

Smarty Mode 0.0.5

Un mode majeur de GNU XEmacs pour éditer des templates Smarty

Vincent DEBOUT

Copyright © 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006 Free Software Foundation, Inc.

This manual is free documentation; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2, or (at your option) any later version.

This manual is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License, the file ‘COPYING’, along with Smarty Mode. If not, see <http://www.gnu.org/licenses/gpl> or write to the Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA.

1 Introduction

Smarty Mode est un mode permettant de simplifier l'écriture de template Smarty : coloration syntaxique, aide à l'écriture (templates), navigation à travers les fichiers sources...

Fonctionnalités (nouvelles fonctionnalités en **gras**) :

- Bégaiement
- Coloration syntaxique
- Completion
- Menu
- Paramétrable
- Templates
 - Fonctions natives
 - Fonctions utilisateur
 - Modificateurs de variable
 - **Plugin (Fonctions)**
 - **BlockRepeatPlugin**
 - **ClipCache**
 - Smarty Formtool
 - Smarty Paginate
 - Smarty Validate
 - Plugin (Modificateurs de variable)
 - AlternativeDateModifierPlugin
 - B2Smilies
 - BBCodePlugin
 - Fonctions Non-Smarty

Ce manuel décrit Smarty Mode version 0.0.5.

2 Installation

2.1 Pré-recquis

Smarty Mode est un mode majeur de XEmacs qui nécessite les logiciels/packages suivants :

- **XEmacs**.
- ‘font-lock’ mode généralement installé avec XEmacs.
- ‘assoc’ mode généralement installé avec XEmacs.
- ‘easymenu’ mode généralement installé avec XEmacs.
- ‘hippie-exp’ mode généralement installé avec XEmacs.

Avant de continuer vous devez donc vous assurer d’avoir tout ces packages installés.

2.2 Télécharger

Deux adresse internet votre disposition pour télécharger Smarty Mode :

- Principal : **Smarty-Mode 0.0.5** (<http://deboutv.free.fr/lisp/smarty/>)
- Secondaire : **Smarty-Mode 0.0.5** (<http://www.morinie.fr/lisp/smarty/>)
- Anciennes versions : **Smarty-Mode** (<http://deboutv.free.fr/lisp/smarty/>)

2.3 Installation/Mise à jour

2.3.1 Installation

Pour installer Smarty Mode vous devez choisir un répertoire d’installation (par exemple ‘/usr/local/share/lisp’ ou ‘c:\lisp’). L’installateur doit avoir les droits d’écriture sur ce répertoire.

Avec votre logiciel de décompression favoris, décompressez l’archive dans le répertoire d’installation.

Exemple :

```
cd /usr/local/share/lisp
tar zxvf smarty-0.0.5.tar.gz
```

Vous devez maintenant avoir un répertoire ‘smarty’ dans le répertoire d’installation. Ce répertoire doit contenir 2 fichiers ‘smarty-mode.el’ et ‘smarty-mode.elc’ ainsi qu’un répertoire ‘docs’ contenant la documentation.

Vous devez maintenant configurer XEmacs. Ouvrez votre fichier d’initialisation ‘init.el’ (ouvrez directement le fichier ou démarrez XEmacs puis choisissez le menu *Options* puis *Edit Init File*). Ajoutez les lignes suivantes (le répertoire d’installation dans le cas ci-dessous est ‘/usr/local/share/lisp’) :

```
(setq load-path
 (append (list "/usr/local/share/lisp/") load-path))
(autoload 'smarty-mode "smarty-mode" "Smarty Mode" t)
```

2.3.2 Mise à jour

La mise à jour est simple. Vous devez décompresser l'archive dans le répertoire d'installation afin d'effacer l'ancienne version.

Exemple :

```
cd /usr/local/share/lisp
rm -rf smarty
tar zxvf smarty-0.0.5.tar.gz
```

2.4 Invoquer le Smarty-Mode

Vous avez deux possibilités pour invoquer le Smarty Mode.

- Manuellement : À chaque ouverture de fichier vous devez lancer Smarty Mode avec la commande suivante :

M-x smarty-mode

- Automatiquement : Ajouter les lignes suivantes dans votre fichier d'initialisation 'init.el' :

```
(setq auto-mode-alist
 (append
 '(("\\.tpl$" . smarty-mode))
 auto-mode-alist))
```

3 Paramétrages

Ce chapitre décrit les différents paramètres et fonctions que vous pouvez modifier pour personnaliser Smarty Mode. Pour cela, ouvrez un fichier Smarty puis cliquez sur le menu *Smarty* et choisissez *Options* puis *Browse Options...*

3.1 Paramètres

3.1.1 Mode

Smarty Mode contient 2 modes permettant de faciliter l'écriture de tempaltes Smarty. Vous pouvez activer/désactiver chacun des modes séparément.

