

Smarty Mode 0.0.2

A GNU XEmacs mode for editing Smarty templates

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 is a mode allowing easy edit of Smarty templates: highlight, templates, navigation into source files...

Features (new features in **bold**) :

- Completion
- Customizable
- Highlight
- Menu
- Stuttering
- Templates
 - Fonctions natives
 - Fonctions utilisateur
 - Modificateurs de variable
 - **Plugin**
 - **Smarty Formtool**
 - **Smarty Paginate**
 - **Smarty Validate**
 - Fonctions Non-Smarty

This manual describes Smarty Mode version 0.0.2.

2 Installation

2.1 Requirements

Smarty Mode is a XEmacs major mode that needs the following software/packages:

- **XEmacs**.
- ‘font-lock’ mode generally installed with XEmacs.
- ‘assoc’ mode generally installed with XEmacs.
- ‘easymenu’ mode generally installed with XEmacs.
- ‘hippie-exp’ mode generally installed with XEmacs.

Before continuing, you must be sure to have all this packages installed.

2.2 Download

Two internet address to download Smarty Mode :

- Principal: **Smarty-Mode 0.0.2** (<http://deboutv.free.fr/lisp/smarty/>)
- Secondary: **Smarty-Mode 0.0.2** (<http://www.morinie.fr/lisp/smarty/>)
- Old releases: **Smarty-Mode** (<http://deboutv.free.fr/lisp/smarty/>)

2.3 Installation

2.3.1 Installation

To install Smarty Mode you need to choose an installation directory (for example ‘`/usr/local/share/lisp`’ or ‘`c:\lisp`’). The administrator must have the write rights on this directory.

With your favorite unzip software, unzip the archive in the installation directory.

Example:

```
cd /usr/local/share/lisp
tar zxvf smarty-0.0.2.tar.gz
```

Now you have a ‘`smarty`’ directory in the installation directory. This directory contains 2 files ‘`smarty-mode.el`’ and ‘`smarty-mode.elc`’ and another directory ‘`docs`’ containing the documentation.

You need to configure XEmacs. open you initialization file ‘`init.el`’ (open the file or start XEmacs then choose the *Options* menu and *Edit Init File*). Add the following lines (the installation directory in this example is ‘`/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 Update

The update is easy. You need to unzip the archive in the installation directory to remove the old release.

Example:

```
cd /usr/local/share/lisp
rm -rf smarty
tar zxvf smarty-0.0.2.tar.gz
```

2.4 Invoke Smarty-Mode

You have two possibilities to invoke the Smarty Mode.

- Manually: At each file opening you need to launch Smarty Mode with the following command:

```
M-x smarty-mode
```

- Automatically: Add the following lines in your initialization file ‘init.el’ :

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

3 Customization

This chapter describes the different parameters and functions that you can change to customize Smarty Mode. To do that, open a Smarty file, click on the *Smarty* menu and choose *Options* then *Browse Options...*

3.1 Parameters

3.1.1 Mode

Smarty Mode has 2 modes allowing to simplify the writing of Smarty templates. You can enable/disable each mode individually.

`'smarty-electric-mode'`

Type: *boolean*

Default value: 't'

Description: If 't'; enable automatic generation of template. If 'nil'; template generators can still be invoked through key bindings and menu. Is indicated in the modeline by "/e" after the mode name and can be toggled by 'smarty-electric-mode'.

`'smarty-stutter-mode'`

Type: *boolean*

Default value: 't'

Description: If 't'; enable the stuttering. Is indicated in the modeline by "/s" after the mode name and can be toggled by 'smarty-stutter-mode'.

3.1.2 Menu

Smarty Mode has also 1 menu that you can enable/disable. The menu *Sources* is specific to each Smarty files opened.

`'smarty-source-file-menu'`

Type: *boolean*

Default value: 't'

Description: If 't'; the *Sources* menu is enabled. This menu contains the list of Smarty file located in the current directory. The *Sources* menu scans the directory when a file is opened.

3.1.3 Menu

`'smarty-highlight-plugin-functions'`

Type: *boolean*

Default value: 't'

Description: If 't'; the functions described in the smarty plugins are highlighted.

