

KURS JOOMLA!

JAK STWORZYĆ WŁASNY SZABLON DO JOOMLA!

ZA DARMO!
BEZ KODOWANIA!

SŁAWOMIR PIESZCZEK

Spis Treści

Podziękowania.....	5
Wstęp.....	8
Instalacja wersji demonstracyjnej serwisu	12
Krok 1. Pobierz pliki.....	12
Krok 2. Zainstaluj wersję demonstracyjną serwisu.....	15
Krok 3. Zainstaluj pliki językowe.....	22
Theme Customizer.....	25
Krok 1. Wprowadź własne kolory i czcionki.....	26
Color Modifications.....	28
Font settings.....	29
Krok 2. Zapisz wprowadzone zmiany.....	30
Framework EF4 - zaplecze.....	36
Basic settings.....	36
Layout builder.....	41
Podstawowe ustawienia układu szablonu.....	42
Zmiana układu szablonu.....	44
Flexbloks.....	45
Układ głównych bloków szablonu.....	47
Przykłady ustawień.....	48
Zmiana układów responsywnych szablonu.....	55
Font settings.....	57
BASE FONT.....	57
HORIZONTAL MENU.....	58
MODULE HEADINGS.....	58
ARTICLE HEADINGS.....	59
ADVANCED SETTINGS.....	60

GENERATED WEB FONT UPLOAD.....	61
Color modifications.....	61
SCHEME COLOR.....	61
GLOBAL.....	61
TOP BAR i TOPMENU BAR.....	63
MODULES.....	63
FOOTER.....	64
OFF-CANVAS.....	65
Advanced features.....	65
Settings storage.....	68
W jaki sposób zapisać zmiany w osobnych plikach?.....	68
W jaki sposób zastosować zmiany zapisane w pliku konfiguracyjnym?.....	69
Jak zapisać plik konfiguracyjny na swoim komputerze?.....	70
Jak zaimportować plik zapisany na swoim komputerze?.....	71
Gdzie przechowywane są pliki konfiguracyjne szablonu?.....	71
Documentation.....	72
Updates.....	73
Przypisz do pozycji menu.....	74
Twój własny szablon.....	76
Kopia przykładowego serwisu.....	76
Jak skorzystać z kopii przykładowego serwisu?.....	77
Krok 1. Pobierz framework EF4 i szablon JM-Services.....	83
Krok 2. Zainstaluj framework EF4 i szablon JM-Services.....	83
Krok 3. Ustaw szablon JM-Services, jako szablon domyślny.....	84
Krok 4. Pobierz dodatkowe rozszerzenia: DJ-Menu i DJ-ImageSlider.....	86
Krok 5. Zainstaluj rozszerzenia DJ-Menu i DJ-ImageSlider.....	88
Krok 6. Basic settings (JM-Services).....	88
Krok 7. Layout builder (JM-Services).....	92

Krok 8. Top Menu.....	96
Krok 9. DJ-ImageSlider.....	101
Krok 10. Color Boxes.....	106
Krok 11. Zdefiniuj pozycje dla poszczególnych modułów.....	113
Sidebar.....	117
Krok 12. Font settings (JM-Services).....	122
Krok 13. Color modifications (JM-Services).....	124
Krok 14. Dostosuj układy responsywne (JM-Services).....	129
Dziękuję Ci za wspólną podróż z CMS Joomla!	133
NIESPODZIANKA!.....	135
Kurs Joomla! Jak stworzyć własny szablon dla Joomla! Gantry 4.....	138
Joomla! 2.5. Praktyczny kurs.....	139

Podziękowania

Serdeczne podziękowania składam wszystkim subskrybentom mojego **bloga** (www.slawop.net) oraz [darmowego kursu Joomla!](#), którzy zechcieli podzielić się ze mną swoimi spostrzeżeniami dotyczącymi tworzenia własnych szablonów dla Joomla! To dzięki Wam wiem, że nie każdy jest programistą ;-)) Wiem także, że poszukujecie narzędzi, które ułatwią Wam pracę!

Chciałbym także podziękować osobom, które miały bezpośredni lub pośredni wpływ na kształt i formę tego ebooka. Bez ich wsparcia nie byłbym w stanie ogarnąć pewnych zagadnień i wyłapać takiej ilości błędów!

Gorące podziękowania dla ekipy z **DJ-Projekty**, od której zawsze na każde moje zapytanie otrzymywałem wyczerpujące odpowiedzi! Dzięki serdeczne dla **Przemka Henniga** – mistrza grafiki w *DJ-Projekty* za piękny prezent w postaci okładki tego ebooka! Wierzę, że pod przywództwem **Andrzeja Herzberga** i **Tomasza Kowalskiego**, niesamowite szablony Joomla-Monster.com oraz niezwykle funkcjonalne rozszerzenia DJ-Extensions.com będą coraz lepsze i doskonalsze.

Serdeczne podziękowania dla **Stefana Wajdy** (prezesa [Fundacji PCJ Otwarte Źródła](#)), który pomimo niemal całkowitego braku wolnego czasu znalazł go na tyle dużo, aby wnikliwie przegłądnąć ten ebook i przesłać mi swoje sugestie i znalezione dziesiątki błędów!

Szczególne podziękowania należą się także [Maćkowi Słojewskiemu](#), którego wkład w ostateczną wersję tego ebooka jest bardzo znaczący. Maćku dziękuję Ci za wszystkie Twoje cenne uwagi!

Kiedy Maciek zasugerował, że fajnie byłoby, aby do *frameworka EF4* przygotować tłumaczenia dla plików języka polskiego, odpisałem, że w najbliższym okresie nie znajdę na to czasu. Wobec tego **Maciek, przygotował je samodzielnie! BRAWA, BRAWA i jeszcze raz BRAWA!** Teraz wszyscy niebawem będziemy mogli korzystać z polskojęzycznego interfejsu EF4! **Maciek, jeszcze raz serdeczne dzięki!**

Jeżeli Ty także chcesz pomóc rozwijać projekt Joomla! w Polsce, zerknij na stronę [Pomagaj Fundacji PCJ Otwarte Źródła](#).

Dziękuję **Januszowi Suszyckiemu**, który zawsze wnikliwie i bardzo szczegółowo analizuje moje teksty. Januszkule kochany, serdecznie z całego serca dziękuję Ci za wszystkie Twoje cenne uwagi!

Jestem zaszczycony i niesamowicie zaskoczony faktem, że tak wiele osób chciało poświęcić swój czas w rozwój tego ebooka. **Wszystkim Wam serdecznie dziękuję!** Mam nadzieję, że nie pominę nikogo:

- [Aleksander Wiśniowiecki](#) (członek [Rady Fundacji PCJ Otwarte Źródła](#)), który jako pierwszy przewertował całość materiału i przetestował wszystkie proponowane w ebooku ćwiczenia;
- [Przemysław Wróbel](#), który oprócz znalezionych błędów zwrócił uwagę na różnicę między słowami *zczionka* i *font*;

- [Wojciech Klocek](#) (Webdesigner i Core Programmer) – Twoje komentarze są dla mnie niezwykle cenne!
- [Justyna Michallek](#) (New Business Manager w [DJ-Extensions](#)), niezwykle aktywna i zajęta kobieta z Trójmiasta, która wyłapała kilka literówek, których nikt inny nie zauważył ;-)

Wstęp

Chcesz mieć własny, unikalny szablon dla swojego serwisu, ale nie bardzo znasz się na kodowaniu?

Czy możliwe jest, aby szablon wykonany w ten sposób był zgodny z obowiązującymi standardami? **OCZYWIŚCIE, ŻE TAK!**

No to pisz w końcu, co, gdzie i za ile!

No już dobrze, dobrze nie bawmy się w te wstępy :-)

W tym ebooku pokażę Ci fantastyczny framework Naszej rodzimej, polskiej produkcji, prosto ze stajni Joomla-Monster.com o tajemniczej nazwie: **EF4**. Co oznacza EF4? **Extended Framework wersja 4 :-)**

Skoro to takie fajne, to pewnie sporo kosztuje? Hmm, no właśnie! Ile? Otóż... **CAŁKIEM NIC, DOKŁADNIE o ZŁ, ZUPEŁNIE ZA FREE, PEŁNA DARMOCHA :-)**

Gdzie jest haczyk? Sam o to zapytałem **Andrzeja Herzberga**, kiedy uczestniczyłem w premierowych warsztatach tego frameworka podczas spotkania [Joomla! User Group Trójmiasto!](#) Otóż, haczyka po prostu nie ma! Andrzej kieruje się podobną filozofią, do mojej: **dawaj od siebie dużo, a jeszcze więcej wróci do Ciebie ;-)** I to chyba jest ten haczyk!

Zobacz, jak może wyglądać strona startowa przykładowego serwisu z szablonem wykonanym praktycznie bez umiejętności programowania:

Szukaj... Użytkownik Hasło

RECENZJE
e-biznes, motywacja, sukces!

START E-BIZNES MOTYWACJA DARMOWE GALERIE PLIKI KONTAKT

SIŁA TKWI W RELACJACH

Każdy człowiek, którego potomność nazwała wielkim, każdy człowiek, któremu powiodło się w życiu, osiągnął wielkość bądź sukces, ponieważ potrafili skupić się na celu i konsekwentnie dążyć w jednym wytyczonym kierunku.

[read more](#)

FINANSE

Spędzasz w sieci sporo czasu i zostawiasz tam swoje pieniądze. Robisz przelewy, kupujesz online, klikasz w reklamy, dzięki czemu zarabiają właściciele stron. Czas, aby kasa popłynęła do Ciebie! Nie musisz rzucać etatu ani podejmować ryzyka, by zacząć zarabiać w internecie.

PSYCHOLOGIA SUKCESU

Chcesz się dowiedzieć, jak osiągnąć trwały sukces, który zapewni Ci nie tylko satysfakcję finansową? Zależy Ci na poczuciu, że zrealizowałeś marzenia o wielkim celu? Oto wyjątkowa książka o nieprzemijającej mądrości, która dostarczy Ci wiedzy i odpowiednich narzędzi.

NAJNOWSZE ARTYKUŁY

- > Masz już swój e-sklep?
- > Najbogatszy człowiek w Babilonie
- > Podążaj za marzeniami
- > Czy Twoja firma jest nowoczesna?
- > Słodczy sukcesu

POPULARNE ARTYKUŁY

- > Czy możliwe jest zarabianie PRAWDZIWYCH pieniędzy?
- > Jak osiągnąć sukces w XXI wieku?
- > Czy wirtualny biznes generuje prawdziwe pieniądze?
- > Słodczy sukcesu
- > Pisanie skutecznych tekstów sprzedażowych

Znajdź nas na Facebooku

slawop.NET
Lubisz to! Lubisz to.

Ty i 2 031 innych osób lubicie obiekt slawop.NET.

Witajcie społeczniolowia Facebooka

NASI PARTNERZY

Informatyka w najlepszym wydaniu

Helion Wydawnictwo

E-BOOKI

eBookpoint
Ebooki wolne od DRM -- dla pasjonatów głodnych wiedzy
Złote Myśli
Praktyczne e-booki dla chcących się rozwijać!