`'smarty-electric-mode'`

Type : *bool*

Valeur par défaut : `'t'`

Description : Si `'t'`; active la génération automatique des templates. Si `'nil'`; les générateur de templates peuvent toujours être invoqués en utilisant les raccourcis clavier et le menu. L'activation de ce mode est indiquée par `"/e"` après le nom du mode et peut être modifié en utilisant `'smarty-electric-mode'`.

`'smarty-stutter-mode'`

Type : *bool*

Valeur par défaut : `'t'`

Description : Si `'t'`; active le "bégaiement". L'activation de ce mode est indiquée par `"/s"` après le nom du mode et peut être modifié en utilisant `'smarty-stutter-mode'`.

3.1.2 Menu

Smarty Mode contient aussi 1 menu que vous pouvez activer/désactiver. Le menu *Sources* est spécifique à chaque fichiers Smarty ouverts.

`'smarty-source-file-menu'`

Type : *bool*

Valeur par défaut : `'t'`

Description : Si `'t'`; le menu *Sources* est activé. Ce menu contient la liste des fichiers Smarty contenus dans le répertoire courant. Le menu *Sources* scanne le répertoire à l'ouverture du fichier.

3.1.3 Template

3.1.3.1 En-tête

`'smarty-file-header'`

Type : *chaîne de caractères*

Valeur par défaut : `""`

Description : L'en-tête à insérer dans le fichier. Si la chaîne est un fichier existant c'est le contenu du fichier qui sera inséré sinon ce sera la chaîne.

Pour ajouter une ligne tapez C-j.

Les mots clés suivants sont supportés :

`<filename>` : remplacé par le nom du fichier.

`<author>` : remplacé par le nom de l'utilisateur et son adresse email.

`<login>` : remplacé par `'user-login-name'`.

`<company>` : remplacé par le contenu de `'smarty-company-name'`.

`<date>` : remplacé par la date courante.

`<year>` : remplacé par l'année courante.

`<copyright>` : remplacé par le contenu de `'smarty-copyright-string'`.

`<cursor>` : la position finale du curseur.

`'smarty-file-footer'`

Type : *chaîne de caractères*

Valeur par défaut : `""`

Description : La fin du fichier à insérer. Voir `'smarty-file-header'` pour la syntaxe.

`'smarty-company-name'`

Type : *chaîne de caractères*

Valeur par défaut : `""`

Description : Nom de la société.

`'smarty-copyright-string'`

Type : *chaîne de caractères*

Valeur par défaut : `""`

Description : Copyright à insérer.

`'smarty-date-format'`

Type : *chaîne de caractères*

Valeur par défaut : `"%Y-%m-%d"`

Description : Format de la date.

`'smarty-modify-date-prefix-string'`

Type : *chaîne de caractères*

Valeur par défaut : `""`

Description : Préfixe de la date de dernière modification.

`'smarty-modify-date-on-saving'`

Type : *bool*

Valeur par défaut : `'nil'`

Description : Si `'t'`; lorsque le buffer est sauvegardé; la date de dernière modification est mise à jour.

3.1.4 Divers

`'smarty-left-delimiter'`

Type : *string*

Valeur par défaut : `""`

Description : Délimiteur gauche d'échappement des templates Smarty.

`'smarty-right-delimiter'`

Type : *string*

Valeur par défaut : `""`

Description : Délimiteur droit d'échappement des templates Smarty.

`'smarty-intelligent-tab'`

Type : *bool*

Valeur par défaut : `'t'`

Description : Si `'t'`; la touche TAB permet d'indenter de compléter et d'insérer des tabulations. Si `'nil'`; la touche TAB permet d'indenter uniquement.

`'smarty-word-completion-in-minibuffer'`

Type : *bool*

Valeur par défaut : `'t'`

Description : Si `'t'`; active la completion dans le minibuffer.

`'smarty-word-completion-case-sensitive'`

Type : *bool*

Valeur par défaut : `'nil'`

Description : Si `'t'`; la completion est sensible à la casse des mots.

