Smarty Manual

por

Monte Ohrt <monte at ohrt dot com> y Andrei Zmievski <andrei@php.net>

Smarty Manual publicado 14-12-2005 Copyright © 2001-2005 New Digital Group, Inc.

Tabla de contenidos

Prólogo	
I. Iniciando	
1. Que es Smarty?	
2. Instalación	4
Requerimentos	
Instalación Básica	
Expandiendo la configuración	
II. Smarty For Template Designers	
3. Basic Syntax	
Comentarios	
Variables	
Funciones	
Atributos	
Colocando variables entre comillas dobles	
Matemáticas	
Escaping Smarty Parsing	
4. Variables	
Variables definidas desde PHP	
Variables cargadas desde archivos de configuración	
La variable reservada {\$smarty}	
5. Modificadores de variables	
capitalize	
cat	
count_characters	
count_paragraphs	
count_sentences	
count_words	
date_format	
default	
escape	
indent	
lower	
nl2br	
regex_replace	
replace	
spacify	
string_format	
strip	
strip_tags	
truncate	
	. 36
wordwrap	
6. Combinando Modificadores	
7. Funciones Integradas	
capture	
config_load	
{foreach},{foreachelse}	
include	
{include_php}	
insert	
if,elseif,else { delim},{rdelim}	
literal	. 50

{php}	
section,sectionelse	
{strip}	
8. Custom Functions	
{assign}	
{counter}	
cycle	
{debug}	
{eval}	
{fetch}	
{html_checkboxes}	
{html_image}	
{html_radios}	
{html_select_date}	
{html_select_time}	
{html_table}	
math	
{mailto}	
{popup_init}	
popup	
{textformat}	
9. Config Files	
10. Debugging Console	
III. Smarty For Programmers	
11. Constantes	
SMARTY_DIR	96
SMARTY_CORE_DIR	96
12. Clase Variables de Smarty	97
\$template_dir	
\$compile_dir	
\$config_dir	
\$plugins_dir	
\$debugging	
\$debug_tpl	
\$debugging_ctrl	
\$autoload_filters	
\$compile_check	
\$force_compile	
\$caching	
\$cache_dir	
\$cache_lifetime	
\$cache_handler_func	
\$cache_modified_check	
\$config_overwrite	
\$config_booleanize	
\$config_read_hidden \$config_fix_newlines	
\$coinig_nx_newinies \$default_template_handler_func	
\$php_handling	
\$security	
\$security \$secure_dir	
\$security_settings	
\$trusted_dir	
\$left_delimiter	
\$right_delimiter	
\$compiler_class	
\$request_vars_order	
+4	103

\$request_use_auto_globals	
\$error_reporting	
\$compile_id	103
\$use_sub_dirs	104
\$default_modifiers	104
\$default_resource_type	104
13. La clase Methods() de Smarty	105
14. Cache	146
Configurando el Cache	146
Multiples caches por pagina	
Cache Groups	
Controlando salida de Cacheabilidad de plugins	150
15. Caracteristicas Avanzadas	152
Objetos	152
Prefilters	153
Postfilters	153
Filtros de salida	154
Función manipuladora de cache	154
Recursos	
16. Extendiendo Smarty con plugins	160
Como funcionan los Plugins	160
Nombres convencionales	
Escribiendo Plugins	161
Funciones de Template	161
Modificadores	163
Block Functions	164
Funciones Compiladoras	
Prefiltros/Postfiltros	
Filtros de Salida	167
Fuentes	167
Inserts	169
IV. Appendixes	170
17. Localización de Errores	171
Errores Smarty/PHP	171
18. Consejos y Trucos	173
Manipulación de Variables Vacias	173
Manipulación del valor default de una variable	173
Pasando la variable titulo a la cabecera del template	174
Fechas	
WAP/WML	
Templates con Componetes	176
Ofuscando direcciones de E-mail	177
19. Fuentes	
20. ERRORES	179

Prólogo

Esta es indudablemente una de las preguntas que mas se hacen en las listas de correo de PHP: Como hacer mis scripts de PHP independientes del diseño?. Mientras PHP se encarga de como "incrustar scripts en lenguaje HTML", después de escribir los proyectos que mezclan PHP y HTML libremente, esto trae como consecuencia la idea de separar la forma y el contenido, muy buena idea[TM]. En adición, en muchas compañias la interpretación de esquema es diseñador y programador por separado. Por consiguiente, la busqueda trae como solución una plantilla(template).

Por ejemplo en nuestra compañia, el desarrollo de una aplicación es como sigue: Después de tener la documentación necesaria, el diseñador de web diseña el prototipo de la interfaz y la entrega al programador. El programador implementa las reglas de negocio en PHP y usa el prototipo para crear el "esqueleto" de la plantilla. El proyeto esta en manos de la persona responsable del HTML designer/web page que produzca la plantilla para su gloria completa. El proyecto debe ir y regresar entre programación/HTML varias veces. De esa manera, es importante para tener un buen suporte de templates porque los programadores no quieren hacer nada con HTML ni quieren diseño HTML al rededor del codigo PHP. Los diseñadores precisan de soporte para archivos de configuración, bloques dinámicos y otras interfaces usadas, mas ellos no quieren ocuparse con las compejidades del lenguaje de programación PHP.

Buscando, actualmente existen muchas soluciones de templates disponibles para PHP, la mayor parte de ellos les provee de una forma rudimentaria de sustitución de variables dentro del template y hace una forma limitada de la funcionalidad dinámica del bloque. Pero nuestras necesidades requieren mas que eso. Porque no queremos programadores que no quieran tener trato con HTML del todo, pero esto puede ser casi inevitable. Por ejemplo, si un diseñador quiere alternar colores de fondo sobre bloques dinámicos, esto tuvo que trabajarse con el programador anticipadamente. Nosotros necesitamos también que los diseñadores esten capacitados para usar archivos de configuración, y colocar variables de ellos dentro de los templates. La lista continua.

Nosotros empezamos escribiendo por fuera una especulación para un motor de plantillas (templates) atrasado de 1999. Después de terminar la especulación, comenzamos a trabajar un motor de plantillas escrito en C que esperanzadoramente fue aceptado para ser incorporado con PHP. No solamente nos encontramos con algunas complicadas barreras tecnicas, si no también hubo acalorados debates sobre lo que exactamente debia de hacer o no un motor de plantillas. De esta experiencia, decidimos que un motor de platillas devería ser escrito en PHP como una clase, para que cualquiera lo use de la misma forma como ellos ven. Así nosotros escribimos un motor que es SmartTemplate TM nunca volvio a existir(nota: esa clase nunca fue enviada al público). Esta era una clase que ralizaba casi todo lo que nosotros necesitabamos: sustitución de variables regulares, soporte incluso de otras plantillas, integración con archivos de configuración, incrustación de código PHP, funcionalidades 'if' limitada y muchos mas bloques dinámicos robustos que podrían ser anidados muchas veces. Todo esto con expresiones regulares y el código producido seria mejor, como diriamos nosotros, impenetrable. Eso era también notoriamente lento en grandes aplicaciones por todas las interpretaciones y expresiones regulares trabajando en cada requisición. El mayor problema del punto de vista de un programador era todo el trabajo necesario en el procesamiento del scripts PHP y procesamiento de bloques dinámicos de la plantilla. Como hacemos eso facilmente?

Entonces se origino la visión de que finalmente se convirtiera en Smarty. Nosotros sabemos que rápido es el código PHP sin las cabeceras y la interpretación de plantillas(templates). También sabemos que meticuloso y arrogante es el lenguaje PHP su poder debe ser aceptable para un diseñador, y este podría ser enmascarado con una simples sintaxis de plantillas(templates). Entonces que pasara si nosotros convinamos las dos fuerzas? De esta manera, nacio Smarty...

Parte I. Iniciando

Tabla de contenidos

1. Que es Smarty?	2
2. Instalación	
Requerimentos	
Instalación Básica	
Expandiendo la configuración	

Capítulo 1. Que es Smarty?

Smarty es un motor de plantillas para PHP. Mas especificamente, esta herramienta facilita la manera de separar la aplicación lógica y el contenido en la presentación. La mejor descripción esta en una situación donde la aplicación del programador y la plantilla del diseñador juegan diferentes roles, o en la mayoria de los casos no la misma persona.

Por ejemplo: Digamos que usted crea una pagina web, es decir, despliega el articulo de un diario. El encabezado del articulo, el rotulo, el autor y el cuerpo son elementos del contenido, estos no contiene información de como quieren ser presentados. Estos son pasados por la aplicación Smarty, donde el diseñador edita la plantilla, y usa una combinación de etiquetas HTML y etiquetas de plantilla para formatear la presentación de estos elementos (HTML, tablas, color de fondo, tamaño de letras, hojas de estilo, etc...). Un día el programador necesita cambiar la manera de recuperar el contenido del articulo(un cambio en la aplicación lógica.). Este cambio no afectara al diseñador de la plantilla, el contenido llegara a la plantilla exactamente igual. De la misma manera, si el diseñador de la plantilla quiere rediseñarla en su totalidad, estos cambios no afectaran la aplicación lógica. Por lo tanto, el programador puede hacer cambios en la aplicación lógica sin que sea necesario restructurar la plantilla. Y el diseñador de la plantilla puede hacer cambios sin que haya rompimiento con la aplicación lógica.

One design goal of Smarty is the separation of business logic and presentation logic. This means templates can certainly contain logic under the condition that it is for presentation only. Things such as including other templates, altering table row colors, upper-casing a variable, looping over an array of data and displaying it, etc. are all examples of presentation logic. This does not mean that Smarty forces a separation of business and presentation logic. Smarty has no knowledge of which is which, so placing business logic in the template is your own doing. Also, if you desire *no* logic in your templates you certainly can do so by boiling the content down to text and variables only.

Ahora un pequeño resumen sobre que no hace Smarty. Smarty no intenta separar completamente la lógica de la plantilla. No hay problema entre la lógica y su plantilla bajo la condición que esta lógica sea estrictamente para presentación. Un consejo: mantener la aplicación lógica fuera de la plantilla, y la presentación fuera de la aplicación lógica. Esto tiene como finalidad tener un objeto mas manipulable y escalable para un futuro proximo.

Un único aspecto acerca de Smarty es la compilación de la plantilla. De esta manera Smarty lee la plantilla y crea los scripts de PHP. Una vez creados, son executados sobre él. Por consiguiente no existe ningún costo por analizar gramaticalmente cada archivo de template por cada requisición, y cada template puede llevar toda la ventaja del compilador de cache de PHP tal como Zend Accelerator (http://www.zend.com/) o PHP Accelerator (http://www.php-accelerator.co.uk).

Algunas de las características de Smarty:

- Es extremamente rápido.
- Es eficiente ya que puede interpretar el trabajo mas sucio.
- No analiza gramaticalmente desde arriba el template, solo compila una vez.
- El esta atento para solo recompilar los archivos de plantilla que fueron cambiados.
- Usted puede crear funciones habituales y modificadores de variables customizados, de modo que el lenguaje de la platilla es altamente extensible.
- Sintaxis de etiquetas delimitadoras para configuración de la plantilla, así lo puede usar {}, {{}}, <!--{}-->, etc.
- Los construtoress if/elseif/else/endif son pasados por el interpretador de PHP, así la sintaxis de la expresión {if ...} puede ser compleja o simple de la forma que usted quiera.
- Permite un anidamiento ilimitado de sections, ifs, etc.
- Es posible incrustar directamente codigo PHP en los archivos de plantilla, aunque esto puede no ser necesario(no recomendado) dado que la herramienta se puede ajustar.

- Soporte de caching incrustado
- Fuentes de Plantilla absoluto
- Funciones habituales de manipulación de cache
- Arquitectura de Plugin

Capítulo 2. Instalación

Tabla de contenidos

Requerimentos
Instalación Básica
Expandiendo la configuración 7

Requerimentos

Smarty Requiere un servidor web corriendo PHP 4.0.6 o posterior.

Instalación Básica

Instale los archivos de la libreria de Smarty que estan en el directorio de distribución /libs/. Estos son los archivos PHP que usted NO EDITARA. Estos archivos son toda las aplicaciones comunes y ellos son actualizados cuando usted actualiza a una nueva versión de Smarty.

Ejemplo 2.1. Archivos de la libreria Smarty

```
Smarty.class.php
Smarty_Compiler.class.php
Config_File.class.php
debug.tpl
/internals/*.php (all of them)
/plugins/*.php (all of them)
```

Smarty utiliza una constante de PHP llamada SMARTY_DIR que es la ruta para el directorio de la biblioteca de Smarty 'libs/'. Basicamente, si su aplicación puede encontrar el archivo Smarty.class.php , usted no necesita definir SMARTY_DIR, Smarty lo encontrará. Por consiguiente si, Smarty.class.php no esta incluido en el path, y no es abastecido por una ruta absoluta para encontrar su aplicación, entonces usted debe definir SMARTY_DIR manualmente. SMARTY_DIR debe incluir una barra de seguimento.

Aquí esta un ejemplo de como se crea una instancia de Smarty en sus scripts PHP:

Ejemplo 2.2. Creando una instancia Smarty de Smarty

```
<?php
require('Smarty.class.php');
$smarty = new Smarty;
?>
```

Intente correr el script de arriba. Si usted obtiene un error diciendo que el archivo Smarty.class.php no fue encontrado, puedes usar una de las siguientes opciones:

Ejemplo 2.3. Reemplazar por la ruta absulta de la libreria del archivo

```
<?php
require('/usr/local/lib/php/Smarty/Smarty.class.php');
$smarty = new Smarty;
?>
```

Ejemplo 2.4. Adicionar el directorio de la libreria para incluirlo en el include_path de PHP

```
<?php
// Edite su archivo php.ini, y adicione el directorio de la libreria de Smarty
// include_path y reinicie su servidor web.
// Entonces lo siguiente debe funcionar:
require('Smarty.class.php');
$smarty = new Smarty;
?>
```

Ejemplo 2.5. Defina la constante SMARTY_DIR manualmente

```
<?php
define('SMARTY_DIR', '/usr/local/lib/php/Smarty/');
require(SMARTY_DIR . 'Smarty.class.php');
$smarty = new Smarty;
?>
```

Ahora que la libreria de archivos esta en su sitio, es tiempo de configurar los directorios de Smarty para su aplicación.

Smarty require cuatro directorios (por defaul) llamados 'templates/', 'templates_c/', 'configs/' y 'cache/'.

Cada uno de estos son para definir las propiedades de las clases de Smarty. \$template_dir, \$compile_dir, \$compile_dir, \$compile_dir, y \$cache_dir respectivamente. Es altamente recomendado que usted configure un grupo separado de estos directorios para cada aplicación que utilice de Smarty.

Asegurece que usted sabe la ubicación del document root de su servidor web. En nuestro ejemplo, el document root esta en /web/www.example.com/docs/. Los directorios de Smarty solo son accesados por la libreria de Smarty y nunca son accesados directamente por el navegador. Por consiguiente para evitar cualquier preocupación con la seguridad, es recomendado colocar estos directorios *fuera* del document root.

Para nuestro ejemplo de instalación, configuraremos el ambiente de Smarty para una aplicación de libro de visitas. Escojemos una aplicación solo con el proposito de crear un directorio de nombre convencional. Usted puede usar el mismo ambiente para cualquier aplicación, solamente sustituya "guestbook" con el nombre de su aplicación. Nosotros colocaremos nuestros directorios de Smarty dentro de /web/www.example.com/smarty/guestbook/.

Usted necesita tener por lo menos un archivo dentro de su document root, y que sea accesado por el navegador. Nosotros llamamos el script de '*index.php*', y lo colocamos en un subdirectorio dentro del document root llamado /guestbook/.

Nota Técnica: Es conveniente configurar el servidor de forma que "index.php" pueda ser identificado como el índice del directório padre, de esta manera si usted accesa http://www.example.com/guestbook/, el script index.php será ejecutado sin "index.php" ni la URL. En Apache usted puede definir el sitio adicionando "index.php" en el final de su configuración del directorio *DirectoryIndex* (separando cada uno con espacios.) como en el ejemplo de httpd.conf.

DirectoryIndex index.htm index.html index.php index.php3 default.html index.cgi

Veamos nuestra estructura de archivos hasta hora:

Ejemplo 2.6. Ejemplo de estrutura de archivo

```
/usr/local/lib/php/Smarty/Smarty.class.php
/usr/local/lib/php/Smarty/Compiler.class.php
/usr/local/lib/php/Smarty/Config_File.class.php
/usr/local/lib/php/Smarty/debug.tpl
/usr/local/lib/php/Smarty/internals/*.php
/usr/local/lib/php/Smarty/plugins/*.php
/web/www.example.com/smarty/guestbook/templates/
/web/www.example.com/smarty/guestbook/templates_c/
/web/www.example.com/smarty/guestbook/configs/
/web/www.example.com/smarty/guestbook/cache/
/web/www.example.com/smarty/guestbook/index.php
```

Smarty necesitara **permisos de escritura** (usuarios de windows ingnorar) para \$compile_dir y \$cache_dir, esto garantiza que el usuario del servidor pueda escribir en ellos. Este es generalmente el usuarios "nobody" y el grupo "nobody". Para usuarios con X sistema operativo, el default es "www" y el grupo "www". Si usted esta usando Apache, puede ver en su archivo httpd.conf (normalmente en "/usr/local/apache/conf/") cual es el usuario y grupo que estan siendo usados.

Ejemplo 2.7. Configurando permisos de archivos

```
chown nobody:nobody /web/www.example.com/smarty/guestbook/templates_c/
chmod 770 /web/www.example.com/smarty/guestbook/templates_c/
chown nobody:nobody /web/www.example.com/smarty/guestbook/cache/
chmod 770 /web/www.example.com/smarty/guestbook/cache/
```

Nota Técnica: chmod 770 puede ser una seguridad bastante fuerte, solo le permite al usuario "nobody" y al grupo "nobody" acesso de lectura/escritura a los directorios. Si usted quiere abrir permiso de lectura a cualquiera (en la mayoria de las veces para su propia conveniencia de querer ver estos archivos), usted puede usar el 775 en lugar del 770.

Nosotros necesitamos crear el archivo index.tpl, para que Smarty lo pueda cargar. Este estara localizado en su \$template_dir.

Ejemplo 2.8. Editando /web/www.example.com/smarty/guestbook/templates/index.tpl

```
{* Smarty *}
Hello, {$name}!
```

Nota Técnica:: {* Smarty *} Esto es un comentario en el template. Este no es obligatorio, pero si una buena practica iniciar todos sus archivos de plantilla con estos comentarios. Esto hace facilmente reconocibles a los archivos a pesar la extención del archivo. Por ejemplo, editores de texto pueden reconocer el archivo y habilitar un realce de sintaxis especial.

Ahora vamos a editar el index.php. crearemos una instancia de Smarty, daremos valor a las variables del template y mostra-

remos el archivo index.tpl. En el ambiente de nuestro ejemplo, "/usr/local/lib/php/Smarty" esta dentro de include_path. Asegurese que exista el mismo, o utilice la ruta absoluta.

Ejemplo 2.9. Editando /web/www.example.com/docs/guestbook/index.php

```
</php

// load Smarty library
require('Smarty.class.php');

$smarty = new Smarty;

$smarty->template_dir = '/web/www.example.com/smarty/guestbook/templates/';
$smarty->compile_dir = '/web/www.example.com/smarty/guestbook/templates_c/';
$smarty->config_dir = '/web/www.example.com/smarty/guestbook/configs/';
$smarty->cache_dir = '/web/www.example.com/smarty/guestbook/cache/';

$smarty->assign('name','Ned');
$smarty->display('index.tpl');
?>
```

Nota Técnica: En nuestro ejemplo, estamos configurando rutas absolutas para todos los directorios de Smarty. Si /web/www.example.com/smarty/guestbook/ está dentro de su include_path de PHP, entonces estas declaraciones no son necesarias. Sin embargo, esto es mas eficiente y (por experiencia) tiene menos tendencia a errores en relación a determinar las rutas absolutas. Esto garantiza que Smarty esta recibiendo los archivos del directorio que usted desea.

Ahora carge el archivo index.php desde su navegador web. Usted debera ver "Hello, Ned!"

Usted a completado la configuración basica para el Smarty!

Expandiendo la configuración

Esta es una continuación de la instalación básica, por favor lea esta primero!

Una forma un poco mas flexible de configurar el Smarty, expandir las clases e iniciar su ambiente de Smarty. Es, en vez de configurar rutas de directorios repetidamente, asigne esas mismas a variables, etc., nosotros podemos facilitar eso. Vamos a crear un nuevo directorio en "/php/includes/guestbook/" y llamemos al nuevo archivo setup.php . En nuestro ejemplo, "/php/includes" está en nuestro include_path. Verifique que usted también lo definio, o utilice rutas absolutas de los archivos.

Ejemplo 2.10. Editando /php/includes/guestbook/setup.php

```
// load Smarty library
require('Smarty.class.php');

// The setup.php file is a good place to load
// required application library files, and you
// can do that right here. An example:
// require('guestbook/guestbook.lib.php');

class Smarty_GuestBook extends Smarty {

  function Smarty_GuestBook()
  {
```

```
// Class Constructor.
// These automatically get set with each new instance.

$this->Smarty();

$this->template_dir = '/web/www.example.com/smarty/guestbook/templates/';
$this->compile_dir = '/web/www.example.com/smarty/guestbook/templates_c/';
$this->config_dir = '/web/www.example.com/smarty/guestbook/configs/';
$this->cache_dir = '/web/www.example.com/smarty/guestbook/cache/';

$this->caching = true;
$this->assign('app_name', 'Guest Book');
}
}
```

Ahora vamos a modificar el archivo index.php para usar el setup.php:

Ejemplo 2.11. Editando /web/www.example.com/docs/guestbook/index.php

```
<?php
require('guestbook/setup.php');

$smarty = new Smarty_GuestBook;

$smarty->assign('name','Ned');

$smarty->display('index.tpl');
?>
```

Ahora usted vera que es completamente simple crear una instancia de Smarty, solo use Smarty_GuestBook, que automáticamente inicializa todo para nuestra aplicación.

Parte II. Smarty For Template Designers

Tabla de contenidos

3. Basic Sy	ntax	
	Comentarios	11
	Variables	11
	Funciones	12
	Atributos	12
	Colocando variables entre comillas dobles	13
	Matemáticas	13
	Escaping Smarty Parsing	
4. Variable	S	
	Variables definidas desde PHP	
	Variables cargadas desde archivos de configuración	
	La variable reservada {\$smarty}	
5. Modifica	adores de variables	
0.1.1001110	capitalize	
	cat	
	count_characters	
	count_paragraphs	
	count_sentences	
	count_sentences	
	date_format	
	default	
	escape	
	indent	
	lower	
	nl2br	
	regex_replace	
	replace	
	spacify	
	string_format	
	strip	
	strip_tags	
	truncate	
	upper	
	wordwrap	
	ando Modificadores	
7. Function	es Integradas	
	capture	
	config_load	
	{foreach},{foreachelse}	
	include	
	{include_php}	45
	insert	46
	if,elseif,else	47
	{ ldelim},{rdelim}	49
	literal	50
	{php}	
	section,sectionelse	
	{strip}	60

Smarty For Template Designers

8. Custom Functions	
{assign}	61
{counter}	
cycle	63
{debug}	64
{eval}	64
{fetch}	65
{html_checkboxes}	66
{html_image}	68
{html_options}	68
{html_radios}	
{html_select_date}	72
{html_select_time}	
{html_table}	79
math	81
{mailto}	
{popup_init}	84
popup	84
{textformat}	88
9. Config Files	92
10. Debugging Console	93

Capítulo 3. Basic Syntax

Tabla de contenidos

Comentarios	11
Variables	11
Funciones	
Atributos	
Colocando variables entre comillas dobles	
Matemáticas	
Escaping Smarty Parsing	
25 caping Smarty 1 arsing	17

Todas las etiquetas del template deben estar marcadas por delimitadores. Por default , estos delimitadores son $\{y\}$, sino estos pueden cambiar.

Para estos ejemplos, nosotros asumiremos que usted está usando los delimitadores por default. En Smarty, todo el contenido fuera de los delimitadores es mostrado como contenido estatico, o igual(sin cambios). Cuando Smarty encuentra etiquetas en el template, trata de interpretarlos, e intenta mostrar la salida apropiada en su lugar.

Comentarios

Los comentarios en los templates son cercados por asteriscos, y por los delimitadores, así: {* este es un comentario *}. Los comentarios en Smarty no son mostrados en la salida final del template. semejantes a <!-- HTML comments --> Estos son usados para hacer notas internas dentro del template.

Ejemplo 3.1. Comentarios

```
<body>
{* this multiline
 comment is
 not sent to browser

*}

{* include the header file here *}
{include file="header.tpl"}

{* Dev note: $includeFile is assigned foo.php script *}
<!-- this html comment is sent to browser -->
{include file=$includeFile}

{include file=#includeFile#}

{* display dropdown lists *}
<select name="company">
 {html_options options=$vals selected=$selected_id}
</select>
</body>
```

Variables

Las variable de Template que comiencen con signo de pesos. Pueden contener números, letras y guiones bajos, muy pareci-

do a las variables de PHP [http://php.net/language.variables]. Usted también puede hacer referencia a arreglos que puden ser numericos o no-numericos. También puede hacer referencia a métodos y propiedades de objetos. Config file variables es una excepción de la sintaxis del signo de pesos. También puede ser referenciado entre #signos de numeros#, o con la variable especial \$smarty.config.

Ejemplo 3.2. Variables

```
{$foo}
 <-- displaying a simple variable (non array/object)</pre>
$foo[4]}
 <-- display the 5th element of a zero-indexed array
$foo.bar}
 <-- display the "bar" key value of an array, similar to PHP $foo['bar']</pre>
 <-- display variable key value of an array, similar to PHP $foo[$bar]
$foo.$bar}
 <-- display the object property "bar"
$foo->bar}
$foo->bar()} <-- display the return value of object method "bar"
#foo#}
 <-- display the config file variable "foo"
$smarty.config.foo} <-- synonym for {#foo#}</pre>
$foo[bar]} <-- syntax only valid in a section loop, see {section}</pre>
assign var=foo value="baa"}{$foo} <-- displays "baa", see {assign}
Many other combinations are allowed
{$foo.bar.baz}
|$foo.$bar.$baz}
$foo[4].baz}
$foo[4].$baz}
$foo.bar.baz[4]}
$foo->bar($baz,2,$bar)} <-- passing parameters</pre>
 <-- static values are allowed
```

Vea también \$smarty reserved variables y Config Variables.

Funciones

Cada etiqueta Smarty muestra una variable o utiliza algún tipo de función. Las funciones son procesadas y mostradas colocando los atributos de la función entre delimitadores, así: {funcname attr1="val" attr2="val"}.

Ejemplo 3.3. Sintaxis de Funciones

```
{config_load file="colors.conf"}

{include file="header.tpl"}

{if $highlight_name}
 Welcome, <font color="{#fontColor#}">{$name}!</font>
{else}
 Welcome, {$name}!
{/if}

{include file="footer.tpl"}
```

Las funciones internas y las funciones habituales, ambas deben tener la misma sintaxis dentro del template. Las funciones **internas** que funcionan en Smarty, son: {if}, {section} y {strip}. Estas no pueden ser modificadas. Las funciones habituales son funciones **adicionales** implementadas por plugins. Estas si pueden ser modificadas como usted quiera, o usted también puede adicionar nuevas. {html_options} y {popup} son ejemplos de funciones habituales.

Atributos

La mayoria de las funciones llevan atributos que especifican o cambian su funcionamiento. Los atributos para las funciones de Smarty son muy parecidos a los atributos de HTML. Los valores estaticos no necesitan estar entre comillas, pero si es recomendado para cadenas y literales. Las variables también pueden ser usadas y no precisamente estando entre comillas.

Algunos atributos requieren valores boleanos(true o false). Estos pueden ser especificados como cualquier otro valor sin comillas true, on, y yes, o false, off, y no.

Ejemplo 3.4. Sintaxis de atributos de Funciones

Colocando variables entre comillas dobles

Smarty puede reconocer variables asignadas entre comillas aunque estas solo tengan números, letras, guiones bajos y corchetes[]. Con cualquier otro carácter(puntos, referencia de objetos, etc.) las variables deben estar entre apostrofos. Usted no puede incrustar modificadores, Estos deben ser siempre aplicados fuera de las comillas.

Ejemplo 3.5. Sintaxis entre comillas

Ver también escape.

Matemáticas

Las matemáticas pueden ser aplicadas directamente al los valores de las variables.

Ejemplo 3.6. Ejemplos de matemáticas

```
{$foo+1}
```

```
{$foo*$bar}
{* some more complicated examples *}
{$foo->bar-$bar[1]*$baz->foo->bar()-3*7}
{if ($foo+$bar.test%$baz*134232+10+$b+10)}
{$foo|truncate:"`$fooTruncCount/$barTruncFactor-1`"}
{assign var="foo" value="`$foo+$bar`"}
```

Ver también la función { math }.

Escaping Smarty Parsing

En algunas ocaciones es deseable o hasta necesario que Smarty tenga que ingonar sections o algun otro tipo analisis de sintaxis. Un ejemplo clasico es con el codigo JavaScript o CSS incrustado en el template. El problema se origina cuando aquellos lenguajes que utilizan los caracteres { y } los cuales son también los delimitadores por default para Smarty.

Esta puede ser una simple situación separando enteramente su codigo JavaScript y CSS dentro de un archivo personal y utilizar el metodo standar del HTML para el acceso.

Es posible usar literal incluyendo el contenido del bloque {literal} .. {/literal}. Similar a usar entidades HTML, usted puede usar {ldelim},{rdelim} o {\$smarty.ldelim} para mostrar los delimitadores actuales.

Esto a menudo es conveniente para cambios simples a Smarty's \$left_delimiter y \$right_delimiter.

Ejemplo 3.7. Ejemplo cambiando delimitadores

```
<?php

$smarty = new Smarty;
$smarty->left_delimiter = '<!--{';
$smarty->right_delimiter = '}-->';
$smarty->assign('foo', 'bar');
$smarty->display('example.tpl');
?>
```

Donde example.tpl es:

```
<script language="javascript">
var foo = <!--{$foo}-->;
function dosomething() {
 alert("foo is " + foo);
}
dosomething();
</script>
```

Ver También escape modifier

Capítulo 4. Variables

Tabla de contenidos

Variables definidas desde PHP	15
Variables cargadas desde archivos de configuración	17
La variable reservada {\$smarty}	18

Smarty tiene varios tipos diferentes de variables. El tipo de variable depende de cual simbolo este prefijado(incluido dentro).

Las variables de Smarty no pueden ser mostradas directamente o usadas como argumentos para atributos, funciones y modificadores, dentro de expresiones condicionales, etc. Para mostrar una variable, simplesmente coloque esta entre delimitadores siendo esta la única cosa entre ellos. Ejemplos:

```
{$Name}
{$Contacts[row].Phone}
<body bgcolor="{#bgcolor#}">
```

Variables definidas desde PHP

Las variables que son asignadas desde PHP son referenciadas precedidas estas con una señal de cifrado \$. Las variables definidas dentro del template como una función assign también son mostradas de esta manera.

Ejemplo 4.1. variables definidas

php script

```
<?php
$smarty = new Smarty;
$smarty->assign('firstname', 'Doug');
$smarty->assign('lastname', 'Evans');
$smarty->assign('meetingPlace', 'New York');
$smarty->display('index.tpl');
?>
```

Donde el contenido de index.tpl es:

```
Hello {$firstname} {$lastname}, glad to see you can make it.
<br/>
<br/>
{* this will not work as $vars are case sensitive *}
This weeks meeting is in {$meetingplace}.
{* this will work *}
This weeks meeting is in {$meetingPlace}.
```

esta es la salida:

```
Hello Doug Evans, glad to see you can make it.

<br/>
This weeks meeting is in .
This weeks meeting is in New York.
```

Arreglos asociativos

Usted también puede referenciar matrices asociativas en variables que son definidas desde PHP especificando la clave después del simbolo '.'(punto).