TAGI

sukces Marketing
Virtue Mart e-sklep Motywacja
marzenia

Copyright © 2014. All Rights Reserved. Joomla Templates by Joomla-Monster.com

Krótką prezentację możliwości frameworka EF4 możesz zobaczyć na YouTube:
[EF4 Framework dla Joomla! 3 - Prezentacja.](#)

Zobacz koniecznie, ponieważ prezentacja pokazuje w bardzo ciekawy sposób jakie możliwości daje to narzędzie!

Plan jest taki: najpierw pokażę Ci jak zainstalować i przetestować serwis z zaimplementowanymi przykładowymi szablonami oraz dodatkowymi rozszerzeniami (tzw. *quickstart*), a następnie pokażę Ci możliwości tworzenia własnego szablonu na przykładzie jakiegoś gotowego serwisu.

Jeszcze tylko jedna bardzo ważna uwaga! Pamiętaj, że zespół *DJ-Projekty* ciągle pracuje nad udoskonaleniem swoich produktów.

Zatem może się okazać, że kiedy będziesz korzystać z tego ebooka, będzie dostępna już inna wersja frameworka *EF4*. Często nowe wersje zawierają dodatkowe funkcjonalności, których w poprzednich wersjach nie było. Czasami niektóre funkcjonalności zostają usunięte a wygląd niektórych opcji zmieniony.

Nie irytuj się zatem, że korzystając z tego ebooka coś się Tobie nie zgadza. Może po prostu korzystasz już z innej wersji frameworka *EF4*.

Instalacja wersji demonstracyjnej serwisu

W tym rozdziale dowiesz się, jak zainstalować i przetestować serwis z zaimplementowanymi przykładowymi szablonami oraz dodatkowymi rozszerzeniami (tzw. *quickstart*).

Pakiet *quickstart* to doskonały sposób, aby poznać możliwości oraz dostępne opcje framework'a EF4 i szablonu JM-Services.

No dobrze! Zatem zabieramy się do pracy ;-)

Krok 1. Pobierz pliki

Otwórz w Twojej przeglądarce serwis Joomla-Monster.com. Jeżeli odwiedzasz go po raz pierwszy, zarejestruj się korzystając z linka: **[sign up]**, lub kliknij link **[login]**, aby się zalogować.

Po zalogowaniu kliknij link **[My account]**, a następnie **Download**. W sekcji **Choose what you to download** kliknij link: **Free Joomla Templates**.

Na liście szablonów kliknij pozycję: **JM-Services J3.x**:

Pobierz wszystkie pliki znajdujące się na liście i zapisz je w dowolnej lokalizacji na Twoim komputerze!

Documents

Order by: [Name](#) | [Date](#) | [Hits \[Ascendant \]](#)

JM-Services - template

The template installation package.

NOTE

EF4 framework plugin must be installed to make the template and framework work correctly!

[Download](#)

[Details](#)

JM-Services - Quickstart

This is a copy of the demo site.

If you would like to get the exact copy of the demo site use this package to install Joomla manually. This way you will avoid configuring everything from scratch.

Follow the [instruction guide](#).

NOTE

Quickstart installation will overwrite all your current content if you install it in the same server location and database.

[Download](#)

[Details](#)

JM-Services - manual

[Download](#)

[Details](#)

JM-Services - PSD source

PSD slices of background images of the template. Use them if you would like to modify your the template image parts.

[Download](#)

[Details](#)

Krok 2. Zainstaluj wersję demonstracyjną serwisu

Teraz pokażę Ci, jak zainstalować przykładowy serwis z zaimplementowanymi przykładowymi szablonami oraz dodatkowymi rozszerzeniami (tzw. quickstart).

Proponuję, abyś wszystkie testowe czynności wykonywał na własnym komputerze, a nie na hostingu (zdalnym serwerze). Dlaczego?

Ponieważ takie rozwiązanie ma sporo zalet:

- ✓ **wygoda testowania** – masz bezpośredni dostęp do plików projektowanego serwisu. Dokonane przez Ciebie zmiany, możesz testować bezpośrednio po ich wprowadzeniu;
- ✓ **wydajność systemu** – możesz przeznaczyć maksymalne zasoby systemu na działanie projektowanego serwisu. W przypadku zdalnej instalacji istnieją ograniczenia związane z przepustowością łącza, jakim dysponujesz Ty oraz serwer;
- ✓ **tworzenie kopii zapasowych** – możesz łatwiej i szybciej tworzyć kopie zapasowe projektowanego serwisu;
- ✓ **mniejsze ryzyko unieruchomienia** z powodu braku dostępu do serwera zdalnego, na którym znajduje się witryna;

Osobiście od kilku lat jako lokalny serwer WWW używam dedykowany dla Joomla! rewelacyjny [JAMP](#), autorstwa [Michała Trzepizura](#), wiceprezesa [Fundacji PCJ Otwarte Źródła](#), której misją jest wspieranie polskiej społeczności Joomla!

Jeżeli korzystasz z innego oprogramowania, to jedyna różnica może polegać na lokalizacji folderu, do którego należy rozpakować pobrany wcześniej plik **quickstart.zip**. Na przykład, jeżeli korzystasz z pakietu [XAMPP](#), nowy folder utwórz w lokalizacji:

Twój_Dysk:\xampp\htdocs

Jeżeli także posiadasz JAMP'a, to w lokalizacji:

Twój_Dysk\Folder_z_programem_JAMP\mnt\var\www

utwórz nowy folder, w którym umieścisz wszystkie pliki testowanego serwisu.

Ja tworzę folder o nazwie: **test-ef4**.

Jeżeli wszystko wykonałeś jak należy, to w folderze, który utworzyłeś, aby przetestować **framework EF4** (w moim przykładzie, to folder: *test-ef4*), powinna znajdować się struktura folderów i plików podobna do tej pokazanej na rysunku obok.

Uruchom Twój lokalny serwer WWW, a następnie w przeglądarce wpisz adres: ***localhost/test-ef4***. Jeżeli utworzyłeś własny folder, to zamiast *test-ef4* wpisz nazwę tego folderu!

Jeżeli instalowałeś już kiedykolwiek Joomla!, to zauważysz zapewne znajome opcje instalacyjne i możesz dalsze kroki wykonać według własnego uznania ;-). Jeżeli jednak tego jeszcze nie robiłeś, to przejdźmy ten etap wspólnie.

W polu **Nazwa witryny** wpisz dowolną nazwę - przecież to tylko witryna testowa! Ja wpisuję: *Test EF4* ;-). Uzupełnij jeszcze kolejne obowiązkowe pola: **Email administratora**, **Nazwa administratora**, **Hasło administratora** oraz **Powtórz hasło administratora** a następnie kliknij przycisk **Dalej**.

The screenshot shows the Joomla! installation configuration interface. At the top, the Joomla! logo is displayed. Below it, a message states: "Joomla!® jest wolnym oprogramowaniem wydanym na licencji GNU Powszechna Licencja Publiczna." The interface is divided into three steps: 1. Konfiguracja witryny, 2. Baza danych, and 3. Podsumowanie. The current step is "Konfiguracja witryny".

At the top left, there are three tabs: "1 Konfiguracja witryny", "2 Baza danych", and "3 Podsumowanie". Below the tabs, there is a language selection dropdown set to "Polski (PL)" and a "Dalej" button. A red arrow labeled "6" points to the "Dalej" button.

The main section is titled "Podstawowa konfiguracja". It contains several fields:

- Nazwa witryny ***: A text input field containing "Test EF4". A red arrow labeled "1" points to this field. Below it is the instruction: "Wpisz nazwę swojej witryny Joomla!."
- Opis witryny**: A large text area for the site description. Below it is the instruction: "Opisz zwięźle treść witryny. Opis jest używany przez wyszukiwarki. Optymalnie: nie więcej niż 20 słów."
- Email administratora ***: A text input field containing "jakisadres@costam.pl". A red arrow labeled "2" points to this field. Below it is the instruction: "Wpisz swój adres email. Będzie to adres głównego administratora witryny"
- Nazwa administratora ***: A text input field containing "admin". A red arrow labeled "3" points to this field. Below it is the instruction: "Ustal nazwę konta głównego administratora."
- Hasło administratora ***: A password input field with masked characters. A red arrow labeled "4" points to this field. Below it is the instruction: "Ustal hasło konta głównego administratora i powtórz je w polu poniżej."
- Powtórz hasło administratora ***: A second password input field with masked characters. A red arrow labeled "5" points to this field.

At the bottom, there is a "Witryna wyłączona" section with two radio buttons: "Tak" and "Nie". Below it is the instruction: "Wyłącz witrynę na czas, dopóki nie zostanie zainstalowana i skonfigurowana. Witrynę można włączyć po zakończeniu instalacji na stronie Konfiguracja globalna."

Krok drugi instalacji to konfiguracja bazy danych. Na tym etapie musisz posiadać podstawowe informacje dotyczące bazy danych, z którą będzie współpracował testowany serwis.

W pakiecie [JAMP](#) nazwa użytkownika o najwyższych uprawnieniach to *joomla*, a hasło: *joomla*; Jeżeli korzystasz z innego serwera WWW, te dane prawdopodobnie będą inne. Na przykład w pakiecie [XAMPP](#) domyślnie dostęp do bazy danych nie jest chroniony hasłem, więc nie musisz przygotowywać bazy w jakiś szczególny sposób. Domyślnie użytkownikiem o najwyższych uprawnieniach jest użytkownik o nazwie *root*.

The screenshot shows the Joomla! installation wizard's database configuration step. At the top, the Joomla! logo is displayed. Below it, a message states: "Joomla!® jest wolnym oprogramowaniem wydany na licencji GNU Powszechna Licencja Publiczna." A progress bar at the top indicates three steps: 1. Konfiguracja witryny, 2. Baza danych (current), and 3. Podsumowanie. The main heading is "Konfiguracja bazy danych". On the right, there are "Cofnij" and "Dalej" buttons. Red arrows with numbers 1 through 7 point to the following fields:

- 1: Typ bazy danych * (MySQLi)
- 2: Nazwa serwera bazy danych * (localhost)
- 3: Nazwa użytkownika * (joomla)
- 4: Hasło (masked with dots)
- 5: Nazwa bazy danych * (test-ef4)
- 6: Przedrostek dla tabel bazy danych * (u4a9d_)
- 7: Dalej button

Additional fields and options include:

- Przetwarzanie starej bazy danych * with buttons "Archiwizuj starsze tabele" and "Usuń starsze tabele".

- w polu **Typ bazy danych** pozostaw pozycję: **MySQLi**;
- w polu **Nazwa serwera bazy danych** wpisz: **localhost**;
- w polu **Nazwa użytkownika** wpisz: **joomla**;
- w polu **Hasło** wpisz: **joomla**;
- w polu **Nazwa bazy danych** wpisz nazwę jaką chcesz, np. **test-ef4**;

Pamiętaj, że instalujesz Joomla! na swoim własnym komputerze korzystając z lokalnego serwera WWW!