3.2 Fonctions

3.2.1 Mode

`'smarty-electric-mode'`

Menu : *Smarty -> Options -> Mode -> Electric Mode*

Raccourci clavier : *C-c C-m C-e*

Description : Cette fonction permet de d'activer/désactiver le mode de génération automatique de template.

`'smarty-stutter-mode'`

Menu : *Smarty -> Options -> Mode -> Stutter Mode*

Raccourci clavier : *C-c C-m C-s*

Description : Cette fonction permet de d'activer/désactiver le mode "bégaiement".

4 Menus

Il y a 2 menus : *Smarty* et *Sources*. Ces menus sont accessibles depuis la barre de menu et depuis le clic droit. Ce chapitre décrit chacun des menus.

4.1 Smarty

C'est le menu principal de Smarty Mode. Il permet un accès aux principales fonctionnalités de Smarty Mode : *Templates* (voir [Chapitre 6 \[Templates\], page 10](#)) et *Options* (voir [Chapitre 3 \[Customization\], page 4](#)).

Ce menu contient aussi 3 fonctions détaillées dans le paragraphe suivant.

4.1.1 Fonctions

`'smarty-show-messages'`

Menu : *Smarty* → *Show Messages*

Raccourci clavier : *C-c M-m*

Description : Cette fonction ouvre le buffer **Messages** pour afficher les messages d'erreur.

`'smarty-doc-mode'`

Menu : *Smarty* → *Smarty Mode Documentation*

Raccourci clavier : *C-c C-h*

Description : Cette fonction ouvre le buffer **Help** et affiche la documentation de Smarty Mode (en anglais).

`'smarty-version'`

Menu : *Smarty* → *Version*

Raccourci clavier : *C-c C-v*

Description : Cette fonction affiche dans le minibuffer la version actuelle et la date de Smarty Mode.

4.2 Sources

Le menu *Sources* affiche les fichiers Smarty du répertoire courant. Si vous ajoutez ou détruisez un fichier dans le répertoire courant, vous devez rafraîchir le menu.

4.2.1 Paramètres

`'smarty-source-file-menu'`

Type : *bool*

Valeur par défaut : *'t'*

Description : Si *'t'*; le menu *Sources* est activé. Ce menu contient la liste des fichiers Smarty contenus dans le répertoire courant. Le menu *Sources* scanne le répertoire à l'ouverture du fichier.

4.2.2 Fonctions

`'smarty-add-source-files-menu'`

Menu : *Sources* -> **Rescan**

Raccourci clavier : *C-c C-s C-u*

Description : Cette fonction is utilisée pour rafraîchir le menu *Sources*.

5 Bégaïement

Le mode "Bégaïement" est un mode qui affecte une fonction à une touche du clavier. Par exemple, quand vous utilisez la touche *ENTER*, la fonction associée va créer une nouvelle ligne et l'indenter.

5.1 Paramètres

`'smarty-stutter-mode'`

Type : *bool*

Valeur par défaut : `'t'`

Description : Si `'t'`; active le "bégaïement". L'activation de ce mode est indiquée par `"/s"` après le nom du mode et peut être modifié en utilisant `'smarty-stutter-mode'`.

5.2 Fonctions

SPACE Si dans un commentaire, indente le commentaire et ajoute une nouvelle ligne si besoin. Dans les autres cas, ajoute un espace.

`(` Si le caractère précédent est `'('`, les `'(('` vont être remplacées par `'['`.
Si le caractère précédent est `'['`, les `'[(` vont être remplacées par `'{'`.
Dans les autres cas, ajoute `'('`.

`)` Si le caractère précédent est `')`, the `'))'` vont être remplacées par `']'`.
Si le caractère précédent est `']'`, the `'])'` vont être remplacées par `'}'`.
Dans les autres cas, ajoute `')`.

6 Templates

Dans le Smarty Mode, les fonctions Smarty (comme if, foreach) sont prédéfinies dans des fonctions appelées "Templates".

Chaque template peut être invoqué par le nom de la fonction ou en utilisant la touche `[SPACE]` après le nom de la fonction Smarty dans le buffer (Note, utiliser `M-[SPACE]` désactive le template).

Un template peut être annulé en utilisant `C-g` ou en laissant vide le prompt (dans le minibuffer).

6.1 Paramètres

`'smarty-electric-mode'`

Type : *bool*

Valeur par défaut : `'t'`

Description : Si `'t'`; active la génération automatique des templates. Si `'nil'`; les générateur de templates peuvent toujours être invoqués en utilisant les raccourcis clavier et le menu. L'activation de ce mode est indiquée par `/e` après le nom du mode et peut être modifié en utilisant `'smarty-electric-mode'`.

