type="text/javascript" src="skrypt.js"></script >

</head>

<body>

<p>{$tresc}</p>

<table id="znajomi">

<tbody>

{foreach from=$znajomi item=znajomy}

<tr>

<td>{$znajomy.login}</td>

<td><a href="/zapros/
{$znajomy.id}">Zaproś</td>

<td><a href="/wyslij/
{$znajomy.id}">Wyślij<td>

</tr>

{/foreach}

</tbody>

</table>

</body>

</html>
Pętla foreach jest używana do wyświetlania tablicy. Tagi foreach muszą być zakończone tagami
/foreach. Pętla może posiadać cztery parametry: from, item, key i name z czego dwa pierwsze są
wymagane. W parametrze from podajemy nazwę zmiennej tablicowej do wyświetlenia, w item –
nazwę zmiennej zawierającej bierzący element tablicy wewnątrz pętli. W przypadku tablic

8 www.serwan.pl

http://algorytmy.pl/doc/xhtml/?q=meta&c=0

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

asocjacyjnych możemy użyć parametru key, w którym podajemy nazwę zmiennej zawierającej
nazwę bierzącego klucza tablicy. Parametr name służy do rozróżnienia poszczególnych pętli w
przypadku ich zagnieżdżania. Nazwa tego parametru jest dowolna (zbudowana z liter, cyfr i
podkreślników). Nazwa zagnieżdżonej pętli foreach musi być unikalna - różnić się od każdej innej
nazwy foreach . Zmienna from będzie w pętli foreach dopuki nie skończą się elemęty tablicy.
foreachelse jest wykonywana wtedy jeżeli nie ma wartości w zmiennej from .

Nazwa
parametru Typ Wymagany Domyślnie Opis

from string tak brak Nazwa zmiennej tablicowej przetwarzanej
przez pętlę.

item string tak brak Nazwa zmiennej zawierającej element tablicy
w danym przebiegu pętli.

key string nie brak Nazwa zmiennej zawierającej klucz elementu
tablicy w danym przebiegu pętli.

name string nie brak Nazwa pętli udostępniająca jej właściwości.

Pętla {section}, {sectionelse}
Pętla section jest bardziej od foreach rozbudowaną konstrukcją pozwalającą przetwarzać tablice z
danymi. Wszystkie znaczniki „{section}” muszą być zakończone przez znaczniki „{/section}”.
Pętla section posiada dwa parametry obowiązkowe. Są to name i loop. Parametr name jest nazwą
sekcji i może być złożona z liter, cyfr i znaków podkreślenia. Parametrem loop jest zmienna
zawierająca zwykle tablicę wartości. Ilość elementów tablicy decyduje o liczbie przebiegów pętli.
Element tablicy jest wyświetlany poprzez podanie zmiennej, a następnie w nawiasach
kwadratowych nazwy pętli. W przypadku gdy zmienna podana do pętli jest pusta lub nie istnieje,
wyświetlone zostaną dane umieszczone po „{sectionelse}”.

{section loop=$tab name=liczby}

{$tab[liczby]},

{sectionelse}

Brak elementów do wyświetlenia

{/section}
Pętla może rozpocząć przetwarzanie tablicy od dowolnego elementu. W tym celu należy podać w
parametrze start odpowiedni numer elementu tablicy. Elementy tablicy indeksowane są od zera.

{section loop=$tab name=liczby start=2}

{$tab[liczby]},

{/section}

9 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

Pętla może przetwarzać elementy w pewnych odstępach np. co trzeci. Odstęp podajemy w
parametrze step.

{section loop=$tab name=liczby start=2 step=3}

{$tab[liczby]},

{/section}
Można ograniczyć liczbę przebiegów pętli. Liczbę przebiegów pętli określa marametr max.

{section loop=$tab name=liczby start=2 max=5}

{$tab[liczby]},

{/section}
Aby ukryć pętlę bez usuwania jej kodu należy zastosować parametr show z wartością false.