Instalując Joomla! na zdalnym serwerze (tzw. Hosting), musisz znać takie parametry jak: **nazwa serwera** (domyślnie u większości usługodawców będzie to localhost), **nazwa użytkownika** z uprawnieniami administracyjnymi do bazy danych, jego **hasło**, a także **nazwę bazy**.

- w polu **Przedrostek dla tabel bazy danych** system proponuje losowo generowany przedrostek. Przedrostek ten będzie umieszczany na początku każdej tworzonej tabeli w bazie danych. Pozostaw to pole w takim stanie, jaki proponuje instalator ;-)

Po uzupełnieniu wszystkich pól kliknij przycisk **Dalej**.

Ostatni krok instalacji to ekran z informacjami dotyczącymi instalacji i wstępnej konfiguracji systemu. Jeżeli Twój serwer WWW jest prawidłowo skonfigurowany, to nie powinno być żadnych problemów, więc kliknij przycisk Instaluj, aby rozpocząć proces instalacji.

Jeżeli po raz pierwszy instalujesz Joomla!, to zerknij np. do artykułu: [Joomla! 3.2 - instalacja i konfiguracja](#), aby dowiedzieć się więcej szczegółów dotyczących procesu instalacji.

Joomla!® jest wolnym oprogramowaniem wydany na licencji GNU Powszechna Licencja Publiczna.

- 1 Konfiguracja witryny 2 Baza danych 3 Podsumowanie

Finalizacja

← Cofnij → Instaluj

Załaduj przykładowe dane sample_jm_demo

Początkującym użytkownikom Joomla! stanowczo zaleca się załadowanie (do bazy danych) przykładowych danych. Dzięki temu w bazie znajdą się przykładowe dane dołączone do pakietu instalacyjnego Joomla!

Podsumowanie

Email z konfiguracją

Tak Nie

Ustal ustawienia konfiguracyjne do emaila dla `jakisadres@costam.pl` po instalacji.

Podstawowa konfiguracja

Nazwa witryny	Test EF4
Witryna wyłączona	Nie
Email administratora	jakisadres@costam.pl
Nazwa administratora	admin
Hasło administratora	***

Konfiguracja bazy danych

Typ bazy danych	mysql
Nazwa serwera bazy danych	localhost
Nazwa użytkownika	joomla
Hasło	***
Nazwa bazy danych	test-ef4
Przedrostek dla tabel bazy danych	u4a9d_
Przetwarzanie starej bazy danych	Archiwizuj starsze tabele

Pre-Installation Check

Wersja PHP >= 5.3.10	Tak
Magiczne apostrofy GPC wyłączone	Tak
Rejestracja zmiennych globalnych	Tak
Obsługa kompresji Zlib	Tak
Obsługa XML	Tak
Obsługiwane bazy danych: (mysql, mysqli, pdo, sqlite)	Tak
Język wielobajtowy - neutralny	Tak
Nadpisywanie funkcji MB - wyłączone	Tak
Obsługa parsera INI	Tak
Obsługa JSON	Tak
configuration.php zapisywalny?	Tak

Ustawienia zalecane:

Poniższe zalecane ustawienia PHP zapewnią pełną zgodność ze środowiskiem Joomla!.

Joomla! będzie jednak działać, nawet gdy twoje ustawienia niepełnie odpowiadają tym zalecanym.

Wytyczna	Zalecane	Bieżące
Tryb bezpieczny	Wyłączone	Wyłączone
Wyświetlanie błędów	Wyłączone	Wyłączone
Przesyłanie plików	Włączone	Włączone
Magiczne apostrofy Runtime	Wyłączone	Wyłączone
Buforowanie wyjścia	Wyłączone	Wyłączone
Automatyczny start sesji	Wyłączone	Wyłączone
Rdzenna obsługa ZIP	Włączone	Włączone

Krok 3. Zainstaluj pliki językowe

Jeżeli chcesz, aby panel kontrolny Twojego serwisu (tzw. zaplecze) był wyświetlany w języku polskim, możesz na tym etapie kliknąć przycisk **Dodatkowy krok: Instaluj języki**.

The screenshot shows the Joomla! installation interface. At the top, the Joomla! logo is displayed. Below it, a green banner reads "Gratulacje! Udało Ci się zainstalować Joomla!". A yellow box contains instructions to delete the installation directory. Below that, there are tabs for "Witryna" and "Zaplecze". The "Zaplecze" tab is active, showing the administrator login details (Email: jakisadres@coslam.pl, User: admin). To the right, a section titled "Joomla! w twoim języku ojczystym i automatycznie utworzonej wielojęzyczności" contains a blue button labeled "Dodatkowy krok: Instaluj języki" with a right-pointing arrow, which is highlighted by a red arrow. Below this button, there is a warning note about internet access and language installation.

Zaznacz na liście wybrany język (*Polish*), a następnie kliknij przycisk **Dalej**.

The screenshot shows the Joomla! installation interface at the "Zainstaluj pakiety językowe" step. At the top, the Joomla! logo is displayed. Below it, a blue banner reads "Joomla! jest wolnym oprogramowaniem wydanym na licencji GNU Powszechna Licencja Publiczna.". A progress bar shows three steps: "1 Instaluj język", "2 Wybierz domyślny język", and "3 Zakończenie". Below the progress bar, there are "Cofnij" and "Dalej" buttons. The "Dalej" button is highlighted with a red arrow. The main content area is titled "Zainstaluj pakiety językowe" and contains a table of language packages. The table has two columns: "Język" and "Wersja".

Język	Wersja
<input type="checkbox"/> Afrikaans Pakiet językowy nie jest przeznaczony do tej wersji Joomla!. Może brakować tłumaczeń niektórych napisów	3.2.0-2
<input type="checkbox"/> Albanian Pakiet językowy nie jest przeznaczony do tej wersji Joomla!. Może brakować tłumaczeń niektórych napisów	3.1.1-1
<input type="checkbox"/> Arabic_United Pakiet językowy nie jest przeznaczony do tej wersji Joomla!. Może brakować tłumaczeń niektórych napisów	3.3.6-1

Zaznacz język **Polski (PL)** jako domyślny zarówno dla zaplecza, jak i dla witryny, a następnie kliknij przycisk **Dalej**.

Wielojęzyczność

Ta sekcja umożliwia automatyczne włączenie funkcji obsługujących wielojęzyczność Joomla

Aktywna wielojęzyczność Tak Nie

Jeśli aktywna, w Twojej witrynie zostaną włączone funkcje wielojęzyczności ze zlokalizowanymi menu dla każdego zainstalowanego języka

Domyślny język zaplecza

W Joomla! zainstalowano następujące języki. Prosimy wybrać pożądany język domyślny zaplecza Joomla!

Wybierz	Język	Znacznik
<input type="radio"/>	English (United Kingdom)	en-GB
<input checked="" type="radio"/>	Polski (PL)	pl-PL

Domyślny język witryny

W Joomla! zainstalowano następujące języki. Prosimy wybrać pożądany język domyślny witryny Joomla!

Wybierz	Język	Znacznik
<input type="radio"/>	English (United Kingdom)	en-GB
<input checked="" type="radio"/>	Polski (PL)	pl-PL

Kliknij przycisk **Usuń katalog instalacyjny**, a następnie przycisk **Witryna**, aby zobaczyć, jak prezentuje się Twój testowy serwis ;-)

Gratulacje! Udało Ci się zainstalować Joomla!

2 Pamiętaj, by całkowicie usunąć katalog instalacyjny (nazwany installation). Nie będziesz mógł przejść do kolejnego kroku procesu instalacji, dopóki nie usuniesz tego katalogu. Jest to wymóg podyktowany bezpieczeństwem środowiska Joomla!

1 [Usuń katalog instalacyjny](#)

Witryna Zaplecze

Jak zapewne zauważysz, Twój testowy serwis prezentuje się całkiem ciekawie. To dlatego, że domyślnym szablonem jest szablon **JM-Services**.

Możesz z niego korzystać zupełnie za darmo!

Theme Customizer

Zwróć uwagę na przycisk z ikonką koła zębatego widoczną po lewej stronie. To ikonka tzw. **Theme Customizer'a**, za pomocą którego możesz dosłownie kilkoma kliknięciami zmienić kolory szablonu oraz ustawienia czcionek i od razu mieć podgląd dokonanych zmian. Przetestuj to rozwiązanie! Po kliknięciu przycisku *Theme Customizer'a* zobaczysz pionowy pasek, który został podzielony na dwie części: **Color modifications** oraz **Font settings**.

Poeksperymentuj z tymi ustawieniami definiując własne parametry poszczególnych elementów szablonu.

Krok 1. Wprowadź własne kolory i czcionki

Zobacz, jak może wyglądać szablon po kilku zmianach:

Za każdym razem, kiedy wprowadzisz zmiany, możesz kliknąć przycisk **PREVIEW**, aby zobaczyć jak wygląda szablon.

Jeżeli chcesz uzyskać taki wygląd jak ten powyżej, zastosuj następujące parametry:

Color Modifications

Scheme color

Main color: #000000

Global

Page background: #64b5ec

Component background: #64b5ec

Component border: #e7e7e7

Base font color: #3d3d3d

Article title color: #121111

Top Bar

Font color: #5b5b5b

Topmenu Bar

Font color: #000000

Modules

Module background: #e5e5e5

Module border: #adadad

Module font color: #3a3a3a

Color box 1: #828282

Color box 2: #828282

Color box 3: #828282

Footer

Background: #828282

Border: #b5b5b5

Font color: #e2e2e2

Off-Canvas

Background: #d11717

Font color: #ffffff

Font settings

Base font

Font size: 18

Font type: Google webfont

Google webfont url: <http://fonts.googleapis.com/css?>

family=Cuprum:400,300,300italic,400italic,700,700italic,900,900italic

Google webfont family: 'Cuprum', 'sans-serif'

Horizontal menu

Font size: 20

Font type: Google webfont

Google webfont url: <http://fonts.googleapis.com/css?>

family=Actor:400,300,300italic,400italic,700,700italic,900,900italic

Google webfont family: 'Actor', 'sans-serif'

Module headings

Font size: 24

Font type: Google webfont

Google webfont url: <http://fonts.googleapis.com/css?>

family=Cuprum:400,300,300italic,400italic,700,700italic,900,900italic

Google webfont family: 'Cuprum', 'sans-serif'

Article headings

Font size: 30

Font type: Google webfont

Google webfont url: <http://fonts.googleapis.com/css?family=Fredoka>

One:400,300,300italic,400italic,700,700italic,900,900italic

Google webfont family: 'Fredoka One', 'sans-serif'

Krok 2. Zapisz wprowadzone zmiany

No tak, pozmieniałeś sobie wszystko i teraz co? Co mi z tego, że mogę sobie zobaczyć, jak wyglądałby szablon z takimi ustawieniami? Spokojnie, nie martw się! Możesz włączyć odpowiednią funkcjonalność, aby była możliwość zapisania i zapamiętania wprowadzonych przez Ciebie zmian.