Pour une description complète des paramètres des templates, voir [Section 3.1.3 \[Cu01-Pa01-Template\]](#), page 4

6.2 Fonctions

6.2.1 Fonctions natives

`'smarty-template-capture'`

Menu : *Smarty -> Templates -> Build-in Functions -> capture*

Raccourci clavier : `C-c C-t C-b a`

Description : Voir le manuel.

`'smarty-template-config-load'`

Menu : *Smarty -> Templates -> Build-in Functions -> config-load*

Raccourci clavier : `C-c C-t C-b c`

Description : Voir le manuel.

`'smarty-template-else'`

Menu : *Smarty -> Templates -> Build-in Functions -> else*

Raccourci clavier : `C-c C-t C-b M-e`

Description : Voir le manuel.

`'smarty-template-elseif'`

Menu : *Smarty -> Templates -> Build-in Functions -> elseif*

Raccourci clavier : `C-c C-t C-b C-e`

Description : Voir le manuel.

`'smarty-template-foreach'`

Menu : *Smarty -> Templates -> Build-in Functions -> foreach*

Raccourci clavier : *C-c C-t C-b C-f*

Description : Voir le manuel.

`'smarty-template-foreachelse'`

Menu : *Smarty -> Templates -> Build-in Functions -> foreachelse*

Raccourci clavier : *C-c C-t C-b M-f*

Description : Voir le manuel.

`'smarty-template-if'`

Menu : *Smarty -> Templates -> Build-in Functions -> if*

Raccourci clavier : *C-c C-t C-b f*

Description : Voir le manuel.

`'smarty-template-include'`

Menu : *Smarty -> Templates -> Build-in Functions -> include*

Raccourci clavier : *C-c C-t C-b C-i*

Description : Voir le manuel.

`'smarty-template-include-php'`

Menu : *Smarty -> Templates -> Build-in Functions -> include_php*

Raccourci clavier : *C-c C-t C-b M-i*

Description : Voir le manuel.

`'smarty-template-insert'`

Menu : *Smarty -> Templates -> Build-in Functions -> insert*

Raccourci clavier : *C-c C-t C-b i*

Description : Voir le manuel.

`'smarty-template-ldelim'`

Menu : *Smarty -> Templates -> Build-in Functions -> ldelim*

Raccourci clavier : *C-c C-t C-b l*

Description : Voir le manuel.

`'smarty-template-literal'`

Menu : *Smarty -> Templates -> Build-in Functions -> literal*

Raccourci clavier : *C-c C-t C-b C-l*

Description : Voir le manuel.

`'smarty-template-php'`

Menu : *Smarty -> Templates -> Build-in Functions -> php*

Raccourci clavier : *C-c C-t C-b p*

Description : Voir le manuel.

`'smarty-template-rdelim'`

Menu : *Smarty -> Templates -> Build-in Functions -> rdelim*

Raccourci clavier : *C-c C-t C-b r*

Description : Voir le manuel.

`'smarty-template-section'`

Menu : *Smarty -> Templates -> Build-in Functions -> section*

Raccourci clavier : *C-c C-t C-b C-s*

Description : Voir le manuel.

`'smarty-template-sectionelse'`

Menu : *Smarty -> Templates -> Build-in Functions -> sectionelse*

Raccourci clavier : *C-c C-t C-b M-s*

Description : Voir le manuel.

`'smarty-template-strip'`

Menu : *Smarty -> Templates -> Build-in Functions -> strip*

Raccourci clavier : *C-c C-t C-b s*

Description : Voir le manuel.

6.2.2 Fonctions utilisateur

`'smarty-template-assign'`

Menu : *Smarty -> Templates -> Custom Functions -> assign*

Raccourci clavier : *C-c C-t C-c a*

Description : Voir le manuel.

`'smarty-template-counter'`

Menu : *Smarty -> Templates -> Custom Functions -> counter*

Raccourci clavier : *C-c C-t C-c o*

Description : Voir le manuel.

`'smarty-template-cycle'`

Menu : *Smarty -> Templates -> Custom Functions -> cycle*

Raccourci clavier : *C-c C-t C-c c*

Description : Voir le manuel.

`'smarty-template-debug'`

Menu : *Smarty -> Templates -> Custom Functions -> debug*

Raccourci clavier : *C-c C-t C-c d*

Description : Voir le manuel.