Ejemplo 4.2. Accesando variables de matriz asociativa

Donde el contenido de index.tpl es:

```
{$Contacts.fax}<br />
{$Contacts.email}<br />
{* you can print arrays of arrays as well *}
{$Contacts.phone.home}<br />
{$Contacts.phone.cell}<br />
```

esta es la salida:

```
555-222-9876<br />
zaphod@slartibartfast.com<br />
555-444-3333<br />
555-111-1234<br />
```

Índices de Matrices

Usted podra referencia matrizes por su índice, muy semejantes a la sintaxis de PHP.

Ejemplo 4.3. Accesando matrices por sus índices

Donde index.tpl es:

```
{$Contacts[0]}<br />
{$Contacts[1]}<br />
{* you can print arrays of arrays as well *}
{$Contacts[2][0]}<br />
{$Contacts[2][1]}<br />
```

esta es la salida:

```
555-222-9876<br />
zaphod@slartibartfast.com<br />
555-444-3333<br />
555-111-1234<br />
```

Objects

Las propiedades de los objetos definidos desde PHP pueden ser referenciados especificando el nombre de la propiedad después del simbolo '->'.

Ejemplo 4.4. Accesando propiedades de los Objetos

```
name: {$person->name} <br />
email: {$person->email} <br />
esta es la salida:

name: Zaphod Beeblebrox <br />
email: zaphod@slartibartfast.com <br />
```

Variables cargadas desde archivos de configuración

Las variables que son cargadas de archivos de configuración son referenciadas incluyendo entre ellas el signo(#), o como variables de Smarty \$smarty.config. La segunda sintaxis es util para incrustar valores de un atributo dentro de comillas.

Ejemplo 4.5. Variables de configuración

foo.conf:

```
pageTitle = "This is mine"
bodyBgColor = "#eeeeee"
tableBorderSize = "3"
tableBgColor = "#bbbbbb"
rowBgColor = "#cccccc"
```

index.tpl:

```
{config_load file="foo.conf"}
<html>
<title>{#pageTitle#}</title>
```

index.tpl: (sintaxis alternativa)

```
{config_load file="foo.conf"}
<html>
<title>{$smarty.config.pageTitle}</title>
<body bgcolor="{$smarty.config.bodyBgColor}">

First

Address
```

esta es la salida de ambos ejemplos:

Las variables de un archivo de configuración no pueden ser usadas hasta después de que son cargadas por los archivos de configuración. Este procedimento es explicado posteriormente en este documento en {config load}.

Ver también Variables y \$smarty reserved variables

La variable reservada {\$smarty}

La variable reservada {\$smarty} puede ser utilizada para accesar a variables especiales del template. A continuación una lista completa.

Solicitud de Variables

La solicitud de variables [http://php.net/reserved.variables] como \$_GET, \$_POST, \$_COOKIE, \$_SERVER, \$_ENV y \$_SESSION (Ver \$request_vars_order y \$request_use_auto_globals) pueden ser accesadas como se muestra en los ejemplos de abajo:

Ejemplo 4.6. Mostrando solicitud de variables

```
{* display value of page from URL (GET) http://www.domain.com/index.php?page=foo *}
{$ smarty.get.page}

{* display the variable "page" from a form (POST) *}
{$ smarty.post.page}

{* display the value of the cookie "username" *}
{$ smarty.cookies.username}

{* display the server variable "SERVER_NAME" *}
{$ smarty.server.SERVER_NAME}

{* display the system environment variable "PATH" *}
{$ smarty.env.PATH}

{* display the php session variable "id" *}
{$ smarty.session.id}

{* display the variable "username" from merged get/post/cookies/server/env *}
{$ smarty.request.username}
```

nota: Por historicas razones {\$SCRIPT_NAME} puede ser accesado directamente sin embargo {\$smarty.server.SCRIPT_NAME} es el sugerido para accesar este valor.

{\$smarty.now}

El timestamp [http://php.net/function.time] actual puede ser accesado con {\$smarty.now}. El número refleja el número de segundos pasados desde la llamada Epoca (1 de Enero de 1970) y puede ser pasado directamente para el modificador date_format para mostrar la fecha.

Ejemplo 4.7. Usando {\$smarty.now}

```
{* utilice el modificador date_format para mostrar la fecha y hora actual *}
{$smarty.now|date_format:"%Y-%m-%d %H:%M:%S"}
```

{\$smarty.const}

Usted puede accesar al valor de constantes PHP directamente. Ver también smarty constants

Ejemplo 4.8. Usando (\$smarty.const)

```
{$smarty.const._MY_CONST_VAL}
```

{\$smarty.capture}

La salida capturada via {capture}...{/capture} puede ser accesada usando la variable {\$smarty}. vea la sección {capture} para un ejemplo.

{\$smarty.config}

La variable {\$smarty} puede ser usada para referir variables de configuración cargadas. {\$smarty.config.foo} es un sinóni-

mo para {#foo#}. vea la sección sobre {config_load} para un ejemplo.

{\$smarty.section}, {\$smarty.foreach}

La variable {\$smarty} puede ser usada para hacer referencia a las propiedades 'section' y 'foreach' del loop. Ver la documentación sobre section y foreach.

{\$smarty.template}

Esta variable contiene el nombre actual del template que esta siendo procesado.

{\$smarty.version}

Esta variable contiene la versión Smarty con que es compilado el template.

{\$smarty.ldelim}, {\$smarty.rdelim}

Esta variable es usada para imprimir literalmente el valor left-delimiter y right-delimiter. Ver tambien {ldelim},{rdelim}.

Ver también Variables y Config Variables

Capítulo 5. Modificadores de variables

Tabla de contenidos

capitalize	22
cat	
count_characters	
count_paragraphs	
count_sentences	
count_words	
date_format	
default	
escape	
indent	
lower	
nl2br	
regex_replace	31
replace	32
spacify	
string_format	
strip	
strip_tags	
truncate	
upper	
wordwrap	

Los modificadores de variables pueden ser aplicados a variables, funciones habituales o cadenas. Para aplicar un modificador, especifique el valor seguido por | (pipe) y el nombre del modificador. Un modificador necesita parámetros adicionales que afetan en su funcionamento. Estos parámetros siguen al nombre del modificador y son separados por : (dos puntos).

Ejemplo 5.1. Ejemplo de modificador

```
{* apply modifier to a variable *}
{$title|upper}
{* modifier with parameters *}
{$title|truncate:40:"..."}

{* apply modifier to a function parameter *}
{html_table loop=$myvar|upper}
{* with parameters *}
{html_table loop=$myvar|truncate:40:"..."}

{* apply modifier to literal string *}
{"foobar"|upper}

{* using date_format to format the current date *}
{$smarty.now|date_format:"$Y/$m/$d"}

{* apply modifier to a custom function *}
{mailto|upper address="me@domain.dom"}
```

Si usted aplica un modificador a una matriz en lugar del valor de una variable, el modificador va a ser aplicado en cada uno de los valores de la matriz. Si usted realmente quisiera que el modificador funcionara en una matriz entera, debe colocar el

simbolo @ antes del nombre del modificador, así como: {\$articleTitle|@count} (esto mostrara el número de elementos de la matriz \$articleTitle.)

Los modificadores pueden ser cargados automáticamente a partir de su \$plugins_dir (vea también: Naming Conventions) o pueden ser registrados explicitamente (vea: register_modifier). Adicionalmente, todas las funciones de php pueden ser utilizadas como modificadores implicitamente. (El ejemplo @count de arriba usa actualmente la función count de php y no un modificador de Smarty). Usar funciones de php como modificadores tiene dos pequeños problemas: Primero, algunas veces al ordenar los parámetros de una función esto no es aconsejable ({"%2.f"|sprintf:\$float} actualmente funciona, pero existe algo mas intuitivo Por ejemplo: {\$float|string_format:"%2.f"} que es proporcionado con la distribución de Smarty). Segundo: con \$security activado, todas las funciones de php que sean utilizadas como modificadores deben ser declaradas como variables de una matriz \$security_settings['MODIFIER_FUNCS'].

Ver también register_modifier(), register_function(), Extending Smarty with plugins y modifiers,

capitalize

Posicion del Parametro	Tipo	Requerido	Default	Descripción
1	boolean	No	false	Este determina que pa- labra con digitos no de- be ser convertida

Este es usado para convertir a mayuscula la primera letra de todas la palabras de una variable.

Ejemplo 5.2. capitalize

```
<?php
$smarty->assign('articleTitle', 'next x-men film, x3, delayed.');
?>
```

Donde el template es:

```
{$articleTitle}
{$articleTitle|capitalize}
{$articleTitle|capitalize:true}
```

Esta es la salida:

```
next x-men film, x3, delayed.
Next X-Men Film, x3, Delayed.
Next X-Men Film, X3, Delayed.
```

Ver también lower upper

cat

Posiscion del Parametro	Tipo	Requerido	cat	Descripción
1	string	No	empty	Este es el valor para concatenar con la va-

Posiscion del Parametro	Tipo	Requerido	cat	Descripción
				riable dada.

Este valor es concatenado con la variable dada.

Ejemplo 5.3. cat

```
<?php
$smarty->assign('articleTitle', "Psychics predict world didn't end");
?>
```

Donde el template es:

```
{$articleTitle|cat:" yesterday."}
```

Esta es la salida:

Psychics predict world didn't end yesterday.

count_characters

Posición del Parametro	Tipo	Requerido	Default	Descripción
1	boolean	No	false	Este determina cuando incluir o no los espacios en blanco al contar.

Este es usado para contar el número de carácteres en una variable.

Ejemplo 5.4. count_characters

```
<?php
$smarty->assign('articleTitle', 'Cold Wave Linked to Temperatures.');
?>
```

Donde el template es:

```
{$articleTitle}
{$articleTitle|count_characters}
{$articleTitle|count_characters:true}
```

esta es la salida:

```
Cold Wave Linked to Temperatures.
29
```

33

ver también count_words, count_sentences y count_paragraphs.

count_paragraphs

Este es usado para contar el número de parrafos en la variable.

Ejemplo 5.5. count_paragraphs

Donde el template es:

```
{$articleTitle}
{$articleTitle|count_paragraphs}
```

Esta es la salida:

```
War Dims Hope for Peace. Child's Death Ruins Couple's Holiday.

Man is Fatally Slain. Death Causes Loneliness, Feeling of Isolation.
2
```

ver también count_characters, count_sentences y count_words.

count_sentences

Este es usado para contar el número de frases en la variable.

Ejemplo 5.6. count_sentences

Donde el template es:

```
{$articleTitle}
{$articleTitle|count_sentences}
```

esta es la salida:

```
Two Soviet Ships Collide - One Dies. Enraged Cow Injures Farmer with Axe.
```

ver también count_characters, count_paragraphs y count_words.

count_words

Este es usado para contar el número de palabras en la variable.

Ejemplo 5.7. count_words

```
<?php
$smarty->assign('articleTitle', 'Dealers Will Hear Car Talk at Noon.');
?>
```

Donde el template es:

```
{$articleTitle}
{$articleTitle|count_words}
```

esta es la salida:

```
Dealers Will Hear Car Talk at Noon.
7
```

ver también count_characters, count_paragraphs y count_sentences.

date_format

Posición del Parametro	Tipo	Requerido	Default	Descripción
1	string	No	%b %e, %Y	Este es el formato para la fecha mostrada.
2	string	No	n/a	Este es el default de la fecha si el valor de entrada es vacio.

Estos formatos de fecha y hora estan dentro del formato determinado strftime() [http://php.net/strftime]. Las fechas pueden ser pasadas a Smarty como timestamps [http://php.net/function.time] unix, timestamps mysql, o como cualquier cadena compuesta de mes dia año (pasada por strtotime() [http://php.net/strtotime]). El diseñador puede usar entonces date_format para tener un control completo del formateo de la fecha. Si la fecha pasada para **date_format** estuviera vacia y un segundo parámetro fuera pasado, este será usado como la fecha a formatear.

Ejemplo 5.8. date_format

```
<?php
$smarty->assign('yesterday', strtotime('-1 day'));
?>
```

Where template is (uses \$smarty.now):

```
{$smarty.now | date_format}
{$smarty.now | date_format:"%D"}
{$smarty.now | date_format:"%I:%M %p"}
{$yesterday | date_format}
{$yesterday | date_format:"%A, %B %e, %Y"}
{$yesterday | date_format:"%H:%M:%S"}
```

This will output:

```
Feb 6, 2001
02/06/01
02:33 pm
Feb 5, 2001
Monday, February 5, 2001
14:33:00
```

date_format especificadores de conversión:

- %a nombre del día de la semana abreviado de acuerdo al local actual
- %A nombre del día de la semana anterior de acuerdo al local actual
- %b nombre del mes abreviado de acuerdo al local actual
- %B nombre del mes anterior de acuerdo al local actual
- %c Representación preferencial de la fecha y hora local actual
- %C año con dos dígitos (o año dividido por 100 y truncadopara un entero, intervalo de 00 a 99)
- %d día del mes como un número decimal (intervalo de 00 a 31)
- %D Lo mismo que %m/%d/%y
- %e Día del mes como un número decimal, un único dígito y precedido por un espacio (intervalo de 1 a 31)
- %g Año basado en la semana, sin el siglo [00,99]
- %G Año basado en la semana, incluyendo el siglo [0000,9999]
- %h Lo mismo que %b
- %H Hora como un número decimal usando un relój de 24 horas (intervalo de 00 a 23)
- %I Hora como un número decimal usando un relój de 12 horas (intervalo de 01 a 12)
- %j Día del año como um número decimal (intervalo de 001 a 366)
- %k Hora (relój de 24 horas) digítos únicos que son precedidos por un espacio en blanco (intervalo de 0 a 23)
- %1 Hora como un número decimal usando un relój de 12 horas, digítos únicos son precedidos por un espacio en blanco

(intervalo de 1 a 12)

- %m Mes como número decimal (intervalo de 01 a 12)
- %M Minuto como un número decimal
- %n Caracter de nueva linea
- %p Cualquiera `am' o `pm' de acuerdo con el valor de la hora dado, o la cadena correspondiente a la local actual
- %r Hora con notación a.m. y p.m.
- %R Hora con notación de 24 horas
- %S Segundo como número decimal
- %t Caracter tab
- %T Hora actual, igual a %H:%M:%S
- %u Día de la semana como un número decimal [1,7], representando con 1 el lunes
- %U Número de la semana del año actual como un número decimal, comenzando con el primer domingo como primer dia de la primera semana
- %V Número de la semana del año actual como número decimal de acuerdo con el ISO 8601:1988, intervalo de 01 a 53, en donde 1 es la primera semana que tenga por lo menos cuatro dias en el año actual, siendo domingo el primer dia de la semana.
- %w Día de la semana como decimal, siendo domingo 0
- %W Número de la semana del año actual como número decimal, comenzando con el primer lunes como primer dia de la primera semana
- %x Representación preferida para la fecha local actual sin la hora
- %X Representación preferida de la hora local actual sin la fecha
- %y Año como número decimal sin el siglo(intervalo de 00 a 99)
- %Y Año como número decimal incluyendo el siglo
- %Z Zona horaria, o nombre, o abreviación
- %% Un carácter `%'

NOTA PARA PROGRAMADORES:: date_format es escencialmente una envoltura para la función strftime() [http://php.net/strftime] de PHP. Usted debera tener mas o menos especificadores de conversiones disponibles de acuerdo con la función strftime() [http://php.net/strftime] del sistema operacional en donde PHP fue compilado. Cheque en la pagina del manual de su sistema una lista completa de especificadores validos.

Ver también \$smarty.now, php function strftime() [http://php.net/strftime], {html_select_date} y date tips.

default

Pocisión del Parame- tro	Tipo	Requerido	Default	Descripción
1	string	No	empty	Este es el valor por de- fecto para mostrar una variable que estuviera vacia.

Este es usado para definir un valor por defecto para una variable. Si esta variable estuviera vacia o no estuviera definida, el valor por defecto es mostrado. El valor por defecto es usado como argumento.

Ejemplo 5.9. default

```
<?php
$smarty->assign('articleTitle', 'Dealers Will Hear Car Talk at Noon.');
?>
```

Donde el template es:

```
{$articleTitle|default:"no title"}
{$myTitle|default:"no title"}
```

Esta es la salida:

```
Dealers Will Hear Car Talk at Noon.
no title
```

Ver también Default Variable Handling y Blank Variable Handling.

escape

Posición del Para- metro	Tipo	Requerido	Posibles Valores	Default	Description
1	string		html,htmlall,url,qu otes,hex,hexentity,j avascript		Este es el formato de escape a utilizar.

Este es usado para escapar html, url, comillas simples para escapar una variable que no este escapada, escapar hex, hexentity o javascript. Por default, la variable html es escapada.

Ejemplo 5.10. escape

Donde el template es:

esta es la salida:

```
'Stiff Opposition Expected to Casketless Funeral Plan' %27Stiff+Opposition+Expected+to+Casketless+Funeral+Plan%27 \'Stiff Opposition Expected to Casketless Funeral Plan\' <a href="mailto:%62%6f%..snip..%65%74">&#x62;&#x6f;&#x62..snip..&#x65;&#x74;</a>
```

Ver también Escaping Smarty Parsing y Obfuscating E-mail Addresses.

indent

Posición del Parametro	Tipo	requerido	Default	Descripción
1	integer	No	4	Este defíne con cuantos carácteres endentar.
2	string	No	(un espacio)	Este defíne cual carácter va a ser usado para endentar.

Esta endenta una cadena en cada linea, el default es 4. Como parámetro opcional, usted puede especificar el número de carácteres para endentar. Como segundo parámetro opcional, usted puede especificar el carácter que desea usar para endentar. (Use "\t" para tabs.)

Ejemplo 5.11. indent

Donde el template es:

```
{$articleTitle|
{$articleTitle|indent}
{$articleTitle|indent:10}
```

```
{$articleTitle|indent:1:"\t"}
```

esta es la salida:

```
NJ judge to rule on nude beach.
Sum or rain expected today, dark tonight.
Statistics show that teen pregnancy drops off significantly after 25.

NJ judge to rule on nude beach.
Sum or rain expected today, dark tonight.
Statistics show that teen pregnancy drops off significantly after 25.

NJ judge to rule on nude beach.
Sum or rain expected today, dark tonight.
Statistics show that teen pregnancy drops off significantly after 25.

NJ judge to rule on nude beach.
Sum or rain expected today, dark tonight.
Statistics show that teen pregnancy drops off significantly after 25.

Statistics show that teen pregnancy drops off significantly after 25.
```

ver también strip y spacify.

lower

Esta es usada para convertir a minúsculas una variable.

Ejemplo 5.12. lower

```
<?php
$smarty->assign('articleTitle', 'Two Convicts Evade Noose, Jury Hung.');
?>
```

Donde el template es:

```
{$articleTitle}
{$articleTitle|lower}
```

esta es la salida:

```
Two Convicts Evade Noose, Jury Hung.
two convicts evade noose, jury hung.
```

ver también upper y Capitalize.

nl2br

Todos los saltos de linea seran convertidos a etiquetas
br /> como datos de la variable. Esto equivale a la función nl2br() [http://php.net/nl2br] de PHP.

Ejemplo 5.13. nl2br

Donde el template es:

```
{$articleTitle|nl2br}
```

esta debe ser la salida:

```
Sun or rain expected<br />today, dark tonight
```

Ver también word_wrap, count_paragraphs y count_sentences.

regex_replace

Posición del Parametro	Tipo	requerido	Default	Descripción
1	string	Si	n/a	Esta es la expresión regular a ser substituida.
2	string	Si	n/a	Esta es la cadena que sustituira a la expresión regular.

Localiza una expresión regular y la remplaza en la variable. Use la sintaxis para preg_replace() [http://php.net/preg_replace] del manual de PHP.

Ejemplo 5.14. regex_replace

```
<?php
$smarty->assign('articleTitle', "Infertility unlikely to\nbe passed on, experts say.");
?>
```

Donde index.tpl es:

```
{* replace each carriage return, tab and new line with a space *}
{$articleTitle}
{$articleTitle|regex_replace:"/[\r\t\n]/":" "}
```

Esta es la salida:

```
Infertility unlikely to
be passed on, experts say.
Infertility unlikely to be passed on, experts say.
```

Vea también replace y escape.

replace

Posición del Parametro	Tipo	Requerido	Default	Descripción
1	string	Si	n/a	Esta es la cadena a ser substituida.
2	string	Si	n/a	Esta es la cadena que ira a substituir.

Una simple busqueda y substituir en la variable. Esta es equivalente a la función str_replace() [http://php.net/str_replace] de PHP.

Ejemplo 5.15. replace

```
<?php
$smarty->assign('articleTitle', "Child's Stool Great for Use in Garden.");
?>
```

Donde index.tpl es:

```
{$articleTitle}
{$articleTitle|replace:"Garden":"Vineyard"}
{$articleTitle|replace:" ":" "}
```

Esta es la Salida:

```
Child's Stool Great for Use in Garden.
Child's Stool Great for Use in Vineyard.
Child's Stool Great for Use in Garden.
```

ver también regex_replace y escape.

spacify

Posición del Parametro	Tipo	Requerido	Default	Descripción
1	string	No	one space	Este se inserta entre ca- da carácter de la varia- ble.

Inserta un espacio entre cada carácter de una variable. Usted puede opcionalmente pasar un carácter (o una cadena) diferente para insertar.

Ejemplo 5.16. spacify

```
<?php
$smarty->assign('articleTitle', 'Something Went Wrong in Jet Crash, Experts Say.');
?>
```

Donde index.tpl es:

```
{$articleTitle}
{$articleTitle | spacify}
{$articleTitle | spacify: "^^"}
```

Esta es la Salida:

```
Something Went Wrong in Jet Crash, Experts Say.
Something Went Wrong in Jet Crash, Experts Say.
S^^o^^m^^e^^t^^h^i^n^g^^ ^\W^^e^n^t^^ ^\W^^r^^o^n^g^^ ^\i^n^^ ^\J^^e^t^ ^\C^r^^a^^s^h^^,^^
```

Ver también wordwrap y nl2br.

string_format

Posición del Parametro	Tipo	Requerido	Default	Descripción
1	string	Si	n/a	Este es el formato que debera usar. (sprintf)

Esta es una manera de formatear cadenas, como números decimales y otros. Use la sintaxis de sprintf [http://php.net/sprintf] para formatearlo.

Ejemplo 5.17. string_format

```
<?php
$smarty->assign('number', 23.5787446);
?>
```

Donde index.tpl es:

```
{$number}
{$number | string_format: "%.2f"}
{$number | string_format: "%d"}
```

Esta es la Salida:

```
23.5787446
23.58
24
```

Ver también date_format.

strip

Este substituye todos los espacios repetidos, nuevas lineas y tabs por un unico espacio u otra cadena indicada.

Nota: Si usted quiere substituir bloques de texto de un template use la función {strip}.

Ejemplo 5.18. strip

```
<?php
$smarty = new Smarty;
$smarty->assign('articleTitle', "Grandmother of\neight makes\t hole in one.");
$smarty->display('index.tpl');
?>
```

Donde index.tpl es:

```
{$articleTitle}
{$articleTitle|strip}
{$articleTitle|strip:" "}
```

Esta es la Salida:

```
Grandmother of
eight makes hole in one.
Grandmother of eight makes hole in one.
Grandmother of eight makes hole in one.
```

strip_tags

Posición del Parametro	Tipo	Requerido	Default	descripción
1	bool	No	true	Este determina cuando
				las etiquetas seran rem- plazadas por '' o por "

Este retira las etiquetas de marcación, basicamente todo entre < y >.

Ejemplo 5.19. strip_tags

```
<?php
$smarty->assign('articleTitle', "Blind Woman Gets <font face=\"helvetica\">New
Kidney</font> from Dad she Hasn't Seen in <b>years</b>.");
?>
```

Donde index.tpl es:

```
{$articleTitle}
{$articleTitle | strip_tags} {* same as {$articleTitle | strip_tags:true} *}
{$articleTitle | strip_tags:false}
```

Esta es la Salida:

```
Blind Woman Gets <font face="helvetica">New Kidney</font> from Dad she Hasn't Seen in <b>years</b>.
Blind Woman Gets New Kidney from Dad she Hasn't Seen in years .
Blind Woman Gets New Kidney from Dad she Hasn't Seen in years.
```

truncate

Posición del Parame- tro	Tipo	Requerido	Default	Desdcripción
1	integer	No	80	Este determina para cuantos carácteres truncar.
2	string	No		Este es el texto para adicionar si el trunca-miento ocurre. La longitud NO se incluye para la logitud del trunca-miento
3	boolean	No	false	Este determina cuando truncar o no o al final de una palabra(false), o un carácter exacto(true).
3	boolean	No	false	Este determina cuando ocurre el truncamiento al final de la cadena(false), o en el centro de la cadena(true). Nota cuando este es true, entonces la palabra limite es ignorada.

Este trunca la variable en una cantidad de cacarteres, el default es 80. Como segundo parámetro opcional, usted puede especificar una cadena para mostrar al final si la variable fue truncada. Los carácteres en la cadena son incluidos tamando el original para el truncamiento. Por default, truncate intentara cortar al final de una palabra. Se usted quisiera cortar una cantidad exacta de carácteres, pase el tercer parámetro, que es opcional, como true.

Ejemplo 5.20. truncate

```
<?php
$smarty->assign('articleTitle', 'Two Sisters Reunite after Eighteen Years at Checkout Counter.');
?>
```

Donde index.tpl es:

```
{$articleTitle |
{$articleTitle | truncate}
{$articleTitle | truncate:30}
{$articleTitle | truncate:30:""}
{$articleTitle | truncate:30:"---"}
```

```
{$articleTitle | truncate:30:"":true}
{$articleTitle | truncate:30:"...":true}
```

Esta es la Salida:

```
Two Sisters Reunite after Eighteen Years at Checkout Counter.
Two Sisters Reunite after Eighteen Years at Checkout Counter.
Two Sisters Reunite after...
Two Sisters Reunite after
Two Sisters Reunite after——
Two Sisters Reunite after Eigh
Two Sisters Reunite after Eigh
```

upper

Este es usado para convertir a mayusculas una variable.

Ejemplo 5.21. upper

```
<?php
$smarty->assign('articleTitle', "If Strike isn't Settled Quickly it may Last a While.");
?>
```

Donde index.tpl es:

```
{$articleTitle}
{$articleTitle|upper}
```

Esta es la Salida:

```
If Strike isn't Settled Quickly it may Last a While.
IF STRIKE ISN'T SETTLED QUICKLY IT MAY LAST A WHILE.
```

Ver también lower y capitalize.

wordwrap

Posición del Parametro	Tipo	Requerido	Default	Descripción
1	integer	No	80	Este determina en cuantas columnas cortar.
2	string	No	\n	Esta es la cadena usada para cortar.
3	boolean	No	false	Este determina cuando cortar o no, o al final de una palabra(false), o en un carácter exacto(true).

Este **wordwrap** corta una cadena para un ancho de columna, el default es 80. Como segundo parámetro opcional, usted puede especificar la cadena que será usada para cortar el texto para la próxima linea (el default es un retorno de carro \n). Por default, (wordwrap) intentara cortar al final de una palabra. Si usted quisiera cortar un tamaño exacto de cacarteres, pase al tercer parámetro, que es opcional, como true. Este es equivalente a la función wordwrap() [http://php.net/wordwrap] de PHP.

Ejemplo 5.22. wordwrap

```
<?php
$smarty->assign('articleTitle', "Blind woman gets new kidney from dad she hasn't seen in years.");
?>
```

Donde index.tpl es:

```
{$articleTitle|wordwrap:30}
{$articleTitle|wordwrap:20}
{$articleTitle|wordwrap:30:"<br />\n"}
{$articleTitle|wordwrap:30:"\n":true}
```

Esta es la Salida:

```
Blind woman gets new kidney from dad she hasn't seen in years.

Blind woman gets new kidney from dad she hasn't seen in years.

Blind woman gets new kidney from dad she hasn't seen in years.

Blind woman gets new kidney /> from dad she hasn't seen in /> years.

Blind woman gets new kidney /> from dad she hasn't seen in /> years.

Blind woman gets new kidney from dad she hasn't seen in years.
```

Ver También nl2br y {textformat}.

Capítulo 6. Combinando Modificadores

Usted puede aplicar cualquier cantidad de modificadores para una variable. Estos seran aplicados en el orden en el que fueron combinados, de izquierda a derecha. Estos deben ser separados con el carácter | (pipe).

Ejemplo 6.1. Combinando Modificadores

```
<?php
$smarty->assign('articleTitle', 'Smokers are Productive, but Death Cuts Efficiency.');
?>
```

Donde el template es:

```
{$articleTitle |
{$articleTitle | upper | spacify}
{$articleTitle | lower | spacify | truncate}
{$articleTitle | lower | truncate:30 | spacify |
{$articleTitle | lower | spacify | truncate:30:"..."}
```

La salida del ejemplode arriba:

```
Smokers are Productive, but Death Cuts Efficiency.

SMOKERS AR....snip.... H CUTS EFFICIENCY.

smokers ar....snip.... but death cuts...

smokers are productive, but...

smokers are p...
```

Capítulo 7. Funciones Integradas

Tabla de contenidos

capture	39
config_load	40
{foreach},{foreachelse}	42
include	44
{include_php}	
insert	
if,elseif,else	
{ ldelim },{rdelim }	
literal	
{php}	
section, sectionelse	51
{strip}	60

Smarty cuenta con varias funciones integradas. Las funciones Integradas forman parte del lenguaje del template. Usted no puede crear funciones personalizadas con el mismo nombre, ni puede modificar las funciones integradas.

capture

Nombre del Atributo	Tipo	Requerido	Default	Descripción
name	string	no	default	El nombre del bloque capturado
assign	string	No	n/a	El nombre de la varia- ble para dar valor a la salida capturada

{capture} es usado para recolectar toda la salida del template en una variable en lugar de mostrarla. Cualquier contenido entre {capture name="foo"} y {/capture} es recoletado en una variable especificada y el atributo name. El contenido capturado puede ser usado en el template a partir de la variable especial \$smarty.capture.foo en donde foo es el valor pasado para el atributo name. Si usted no pasa un atributo name, entonces será usado "default". Todos lo comandos {capture} deben estar entre {/capture}. Usted puede anidar(colocar uno dentro de otro) comandos capture.

Nota Tecnica: Smarty 1.4.0 - 1.4.4 coloca el contenido capturado dentro de la variable llamada \$return. A partir de 1.4.5, este funcionamento fue cambiado para usar el atributo name, entonces en consecuencia actualice sus templates.

Atención

Tenga cuidado cuando capture la salida del comando {insert}. Si tuviera activo el cache y tuviera comandos {insert} y usted espera que funcione con contenido de cache, no se capturara este contenido.

Ejemplo 7.1. capturando contenido de template

{* no queremos imprimir la fila de la tabla a menos que exista

Ver También \$smarty.capture, {eval}, {fetch}, fetch() y {assign}.

config_load

Nombre del Atributo	Tipo	Requerido	Default	Descripción
file	string	Si	n/a	El nombre del archivo de configuración a in- cluir
section	string	No	n/a	El nombre de la sec- ción a cargar
scope	string	no	local	Como el scope carga las variables debe ser tratado de manera local, como padre y no como global. local indica que las variables son cargadas en el contexto del template local. parent indica que las variables son cargadas en el contexto actual y en el template que llamo. global indica que las variables estan disponibles para todos los templates.
global	boolean	No	No	Cuando las variables no son vistas en el template padre (al que llamo este), lo mismo que scope=parent. NOTA: este atributo esta obsoleto pero el atributo scope, puede dar el soporte. Si scope es el indicado, este valor es ignorado.

Esta función es usada para cargar las #variables# de un archivo de configuración dentro de un template. Vea Config Files para mayor información.

Ejemplo 7.2. Función {config_load}

ejemplo.conf

```
#this is config file comment

# global variables
pageTitle = "Main Menu"
bodyBgColor = #000000
tableBgColor = #000000
rowBgColor = #00ff00

#customer variables section
[Customer]
pageTitle = "Customer Info"
```

y el template

Los archivos de configuración pueden contener secciones también. Usted puede cargar variables de una sección adicionando el atributo 'section'.

nota: Config file sections es la función integrada de template {section} no tiene nada que ver uno con el otro, ellos justamente por casualidad tiene en común el convensionalismo del nombre.