Co należy zrobić, aby móc zapisać zmiany wprowadzone za pomocą Theme Customizer'a?

Zaloguj się do zaplecza Twojego testowego serwisu, kliknij w menu **Rozszerzenia** pozycję **Szablony**, a następnie na liście szablonów kliknij nazwę szablonu domyślnego: **jm-services – Default**.

The screenshot shows the Joomla! administrator interface. The top navigation bar includes 'System', 'Użytkownicy', 'Menu', 'Artykuły', 'Komponenty', 'Rozszerzenia', and 'Pomoc'. The 'Rozszerzenia' menu is open, showing 'Instalacje', 'Moduły', 'Dodatki', 'Szablony', and 'Języki'. The 'Szablony' option is highlighted with a red box and a red arrow labeled '1'. Below the navigation bar, the 'Szablony: Style' page is displayed. The left sidebar has a 'Filtr:' section with a dropdown menu for 'Wybierz szablon' and another for 'Wybierz klienta'. The 'jm-services - Default' option is highlighted with a red box and a red arrow labeled '3'. The main content area shows a table of templates with columns: 'Domyślny', 'Przypisany', 'Klient', 'Szablon', and 'ID'. The 'jm-services - Default' template (ID 9) is highlighted with a red box and a red arrow labeled '2'. The table data is as follows:

Domyślny	Przypisany	Klient	Szablon	ID
<input type="checkbox"/>		Witryna	Beez3	4
<input type="checkbox"/>		Zaplecze	Hathor	5
<input checked="" type="checkbox"/>		Zaplecze	Isis	8
<input checked="" type="checkbox"/>		Witryna	Jm-services	9
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Witryna	Jm-services	11
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Witryna	Jm-services	14
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Witryna	Jm-services	15
<input type="checkbox"/>	<input checked="" type="checkbox"/>	Witryna	Jm-services	16
<input type="checkbox"/>		Witryna	Protostar	7

W oknie **Szablony: Edytuj styl**, kliknij w menu po lewej stronie pozycję **Advanced features**, a następnie w polu **Theme Customizer login** kliknij przycisk **ENABLED**. Na koniec zapisz zmiany klikając przycisk **Zapisz i zamknij** i wróć z powrotem do strony frontowej Twojego testowego serwisu.

The screenshot displays the 'Szablony: Edytuj styl' (Templates: Edit style) interface. At the top, there are four buttons: 'Zapisz' (Save), 'Zapisz i zamknij' (Save and close), 'Zapisz jako kopię' (Save as copy), and 'Zamknij' (Close). The 'Zapisz i zamknij' button is highlighted with a red box and labeled with a red '3'. Below the buttons, the 'Nazwa stylu *' (Style name) field contains 'jm-services - Default'. On the left sidebar, the 'Advanced features' menu item is highlighted with a red box and labeled with a red '1'. The main content area shows various settings, with the 'Theme Customizer login' setting highlighted by a red box and labeled with a red '2'. The 'Theme Customizer login' setting has two buttons: 'DISABLED' (red) and 'ENABLED' (green). The 'ENABLED' button is selected. Other settings include 'Developer mode', 'Theme Customizer', 'Code injection', 'Compress CSS', 'Compress JS', 'Skip files', 'Facebook Open Graph', and 'Facebook APP ID'. At the bottom, there is a status bar with 'Pokaż witrynę' (Show website), '0 do witryny' (0 to website), '1 do zaplecza' (1 to backstage), '0' (0), and 'Wyloguj' (Log out).

Zauważ, że teraz po kliknięciu ikonki *Theme Customizer'a* dostępny jest formularz logowania. Zaloguj się za jego pomocą korzystając z konta administratora (tak, jak do zaplecza).

Teraz masz do dyspozycji dwa dodatkowe przyciski: **SAVE**, za pomocą którego możesz zapisać wprowadzone zmiany bezpośrednio do bieżącego szablonu (domyślne style zostaną nadpisane) oraz przycisk **SAVE AS FILE**, aby zapisać zmiany do osobnego pliku konfiguracyjnego. Plik konfiguracyjny z zapisanymi ustawieniami dostępny będzie z poziomu panelu administracyjnego w ustawieniach wybranego szablonu w pozycji **Settings storage**.

Warto zastosować tę drugą opcję, ponieważ wówczas możesz mieć kilka różnych wersji szablonu, aby móc na przykład pokazać go klientowi lub innym użytkownikom serwisu i zastosować ten, który przypadnie im najbardziej do gustu ;-)

W jaki sposób zastosować zmiany zapisane w pliku konfiguracyjnym?

Zaloguj się do zaplecza Twojego testowego serwisu i otwórz okno konfiguracyjne wybranego szablonu (w tym przykładzie *jm-services - Default*) - menu

Rozszerzenia -> Szablony. W menu po lewej stronie kliknij przycisk **Setting storage**, a następnie w polu **Store settings** wybierz z listy właściwy **plik konfiguracyjny**, a następnie kliknij przycisk **LOAD**. Na koniec zapisz wprowadzone zmiany, klikając przycisk **Zapisz i zamknij** i sprawdź, czy ustawienia zapisane wcześniej w wybranym pliku konfiguracyjnym są widoczne w serwisie.

The screenshot shows the 'Szablony: Edytuj styl' (Templates: Edit style) interface. The top navigation bar includes buttons for 'Zapisz' (Save), 'Zapisz i zamknij' (Save and close), 'Zapisz jako kopię' (Save as copy), and 'Zamknij' (Close). The 'Nazwa stylu' (Style name) field contains 'jm-services - Default'. The left sidebar menu has 'Settings storage' highlighted with a red box and arrow labeled '1'. The main content area features a 'Stored settings' section with a dropdown menu showing 'Wybierz jakąś opcję' (Choose an option) and three files: 'custom_style_0.cfg.json', 'custom_style_0_1.cfg.json', and 'custom_style_0_2.cfg.json'. A red arrow labeled '2' points to the 'LOAD' button, and another labeled '3' points to the selected file. Below the dropdown is a 'File name' field with '.cfg.json' and a 'SAVE' button. The 'Storage location' field shows the path 'W:\var\www\test-ef4-ebook\templates\jm-services\assets\config'. A red arrow labeled '4' points to the 'LOAD' button. A red arrow labeled '5' points to the 'Zapisz i zamknij' button. A blue notification box at the top of the main content area reads: 'Remember to save the template settings before exporting them to the file. Please note: Uploading is not supported on Internet Explorer browser.'

Jeżeli chcesz zapisać plik konfiguracyjny w jakiejś innej lokalizacji i wykorzystać go np. w innym serwisie, to po wybraniu go z listy w polu **Store settings**, pojawi się obok przycisku **LOAD** przycisk **DOWNLOAD SETTINGS**. Kliknij go prawym przyciskiem myszy i wybierz pozycję **Zapisz element docelowy jako** (lub podobnie brzmiącą, jeżeli korzystasz z innej przeglądarki niż *Firefox*), a następnie zapisz plik w dowolnej lokalizacji na swoim komputerze.

Jeżeli będziesz chciał zaimportować ustawienia z pliku zapisanego na Twoim komputerze, wystarczy, że klikniesz w polu **Upload settings** przycisk **Przełączaj**, wskażesz plik konfiguracyjny, który chcesz zaimportować, następnie klikniesz przycisk **UPLOAD** znajdujący się po prawej stronie pola Upload settings i na koniec zapiszesz wprowadzone zmiany za pomocą przycisku **Zapisz** lub **Zapisz i zamknij**.

The screenshot shows the 'Szablony: Edytuj styl' (Templates: Edit style) interface. At the top, there are four buttons: 'Zapisz' (Save), 'Zapisz i zamknij' (Save and close), 'Zapisz jako kopię' (Save as copy), and 'Zamknij' (Close). Below these is a text input field for 'Nazwa stylu *' (Style name) containing 'jm-services - Default'. A red arrow labeled '3' points to the 'Zapisz i zamknij' button. On the left is a vertical sidebar with icons for 'Szczegóły' (Details), 'Basic settings', 'Layout builder', 'Font settings', and 'Color modifications'. The main area contains a warning box, 'Stored settings' (with a dropdown menu showing 'custom_style_0_2.cfg.json' and 'LOAD'/'DOWNLOAD SETTINGS' buttons), 'Upload settings' (with a 'Przełączaj...' button and an 'UPLOAD' button), 'Save settings' (with a 'File name' field, '.cfg.json' extension, and a 'SAVE' button), and 'Storage location' (with a file path). Red arrows labeled '1' and '2' point to the 'Przełączaj...' and 'UPLOAD' buttons respectively.

No i jak Ci się podoba *Theme Customizer*? Prawda, że wygodne narzędzie?

To dopiero część możliwości, jakie daje framework EF4. W kolejnych rozdziałach omówię większość opcji dostępnych z poziomu zalepcza oraz pokażę Ci, jak – niemal nie dotykając kodu – stworzyć własny szablon dostosowany do wymagań Twojego serwisu.

Framework EF4 - zaplecze

W pierwszej części tego ebooka, pokazałem Ci, jak zainstalować przykładowy serwis z frameworkiem EF4 oraz zaimplementowanymi przykładowymi szablonami i dodatkowymi rozszerzeniami (tzw. *Quickstart*). Pokazałem Ci także możliwości *Theme Customizera* (który jest nieodłączną częścią tego frameworka), dzięki któremu bezpośrednio z poziomu witryny możesz dosłownie kilkoma kliknięciami zmienić kolory oraz ustawienia czcionek i od razu mieć podgląd dokonanych zmian.

Teraz poznasz framework EF4 od środka... czyli od zaplecza ;-)

Przypomnę tylko, że tytułowy bohater to produkt polski, prosto spod palców ekipy Joomla-Monster.com. Ważne jest to, że jest całkowicie DARMOWY! Możesz z niego korzystać i wykorzystywać do woli ;-)

W takim razie... DO ROBOTY!

Basic settings

W oknie **Szablony: Edytuj styl**, kliknij w menu po lewej stronie pozycję **Basic settings**. Znajdziesz tutaj podstawowe ustawienia szablonu.

Jeżeli chcesz zmienić grafikę logo Twojego serwisu, w polu **Logo** kliknij przycisk **WYBIERZ**, następnie wczytaj lub od razu wskaż plik z logo i kliknij przycisk **Wstaw**.

Jeżeli nie posiadasz pliku graficznego lub po prostu nie chcesz, aby w tym miejscu wyświetlany był plik graficzny, w polu **Logo** kliknij przycisk **X** a następnie w polu **Logo text** wpisz tekst, który chcesz, aby był wyświetlany zamiast grafiki. Ja wpisuję: *EF4* ;-)

W polu **Site description** wpisz slogan swojego serwisu. Ja wpisuję: *Ekstra framework dla Joomla!* Tekst wpisany w tym polu będzie widoczny zarówno wtedy, kiedy w polu *Logo* zdefiniujesz jakiś plik graficzny, jak i wówczas, gdy zamiast pliku graficznego będzie wyświetlany tekst wpisany w polu *Logo text*.