`'smarty-template-eval'`

Menu : *Smarty -> Templates -> Custom Functions -> eval*

Raccourci clavier : *C-c C-t C-c e*

Description : Voir le manuel.

`'smarty-template-fetch'`

Menu : *Smarty -> Templates -> Custom Functions -> fetch*

Raccourci clavier : *C-c C-t C-c f*

Description : Voir le manuel.

`'smarty-template-html-checkboxes'`

Menu : *Smarty -> Templates -> Custom Functions -> html_checkboxes*

Raccourci clavier : *C-c C-t C-c C-h c*

Description : Voir le manuel.

`'smarty-template-html-image'`

Menu : *Smarty -> Templates -> Custom Functions -> html_image*

Raccourci clavier : *C-c C-t C-c C-h i*

Description : Voir le manuel.

`'smarty-template-html-options'`

Menu : *Smarty -> Templates -> Custom Functions -> html_options*

Raccourci clavier : *C-c C-t C-c C-h o*

Description : Voir le manuel.

`'smarty-template-html-radios'`

Menu : *Smarty -> Templates -> Custom Functions -> html_radios*

Raccourci clavier : *C-c C-t C-c C-h r*

Description : Voir le manuel.

`'smarty-template-html-select-date'`

Menu : *Smarty -> Templates -> Custom Functions -> html_select_date*

Raccourci clavier : *C-c C-t C-c C-h d*

Description : Voir le manuel.

`'smarty-template-html-select-time'`

Menu : *Smarty -> Templates -> Custom Functions -> html_select_time*

Raccourci clavier : *C-c C-t C-c C-h m*

Description : Voir le manuel.

`'smarty-template-html-table'`

Menu : *Smarty -> Templates -> Custom Functions -> html_table*

Raccourci clavier : *C-c C-t C-c C-h t*

Description : Voir le manuel.

`'smarty-template-mailto'`

Menu : *Smarty -> Templates -> Custom Functions -> mailto*

Raccourci clavier : *C-c C-t C-c i*

Description : Voir le manuel.

`'smarty-template-math'`

Menu : *Smarty -> Templates -> Custom Functions -> math*

Raccourci clavier : *C-c C-t C-c h*

Description : Voir le manuel.

`'smarty-template-popup'`

Menu : *Smarty -> Templates -> Custom Functions -> popup*

Raccourci clavier : *C-c C-t C-c C-p*

Description : Voir le manuel.

`'smarty-template-popup-init'`

Menu : *Smarty -> Templates -> Custom Functions -> popup_init*

Raccourci clavier : *C-c C-t C-c M-p*

Description : Voir le manuel.

‘smarty-template-textformat’

Menu : *Smarty* → *Templates* → *Custom Functions* → *textformat*

Raccourci clavier : *C-c C-t C-c t*

Description : Voir le manuel.

6.2.3 Modificateurs de variable

‘smarty-template-capitalize’

Menu : *Smarty* → *Templates* → *Variable Modifiers* → *capitalize*

Raccourci clavier : *C-c C-t C-v p*

Description : Voir le manuel.

‘smarty-template-cat’

Menu : *Smarty* → *Templates* → *Variable Modifiers* → *cat*

Raccourci clavier : *C-c C-t C-v c*

Description : Voir le manuel.

‘smarty-template-count-characters’

Menu : *Smarty* → *Templates* → *Variable Modifiers* → *count_characters*

Raccourci clavier : *C-c C-t C-v C-c c*

Description : Voir le manuel.

‘smarty-template-count-paragraphs’

Menu : *Smarty* → *Templates* → *Variable Modifiers* → *count_paragraphs*

Raccourci clavier : *C-c C-t C-v C-c p*

Description : Voir le manuel.

‘smarty-template-count-sentences’

Menu : *Smarty* → *Templates* → *Variable Modifiers* → *count_sentences*

Raccourci clavier : *C-c C-t C-v C-c s*

Description : Voir le manuel.

‘smarty-template-count-words’

Menu : *Smarty* → *Templates* → *Variable Modifiers* → *count_words*

Raccourci clavier : *C-c C-t C-v C-c w*

Description : Voir le manuel.

‘smarty-template-date-format’

Menu : *Smarty* → *Templates* → *Variable Modifiers* → *date_format*

Raccourci clavier : *C-c C-t C-v f*

Description : Voir le manuel.

‘smarty-template-default’

Menu : *Smarty* → *Templates* → *Variable Modifiers* → *default*

Raccourci clavier : *C-c C-t C-v d*

Description : Voir le manuel.