{section loop=$tab name=liczby start=2 max=2 show=false}

{$tab[liczby]},

{/section}
W jednej pętli można wyświetlać kolejne elementy z wielu tablic.

{section loop=$tab1 name=liczby start=3}

{$tab1[liczby]},

{$tab2[liczby]}.

{/section}
Pętle można w sobie zagnieżdżać z zastrzeżeniem, że nazwa sekcji zagnieżdżonych musi być
unikalna dla każdej sekcji.

{section loop=$tab name=liczby}

{$tab[liczby]},

{section loop=$tab2[liczby] name=liczby2}

- {$tab2[liczby][liczby2]}

{/section}.

{/section}
W pętli section można też przetwarzać wielowymiarowe tablice asocjacyjne. Klucz wybranej
komórki umieszcza się wówczas po kropce.

10 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

{section loop=$tab name=liczby}

{$tab[liczby]} /

Symbol: {$tab2[liczby].symbol}

Wartość: {$tab2[liczby].wartosc}

{/section}

Nazwa
parametru Typ Wymagan

y
Domyślni

e Opis

name string tak brak Nazwa sekcji.

loop [$variable_n
ame] tak brak Nazwa zmiennej tablicowej przetwarzanej

przez pętlę.

start integer nie 0

Indeks elementu tablicy, od którego ma
zostać rozpoczęte przetwarzanie tablicy.
Jeśli nie została podany, przetwarzanie
rozpocznie się od początku tablicy.

step integer nie 1 Krok z jakim będą pobierane elementy
tablicy.

max integer nie 1 Maksymalna ilość przebiegów pętli.

show boolean nie true Pozwala na wyświetlanie i ukrywanie
działania pętli.

Pętle section posiadają swoje własne zmienne przechowujące różne ich właściwości. Są one
dostępne poprzez zapis: {$smarty.section.nazwapętli.nazwawłaściwości}.

index - zawiera aktualny numer elementu tablicy w bieżącym przebiegu pętli, pierwszy przebieg ma
numer 0 albo podany w atrybucie start i jego wartość wzrasta o jeden albo o wartość podaną
w atrybucie step.

{section loop=$tab name=liczby}

{$smarty.section.liczby.index} -

{$tab[liczby]}

{/section}

index_prev - zawiera numer elementu tablicy z poprzedniego przebiegu pętli, przy pierwszym
przebiegu jest to wartość -1.

11 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

{section loop=$tab name=liczby}

Poprzedni element:
{$smarty.section.liczby.index_prev}

{$tab[liczby]}

{/section}

index_next - zawiera numer elementu tablicy z następnego przebiegu pętli, przy ostatnim
przebiegu jest to wartość większa od obecnego elementu o 1 lub wartość atrybutu
step, jeśli jest podany.

{section loop=$tab name=liczby}

Poprzedni element:
{$smarty.section.liczby.index_prev}

{$tab[liczby]}

Następny element:
{$smarty.section.liczby.index_next}

{/section}

iteration - zawiera numer bieżącego przebiegu pętli. W przeciwieństwie do właściwości index
rozpoczyna się od wartości 1 i jest niezależny od parametrów start i step.

{section loop=$tab name=liczby}

{$smarty.section.liczby.iteration} -

{$tab[liczby]}

{/section}

first - ma wartość true jeżeli bieżący przebieg pętli jest pierwszym.

last - ma wartość true jeżeli bieżący przebieg pętli jest ostatnim.

rownum - jest aliasem iteration, działa identycznie

loop - zawiera ostatni numer indeksu – numer elementu tablicy, który został po ostatnim przebiegu
pętli. Jest dostępny wewnątrz lub na zewnątrz pętli.

12 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

{section loop=$tab name=liczby}

{$smarty.section.liczby.index} -

{$tab[liczby]}

{/section}

{$smarty.section.liczby.loop}

show - zawiera wartość parametru schow wskazanej pętli section

total - zawiera liczbę przebiegów jaką pętla wykonała lub ma wykonać. Jest dostępny wewnątrz
lub na zewnątrz pętli.