3.1.4 Templates

3.1.4.1 Header

`'smarty-file-header'`

Type: *string*

Default value: `""`

Description: String or file to insert as file header. If the string specifies an existing file name the contents of the file is inserted; otherwise the string itself is inserted as file header.

Type `'C-j'` for newlines.

The following keywords are supported:

`<filename>`: replaced by the file name.

`<author>`: replaced by the user name and email address.

`<login>`: replaced by `'user-login-name'`.

`<company>`: replaced by `'smarty-company-name'` content.

`<date>`: replaced by the current date.

`<year>`: replaced by the current year.

`<copyright>`: replaced by `'smarty-copyright-string'` content.

`<cursor>`: final cursor position.

`'smarty-file-footer'`

Type: *string*

Default value: `""`

Description: String or file to insert as file footer. See `'smarty-file-header'`

`'smarty-company-name'`

Type: *string*

Default value: `""`

Description: Name of the company to insert in file header.

`'smarty-copyright-string'`

Type: *string*

Default value: `""`

Description: Copyright string to insert in file header.

`'smarty-date-format'`

Type: *string*

Default value: `"%Y-%m-%d"`

Description: Date format.

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

Type: *string*

Default value: `""`

Description: Prefix string of modification date in Smarty file header.

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

Type: *bool*

Default value: `'nil'`

Description: If `'t'`; update the modification date when the buffer is saved.

3.1.5 Miscellaneous

`'smarty-left-delimiter'`

Type: *string*

Default value: `""`

Description: Left escaping delimiter for Smarty templates.

`'smarty-right-delimiter'`

Type: *string*

Default value: `""`

Description: Right escaping delimiter for Smarty templates.

`'smarty-intelligent-tab'`

Type: *bool*

Default value: `'t'`

Description: If `'t'`; TAB does indentation; completion and insert tabulations.
If `'nil'`; TAB does only indentation.

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

Type: *bool*

Default value: `'t'`

Description: If `'t'`; enable completion in the minibuffer.

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

Type: *bool*

Default value: `'nil'`

Description: If `'t'`; completion is case sensitive.

3.2 Functions

3.2.1 Mode

`'smarty-electric-mode'`

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

Keybinding: *C-c C-m C-e*

Description: This functions is used to enable/disable the electric mode.

`'smarty-stutter-mode'`

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

Keybinding: *C-c C-m C-s*

Description: This function is used to enable/disable the stutter mode.

4 Menus

There are 2 menus: *Smarty* and *Sources*. All these menus can be accessed from the menubar or from the right click. This chapter describes each menu.

4.1 Smarty

This is the main menu of Smarty Mode. It allows an easy access to the main features of the Smarty Mode: *Templates* (see [Chapter 6 \[Templates\]](#), page 10) and *Options* (see [Chapter 3 \[Customization\]](#), page 4).

This menu contains also 3 functions that are discussed in the next part.

4.1.1 Functions

`'smarty-show-messages'`

Menu: *Smarty* → *Show Messages*

Keybinding: *C-c M-m*

Description: This function opens the **Messages** buffer to display previous error messages.

`'smarty-doc-mode'`

Menu: *Smarty* → *Smarty Mode Documentation*

Keybinding: *C-c C-h*

Description: This function opens the **Help** buffer and prints in it the Smarty Mode documentation.

`'smarty-version'`

Menu: *Smarty* → *Version*

Keybinding: *C-c C-v*

Description: This function displays in the minibuffer the current Smarty Mode version with the timestamp.

4.2 Sources

The *Sources* menu shows the Smarty files in the current directory. If you add or delete a file in the current directory, you need to refresh the menu.

4.2.1 Customization

`'smarty-source-file-menu'`

Type: *boolean*

Default value: `'t'`

Description: If `'t'`; the *Sources* menu is enabled. This menu contains the list of Smarty file located in the current directory. The *Sources* menu scans the directory when a file is opened.

4.2.2 Functions

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

Menu: *Sources* → **Rescan**

Keybinding: *C-c C-s C-u*

Description: This function is used to refresh the *Sources* menu.

5 Stuttering

The stutter mode is a mode that affects a function to a key. For example, when you use the *ENTER* key, the associated function will create a new line and indent it.