‘smarty-template-escape’

Menu : *Smarty* → *Templates* → *Variable Modifiers* → *escape*

Raccourci clavier : *C-c C-t C-v e*

Description : Voir le manuel.

`'smarty-template-indent'`

Menu : *Smarty -> Templates -> Variable Modifiers -> indent*

Raccourci clavier : *C-c C-t C-v i*

Description : Voir le manuel.

`'smarty-template-lower'`

Menu : *Smarty -> Templates -> Variable Modifiers -> lower*

Raccourci clavier : *C-c C-t C-v l*

Description : Voir le manuel.

`'smarty-template-nl2br'`

Menu : *Smarty -> Templates -> Variable Modifiers -> nl2br*

Raccourci clavier : *C-c C-t C-v n*

Description : Voir le manuel.

`'smarty-template-regex-replace'`

Menu : *Smarty -> Templates -> Variable Modifiers -> regex_replace*

Raccourci clavier : *C-c C-t C-v x*

Description : Voir le manuel.

`'smarty-template-replace'`

Menu : *Smarty -> Templates -> Variable Modifiers -> replace*

Raccourci clavier : *C-c C-t C-v C-p*

Description : Voir le manuel.

`'smarty-template-spacify'`

Menu : *Smarty -> Templates -> Variable Modifiers -> spacify*

Raccourci clavier : *C-c C-t C-v y*

Description : Voir le manuel.

`'smarty-template-string-format'`

Menu : *Smarty -> Templates -> Variable Modifiers -> string_format*

Raccourci clavier : *C-c C-t C-v s*

Description : Voir le manuel.

`'smarty-template-vstrip'`

Menu : *Smarty -> Templates -> Variable Modifiers -> strip*

Raccourci clavier : *C-c C-t C-v C-s*

Description : Voir le manuel.

`'smarty-template-strip-tags'`

Menu : *Smarty -> Templates -> Variable Modifiers -> strip_tags*

Raccourci clavier : *C-c C-t C-v M-s*

Description : Voir le manuel.

`'smarty-template-truncate'`

Menu : *Smarty -> Templates -> Variable Modifiers -> truncate*

Raccourci clavier : *C-c C-t C-v t*

Description : Voir le manuel.

‘smarty-template-upper’

Menu : *Smarty → Templates → Variable Modifiers → upper*

Raccourci clavier : *C-c C-t C-v u*

Description : Voir le manuel.

‘smarty-template-wordwrap’

Menu : *Smarty → Templates → Variable Modifiers → wordwrap*

Raccourci clavier : *C-c C-t C-v w*

Description : Voir le manuel.

6.2.4 Fonctions des plugins

6.2.4.1 BlockRepeatPlugin

‘smarty-template-repeat’

Menu : *Smarty → Templates → Plugins (Functions) → BlockRepeatPlugin → repeat*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

‘smarty-template-str-repeat’

Menu : *Smarty → Templates → Plugins (Functions) → BlockRepeatPlugin → str_repeat*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

6.2.4.2 ClipCache

‘smarty-template-clipcache’

Menu : *Smarty → Templates → Plugins (Functions) → ClipCache → clipcache*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

‘smarty-template-include-clipcache’

Menu : *Smarty → Templates → Plugins (Functions) → ClipCache → include_clipcache*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

6.2.4.3 Smarty Formtool

‘smarty-template-formtool-checkall’

Menu : *Smarty → Templates → Plugins (Functions) → SmartyFormtool → formtool_checkall*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

`'smarty-template-formtool-copy'`

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyFormtool -> formtool_copy*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

`'smarty-template-formtool-count-chars'`

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyFormtool -> formtool_count_chars*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

`'smarty-template-formtool-init'`

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyFormtool -> formtool_init*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

`'smarty-template-formtool-move'`

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyFormtool -> formtool_move*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

`'smarty-template-formtool-moveall'`

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyFormtool -> formtool_moveall*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

`'smarty-template-formtool-movedown'`

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyFormtool -> formtool_movedown*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

`'smarty-template-formtool-moveup'`

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyFormtool -> formtool_moveup*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

`'smarty-template-formtool-remove'`

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyFormtool -> formtool_remove*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

`'smarty-template-formtool-rename'`

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyFormtool -> formtool_rename*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

‘smarty-template-formtool-save’

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyFormtool -> formtool_save*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

‘smarty-template-formtool-selectall’

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyFormtool -> formtool_selectall*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

6.2.4.4 Smarty Paginate

‘smarty-template-paginate-first’

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyPaginate -> paginate_first*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

‘smarty-template-paginate-last’

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyPaginate -> paginate_last*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

‘smarty-template-paginate-middle’

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyPaginate -> paginate_middle*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

‘smarty-template-paginate-next’

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyPaginate -> paginate_next*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

‘smarty-template-paginate-prev’

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyPaginate -> paginate_prev*

Raccourci clavier : *aucun*

Description : Voir le manuel du plugin.