Jeżeli chcesz, aby nad obszarem z treścią artykułów wyświetlany był przełącznik zmieniający wielkość wyświetlanych w treści czcionek, to w polu **Font size switcher** kliknij przycisk **ENABLED**, w przeciwnym wypadku pozostaw włączoną opcję: **DISABLED**.

Bardzo wygodną opcją jest specjalny przycisk, pojawiający się najczęściej w dolnym obszarze strony podczas jej przewijania. Pozwala on na szybki powrót do początku (góry) strony. Jeżeli chcesz, aby ten przycisk pojawiał się w Twoim serwisie, w polu **Back to top button** kliknij przycisk **ENABLED**, w przeciwnym wypadku kliknij przycisk **DISABLED**.

W polu **Favicon image** wybierz plik graficzny, który będzie stanowił ikonę ulubionych (czasami nazywany ikoną witryny lub *favicon*). Obrazek ten będzie wyświetlany w polu adresowym z lewej strony adresu witryny oraz po lewej stronie na liście zakładek przeglądarki internetowej obok tytułu strony. Pozwala on internaucie upewnić się, że znajduje się na właściwej witrynie. Plik ten – powinien być zapisany w formacie **ico** i posiadać rozmiary 16x16 lub 32x32 pikseli.

Jeżeli Twój plik zapisany jest w innym formacie (*png* lub *jpg*) i ma nieco większe rozmiary, *EF4* zadba o to, aby został on skonwertowany do prawidłowego formatu oraz rozmiarów.

Jeżeli chcesz, aby Twój szablon "dopasowywał" się do różnych urządzeń i wielkości ekranów, takich jak typowe ekrany komputerowe, laptopy, tablety, smartfony, itp.), w pozycji **Responsive layout** kliknij przycisk **ENABLED**.

Jeżeli chcesz, aby na stronie startowej (lub jakiegokolwiek innej) wyświetlane były tylko same moduły (bez np. artykułów), to w polu **Disable component** zaznacz właściwą pozycję menu. W moim przykładzie to pozycja *Home*.

Bardzo ciekawą funkcjonalnością jest możliwość umieszczenia modułów w specjalnej pozycji o nazwie *Off-Canvas*. Moduły umieszczone w tej pozycji wyświetlane będą w specjalnym pasku bocznym (tzw. *sidebar*), który domyślnie nie jest widoczny na stronie. Dopiero po kliknięciu odpowiedniego przycisku, odkrywany *sidebar* wraz z jego zawartością. W polu: **Off-Canvas sidebar** możesz włączyć lub wyłączyć wyświetlanie paska bocznego w Twoim serwisie.

Ja pozostawiam aktywną opcję: *ENABLED*. W polu **Off-Canvas width** określ jego szerokość, natomiast w polu **Off-Canvas position** wybierz z listy, po której stronie (lewa lub prawa) ma być widoczny *sidebar*. W moim przykładzie zmieniam szerokość na *400px* i w polu *Off-Canvas position* pozostawiam pozycję *Right*.

The screenshot shows the Joomla! EF4 template editor interface. At the top, there is a dark blue header with the text "Szablony: Edytuj styl". Below the header, there are four buttons: "Zapisz" (highlighted with a red arrow labeled 13), "Zapisz i zamknij", "Zapisz jako kopię", and "Zamknij". Below the buttons, there is a text input field for "Nazwa stylu *" containing "jm-services - Default".

The main content area is divided into a left sidebar and a right main panel. The sidebar contains several menu items: "Szczegóły", "Basic settings" (highlighted with a red box and arrow labeled 1), "Layout builder", "Font settings", "Color modifications", "Advanced features", and "Settings storage".

The main panel displays various settings for the template, each with a red arrow pointing to it:

- "Logo" section: "Logo" field has a "WYBIERZ" button and a close button (X) (arrow 2).
- "Logo text" field contains "EF4" (arrow 3).
- "Site description" field contains "Ekstra framework dla Joomla" (arrow 4).
- "Font size switcher" section: "DISABLED" and "ENABLED" buttons (arrow 5).
- "Back to top button" section: "DISABLED" and "ENABLED" buttons (arrow 6).
- "Favicon image" section: "images/framew" field, "WYBIERZ" button, and close button (X) (arrow 7).
- "Responsive layout" section: "DISABLED" and "ENABLED" buttons (arrow 8).
- "Disable component" section: "Home" field with a close button (X) (arrow 9).
- "Off-Canvas sidebar" section: "DISABLED" and "ENABLED" buttons (arrow 10).
- "Off-Canvas width" field contains "400px" (arrow 11).
- "Off-Canvas position" dropdown menu contains "Right" (arrow 12).

Na koniec kliknij przycisk **Zapisz** i zobacz teraz, jak wygląda serwis testowy po wprowadzonych zmianach:

Layout builder

W oknie **Szablony: Edytuj styl** kliknij teraz w menu po lewej stronie pozycję **Layout builder**. To jedna z najciekawszych opcji, dzięki której możesz przebudować całkowicie wygląd szablonu. Dzięki frameworkowi EF4 otrzymujesz bardzo proste, intuicyjne i przyjazne dla użytkownika narzędzie.

Jak zapewne się orientujesz, typowy szablon na Joomla! składa się z różnych bloków (pozycji), w których umieszcza się moduły. Każdy blok może zawierać jeden lub więcej modułów. Za pomocą *Layout builder'a* możesz praktycznie dowolnie konfigurować układ szablonu:

- ✓ możesz zmieniać kolejność poszczególnych bloków;
- ✓ możesz zmieniać kolejność kolumn;
- ✓ możesz zdecydować o ilości modułów w tzw. **flexi-blokach**;
- ✓ możesz przypisywać własne pozycje modułów;
- ✓ możesz zdecydować o ukryciu niektórych bloków w zależności od wielkości ekranu;
- ✓ możesz zdefiniować szerokość modułów w blokach typu *flexiblock* w zależności od wielkości ekranu;
- ✓ możesz zapisać swoje ustawienia i przypisać je do wybranych pozycji menu;

Nie ma na co czekać! Zapraszam do poznawania *Layout builder'a* :-)

Podstawowe ustawienia układu szablonu

W polu **Current Layout** możesz wybrać z listy trzy różne układy szablonu:

- **default [DEFAULT]** (domyślny układ typu: left-content-right),
- **content-left-right;**
- **left-right-content;**

Do dyspozycji masz także przycisk niebieski **Copy layout**, za pomocą którego możesz skopiować któryś z dostępnych układów i nadać mu własną nazwę. Za pomocą czerwonego przycisku **Remove layout** możesz usunąć wybrany układ, natomiast za pomocą szarego przycisku **Set as default** możesz zdefiniować wybrany układ, jako domyślny. Za pomocą szarego przycisku **Restore layout to default settings** możesz załadować ustawienia domyślne do wybranego układu. Przydatna opcja, kiedy tak namieszasz w swoim układzie, że nie będziesz wiedzieć, co do czego ;-)

Ok, proponuję, aby utworzyć własny układ i dopiero wówczas zająć się zmianami. W takim wypadku kliknij przycisk **Copy layout**, w okienku **Layout copy** wpisz własną nazwę układu (ja wpisuję: testowy-ef4), a następnie kliknij zielony przycisk **Copy layout**. Teraz możesz zająć się zmianami w swoim układzie!

Układ szablonu opiera się na siatce z **Bootstrap 2**, jednak ekipa z *DJ-Projekty* poprawiła płynność siatki, aby była podobna do tej, która jest stosowana w **Bootstrap w wersji 3**.

W polu **Template width** zdefiniuj szerokość szablonu. Możesz użyć wartości absolutnych, podawanych w pikselach (px), lub relatywnych, podawanych w procentach. Ja zostawiam domyślną wartość: **1170px**.

W polu **Gutter size** określ przestrzeń pomiędzy blokami, modułami i innymi elementami na stronie. Ja zwiększam do **40px**.

Zmiana układu szablonu

W pierwszej kolejności możesz wybrać, czy chcesz zmienić ogólną strukturę szablonu - **CUSTOMIZE LAYOUT STRUKTURE**, czy dopasować układy responsywne - **CUSTOMIZE RESPONSIVE LAYOUT**. Proponuję najpierw popracować nad ogólnym układem szablonu.

Zwróć uwagę na obecny układ poszczególnych bloków. Odzwierciedlają one typowy układ rozbudowanego serwisu, gdzie na samej górze znajduje się blok z górną belką (*top-bar*), poniżej blok z logo i menu nawigacyjne (*top-menu-nav*), następnie nagłówek – *header*, w którym często umieszczany jest tzw. *slider* z grafikami oraz krótkim opisem.

Pod nagłówkiem masz do dyspozycji dwa bloki, tzw. **flexiblocks**, w których obecnie znajdują się po cztery bloki *top*. Pod nimi znajduje się blok *breadcrumbs*, w którym najczęściej wyświetlana jest informacja, w którym miejscu serwisu znajduje się internauta.

Dopiero teraz masz do dyspozycji trzy główne bloki: kolumnę lewą (*left-column*), główny blok prezentujący treść serwisu (*component*) oraz prawą kolumnę (*right column*). Blok treści podzielony jest na trzy części: *content-top*, *component* (w którym wyświetlane są np. artykuły), *content-bottom*. Pod głównymi blokami masz do dyspozycji jeszcze trzy bloki typu *flexiblocks*: *bottom1*, *bottom2* i *footer*.

Na samym dole zlokalizowane zostały dwa bloki: *copyrights* oraz blok informacyjny zawierający linki do producenta szablonu i frameworka: [Joomla-Monster.com](#).

Aby dokonać zmian w rozmieszczeniu poszczególnych bloków wystarczy, że klikniesz niebieski przycisk znajdujący się po prawej stronie większości bloków i przesuń myszką w górę lub w dół - w miejsce, w którym chcesz, aby ten blok się znajdował. Podobny przycisk *drag & drop* znajduje się nad blokami: *left-column*, *content-top* i *right-column*. W tym przypadku możesz przemieszczać te bloki w lewo lub prawo.

W prawym górnym rogu większości pozycji modułów znajduje się mała ikonka z ołówkiem, po kliknięciu której możesz z listy wybrać inną nazwę do wybranej pozycji modułu.

Flexibloks

Bloki typu *flexiblock* rozpoznasz po tym, że pod nimi znajdują się przyciski z numerkami, które symbolizują ilość pozycji modułów w danym bloku. Po prawej stronie flexibloków, oprócz przycisku umożliwiającego przemieszczanie bloków, znajduje się także przycisk umożliwiający wyłączenie rekalkulacji szerokości modułów.

O co chodzi z tą rekalkulacją szerokości modułów w blokach typu *flexiblock*?

Domyślnie, jeżeli w danej pozycji *flexiblock* nie zostanie opublikowany jakiś moduł, to szerokość pozostałych modułów zostanie automatycznie przeliczona tak, aby moduły te dopasowały się do pełnej szerokości.