5.1 Customization

`'smarty-stutter-mode'`

Type: *boolean*

Default value: `'t'`

Description: If `'t'`; enable the stuttering. Is indicated in the modeline by `"/s"` after the mode name and can be toggled by `'smarty-stutter-mode'`.

5.2 Functions

SPACE If in comment, indent the comment and add new line if necessary. In other case, add a space.

`(` If the previous character is a `'(`, the `'((` will be replaced by `'[`.
If the previous character is a `'[`, the `'[[` will be replaced by `'{`.
In other case, insert a `'(`.

`)` If the previous character is a `')`, the `'))` will be replaced by `']`.
If the previous character is a `']`, the `'])` will be replaced by `'}`.
In other case, insert a `')`.

6 Templates

In the Smarty Mode, the Smarty functions (like if, while, for, fopen, fclose) are predefined in functions called "Templates".

Each template can be invoked by the function name or by using the `<SPACE>` key after the Smarty function name in the buffer (Note, using `M-<SPACE>` disable the template).

A template can be aborted by using the `C-g` or by leaving empty the tempate prompt (in the minibuffer).

6.1 Customization

`'smarty-electric-mode'`

Type: *boolean*

Default value: `'t'`

Description: If `'t'`; enable automatic generation of template. If `'nil'`; template generators can still be invoked through key bindings and menu. Is indicated in the modeline by `"/e"` after the mode name and can be toggled by `'smarty-electric-mode'`.

For a complete description of the template customizable variables, see [Section 3.1.4 \[Cu01-Pa01-Template\]](#), page 5

6.2 Functions

6.2.1 Built-in Functions

`'smarty-template-capture'`

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

Keybinding: `C-c C-t C-b a`

Description: See the manual.

`'smarty-template-config-load'`

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

Keybinding: `C-c C-t C-b c`

Description: See the manual.

`'smarty-template-else'`

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

Keybinding: `C-c C-t C-b M-e`

Description: See the manual.

`'smarty-template-elseif'`

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

Keybinding: `C-c C-t C-b C-e`

Description: See the manual.

`'smarty-template-foreach'`

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

Keybinding: *C-c C-t C-b C-f*

Description: See the manual.

`'smarty-template-foreachelse'`

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

Keybinding: *C-c C-t C-b M-f*

Description: See the manual.

`'smarty-template-if'`

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

Keybinding: *C-c C-t C-b f*

Description: See the manual.

`'smarty-template-include'`

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

Keybinding: *C-c C-t C-b C-i*

Description: See the manual.

`'smarty-template-include-php'`

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

Keybinding: *C-c C-t C-b M-i*

Description: See the manual.

`'smarty-template-insert'`

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

Keybinding: *C-c C-t C-b i*

Description: See the manual.

`'smarty-template-ldelim'`

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

Keybinding: *C-c C-t C-b l*

Description: See the manual.

`'smarty-template-literal'`

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

Keybinding: *C-c C-t C-b C-l*

Description: See the manual.

`'smarty-template-php'`

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

Keybinding: *C-c C-t C-b p*

Description: See the manual.

`'smarty-template-rdelim'`

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

Keybinding: *C-c C-t C-b r*

Description: See the manual.

‘smarty-template-section’

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

Keybinding: *C-c C-t C-b C-s*

Description: See the manual.

‘smarty-template-sectionelse’

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

Keybinding: *C-c C-t C-b M-s*

Description: See the manual.

‘smarty-template-strip’

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

Keybinding: *C-c C-t C-b s*

Description: See the manual.

6.2.2 Custom Functions

‘smarty-template-assign’

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

Keybinding: *C-c C-t C-c a*

Description: See the manual.

‘smarty-template-counter’

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

Keybinding: *C-c C-t C-c o*

Description: See the manual.

‘smarty-template-cycle’

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

Keybinding: *C-c C-t C-c c*

Description: See the manual.

‘smarty-template-debug’

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

Keybinding: *C-c C-t C-c d*

Description: See the manual.

‘smarty-template-eval’

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

Keybinding: *C-c C-t C-c e*

Description: See the manual.

‘smarty-template-fetch’

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

Keybinding: *C-c C-t C-c f*

Description: See the manual.

‘smarty-template-html-checkboxes’

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

Keybinding: *C-c C-t C-c C-h c*

Description: See the manual.