Ejemplo 7.3. Función config_load con section

Vea también Config files, Config variables, \$config_dir, get_config_vars() y config_load().

{foreach},{foreachelse}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
from	array	Si	n/a	El nombre de la matriz a la que usted estara pegando los elementos
item	string	Si	n/a	El nombre de la varia- ble que es el elemento actual
key	string	No	n/a	El nombre de la varia- ble que es la llave ac- tual
name	string	No	n/a	El nombre del ciclo fo- reach para acessar a las propiedades del foreach

Los ciclos(loop) foreach son una alternativa para loop [section]. foreach es usado para pegar cada elemento de una matriz asociativa simple. La sintaxis para foreach es mucho mas simple que section, pero tiene una desventaja de que solo puede ser usada en una única matriz. La etiqueta foreach debe tener su par [foreach. Los parámetros requeridos son from e item. El nombre del ciclo(loop) foreach puede ser cualquier cosa que usted quiera, hecho de letras, números y subrayados. Los ciclos(loop) foreach pueden ser anidados, y el nombre de los ciclos(loop) anidados debe ser diferente uno de otro. La variable from (normalmente una matriz de valores) determina el número de veces del ciclo(loop) foreach. foreachelse y ejecutando cuando no hubieren mas valores en la variable from.

Ejemplo 7.4. foreach

```
<?php
 $arr = array( 1001,1002,1003);
 $smarty->assign('custid', $arr);
 ?>

{* este ejemplo muestra todos los valores de la matriz $custid *}
{foreach from=$custid item=curr_id}
 id: {$curr_id} < br />
{/foreach}
```

Esta es la salida del ejemplo de arriba:

```
id: 1000<br />
id: 1001<br />
id: 1002<br />
```

Ejemplo 7.5. foreach key

```
'cell' => '760-1234')
));
```

Esta es la salida del ejemplo de arriba:

```
<hr />
 phone: 1<br />
 fax: 2<br />
 cell: 3<br />
 chr />
 phone: 555-4444<br />
 fax: 555-3333<br />
 cell: 760-1234<br />
 cell: 7
```

Ejemplo 7.6. Ejemplo de {foreach} - con base de datos (eg PEAR o ADODB)

```
<?php
  $sql = 'select contact_id, name, nick from contacts order by contact';
  $smarty->assign("contacts", $db->getAssoc($sql));
?>
```

```
{foreach key=cid item=con from=$contacts}
 <a href="contact.php?contact_id={$cid}">{$con.name} - {$con.nick}</a><br />
{/foreach}
```

El ciclo(Loop) foreach también tiene sus propias variables para manipular las propiedades del foreach. Estas son indicadas así: {\$smarty.foreach.foreachname.varname} con foreachname siendo el nombre especificado del atributo *name* del foreach.

Ver {section} para ejemplos ide las propiedades bajo las cuales son identicos.

iteration

iteration es usado para mostrar la interación actual del ciclo(loop). iteration siempre comienza en 1 incrementado en uno cada interación.

first

first Toma el valor true si la interación actual del foreach es la primera.

last

last Toma el valor de true si la interación actual del foreach es la ultima.

show

show Es usado como parámetro para el foreach. *show* Es un valor booleano, true o false. Si es false, el foreach no será mostrado. Si tuviera un foreachelse presente, este será alternativamente mostrado.

total

total Es usado para mostrar el número de interaciones del foreach. Este puede ser usado dentro o después de el.

Ver tambien {section} y \$smarty.foreach.

include

Nombre del Atributo	Tipo	requerido	Default	Descripción
file	string	Si	n/a	El nombre del archivo de template a Incluir.
assign	string	No	n/a	El nombre de una va- riable que contendra to- da la salida del templa- te.
[var]	[var type]	No	n/a	Variable para pasar lo- calmente a el template

Las etiquetas {include} son usadas para incluir otros templates en el template actual. Cualquier variable disponible en el template actual, también esta disponible dentro del template incluido. La etiqueta {include} debe tener el atributo "file", el cual contiene la ruta del archivo a incluir.

Usted puede opcionalmente pasar el atributo 'assign', el cual especificara el nombre de una variable de template para el cual contendra toda la salida de {include} en vez de mostrarla.

Ejemplo 7.7. funcion {include}

```
<html>
<head>
 <title>{$title}</title>
</head>
<body>
{include file="page_header.tpl"}

{* el cuerpo del template va aqui *}
{include file="/$tpl_name.tpl"} <-- will replace $tpl_name with value

{include file="page_footer.tpl"}
</body>
</html>
```

Usted también puede pasar variables al template incluidas como atributos. Cualquier variable pasada al template incluidas como atributos estan disponibles solamente dentro el espacio del template. Las variables pasadas como atributos sobreescriben a las variables del template actual, en el caso en el que estas tengan el mismo nombre.

Ejemplo 7.8. Función {include} pasando variables

```
{include file="header.tpl" title="Main Menu" table_bgcolor="#c0c0c0"}
```

```
{* el cuerpo del template va aqui *}
{include file="footer.tpl" logo="http://my.example.com/logo.gif"}
```

Donde header.tpl puede ser

Ejemplo 7.9. {include} y asignacion de variables

En este ejemplo asignan el contenido de nav.tpl en la variable \$navbar, entonces la salida hasta arriba y hasta abajo de pagina.

```
<body>
{include file="nav.tpl" assign="navbar"}
{include file="header.tpl" title="Main Menu" table_bgcolor="#c0c0c0"}
{$navbar}

{* el cuerpo del template va aqui *}

{include file="footer.tpl" logo="http://my.example.com/logo.gif"}
{$navbar}

/body>
```

Use la sintaxis de template resources para incluir archivos fuera del directorio \$template_dir.

Ejemplo 7.10. Ejemplos de recursos para la función include

```
{* ruta absoluta *}
{include file="/usr/local/include/templates/header.tpl"}

{* ruta absoluta (lo mismo) *}
{include file="file:/usr/local/include/templates/header.tpl"}

{* ruta absoluta de windows (DEBE usar el prefijo "file:") *}
{include file="file:C:/www/pub/templates/header.tpl"}

{* incluir a partir del recurso de template denominado "db" *}
{include file="db:header.tpl"}
```

ver también {include_php}, {php}, Template Resources y Componentized Templates.

{include_php}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
file	string	Si	n/a	El nombre del archivo php a incluir
once	boolean	No	true	Cuando incluir o no el archivo php mas de una

Nombre del Atributo	Tipo	Requerido	Default	Descripción
				vez, ser incluido varias veces
assign	string	No	n/a	El nombre de la varia- ble que recibirá la sali- da del archivo php

Nota técnica: {include_php} es muy desaprovechado desde Smarty, usted puede lograr la misma funcionalidad por medio de las funciones de costumbre del template. La unica razón para usar {include_php} es si usted en realidad tiene la necesidad de poner en cuarentena la funcion de php fuera del directorio de plugins y su codigo de la aplicación. Vea un ejemplo de templates componentizados para detalles.

Las etiquetas {include_php} son usadas para incluir un script PHP dentro de su template. Si la seguridad estuviera activada, entonces el script PHP debe estar localizado en la ruta \$trusted_dir. La etiqueta include_php debe tener el atributo "file", el cual contiene la ruta del archivo PHP a ser incluido, o el relativo al \$trusted_dir, o una ruta absoluta.

Por default, los archivos son incluidos solo una vez a un cuando son incluidos varias veces en el template. Usted puede especificar que este sea incluido todas la veces con un atributo *once*. Definindo como false incluira el script php cada vez que este sea incluido en el template.

Usted puede opcionalmente pasar el atributo *assign*, el cual especificara una variable del template la cual contendra toda la salida del *[include_php]* en vez de mostrarla.

El objeto smarty esta disponible como \$this dentro del script php que usted incluyo.

Ejemplo 7.11. funcion {include_php}

load nav.php

```
<?php

// carga variables de una base de datos mysql y defíne esta para el template
require_once("MySQL.class.php");
$sql = new MySQL;
$sql->query("select * from site_nav_sections order by name",SQL_ALL);
$this->assign('sections',$sql->record);
?>
```

Donde index.tpl es:

```
{* ruta absoluta o relativa del $trusted_dir *}
{include_php file="/path/to/load_nav.php"}

{foreach item="curr_section" from=$sections}
 <a href="{$curr_section.url}">{$curr_section.name}</a><br/>
{/foreach}
```

Ver también {include}, {php}, {capture}, Template Resources y Componentized Templates

insert

Nombre del Atributo	Tipo	Requerido	Default	Descripción
name	string	Si	n/a	El nombre de la fun-
				ción in-

Nombre del Atributo	Tipo	Requerido	Default	Descripción
				sert(insert_name)
assign	string	No	n/a	El nombre de la varia- ble del template que re- cibirá la salida
script	string	No	n/a	El nombre de un php que será incluido antes que la función insert sea llamada
[var]	[var type]	No	n/a	Variable para pasar a la función insert

La etiqueta funciona parecido a las etiquetas {include}, excepto que las etiquetas insert no van para el cache cuando caching esta activado. Esta sera executada a cada invocación del template.

Digamos que usted tiene un template con un banner en la parte de arriba de la pagina. El banner puede contener cualquier mezcla de HTML, imagenes, flash, etc. Así nosotros no podemos usar una liga(link) estatica aquí, y nosotros no queremos que este el contenido oculto con la pagina. Aquí vemos la etiqueta {insert}: el template conoce los valores #banner_location_id# y #site_id# (obtenidos de un archivo de configuración), y necesita llamar una función para obtener el contenido del banner.

Ejemplo 7.12. función {insert}

```
{* ejemplo de traer un banner *}
{insert name="getBanner" lid=#banner_location_id# sid=#site_id#}
```

En este ejemplo, nosotros estamos usando el nombre "getBanner" y pasando los parámetros #banner_location_id# y #site_id#. El Smarty lo buscara en la función llamada insert_getBanner() en su aplicación PHP, pasando los valores de #banner_location_id# y #site_id# como primer argumento en una matriz asociativa. Todos los nombres de las funciones insert en su aplicación deben ser precedidas por "insert_" para prevenir posibles problemas con nombres de funciones repetidos. Su función insert_getBanner() debe hacer algo con los valores pasados y retornar los resultados. Estos resultados son mostrados en el template en lugar de la etiqueta insert. En este ejemplo, el Smarty llamara esta función: insert_getBanner(array("lid" => "12345", "sid" => "67890")); y mostrara el resultado retornado en el lugar de la etiqueta insert

Si usted proporciona el atributo "assign", la salida de la etiqueta {insert} será dada a esta variable en vez de ser una salida en el template. Nota: definir la salida a una variable no es util cuando el cache esta habilitado.

Si usted proporciona el atributo "script", este script php será incluido (solo una vez) antes de la ejecución de la función {insert}. Este es el caso donde la función insert no exista todavia, y el script php debe ser incluido antes para que pueda funcionar. La ruta puede ser absuluta o relativa a \$trusted_dir. Cuando la seguridad esta activada, el script debe estar en \$trusted_dir.

El objeto Smarty es pasado como segundo argumento. De este modo puede referenciar y modificar información del objeto Smarty dentro de la función.

Nota Tecnica: Es posible tener partes del template fuera de la cache. Si usted tuviera caching activado, la etiqueta insert no podra heredar por la cache. Esta sera ejecutada dinámicamente cada vez que la pagina sea creada, igual con paginas en cache. Esto funciona bien para cosas como banners, encuestas, clima, busqueda de resultados, areas de opinión de usuario, etc.

if,elseif,else

Los comandos {if} del Smarty tiene mucho de la flexibilidad del comando if [http://php.net/if] de php, con algunas adiciones para la herramienta de template. Todo {if} debe tener su {/if}. {else} y {elseif} también son permitidos. Toda las condicionales de PHP son reconcidas, tal como //, or, &&, and, etc.

La siguiente es una lista de calificadores reconocidos, los cuales deberan estar separados los dos elementos por espacios. Nota loas articulos pueden listarse [entre corchetes] es opcional. Equivalentes al lugar donde se apliquen en PHP.

Calificador	Alternativa	Ejemplo de Sintaxis	Significado
==	eq	\$a eq \$b	Iguales
!=	ne, neq	\$a neq \$b	Diferentes
>	gt	\$a gt \$b	Mayor que
<	lt	\$a lt \$b	menor que
>=	gte, ge	\$a ge \$b	mayor que o igual
<=	lte, le	\$a le \$b	menor que o igual
===		\$a === 0	Igual e indentico
!	not	not \$a	negación (unary)
%	mod	\$a mod \$b	modulo
is [not] div by		\$a is not div by 4	divisible por
is [not] even		\$a is not even	[not] es numero par (unary)
is [not] even by		\$a is not even by \$b	agrupar niveles pares [not]
is [not] odd		\$a is not odd	[not] el numero es impar (unary)
is [not] odd by		\$a is not odd by \$b	[not] agrupa los niveles impares

Ejemplo 7.13. sentencia if

```
{if $name eq "Fred"}
 Welcome Sir.
{elseif $name eq "Wilma"}
 Welcome Ma'am.
{else}
 Welcome, whatever you are.
{/if}
[* Un ejemplo con "or" logico *}
{if $name eq "Fred" or $name eq "Wilma"}
{/if}
{* El mismo que arriba *}
{if $name == "Fred" || $name == "Wilma"}
{/if}
{* La siguiente sintaxis no funcionara, el calificador de condición
deben estar separados entre ellos por espacios *} {if $name=="Fred" || $name=="Wilma"}
{/if}
{* los parentesis son permitidos *}
{if ( $amount < 0 or $amount > 1000 ) and $volume >= #minVolAmt#}
```

```
{/if}
{* Usted también puede colocar funciones de PHP *}
{if count($var) gt 0}
{/if}
\{* checa si el valor es par o impar *\}
{if $var is even}
{/if}
{if $var is odd}
{/if}
\{if \ \$var \ is \ not \ odd\}
{/if}
[* checa si la variable var es divisible por 4 *}
{if $var is div by 4}
{/if}
{* Checa si la variable var es igual, agrupandola por dos. i.e.,
\hat{0}=even, 1=even, 2=odd, 3=odd, 4=even, 5=even, etc. *}
{if $var is even by 2}
{/if}
{* 0=even, 1=even, 2=even, 3=odd, 4=odd, 5=odd, etc. *}
{if $var is even by 3}
{/if}
```

{Idelim},{rdelim}

{| ldelim | y {rdelim | son usados para escapar delimitadores en el template, en nuestro caso "{" or "}". Usted puede usar solo {| literal | {| ldelim | para escapar bloques de texto. Vea tambien {| smarty.| ldelim | }.

Ejemplo 7.14. {Idelim}, {rdelim}

```
{* Esto mostrara los delimitadores del template *}
{ldelim}funcname{rdelim} is how functions look in Smarty!
```

La salida del ejemplo de arriba:

```
{functions look in Smarty!
```

Otros ejemplos con algunos javascript

```
<script language="JavaScript">
function foo() {ldelim}
 ... code ...
{rdelim}
</script>
```

esta es la salida

```
<script language="JavaScript">
```

```
function foo() {
 .... code ...
}
</script>
```

Vea también Escaping Smarty Parsing

literal

Las etiquetas literal permiten que un block de datos sea tomado literalmente, no siendo interpretado por el smarty. Esto es generalmente utilizado alrededor de bloques javascript o stylesheet, en donde pueden haber sintaxis delimitadoras que puedan interferir con el template. Cualquer cosa dentro de las etiquetas {literal}{/literal} no es interpretado, si no desplegado tal como esta. Si usted necesita en su template etiquetas incrustadas en su bloque de literal, considere usar {ldelim}{rdelim} para escapar delimitadores individuales en lugar de eso.

Ejemplo 7.15. Etiqueta literal

Ver también Escaping Smarty Parsing.

{php}

Las etiquetas {php} permiten a suetdd incrustar código php directamente en el template. No será escapado, no importando la definición de \$php_handling. Esto es solo para usuario avanzados y normalmente no es necesario.

Ejemplo 7.16. Etiqueta {php}

```
{php}
  // incluyendo un script php
  // directamente en el template.
  include("/path/to/display_weather.php");
{/php}
```

Nota técnica: Para poder tener acceso a las variables de PHP puede ser necesario usar la palabra clave global [http://php.net/global] de PHP.

ver También \$php_handling, {include_php}, {include} y Componentized Templates.

section, sectionelse

Nombre del Atributo	Tipo	Requerido	Default	Descripción
name	string	Si	n/a	El nombre de la section
loop	mixed	Si	n/a	El nombre de la varia- ble para determinar el número de iteracciones
start	integer	No	0	La posición del índice de la section donde va a comenzar. Si el valor es negativo, la posición del inicio se calculara a partir del final de la matriz. Por ejemplo, si hubieran 7 valores en la matriz y comienza por -2, el índice inicial es 5. Valores inválidos (valores fuera del tamaño de la matriz) son automáticamente truncados para el valor valido mas próximo.
step	integer	No	1	El valor del step que sera usado para el loop de la matriz. Por ejemplo, step=2 realizara el loop con los índices 0,2,4, etc. Si step es negativo, este avanzara en la matriz de atras para adelante.
max	integer	No	n/a	Defíne el número má- ximo de ciclos(loops) para la section.
show	boolean	No	true	Determina cuando mostrar o no esta sec- ción

Las section del template son usada para realizar un ciclo(loop) de un **arreglo de datos**. (al agiual que un {foreach}). Todas las etiquetas *section* deben tener su par /*section*. Los parámetros requeridos son *name* y *loop*. El nombre de la section puede ser el que usted quiera, formado por letras, números y subrayados. Las sections pueden ser anidadas, y los nombres de la section anidadas deben ser diferentes unos de otros. Las variables del loop (normalmente una matriz de valores) determina el número de veces del loop de la section. Cuando estuviera mostrando una variable dentro de una section, el nombre de la section debe estar al lado de la variable dentro de corchetes []. *sectionelse* es ejecutado cuando no hubiera valores para la variable del loop(ciclo).

Ejemplo 7.17. section

<?php

```
$data = array(1000,1001,1002);
$smarty->assign('custid',$data);
?>

{* this example will print out all the values of the $custid array *}
{section name=customer loop=$custid}
 id: {$custid[customer]} <br/> />
{/section}
<hr />
{* print out all the values of the $custid array reversed *}
{section name=foo loop=$custid step=-1}
 {$custid[foo]} <br/> />
```

The above example will output:

{/section}

```
id: 1000<br />
id: 1001<br />
id: 1002<br />
<hr />
id: 1002<br />
id: 1001<br />
id: 1001<br />
id: 1000<br />
```

Otro par de ejemplos sin un arreglo asignado.

```
{section name=foo start=10 loop=20 step=2}
 {$smarty.section.foo.index}
{/section}
<hr />
{section name=bar loop=21 max=6 step=-2}
 {$smarty.section.bar.index}
{/section}
```

Esta es la salida del ejemplo de arriba:

```
10 12 14 16 18
<hr />
20 18 16 14 12 10
```

Ejemplo 7.18. loop(ciclo) de la variable section

```
<?php

$id = array(1001,1002,1003);
$smarty->assign('custid',$id);

$fullnames = array('John Smith','Jack Jones','Jane Munson');
$smarty->assign('name',$fullnames);

$addr = array('253 N 45th', '417 Mulberry ln', '5605 apple st');
$smarty->assign('address',$addr);

?>
```

```
{* la variable del loop solo determina el número de veces del ciclo.
Usted puede accesar a cualquier variable del template dentro de la section.
Este ejemplo asume que $custid, $name y $address son todas matrizes
```

```
conteniendo el mismo número de valores *}
{section name=customer loop=$custid}
 id: {$custid[customer]}<br&gt;
 name: {$name[customer]}&lt;br&gt;
 address: {$address[customer]}&lt;br&gt;
 &lt;p&gt;
{/section}
```

La salida del ajemplo de arriba:

```
id: 1000<br />
  name: John Smith<br />
  address: 253 N 45th

id: 1001<br />
  name: Jack Jones<br />
  address: 417 Mulberry ln

id: 1002<br />
  name: Jane Munson<br />
  address: 5605 apple st
```

Ejemplo 7.19. Nombres de section

```
{*
 El nombre de la section puede ser el que usted quiera,
 y es usado para referenciar los datos dentro de una section

*}
{section name=anything loop=$custid}

 id: {$custid[anything]} < br />
 name: {$name[anything]} < br />
 address: {$address[anything]}

{/section}
```

Ejemplo 7.20. sections anidadas

```
array( '0457878')
 );
$smarty->assign('contact_info', $info);
?>
\{* Las sections pueden ser anidados tan profundamente como usted quiera.
  Con las sections anidadas, usted puede accesar a estructuras complejas,
  como una matriz multi-dimensional. En este ejemplo, $contact_type[customer]
  es una matriz de tipos de contacto para el cliente actual. *}
{section name=customer loop=$custid}
<hr>
 id: {$custid[customer]}<br />
 name: {$name[customer]} < br />
 address: {$address[customer]} < br />
 {section name=contact loop=$contact_type[customer]}
 {$contact_type[customer][contact]}: {$contact_info[customer][contact]} <br/> />
  {/section}
{/section}
```

la salida del ejemplo de arriba:

```
<hr>
 id: 1000<br />
 name: John Smith<br />
 address: 253 N 45th<br />
 home phone: 555-555-5555<br />
 cell phone: 666-555-5555<br />
 e-mail: john@myexample.com<br />
<hr>
  id: 1001<br />
 name: Jack Jones<br />
  address: 417 Mulberry ln<br/>>
 home phone: 123-456-4<br />
 web: www.example.com<br />
<hr>
 id: 1002<br />
 name: Jane Munson<br />
 address: 5605 apple st<br />
 cell phone: 0457878<br />
```

Ejemplo 7.21. sections y matrices asociativas

```
{section name=customer loop=$contacts}

 name: {$contacts[customer].name} < br />
 home: {$contacts[customer].home} < br />
 cell: {$contacts[customer].cell} < br />
 e-mail: {$contacts[customer].email}

{/section}
```

Esta es la salida del ejemplo de arriba:

```
>
 name: John Smith<br />
 home: 555-555-555<br />
 cell: 666-555-5555<br />
 e-mail: john@myexample.com
>
 name: Jack Jones<br />
 home phone: 777-555-5555<br />
 cell phone: 888-555-5555<br />
 e-mail: jack@myexample.com
>
 name: Jane Munson<br />
 home phone: 000-555-5555<br />
 cell phone: 123456<br />
 e-mail: jane@myexample.com
```

Ejemplo usando una base de datos(eg usando Pear o Adodb)

Ejemplo 7.22. {sectionelse}

```
{* sectionelse se ejecutara si no hubieran valores en $custid *}
{section name=customer loop=$custid}
  id: {$custid[customer]} < br />
{sectionelse}
  there are no values in $custid.
{/section}
```

Las sections también tiene sus propias variables que manipulan las propiedades de section. Estas son indicadas asi: {\$smarty.section.sectionname.varname}

nota: NOTA: a partir de Smarty 1.5.0, la sintaxis de las variables de las propiedades de section ha sido cambiadas de {%sectionname.varname%} a {\$smarty.section.sectionname.varname}. La sintaxis antigua es aun soportada, pero usted puede ver la referencia de la sintaxis nueva en los ejemplos del manual.

index

index es usado para mostrar el índice actual del cliclo(loop), comenzando en cero (o comienza con el atributo dado), e incrementando por uno (o por un atributo de paso dado).

Nota Tecnica: Si las propiedades de paso y comienzo del section son modificadas, entonces estas funcionan igual a las propiedades de iteration de la section, exepto que comienzan en 0 en vez de 1.

Ejemplo 7.23. {section} propiedades del index

```
{* FYI, $custid[customer.index] y $custid[customer] are identical in meaning *}
{section name=customer loop=$custid}
 {$smarty.section.customer.index} id: {$custid[customer]} <br/>
{/section}
```

salida del ejemplo de arriba:

```
0 id: 1000<br />
1 id: 1001<br />
2 id: 1002<br />
```

index_prev

El index_prev es usado para mostrar el índice anterior del loop(ciclo). del primer loop(ciclo) esto es definido como -1.

index_next

El index_next es usado para mostrar el próximo indice del loop. del último loop, esto es uno mas que el índice actual(respetando la definición del atributo step que se a dado.)

Ejemplo 7.24. {section} propiedades del index_next y index_prev

la salida del ejemplo de arriba esta contenido en la siguiente tabla:

```
index_prev prev_id index_next next_id
0
 1001
 -1
 1
 1002
1
 1002
 0
 1001
 2
 1003
2
 1003
 1002
 3
 1004
 1
3
 1004
 2
 1003
 1005
 4
 1004
 1005
```

iteration

iteration es usado para mostrar la iteración actual del loop(ciclo).

nota: Esto no es afectado por las propiedades del section start, step y max, distinto de las propriedades del index. Iteration también comineza con 1 en vez de 0 como index. rownum es un alias de iteration, estas funcionan de manera identica.

Ejemplo 7.25. {section} propiedades de iteration

salida del ejemplo de arriba:

{/section}

```
iteration=1 index=5 id=3005<br />
iteration=2 index=7 id=3007<br />
iteration=3 index=9 id=3009<br />
iteration=4 index=11 id=3011<br />
iteration=5 index=13 id=3013<br />
iteration=6 index=15 id=3015<br />
```

Este ejemplo utiliza la propiedad iteration para salida a una tabla bloqueando el encabezado para cada 5 renglones (utilice {if} con el operador mod).

first

first es definido como true se la iteración actual de la section es la primera.

last

last es definido como true si la iteración actual del section es la ultima.

Ejemplo 7.26. {section} propiedades first y last

En este ciclo de ejemplo el arreglo \$customer, en la salida es bloqueado el encabezado en la primera iteración y en la ultima la salida es bloqueda para el pie de pagina. (Utilice la propiedad section total)

rownum

rownum es usado para mostrar la interación actual del loop(ciclo), comenzando con 1. Es un alias para iteration, estas funcionan de modo identico.

loop

loop es usado para mostrar el ultimo número del índice del loop(ciclo) de esta section. Esto puede ser usado dentro o fuera del section.

Ejemplo 7.27. {section} propiedades de index

```
{section name=customer loop=$custid}
```

```
{$smarty.section.customer.index} id: {$custid[customer]} < br />
{/section}
There were {$smarty.section.customer.loop} customers shown above.
```

La salida del ejemplo de arriba:

```
0 id: 1000<br />
1 id: 1001<br />
2 id: 1002<br />
There were 3 customers shown above.
```

show

showEs usado como parámetro para section. show Es un valor booleano, true o false. Si es false, la section no será mostrada. Si existiera un sectionelse presente, este será alternativamente mostrado.

Ejemplo 7.28. section atributos de show

La salida del ejemplo de arriba:

```
1 id: 1000<br />
2 id: 1001<br />
3 id: 1002<br />
the section was shown.
```

total

total es usado para mostrar el número de iteraciones que está section tendra. Este puede ser usado dentro o fuera del section.

Ejemplo 7.29. {section} propiedades de total

```
{section name=customer loop=$custid step=2}
 {$smarty.section.customer.index} id: {$custid[customer]} <br/>
{/section}

There were {$smarty.section.customer.total} customers shown above.
```

The above example will output:

```
0 id: 1000<br />
2 id: 1002<br />
4 id: 1004<br />
There were 3 customers shown above.
```

Ver también {foreach} y \$smarty.section.

{strip}

Muchas veces el diseñador de web tiene problemas con los espacios en blanco y retornos de carro que afectan la salida del HTML (browser "features"), si usted tiene que colocar todas sus etiquetas juntas para tener los resultados deseados. Esto normalmente termina en un template ilegible o que no se puede leer.

A cualquier cosa dentro de las etiquetas{strip}{/strip} en Smarty le son retirados los espacios en blanco y retornos de carro al inicio y al final de las lineas antes que sean mostrados. De este modo usted puede manter su template legible, y no se peocupara de que los espacios en blanco extras le causen problemas.

Nota Técnica: {strip} {/strip} no afeta el contenido de las variables del template. Vea la función strip modifier.

Ejemplo 7.30. {strip} tags

salida del ejemplo de arriba:

```
<A HREF="http://w... snipped...</td>
```

Note que en el ejemplo de arriba, todas las lineas comienzan y termina con etiquetas HTML. Tenga cuidado en que todas las lineas corran conjuntamente. Si usted tuviera textos planos simples en el inicio o en el final de una linea, este estaria junto, y puede no ser el resultado deseado.

Vea También strip modifier

Capítulo 8. Custom Functions

Tabla de contenidos

assign}	61
counter}	62
ycle	63
debug}	64
eval}	64
fetch}	65
html_checkboxes}	66
html_image}	
html_options}	68
html_radios}	70
html_select_date}	72
html_select_time}	75
html_table}	79
nath	81
mailto}	82
popup_init}	84
opup	
textformat}	88

Smarty viene con varias funciones personalizadas que usted puede usar en sus templates.

{assign}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
var	string	Si	n/a	El nombre de la variable que esta ganando el valor
value	string	Si	n/a	El valor que esta siendo dado

{assign} es usado para definir valores a las variables de template **durante la ejecución** del template.

Ejemplo 8.1. {assign}

```
{assign var="name" value="Bob"}
The value of $name is {$name}.
```

Salida del ejemplo de arriba:

The value of \$name is Bob.

Ejemplo 8.2. Accesando variables desde un script de PHP. {assign}

Puedes accesar {assign} variables desde php usando get_template_vars(). sin embargo, las variables solo estan disponibles despues/durante la ejecución del template como en el siguiente ejemplo

```
{* index.tpl *}
{assign var="foo" value="Smarty"}
```

```
</php

// this will output nothing as the template has not been executed
echo $smarty->get_template_vars('foo');

// fetch the template to a dead variable
$dead = $smarty->fetch('index.tpl');

// this will output 'smarty' as the template has been executed
echo $smarty->get_template_vars('foo');

$smarty->assign('foo','Even smarter');

// this will output 'Even smarter'
echo $smarty->get_template_vars('foo');

?>
```

La siguiente función optionally también puede asignar variables al template.

```
{capture}, {include_php}, {insert}, {counter}, {cycle}, {eval}, {fetch}, {math}, {textformat}
```

Ver también assign() y get template vars().

{counter}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
name	string	No	default	El nombre del contador
start	number	No	1	El número inicial para contar a partir de
skip	number	No	1	El intervalo para contar
direction	string	No	ир	La dirección para contar (up/down)
print	boolean	No	true	Cuando mostrar o no el valor
assign	string	No	n/a	La variable del templa- te que va a recibir la sa- lida

{counter} es usada para mostrar un conteo. {counter} va a depender del conteo en cada iteración. Usted puede ajustar el número, el intervalo y la dirección del conteo, asi como determinar cuando mostrar o no el conteo. Usted puede tener varios contadores al mismo tiempo, dando un nombre único para cada uno. Si usted no da un nombre, sera usado 'default' como nombre.

Si usted indica el atributo especial "assign", la salida de la función counter se ira para esa variable del template en vez de ser

mostrada en el template.

Ejemplo 8.3. counter

```
{* Inicia el conteo *}
{counter start=0 skip=2}<br />
{counter}<br />
{counter}<br />
{counter}<br />
{counter}<br />
```

Esta es la salida:

```
0<br/>
2<br/>
4<br/>
6<br/>
6<br/>
10<br/>
11<br/>
12<br/>
13<br/>
14<br/>
14<br/>
15<br/>
16<br/>
16<
```

cycle

Nombre del Atributo	Tipo	Requerido	Default	Descripción
name	string	No	default	El nombre del ciclo
values	mixed	Si	N/A	Los valores del ciclo, o una lista delimitada por coma (vea el atributo delimiter), o una matriz de valores.
print	boolean	No	true	Cuando mostrar o no el valor
advance	boolean	No	true	Cuando avanzar o no hacia el siguiente valor
delimiter	string	No	,	El delimitador para usar el valor del atributo.
assign	string	No	n/a	La variable del templa- te que recibirá la salida
reset	boolean	No	false	Este coloca al ciclo en el primer valor y no le permite avanzar

{Cycle} es usado para hacer un ciclo a través de un conjunto de valores. Esto hace mas fácil alternar entre dos o mas colores en una tabla, o ciclos a travéz de una matriz de valores.