6.2.4.5 Smarty Validate

‘smarty-template-validate’

Menu : *Smarty -> Templates -> Plugins (Functions) -> SmartyValidate -> validate*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

6.2.5 Modificateurs de variable des plugins

6.2.5.1 AlternativeDateModifierPlugin

‘smarty-template-date-formatto’

Menu : *Smarty -> Templates -> Plugins (Variable Modifiers) -> Alternative-DateModifierPlugin -> date_format2*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

6.2.5.2 B2Smilies

‘smarty-template-btosmilies’

Menu : *Smarty -> Templates -> Plugins (Variable Modifiers) -> B2Smilies -> B2Smilies*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

6.2.5.3 bbcode2html

‘smarty-template-bbcode2html’

Menu : *Smarty -> Templates -> Plugins (Variable Modifiers) -> BBCodePlugin -> bbcode2html*

Raccourci clavier : aucun

Description : Voir le manuel du plugin.

6.2.6 Fonctions Non-Smarty

‘smarty-template-header’

Menu : *Smarty -> Templates -> Insert Header*

Raccourci clavier : *C-c C-t C-h*

Description : Cette fonction est utilisée pour insérer une en-tête dans le buffer.

‘smarty-template-footer’

Menu : *Smarty -> Templates -> Insert Footer*

Raccourci clavier : *C-c C-t C-f*

Description : Cette fonction est utilisée pour insérer un pied de page dans le buffer.

`'smarty-template-insert-date'`

Menu : *Smarty -> Templates -> Insert Date*

Raccourci clavier : *C-c C-t C-d i*

Description : Cette fonction est utilisée pour insérer la date dans le buffer.

`'smarty-template-modify'`

Menu : *Smarty -> Templates -> Modify Date*

Raccourci clavier : *C-c C-t C-d m*

Description : Cette fonction est utilisée pour modifier la date de dernière modification dans le buffer.

7 Bugs, Aide

- Pour reporter des bugs : [Bugtracker](#)
- Pour obtenir de l'aide vous pouvez poster sur le forum dédié : [Forum](#)

Index

A

Aide 21
AlternativeDateModifierPlugin 19

B

B2Smilies 19
bbcode2html 19
Bégaïement 9
BlockRepeatPlugin 16
Bugs 21

C

ClipCache 16

D

Divers 6

E

En-tête 5

F

Fonctions 6, 7, 8, 9, 10
Fonctions des plugins 16

Fonctions natives 10
Fonctions Non-Smarty 19
Fonctions utilisateur 12

M

Menu 4
Menu Smarty 7
Menu Sources 7
Menus 7
Mode 4, 6
Modificateurs de variable 14
Modificateurs de variable des plugins 19

P

Paramètres 4, 7, 9, 10

S

Smarty Formtool 16
Smarty Paginate 18
Smarty Validate 19

T

Template 4
Templates 10

Index des parametres

smarty-compay-name	5	smarty-modify-date-on-saving	5
smarty-copyright-string	5	smarty-modify-date-prefix-string	5
smarty-date-format	5	smarty-right-delimiter	6
smarty-electric-mode	4, 10	smarty-source-file-menu	4, 7
smarty-file-footer	5	smarty-stutter-mode	4, 9
smarty-file-header	5	smarty-word-completion-case-sensitive	6
smarty-intelligent-tab	6	smarty-word-completion-in-minibuffer	6
smarty-left-delimiter	6		