- `'smarty-template-html-image'`
Menu: *Smarty -> Templates -> Custom Functions -> html_image*
Keybinding: *C-c C-t C-c C-h i*
Description: See the manual.
- `'smarty-template-html-options'`
Menu: *Smarty -> Templates -> Custom Functions -> html_options*
Keybinding: *C-c C-t C-c C-h o*
Description: See the manual.
- `'smarty-template-html-radios'`
Menu: *Smarty -> Templates -> Custom Functions -> html_radios*
Keybinding: *C-c C-t C-c C-h r*
Description: See the manual.
- `'smarty-template-html-select-date'`
Menu: *Smarty -> Templates -> Custom Functions -> html_select_date*
Keybinding: *C-c C-t C-c C-h d*
Description: See the manual.
- `'smarty-template-html-select-time'`
Menu: *Smarty -> Templates -> Custom Functions -> html_select_time*
Keybinding: *C-c C-t C-c C-h m*
Description: See the manual.
- `'smarty-template-html-table'`
Menu: *Smarty -> Templates -> Custom Functions -> html_table*
Keybinding: *C-c C-t C-c C-h t*
Description: See the manual.
- `'smarty-template-mailto'`
Menu: *Smarty -> Templates -> Custom Functions -> mailto*
Keybinding: *C-c C-t C-c i*
Description: See the manual.
- `'smarty-template-math'`
Menu: *Smarty -> Templates -> Custom Functions -> math*
Keybinding: *C-c C-t C-c h*
Description: See the manual.
- `'smarty-template-popup'`
Menu: *Smarty -> Templates -> Custom Functions -> popup*
Keybinding: *C-c C-t C-c C-p*
Description: See the manual.
- `'smarty-template-popup-init'`
Menu: *Smarty -> Templates -> Custom Functions -> popup_init*
Keybinding: *C-c C-t C-c M-p*
Description: See the manual.

‘smarty-template-textformat’

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

Keybinding: *C-c C-t C-c t*

Description: See the manual.

6.2.3 Variable Modifiers

‘smarty-template-capitalize’

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

Keybinding: *C-c C-t C-v p*

Description: See the manual.

‘smarty-template-cat’

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

Keybinding: *C-c C-t C-v c*

Description: See the manual.

‘smarty-template-count-characters’

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

Keybinding: *C-c C-t C-v C-c c*

Description: See the manual.

‘smarty-template-count-paragraphs’

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

Keybinding: *C-c C-t C-v C-c p*

Description: See the manual.

‘smarty-template-count-sentences’

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

Keybinding: *C-c C-t C-v C-c s*

Description: See the manual.

‘smarty-template-count-words’

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

Keybinding: *C-c C-t C-v C-c w*

Description: See the manual.

‘smarty-template-date-format’

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

Keybinding: *C-c C-t C-v f*

Description: See the manual.

‘smarty-template-default’

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

Keybinding: *C-c C-t C-v d*

Description: See the manual.

‘smarty-template-escape’

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

Keybinding: *C-c C-t C-v e*

Description: See the manual.

‘smarty-template-indent’

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

Keybinding: *C-c C-t C-v i*

Description: See the manual.

‘smarty-template-lower’

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

Keybinding: *C-c C-t C-v l*

Description: See the manual.

‘smarty-template-nl2br’

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

Keybinding: *C-c C-t C-v n*

Description: See the manual.

‘smarty-template-regex-replace’

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

Keybinding: *C-c C-t C-v x*

Description: See the manual.

‘smarty-template-replace’

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

Keybinding: *C-c C-t C-v C-p*

Description: See the manual.

‘smarty-template-spacify’

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

Keybinding: *C-c C-t C-v y*

Description: See the manual.

‘smarty-template-string-format’

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

Keybinding: *C-c C-t C-v s*

Description: See the manual.

‘smarty-template-vstrip’

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

Keybinding: *C-c C-t C-v C-s*

Description: See the manual.

‘smarty-template-strip-tags’

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

Keybinding: *C-c C-t C-v M-s*

Description: See the manual.

‘smarty-template-truncate’

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

Keybinding: *C-c C-t C-v t*

Description: See the manual.