Usted puede usar el {cycle} en mas de un conjunto de valores en su template supliendo el atributo name. De cada uno de los conjuntos de valores.

Usted puede forzar que el valor actual no sea mostrado definiendo el atributo print en false. Esto es útil para saltarse un valor.

El atributo advance es usado para repetir un valor. cuando se definido en false, la próxima llamada para cycle mostrara el mismo valor.

Si usted indica el atributo especial "assign", la saida de la función cycle ira a la variable del template en vez de ser mostrado ditectamente en el template.

Ejemplo 8.4. cycle

{debug}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
output	string	No	javascript	Tipo de salida, html o javascript

{debug} Muestra el debug de la consola en la pagina. Esto funciona independente de la definición de debug. Ya que este es ejecutado en tiempo de ejecución, este solo puede mostrar las variables definidas, no en el template, es decir en uso. Usted puede ver todas las variables disponibles del template con scope.

Ver también Debugging console

{eval}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
var	mixed	Si	n/a	variable (o cadena) pa- ra evaluar
assign	string	No	n/a	La variable del templa- te que recibirá la salida

{eval} es usado para evaluar una variable como de template. Esto puede ser usado para cosas como incrustar tags(etiquetas)/variables del template dentro de las variables o tags(etiquetas)/variables dentro de las variables de un archivo de configuración.

Si usted indica el atributo especial "assign", la salida de la función eval se ira para esta variable de template en vez de aparecer en el template.

Nota Técnica: Al evaluar las variables son tratas igual que el template. Ellas sigen el mismo funcionamiento para escape y seguridad tal como si ellas fueran templates.

Nota Técnica: Las variables evaluadas son compiladas en cada invocación, las vesiones compiladas no son salvas. Sin embargo, si usted tiene activado el cache, la salida se va a fijar en la cache junto con el resto del template.

Ejemplo 8.5. {eval}

```
setup.conf
------
emphstart = <strong>
emphend = </strong>
title = Welcome to {$company}'s home page!
ErrorCity = You must supply a {#emphstart#}city{#emphend#}.
ErrorState = You must supply a {#emphstart#}state{#emphend#}.
```

Where index.tpl is:

```
{config_load file="setup.conf"}

{eval var=$foo}
{eval var=#title#}
{eval var=#ErrorCity#}
{eval var=#ErrorState# assign="state_error"}
{$state_error}
```

La salida del ejemplo de arriba:

```
This is the contents of foo.

Welcome to Foobar Pub & Grill's home page!

You must supply a <strong>city</strong>.

You must supply a <strong>state</strong>.
```

{fetch}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
file	string	Si	n/a	El archivo, sitio http o ftp para mandar llamar
assign	string	No	n/a	La variable del templa- te que va a recibir la sa- lida

{fetch} es usado para obtener archivos de sistema local, http o ftp, y mostrar el contenido. Si el nombre del archivo comienza con "http://", la página del web site sera traida y mostrada. Si el nombre del archivo comienza con "ftp://", el archivo será obtenido del servidor ftp y mostrado. Para archivos locales, debe ser dada la ruta completa del sistema de archivos, o una ruta relativa de el script php a ejecutar.

Si usted indica el atributo especial "assign", la salida de la función {fetch} se ira a una variable de template en vez de ser mostrada en el template. (nuevo en Smarty 1.5.0)

Nota Técnica: Esto no soporta redirecionamento http, tenga la certeza de incluirlo en la barra el seguimiento para ir a buscar donde sea necesario.

Nota Técnica: Si tiene activada la seguridad en su template y usted estuviera recibiendo un archivo del sistema de archivos local, esto permitira que solo archivos de uno de los directorios estuviera definido como seguro. (\$secure dir)

Ejemplo 8.6. fetch

Ver también {capture}, {eval} y fetch().

{html_checkboxes}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
name	string	No	checkbox	Nombre de la lista checkbox
values	array	Si, a menos que se este utilizando el atributo options	n/a	Una matriz de valores para los botones check- box
output	array	Si, a menos que estu- viera usando el atributo options	n/a	una matriz de salida para los botones checkbox
selected	string/array	No	empty	El(s) elemento(s) checkbox marcado(s)
options	arreglo asociativo	Si, a menos que este usando values y output	n/a	Una matriz asociativa de valores y salida
separator	string	No	empty	Cadena de texto para separar cada checkbox
labels	boolean	No	true	Adicionar la etiqueta <label> para la salida</label>

{html_checkboxes} es una función personalizada que crea un grupo de checkbox con datos privistos. Este cuida cuales items(s) estan selecionados por default. Los atributos requeridos son values y output, a menos que usted use options. Toda la salida es compatible con XHTML.

Todos los parámetros que no esten en la lista de arriba son mostrados como nombre/valor dentro de cada etiqueta <input> creada.

Ejemplo 8.7. {html_checkboxes}

```
<?php
$smarty->assign('cust_ids', array(1000,1001,1002,1003));
$smarty->assign('cust_names', array(
```

donde el template es

```
{html_checkboxes name="id" values=$cust_ids output=$cust_names
 selected=$customer_id separator="<br/>br />"}
```

o donde el codigo es:

y el template es

```
{html_checkboxes name="id" options=$cust_checkboxes selected=$customer_id separator="<br/>"}
```

salida de ambos ejemplos:

```
<label><input type="checkbox" name="id[]" value="1000" />Joe Schmoe</label><br />
<label><input type="checkbox" name="id[]" value="1001" checked="checked" />Jack Smith</label>
<br />
<label><input type="checkbox" name="id[]" value="1002" />Jane Johnson</label><br />
<label><input type="checkbox" name="id[]" value="1003" />Charlie Brown</label><br />
```

Ejemplo 8.8. ejemplo de base de datos (eg PEAR o ADODB):

```
<?php

$sql = 'select type_id, types from types order by type';
$smarty->assign('types',$db->getAssoc($sql));

$sql = 'select * from contacts where contact_id=12';
$smarty->assign('contact',$db->getRow($sql));
?>
```

```
{html_checkboxes name="type" options=$types selected=$contact.type_id separator="<br/>br />"}
```

Vea también {html_radios} y {html_options}

{html_image}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
file	string	Si	n/a	nombre/ruta de la ima- gen
height	string	No	Altura actual de la imagen	altura con la cual la imagen debe ser mos- trada
width	string	No	Largo actual de la ima- gen	largo con el cual la imagen debe ser mos- trada
basedir	string	no	document root del ser- vidor web	ruta relativa para la ba- se del directorio
alt	string	no	""	descripción alternativa de la imagen
href	string	no	n/a	valor href a donde la imagen será ligada

{html_image} es una función habitual que genera una etiqueta HTML para una imagen. La altura y lo largo son automáticamente calculadas a partir del archivo de la imagen si ningún valor suplido.

basedir es el directorio base en el cual las rutas relativas de las imagenes estan basados. Si no lo proporciona, el document root del servidor (env variable de ambiente DOCUMENT_ROOT) es usada como el directorio base. Si la \$security esta habilitada, la ruta para la imagen debe estar dentro de un directorio seguro.

href es el valor href a donde la imagen sera ligada. Si un link es proporcionado, una etiqueta <a> es puesta alrededor de la imagen.

Todos los parametros que no esten dentro de la lista de arriba son mostrados como pares de nombre/valor dentro de la etiqueta creada .

Nota Técnica: {html_image} requiere un acceso a disco para leer la imagen y calcular la altura y el largo. Si usted no usa cache en el template, generalmente es mejor evitar {html_image} y utilizar las etiquetas de imagen estáticas para un optimo funcionamiento.

Ejemplo 8.9. html_image example

la posible saldida puede ser:

```
<img src="pumpkin.jpg" alt="" width="44" height="68" />
<img src="/path/from/docroot/pumpkin.jpg" alt="" width="44" height="68" />
<img src="../path/relative/to/currdir/pumpkin.jpg" alt="" width="44" height="68" />
```

{html_options}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
values	array	Si, a menos que use el atributo options	n/a	una matriz de valores para el menu dropdown
output	array	Si, a menos que use el atributo options	n/a	una matriz de salida pa- ra el menu dropdown
selected	string/array	No	empty	los elemento(s) de la option selecionado(s)
options	arreglo asociativo	Si, a menos que utilize valores y salida	n/a	una matriz asociativa de valores y salida
name	string	No	empty	nombre del grupo se- leccionado

{html_options} es una función customizada que crea un grupo html <select><option> con los datos proporcionados. Este se encarga de cuidar cuales datos han sido selecionado por default. Los atributos son valores y salidas, a menos que usted utilice options en lugar de eso.

Si un valor es una matriz, este será tratado como un <optgroup> html, y mostrara los grupos. La recursión es soportada por <optgroup>. Todas las salidas son compatibles con XHTML.

Si el atributo opcional *name* es dado, las etiquetas <select name="groupname"></select> encapsularan la lista de opciones. De otra manera solo es generada la lista de opciones.

Todos los parámetros que no estan en la lista de arriba son exibidos como name/value-pairs dentro de las etiquetas <select>. Estas son ignoradas si la opcion *name* no es dada.

Ejemplo 8.10. {html_options}

Ejemplo 1:

donde el template es:

```
<select name=customer_id>
 {html_options values=$cust_ids output=$cust_names selected=$customer_id}
</select>
```

Ejemplo 2:

```
);
$smarty->assign('customer_id', 1001);
?>
```

donde el template es:

```
<select name=customer_id>
 {html_options options=$cust_options selected=$customer_id}
</select>
```

Salida de ambos ejemplos de arriba:

Ejemplo 8.11. {html_options} - Ejemplo con base de datos (eg PEAR o ADODB):

Donde el template es:

vea también {html_checkboxes} y {html_radios}

{html_radios}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
name	string	No	radio	Nombre de la lista del radio
values	array	Si, a menos que utilice el atributo options	n/a	una matriz de valores para radio buttons
output	array	Si, a menos que utilice el atributo options	n/a	una matriz de salida para radio buttons
selected	string	No	empty	El elemento del radio selccionado
options	arreglo asociativo	Si, a menos qie utilice	n/a	una matriz asociativa

Nombre del Atributo	Tipo	Requerido	Default	Descripción
		valores y salida		de valores y salida
separator	string	No	A +	cadena de texto para separar cada objeto de radio

{html_radios} es una función customizada que crea grupos de botones de radio html con los datos proporcionados. Este esta atento para saber cual objeto esta selccionado por default. Los atributos requeridos son valores y salidas, a menos que usted use option en lugar de eso. Toda salida es compatible con XHTML.

Todos los parámetros que no estan en la lista de arriba son impresos como pares de name/value dentro de cada etiqueta <input> creada.

Ejemplo 8.12. {html_radios} : Ejemplo 1

Donde el template es:

Ejemplo 8.13. {html radios} : Ejemplo 2

Donde index.tpl es:

```
{html_radios name="id" options=$cust_radios selected=$customer_id separator="<br />"}
```

Salida de ambos ejemplos:

```
<label for="id_1000">
<input type="radio" name="id" value="1000" id="id_1000" />Joe
Schmoe</label><br />
<label for="id_1001"><input type="radio" name="id" value="1001" id="id_1001"
</pre>
```

```
checked="checked" />Jack
Smith</label><br />
<label for="id_1002"><input type="radio" name="id" value="1002" id="id_1002" />Jane
Johnson</label><br />
<label for="id_1003"><input type="radio" name="id" value="1003" id="id_1003" />Charlie
Brown</label><br />
```

Ejemplo 8.14. {html_radios}- Ejemplo con base de Datos (eg PEAR o ADODB):

y el template:

```
{html_radios name="type" options=$types selected=$contact.type_id separator="<br/>br />"}
```

ver también {html_checkboxes} y {html_options}

{html_select_date}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
prefix	string	No	Date_	Con el prefijo el nombre de la variable
time	timestamp/ YYYY-MM-DD	No	Tiempo actual en el ti- mestamp de unix o el formato YYYY- MM-DD	Cual date/time a usar
start_year	string	No	Año actual	El primer año primero en el menu dropdown, o el número de año, o el relativo al año actual (+/- N)
end_year	string	No	de la misma forma que start_year	El ultimo año en el me- nu dropdown, o el nú- mero de año, o el relati- vo al año actual (+/- N)
display_days	boolean	No	true	Muestra los dias o no
display_months	boolean	No	true	Muestra los meses o no
display_years	boolean	No	true	Muestra los años o no
month_format	string	No	%B	Cual debe ser el forma- to de salida del mes dentro de (strftime)
day_format	string	No	%02d	Cual debe ser el forma-

Nombre del Atributo	Tipo	Requerido	Default	Descripción
				to de salida del dia den- tro de (sprintf)
day_value_format	string	No	%d	Cual debe ser el forma- to de salida del valor del dia dentro de (sprintf)
year_as_text	boolean	No	false	Se mostrara o no el año como texto
reverse_years	boolean	No	false	Muestra los años en or- den inverso
field_array	string	No	null	si un nombre es dado, las cajas de seleción seran exibidas semejantes a los resultados que estaran retornando al PHP en la forma. name[Day], name[Year], name[Month].
day_size	string	No	null	adiciona el tamaño al atributo para la etiqueta select si fue dada
month_size	string	No	null	adiciona el tamaño del atributo para la etiqueta select si fue dada
year_size	string	No	null	adiciona el tamaño del atributo para la etiqueta select si fue dada
all_extra	string	No	null	adiciona atributos ex- tras para todas las eti- quetas select/input si fueron dadas
day_extra	string	No	null	adiciona atributos ex- tras para todas las eti- quetas select/input si fueron dadas
month_extra	string	No	null	adiciona atributos ex- tras para todas las eti- quetas select/input si fueron dadas
year_extra	string	No	null	adiciona atributos ex- tras para todas las eti- quetas select/input si fueron dadas
field_order	string	No	MDY	El orden para ser mos- trados los campos
field_separator	string	No	\n	Cadena a mostrar entre los diferentes campos
month_value_format	string	No	%m	formato strftime de los valores del mes, el de- fault es %m para el nú- mero del mes.

Nombre del Atributo	Tipo	Requerido	Default	Descripción
year_empty	string	No	null	Si es proporcionado entonces el primer elemento es el año selectbox tiene este valor como etiqueta y "" como valor. Esto es util para hacer una lectura en el select-box por ejemplo "por favor seccione el año". Note que este puede usar valores como "-MM-DD" como atributos de time indicando que el año sea desmarcado.
month_empty	string	No	null	Si es proporcinado entonces el mes es el primer elemento selectbox tiene este valor como etiqueta y "" como valor. Note que usted puede usar valores como "YYYYDD" como atributos de time indicando que el mes sea desmarcado.
day_empty	string	No	null	Si es proporcinado entonces es dias es el primer elemento selectbox tiene este valor como etiqueta y "" como valor. Note que usted puede usar valores como "YYYY-MM" como atributos de time indicando que el dia sea desmarcado.

{html_select_date} es una función customizada que crea menus dropdowns de fechas para usted. Este puede mostrar algunos o todos por año, mes y dia.

Ejemplo 8.15. {html_select_date}

Codigo del Template

```
{html_select_date}
```

Esta es la salida:

```
<select name="Date_Month">
<option value="1">January</option>
<option value="2">February</option>
<option value="3">March</option>
..... snipped .....
```

```
<option value="10">October</option>
<option value="11">November</option>
<option value="12" selected="selected">December</option>
</select>
<select name="Date_Day">
<option value="1">01</option>
<option value="2">02</option>
<option value="3">03</option>
  ..... snipped
<option value="11">11</option>
<option value="12">12</option>
<option value="13" selected="selected">13</option>
<option value="14">14</option>
<option value="15">15</option>
  ..... snipped
<option value="29">29</option>
<option value="30">30</option>
<option value="31">31</option>
</select>
<select name="Date_Year">
<option value="2001" selected="selected">2001</option>
</select>
```

Ejemplo 8.16. {html_select_date}

```
{* el año seleccionado puede ser relativo al año actual *}
{html_select_date prefix="StartDate" time=$time start_year="-5"
  end_year="+1" display_days=false}
```

esta es la salida: (el año actual es 2000)

```
<select name="StartDateMonth">
<option value="1">January</option>
<option value="2">February</option>
<option value="3">March</option>
<option value="4">April</option>
<option value="5">May</option>
<option value="6">June</option>
<option value="7">July</option>
<option value="8">August</option>
<option value="9">September</option>
<option value="10">October</option>
<option value="11">November</option>
<option value="12" selected="selected">December</option>
</select>
<select name="StartDateYear">
<option value="1995">1995</option>
<option value="1996">1996</option>
<option value="1997">1997</option>
<option value="1998">1998</option>
<option value="1999">1999</option>
<option value="2000" selected="selected">2000</option>
<option value="2001">2001</option>
</select>
```

Ver también {html_select_time}, date_format, \$smarty.now y date tips.

{html_select_time}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
prefix	string	No	Time_	con el prefijo el nom- bre de la variable
time	timestamp	No	current time	cual date/time va a usar
display_hours	boolean	No	true	Mostrar o no las horas
display_minutes	boolean	No	true	Mostrar o no los minutos
display_seconds	boolean	No	true	Mostrar o no los segundos
display_meridian	boolean	No	true	Mostrar o no el meri- diano (am/pm)
use_24_hours	boolean	No	true	Usar o no reloj de 24 horas
minute_interval	integer	No	1	número de los interva- los de los minutos del menu dropdown
second_interval	integer	No	1	número de los interva- los de los segundos del menu dropdown
field_array	string	No	n/a	muestra los valores del arreglo con este nom- bre
all_extra	string	No	null	adiciona atributos ex- tras a las etiquetas se- lect/input si fueron pro- porcionados
hour_extra	string	No	null	adiciona atributos ex- tras a las etiquetas se- lect/input si fueron pro- porcionados
minute_extra	string	No	null	adiciona atributos ex- tras a las etiquetas se- lect/input si fueron pro- porcionados
second_extra	string	No	null	adiciona atributos ex- tras a las etiquetas se- lect/input si fueron pro- porcionados
meridian_extra	string	No	null	adiciona atributos ex- tras a las etiquetas se- lect/input si fueron pro- porcionados

{html_select_time} es una función customizada que crea menus dropdowns de tiempo para usted. Esta puede mostrar algunos valores, o todo en hora, minuto, segundo y am/pm.

Los atributos de time pueden tener diferentes formatos. Este puede ser un unico timestamp o una cadena conteniendo YYYYMMDDHHMMSS o una cadena parseda por php's strtotime() [http://php.net/strtotime].

Ejemplo 8.17. {html_select_time}

Esta es la salida:

```
<select name="Time_Hour">
<option value="00">00</option>
<option value="01">01</option>
<option value="02">02</option>
<option value="03">03</option>
<option value="04">04</option>
<option value="05">05</option>
<option value="06">06</option>
<option value="07">07</option>
<option value="08">08</option>
<option value="09" selected>09</option>
<option value="10">10</option>
<option value="11">11</option>
<option value="12">12</option>
<option value="13">13</option>
<option value="14">14</option>
<option value="15">15</option>
<option value="16">16</option>
<option value="17">17</option>
<option value="18">18</option>
<option value="19">19</option>
<option value="20">20</option>
<option value="21">21</option>
<option value="22">22</option>
<option value="23">23</option>
</select>
<select name="Time_Minute">
<option value="00">00</option>
<option value="01">01</option>
<option value="02">02</option>
<option value="03">03</option>
<option value="04">04</option>
<option value="05">05</option>
<option value="06">06</option>
<option value="07">07</option>
<option value="08">08</option>
<option value="09">09</option>
<option value="10">10</option>
<option value="11">11</option>
<option value="12">12</option>
<option value="13">13</option>
<option value="14">14</option>
<option value="15">15</option>
<option value="16">16</option>
<option value="17">17</option>
<option value="18">18</option>
<option value="19">19</option>
<option value="20" selected>20</option>
<option value="21">21</option>
<option value="22">22</option>
<option value="23">23</option>
<option value="24">24</option>
<option value="25">25</option>
<option value="26">26</option>
<option value="27">27</option>
<option value="28">28</option>
<option value="29">29</option>
<option value="30">30</option>
<option value="31">31</option>
```

```
<option value="32">32</option>
<option value="33">33</option>
<option value="34">34</option>
<option value="35">35</option>
<option value="36">36</option>
<option value="37">37</option>
<option value="38">38</option>
<option value="39">39</option>
<option value="40">40</option>
<option value="41">41</option>
<option value="42">42</option>
<option value="43">43</option>
<option value="44">44</option>
<option value="45">45</option>
<option value="46">46</option>
<option value="47">47</option>
<option value="48">48</option>
<option value="49">49</option>
<option value="50">50</option>
<option value="51">51</option>
<option value="52">52</option>
<option value="53">53</option>
<option value="54">54</option>
<option value="55">55</option>
<option value="56">56</option>
<option value="57">57</option>
<option value="58">58</option>
<option value="59">59</option>
</select>
<select name="Time_Second">
<option value="00">00</option>
<option value="01">01</option>
<option value="02">02</option>
<option value="03">03</option>
<option value="04">04</option>
<option value="05">05</option>
<option value="06">06</option>
<option value="07">07</option>
<option value="08">08</option>
<option value="09">09</option>
<option value="10">10</option>
<option value="11">11</option>
<option value="12">12</option>
<option value="13">13</option>
<option value="14">14</option>
<option value="15">15</option>
<option value="16">16</option>
<option value="17">17</option>
<option value="18">18</option>
<option value="19">19</option>
<option value="20">20</option>
<option value="21">21</option>
<option value="22">22</option>
<option value="23" selected>23</option>
<option value="24">24</option>
<option value="25">25</option>
<option value="26">26</option>
<option value="27">27</option>
<option value="28">28</option>
<option value="29">29</option>
<option value="30">30</option>
<option value="31">31</option>
<option value="32">32</option>
<option value="33">33</option>
<option value="34">34</option>
<option value="35">35</option>
<option value="36">36</option>
<option value="37">37</option>
<option value="38">38</option>
<option value="39">39</option>
<option value="40">40</option>
```

```
<option value="41">41</option>
<option value="42">42</option>
<option value="43">43</option>
<option value="44">44</option>
<option value="45">45</option>
<option value="46">46</option>
<option value="47">47</option>
<option value="48">48</option>
<option value="49">49</option>
<option value="50">50</option>
<option value="51">51</option>
<option value="52">52</option>
<option value="53">53</option>
<option value="54">54</option>
<option value="55">55</option>
<option value="56">56</option>
<option value="57">57</option>
<option value="58">58</option>
<option value="59">59</option>
</select>
<select name="Time_Meridian">
<option value="am" selected>AM</option>
<option value="pm">PM</option>
</select>
```

Ver también \$smarty.now, {html_select_date} y date tips.

{html_table}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
loop	array	Si	n/a	matriz de datos para el ciclo(loop)
cols	integer	No	3	Número de columnas para la tabla. Si el atributo cols esta vacio, los renglones seran determinados, entonces el numero de columnas sera calculado por el numero de renglones y el numero de elementos a mostrar para ser ajustado a las columnas de todos los elementos que seran mostrados, si ambos, renglones y columnas, son omitidos las columnas por default son 3.
rows	integer	No	empty	Número de renglones en la tabla. Si el atribu- to rows es vacio, las columnas seran deter- minadas, entonces el numero de renglones sera calculado por el numero de columnas y el numero de elementos

Nombre del Atributo	Tipo	Requerido	Default	Descripción
				a mostrar para ser ajus- tado el numero de ren- glones al total de ele- mentos a ser mostra- dos.
inner	string	No	cols	Dirección consecutiva de los elementos en el arreglo para ser repre- sentados. <i>cols</i> manera en que los elementos son mostrados columna por columna. <i>rows</i> ma- nera en que los elemen- tos son mostrados ren- glon por renglon.
table_attr	string	No	border="1"	atributos para la etique- ta table
tr_attr	string	No	empty	atributos para la etique- ta tr (arreglos del ciclo)
td_attr	string	No	empty	atributos para la etique- ta td (arreglos del ciclo)
trailpad	string	No		valor de relleno de las celdas para el ultimo renglon con (si hay al- guno)
hdir	string	No	right	dirección de una linea para ser representada. posibles valores: <i>left</i> (left-to-right), <i>right</i> (right-to-left)
vdir	string	No	down	Dirección de las co- lumnas para ser repre- sentadas. posibles valo- res: down (top-to-bottom), up (bottom-to-top)

{html_table} Es una función customizada que transforma un arreglo de datos en una tabla HTML. El atributo *cols* determina el número de columnas que tendra la tabla. Los valores *table_attr*, *tr_attr* y *td_attr* determinan los atributos dados para las etiquetas tabla, tr y td. Si *tr_attr* o *td_attr* son arreglos, ellos entraran en un ciclo. *trailpad* y el valor depositado dentro de trailing cells en la ultima linea de la tabla si existe alguna presente.

Ejemplo 8.18. html_table

```
php code:
------
<?php
require('Smarty.class.php');
$smarty = new Smarty;
$smarty->assign('data',array(1,2,3,4,5,6,7,8,9));
$smarty->assign('tr',array('bgcolor="#eeeeee"','bgcolor="#dddddd"'));
$smarty->display('index.tpl');
?>
```

La salida de ambos ejemplos:

```
123
413
445
514
14
14
14
14
14
14
14
14
14
14
14
14
14
24
24
24
24
24
24
34
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
44
4
```

math

Nombre del Atributo	Tipo	Requerido	Default	Descripción
equation	string	Si	n/a	La ecuación a ejecutar
format	string	No	n/a	El formato del resulta- do (sprintf)
var	numeric	Si	n/a	Valor de la variable de la ecuación
assign	string	No	n/a	Variable de template cuya salida sera asigna- da
[var]	numeric	Si	n/a	Valor de la variable de la ecuación

{math} permite diseñar ecuaciones matemáticas dentro del template. Cualquier variable numérica del template puede ser usada en ecuaciones, y el resultado es mostrado en lugar de la etiqueta. Las variables usadas en ecuaciones son pasadas como parámetros, que pueden ser variables de template o valores estáticos. +, -, /, *, abs, ceil, cos, exp, floor, log, log10, max, min, pi, pow, rand, round, sin, sqrt, srans y tan son todos los operadores validos. Verifique la documentación de PHP para mas información acerca de estas funciones matemáticas.

Si usted proporciona el atributo especial "assign", la salida de la función matemática será atribuido a esta variable de template en vez de ser mostrada en el template.

Nota Técnica: {math} es una función de muy alto rendimiento debido a que se puede usar con la función eval() [http://php.net/eval] de PHP. Hacer las matemáticas en PHP es mucho mas eficiente, asi en cualquier momento es posible hacer calculos matemáticos en PHP asignarlos a una variable y lanzar los resultados al template. Defínitivamente evite llamadas repetitivas de funciones matemáticas, dentro de los ciclos {section}.

Ejemplo 8.19. {math}

Ejemplo a:

```
{* $height=4, $width=5 *}
{math equation="x + y" x=$height y=$width}
```

Salida del ejemplo de arriba:

9

Ejemplo b:

```
{* $row_height = 10, $row_width = 20, #col_div# = 2, assigned in template *}

{math equation="height * width / division"
height=$row_height
width=$row_width
division=#col_div#}
```

Salida del ejemplo de arriba:

100

Ejemplo c:

```
{* you can use parenthesis *}
{math equation="(( x + y ) / z )" x=2 y=10 z=2}
```

Salida del ejemplo de arriba:

6

Ejemplo d:

```
{* you can supply a format parameter in sprintf format *}
{math equation="x + y" x=4.4444 y=5.0000 format="%.2f"}
```

Salida del ejemplo de arriba:

9.44

{mailto}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
address	string	Yes	n/a	La dirección de correo electronico(e-mail)
text	string	No	n/a	El texto para mostrar, el default es la direc- ción de correo (e-mail)
encode	string	No	none	Como codificar el e- mail. Puede ser none, hex, javascript 0

Nombre del Atributo	Tipo	Requerido	Default	Descripción
				javas- cript_charcode.
сс	string	No	n/a	La dirección de co- rreo(e-mail) para man- dar una copia el car- bon(cc). Separados por una coma.
bcc	string	No	n/a	Dirección de correo electronico(e-mail) para mandar una copia al carbon ofuscada(bcc). Separando las direcciones por comas.
subject	string	No	n/a	Asunto del correo electronico(e-mail).
newsgroups	string	No	n/a	newsgroup para enviar. separando las direccio- nes por comas.
followupto	string	No	n/a	Direcciones para acompañar. Separe las direcciones con comas.
extra	string	No	n/a	Cualquier otra informa- ción que usted quiera pasar por el link, tal co- mo plantillas de estilo

{mailto} automatiza el proceso de creación de links de correo electronico(e-mail) y opcionalmente los codifica. Codificar el correo electronico(e-mail) hace mas difícil que las web spiders tomen las direciones de nuestro sitio.

Nota Técnica: javascript es probablemente el codificador mas utilizado, aunque usted puede utilizar también codificación hexadecimal.

Ejemplo 8.20. {mailto}

```
{mailto address="me@example.com" >me@example.com
{mailto address="me@example.com" text="send me some mail"}

<a href="mailto:me@example.com" text="send me some mail"}

<a href="mailto:me@example.com" send me some mail</a>

{mailto address="me@example.com" encode="javascript"}

<script type="text/javascript" language="javascript">
 eval(unescape('%64%6f% ... snipped ...%61%3e%27%29%3b'))

</script>

{mailto address="me@example.com" encode="hex"}

<a href="mailto:%6d%65.. snipped..3%6f%6d">&#x6d;&..snipped...#x6f;&#x6d;</a>

{mailto address="me@example.com" subject="Hello to you!"}

<a href="mailto:me@example.com" subject=Hello%20to%20you%21" >me@example.com</a>

{mailto address="me@example.com" cc="you@example.com, they@example.com"}

<a href="mailto:me@example.com" cc="you@example.com, they@example.com" >me@example.com</a>

{mailto address="me@example.com" extra='class="email"'}

<a href="mailto:me@example.com" extra='class="email">me@example.com</a>

{mailto address="me@example.com" class="email">me@example.com</a>

{mailto:me@example.com" class="email">me@example.com</a>

{mailto:me@example.com" class="email">me@example.com</a>

{mailto:me@example.com" class="email">me@example.com</a>
```

ver también escape, Obfuscating E-mail Addresses y {textformat}

{popup_init}

{popup} es una integración de overLib [http://www.bosrup.com/web/overlib/], una biblioteca usada para ventanas popup. Esta es usada como contexto de infomación sensitiva, como ventanas de ayuda o herramientas. {popup_init} debe ser usada una vez hasta arriba de cada pagina donde usted planea usar la función popup. overLib [http://www.bosrup.com/web/overlib/] fue escrita por Erik Bosrup, y la pagina esta localizada en http://www.bosrup.com/web/overlib/.

A partir da versión 2.1.2 de Smarty, overLib NO viene con la distribución. Descargar el overLib, coloque el archivo overlib.js dentro de su document root e indique la ruta relativa en el parámetro "src" de {popup_init}.