{section loop=$tab name=liczby}

{$smarty.section.liczby.index} -

{$tab[liczby]} /

{$smarty.section.liczby.total}

{/section}

{$smarty.section.liczby.total}

Dolączanie plików
head.tpl

<?xml version="1.0" encoding="utf-8"?>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN"

"http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="pl">

<head>

<meta http-equiv="Content-type" content="text/html;
charset=utf-8" />

<title>{$tytul}</title>

<script type="text/javascript" src="jquery-1.2.3.js"></script>

<script type="text/javascript" src="skrypt.js"></script >

13 www.serwan.pl

http://algorytmy.pl/doc/xhtml/?q=meta&c=0

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

</head>

index.tpl

{include file='head.tpl'}

<body>

<p>{$tresc}</p>

<table>

{section name=tab loop=$uzytkownik}
<tr>

<td>{$uzytkownik[tab].imie}</td>
<td>{$uzytkownik[tab].nazwisko}</td>
<td>{$uzytkownik[tab].wiek}</td>

</tr>
{/section}

</table>

</body>

</html>
Stałe elementy szablonów możemy wyodrębnić w osobnych plikach i włączać je do szablonu
poleceniem include.

Instrukcje warunkowe
index.tpl

{include file='head.tpl'}

<body>

<p>{$tresc}</p>

<table>

{section name=tab loop=$uzytkownik}

 {if $smarty.section.tab.iteration>20}
<tr>

<td>{$smarty.section.tab.iteration}</td>
<td>{$uzytkownik[tab].imie}</td>
<td>{$uzytkownik[tab].nazwisko}</td>
<td>{$uzytkownik[tab].wiek}</td>

14 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

</tr>

 {/if}
{/section}

</table>

</body>

</html>
Blok wykonywany warunkowo w szablonach smarty musi zawierać się pomiędzy symbolami
{if…}{/if}

Sprawdzenie czy zmienna istnieje
Do sprawdzenia czy zmienna została przekazana do szablonu służy funkcja isset(). Działa ona
podobnie jak jej odpowiednik w PHP – zwraca wartość logiczną true lub false. Stosuje się ją
głównie w instrukcjach warunkowych.

{if isset($tytul)}

{$tytul}

{/if}

Sprawdzenie czy zmienna jest tablicą
Do sprawdzenia czy zmienna jest tablicą służy funkcja is_array(). Działa ona podobnie jak jej
odpowiednik w PHP – zwraca wartość logiczną true lub false. Stosuje się ją głównie w instrukcjach
warunkowych.

{if is_array($item2)}

{foreach from=$item2 item=item3}

{$item3}

{/foreach}

{/if}

Wyświetlanie symboli ograniczających „{” i „}”
Do wyświetlania symboli „{” i „}” służą znaczniki „{ldelim}” i „{rdelim}”. System szablonów
zawsze próbuje zinterpretować znaki ograniczające - więc jeżeli zachodzi potrzeba wyświetlenia
ich, jest to najlepszy sposób.

15 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

Pomijanie interpretacji Smarty
Aby w bloku danych używać dowolnych znaków bez ich interpretowania przez system szablonów,
należy zawrzeć go pomiędzy znacznikami „{literal}” i „{literal}”. Jest to użyteczne dla takich
rzeczy jak sekcje javascript i css.

{literal}

<style type="text/css">

.wp-polls .pollbar

{

margin: 1px;

font-size: 8px;

line-height: 10px;

height: 10px;

background-image: url('pollbg.gif');

border: 1px solid #c8c8c8;

}

</style>

{/literal}

Osadzanie kodu PHP w szablonie
Do osadzania kodu PHP w szablonie służą znaczniki „{php}” i „{/php}”.