‘smarty-template-upper’

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

Keybinding: *C-c C-t C-v u*

Description: See the manual.

‘smarty-template-wordwrap’

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

Keybinding: *C-c C-t C-v w*

Description: See the manual.

6.2.4 Plugins Functions

6.2.4.1 Smarty Formtool

‘smarty-template-formtool-checkall’

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

Keybinding: *none*

Description: See the plugin manual.

‘smarty-template-formtool-copy’

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

Keybinding: *none*

Description: See the plugin manual.

‘smarty-template-formtool-count-chars’

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

Keybinding: *none*

Description: See the plugin manual.

‘smarty-template-formtool-init’

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

Keybinding: *none*

Description: See the plugin manual.

‘smarty-template-formtool-move’

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

Keybinding: *none*

Description: See the plugin manual.

‘smarty-template-formtool-moveall’

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

Keybinding: *none*

Description: See the plugin manual.

- `'smarty-template-formtool-movedown'`
Menu: *Smarty* → *Templates* → *Plugins (Functions)* → *SmartyFormtool* → *formtool_movedown*
Keybinding: *none*
Description: See the plugin manual.
- `'smarty-template-formtool-moveup'`
Menu: *Smarty* → *Templates* → *Plugins (Functions)* → *SmartyFormtool* → *formtool_moveup*
Keybinding: *none*
Description: See the plugin manual.
- `'smarty-template-formtool-remove'`
Menu: *Smarty* → *Templates* → *Plugins (Functions)* → *SmartyFormtool* → *formtool_remove*
Keybinding: *none*
Description: See the plugin manual.
- `'smarty-template-formtool-rename'`
Menu: *Smarty* → *Templates* → *Plugins (Functions)* → *SmartyFormtool* → *formtool_rename*
Keybinding: *none*
Description: See the plugin manual.
- `'smarty-template-formtool-save'`
Menu: *Smarty* → *Templates* → *Plugins (Functions)* → *SmartyFormtool* → *formtool_save*
Keybinding: *none*
Description: See the plugin manual.
- `'smarty-template-formtool-selectall'`
Menu: *Smarty* → *Templates* → *Plugins (Functions)* → *SmartyFormtool* → *formtool_selectall*
Keybinding: *none*
Description: See the plugin manual.

6.2.4.2 Smarty Paginate

- `'smarty-template-paginate-first'`
Menu: *Smarty* → *Templates* → *Plugins (Functions)* → *SmartyPaginate* → *paginate_first*
Keybinding: *none*
Description: See the plugin manual.
- `'smarty-template-paginate-last'`
Menu: *Smarty* → *Templates* → *Plugins (Functions)* → *SmartyPaginate* → *paginate_last*
Keybinding: *none*
Description: See the plugin manual.

‘smarty-template-paginate-middle’

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

Keybinding: *none*

Description: See the plugin manual.

‘smarty-template-paginate-next’

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

Keybinding: *none*

Description: See the plugin manual.

‘smarty-template-paginate-prev’

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

Keybinding: *none*

Description: See the plugin manual.

6.2.4.3 Smarty Validate

‘smarty-template-validate’

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

Keybinding: *none*

Description: See the plugin manual.

6.2.5 Fonctions Non-Smarty

‘smarty-template-header’

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

Keybinding: *C-c C-t C-h*

Description: This function is used to insert a header in the current buffer.

‘smarty-template-footer’

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

Keybinding: *C-c C-t C-f*

Description: This function is used to insert a footer in the current buffer.

‘smarty-template-insert-date’

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

Keybinding: *C-c C-t C-d i*

Description: This function is used to insert the date in the current buffer.

‘smarty-template-modify’

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

Keybinding: *C-c C-t C-d m*

Description: This function is used to modify the last modification date in the current buffer.