Zobacz, domyślnie w każdym flexbloku zdefiniowane są cztery pozycje. Każda z nich składa się z 3 kolumn siatki *Bootstrap* (siatka *Bootstrap* opiera się na 12 kolumnach). Jeżeli umieścisz w każdej pozycji jakiś moduł, to każdy z nich zajmie 1/4 szerokości strony (4x3 kolumny siatki *Bootstrap*).

4 moduły x 3 kolumny = 12 kolumn siatki Bootstrap

Jeżeli natomiast umieścisz tylko 3 moduły, to w takim samym układzie każdy moduł będzie zajmował 1/3 szerokości strony (3x4 kolumny siatki *Bootstrap*). Za każdym razem system będzie dopasowywał siatkę do pełnej szerokości strony.

3 moduły x 4 kolumny = 12 kolumn siatki Bootstrap

Jeżeli z jakiś powodów chcesz wymusić, aby układ pozycji pozostał niezmienny, pomimo, że w jednej z pozycji nie ma opublikowanego żadnego modułu, musisz kliknąć przycisk **Disable full width recalculations**.

Układ głównych bloków szablonu

Zwróć jeszcze uwagę na główny blok, który zawiera bloki: *left-column*, *content-top* i *right-column*. Zauważ, że pod blokami *left-column* i *right-column* masz do dyspozycji przyciski „-” i „+”. Za ich pomocą możesz zdecydować o ilości kolumn w siatce szablonu. W moim testowym serwisie w bloku *left-column* pozostawiam wartość domyślną: 3 (3 kolumny siatki *Bootstrap*), natomiast w bloku *right-column* za pomocą przycisku „+” zwiększam wartość do 4.

Dzięki siatce *Bootstrap* możesz umieścić wiele modułów w tej samej pozycji szablonu, a co najważniejsze możesz także określić liczbę kolumn, jaką chcesz użyć dla każdego modułu! Daje to spore możliwości konfiguracyjne szablonu, ponieważ możesz np. w jednej pozycji, która powiedzmy składa się z 3 kolumn mieć moduł, który będzie "zabierał" 2 kolumny, a drugi moduł jednokolumnowy! Wówczas szerokość tego pierwszego modułu będzie większa niż szerokość tego

drugiego modułu. Poza tym, wybierając większą lub mniejszą ilość kolumn siatki Bootstrap, możesz decydować o szerokości kolumny - w tym przypadku lewej kolumny szablonu.

Przykłady ustawień

Zobacz kilka przykładów związanych z ustawieniami lewej i prawej kolumny:

● left-column: 3, right-column: Span3

● left-column: 6, right-column: 3

>Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Użytkownik Hasło >

LEFT-COLUMN

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

Span6 (6 grid columns)

LEFT-COLUMN

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

LEFT-COLUMN

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

CONTENT-TOP

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

RIGHT-COLUMN

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

Span3 (3 grid columns)

^ A A

SUBPAGE

Kategoria: JM-Sample-Data

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum

RIGHT-COLUMN

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

● left-column: 2, right-column width: 4

>Lorem ipsum dolor sit amet, consectetur adipiscing elit.

Użytkownik Hasło >

LEFT-COLUMN

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

Span2 (2 grid columns)

CONTENT-TOP

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

Span4 (4 grid columns)

^ A A

SUBPAGE

Kategoria: JM-Sample-Data

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris. Maecenas eu iaculis tortor, ac volutpat ipsum. In eget lacus erat. Nullam nec magna tellus. Vestibulum rutrum velit et nulla tristique, ac sodales risus tempor. Phasellus sed nisi ut nibh accumsan commodo sed a libero. In ut semper felis, a vestibulum mi. Ut et iaculis lectus. Vivamus tempus erat et augue bibendum posuere. In mauris metus, ultrices vel vulputate nec, dictum eget nulla. Etiam ac est metus. Mauris at orci pretium, congue erat vel, vulputate eros. In posuere venenatis lacinia. Mauris aliquam faucibus velit, vitae cursus tellus aliquam vel. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

RIGHT-COLUMN

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

RIGHT-COLUMN

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

RIGHT-COLUMN

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Mauris in augue mollis, semper est ac, aliquet turpis. Vestibulum ut dapibus dolor. Vestibulum commodo, ligula non iaculis tristique, erat sem luctus sapien, sed auctor felis nisi sed mauris.

Poeksperymentuj trochę z tymi ustawieniami - zobaczysz jak wielkie zmiany w wyglądzie serwisu można uzyskać za pomocą tylko tych dwóch ustawień :-)

Jeżeli do tego zmienisz opcje modułu (menu **Rozszerzenia** -> **Moduły** -> **Nazwa modułu** -> Karta: **Wzbogacone**) w pozycji **Rozmiar Bootstrap**, to możesz uzyskać jeszcze ciekawsze efekty:

Na koniec kliknij przycisk **Zapisz** i sprawdź zmiany w wyglądzie Twojego testowego serwisu.

Domyślny układ szablonu zobaczysz, klikając w menu pozycję **PAGES** testowanego serwisu:

Framework EF4 - zaplecze - Sławomir Pieszczek

Jeżeli części bloków nie chcesz używać w serwisie, możesz skorzystać ze specjalnego kosza. Po prostu przeciągnij wybrany blok na sam dół do różowego obszaru: **EXCLUDED BLOCKS...**

Poświęć trochę czasu, aby poeksperymentować z różnymi układami.

Spróbuj zmienić układ, podobnie jak ja:

Logo Ekstra framework dla Joomla! top-menu-nav 9 jmmoduleraaw

header jmmodule auto

message

top1-1 6 jmmodule top1-2 6 jmmodule

top2-1 3 jmmodule top2-2 3 jmmodule top2-3 3 jmmodule top2-4 3 jmmodule

breadcrumbs jmmodule 12

content-top 5 jmmodule position-13 3 jmmodule right-column 4 jmmodule

component A A A

content-bottom 5 jmmodule

bottom1-1 jmmodule 12

footer-mod-1 4 jmmodule footer-mod-2 4 jmmodule footer-mod-3 4 jmmodule

copyrights raw 6 Joomla Templates by Joomla-Monster.com

• [How to understand the bootstrap grid system?](#)

EXCLUDED BLOCKS: INCLUDE/EXCLUDE BY DRAGGING BLOCK BETWEEN LAYOUT AND THIS AREA

bottom2-1 4 jmmodule bottom2-2 4 jmmodule bottom2-3 4 jmmodule

top-bar1 jmmoduleraaw 6 top-bar2 jmmoduleraaw 6

sample-block-1 3 jmmodule sample-block-2 3 jmmodule sample-block-3 3 jmmodule sample-block-4 3 jmmodule

Zapisz zmieniony układ, klikając przycisk **Zapisz** i zobacz, jak teraz wygląda układ testowanego serwisu:

The screenshot displays the Joomla! administrator interface for the EF4 framework. At the top, there is a navigation menu with icons for Home, Features, Examples, Pages (which is active), Languages, and Contact Us. Below the menu is a header section containing a sidebar with a gear icon and a main content area with a paragraph of Lorem Ipsum text. The main content area is divided into several modules: two 'TOP1' modules (one labeled 'Default module' and one 'Module suffix: title-ms'), four 'TOP2' modules, a 'CONTENT-TOP' module, a 'RIGHT-COLUMN' module, a 'SUBPAGE' module (with a 'poppr.' button), another 'CONTENT-TOP' module, a 'CONTENT-BOTTOM' module, and a 'BOTTOM1' module. At the bottom, there are three 'FOOTER-MOD' modules. The interface is styled with a light blue background and white text.

Zmiana układów responsywnych szablonu

Kliknij przycisk **CUSTOMIZE RESPONSIVE LAYOUT**, aby dopasować do Twoich potrzeb układy responsywne szablonu.

Do dyspozycji masz 5 różnych układów:

- **LARGE SCREEN** – dla ekranów o rozdzielczości 1200 px lub większej;
- **NORMAL SCREEN** – dla ekranów o rozdzielczości 980 px – 1199 px (tablety w układzie poziomym);
- **MEDIUM SCREEN** – dla ekranów o rozdzielczości 798 px – 979 px (tablety);
- **SMALL SCREEN** – dla ekranów o rozdzielczości 481 px – 767 px (smartfony w układzie poziomym);
- **EXTRA SMALL SCREEN** – dla ekranów o rozdzielczości poniżej 480 px (smartfony);

Po kliknięciu każdego z tych widoków możesz ukryć cały blok lub wybrane pozycje modułów.

Możesz także w zależności od wybranego widoku zmienić szerokość pojedynczej pozycji modułu. Wystarczy, że wskażesz kursorem myszy prawy dolny narożnik wybranej pozycji modułu i przeciągniesz w lewo lub w prawo.

Możliwość dostosowania różnych układów w zależności od wielkości ekranu to fantastyczne narzędzie, za pomocą którego możesz tak skonfigurować swój szablon, aby wyświetlał się możliwie najefektywniej na niemal każdym urządzeniu.

Font settings

Kolejna pozycja w ustawieniach szablonu JM-Services to **Font settings**. Znajdziesz tutaj ustawienia związane z czcionkami używanymi w serwisie. Ustawienia te są identyczne z tymi, które poznałeś w rozdziale: [Theme Customizer](#).

BASE FONT

W sekcji **BASE FONT** masz do dyspozycji opcje, za pomocą których zmienisz czcionkę domyślną dla całego serwisu.

The image shows a screenshot of the EF4 theme settings page. A red-bordered box highlights the 'BASE FONT' settings section, which includes the following fields:

- Font size: 18 px
- Font type: Google webfont
- Google webfont url: <http://fonts.googleapis.com/css?family=Cuprum>
- Google webfont family: 'Cuprum', 'sans-serif'

Red arrows point from these settings to corresponding text elements on the theme preview, such as the 'Default meta-description', 'Default meta-title', and various content blocks like 'CONTENT-TOP', 'SUBPAGE', and 'CONTENT-BOTTOM'.

HORIZONTAL MENU

W sekcji **HORIZONTAL MENU** zmienisz ustawienia czcionki dla menu poziomego:

HORIZONTAL MENU

Font size: 20 px

Font type: Google webfont

Google webfont url: http://fonts.googleapis.com/css?family=Actor:40

Google webfont family: 'Actor', 'sans-serif'

MODULE HEADINGS

MODULE HEADINGS

Font size: 24 px

Font type: Google webfont

Google webfont url: http://fonts.googleapis.com/css?family=Cuprum

Google webfont family: 'Cuprum', 'sans-serif'

W sekcji **MODULE HEADINGS** zmienisz ustawienia czcionki dla tytułów (nagłówków) w modułach umieszczonych w serwisie.

ARTICLE HEADINGS

Czcionkę tytułów w artykułach ustawisz w sekcji **ARTICLE HEADINGS**.