Ejemplo 8.21. popup_init

```
<head>
{* popup_init debe ser llamado una sola vez hasta arriba de la pagina *}
{popup_init src="/javascripts/overlib.js"}
</head>
```

popup

Nombre del Atributo	Tipo	Requerido	Default	Descripción
text	string	Si	n/a	El text/html para mos- trar en la ventana po- pup
trigger	string	No	onMouseOver	El que va a ser usado para que aparezca la ventana. Puede ser on- MouseOver u onClick
sticky	boolean	No	false	Hace que el poppup se quede cerca hasta que se cierre
caption	string	No	n/a	Defíne el texto para el título
fgcolor	string	No	n/a	El color que va a ser usado dentro de la caja popup
bgcolor	string	No	n/a	El color del borde de la caja popup
textcolor	string	No	n/a	Defíne el color del tex- to dentro de la caja po- pup

Nombre del Atributo	Tipo	Requerido	Default	Descripción
capcolor	string	No	n/a	Defíne el color del título de la caja
closecolor	string	No	n/a	Defíne el color del texto para cerrar
textfont	string	No	n/a	Defíne el color del tex- to para ser usado en el texto principal
captionfont	string	No	n/a	Defíne el tipo de letra para ser usado en el Tí- tulo
closefont	string	No	n/a	Defíne el tipo de letra para el texto "Close"
textsize	string	No	n/a	Defíne el tipo de letra del texto principal
captionsize	string	No	n/a	Defíne el tamaño del ti- po de letra del título
closesize	string	No	n/a	Defíne el tamaño del ti- po de letra del texto "Close"
width	integer	No	n/a	Defíne el ancho de la caja
height	integer	No	n/a	Defíne la altura de la caja
left	boolean	No	false	Hace que el popups va- ya para la izquierda del ratón
right	boolean	No	false	Hace que el popups va- ya para la derecha del ratón
center	boolean	No	false	Hace que el popups va- ya al centro del ratón
above	boolean	No	false	Hace que el popups va- ya por encima del rató. NOTA:solamente es posible si el height fue definido
below	boolean	No	false	Hace que el popups va- ya por abajo del ratón
border	integer	No	n/a	Torna en gruesos o fi- nos los bordes del po- pups
offsetx	integer	No	n/a	A que distancia del ra- tón aparecera el popup, horizontalmente
offsety	integer	No	n/a	A que distancia del ra- tón aparecera el popup, verticalmente
fgbackground	url to image	No	n/a	Defíne una imagen para usar en vez del color del popup.

Nombre del Atributo	Tipo	Requerido	Default	Descripción
bgbackground	url to image	No	n/a	defíne una imagen para ser usada como borde en vez de un color para el popup. NOTA:Usted debe definir bgcolor como "" o el color aparecera también. NOTA: Cuando tuviera un link "Close", el Netscape rediseñara las celdas de la tabla, haciendo que las cosas aparezcan incorrectamente
closetext	string	No	n/a	Defíne el texto "Close" a otra cosa
noclose	boolean	No	n/a	No muestra el texto "Close" pegado con el título
status	string	No	n/a	Defíne el texto en la barra de estado del na- vegador
autostatus	boolean	No	n/a	Defíne el texto en la barra de estado para el texto del popup. NO- TA: sobreescribe la de- finición del status.
autostatuscap	string	No	n/a	Defíne el texto de la barra de estado como el texto del título NOTA: sobreescribe el status y autostatus
inarray	integer	No	n/a	Indica al overLib desde que índice de la matriz ol_text debe leer el tex- to, localizada en over- lib.js. Este parámetro puede ser usado en vez del texto
сараггау	integer	No	n/a	Indica al overLib a par- tir de que índice de la matriz ol_caps leer el título
capicon	url	No	n/a	Muestra la imagen antes del título
snapx	integer	No	n/a	Instantanea el popup a una posición constante en una cuadricula hori- zontal
snapy	integer	No	n/a	Instantanea el popup a una posición constante en una cuadricula verti- cal
fixx	integer	No	n/a	Cierra el popups en una

Nombre del Atributo	Tipo	Requerido	Default	Descripción
				posición horizontal No- ta: pasa por encima de otros colocados hori- zontal
fixy	integer	No	n/a	Cierra popups en posi- ción vertical Note: pasa por encima de otros co- locados vertical
background	url	No	n/a	Defíne una imagen para ser usada como fondo en vez de la tabla
padx	integer,integer	No	n/a	Rellena el fondo de la imagen con espacios en blanco horizontal para colocar el texto. Nota: este es un comando de dos parámetros
pady	integer,integer	No	n/a	Rellena el fondo de la imagen con espacios en blanco vertical para colocar el texto. Nota: este es un comando de dos parámetros
fullhtml	boolean	No	n/a	Permite a usted contro- lar completamente el html sobre la figura de fondo. El código HTML es esperado en el atributo "text"
frame	string	No	n/a	Controla popups en fra- mes diferentes. Para mayores informes so- bre esta función vea la pagina de overlib
timeout	string	No	n/a	LLama especificamente a una función javas- cript y toma el valor que retorna, como el texto que se va a mos- trar en la ventana po- pup
delay	integer	No	n/a	Hace que el popup funcione como un tooltip. Este aparecera solo con un retraso en milesimas de segundo
hauto	boolean	No	n/a	Determina automática- mente si el popup debe aparecer a la izquierda o a la derecha del ratón.
vauto	boolean	No	n/a	Determina automática- mente si el popup debe aparecer abajo o arriba

Nombre del Atributo	Tipo	Requerido	Default	Descripción
				del ratón.

{popup} es usado para crear ventanas popup con javascript. {popup_init} DEBE ser llamado primero para poder trabajar.

Ejemplo 8.22. popup

```
{* popup_init debe ser llamado una vez hasta arriba de la pagina *}
{popup_init src="/javascripts/overlib.js"}

{* crea un link con una ventana popup que aparece cuando se pasa el mouse sobre este *}
<a href="mypage.html" {popup text="This link takes you to my page!"}>mypage</a>

{* usted puede usar html, links, etc en el texto del popup *}
<a href="mypage.html" {popup sticky=true caption="mypage contents"
text="<ul>linkspagesimages
"snapx=10 snapy=10}>mypage</a>
```

Ver también {popup_init} y overLib [http://www.bosrup.com/web/overlib/].

{textformat}

Nombre del Atributo	Tipo	Requerido	Default	Descripción
style	string	No	n/a	estilo pre-definido
indent	number	No	0	Número de caracteres para endentar cada li- nea.
indent_first	number	No	0	Número de caracteres para endentar la prime- ra linea
indent_char	string	No	(single space)	El carácter (o cadena de caracteres) para en- dentar
wrap	number	No	80	Cuantos caracteres ten- dra cada linea
wrap_char	string	No	\n	Caracter (o cadena de caracteres) a usar para saltar cada linea
wrap_cut	boolean	No	false	Si es true, wrap saltara la linea en el carácter exacto en vez de saltar al final de la palabra.
assign	string	No	n/a	La variable del templa- te que recibirá la salida

{textformat} es una función de bloque usada para formatear texto. Básicamente limpa espacios y caracteres especiales, y formatea los párrafos cortando el texto al final de la palabra y endentando lineas.

Usted puede definir los parámetros explícitamente, o usar un estilo pre-definido. Actualmente el único estilo disponible es "email".

Ejemplo 8.23. {textformat}

```
{textformat wrap=40}
 This is foo.
 This is bar.
 bar foo bar foo
 foo.
 bar foo bar foo
 foo.
 bar foo bar foo
 foo.
  bar foo bar foo
bar foo bar foo
 foo.
 foo.
 bar foo bar foo
 foo.
 bar foo bar foo
 foo.
 {/textformat}
```

Salida del ajemplo de arriba:

```
This is foo. This is foo. This is foo.

This is foo. This is foo. This is foo.

This is bar.

bar foo bar foo foo. bar foo bar foo foo. bar foo bar foo bar foo bar foo foo. bar foo foo.
```

```
{textformat wrap=40 indent=4}
 This is foo.
 This is bar.
 bar foo bar foo
 foo.
 bar foo bar foo
 foo.
  bar foo bar foo
bar foo bar foo
 foo.
 foo.
 {/textformat}
```

Salida del ejemplo de arriba:

```
This is foo. This is foo. This is
foo. This is foo. This is foo.

This is bar.

bar foo bar foo foo. bar foo bar foo
```

```
foo. bar foo bar foo bar foo bar foo bar foo foo.
```

```
{textformat wrap=40 indent=4 indent_first=4}
  This is foo.
  This is foo.
 This is foo.
  This is foo.
  This is foo.
  This is foo.
  This is bar.
  bar foo bar foo
 foo.
  {/textformat}
```

Salida del ejemplo de arriba:

```
This is foo. This is foo. This is foo.
This is foo.
This is foo.

This is bar.

bar foo bar foo foo. bar foo bar foo foo. bar foo foo. bar foo foo bar foo foo bar foo foo bar foo foo.
```

```
{textformat style="email"}
  This is foo.
  This is bar.
  bar foo bar foo
 foo.
  bar foo bar foo
 foo.
 bar foo bar foo
 foo.
  bar foo bar foo
 foo.
  bar foo bar foo
 foo.
  bar foo bar foo
 foo.
  bar foo bar foo
 foo.
 {/textformat}
```

Salida del ejemplo de arriba:

```
This is foo. This is foo. This is foo. This is foo. This is foo.
```

```
This is bar.

bar foo bar foo foo. bar foo foo.
```

Ver también {strip} y {wordwrap}.

Capítulo 9. Config Files

Los archivos de configuración son utiles para diseñar y administrar variables globales para los templates a partir de un archivo. Un ejemplo son los colores del template. Normalmente si usted quiere cambiar el esquema de colores de una aplicación, usted debe ir a cada uno de los archivos del template y cambiar los colores. Con un archivo de configuración, los colores pueden estar mantenidos en un lugar y solo necesita actualizar este para cambiar los colores.

Ejemplo 9.1. Ejemplo de sintaxis de un archivo de configuración

```
# global variables
pageTitle = "Main Menu"
bodyBgColor = #000000
tableBgColor = #000000
rowBgColor = #00ff00
[Customer]
pageTitle = "Customer Info"
[Login]
pageTitle = "Login"
focus = "username"
Intro = """This is a value that spans more
 than one line. you must enclose
 it in triple quotes."""
# hidden section
[.Database]
host=my.domain.com
db=ADDRESSBOOK
user=php-user
pass=foobar
```

Los valores de las variables pueden estar entre comillas, mas no es necesario. Usted puede usar comillas simples o dobles. Si usted tuviera un valor que ocupe mas de una linea, coloque todo el valor entre tres comillas ("""). Usted puede colocar comentarios en un archivo de configuración con cualquier sintaxis que no sea valida en un archivo de configuración. Nosotros recomendamos usar un # en el princio de cada linea.

Este archivo de configuración tiene dos secciones. Los nombres de secciones debe estar entre corchetes []. Los nombres de sección pueden ser cadenas arbitrarias que no contengan los simbolos [or]. Las cuatro variables en la cabecera son variables globales, o no son variables de sección. Estas variables son siempre cargadas del archivo de configuración. Si una sección en particular fuera cargada, entonces las variables globales y las variables de esta sección son cargadas. Si una variable existe como global y dentro de una sección, la variable de sección será utilizada. Si usted tuviera dos variables en la misma sección con el mismo nombre, la ultima será utilizada.

Los archivos de configuración son cargados en el template con una función incrustada {config_load}. (Ver También config_load).

Usted puede ocultar variables o secciones enteras colocando un punto antes del nombre de la variable. Esto es útil si su aplicación lee los archivos de configuración y los datos sensibles a partir de ellos que la herramienta del template no lo necesita. Si usted tiene a otras personas realizando la edición de templates, usted tendra la certesa que ellos no leeran datos sensibles del archivo de configuración cargando estos en el template.

Ver También {config_load}, \$config_overwrite, get_config_vars(), clear_config() y config_load()

Capítulo 10. Debugging Console

Incluso en Smarty existe una consola para debug. La consola informa a usted de todos los templates incluidos, las variables definidas y las variables de archivos de configuración de la llamada actual del template. Incluso un template llamado "debug.tpl" viene con la distribución de Smarty el cual controla el formateo de la consola. Defina \$debugging en true en el Smarty, y si es necesario defina \$debug_tpl para la ruta del recurso debug.tpl (Esto es SMARTY_DIR por default). Cuando usted carga una pagina, una consola en javascript abrira una ventana popup y dara a usted el nombre de todos los templates incluidos y las variables definidas en la pagina actual. Para ver las variables disponibles para un template en particular, vea la función {debug}. Para desabilitar la consola del debug, defina \$debugging en false. Usted puede activar temporalmente la consola del debug colocando SMARTY_DEBUG en la URL si usted activo esta opción con \$debugging_ctrl.

Nota Técnica: La consola de debug no funciona cuando usted usa la API fetch(), solo cuando estuviera usando display(). Es un conjunto de comandos javascript adicionados al final del template generado. Si a usted no le gusta el javascript, usted puede editar el template debug.tpl para formatear la salida como usted quiera. Los datos del debug no son guardados en cache y los datos del debug.tpl no son incluidos en la consola debug.

nota: Los tiempos de carga de cada template y de archivos de configuración son en segundos, o en fracciones de segundo.

Vea también troubleshooting, \$error_reporting y trigger_error().

Parte III. Smarty For Programmers

Tabla de contenidos

11. Constantes	s	96
SN	MARTY_DIR	96
SN	MARTY_CORE_DIR	96
	ables de Smarty	
	emplate_dir	
	compile_dir	
	onfig_dir	
	olugins_dir	
	lebugging	
	lebug_tpl	
	lebugging_ctrl	
	utoload filters	
	compile_check	
	orce_compile	
	eaching	
	ache_dir1	
	rache_lifetime	
	rache_handler_func	
	rache_modified_check	
	config_overwrite 1	
	config_booleanize 1	
	config_read_hidden 1	
	config_fix_newlines	
	lefault_template_handler_func 1	
	ohp_handling	
	ecurity1	
	ecure_dir	
	ecurity_settings	
	rusted_dir	
	eft_delimiter	
	ight_delimiter	
	ompiler_class	
	equest_vars_order	
	equest_use_auto_globals	
	error_reporting	
	ompile_id	
	ise_sub_dirs	
	lefault_modifiers1	
	lefault_resource_type1	
	fethods() de Smarty 1	
	1	
	onfigurando el Cache	
	ultiples caches por pagina	
	ache Groups	
	ontrolando salida de Cacheabilidad de plugins	
	ticas Avanzadas1	
Ob	bjetos1	52
Pro	efilters 1	53

Smarty For Programmers

Postfilters	
Filtros de salida	154
Función manipuladora de cache	154
Recursos	156
16. Extendiendo Smarty con plugins	
Como funcionan los Plugins	
Nombres convencionales	
Escribiendo Plugins	
Funciones de Template	161
Modificadores	
Block Functions	
Funciones Compiladoras	
Prefiltros/Postfiltros	
Filtros de Salida	
Fuentes	
Inserts	

Capítulo 11. Constantes

Tabla de contenidos

SMARTY_DIR	96
SMARTY_CORE_DIR	96

SMARTY_DIR

Esta debe ser la ruta completa del path para la localización de los archivos de clases de Smarty. Si esta no fuera definida, Entonces Smarty intentara determinar el valor apropiado automáticamente. Si es definido, el path **debe finalizar con una diagonal**.

Ejemplo 11.1. SMARTY_DIR

```
<?php
// set path to Smarty directory *nix style
define('SMARTY_DIR','/usr/local/lib/php/Smarty/libs/');

// path to Smarty windows style
define('SMARTY_DIR','c:/webroot/libs/Smarty/libs/');

// hack (not recommended) that works on both *nix and wind
// Smarty is assumend to be in 'includes' dir under script
define('SMARTY_DIR',str_replace("\\","/",getcwd()).'/includes/Smarty/libs/');

// include the smarty class Note 'S' is upper case
require_once(SMARTY_DIR.'Smarty.class.php');
?>
```

Ver también \$smarty.const y \$php_handling constants

SMARTY_CORE_DIR

Esta debe ser la ruta completa de localización del sistema de archivos de Smarty core. Si no es definido, Smarty tomara por default esta constante de *libs/* bajo el sub-directory SMARTY_DIR. Si es definida, la ruta debe terminar con una diagonal. Use esta constante cuando necesite incluir manualmente algun archivo de core.*

Ejemplo 11.2. SMARTY_CORE_DIR

```
<?php
// load core.get_microtime.php
require_once(SMARTY_CORE_DIR.'core.get_microtime.php');
?>
```

Ver también \$smarty.const

Capítulo 12. Clase Variables de Smarty

Tabla de contenidos

\$template_dir	
\$compile_dir	97
\$config_dir	98
\$plugins_dir	98
\$debugging	98
\$debug_tpl	98
\$debugging_ctrl	99
\$autoload_filters	99
\$compile_check	99
\$force_compile	99
\$caching	99
\$cache_dir	100
\$cache_lifetime	100
\$cache_handler_func	100
\$cache_modified_check	100
\$config_overwrite	100
\$config_booleanize	101
\$config_read_hidden	101
\$config_fix_newlines	101
\$default_template_handler_func	101
\$php_handling	
\$security	102
\$secure_dir	102
\$security_settings	102
\$trusted_dir	103
\$left_delimiter	103
\$right delimiter	103
\$compiler_class	103
\$request_vars_order	103
\$request_use_auto_globals	103
\$error_reporting	
\$compile_id	103
\$use_sub_dirs	
\$default_modifiers	104
\$default_resource_type	104

\$template_dir

Este es el nombre por default del directorio del template. Si usted no proporciona un tipo de recurso que incluya archivos, entonces estos se encontraran aquí. Por default "./templates", esto significa que lo buscara en el directorio del templates en el mismo directorio que esta ejecutando el script PHP.

Nota Técnica: No es recomendado colocar este directorio bajo el directorio document root de su servidor web.

\$compile_dir

Ese es el nombre del directorio donde los templates compilados están localizados, Por default están en "./templates_c",

esto significa que lo buscara en el directorio de templates en el mismo directorio que esta ejecutando el script php. Este directorio debe tener permiso de escritura para el servidor web (ver la instalación). también \$use_sub_dirs.

Nota Técnica: Esa configuración debe ser un path relativo o un path absoluto. include_path no se usa para escribir archivos.

Nota Técnica: No es recomendado colocar este directorio bajo el directorio document root de su servidor web.

Ver también \$compile_id y \$use_sub_dirs.

\$config_dir

Este es el directorio usado para almacenar archivos de configuración usados en los templates. El default es "./configs", esto significa que lo buscara en el directorio de templates en el mismo directorio que esta ejecutando el script php.

Nota Técnica: No es recomendado colocar este directorio bajo el directorio document root de su servidor web.

\$plugins_dir

Este es el directorio (o directorios) donde Smarty procurara ir a buscar los plugins que sean necesarios. El default es "plugins" bajo el SMARTY_DIR. Si usted proporciona un path relativo, Smarty procurara ir primero bajo el SMARTY_DIR, Entonces relativo para el cwd(current working directory), Entonces relativo para cada entrada de su PHP include path. Si \$plugins_dir es un arreglo de directorios, Smarty buscara los plugins para cada directorio de plugins en el orden en el que fueron proporcionados.

Nota Técnica: Para un mejor funcionamiento, no configure su plugins_dir para que use el include path PHP. Use un path absoluto, o un path relativo para SMARTY_DIR o el cwd (current working directory).

Ejemplo 12.1. multiple \$plugins dir

\$debugging

Este habilita el debugging console. La consola es una ventana de javascript que informa a usted sobre los archivos del template incluidos y las variables destinadas a la pagina del template actual.

Ver también {debug}, \$debug tpl, y \$debugging ctrl

\$debug_tpl

Este es el nombre del archivo de template usado para el debug de la consola. Por default, es nombrado debug.tpl y esta localizado en el SMARTY_DIR.

Ver también \$debugging y Debugging console

\$debugging_ctrl

Esto permite rutas alternativas para habilitar el debug. NONE no significa que métodos alternativos son permitidos. URL significa cuando la palabra SMARTY_DEBUG fue encontrada en el QUERY_STRING, que el debug está habilitado para la llamada del script. Si \$debugging es true, ese valor es ignorado.

Ver también Debugging console.

\$autoload filters

Si existe algun filtro que usted desea cargar en cada llamada de template, usted puede especificar cual variable usar y el Smarty ira automáticamente a cargarlos para usted. La variable es un arreglo asociativo donde las llaves son tipos de filtro y los valores son arreglos de nombres de filtros. Por ejemplo:

Ver también register_outputfilter(), register_prefilter(), register_postfilter() y load_filter()

\$compile_check

En cada llamada de la aplicación PHP, Smarty prueba para ver si el template actual fue modificado (diferentes time stamp) desde la ultima compilación. Si este fue modificado, se recompilara el template. Si el template no fue compilado, este ira a compilar de cualquier manera esa configuración. Por default esta variable es determinada como true. Una vez que la aplicación esta en producción (los templates no seran modificados), el paso compile_check no es necesario. asegurese de determinar \$compile_check a "false" para un mejor funcionamiento. Note que si usted modifica está para "false" y el archivo de template está modificado, usted *no* vera los cambios desde el template hasta que no sea recompilado. Si el caching esta habilitado y compile_check está habilitado, entonces los archivos de cache tienen que ser regenerados si el archivo de template es muy complejo o el archivo de configuración fue actualizado. vea \$force_compile o clear_compiled_tpl().

\$force_compile

Este forza al Smarty a (re)compilar templates en cada llamada. Esta configuración sobrescribe \$compile_check. Por default este es desabilitado. Es útil para el desarrollo y debug. Nunca debe ser usado en ambiente de producción. Si el cache esta habilitado, los archivo(s) de cache seran regenerados todo el tiempo.

\$caching

Este informa al Smarty si hay o no salida de cache para el template en el \$cache_dir. Por default tiene asignado 0, o desabilitado. Si su template genera contenido redundante, es necesario ligar el \$caching. Esto tendra un benefico significativo en el rendimiento. Usted puede tener multiples caches para el mismo template. Un valor de 1 o 2 caching habilitados. 1 anuncia a Smarty para usar la variable actual \$cache_lifetime hasta determinar si el cache expiro. Un valor 2 anuncia a Smarty para usar el valor \$cache_lifetime al tiempo en que le cache fue generado. De esta manera usted puede determinar el \$cache_lifetime inmediatamente antes de buscar el template para tener el control cuando este cache en particular expira. Vea también is_cached().

Si \$compile_check está habilitado, el contenido del cache se regenerara si alguno de los dos templates o archivos de configuración que son parte de este cache estuviera modificado. Si \$force_compile está habilitado, el contenido del cache siempre sera regenerado.

Ver También \$cache_dir, \$cache_lifetime, \$cache_handler_func, \$cache_modified_check y Caching section.

\$cache_dir

Este es el nombre del directorio donde los caches del template son almacenados. Por default es "./cache", esto significa que buscara el directorio de cache en el mismo directorio que ejecuta el scripts PHP. Este directorio debe ser regrabable por el servidor web (ver intalación). Usted puede usar también su propia función habitual de mantenimiento de cache para manipular los archivos de cache, que ignorará está configuración. Ver tambien \$use_sub_dirs.

Nota Técnica: Esta configuración debe ser cualquiera de estas dos, un path relativo o absoluto. include_path no es usado para escribir archivos.

Nota Técnica: No es recomendado colocar este directorio bajo el directorio document root del servidor web.

Ver también \$caching, \$use_sub_dirs, \$cache_lifetime, \$cache_handler_func, \$cache_modified_check y Caching section.

\$cache_lifetime

Este es la duración del tiempo en segundos que un cache de template es valido. Una vez que este tiempo está expirado, el cache sera regenerado. \$caching debe ser asignado a "true" para \$cache_lifetime hasta tener algún propósito. Un valor de -1 forza el cache a nunca expirar. Un valor de 0 forzara a que el cache sea siempre regenerado (bueno solo para probar, el método mas eficiente para desabilitar cache es asignar \$caching = false.)

Si \$force_compile está habilitado, los archivos de cache serán regenerados todo el tiempo, efectivamente desabilitando caching. Usted puede limpiar todos los archivos de cache con la función clear_all_cache(), o archivos individuales de cache (o grupos) con la función clear cache().

Nota Técnica: Si usted quisiera dar a ciertos templates su propio tiempo de vida de cache, usted puede hacer esto asignando \$caching = 2, entonces determina \$cache_lifetime a un único valor justo antes de llamar display() o fetch().

\$cache_handler_func

Usted puede proporcionar una función por default para manipular archivos de cache en vez de usar el metodo incrustado usando el \$cache_dir. Para mas detalles vea la sección cache handler function section.

\$cache_modified_check

Si es asignado true, Smarty respetara el If-Modified-Since encabezado enviado para el cliente. Si el timestamp del archivo de cache no fue alterado desde la ultima visita, entonces un encabezado "304 Not Modified" sera enviado en vez del contenido. Esto funciona solamente en archivos de cache sin etiquetas **{insert}**.

Ver también \$caching, \$cache_lifetime, \$cache_handler_func, y Caching section.

\$config_overwrite

Si es asignado true, las variables leidas en el archivo de configuración se sobreescribiran unas a otras. De lo contrario, las variables seran guardadas en un arreglo. Esto es útil si usted quiere almacenar arreglos de datos en archivos de configuración, solamente lista tiempos de cada elemento múltiplo. true por default.

Ejemplo 12.2. Arreglo de variables de configuración

Este ejemplo utiliza {cycle} para la salida a una tabla alternando colores por renglon rojo/verde/azul con \$config_overwrite = false.

El archivo de configuración.

```
# row colors
rowColors = #FF0000
rowColors = #00FF00
rowColors = #000FF
```

El template con ciclo {section}.

Ver también {config_load}, config files, get_config_vars(), clear_config() y config_load().

\$config_booleanize

Si es asignado true, los valores del archivo de configuración de on/true/yes y off/false/no se convierten en valores booleanos automáticamente. De esta forma usted puede usar los valores en un template como: {if #foobar#} ... {/if}. Si foobar estuviera on, true o yes, la condición {if} se ejecutara. true es el default.

\$config_read_hidden

Si es asignado true, esconde secciones (nombres de secciones comenzando con un periodo) en el archivo de configuración pueden ser leidos del template. Tipicamente desearia esto como false, de esta forma usted puede almacenar datos sensibles en el archivo de configuración como un parámetro de base de datos y sin preocuparse que el template los carge. false es el default.

\$config_fix_newlines

Si es asignado true, mac y dos newlines ($\r y \r \n$) en el archivo de configuración seran convertidos a \n cuando estos fueran interpretados, true es el defaut.

\$default_template_handler_func

Esta función es llamada cuando un template no puede ser obtenido desde su recurso.

\$php_handling

Este informa al Smarty como manipular códigos PHP contenidos en los templates. Hay cuatro posibles configuraciones, siendo el default SMARTY_PHP_PASSTHRU. Observe que esto NO afectara los códigos php dentro de las etiquetas {php}{/php} en el template.

- SMARTY_PHP_PASSTHRU Smarty echos tags as-is.
- SMARTY_PHP_QUOTE Smarty abre comillas a las etiquetas de entidades html.
- SMARTY_PHP_REMOVE Smarty borra las etiquetas del template.

SMARTY_PHP_ALLOW - Smarty ejecuta las etiquetas como código PHP.

nota: Incrustar codigo PHP dentro del template es sumamente desalentador. Use custom functions o modifiers en vez de eso.

\$security

\$security true/false, el default es false. Security es bueno para situaciones cuando usted tiene partes inconfiables editando el template (via ftp por ejemplo) y usetd quiere reducir los riesgos de comportamiento de seguridad del sistema a través del lenguaje del template. Al habilitar la seguridad forza las siguientes reglas del lenguaje del template, a menos que especifique control con \$security_settings:

- Si \$php_handling está asignado a SMARTY_PHP_ALLOW, este es implicitamente cambiado a SMARTY_PHP_PASSTHRU
- Las funciones PHP no son permitidas en sentencias {if}, excepto quellas que esten especificadas en \$security_settings
- Los templates solo pueden ser incluidos en el directorio listado en arreglo \$secure_dir
- Los archivos locales solamente pueden ser traidos del directorio listado en \$secure_dir usando el arreglo {fetch}
- Estas etiquetas {php}{/php} no son permitidas
- Las funciones PHP no son permitidas como modificadores, excepto si estan especificados en el \$security_settings

\$secure_dir

Este es un arreglo de todos los directorios locales que son considerados seguros. {include} y {fetch} usan estos (directorios) cuando security está habilitada.

Ver también Security settings, y \$trusted_dir.

\$security_settings

Estas son usadas para cancelar o especificar configuraciones de seguridad cuando security esta habilitado. Estas son las posibles configuraciones.

- PHP_HANDLING true/false. la configuracion de \$php_handling no es checada por security.
- IF_FUNCS Este es un arreglo de nombres de funciones PHP permitidas en los bloques IF.
- INCLUDE_ANY true/false. Si es asignado true, algun template puede ser incluido para un archivo de sistema, a pesar de toda la lista de \$secure_dir.
- PHP_TAGS true/false. Si es asignado true, las etiquetas {php}{/php} son permitidas en los templates.
- MODIFIER_FUNCS Este es un arreglo de nombres de funciones PHP permitidas usadas como modificadores de variables.
- ALLOW_CONSTANTS true/false. Si es asignado true, la constante a travez de {\$smarty.const.name} es autorizada en el template. El default es asignado "false" por seguridad.

\$trusted_dir

\$trusted_dir solamente es usado cuando \$security está habilitado. Este es un arreglo de todos los directorios que son considerados confiables. Los directorios confiables son de donde usted extraera sus script PHP que son ejecutados directamente desde el template con {include_php}.

\$left_delimiter

Este es el delimitador izquierdo usado por el lenguaje de template. El default es "{".

Ver también \$right_delimiter y escaping smarty parsing.

\$right_delimiter

Este es el delimitador derecho usado por el lenguaje de template. El default es "}".

ver también \$left_delimiter y escaping smarty parsing.

\$compiler_class

Especifica el nombre del compilador de clases que Smarty usara para compilar los templates. El default es 'Smarty_Compiler'. Solo para usuarios avanzados.

\$request_vars_order

El orden en el cual las variables requeridas seran registradas, similar al variables_order en el php.ini

Ver también \$smarty.request y \$request use auto globals.

\$request_use_auto_globals

Especifica si el Smarty debe usar variables globales del php \$HTTP_*_VARS[] (\$request_use_auto_globals=false valor por default) o \$_*[] (\$request_use_auto_globals=true). Esto afecta a los templates que hacen uso de {\$smarty.request.*}, {\$smarty.get.*} etc. . Atención: Si usted asigna \$request_use_auto_globals a true, variable.request.vars.order no tendran efecto los valores de configuracion de php gpc_order sera usados.

\$error_reporting

Cuando este valor es asignado a non-null-value este valor es usado como un nivel error_reporting [http://php.net/error_reporting] dentro de display() y fetch(). Cuando debugging es habilitado este valor es ignorado y el error-level no es tocado.

Ver también trigger_error(), debugging y Troubleshooting.

\$compile_id

Identificador de compilación persistente. Como una alternativa para pasar el mismo compile_id a cada llamada de función, usted puede asignar este compile_id y este será usado implicitamente después.

Con el compile_id usted puede trabajar con limitacion porque usted no puede usar el mismo \$compile_dir para diferentes \$template_dirs. Si usted asigna distintos compile_id para cada template_dir entonces Smarty puede hacer la compilacion de los templates por cada compile_id.

Si usted tiene por ejemplo un prefilter este localiza su template (es decir: traduce al lenguaje las dependencias por partes) y lo compila, entonces usted debe usar el lenguaje actual como \$compile_id y usted obtendrá un conjunto de plantillas compiladas para cada idioma que usted utilice.

otro ejemplo puede ser si usa el mismo directorio para compilar multiples dominios / multiples host virtuales.

Ejemplo 12.3. \$compile_id

```
<?php
$smarty->compile_id = $_SERVER['SERVER_NAME'];
$smarty->compile_dir = 'path/to/shared_compile_dir';
?>
```

\$use_sub_dirs

Smarty puede crear subdirectorios bajo los directorios templates_c y cache si \$use_sub_dirs es asignado true. En un ambiente donde hay potencialmente decenas de miles de archivos creados, esto puede ayudar la velocidad de sistema de archivos. Por otro lado, algunos ambientes no permiten que procesos de PHP creen directorios, este debe ser desabilitado. El valor por defaulr es false (disabled). Los Sub directorios son mas eficientes, entonces aprovechelo si puede.

Teóricamente usted obtiene mayor eficiencia en sun sistema de archivos con 10 directorios que contengan 100 archivos, que con un directorio que contenga 1000 archivos. Este era ciertamente un caso con Solaris 7 (UFS)... con un nuevo sistema de archivos como ext3 y un levantado especial, la diferencia es casi nula.

Nota Técnica: \$use_sub_dirs=true doesn't trabaja con safe_mode=On [http://php.net/features.safe-mode], esto es porque es switchable y porque puede estar en off por default.