7 Bugs, Help

- To report bugs: [Bugtracker](#)
- To obtain help you can post on the dedicated forum: [Forum](#)

Index

B

Bugs	19
Built-in Functions	10

C

Custom Functions	12
Customization	7, 9, 10

F

Fonctions Non-Smarty	18
Functions	6, 7, 8, 9, 10

H

Header	5
Help	19

M

Menu	4, 7
Menu Smarty	7

Menu Sources	7
Miscellaneous	6
Mode	4, 6

P

Paramters	4
Plugins Functions	16

S

Smarty Formtool	16
Smarty Paginate	17
Smarty Validate	18
Stuttering	9

T

Templates	5, 10
-----------------	-------

V

Variable Modifiers	14
--------------------------	----

Customizations variables Index

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

Functions Index

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-capitalize	14	smarty-template-include	11
smarty-template-capture	10	smarty-template-include-php	11
smarty-template-cat	14	smarty-template-indent	14
smarty-template-config-load	10	smarty-template-insert	11
smarty-template-count-characters	14	smarty-template-insert-date	18
smarty-template-count-paragraphs	14	smarty-template-ldelim	11
smarty-template-count-sentences	14	smarty-template-literal	11
smarty-template-count-words	14	smarty-template-lower	15
smarty-template-counter	12	smarty-template-mailto	13
smarty-template-cycle	12	smarty-template-math	13
smarty-template-date-format	14	smarty-template-modify	18
smarty-template-debug	12	smarty-template-nl2br	15
smarty-template-default	14	smarty-template-paginate-first	17
smarty-template-else	10	smarty-template-paginate-last	17
smarty-template-elseif	10	smarty-template-paginate-middle	17
smarty-template-escape	14	smarty-template-paginate-next	18
smarty-template-eval	12	smarty-template-paginate-prev	18
smarty-template-fetch	12	smarty-template-php	11
smarty-template-footer	18	smarty-template-popup	13
smarty-template-foreach	10	smarty-template-popup-init	13
smarty-template-foreachelse	11	smarty-template-rdelim	11
smarty-template-formtool-checkall	16	smarty-template-regex-replace	15
smarty-template-formtool-copy	16	smarty-template-replace	15
smarty-template-formtool-count-chars	16	smarty-template-section	11
smarty-template-formtool-init	16	smarty-template-sectionelse	12
smarty-template-formtool-move	16	smarty-template-spacify	15
smarty-template-formtool-moveall	16	smarty-template-string-format	15
smarty-template-formtool-movedown	16	smarty-template-strip	12
smarty-template-formtool-moveup	17	smarty-template-strip-tags	15
smarty-template-formtool-remove	17	smarty-template-textformat	13
smarty-template-formtool-rename	17	smarty-template-truncate	15
smarty-template-formtool-save	17	smarty-template-upper	15
smarty-template-formtool-selectall	17	smarty-template-validate	18
smarty-template-header	18	smarty-template-vstrip	15
smarty-template-html-checkboxes	12	smarty-template-wordwrap	16
smarty-template-html-image	12	smarty-version	7

Stuttering Index

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

Short Contents

1	Introduction	1
2	Installation	2
3	Customization	4
4	Menus	7
5	Stuttering	9
6	Templates	10
7	Bugs, Help	19
	Index	20
	Customizations variables Index	21
	Functions Index	22
	Stuttering Index	23

Table of Contents

1	Introduction	1
2	Installation	2
2.1	Requirements	2
2.2	Download	2
2.3	Installation	2
2.3.1	Installation	2
2.3.2	Update	2
2.4	Invoke Smarty-Mode	3
3	Customization	4
3.1	Parameters	4
3.1.1	Mode	4
3.1.2	Menu	4
3.1.3	Menu	4
3.1.4	Templates	4
3.1.4.1	Header	5
3.1.5	Miscellaneous	6
3.2	Functions	6
3.2.1	Mode	6
4	Menus	7
4.1	Smarty	7
4.1.1	Functions	7
4.2	Sources	7
4.2.1	Customization	7
4.2.2	Functions	7
5	Stuttering	9
5.1	Customization	9
5.2	Functions	9
6	Templates	10
6.1	Customization	10
6.2	Functions	10
6.2.1	Built-in Functions	10
6.2.2	Custom Functions	12
6.2.3	Variable Modifiers	14
6.2.4	Plugins Functions	16
6.2.4.1	Smarty Formtool	16
6.2.4.2	Smarty Paginate	17
6.2.4.3	Smarty Validate	18
6.2.5	Fonctions Non-Smarty	18

7 Bugs, Help	19
Index	20
Customizations variables Index	21
Functions Index.....	22
Stuttering Index	23