ARTICLE HEADINGS

Font size: 30 px

Font type: Google webfont

Google webfont url: <http://fonts.googleapis.com/css?family=Fredoka>

Google webfont family: 'Fredoka One', 'sans-serif'

ADVANCED SETTINGS

W sekcji **ADVANCED SETTINGS** możesz zdefiniować ustawienia czcionek dla wybranych selektorów lub identyfikatorów zdefiniowanych w CSS. Dzięki temu możesz zdefiniować inne ustawienia czcionki dla pojedynczego elementu serwisu.

Zobacz, jak będzie wyglądał serwis, jeżeli wprowadzisz następujące zmiany:

- **Font size:** 50 px
- **Font type:** Google webfont
- **Google webfont url:** `http://fonts.googleapis.com/css?family=Monoton:400,300,300italic,400italic,700,700italic,900,900italic`
- **Google webfont family:** 'Monoton', 'sans-serif'
- **Selectors:** #jm-logo

The image shows a Joomla! website with a blue header and a grid of content blocks. A red box highlights the 'ADVANCED SETTINGS' panel for the '#jm-logo' selector. The settings are as follows:

- Font size: 50 px
- Font type: Google webfont
- Google webfont url: `http://fonts.googleapis.com/css?family=Monoton`
- Google webfont family: 'Monoton', 'sans-serif'
- Selectors: #jm-logo

GENERATED WEB FONT UPLOAD

Ostatnia sekcja **GENERATED WEB FONT UPLOAD** w menu *Font settings* umożliwia przesłanie na Twój serwer własnego zestawu czcionek, które chcesz wykorzystać w serwisie. Akceptowane są następujące rozszerzenia plików z czcionkami: *.ttf, *.eot, *.woff, *.svg. Warto przesłać co najmniej trzy formaty tej samej czcionki.

Color modifications

Następna pozycja w ustawieniach szablonu *JM-Services*, to **Color modifications**. Umożliwia ona zmianę kolorów poszczególnych elementów serwisu. Opcje te dostępne są także w Theme Customizerze, który opisywałem w artykule: [Jak stworzyć szablon nie dotykając kodu? EF4 cz.1.](#)

SCHEME COLOR

W sekcji **SCHEME COLOR** masz do dyspozycji opcje, za pomocą których zmieniasz tzw. **kolor bazowy**.

GLOBAL

W sekcji **GLOBAL** znajdziesz ustawienia kolorów dla większości elementów serwisu, takich jak: tło strony, tło komponentu, obramowanie komponentu, kolor czcionki bazowej, kolor czcionki w tytułach artykułów.

GLOBAL

Page background #64b5ec

Component background #64b5ec

Component border #e7e7e7

Base font color #3d3d3d

Article title color #121111

The screenshot displays the EF4 framework website layout. At the top is a navigation bar with 'EF4' and 'Ejście Framework dla Joomla!' followed by links for HOME, FEATURES, EXAMPLES, PAGES, LANGUAGES, and CONTACT US. Below the navigation is a 'HEADER' section with a sub-header and a paragraph of Lorem Ipsum. The main content area is a grid of 'TOP1' and 'TOP2' modules, each containing a title and a paragraph of Lorem Ipsum. A 'CONTENT-TOP' section follows, with a sub-header and a paragraph. Below this is a 'SUBPAGE' section with a sub-header, a paragraph, and a 'PRINT' button. The 'CONTENT-BOTTOM' section contains a paragraph. The 'BOTTOM' section has a paragraph. The footer consists of three 'FOOTER-MOD' sections, each with a paragraph. A color palette overlay on the left side of the screenshot maps colors to various parts of the website: #64b5ec for page and component backgrounds, #e7e7e7 for component borders, #3d3d3d for base font color, and #121111 for article title color. Red arrows point from the color palette to the corresponding elements in the website screenshot.

TOP BAR i TOPMENU BAR

W sekcjach **TOP BAR** i **TOPMENU BAR** zdefiniujesz tło, obramowanie oraz kolor czcionki paska górnego oraz paska z górnym menu poziomym.

MODULES

Sądzę, że domyślasz się, że w sekcji **MODULES** znajdziesz ustawienia kolorów dotyczące modułów. Możesz zdefiniować kolor tła, obramowania oraz czcionki. Dodatkowo masz do dyspozycji trzy pola, za pomocą których definiujesz kolory tzw. boxów. To te trzy elementy znajdujące się bezpośrednio pod sliderem na stronie głównej testowego serwisu.

MODULES

- Module background: #e5e5e5
- Module border: #add8d8
- Module font color: #3a3a3a
- Color box 1: #828282
- Color box 2: #828282
- Color box 3: #828282

FOOTER

Natomiast w sekcji **FOOTER** zdefiniujesz kolor tła, obramowania i czcionki dla stopki serwisu:

FOOTER

- Background: #828282
- Border: #b5b5b5
- Font color: #e2e2e2

OFF-CANVAS

W tym miejscu zdefiniujesz kolor tła oraz czcionki paska bocznego, tzw. *Sidebar-a*:

Advanced features

Kliknij w menu **Advanced features**, aby wyświetlić opcje związane z włączaniem i wyłączeniem zaawansowanych funkcjonalności szablonu.

Jeżeli chcesz modyfikować pliki *LESS*, to w polu **Developer mode** kliknij przycisk **ENABLED**.

Pamiętaj jednak, że włączenie tej opcji może wydłużyć czas ładowania się serwisu!

LESS, czyli *Leaner CSS*, to język, który rozszerza możliwości CSS o elementy dynamicznych języków, takie jak np. funkcje.

Pole **Theme Customizer** służy do włączania lub wyłączenia go na stronie, natomiast pole **Theme Customizer login** do włączania lub wyłączenia formularza logowania widocznego w pasku *Theme Customizer'a*. Po zalogowaniu się za pomocą tego formularza zostaną wyświetlone dwa dodatkowe przyciski: *SAVE*, za pomocą którego możesz zapisać wprowadzone zmiany bezpośrednio do bieżącego szablonu (domyślne style zostaną nadpisane) oraz przycisk *SAVE AS FILE*, aby zapisać zmiany do osobnego pliku konfiguracyjnego. Plik ten dostępny będzie z poziomu panelu administracyjnego w ustawieniach wybranego szablonu w pozycji *Settings storage*.

Pole **Code injection** możesz wykorzystać, jeżeli potrzebujesz wkleić dodatkowy kod (np. *Google Analytics*) lub meta tag do nagłówka szablonu (znacznik *head*).

Za pomocą pól: **Compress CSS** i **Compress JS** możesz przyspieszyć ładowanie się serwisu w przeglądarkach. Dlaczego? Ponieważ komentarze, puste linie i niepotrzebne znaki są usuwane oraz pliki są łączone w jeden plik (osobno dla CSS i JS). Dzięki temu zmniejsza się czas odpowiedzi serwera na żądanie przeglądarki. Zmniejszenie rozmiaru plików powoduje także, że przeglądarka szybciej je pobierze i szybciej wyświetli użytkownikowi treści sformatowane wg znajdujących się w tych plikach reguł.

Jeżeli chcesz, aby część plików nie była poddawana kompresji, skorzystaj z pola **Skip files**. Możesz w nim wpisać nazwy plików lub pełne ścieżki dostępu. Pamiętaj tylko, aby każdy wpis był umieszczony w osobnym wierszu.

Ponadto warto włączyć opcję **Facebook Open Graph**, aby lepiej zintegrować swój serwis z *Facebookiem*. Dzięki temu do kodu serwisu zostaną dodane specjalne

metaznaczniki, które wzbogacają witrynę o dodatkowe informacje opisujące sposób, w jaki dana strona będzie widoczna na Facebooku.

Jeżeli posiadasz na Facebooku fanpage swoje serwisu, to warto utworzyć aplikację (Facebook App), która będzie identyfikowała Twój serwis. Wystarczy, że po utworzeniu takiej aplikacji (developers.facebook.com/apps) wpiszesz jej identyfikator (ID) w pole **Facebook APP ID**.

The image shows a screenshot of the WordPress Theme Customizer interface. On the left, a sidebar menu contains various settings categories, with 'Advanced features' highlighted in a red box. The main area displays a list of settings, including 'Developer mode', 'Theme Customizer', 'Theme Customizer login', 'Code injection', 'Compress CSS', 'Compress JS', 'Skip files', 'Facebook Open Graph', and 'Facebook APP ID'. On the right, a 'Theme Customizer' panel is open, showing 'Color modifications' and 'Font settings' sections. A red box highlights a login prompt: 'Want to store your modifications? Log-in as administrator.' with fields for 'Username' and 'Password'. Red arrows indicate connections between the 'Advanced features' menu, the 'Facebook APP ID' field, the 'Theme Customizer' and 'Theme Customizer login' toggles, and the 'Compress CSS' and 'Compress JS' toggles to various icons at the bottom: 'facebook APP', 'f' logo, 'JS', and 'CSS'.

Settings storage

Po kliknięciu w menu szablonu pozycji **Settings storage** otrzymasz dostęp do opcji pozwalających zapisać lub odtworzyć zdefiniowane wcześniej ustawienia szablonu zapisane w pliku konfiguracyjnym znajdującym się na serwerze lub załadować plik zapisany w innej lokalizacji.

Warto mieć zapisanych kilka różnych wersji szablonu, aby móc na przykład pokazać go klientowi lub innym użytkownikom, serwisu i zastosować ten, który najbardziej przypadnie im do gustu ;-)

W jaki sposób zapisać zmiany w osobnych plikach?

To bardzo proste! Załóżmy, że chcesz stworzyć trzy wersje wyglądu tego samego szablonu.

Najpierw zdefiniuj ustawienia układu poszczególnych elementów szablonu (*Layout builder*), ustawienia czcionek (*Font settings*) oraz kolorów (*Color modifications*), a następnie zapisz te ustawienia, klikając przycisk **Zapisz**. Teraz kliknij w menu po lewej stronie pozycję **Settings storage**, a następnie w polu **Save settings** wpisz nazwę pliku, np. *wersja1* i kliknij przycisk **SAVE**.

Ponownie zmień ustawienia szablonu oraz je zapisz, korzystając z przycisku **Zapisz**, a następnie w menu **Settings storage** w polu **Save settings** wpisz nazwę kolejnego pliku ze zmienionymi ustawieniami szablonu, np. *wersja2* i kliknij przycisk **SAVE**.

Powtórz te same czynności jeszcze raz pamiętając, aby zanim zapiszesz ustawienia w pliku najpierw zatwierdzić je korzystając z przyciski **Zapisz**.

W jaki sposób zastosować zmiany zapisane w pliku konfiguracyjnym?

Wystarczy, że w polu **Stored settings** wybierzesz z listy właściwy plik konfiguracyjny, klikniesz przycisk **LOAD**, a na koniec zapiszesz wprowadzone zmiany, klikając przycisk **Zapisz**.

Jak zapisać plik konfiguracyjny na swoim komputerze?