Nota Técnica: Desde Smarty-2.6.2 use_sub_dirs esta por default en false.

Ver también \$compile_dir, y \$cache_dir.

\$default_modifiers

Este es un arreglo de modificadores implicitamente aplicados para cada variable en el template. Por Ejemplo, cada variable HTML-escape por default, usa el arreglo('escape: "htmlall"'); Para hacer que las variables excenten los modificadores por default, pase el modificador especial "smarty" con un valor de parámetro "nodefaults" modificando esto, tal como {\$var|smarty:nodefaults}.

\$default_resource_type

Este anuncia a Smarty el tipo de recurso a usar implicitamente. El valor por default es 'file', significa que \$smarty->display('index.tpl'); y \$smarty->display('file:index.tpl'); son identicos en el significado. Para mas detalles vea el capitulo resource.

Capítulo 13. La clase Methods() de Smarty

Tabla de contenidos

append by_ref	append()	
assign_by_ref 109 clear_all_assign() 110 clear_all_cache 111 clear_cache() 113 clear_compiled_tpl() 114 clear_comfig_load() 115 config_load() 116 display() 117 fetch() 119 get_config_vars() 121 get_registerd_object() 122 get_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_block() 126 register_ompiler_function 128 register_ompiler_function 128 register_object() 129 register_object() 130 register_object() 130 register_postfilter() 132 register_prefilter() 133 register_prefilter() 133 register_prefilter() 133 register_prefilter() 135 template_exists() 136 unregister_function() 137 unregister_function()<		
clear_all_assign() 110 clear_all_cache 111 clear_cache() 112 clear_cache() 113 clear_compiled_tpl() 114 clear_config() 115 config_load() 116 display() 117 fetch() 119 get_config_vars() 121 get_registered_object() 122 get_template_vars() 123 s_cached() 124 load_filter() 125 register_block() 126 register_ompiler_function 127 register_function() 128 register_object() 129 register_outputfilter() 130 register_postfilter() 132 register_postfilter() 132 register_prefilter() 133 unregister_posurce 134 tingeger_error 135 template_exists() 136 unregister_function() 138 unregister_modifier() 130 unregister_function() 138 unregister_modifier() <td></td> <td></td>		
clear_all_cache 111 clear_assign() 112 clear_cache() 113 clear_compiled_tpl() 114 clear_config() 115 config_load() 116 display() 117 fetch() 119 get_registered_object() 121 get_registered_object() 122 get_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_compiler_function 127 register_modifier() 128 register_object() 130 register_object() 131 register_postfilter() 131 register_prefilter() 133 register_resource 134 triggel_arror 135 tigeplate_exist() 136 unregister_prefilter() 138 unregister_function() 138 unregister_function() 139 unregister_object() 141 unregister_object() 141 unregister_obtfilter() </td <td></td> <td></td>		
clear_assign() 112 clear_cache() 113 clar_compiled_upl() 114 config_load() 115 config_load() 116 display() 117 fetch() 119 get_config_vars() 121 get_registered_object() 122 get_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_function() 128 register_ompile_function 127 register_object() 130 register_object() 130 register_object() 130 register_prefilter() 132 register_prefilter() 133 register_prefilter() 133 register_prefilter() 135 template_exist() 136 unregister_block 137 unregister_function() 138 unregister_function() 139 unregister_object() 141 unregister_object() 141 unregister_postfilter()		
clear_cache() 113 clear_compiled_tpl() 114 clear_config() 115 config_load() 116 display() 117 fetch() 119 get_config_vars() 121 get_registered_object() 122 get_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_compiler_function 127 register_modifier() 128 register_object() 130 register_postfilter() 131 register_postfilter() 132 register_prefilter() 132 register_prefilter() 133 register_prefilter() 135 template_exists() 136 unregister_block 137 unregister_function() 138 unregister_function() 138 unregister_modifier() 140 unregister_object() 141 unregister_object() 141 unregister_obtfilter() 142 unregist		
clear_compiled_tpl() 114 clear_config() 115 config_load() 116 display() 117 fetch() 119 get_config_vars() 121 get_registered_object() 122 get_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_tompiler_function 127 register_ompiler_function 128 register_ompiler_function 128 register_ompiler() 130 register_outputfilter() 131 register_postfilter() 131 register_postfilter() 132 register_postfilter() 133 register_postfilter() 133 register_postfilter() 135 template_exists() 136 unregister_block 137 unregister_modifier() 139 unregister_modifier() 140 unregister_modifier() 141 unregister_modifier() 141 unregister_modifier() 141		
clear_config() 115 config load() 116 display() 117 fetch() 119 get_config_vars() 121 get_template_vars() 122 se_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_compiler_function 127 register_modifier() 128 register_object() 130 register_object() 130 register_object() 130 register_postfilter() 131 register_postfilter() 132 register_pefilter() 133 register_pesource 134 tringer_error 135 template_exists() 136 unregister_block 137 unregister_function() 139 unregister_function() 139 unregister_object() 141 unregister_nodifier() 141 unregister_postfilter() 142 unregister_postfilter() 143 unregister_postfil		
config_load() 116 display() 117 fetch() 119 get_config_vars() 121 get_registered_object() 122 get_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_function() 127 register_modifier() 129 register_object() 130 register_object() 130 register_postfilter() 131 register_prefilter() 132 register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_compiler_function() 138 unregister_modifier() 140 unregister_modifier() 141 unregister_postfilter() 141 unregister_postfilter() 142 unregister_postfilter() 143 unregister_postfilter() 144		
display() 117 fetch() 119 get_config_vars() 121 get_registered_object() 122 get_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_compiler_function 127 register_modifier() 128 register_object() 130 register_object() 130 register_postfilter() 131 register_prefilter() 133 register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_compiler function() 138 unregister_compiler function() 138 unregister_object() 141 unregister_object() 141 unregister_object() 141 unregister_optifilter() 142 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 <td></td> <td></td>		
fetch() 119 get_config_vars() 121 get_registered_object() 122 get_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_compiler_function 127 register_modifier() 128 register_object() 130 register_object() 131 register_postfilter() 131 register_prefilter() 133 register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_compiler_function() 139 unregister_modifier() 140 unregister_object() 141 unregister_object() 141 unregister_optifilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() <t< td=""><td></td><td></td></t<>		
get_config_vars() 121 get_registered_object() 122 get_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_compiler_function 127 register_function() 128 register_modifier() 129 register_outputfilter() 130 register_outputfilter() 131 register_postfilter() 132 register_prefilter() 133 register_prefilter() 133 register_block 134 trigge_error 135 template_exists() 136 unregister_block 137 unregister_function() 138 unregister_modifier() 140 unregister_modifier() 141 unregister_object() 141 unregister_object() 141 unregister_postfilter() 142 unregister_postfilter() 143 unregister_postfilter() 143 unregister_prefilter() 143 unregister_postfilter() <		
get_registered_object() 122 get_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_compiler_function 127 register_function() 128 register_modifier() 129 register_outputfilter() 130 register_postfilter() 131 register_postfilter() 132 register_prefilter() 133 register_resource 134 trigge_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_function() 139 unregister_modifier() 140 unregister_object() 141 unregister_object() 141 unregister_postfilter() 142 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 144		
get_template_vars() 123 is_cached() 124 load_filter() 125 register_block() 126 register_compiler_function 127 register_function() 128 register_modifier() 129 register_object() 130 register_opstfilter() 131 register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_modifier() 140 unregister_modifier() 140 unregister_object() 141 unregister_opstfilter() 142 unregister_postfilter() 142 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 144 unregister_postfilter() 143 unregister_postfilter() 144		
is_cached() 124 load_filter() 125 register_block() 126 register_function() 127 register_function() 128 register_modifier() 129 register_object() 130 register_outputfilter() 131 register_postfilter() 132 register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_modifier() 138 unregister_modifier() 140 unregister_object() 141 unregister_object() 141 unregister_object() 141 unregister_opostfilter() 142 unregister_postfilter() 143 unregister_prefilter() 143 unregister_prefilter() 143 unregister_prefilter() 144		
load_filter() 125 register_block() 126 register_compiler_function 127 register_function() 128 register_modifier() 129 register_object() 130 register_postfilter() 131 register_postfilter() 132 register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_modifier() 140 unregister_object() 141 unregister_outputfilter() 142 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_prefilter() 143 unregister_prefilter() 144	get_template_vars()	.123
register_block() 126 register_compiler_function 127 register_function() 128 register_modifier() 129 register_object() 130 register_outputfilter() 131 register_postfilter() 132 register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_modifier() 149 unregister_modifier() 141 unregister_outputfilter() 141 unregister_postfilter() 142 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 143 unregister_postfilter() 144 unregister_postfilter() 145	is_cached()	.124
register_compiler_function 127 register_function() 128 register_modifier() 129 register_object() 130 register_postfilter() 131 register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_modifier() 140 unregister_object() 141 unregister_opotfilter() 142 unregister_postfilter() 143 unregister_prefilter() 143 unregister_prefilter() 143 unregister_prefilter() 144	load_filter()	.125
register_function() 128 register_modifier() 129 register_object() 130 register_postfilter() 131 register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_modifier() 140 unregister_object() 141 unregister_outputfilter() 142 unregister_postfilter() 143 unregister_prefilter() 143 unregister_prefilter() 144		
register_modifier() 129 register_object() 130 register_outputfilter() 131 register_postfilter() 132 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_function() 139 unregister_modifier() 140 unregister_outputfilter() 141 unregister_postfilter() 142 unregister_postfilter() 143 unregister_prefilter() 144		
register_object() 130 register_outputfilter() 131 register_postfilter() 132 register_resource 133 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_modifier() 140 unregister_object() 141 unregister_outputfilter() 142 unregister_postfilter() 143 unregister_prefilter() 143 unregister_prefilter() 144	register_function()	.128
register_outputfilter() 131 register_postfilter() 132 register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_function() 139 unregister_modifier() 140 unregister_object() 141 unregister_outputfilter() 142 unregister_postfilter() 143 unregister_prefilter() 144	register_modifier()	.129
register_postfilter() 132 register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_function() 139 unregister_modifier() 140 unregister_object() 141 unregister_outputfilter() 142 unregister_postfilter() 143 unregister_prefilter() 144		
register_prefilter() 133 register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_function() 139 unregister_modifier() 140 unregister_object() 141 unregister_outputfilter() 142 unregister_postfilter() 143 unregister_prefilter() 144		
register_resource 134 trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_function() 139 unregister_modifier() 140 unregister_object() 141 unregister_outputfilter() 142 unregister_postfilter() 143 unregister_prefilter() 144	register_postfilter()	.132
trigger_error 135 template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_function() 139 unregister_modifier() 140 unregister_object() 141 unregister_outputfilter() 142 unregister_postfilter() 143 unregister_prefilter() 144		
template_exists() 136 unregister_block 137 unregister_compiler_function() 138 unregister_function() 139 unregister_modifier() 140 unregister_object() 141 unregister_outputfilter() 142 unregister_postfilter() 143 unregister_prefilter() 144		
unregister_block 137 unregister_compiler_function() 138 unregister_function() 139 unregister_modifier() 140 unregister_object() 141 unregister_outputfilter() 142 unregister_postfilter() 143 unregister_prefilter() 144	trigger_error	.135
unregister_compiler_function()138unregister_function()139unregister_modifier()140unregister_object()141unregister_outputfilter()142unregister_postfilter()143unregister_prefilter()144		
unregister_function() 139 unregister_modifier() 140 unregister_object() 141 unregister_outputfilter() 142 unregister_postfilter() 143 unregister_prefilter() 144		
unregister_modifier()140unregister_object()141unregister_outputfilter()142unregister_postfilter()143unregister_prefilter()144	unregister_compiler_function()	138
unregister_object()141unregister_outputfilter()142unregister_postfilter()143unregister_prefilter()144	unregister_function()	139
unregister_outputfilter()142unregister_postfilter()143unregister_prefilter()144	unregister_modifier()	140
unregister_postfilter()	unregister_object()	141
unregister_postfilter()		
unregister_prefilter()	unregister_postfilter()	143
	unregister_prefilter()	144

append()

append()agregando elementos a una matriz asignada append()

Descripción

```
void append (mixed var)
void append (string varname, mixed var [, bool merge])
```

Este es usado para adicionar un elemento en un arreglo asignado. Si usted adiciona una cadena como valor, este se convertira en un valor del arreglo y entonces lo adiciona. Usted puede explicitamente pasar pares de nombres/valores, o arreglos asociativos conteniendo los pares nombre/valor. Si usted pasa el tercer parámetro opcional como true, el valor se únira al arreglo actual en vez de ser adicionado.

Nota Tecnica: El parametro *merge* es la llave respectiva del arreglo, asi si usted asocia dos arreglos indexados numericamente, estos se sobre escriben uno al otro o tener como resultado llaves no-secuenciales. Este es diferente a la funcion array_merge() de PHP la cual limpia las llaves numericas y las vuelve a renumerar.

Ejemplo 13.1. append

```
<?php
// passing name/value pairs
$smarty->append("Name", "Fred");
$smarty->append("Address", $address);

// passing an associative array
$smarty->append(array('city' => 'Lincoln', 'state' => 'Nebraska'));
?>
```

Ver también append_by_ref(), assign() y get_template_vars()

append_by_ref

append_by_refpasando valores por referencia append_by_ref

Descipción

void append_by_ref (string varname, mixed var [, bool merge])

Este es usado para pasar valores al templete por referencia. Si usted pasa una variable por referencia entonces cambiara su valor, el valor asignado sufrira el cambio también. Para objetos, append_by_ref() también envia una copia en memoria del objeto adicionado. Vea el manual de PHP en referenciando variables para una mejor explicación del asunto. Si usted pasa el tercer parámetro en true, el valor será mezclado con el arreglo en ves de ser adicionado.

Nota Tecnica: El parametro *merge* es la llave respectiva del arreglo, asi si usted asocia dos arreglos indexados numericamente, estos se sobre escriben uno al otro o tener como resultado llaves no-secuenciales. Este es diferente a la funcion array_merge() de PHP la cual limpia las llaves numericas y las vuelve a renumerar.

Ejemplo 13.2. append_by_ref

```
<?php
// appending name/value pairs
$smarty->append_by_ref("Name", $myname);
$smarty->append_by_ref("Address", $address);
?>
```

Ver también append() y assign().

assign()

assign()pasando valores para el template
assign()

Descripción

```
void assign (mixed var)
void assign (string varname, mixed var)
```

Usted puede explicitamente pasar pares de nombres/valores, o un arreglo asociativo conteniendo el par de nombre/valor.

Ejemplo 13.3. assign()

```
<?php
// pasando pares de nombre/valor
$smarty->assign('Name', 'Fred');
$smarty->assign('Address', $address);

// pasando un arreglo asosiativo
$smarty->assign(array('city' => 'Lincoln', 'state' => 'Nebraska'));

// pasando un row desde una base de datos (eg adodb)
$sql = 'select id, name, email from contacts where contact ='.$id;
$smarty->assign('contact', $db->getRow($sql));
?>
```

Accesando estos en el template con

```
{$Name}
{$Address}
{$city}
{$state}

{$contact.id}, {$contact.name}, {$contact.email}
?>
```

Para ver una asignacion de arreglos mas compleja {foreach} y {section}

Vea también assign_by_ref(), get_template_vars(), clear_assign(), append() y {assign}

assign_by_ref

assign_by_refpasando valores por referencia assign_by_ref

Descripción

void assign_by_ref (string varname, mixed var)

Este es usado para asignar valores por referencia al template en vez de hacer una copia. Vea el manual de PHP en la parte sobre referencia de variables para una explicación mas detallada.

Nota Técnica: Este es usado para asignar valores por referencia al template. Si ested asigna una variable por referencia entonces cambiara este valor, el valor asignado exprimentara el cambio también. Para objetos, assign_by_ref() también exite una copia del objetos asignado en memoria. Vea el manual de PHP en refereciando variables para una mejor explicación.

Ejemplo 13.4. assign_by_ref()

```
<?php
// passing name/value pairs
$smarty->assign_by_ref('Name', $myname);
$smarty->assign_by_ref('Address', $address);
?>
```

Ver también assign(), clear_all_assign(), append() y {assign}

clear_all_assign()

clear_all_assign()>limpia el valor de todas las variables asignadas
clear_all_assign()

Descripción

void clear_all_assign (void)

Ejemplo 13.5. clear_all_assign()

```
<?php
// passing name/value pairs
$smarty->assign('Name', 'Fred');
$smarty->assign('Address', $address);

// will output above
print_r( $smarty->get_template_vars() );

// clear all assigned variables
$smarty->clear_all_assign();

// will output nothing
print_r( $smarty->get_template_vars() );
?>
```

Ver también clear_assign(), clear_config(), assign() y append()

clear_all_cache

clear_all_cachelimpia completamente el cache del template

clear_all_cache

void clear_all_cache ([int expire_time])

Como un parámetro opcional, usted puede proporcionar un periodo minimo en segundos que el archivo de cache debe tener antes de ser anulado.

Ejemplo 13.6. clear_all_cache

```
<?php
// clear the entire cache
$smarty->clear_all_cache();
?>
```

Ver también clear_cache(), is_cached() y caching

clear_assign()

clear_assign()limpia el valor de una variable asignada
clear_assign()

Descripción

void clear_assign (mixed var)

Este puede ser un valor simple, o un arreglo de valores.

Ejemplo 13.7. clear_assign()

```
<?php
// clear a single variable
$smarty->clear_assign('Name');

// clear multiple variables
$smarty->clear_assign(array('Name', 'Address', 'Zip'));
?>
```

Ver también clear_all_assign(), clear_config(), get_template_vars(), assign() y append()

clear_cache()

clear_cache()Esto limpia el cache de un template especifico
clear_cache()

Descripción

void **clear_cache** (string template [, string cache_id [, string compile_id [, int expire_time]]])

Si usted tiene multiples caches en este archivo, usted puede limpiar un cache especifico proporcionando el *cache_id* como segundo parámetro Usted también puede pasar el *\$compile_id* como un tercer parámetro. Usted puede "agrupar" templates conjuntamente de esta manera estos pueden ser removidos como un grupo. Vea el caching section para mayor información. Como un cuarto parámetro opcional, usted puede proporcionar un periodo minimo en segundos que el archivo de cache debe tener antes de ser anulado.

Ejemplo 13.8. clear_cache()

```
<?php
// clear the cache for a template
$smarty->clear_cache('index.tpl');

// clear the cache for a particular cache id in an multiple-cache template
$smarty->clear_cache('index.tpl', 'CACHEID');
?>
```

Ver también clear_all_cache() y caching.

clear_compiled_tpl()

clear_compiled_tpl()Esto limpia la vesion compilada del recurso de un template especifico
clear_compiled_tpl()

Descripción

void clear_compiled_tpl ([string tpl_file [, string compile_id [, int exp_time]]])

Esto limpia la versión compilada del recurso del template especificado, o todos los archivos de templates compilados si no fueron especificados. si usted pasa \$compile_id solo sera compilado este template especificado \$compile_id es limpiado. Si usted lo pasa con ex_time, entonces solo compilara los templates anteriores al exp_time segundo seran limpiados, por default todos los templates son compilados y limpiados independientemente de su tiempo de vida. Esta función es solo para uso avanzado, normalmente no es necesaria.

Ejemplo 13.9. clear_compiled_tpl()

```
<?php
// clear a specific template resource
$smarty->clear_compiled_tpl("index.tpl");

// clear entire compile directory
$smarty->clear_compiled_tpl();
?>
```

clear_config()

clear_config()Esto limpia todas las variables de configuración
clear_config()

Descripción

void clear_config ([string var])

Esto limpia todas las variables de configuración asignadas. Si es proporcionado el nombre de una variable, solo esa variable es limpiada.

Ejemplo 13.10. clear_config()

```
<?php
// clear all assigned config variables.
$smarty->clear_config();

// clear one variable
$smarty->clear_config('foobar');
?>
```

Ver también get_config_vars(), config variables, config files, {config_load}, config_load() y clear_assign()

config_load()

config_load()Carga el archivo de configuración y lo asigna al template config_load()

Descripción

void config_load (string file [, string section])

Esto carga el archivo de configuración de datos y lo asigna al template. Esto funciona idéntico a la función {config_load}.

Nota Técnica: A partir de Smarty 2.4.0, las variables de template asignadas son mantenidas a través de fetch() y display(). Las variables de configuración cargadas de config_load() son siempre de alcance global. Los archivos de configuración también son compilados para execución rapida, y respetar el force_compile y compile_check de configuración.

Ejemplo 13.11. config_load()

```
<?php
// load config variables and assign them
$smarty->config_load('my.conf');

// load a section
$smarty->config_load('my.conf', 'foobar');
?>
```

Ver también {config_load}, get_config_vars(), clear_config(), y config variables

display()

display()Despliega el Template display()

Descripción

void **display** (string template [, string cache_id [, string compile_id]])

Este despliega el template diferente de fetch(). Cargando un tipo valido de path template resource. Como un segundo parámetro opcional, usted puede pasar un identificador de cache. Vea el caching section para mayor información.

Como tercer parametro opcional, usted puede pasar *compile_id*. Este en el caso que usted quira compilar diferentes versiones del mismo Tempalte, tal como tener separadas varios Templates compilados de diferentes lenguajes. Otro uso para compile_id es cuando usted usa mas de un \$template_dir pero solo un \$compile_dir. Ponga separado *compile_id* por cada \$template_dir, de otra manera los tempate con el mismo nombre se sobre escibiran uno sobre otro. Uste puede poner también la variable \$compile_id una vez en lugar de pasar esta por cada llamada a la función.

Ejemplo 13.12. display()

```
<?php
include("Smarty.class.php");
$smarty = new Smarty;
$smarty->caching = true;
  only do db calls if cache doesn't exist
if(!$smarty->is_cached("index.tpl")) {
  // dummy up some data
$address = "245 N 50th";
  $db_data = array(
 "City" => "Lincoln",
 "State" => "Nebraska",
 "Zip" => "68502"
  $smarty->assign("Name", "Fred");
  $smarty->assign("Address", $address);
  $smarty->assign($db_data);
// display the output
$smarty->display("index.tpl");
```

Use la sintaxis template resources para mostrar archivos fuera del directorio \$template_dir.

Ejemplo 13.13. Ejemplos de recursos de la función display

```
<?php
// absolute filepath
$smarty->display('/usr/local/include/templates/header.tpl');

// absolute filepath (same thing)
$smarty->display('file:/usr/local/include/templates/header.tpl');
```

```
// windows absolute filepath (MUST use "file:" prefix)
$smarty->display('file:C:/www/pub/templates/header.tpl');

// include from template resource named "db"
$smarty->display('db:header.tpl');
?>
```

Ver también fetch() y template_exists().

fetch()

fetch()Retorna la salida del template

fetch()

Descripción

string **fetch** (string template [, string cache_id [, string \$compile_id]])

Este retorna la salida del template en vez de desplegarla. Proporcionando un tipo y path valido template resource. Como un segundo parámetro opcional, usted puede pasar el identificador de cache. vea el caching section para mayor información.

Como tercer parametro opcional, usted puede pasar *compile_id*. Este en el caso que usted quira compilar diferentes versiones del mismo Tempalte, tal como tener separadas varios Templates compilados de diferentes lenguajes. Otro uso para compile_id es cuando usted usa mas de un \$template_dir pero solo un \$compile_dir. Ponga separado *compile_id* por cada \$template_dir, de otra manera los tempate con el mismo nombre se sobre escibiran uno sobre otro. Uste puede poner también la variable \$compile_id una vez en lugar de pasar esta por cada llamada a la función.

Ejemplo 13.14. fetch()

```
<?php
include('Smarty.class.php');
$smarty = new Smarty;
$smarty->caching = true;
// only do db calls if cache doesn't exist
if(!$smarty->is_cached('index.tpl')) {
  // dummy up some data
$address = '245 N 50th';
  $db_data = array(
 'City' => 'Lincoln',
'State' => 'Nebraska',
 'Zip' => '68502'
  $smarty->assign('Name','Fred');
  $smarty->assign('Address',$address);
  $smarty->assign($db_data);
// capture the output
$output = $smarty->fetch('index.tpl');
// do something with $output here
echo $output;
?>
```

Ejemplo 13.15. Usando fetch() y enviando a un e-mail

El template email_body.tpl

```
Dear {$contact.name},

Welcome and thankyou for signing up as a member of our user group,

Click on the link below to login with your user name of '{$contact.login_id}'
so you can post in our forums.

http://{$smarty.server.SERVER_NAME}/index.php?page=login

List master

Some user group

{include file="email_disclaimer.tpl"}
```

El template email_disclaimer.tpl usando el modificador {textformat}.

```
{textformat wrap=40}
Unless you are named "{$contact.name}", you may read only the "odd numbered
words" (every other word beginning with the first) of the message above. If you have
violated that, then you hereby owe the sender 10 GBP for each even
numbered word you have read
{/textformat}
```

y el script de PHP usando la función mail() [http://php.net/function.mail]

```
<?php

// get contact from database eg using pear or adodb
$query = 'select name, email, login_id from contacts where contact_id='.$contact_id;
$contact = $db->getRow($sq1);
$smarty->assign('contact', $contact);

mail($contact['email'], 'Subject', $smarty->fetch('email_body.tpl'));
?>
```

Ver también {fetch} display(), {eval}, y template_exists().

get_config_vars()

get_config_vars()retorna el valor asignado a la variable de configuración
get_config_vars()

Descripción

array **get_config_vars** ([string varname])

Si no tiene un parámetro asignado, un arreglo de todas las variables de los archivos de configuración es retornado.

Ejemplo 13.16. get_config_vars()

```
<?php
// get loaded config template var 'foo'
$foo = $smarty->get_config_vars('foo');

// get all loaded config template vars
$config_vars = $smarty->get_config_vars();

// take a look at them
print_r($config_vars);
?>
```

Ver también clear_config(), {config_load}, config_load() y get_template_vars().

get_registered_object()

get_registered_object()Este retorna una referencia para un objeto registrado.

get_registered_object()

Descripción

array **get_registered_object** (string object_name)

Este es útil dentro de una función habitual cuando usted necesita acesar directamente a un objeto registrado. Ver objects para mas información;

Ejemplo 13.17. get_registered_object()

```
<?php
function smarty_block_foo($params, &$smarty)
{
 if (isset($params['object'])) {
 // get reference to registered object
 $obj_ref = &$smarty->get_registered_object($params['object']);
 // use $obj_ref is now a reference to the object
 }
}
?>
```

Ver también register_object(), unregister_object() y objects section

get_template_vars()

get_template_vars()Retorna el valor asignado a una variable
get_template_vars()

descripción

array **get_template_vars** ([string varname])

Si no tiene un parámetro dado, un arreglo de todas las variables asignadas es retornado.

Ejemplo 13.18. get_template_vars

```
<?php
// get assigned template var 'foo'
$foo = $smarty->get_template_vars('foo');

// get all assigned template vars
$tpl_vars = $smarty->get_template_vars();

// take a look at them
print_r($tpl_vars);
?>
```

Ver también assign(), {assign}, assign_by_ref(), append(), clear_assign(), clear_all_assign() y get_config_vars()

is_cached()

is_cached()Retorna true si hay cache valido para ese template

is_cached()

Descripción

bool **is_cached** (string template [, string cache_id [, string compile_id]])

Esto solamente funciona si caching está asignado a true. ver también caching section.

Ejemplo 13.19. is_cached()

```
<?php
$smarty->caching = true;

if(!$smarty->is_cached("index.tpl")) {
// do database calls, assign vars here
}

$smarty->display("index.tpl");
?>
```

Usted también puede pasar un identificador de \$cache como un segundo parámetro opcional en el caso que usted quiera multiples caches para el template dado.

Usted puede proporcionar el identidicador como un tercer parametro opcional. Si usted omite ese parametro la persistencia del \$compile_id es usada.

Si usted no quiere pasar el identificador de cache solamente quiere pasar el compile id debe pasar null como el identidficador de cache.

Ejemplo 13.20. is_cached() con templates con multiple-cache

```
<?php
$smarty->caching = true;

if(!$smarty->is_cached("index.tpl", "FrontPage")) {
 // do database calls, assign vars here
}

$smarty->display("index.tpl", "FrontPage");
?>
```

Nota técnica: Si is_cached retorna true el carga actualmente la salida del cache y lo guarda internamente. cualquier subsecuente llama a display() o fetch() y retorna este internamente guardando la salida y no intenta volver a cargar el archivo del cache. Esto previene una condicion de la carrera que puede ocurrir cuando un segundo proceso limpie el cache entre las llamadas a is_cached mostradas en el ejemplo de arriba. Esto significa tambien llamar al clear cache() y otros cambios en el cache-settings que no tiene efecto despues que is_cached retorna true.

Ver también clear_cache(), clear_all_cache(), y caching section.

load_filter()

load_filter()Carga un filtro de plugin
load_filter()

Descripción

void load_filter (string type, string name)

El primer argumento especifíca el tipo de filtro a cargar y puede ser uno de los siguientes: 'pre', 'post', o 'output'. El segundo argumento especifíca el nombre del filtro del plugin, por ejemplo, 'trim'.

Ejemplo 13.21. loading filter plugins

Ver también register_prefilter(), register_postfilter(), register_outputfilter(), \$autoload_filters y Advanced features.

register_block()

register_block()Registra dinamicamente bloques de funciones de plugins register_block()

Descripción

void **register_block** (string name, mixed impl, bool cacheable, mixed cache_attrs)

Use este para registrar dinámicamente bloques de funciones de plugins. Pase el bloque de nombres de función, seguido por una llamada de función PHP que implemente esto.

La llamada de una funcion-php *impl* puede ser cualquier (a) cadena conteniendo el nombre de la función o (b) un arreglo con el formato array(&\$object, \$method) con &\$object siendo la referencia a un objeto y \$method siendo una cadena conteniendo el nombre del método o (c) un arreglo con el formato array(&\$class, \$method) con \$class siendo un nombre de clase y \$method siendo un método de esta clase.

cacheable y cache_attrs pueden ser omitidos en la mayoria de los casos. Vea Controlando modos de salida de cache de los plugins para saber como usar las propiedades.

Ejemplo 13.22. register_block()

```
<?php
$smarty->register_block('translate', 'do_translation');

function do_translation ($params, $content, &$smarty, &$repeat)
{
 if (isset($content)) {
 $lang = $params['lang'];
 // do some translation with $content
 return $translation;
 }
}
?>
```

Donde el template es:

```
{* template *}
{translate lang="br"}
Hello, world!
{/translate}
```

Ver también unregister_block() y Plugin Block Functions.

register_compiler_function

register_compiler_functionRegistra dinamicamente un plugin de una funcion compiladora register_compiler_function

Descripción

bool **register_compiler_function** (string name, mixed impl, bool cacheable)

Pase el nombre de la función compiladora, seguido por la función PHP que implemente esto.

La llamada a la funcion-php impl puede ser

- a. a una cadena conteniendo el nombre de la función
- b. un arreglo con la forma array(&\$object, \$method) con &\$object siendo una referencia para un objeto y \$method siendo una cadena conteniendo el nombre del método
- c. un arreglo con la forma array(&\$class, \$method) con \$class siendo el nombre de una clase y \$method siendo el método de esta clase.

cacheable puede ser omitido en la mayoria de los casos. Vea Controlando modos de Salida de Cache de los Plugins para obtener mayor información.

Ver también unregister_compiler_function() y Plugin Compiler Functions.

register_function()

 $register_function() Registra \ dinamicamente \ un \ plugin \ de \ función \ para \ un \ template$

register_function()

Descripción

void **register_function** (string name, mixed impl [, bool cacheable [, mixed cache_attrs]])

Pase en el template el nombre de la función, seguido por el nombre de la función PHP que implementa esto.

La llamada a la funcion-php *impl* puede ser:

- a. a una cadena conteniendo el nombre de la función o
- b. un arreglo con la forma array(&\$object, \$method) con &\$object siendo una referencia para un objeto y \$method siendo una cadena conteniendo el nombre del método
- c. un arreglo con la forma array(&\$class, \$method) con \$class siendo el nombre de una clase y \$method siendo un metodo de esa clase.

cacheable y *cache_attrs* pueden ser omitidos en la mayoria de los caasos. Vea Controlando modos de Salida Cache de los Plugins para obtener mayores informes.