{php}

include('punkty.php');

{/php}

Usuwanie białych znaków z kodu
Formatując kod często stosuje się różnego rodzaju wcięcia i odstępy między liniami. Odstępy te są
zachowane w kodzie wynikowym, ale przeglądarki redukują je do pojedynczej spacji. Aby pozbyć
się tych znaków również z kodu źródła strony można odpowiedni fragment zawrzeć pomiędzy
znacznikiem „{strip}” a „{/strip}” - wszelkie spacje, tabulatory i przejścia do nowego wiersza
zostaną usunięte.

16 www.serwan.pl

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

{strip}

<ul id="menu">

Oferta

XHTML i CSS w
praktyce

jQuery w praktyce

Kontakt

{/strip}

O autorze
Leszek Sewastianowicz – trener programowania używający autorskiej metody nauki
programowania skoncentrowanej na rozwiązania, egzaminator ECDL (European Computer Driving
Licence), programista z 11 letnim stażem, redaktor biuletynu „Sekrety Webmasterów”, autor
publikacji w Software Developer’s Journal i Software Developer’s Journal Kariera. Pracował dla
m.in.: Towarzystwo Naukowe Organizacji i Kierownictwa, Zakład Kształcenia i Doradztwa
Ekonomicznego, T-Matic Grupa Computer Plus, Synerway S.A. Projektował i programował strony
internetowe, bazy danych oraz kluczowe aplikacje wspierające wewnętrzne procesy biznesowe
firmy. Autor szkoleń:

“Zawodowy Webmaster czyli jak tworzyć profesjonalne strony WWW” – szkolenie wideo na DVD
- szkolenie programowania profesjonalnych stron www z zastosowaniem technologii: XHTML,
CSS, PHP, MySQL, JavaScript, jQuery, Smarty i ADODB. W trakcie szkolenia, pod okiem
doświadczonego trenera IT i programisty w jednej osobie, wykonasz samodzielnie 6
profesjonalnych stron www…

17 www.serwan.pl

http://www.serwan.pl/index.php/dvd

Leszek Sewastianowicz Podstawy systemu szablonów Smarty

“Zawodowy Webmaster czyli jak tworzyć profesjonalne strony WWW” – szkolenie wideo z
dostępem przez Internet - szkolenie programowania profesjonalnych stron www z zastosowaniem
technologii: XHTML, CSS, PHP, MySQL, JavaScript, jQuery, Smarty i ADODB. W trakcie
szkolenia, pod okiem doświadczonego trenera IT i programisty w jednej osobie, wykonasz
samodzielnie 6 profesjonalnych stron www…

“Jak profesjonalnie ciąć layout na stronę WWW” – szkolenie wideo z dostępem przez Internet
Dzięki temu szkoleniu nauczysz się jak ciąć grafikę w programach graficznych i osadzać ją na
stronie WWW, jak przygotować graficzne menu i ramki o atrakcyjnym wyglądzie…

“Programowanie obiektowe w PHP” – szkolenie wideo z dostępem przez Internet Wyjątkowe
szkolenie wideo, dzięki któremu nauczysz się krok po kroku programowania w PHP obiektowym
na najwyższym poziomie…

“Bazy danych w aplikacjach internetowych” – szkolenie wideo z dostępem przez Internet Cykl
szkoleń „Bazy danych w aplikacjach internetowych” sprawi, że rozszerzysz swoje możliwości
zawodowe, a strony i aplikacje internetowe, które wykonasz, będą bardziej funkcjonalne i
atrakcyjne. Szkolenia „Bazy danych w aplikacjach internetowych” skupiają się na bazie MySQL,
ale wiele poruszanych zagadnień dotyczy każdej relacyjnej bazy danych…

18 www.serwan.pl

http://www.serwan.pl/index.php/programowanie-obiektowe-php
http://www.serwan.pl/index.php/jak-profesjonalnie-ciac-layout-na-strone-www
http://www.serwan.pl/index.php/eko
http://www.serwan.pl/index.php/eko
http://www.serwan.pl/index.php/bazy-danych-mysql