Index des fonctions

smarty-add-source-files-menu	8	smarty-template-html-options	13
smarty-doc-mode	7	smarty-template-html-radios	13
smarty-electric-mode	6	smarty-template-html-select-date	13
smarty-show-messages	7	smarty-template-html-select-time	13
smarty-stutter-mode	6	smarty-template-html-table	13
smarty-template-assign	12	smarty-template-if	11
smarty-template-bbcodehtml	19	smarty-template-include	11
smarty-template-btosmilies	19	smarty-template-include-clipcache	16
smarty-template-capitalize	14	smarty-template-include-php	11
smarty-template-capture	10	smarty-template-indent	14
smarty-template-cat	14	smarty-template-insert	11
smarty-template-clipcache	16	smarty-template-insert-date	19
smarty-template-config-load	10	smarty-template-ldelim	11
smarty-template-count-characters	14	smarty-template-literal	11
smarty-template-count-paragraphs	14	smarty-template-lower	15
smarty-template-count-sentences	14	smarty-template-mailto	13
smarty-template-count-words	14	smarty-template-math	13
smarty-template-counter	12	smarty-template-modify	20
smarty-template-cycle	12	smarty-template-nl2br	15
smarty-template-date-format	14	smarty-template-paginate-first	18
smarty-template-date-formatto	19	smarty-template-paginate-last	18
smarty-template-debug	12	smarty-template-paginate-middle	18
smarty-template-default	14	smarty-template-paginate-next	18
smarty-template-else	10	smarty-template-paginate-prev	18
smarty-template-elseif	10	smarty-template-php	11
smarty-template-escape	14	smarty-template-popup	13
smarty-template-eval	12	smarty-template-popup-init	13
smarty-template-fetch	12	smarty-template-rdelim	11
smarty-template-footer	19	smarty-template-regex-replace	15
smarty-template-foreach	10	smarty-template-repeat	16
smarty-template-foreachelse	11	smarty-template-replace	15
smarty-template-formtool-checkall	16	smarty-template-section	11
smarty-template-formtool-copy	16	smarty-template-sectionelse	12
smarty-template-formtool-count-chars	17	smarty-template-spacify	15
smarty-template-formtool-init	17	smarty-template-str-repeat	16
smarty-template-formtool-move	17	smarty-template-string-format	15
smarty-template-formtool-moveall	17	smarty-template-strip	12
smarty-template-formtool-movedown	17	smarty-template-strip-tags	15
smarty-template-formtool-moveup	17	smarty-template-textformat	13
smarty-template-formtool-remove	17	smarty-template-truncate	15
smarty-template-formtool-rename	17	smarty-template-upper	15
smarty-template-formtool-save	18	smarty-template-validate	19
smarty-template-formtool-selectall	18	smarty-template-vstrip	15
smarty-template-header	19	smarty-template-wordwrap	16
smarty-template-html-checkboxes	12	smarty-version	7
smarty-template-html-image	12		

Index des touches de Stuttering

()	9
(9
)	S	
	<i>SPACE</i>	9

Sommaire

1	Introduction	1
2	Installation	2
3	Paramètrages	4
4	Menus	7
5	Bégaiement	9
6	Templates	10
7	Bugs, Aide	21
	Index	22
	Index des parametres	23
	Index des fonctions	24
	Index des touches de Stuttering	25

Table des matières

1	Introduction	1
2	Installation	2
2.1	Pré-requis	2
2.2	Télécharger	2
2.3	Installation/Mise à jour	2
2.3.1	Installation	2
2.3.2	Mise à jour	3
2.4	Invoquer le Smarty-Mode	3
3	Paramètrages	4
3.1	Paramètres	4
3.1.1	Mode	4
3.1.2	Menu	4
3.1.3	Template	4
3.1.3.1	En-tête	4
3.1.4	Divers	5
3.2	Fonctions	6
3.2.1	Mode	6
4	Menus	7
4.1	Smarty	7
4.1.1	Fonctions	7
4.2	Sources	7
4.2.1	Paramètres	7
4.2.2	Fonctions	7
5	Bégaïement	9
5.1	Paramètres	9
5.2	Fonctions	9
6	Templates	10
6.1	Paramètres	10
6.2	Fonctions	10
6.2.1	Fonctions natives	10
6.2.2	Fonctions utilisateur	12
6.2.3	Modificateurs de variable	14
6.2.4	Fonctions des plugins	16
6.2.4.1	BlockRepeatPlugin	16
6.2.4.2	ClipCache	16
6.2.4.3	Smarty Formtool	16

6.2.4.4	Smarty Paginate	18
6.2.4.5	Smarty Validate	18
6.2.5	Modificateurs de variable des plugins	19
6.2.5.1	AlternativeDateModifierPlugin	19
6.2.5.2	B2Smilies	19
6.2.5.3	bbcode2html	19
6.2.6	Fonctions Non-Smarty	19
7	Bugs, Aide	21
	Index	22
	Index des parametres	23
	Index des fonctions	24
	Index des touches de Stuttering.....	25