Ejemplo 13.23. register_function()

```
<?php
$smarty->register_function('date_now', 'print_current_date');

function print_current_date($params, &$smarty)
{
 if(empty($params['format'])) {
 $format = "%b %e, %Y";
 } else {
 $format = $params['format'];
 return strftime($format,time());
 }
}
```

y en el template

```
{date_now}
{* or to format differently *}
{date_now format="%Y/%m/%d"}
```

Ver también unregister_function() y Plugin functions.

register_modifier()

register_modifier()mofidica dinámicamente plugins registrados

register_modifier()

Descripción

void register_modifier (string name, mixed impl)

Pase en el template el nombre del modificador, seguido de la función PHP que implemente esto.

La llamada de la funcion-php *impl* puede ser

- a. una cadena conteniendo el nombre de la función
- b. un arreglo con la forma array(&\$object, \$method) con &\$object siendo una referencia para un objeto y \$method siendo una cadena conteniendo el nombre de un metodo
- c. un arreglo con la forma array(&\$class, \$method) con \$class siendo el nombre de una clase y \$method siendo un metodo de esta clase.

Ejemplo 13.24. register_modifier()

```
<?php

// let's map PHP's stripslashes function to a Smarty modifier.
$smarty->register_modifier('sslash', 'stripslashes');
?>
```

template

```
<?php
{* use 'sslash' to strip slashes from variables *}
{$var|sslash}
?>
```

Ver También unregister_modifier(), register_function(), modifiers, Extending Smarty with plugins y Creating Plugin modifiers,

register_object()

register_object()Registr un objeto para usar en el template
register_object()

Descripción

void **register_object** (string object_name, object object, array allowed_methods_properties, boolean format, array block_methods)

Vea object section para ejemplos.

Vea también get_registered_object(), y unregister_object().

register_outputfilter()

 $register_output filter() Registra \ dinamicamente \ filtros \ de \ salida$

register_outputfilter()

Descripción

void register_outputfilter (mixed function)

Use este para registrar dinámicamente filtros de salida para operaciones en la salida del template antes de mostrarlo. Vea Filtros de Salida de Templates para mayores informes de como configurar una función de filtro de salida.

La llamada de la funcion-php function puede ser

- a. una cadena conteniendo un nombre de función
- b. un arreglo con la forma array(&\$object, \$method) con &\$object siendo referencia a un objeto y \$method siendo una cadena conteniendo el nombre de un metodo
- c. un arreglo con la forma array(&\$class, \$method) con \$class siendo el nombre de la clase y \$method siendo un método de esta clase.

Vea también unregister_outputfilter(), register_prefilter(), register_postfilter(), load_filter(), \$\text{sautoload_filters}\$ y template output filters.

register_postfilter()

 $register_postfilter() Resgistr\ dinamicamente\ postfiltros$

register_postfilter()

Descripción

void register_postfilter (mixed function)

Use esto para registrar dinámicamente postfiltros para correr templates directos después de ser compilados. Vea postfiltros de template para mayores informes de como configurar funciones de postfiltering.

La llamada de la funcion-php function puede ser:

- a. una cadena conteniendo un nombre de función
- b. un arreglo con la forma array(&\$object, \$method) con &\$object siendo una referencia para un objeto y \$method siendo una cadena conteniendo el nombre de un método
- c. un arreglo con la forma array(&\$class, \$method) con \$class siendo un nombre de clase y \$method siendo un método de esta clase.

Vea También unregister_postfilter(), register_prefilter(), register_ouputfilter(), load_filter(), \$\text{sautoload_filters}\$ y template output filters.

register_prefilter()

register_prefilter()Registra dinamicamente prefiltros

register_prefilter()

Descripción

void register_prefilter (mixed function)

Use esto para registrar prefiltros dinámicamente para correr templates antes de que estos sean compilados. Vea template prefilters para mayores informes de como configurar una función de prefiltering.

La llamada de la funcion-php function puede ser:

- a. una cadena conteniendo un nombre de función
- b. un arreglo con la forma array(&\$object, \$method) con &\$object siendo una referencia para un objeto y \$method siendo una cadena conteniendo el nombre de un método
- c. un arreglo con la forma array(&\$class, \$method) con \$class siendo un nombre de clase y \$method siendo un método de esta clase.

Ver también unregister_prefilter(), register_postfilter(), register_ouputfilter(), load_filter(), \$\text{sautoload_filters}\$ y template output filters.

register_resource

register_resourceRegistra dinamicamente un plugin de recurso

register_resource

Descripción

void **register_resource** (string name, array resource_funcs)

Use esto para registrar dinámicamente un recurso de plugin con Smarty. Pase el nombre o el recurso y o el arreglo de funciones que implementa esto. Vea template resources para mayor información de como configurar una función para mandar llamar templates.

Nota técnica: El nombre del recurso debe tener al menos dos caracteres de largo. Un nombre de recurso de un carácter será ignorado y usado como parte del path del archivo como, \$smarty->display('c:/path/to/index.tpl');

La php-funcion-array *resource_funcs* debe tener 4 o 5 elementos. Con 4 elementos los elementos son las llamadas para las respectivas funciones de recurso "source", "timestamp", "secure" y "trusted". Con 5 elementos el primer elemento tiene que ser un objeto por referencia o un nombre de clase del objeto o una clase implementando el recurso y los 4 elementos siguientes tiene que ser los nombres de los métodos implementando "source", "timestamp", "secure" y "trusted".

Ejemplo 13.25. register_resource

Ver también unregister resource() y template resources

trigger_error

trigger_errorDespliega un mensaje de error

trigger_error

Descripción

void trigger_error (string error_msg [, int level])

Esta función puede ser usada para la salida de un mensaje de error usando Smarty. El parámetro *level* es uno de los valores usados para la función de php trigger_error() [http://php.net/trigger_error], ex.: E_USER_NOTICE, E_USER_WARNING, etc. Por default es E_USER_WARNING.

Ver también \$error_reporting, debugging y Troubleshooting.

template_exists()

template_exists()Verifica si el template especificado existe

template_exists()

Descripción

bool template_exists (string template)

Este puede aceptar un path para el template en el filesystem o un recurso de cadena especificando el template.

Ejemplo 13.26. template_exists()

Este ejemplo utiliza \$_GET['page'] este incluye el contenido del template. Si el template no existe entonces un error de pagina es deplegado en su lugar.

El page_container.tpl

```
<html>
<head><title>{$title}</title></head>
<body>
{include file='page_top.tpl'}

{* include middle content page *}
{include file=$page_mid}

{include file='page_footer.tpl'}
</body>
```

y el script PHP

Ver también display(), fetch(), {include} y {insert}

unregister_block

unregister_blockDes-registra dinamicamente un plugin de bloque de funciones unregister_block

Descripción

void unregister_block (string name)

Use esto para des-registrar dinámicamente un bloque de funciones de plugin. Pase en el bloque el *nombre* de la función.

Ver también register_block() y Block Functions Plugins.

unregister_compiler_function()

unregister_compiler_function()des-registrar dinámicamente una función de compilación unregister_compiler_function()

Descripción

void unregister_compiler_function (string name)

Pase el nombre de la función compiladora.

Ver también register_compiler_function() y Plugin Compiler Functions.

unregister_function()

unregister_function()des-registrar dinámicamente una función de plugin del template unregister_function()

Descripción

void unregister_function (string name)

Pase en el template el nombre de la función.

Ejemplo 13.27. unregister_function()

```
<?php
// nosotros no queremos que el dise&ntilde;ador del template tenga acceso a
// nuestros archivos de sistema
$smarty->unregister_function("fetch");
?>
```

Ver también register_function().

unregister_modifier()

unregister_modifier()des-registrar dinámicamente un modificador de plugin unregister_modifier()

Descripción

void unregister_modifier (string name)

Pase en el template el nombre del modificador.

Ejemplo 13.28. unregister_modifier()

```
<?php
// nosotros no queremos que el dise&ntilde;ador de template use strip tags
// para los elementos
$smarty->unregister_modifier("strip_tags");
?>
```

Ver también register_modifier() y Plugin modifiers,

unregister_object()

unregister_object()Des-registra dinamicamente un objeto
unregister_object()

Descripción

void unregister_object (string object_name)

Ver también register_object() y objects section

unregister_outputfilter()

unregister_outputfilter()des-registra dinámicamente un filtro de salida unregister_outputfilter()

Descripción

void unregister_outputfilter (string function_name)

Use este para des-registrar dinámicamente un filtro de salida.

Ver también register_outputfilter() y template output filters.

unregister_postfilter()

unregister_postfilter()Des-registra dinamicamente un postfiltro unregister_postfilter()

Descripción

void unregister_postfilter (string function_name)

Ver también register_postfilter() y template post filters.

unregister_prefilter()

unregister_prefilter()Des-registra dinamicamente un prefiltro unregister_prefilter()

Descripción

void unregister_prefilter (string function_name)

Ver también register_prefilter() y pre filters.

unregister_resource()

unregister_resource()Des-registra dinamicamente un plugin de recurso unregister_resource()

Descripción

void unregister_resource (string name)

Pase en el parámetro el nombre del recurso.

Ejemplo 13.29. unregister_resource()

```
<?php
$smarty->unregister_resource("db");
?>
```

Ver también register_resource() y template resources

Capítulo 14. Cache

Tabla de contenidos

Configurando el Cache	146
Multiples caches por pagina	148
Cache Groups	
Controlando salida de Cacheabilidad de plugins	150

Caching es usado para aumentar la velocidad de llamada de display() o fetch() salvando esto en un archivo de salida. Si hay una versión de cache disponible para la llamada, este es mostrado en vez de regresar la salida de datos. Caching puede hacer cosas tremendamente rápidas, especialmente templates con largo tiempo de computo. Desde la salida de datos de display() o fetch() está en cache, un archivo de cache podría ser compuesto por diversos archivos de templates, archivos de configuración, etc.

Dado que sus templates son dinámicos, es importante tener cuidado de como usa la cache y por cuanto tiempo. Por ejemplo, si usted esta mostrando la pagina principal de su web site y esta no tiene cambios muy frecuentes en su contenido, esta puede funcionar bien en la cache por una hora o mas. por otro lado, si usted esta mostrando una pagina con un mapa de tiempo que contenga nueva información por minuto, no tiene sentido hacer cache nuestra página.

Configurando el Cache

Lo primero que se tiene que hacer es habilitar el cache. esto es configurar \$caching = true (o 1.)

Ejemplo 14.1. Habilitando Cache

```
<?php
require('Smarty.class.php');
$smarty = new Smarty;

$smarty->caching = true;
$smarty->display('index.tpl');
?>
```

Con el caching habilitado, la llamada a la función display('index.tpl') traera el template como siempre, pero también salvara una copia en el archivo de salida (una copia de cache) en el \$cache_dir. En la proxima llamada de display('index.tpl'), la copia en cache sera usada en vez de traer nuevamente el template.

Nota Técnica: Los archivos en el \$cache_dir son nombrados similarmente al nombre del archivo de template. Aunque ellos tengan una extensión ".php", ellos no son realmente scripts ejecutables de php. No edite estos archivos!

Cada pagina en cache tiene un periodo de tiempo limitado determinado por \$cache_lifetime. El default del valor es 3600 segundos, o 1 hora. Después de este tiempo expira, el cache es regenerado. Es posible dar tiempos individuales para caches con su propio tiempo de expiración para configuración \$caching = 2. Vea la documentación en \$cache_lifetime para mas detalles.

Ejemplo 14.2. Configurando cache_lifetime por cache

```
<?php
require('Smarty.class.php');
$smarty = new Smarty;
$smarty->caching = 2; // lifetime is per cache
// set the cache_lifetime for index.tpl to 5 minutes
$smarty->cache_lifetime = 300;
$smarty->display('index.tpl');
// set the cache_lifetime for home.tpl to 1 hour
$smarty->cache_lifetime = 3600;
$smarty->display('home.tpl');
// NOTE: the following $cache_lifetime setting will not work when $caching = 2.
// The cache lifetime for home.tpl has already been set
// to 1 hour, and will no longer respect the value of $cache_lifetime.
// The home.tpl cache will still expire after 1 hour.
$smarty->cache_lifetime = 30; // 30 seconds
$smarty->display('home.tpl');
```

Si \$compile_check está habilitado, cada archivo de template y archivo de configuración que está involucrado con el archivo en cache es checado por modificadores. Si alguno de estos archivos fue modificado desde que el ultimo cache fue generado, el cache es regenerado inmediatamente. Esto es una forma de optimizar ligeramente el rendimiento de las cabeceras, dejar \$compile_check determinado false.

Ejemplo 14.3. Habilitando \$compile_check

```
<?php
require('Smarty.class.php');
$smarty = new Smarty;

$smarty->caching = true;
$smarty->compile_check = true;

$smarty->display('index.tpl');
?>
```

Si \$force_compile está habilitado, los archivos de cache siempre seran regenerados. Esto definitivamente desactiva el caching. \$force_compile generalmente es usado para propositos de debug solamente, una forma mas eficiente de desactivar el caching es asignando \$caching = false (6 0.)

La función is_cached() puede ser usada para testar si un template tiene un cache valido o no. Si usted tiene un template con cache que requiera alguna cosa como un retorno de base de datos, usted puede usar esto para saltar este proceso.

Ejemplo 14.4. Usando is_cached()

```
<?php
require('Smarty.class.php');
$smarty = new Smarty;

$smarty->caching = true;

if(!$smarty->is_cached('index.tpl')) {
 // No cache available, do variable assignments here.
 $contents = get_database_contents();
 $smarty->assign($contents);
}
```

```
$smarty->display('index.tpl');
?>
```

Usted puede guardar partes de su pagina dinámica con la función de template {insert}. Vamos a decir que su pagina entera puede tener cache excepto para un banner que es mostrado abajo del lado derecho de su pagina. Usando la función insert para el banner, usted puede guardar ese elemento dinámico dentro de un contenido de cache. Vea la documentación en {insert} para detalles y ejemplos.

Usted puede limpiar todos los archivos de cache con la función clear_all_cache(), los archivos de cache individuales (o grupos) con la función clear_cache().

Ejemplo 14.5. Limpiando el cache

```
<?php
require('Smarty.class.php');
$smarty = new Smarty;

$smarty->caching = true;

// clear out all cache files
$smarty->clear_all_cache();

// clear only cache for index.tpl
$smarty->clear_cache('index.tpl');

$smarty->display('index.tpl');
?>
```

Multiples caches por pagina

Usted puede tener multiples archivos de cache para una simples llamada de display() o fetch(). Vamos a decir que una llamada a display('index.tpl') debe tener varios contenidos de salida diferentes dependiendo de alguna condición, y usted quiere separar los caches para cada una. Usted puede hacer esto pasando un cache_id como un segundo parámetro en la llamada de la función.

Ejemplo 14.6. Pasando un cache id para display()

```
<?php
require('Smarty.class.php');
$smarty = new Smarty;

$smarty->caching = true;

$my_cache_id = $_GET['article_id'];

$smarty->display('index.tpl',$my_cache_id);
?>
```

Arriba, nosotros pasamos la variable \$my_cache_id a display() con el cache_id. Para cada valor unico de \$my_cache_id, un cache por separado sera generado para cada index.tpl. En este ejemplo, "article_id" fue pasado en URL y es usado como el cache_id.

Nota Técnica: Tenga mucho cuidado cuando pase valores del cliente (web browser) dentro de Smarty (o alguna aplicación PHP). Aunque el ejemplo de arriba usar el article_id desde una URL parece facil, esto podría tener fata-

les consecuencias. El cache_id es usado para crear un directorio en el sistema de archivos, entonces si el usuario decide pasar un valor extremadamente largo para article_id, o escribir un script que envia article_ids aleatorios en un paso rápido, esto posiblemente podría causar problemas a nivel del servidor. Tenga la certeza de limpiar algún dato pasado antes de usarlo. En este ejemplo, tal vez usted sabia que el article_id tiene un largo de 10 caracteres este es constituido solamente de alfanuméricos, y debe ser un article_id valido en la base de datos. Verifique esto!

Asegurarse de pasar el mismo cache_id como el segundo parámetro para is_cached() y clear_cache().

Ejemplo 14.7. Pasando un cache_id para is_cached()

Usted puede limpar todos los caches para un cache_id en particular pasando el primer parámetro null a clear_cache()..

Ejemplo 14.8. Limpando todos los caches para un cache id en particular

```
<?php
require('Smarty.class.php');
$smarty = new Smarty;

$smarty->caching = true;

// clear all caches with "sports" as the cache_id
$smarty->clear_cache(null, "sports");

$smarty->display('index.tpl', "sports");
?>
```

De esta manera, usted puede "agrupar" sus caches conjuntamente dando les el mismo cache_id.

Cache Groups

Usted puede hacer agrupamientos mas elaborados configurando grupos de cache_id. Esto se logra con la separación de cada sub-grupo con una barra vertical "|" en el valor del cache_id. Usted puede tener tantos sub-grupos como guste.

Usted puede pensar que los grupos de cache son parecidos a un directorio para organizar. por ejemplo, un grupo de cache con "a|b|b" podria pensarse como la estructura del directorio "a/b/c/". clear_cache(null,"a|b|c") esto seria para quitar los archivos "/a/b/c/*". clear_cache(null,"a|b") esto seria para quitar los archivos "/a/b/*". Si usted espicifica el compile_id como clear_cache(null,"a|b","foo") este tratara de agregarlo al grupo de cache "/a/b/c/foo/". Si usted especifica el nombre del template tal como clear_cache("foo.tpl","a|b|c") entonces el smarty intentara borrar "/a/b/c/foo.tpl". Usted no puede borrar un nombre de template especifico bajo multiples grupos de cache como "/a/b/*/foo.tpl", el grupo de cache trabaja solo de iz-

quierda a derecha. Usted puede necesitar para su grupos de templates un unico grupo de cache jerarquico para poder limpiarlos como grupos.

El agupamiento de cache no debe ser confundido con su directorio jerarquico del template, El agrupamiento de cache no tiene ninguna ciencia de como sus templates son estructurados. Por ejemplo, si usted tiene una estructura display('themes/blue/index.tpl'), usted no puede limpiar el cache para todo bajo el diretorio "themes/blue". Si usted quiere hacer esto, usted debe agruparlos en el cache_id, como display('themes/blue/index.tpl','themes|blue'); Entonces usted puede limpiar los caches para el tema azul con clear_cache(null,'themes|blue');

Ejemplo 14.9. Grupos de cache_id

```
??php
require('Smarty.class.php');
$smarty = new Smarty;

$smarty->caching = true;

// clear all caches with "sports|basketball" as the first two cache_id groups
$smarty->clear_cache(null, "sports|basketball");

// clear all caches with "sports" as the first cache_id group. This would

// include "sports|basketball", or "sports|(anything)|(anything)|(anything)|..."

$smarty->clear_cache(null, "sports");

// clear the foo.tpl cache file with "sports|basketball" as the cache_id
$smarty->clear_cache("foo.tpl", "sports|basketball");

$smarty->display('index.tpl', "sports|basketball");

?>
```

Controlando salida de Cacheabilidad de plugins

Desde Smarty-2.6.0 los caches de plugins pueden ser declarados o registrados. El tercer parámetro para register_block(), register_compiler_function() y register_function() es llamado \$cacheable\$ y el default es true que es también el comportamiento de plugins en la versiones anteriores a Smarty 2.6.0.

Cuando registre un plugin con \$cacheable=false el plugin es llamado todo el tiempo en la pagina que está siendo mostrada, aun si la pagina viene desde el cache. La función de plugin tiene un comportamiento parecido al de la función insert.

En contraste con {insert} el atributo para el plugin no está en cache por default. Ellos pueden ser declarados para ser cacheados con el cuarto parámetro \$cache_attrs. \$cache_attrs es un arreglo de nombres de atributos que deben ser cacheados, entonces la función de plugin pega el valor como si fuera el tiempo en que la pagina fue escrita para el cache todo el tiempo este es traido desde el cache.

Ejemplo 14.10. Previniendo que una saída de plugin de ser cacheada

```
<?php
require('Smarty.class.php');
$smarty = new Smarty;
$smarty->caching = true;

function remaining_seconds($params, &$smarty) {
 $remain = $params['endtime'] - time();
 if ($remain >= 0)
 return $remain . " second(s)";
 else
 return "done";
```

Donde index.tpl es:

```
Time Remaining: {remaining endtime=$obj->endtime}
```

El número en segundos hasta el endtime del \$obj este sufre cambios en cada display de la pagina, aun si la pagina esta en cache. Desde que el atributo endtime sea cacheado el objeto solamente tiene que ser jalado de la base de datos cuando la pagina esta escrita en la cache mas no en requisiciones de la pagina.

Ejemplo 14.11. Previniendo una pasada entera del template para el cache

```
index.php:

</php
require('Smarty.class.php');
$smarty = new Smarty;
$smarty->caching = true;

function smarty_block_dynamic($param, $content, &$smarty) {
 return $content;
}
$smarty->register_block('dynamic', 'smarty_block_dynamic', false);
$smarty->display('index.tpl');
?>
```

Donde index.tpl es:

```
Page created: {"0"|date_format:"%D %H:%M:%S"}
{dynamic}

Now is: {"0"|date_format:"%D %H:%M:%S"}

... do other stuff ...
{/dynamic}
```

Cuando recarga la pagina usted notara que ambas fechas son diferentes. Una es "dinamica" y la otra es "estática". Usted puede hacer todo entre las etiquetas {dynamic}...{/dynamic} y tener la certeza de que no sera cacheado como el resto de la pagina.

Capítulo 15. Caracteristicas Avanzadas

Tabla de contenidos

Objetos	
Prefilters	
Postfilters	
Filtros de salida	
Función manipuladora de cache	
Recursos	

Objetos

El Smarty permite acceso a objetos de PHP a través de sus templates. Hay dos formas de accesarlos. Una forma es registrando objetos para el template, entonces acceselos mediante sintaxis similar a las funciones habituales. La otra es asignar objetos al template y accesarlos como si fueran una variable asignada. El primer método tiene una sintaxis de template mucho mas agradable. Y también mas segura, a medida que un objeto registrado puede ser reescrito a ciertos métodos y propiedades. Sin embargo tanto, un objeto registrado no puede ser puesto en loop o ser asignado en arreglos de objetos, etc. El método que usted escoja sera determinado por sus necesidades, pero utilice el primero método si es posible para mantener un minimo de sintaxis en el template.

Si \$security esta habilitada, ninguno de los dos métodos privados o funciones pueden ser accesados (comenzando con "_"). Si un metodo y propiedades de un mismo nombre existe, el método será usado.

Usted puede restringir los métodos y propiedades que pueden ser accesados listandolos en un arreglo como el tercer parámetro de registro.

Por default, los parámetros pasados a los objetos a a través de los templates son pasados de la misma forma en que las funciones de costumbre los obtienen. Un arreglo asociativo es pasado como el primer parámetro, y el objeto smarty como el segundo. Si usted quiere que los parámetros pasados uno de cada vez por cada argumento pasen como parámetros de un objeto tradicional, defina el cuarto parámetro de registro en falso.

El quinto parámetro opcional solo tiene efecto con *format* siendo true y conteniendo una lista de métodos de ob que seran tratados como bloques. Esto significa que estos métodos tienen una etiqueta de cierre en el template ({foobar->meth2}...{/foobar->meth2}) y los parámetros para los métodos tienen la misma sinopsis como los parámetros de block-function-plugins: Ellos reciben 4 parámetros *\$params*, *\$content*, *&\$smarty* y *&\$repeat* también se comportan como block-function-plugins.

Ejemplo 15.1. usando un objeto registrado o atribuido

```
<!php
// el objeto

class My_Object {
  function meth1($params, &$smarty_obj) {
 return "this is my meth1";
  }
}

$myobj = new My_Object;
// registrando el objeto (será por referencia)
$smarty->register_object("foobar",$myobj);
// Si usted quiere restringir acceso a ciertos metodos o propriedades, listelos
```

```
$smarty->register_object("foobar",$myobj,array('meth1','meth2','prop1'));
// Si usted quiere usar el formato de parámetro del objeto tradicional, pase un booleano en false
$smarty->register_object("foobar",$myobj,null,false);

// también puede asignar ojetos. Posible cuando se asignan por referencia.
$smarty->assign_by_ref("myobj", $myobj);

$smarty->display("index.tpl");
?>
```

y como debera accesar a su objeto en index.tpl

```
{* accesando a nuestro objeto registrado *}
{foobar->meth1 p1="foo" p2=$bar}

{* usted también puede asignar la salida *}
{foobar->meth1 p1="foo" p2=$bar assign="output"}
the output was {$output}

{* accesando a nuestro objeto asignado *}
{$myobj->meth1("foo",$bar)}
```

Prefilters

Los prefilters de Template son funciones de PHP que corren sus templates antes de ser compilados. Esto es bueno para procesar por adelantado sus templates y remover comentarios no deseados, vigilando a las personas que coloquen en sus templates, etc.

Los Prefilters pueden ser registrado o cargado del directorio de plugins usando la función load_filter() o por la configuración de la variable \$autoload_filters.

El Smarty pasara el código fuente del template como el primer argumento, y espera que la función le retorne el código fuente del template resultante.

Ejemplo 15.2. usando un prefiltro prefilter de template

```
<?php
// ponga esto en su aplicación
function remove_dw_comments($tpl_source, &$smarty)
{
 return preg_replace("/<!--#.*-->/U","",$tpl_source);
}

// registrar el prefilter
$smarty->register_prefilter("remove_dw_comments");
$smarty->display("index.tpl");
?>
```

Esto eliminara todos los comentarios en el codigo del template.

Postfilters

Los postfilters de template son funciones de PHP con las cuales sus templates son corridos inmediatamente después de ser compilados. Los postfilters pueden ser registrado o cargados del directorio de plugins usando la función load_filter() o por la variable de configuración \$autoload_filters. El Smarty pasara el código fuente del template compilado como el primer argumento, y espera que la función retorne el resultado del procesamiento.

Ejemplo 15.3. Usando un postfilter de template

```
<?php
// ponga esto en su aplicaci&oacute;n
function add_header_comment($tpl_source, &$smarty)
{
 return "<?php echo \"<!-- Created by Smarty! -->;\n\" ?>;\n".$tpl_source;
}

// registra el postfilter
$smarty->register_postfilter("add_header_comment");
$smarty->display("index.tpl");
?>
```

Observe como hacer la compilacion para Smarty del template index.tpl:

```
<!-- Created by Smarty! -->
{* rest of template content... *}
```

Filtros de salida

Cuando el template es invocado a través de display() o fetch(), su salida puede ser enviada a través de uno o mas filtros de salida. Este es diferente a los postfilters porque los postfilters operan en los templates compilados antes de ser salvados en disco, y los filtros de salida operan en la salida del template cuando este es ejecutado.

Los Filtros de Salida pueden ser registrado o cargados del directorio de plugins usando la función load_filter() o configurando a variable \$autoload_filters. El Smarty pasara la salida como el primer argumento, y espera que la función retorne el resultado del procesamiento.

Ejemplo 15.4. Usando un filtro de salida de template

Función manipuladora de cache

Como una alternativa al uso del mecanismo de caching por default basado en archivo, usted puede especificar una función habitual de manipulación de cache que será usada para leer, escribir y limpar archivos de cache.

Cree una función en su aplicación para que Smarty la use como un manipulador de cache. Defina el nombre de la variable

de clase en el \$cache_handler_func. El Smarty ahora usara esta para manipular datos en el cache. El primer parámetro es la acción, que puede ser uno de estos 'read', 'write' y 'clear'. El segundo parámetro es el objeto de Smarty. El tercer parámetro es el contenido que esta en el cache. Sobre 'write', el Smarty pasa el contenido en cache en estos parámetros. sobre 'read', el Smarty espera que su función acepte este parámetro por referencia y poblar estos con los datos en cache. Sobre 'clear', el Smarty pasa una variable en cero desde aquí que esta no es usada. El cuarto parámetro es el nombre del archivo de template(necesario para leer/escribir). El quinto parámetro es la cache_id (opcional). El sexto parámetro es la compile_id (opcional).

NOTA: El ultimo parámetro (\$exp_time) fue adicionado en el Smarty-2.6.0.

Ejemplo 15.5. ejemplo usando MySQL como una fuente de cache

```
<?php
ejemplo de uso:
include('Smarty.class.php');
include('mysql_cache_handler.php');
$smarty = new Smarty;
$smarty->cache_handler_func = 'mysql_cache_handler';
$smarty->display('index.tpl');
mysql database is expected in this format:
create database SMARTY_CACHE;
create table CACHE_PAGES(
CacheID char(32) PRIMARY KEY,
CacheContents MEDIUMTEXT NOT NULL
);
* /
function mysql_cache_handler($action, &$smarty_obj, &$cache_content, $tpl_file=null, $cache_id=null, $c
 // set db host, user and pass here
 $db_host = 'localhost';
$db_user = 'myuser';
 $db_pass = 'mypass';
 $db_name = 'SMARTY_CACHE';
 $use_gzip = false;
 // create unique cache id
 $CacheID = md5($tpl_file.$cache_id.$compile_id);
 if(! $link = mysql_pconnect($db_host, $db_user, $db_pass)) {
 $smarty_obj->_trigger_error_msg("cache_handler: could not connect to database");
 return false;
 mysql_select_db($db_name);
 switch ($action)
 case 'read':
 // read cache from database
 $results = mysql_query("select CacheContents from CACHE_PAGES where CacheID='$C
 if(!$results)
 $smarty_obj->_trigger_error_msg("cache_handler: query failed.");
 $row = mysql_fetch_array($results,MYSQL_ASSOC);
 if($use_gzip && function_exists("gzuncompress")) {
 $cache_content = gzuncompress($row["CacheContents"]);
 } else {
```

```
$cache content = $row["CacheContents"];
 $return = $results;
 break;
 case 'write':
 // save cache to database
 if($use_gzip && function_exists("gzcompress"))
 // compress the contents for storage efficiency
 $contents = gzcompress($cache_content);
 else {
 $contents = $cache_content;
 $results = mysql_query("replace into CACHE_PAGES values(
 '$CacheID'
 '".addslashes($contents)."')
 if(!$results) {
 $smarty_obj->_trigger_error_msg("cache_handler: query failed.");
 $return = $results;
 break;
 case 'clear':
 // clear cache info
 if(empty($cache_id) && empty($compile_id) && empty($tpl_file)) {
 // clear them all
 $results = mysql_query("delete from CACHE_PAGES");
 else {
 $results = mysql_query("delete from CACHE_PAGES where CacheID='$CacheID
 if(!$results) {
 $smarty_obj->_trigger_error_msg("cache_handler: query failed.");
 $return = $results;
 break;
 default:
 // error, unknown action
 $smarty_obj->_trigger_error_msg("cache_handler: unknown action \"$action\"");
 $return = false;
 break;
mysql_close($link);
return $return;
```

Recursos

Los templates pueden venir de una variedad de fuentes. Cuando usted muestra un template con display() o fetch(), o incluye un template dentro de otro template, usted suministra un tipo de recurso, seguido por la ruta correcta y el nombre del template. Si un recurso no es dado explicitamente el valor de \$default_resource_type es asumido.

Templates desde \$template_dir

Los templates desde el \$template_dir no requieren recursos del template, aunque usted puede usar el file: resource for consistancy(recurso por consistencia). Justamente proporcionando la ruta(path) del template que usted quiere usar en relación al directorio root \$template_dir.

Ejemplo 15.6. Usando templates desde \$template_dir

```
<?php
// desde el script de PHP
$smarty->display("index.tpl");
$smarty->display("admin/menu.tpl");
$smarty->display("file:admin/menu.tpl"); // igual al de arriba
?>

{* dentro del template de Smarty *}
{include file="index.tpl"}
{include file="file:index.tpl"} {* igual al de arriba *}
```

Templates partiendo de cualquier directorio

Los templates de fuera del \$template_dir requieren el file: tipo de recurso del template, seguido por la ruta absoluta y el nombre del template.

Ejemplo 15.7. usando templates desde cualquier directorio

```
<?php
// desde el script de PHP
$smarty->display("file:/export/templates/index.tpl");
$smarty->display("file:/path/to/my/templates/menu.tpl");
?>
```

dentro del template Smarty:

```
{include file="file:/usr/local/share/templates/navigation.tpl"}
```

Rutas de archivos de Windows

Si usted esta utilizando una maquina con windows, las rutas de los archivos normalmente incluyen la letra del drive (C:) en el comienzo del nombre de la ruta. Asegurarse de usar "file:" en la ruta para evitar conflictos de nombres y poder obtener los resultados desados.

Ejemplo 15.8. usando templates con rutas de archivos de windows

```
<?php
// dentro del script de PHP
$smarty->display("file:C:/export/templates/index.tpl");
$smarty->display("file:F:/path/to/my/templates/menu.tpl");
?>
```

dentro del template de Smarty

```
{include file="file:D:/usr/local/share/templates/navigation.tpl"}
```

Templates partiendo de otras fuentes

Se pueden retomar templates usando cualquier fuente posible a la que usted pueda acceder con PHP: base de datos, sockets, LDAP, etc. Usted puede hacer esto escribiendo las funciones de plugin de recurso y registrandolas con Smarty.

Vea la sección resource plugins para mayor informacion sobre las funciones que puede utilizar.

nota: Nota Usted puede activar manualmente el recurso file incrustado, pero no puede suministrar un recurso que busca templates a partir del sistema de archivos de alguna otra forma registrando bajo otro nombre de recurso.

Ejemplo 15.9. Usando recursos habituales

```
<?php
// ponga estas funciones en algun lugar de su aplicación
function db_get_template ($tpl_name, &$tpl_source, &$smarty_obj)
 // llame su base de datos parta traer los datos al template,
 // poblando el $tpl_source
 $sql = new SQL;
 $sql->query("select tpl_source
 from my_table
 where tpl_name='$tpl_name'");
 if ($sql->num_rows) {
 $tpl_source = $sql->record['tpl_source'];
 return true;
 } else {
 return false;
function db_get_timestamp($tpl_name, &$tpl_timestamp, &$smarty_obj)
 // llame su base de datos para traer los datos y poblar el $tpl_timestamp.
 $sql = new SQL;
 $sql->query("select tpl_timestamp
 from my_table
 where tpl_name='$tpl_name'");
 if ($sql->num_rows) {
 $tpl_timestamp = $sql->record['tpl_timestamp'];
 return true;
 } else {
 return false;
function db_get_secure($tpl_name, &$smarty_obj)
 // asume que todos los templates son seguros
 return true;
function db_get_trusted($tpl_name, &$smarty_obj)
 // no usar para templates
// registrar el nombre del recurso "db"
$smarty->register_resource("db", array("db_get_template"
 "db_get_timestamp",
 "db_get_secure",
 "db_get_trusted"));
// usando el recurso a partir del script PHP
$smarty->display("db:index.tpl");
```

usando el recurso dentro del template de Smarty

```
{include file="db:/extras/navigation.tpl"}
```

Función manipuladora de Template por default

Usted puede especificar la función que será usada para devolver el contenido del template dentro del evento del template no puede ser retomado desde su recurso. Un uso distinto es para crear templates que no existen "on-the-fly" (templates cuyo contenido cambia mucho, bastante variable).

Ejemplo 15.10. usando la función manipuladora de template por default

Capítulo 16. Extendiendo Smarty con plugins

Tabla de contenidos

Como funcionan los Plugins	160
Nombres convencionales	
Escribiendo Plugins	161
Funciones de Template	161
Modificadores	
Block Functions	164
Funciones Compiladoras	
Prefiltros/Postfiltros	
Filtros de Salida	167
Fuentes	167
Inserts	169

La version 2.0 introduce la arquitectura de plugin que es usada para casi todas las funcionalidades adaptables del Smarty. Esto incluye:

- funciones
- modificadores
- funciones de bloque
- funciones de compilación
- prefiltros
- postfiltros
- filtros de salida
- recursos(fuentes)
- inserts

Con la excepción de recursos, la compatibildad con la forma antigua de funciones de manipulación de registro via register_* API es conservada. Si usted no uso el API en lugar de eso modifico las variables de clase \$custom_funcs, \$custom_mods, y otras directamente, entonces usted va a necesitar ajustar sus scripts para cualquiera que use el API o convertir sus funciones habituales en plugins.

Como funcionan los Plugins

Los plugins son siempre cargados cuando son requeridos. solo los calificativos específicos, funciones, recursos, etc convocados en scripts del template seran leidos. Además, cada plugin es cargado una sola vez, aun si usted tiene corriendo varias instancias diferentes de Smarty dentro de la misma petición.

Pre/posfiltros y salidas de filtros son una parte de un caso especial. Dado que ellos no son mensionados en los templates, ellos deben ser registrados o leidos explicitamente mediante funciones de API antes de que el template sea procesado. El orden en el cual son ejecutados multiples filtros del mismo tipo depende del orden en el que estos son registrados o leidos.

El directorio de directory puede ser una cadena que contenga una ruta o un arreglo que contenga multiples rutas. Para instalar un plugin, simplemente coloquelo en el directorio y el Smarty lo usara automáticamente.

Nombres convencionales

Los archivos y funciones de Plugin deben seguir una convención de apariencia muy especifica a fin de que pueda ser localizada por el Smarty.

Los archivos de plugin deben ser nombrados de la siguiente forma:

```
type.name.php
```

Donde type es uno de los siguientes tipo de plugin:

- function
- modifier
- block
- compiler
- prefilter
- postfilter
- outputfilter
- resource
- · insert

Y name seria un identificador valido (solo, letras, números, y underscores).

Algunos ejemplos: function.html_select_date.php, resource.db.php, modifier.spacify.php.

Las funciones de plugin dentro de los archivos de plugin deben ser nombradas de la siguiente forma:

```
smarty_type, _name()
```

El significado de type and name son los mismo que loas anteriores.

El Smarty mostrara mensajes de error apropiados si el archivo de plugins que es necesario no es encontrado, o si el archivo a la función de plugin esta nombrado inadecuadamente.

Escribiendo Plugins

Los Plugins pueden ser leidos por el Smarty automáticamente del sistema de archivos o pueden ser registrados en tiempo de ejecución por medio de una de las funciones de API register_* . Estos también pueden ser usados con la función API unregister_*.

Para los plugins que son registrados en tiempo de ejecución, el nombre de la(s) función(es) de plugin no tiene que seguir la convención de apariencia.

Si un plugin depende de alguna función alimentada por otro plugin (como es el caso con algunos plugins incrustados con el Smarty), entonces la forma apropiada para leer el plugin necesario es esta:

```
<?php
require_once $smarty->_get_plugin_filepath('function', 'html_options');
?>
```

Como regla general, el objeto Smarty siempre es pasado a los plugins como ultimo parámetro (con dos excepciones: los modificadores no pasan el objeto de Smarty del todo y los blocks obtenidos son pasados &\$repeat\$ después el objeto de Smarty para manter compatibilidad con antiguas versiones de Smarty).

Funciones de Template

void smarty_function_name()(\$params, &\$smarty);

```
array $params;
object &$smarty;
```

Todos los atributos pasados para las funciones de template a partir del template estan contenidas en \$params como un arreglo asociativo.

La salida(valor de retorno) de la función será substituida en el lugar de la etiqueta de la función en el template (la función **fetch**(), por ejemplo). Alternativamente, la función puede simplemente ejecutar alguna otra tarea sin tener alguna salida (la función **assign**()).

Si la función necesita pasar valores a algunas variables del template o utilizar alguna otra funcionalidad del Smarty, esta puede usar el objeto \$smarty alimentandolo para hacer eso.

Vea tambien: register_function(), unregister_function().

Ejemplo 16.1. Función de plugin con salida

```
<?php
* Smarty plugin
* File:
 function.eightball.php
* Type:
 function
* Name:
 eightball
  Purpose: outputs a random magic answer
* /
function smarty_function_eightball($params, &$smarty)
 $answers = array('Yes',
 'No',
 'No way',
'Outlook not so good',
 'Ask again soon',
 'Maybe in your reality');
 $result = array_rand($answers);
 return $answers[$result];
?>
```

que puede ser usada en el template de la siguiente forma:

```
Question: Will we ever have time travel?
Answer: {eightball}.
```

Ejemplo 16.2. Función de plugin sin salida

```
<?php
/*
 * Smarty plugin
 * -----
 * File: function.assign.php
 * Type: function
 * Name: assign
 * Purpose: assign a value to a template variable
 * -----
 */
function smarty_function_assign($params, &$smarty)</pre>
```

```
{
 if (empty($params['var'])) {
 $smarty->trigger_error("assign: missing 'var' parameter");
 return;
}

if (!in_array('value', array_keys($params))) {
 $smarty->trigger_error("assign: missing 'value' parameter");
 return;
}

$smarty->assign($params['var'], $params['value']);
}

$>
```

Modificadores

Los modificadores son funciones que son aplicadas a una variable en el template antes de ser mostrada o usada en algun otro contexto. Los modificadores pueden ser encadenados conjuntamente.

```
mixed smarty_modifier_name()($value, $param1);
mixed $value;
[mixed $param1, ...];
```

El primer parámetro en el modificador de plugin es el valor sobre el cual el modificador es precisa para funcionar. El resto de los parámetros pueden ser opcionales, dependiendo de cual tipo de operación va a ser ejecutada.

El modificador debe retornar el resultado de su procesamiento.

Vea Tambien register_modifier(), unregister_modifier().

Ejemplo 16.3. Plugin modificador simple

Este plugin básicamente es un alias de una función incorporada en PHP. Este no tiene ningun parámetro adicional.

```
<?php
/*
 * Smarty plugin
 *
 * File: modifier.capitalize.php
 * Type: modifier
 * Name: capitalize
 * Purpose: capitalize words in the string
 *
 *
 */
function smarty_modifier_capitalize($string)
{
 return ucwords($string);
}
?>
```

Ejemplo 16.4. Plugin modificador mas complejo

```
<?php
/*
 * Smarty plugin
 * -----
* File: modifier.truncate.php</pre>
```

```
Type:
 modifier
 * Name:
 truncate
  Purpose:
 Truncate a string to a certain length if necessary,
 optionally splitting in the middle of a word, and
 appending the $etc string.
function smarty_modifier_truncate($string, $length = 80, $etc = '...',
 $break_words = false)
 if (\$length == 0)
 return '';
 if (strlen($string) > $length) {
 $length -= strlen($etc);
 $fragment = substr($string, 0, $length+1);
 if ($break_words)
 $fragment = substr($fragment, 0, -1);
 $fragment = preg_replace('/\s+(\S+)?$/', '', $fragment);
 return $fragment.$etc;
 } else
 return $string;
;>
```

Block Functions

```
void smarty_block_name()($params, $content, &$smarty, &$repeat);
array $params;
mixed $content;
object &$smarty;
boolean &$repeat;
```

Las funciones de bloque son funciones de forma: {func} .. {/func}. En otras palabras, estas encapsulan un bloque del template y operan el contenido de este bloque. Las funciones de bloque toman precedencia sobre las funciones habituales con el mismo nombre, es decir, usted no puede tener ambas, las funciones habituales {func} y las funciones de bloque {func} .. {/func}.

Por default la implementación de su función es llamada dos veces por el Smarty: una vez por la etiqueta de apertura, y la otra por la etiqueta de cierre (vea &\$repeat abajo para ver como hacer cambios a esto).

Solo la etiqueta de apertura de la función de bloque puede tener atributos. Todos los atributos pasados a las funciones de template estan contenidos en *\$params* como un arreglo asociativo. Usted puede accesar a cualquiera de estos valores directamente, e.g. *\$params['start']*. Los atributos de la etiqueta de apertura son también son accesibles a su función cuando se procesa la etiqueta de cierre.

El valor de la variable *\$content* depende de que si su función es llamada por la etiqueta de cierre o de apertura. En caso de que la etiqueta sea de apertura, este será null, si la etiqueta es de cierre el valor será del contenido del bloque del template. Se debe observar que el bloque del template ya a sido procesado por el Smarty, asi todo lo que usted recibirá es la salida del template, no el template original.

El parámetro &\$repeat es pasado por referencia para la función de implementación y proporciona la posibilidad de controlar cuantas veces será mostrado el bloque. Por default \$repeat es true en la primera llamada de la block-function (etiqueta de apertura del bloque) y false en todas las llamadas subsecuentes a la función de boque (etiqueta de cierre del boque). Cada vez que es implementada la función retorna con el &\$repeat\$ siendo true, el contenido entre {func} ... {/func} es evaluado y es implementado a la función es llamada nuevamente con el nuevo contenido del bloque en el parámetro \$content.

Si usted tiene funciones de bloque anidadas, es posible descubrir cual es el padre de la función de bloque accesando la variable \$smarty->_tag_stack. Solo hacer un var_dump() sobre ella y la estrutura estara visible.

Vea tambien: register_block(), unregister_block().

Ejemplo 16.5. Función de bloque

Funciones Compiladoras

Las funciones compiladoras solo son llamadas durante la compilación del template. Estas son útiles para inyectar codigo PHP o contenido estático time-sensitive dentro del template. Si existen ambas, una función compiladora y una función habitual registrada bajo el mismo nombre, la función compiladora tiene precedencia.

```
mixed smarty_compiler_name()($tag_arg, &$smarty);
string $tag_arg;
object &$smarty;
```

En las funciones compiladoras son pasados dos parámetros: la etiqueta string del argumento de la etiqueta - basicamente, todo a partir del nombre de la función hasta el delimitador del cierre, y el objeto del Smarty. Es supuesto que retorna el codigo PHP para ser inyectado dentro del template compilado.

Vea también register_compiler_function(), unregister_compiler_function().

Ejemplo 16.6. Función compiladora simple

Esta función puede ser llamada en un template de la siguiente forma:

```
\{* esta función es ejecutada solamente en tiempo de compilación *\}
```

```
{tplheader}
```

El codigo PHP resultante en el template compilado seria algo asi:

```
<?php
echo 'index.tpl compiled at 2002-02-20 20:02';
?>
```

Prefiltros/Postfiltros

Los Plugins Prefilter y postfilter con muy similares en concepto; donde ellos difieren es en la ejecución -- mas precisamente en el tiempo sus ejecuciones.

```
string smarty_prefilter_name()($source, &$smarty);
string $source;
object &$smarty;
```

Los Prefilters son usados para procesar el fuente del template inmediatamente antes de la compilación. El primer parámetro de la función del prefilter es el fuente del template, posiblemente modificado por algunos otros prefilters. El Plugin es supuesto que retorne el fuente modificado. Observe que este código no es salvado en ningun lugar, este es solo usado para la compilación.

```
string smarty_postfilter_name()($compiled, &$smarty);
string $compiled;
object &$smarty;
```

Los Postfilters son usados para procesar la salida compilada del template (el código PHP) inmediatamente después de que la compilacion es terminada pero antes de que el template compilado sea salvado en el sistema de archivos. El primer parámetro para la función postfilter es el código del template compilado, posiblemente modificado por otros postfilters. El plugin se supone retornara la versión modificada de este código.

Ejemplo 16.7. prefilter plugin

Ejemplo 16.8. postfilter plugin

```
<!php
/*
 * Smarty plugin
 * ------
* File: postfilter.post01.php
</pre>
```

Filtros de Salida

Los Filtros de salida operan en la salida del template, después que el template es cargado y ejecutado, pero antes que la salida sea mostrada.

```
string smarty_outputfilter_name()($template_output, &$smarty);
string $template_output;
object &$smarty;
```

El primer parámetro de la función de filtro de salida es la salida del template que necesita ser procesada, y el segundo parámetro es la instancia del Smarty invocando el plugin. El plugin debe hacer el procesamiento y retornar los resultados.

Ejemplo 16.9. plugin de filtro de salida

Fuentes

Las fuentes de los plugins son como una forma generica de suministrar código fuente de template o componentes de script PHP al Smarty. Algunos ejemplos de fuentes: base de datos, LDAP, memoria compartida, sockets, etc.

Existe un total de 4 funciones que necesitan estar registradas para cada tipo de fuente. Cada función recibirá el fuente requerido como primer parámetro y el objeto de Smarty como ultimo parámetro. El resto de los parámetros dependen de la función.

```
bool smarty_resource_name_source()($rsrc_name, &$source, &$smarty);
string $rsrc_name;
string &$source;
object &$smarty;
bool smarty_resource_name_timestamp()($rsrc_name, &$timestamp, &$smarty);
string $rsrc_name;
```

```
int &$timestamp;
object &$smarty;
bool smarty_resource_name_secure()($rsrc_name, &$smarty);
string $rsrc_name;
object &$smarty;
bool smarty_resource_name_trusted()($rsrc_name, &$smarty);
string $rsrc_name;
object &$smarty;
```

La primera función debe devolver el recurso. Su segundo parámetro es una variable pasada por referencia donde el resultado debe ser almacenado. La función debe retornar true si esta pudo recuperar satisfactoriamente el recurso y en caso contrario retornara false.

La segunda función debe devolver la ultima modificación del recurso requerido (como un timestamp Unix). El segundo parámetro es una variable pasada por referencia donde el timestamp sera almacenado. La función debe retornar true si el timestamp pudo ser determinado satisfactoriamente, y en caso contrario retornara false.

La tercera función debe retornar true o false, dependiendo si el recurso requerido es seguro o no. Esta función es usada solo para recursos de template pero esta debe ser definida.

La cuarta función debe retornar true o false, dependiendo si el recurso requerido es seguro o no. Esta función es usada solo para componetes de script de PHP solicitado por las etiquetas **include_php** o **insert** con el atributo *src*. Sin embargo, este debe ser definido para los recurso del template.

Vea también register_resource(), unregister_resource().

Ejemplo 16.10. Plugin resource (recurso)

```
<?php
* Smarty plugin
  File:
 resource.db.php
* Type:
 resource
 db
  Purpose: Fetches templates from a database
function smarty_resource_db_source($tpl_name, &$tpl_source, &$smarty)
 // do database call here to fetch your template,
 // populating $tpl_source
 $sql = new SQL;
 $sql->query("select tpl_source
 from my_table
 where tpl_name='$tpl_name'");
 if ($sql->num_rows) {
 $tpl_source = $sql->record['tpl_source'];
 return true;
 else {
 return false;
function smarty_resource_db_timestamp($tpl_name, &$tpl_timestamp, &$smarty)
 // do database call here to populate $tpl_timestamp.
 $sql = new SQL;
 $sql->query("select tpl_timestamp
 from my_table
 where tpl_name='$tpl_name'");
 if ($sql->num_rows) {
 $tpl_timestamp = $sql->record['tpl_timestamp'];
 return true;
 } else {
```

```
return false;
}

function smarty_resource_db_secure($tpl_name, &$smarty)
{
 // assume all templates are secure
 return true;
}

function smarty_resource_db_trusted($tpl_name, &$smarty)
{
 // not used for templates
}
?>
```

Inserts

Los Plugins Insert son usados para implementar funciones que son invocadas por las etiquetas **insert** en el template. string **smarty_insert_name()**(\$params, &\$smarty); array \$params; object &\$smarty;

El primer parámetro de la función es un arreglo asociativo de atributos pasados al insert.

La función insert debe retornar el resultado que ira a sustituir el lugar de la etiqueta insert en el template.

Ejemplo 16.11. insert plugin

```
<?php
* Smarty plugin
* File:
 insert.time.php
 time
* Type:
* Name:
 time
* Purpose: Inserts current date/time according to format
* /
function smarty_insert_time($params, &$smarty)
 if (empty($params['format'])) {
 $smarty->trigger_error("insert time: missing 'format' parameter");
 return;
 $datetime = strftime($params['format']);
 return $datetime;
}
?>
```

Parte IV. Appendixes

Tabla de contenidos

17. Localización de Errores	171
Errores Smarty/PHP	171
18. Consejos y Trucos	173
Manipulación de Variables Vacias	173
Manipulación del valor default de una variable	
Pasando la variable titulo a la cabecera del template	
Fechas	
WAP/WML	175
Templates con Componetes	
Ofuscando direcciones de E-mail	
19. Fuentes	
20 FRRORES	179

Capítulo 17. Localización de Errores

Tabla de contenidos

Errores	Smarty/PHP		. 17	71
---------	------------	--	------	----

Errores Smarty/PHP

El Smarty puede obtener muchos errores tales como, atributos de etiquetas perdidos o nombres de variables mal formadas. Si este ocurre, Usted vera un error similar al siguiente:

Ejemplo 17.1. Errores de Smarty

Smarty te mostra el nombre del template, el número de la linea y el error. Después de esto, el error consiste en el número de la linea de la clase Smarty donde ocurrio el error.

Existen ciertos errores que el Smarty no puede entender, tales como un etiqueta de cierre errado. Estos tipos de erros normalmente termina en una interpretacion de error del tiempo de compilacion de PHP.

Ejemplo 17.2. Errores de analisis gramatical de PHP

```
Parse error: parse error in /path/to/smarty/templates_c/index.tpl.php on line 75
```

Cuando usted encuentra un error de analisis de PHP, el número de la linea de error corresponde al script PHP compilado, no al template en si. Normalmente usted puede en el template localizar el error de sinxis. Algunas cosas que usted puede buscar: falta de cierre de etiquetas para {if}{/if}} o {section}{/section}, o sintaxis de la lógica dentro de una etiqueta {if}. Si usted no encuentra el error, usted tendra que abrir el archivo PHP compilado y dirigirse al número de linea mostrado, donde el correspondiente error esta en el template.

Ejemplo 17.3. Otros errores comunes

```
Warning: Smarty error: unable to read resource: "index.tpl" in...
or
Warning: Smarty error: unable to read resource: "site.conf" in...
```

- El \$template_dir no existe o es incorrecto, o el archivo index.tpl no esta en la carpeta templates/
- La función {config_load} esta dentro del template (o config_load() habia sido llamado) y cualquira de los dos \$config_dir es incorrecto, no exista o site.conf no existe en el directorio.

```
Fatal error: Smarty error: the $compile_dir 'templates_c' does not exist, or is not a directory...
```

Cualquiera de las dos el \$compile_dir es asignado incorrectamente, el directorio no existe, o templates_c es un archivo y no un directorio.

```
Fatal error: Smarty error: unable to write to $compile_dir '....
```

El \$compile_dir no puede ser reescrito por el servidor web. Vea a fondo la pagina de permisos del instalación de smarty.

```
Fatal error: Smarty error: the $cache_dir 'cache' does not exist, or is not a directory. in /..
```

Esto significa que \$caching es habilitado y cualquiera de los dos; el \$cache_dir es asignado incorrectamente, o el directorio no existe, o cache es un archivo y no un directorio.

```
Fatal error: Smarty error: unable to write to $cache_dir '/...
```

Esto significa que \$caching es habilitado y el \$cache_dir no puede ser rescrito por el web server. Ver ampliamente la pagina de permisos de la instalación de smarty.

Vea también debugging, \$error_reporting y trigger_error().

Capítulo 18. Consejos y Trucos

Tabla de contenidos

Manipulación de Variables Vacias	173
Manipulación del valor default de una variable	173
Pasando la variable titulo a la cabecera del template	174
Fechas	
WAP/WML	
Templates con Componetes	176
Ofuscando direcciones de E-mail	177

Manipulación de Variables Vacias

Cuando usted en algunas ocaciones quiere imprimir un valor que usted defíne a una variable vacia en vez de imprimir nada, tal como imprimir " " a fin de que el plano del fondo de la tabla funcione correctamente. Muchos usarian una sentencia {if} para manejar esto, mas existe otra forma con Smarty, usando el modificador de la variable *default*.

Ejemplo 18.1. Imprimiendo cuando una variable esta vacia

```
{* the long way *}

{if $title eq ""}
  
{else}
 {$title}
{/if}

{* the short way *}

{$title|default:" "}
```

Ver tambien default y Default Variable Handling.

Manipulación del valor default de una variable

Si una variable es usada frecuentemente en sus templates, aplicando el modificador default toda vez que este es mencionado puede evitar un bit desagradable. Usted puede remediar esto con la atribución de un valor por default a la variable con la función {assign}.

Ejemplo 18.2. Atribuyendo el valor por default a una variable en el template

```
{* ponga esto en algun lugar en la parte de arriba de su template *}
{assign var="title" value=$title|default:"no title"}

{* Si el $titulo estaba vacio, este ahora tendra el valor "sin titulo" cuando
usted lo exiba *}
```

```
{$title}
```

Vea tambiéen default y Blank Variable Handling.

Pasando la variable titulo a la cabecera del template

Cuando la mayoria de sus templates usan los mismo encabezados y los mismos pies de pagina, es común dividirlos uno en cada template y entonces incluirlos {include}. Que pasara si el encabezado necesita tener un titulo diferente, dependiendo de que pagina estas viniendo? usted puede pasar el titulo en el encabezado cuando este es incluido.

Ejemplo 18.3. Pasando la variable titulo al encabezado del template

```
mainpage.tpl
{include file="header.tpl" title="Main Page"}
 * template body goes here *}
{include file="footer.tpl"}
archives.tpl
{config_load file="archive_page.conf"}
 include file="header.tpl" title=#archivePageTitle#}
 * template body goes here *}
{include file="footer.tpl"}
header.tpl
<html>
<head>
<title>{$title|default:"BC News"}</title>
</head>
<body>
footer.tpl
</body>
</html>
```

Cuando la pagina principal es mostrada, el titulo de la "Página Principal" es pasado al template header.tpl, y será posteriormente usado como el titulo. Cuando la pagina de archivo es mostrada, el titulo sera "Archivos". Observelo en el ejemplo de archivo, nosotros estamos usando una variable del archivo archives_page.conf en vez de una variable codificada rigida. Tambien note que "BC news" es mostrada si la variable \$titulo no esta definida, usando el modificador de la variable default.

Fechas

Como una regla basica, siempre pase fechas al Smarty como timestamps. Esto permite al diseñador de template utilizar date_format para el control completo sobre el formato de fechas, y también facilita la comparación de fechas si es necesario.

nota: En el Smarty 1.4.0, usted puede parsar fechas al Smarty como timestamps unix,mysql, o cualquier otra fecha interpretable por strtotime() [http://php.net/strtotime].

Ejemplo 18.4. Usando date_format

```
{$startDate|date_format}

Esta es la salida:
Jan 4, 2001

{$startDate|date_format:"%Y/%m/%d"}

Esta es la Salida:
2001/01/04

{if $date1 < $date2}
{/if}</pre>
```

Cuando usa {html_select_date} en un template, el programador normalmente va a querer convertir la salida de un formulario de vuelta al formato timestamp. Aquí esta una función para ayudar con esto.

Ejemplo 18.5. Convirtiendo elementos en forma de fecha de vuelta a un timestamp

```
<?php
// esto asume que la forma de sus elementos son nombradas como
// startDate_Day, startDate_Month, startDate_Year

$startDate = makeTimeStamp($startDate_Year, $startDate_Month, $startDate_Day);

function makeTimeStamp($year="", $month="", $day="")

{
 if(empty($year)) {
 $year = strftime("%Y");
 }
 if(empty($month)) {
 $month = strftime("%m");
 }
 if(empty($day)) {
 $day = strftime("%d");
 }

 return mktime(0, 0, 0, $month, $day, $year);
}
</pre>
```

Vea también {html_select_date}, {html_select_time}, date_format y \$smarty.now,

WAP/WML

Los templates WAP/WML requieren de un encabezado de Content-Type [http://php.net/header] de PHP para ser pasado junto con el template. La forma mas fácil de hacer esto seria escribir una función de manera habitual que imprima el encabezado. Si usted esta usando el sistema de cache, este no funcionara, entonces nosotros haremos esto usando una etiqueta de {insert} (recuerde que las etiquetas insert no son "cacheadas!"). Asegurarse que no exista ninguna salida al navegador antes

del template, de otro modo el encabezado fallara.

Ejemplo 18.6. Usando insert para escribir un encabezado WML Content-Type

```
// Asegurarse que el apache esta configurado para las extenciones .wml !
// ponga esta función en algun lugar de su aplicación, o en Smarty.addons.php
function insert_header($params)
{
 // this function expects $content argument
 if (empty($params['content'])) {
 return;
 }
 header($params['content']);
 return;
}
```

Su template de Smarty debe comenzar con la etiqueta insert, como en el ejemplo:

```
{insert name=header content="Content-Type: text/vnd.wap.wml"}
<?xml version="1.0"?>
<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
<!-- begin new wml deck -->
<wm1>
<!-- begin first card -->
<card>
<do type="accept">
<go href="#two"/>
</do>
>
Welcome to WAP with Smarty!
Press OK to continue...
</card>
<!-- begin second card -->
<card id="two">
<q>
Pretty easy isn't it?
</card>
</wml>
```

Templates con Componetes

Tradicionalmente, programar templates en sus aplicaciones es de la siguiente forma: Primero, usted acumula sus variables dentro de su aplicación PHP, (talvez como requisiciones de una base de datos). Entonces, usted instancia su objeto Smarty assign(), atribuye valores a las variables y muestra el template display(). Por ejemplo nosotros tenemos un registrador de existencias en nuestro template. Nosotros recolectaremos los datos de las existencias en nuestra aplicación, entonces damos valor a estas variables en el template y lo mostramos. Ahora esto seria genial si usted adicionara este registrador de almacenamiento (stock ticker) a cualquier aplicación simplemente incluyendolo en el template, y no preocuparse hacerca de como ir a traer los datos al frente?

Usted puede escribir este plugin haciendo que traiga un contenido y asignarlo a la variable del template.

Ejemplo 18.7. Templates con Componetes

function.load_ticker.php - deja el archivo en \$plugins directory

```
<?php

// deja el archivo "function.load_ticker.php" en el directorio de plugins

// configura nuestra funci&oacute;n para traer los datos almacenados
function fetch_ticker($symbol)

{
 // ponga la lógica aquí que traera $ticker_name
 // y $ticker_price de algun recurso
 return $ticker_info;
}

function smarty_function_load_ticker($params, &$smarty)

{
 // llama la función
 $ticker_info = fetch_ticker($params['symbol']);

 // asigna las variables al template
 $smarty->assign($params['assign'], $ticker_info);
}

}

index.tpl

**Total archivo "function.load_ticker.php" en el directorio de plugins

**Atal archivo "function.load_ticker_name los datos almacenados
function fetch_ticker_symbol

// asigna la función
 $smarty->assign($params['assign'], $ticker_info);
}

index.tpl

**Total archivo "function.load_ticker.php" en el directorio de plugins

// sticker_name
// y $ticker_name
// y $ticke
```

```
{load_ticker symbol="YHOO" assign="ticker"}
Stock Name: {$ticker.name} Stock Price: {$ticker.price}
```

Vea también {include php}, {include} y {php}.

Ofuscando direcciones de E-mail

Usted desea saber como su direccion de E-mail consigue entrar en tantas listas de e-mail de spam? Una direccion unica spammers recolecta direcciones de E-mail y de paginas web. Para ayudar a combatir este problema, usted puede hacer que su direccion de E-mail aparesca en javascript mostrado en el codigo HTML, este mismo aparecera y funcionara correctamente en el navegador. Esto se puede hacer con el plugin {mailto}.

Ejemplo 18.8. Ejemplo de ofuscamiento de una direccion de E-mail

```
{* in index.tpl *}
Send inquiries to
{mailto address=$EmailAddress encode="javascript" subject="Hello"}
```

Nota Técnica: Este metodo no es 100% a pueba de fallas. Un spammer podría crear un programa para recolectar el e-mail y para decodificar estos valores, mas no es muy común.

Vea también escape y {mailto}.

Capítulo 19. Fuentes

La pagina principal del Smarty está localizada en http://smarty.php.net/. Usted puede ingresar a la lista de email enviando un e-mail a smarty-general-subscribe@lists.php.net. El archivo de la lista de e-mail puede ser visto en http://marc.theaimsgroup.com/?l=smarty-general&r=1&w=2.

Capítulo 20. ERRORES

Revise el archivo de BUGS que viene con la ultima distribución del Smarty, o Revise el website.