Jeżeli chcesz zapisać plik konfiguracyjny w jakiejś innej lokalizacji i wykorzystać go np. w innym serwisie, to po wybraniu go z listy w polu **Stored settings**, kliknij przycisk **LOAD**, następnie przycisk **Zapisz**. Teraz kliknij prawym przyciskiem myszy przycisk **DOWNLOAD SETTINGS** i wybierz pozycję **Zapisz element docelowy jako** (lub podobnie brzmiącą, jeżeli korzystasz z innej przeglądarki niż *Firefox*), a następnie zapisz plik w dowolnej lokalizacji na swoim komputerze.

Jak zaimportować plik zapisany na swoim komputerze?

Aby to zrobić, wystarczy, że klikniesz w polu **Upload settings** przycisk **Przeglądaj**, wskażesz plik konfiguracyjny, który chcesz zaimportować, następnie klikniesz przycisk **UPLOAD** znajdujący się po prawej stronie pola *Upload settings* i na koniec zapiszesz wprowadzone zmiany za pomocą przycisku **Zapisz**.

The screenshot shows the 'Szablony: Edytuj styl' interface. At the top, there are buttons for 'Zapisz', 'Zapisz i zamknij', 'Zapisz jako kopię', and 'Zamknij'. Below this is a text input for 'Nazwa stylu' with the value 'jm-services - Default'. On the left, a sidebar contains icons for 'Szczegóły', 'Basic settings', 'Layout builder', and 'Font settings'. The main content area has a blue warning box: 'Remember to save the template settings before exporting them to the file. Please note: Uploading is not supported on Internet Explorer browser.' Below the warning, there are sections for 'Stored settings' (showing 'wersja3.cfg.json'), 'Upload settings' (with a 'Przeglądaj...' button and a file 'wlasne_ustawienia.cfg.json' selected), 'Save settings' (with a 'SAVE' button), and 'Storage location' (with the path 'W:\var\www\test-ef4-ebook\templates\jm-services\assets\config'). Red arrows and numbers 1, 2, and 3 point to the 'Przeglądaj...' button, the selected file, and the 'Zapisz' button at the top, respectively.

Gdzie przechowywane są pliki konfiguracyjne szablonu?

Pełną ścieżkę dostępu do plików konfiguracyjnych znajdziesz w polu **Storage location**. Dzięki tej informacji możesz łatwo uzyskać dostęp do wszystkich plików konfiguracyjnych, jakie zostały wcześniej przez Ciebie utworzone.

Remember to save the template settings before exporting them to the file.
Please note: Uploading is not supported on Internet Explorer browser.

Stored settings:

Upload settings: Nie wybrano pliku.

Save settings:

Storage location:

Documentation

Po kliknięciu w menu pozycji **Documentation**, zobaczysz trzy linki:

- ✓ **General Info** - prowadzący do dokumentacji framework'a EF4 w języku angielskim;
- ✓ **Our Extensions - Documentation**, po kliknięciu którego otworzysz okno z dokumentacją rozszerzeń oferowanych przez DJ-Extensions.com;
- ✓ **Bootstrap Grid System - Documentation**, prowadzący do artykułu, w którym bardzo dokładnie objaśniono zasadę działania siatki *Bootstrap*;

Updates

W menu **Updates** znajdziesz informacje dotyczące wersji zainstalowanego szablonu oraz **framework'a EF4**, a także link, za pomocą którego, sprawdzisz, czy zostały wydane nowsze wersje.

Przypisz do pozycji menu

Kolejna pozycja w menu szablonu JM-Services, to **Przypisz do pozycji menu**. Funkcjonalność ta dostępna jest dla każdego szablonu w Joomla! Dzięki niej możesz na przykład użyć wiele szablonów w obrębie jednego serwisu! Przydaje się ona wówczas, gdy prowadzisz rozbudowany serwis i chcesz na przykład w różny sposób przedstawić treści w poszczególnych działach.

Zwróć uwagę, że w Twoim testowym serwisie, dla szablonu *jm-services - Default*, zaznaczona jest tylko jedna pozycja w menu: *Main Menu*. Jeżeli chcesz, aby Twój zmodyfikowany szablon był widoczny także w innych pozycjach menu, zaznacz odpowiednie pola.

Więcej na temat stosowania wielu szablonów w jednym serwisie przeczytasz i obejrzysz w artykule: [Wiele szablonów w jednym serwisie w Joomla! 3.3.](#)

Jestem pewien, że znasz już dokładnie większość opcji, jakie oferuje **framework EF4**. Przyznaj, że dzięki swojej prostocie jest łatwy w użyciu, a mimo to daje możliwość szybkiej modyfikacji wielu ustawień szablonu.

To, co do tej pory Ci pokazałem, było głównie omówieniem wszystkich opcji dostępnych zarówno z poziomu serwisu za pomocą *Theme Customizera*, jak i z poziomu zaplecza za pomocą opcji dostępnych w szablonie.

W kolejnym rozdziale pokażę Ci na konkretnym przykładzie istniejącego serwisu, jak nie dotykając kodu, wykorzystując **framework EF4** i szablon **JM-Services**, stworzyć własny szablon dostosowany do wymagań konkretnego serwisu.

Twój własny szablon

Masz serwis oparty o Joomla! 3 i chcesz utworzyć dla niego własny unikalny szablon, ale czujesz, że Twoje umiejętności programowania nie są na takim poziomie, aby to było możliwe?

Nie musisz się już martwić! W tym rozdziale pokażę Ci na konkretnym przykładzie, jak niemal nie dotykając kodu, wykorzystując DARMOWY **framework EF4** i DARMOWY szablon **JM-Services**, stworzyć własny szablon dostosowany do wymagań konkretnego serwisu.

Ponieważ do tej pory miałem utworzony przykładowy serwis wykonany jako przykład dla [Joomla! 2.5. Praktyczny kurs](#), trzeba go było zaktualizować do Joomla! 3. Przy okazji pracy nad tym artykułem skorzystają wszyscy, którzy kupili książkę oraz e-book, a także uczestnicy [DARMOWEGO Kursu Joomla! 2.5](#). Będą mogli płynnie przejść na Joomla! 3 i cieszyć się nowymi funkcjonalnościami, ponieważ przygotowałem także specjalny tutorial dotyczący aktualizacji Joomla! 2.5 do Joomla! 3: [Jak zaktualizować Joomla! 2.5 do Joomla! 3.x?](#)

No i w ten sposób mam gotowy przykładowy serwis ;-)

Kopia przykładowego serwisu

Jeżeli chcesz wykonywać wszystkie czynności razem ze mną, ale nie masz

swojego serwisu wykonanego na bazie mojej książki lub e-booka, nie martw się! Specjalnie dla Ciebie przygotowałem kopię mojego przykładowego serwisu! Plik ten możesz pobrać pod adresem:

www.slawop.net/przykladowy-serwis-recenzje-j3

Jak skorzystać z kopii przykładowego serwisu?

Zapisz pobrany plik w dowolnej lokalizacji Twojego komputera, a następnie rozpakuj jego zawartość. Zauważ, że rozpakowany plik zawiera dwa foldery: **baza** i **pliki**.

Teraz wystarczy skopiować zawartość folderu *pliki* do folderu na Twoim serwerze WWW i zaimportować plik *recenzje-j3.sql* (z folderu: *baza*) do Twojej bazy danych.

Pokażę Ci to dokładnie na przykładzie [JAMP](#)-a ;-)

Jeżeli także posiadasz *JAMP'a*, to w lokalizacji:

[Twój_Dysk:\Folder_z_programem_JAMP\mnt\var\www](#)

utwórz nowy folder, w którym umieścisz wszystkie pliki przykładowego serwisu.

Założmy, że tworzysz folder o nazwie: **recenzje-j3**.

W przypadku pakietu [XAMPP](#) nowy folder utwórz w lokalizacji:

[Twój_Dysk:\xampp\htdocs](#)

Skopiuj do tego folderu zawartość folderu *pliki*, a następnie uruchom swój lokalny serwer WWW, np. *JAMP*. Teraz uruchom aplikację do zarządzania bazami danych – najczęściej jest to **phpMyAdmin**.

W większości serwerów WWW wystarczy w pasku adresu przeglądarki wpisać:

localhost/phpmyadmin

Utwórz nową bazę danych, a następnie zaimportuj do niej plik: *recenzje-j3.sql*.

Nie bardzo wiesz jak? Już pokazuję ;-)

Kliknij zakładkę **Baza danych**, a następnie w polu: **Utwórz bazę danych** wpisz dowolną nazwę, np. *recenzje-j3* i kliknij przycisk **Utwórz**.

Kliknij po lewej stronie nazwę nowo utworzonej bazy danych, a następnie kliknij zakładkę **Import**. W oknie **Importowanie do bazy danych ...** kliknij przycisk **Przełóżaj**, wskaż plik *recenzje-j3.sql*, a następnie kliknij przycisk **Wykonaj**.

Po chwili zobaczysz komunikat informujący o pomyślnie zakończonym imporcie, natomiast po lewej stronie pod nazwą bazy danych pojawi się lista tabel.

Jeżeli korzystasz z innego lokalnego serwera WWW, musisz jeszcze edytować plik **configuration.php** i zmienić w nim kilka wpisów.

Odszukaj następujące wpisy:

```
public $user = 'joomla';  
zastąp, wpisując:  
public $user = 'nazwa_uzytkownika_bazy_danych';
```

```
public $password = 'joomla';  
zastąp, wpisując:  
public $password = 'haslo_dostepu_do_bazy_twojej_danych';
```

Jeżeli utworzyłeś bazę danych o innej nazwie niż *recenzje-j3*, to odszukaj wpis:

```
public $db = 'recenzje-j3';  
zastąp, wpisując:  
public $db = 'nazwa_twojej_bazy_danych';
```

To wszystko! Możesz już korzystać z mojej kopii przykładowego serwisu i razem ze mną wykonywać wszystkie modyfikacje :-)

Tak więc ... do rzeczy! zabieraj się do pracy!

Zobacz, jak prezentuje się mój przykładowy serwis poświęcony recenzjom książek i e-booków na temat e-biznesu i rozwoju osobistego:

Pokażę Ci krok po kroku, jak osiągnąć efekt taki:

The screenshot displays a Joomla! website template with a clean, modern design. At the top, there is a search bar and user login fields. Below the navigation menu, a large featured article titled "SIŁA TKWI W RELACJACH" is highlighted with a colorful graphic. The main content area is divided into two columns: "FINANSE" (Finance) and "PSYCHOLOGIA SUKCESU" (Psychology of Success). Below these are sections for "NAJNOWSZE ARTYKUŁY" (Latest Articles) and "POPULARNE ARTYKUŁY" (Popular Articles). A Facebook social media widget is integrated into the layout. The footer contains information about partners like Helion, e-books available for purchase, and a tag cloud with terms like "sukces" and "marketing".

Krok 1. Pobierz framework *EF4* i szablon *JM-Services*

Cały proces pobierania potrzebnych plików znajdziesz w rozdziale 1: [Instalacja wersji demonstracyjnej serwisu](#). Zerknij do tego rozdziału i zapoznaj się dokładnie z krokiem 1.

Krok 2. Zainstaluj framework *EF4* i szablon *JM-Services*

Zaloguj się do zaplecza Twojego serwisu, a następnie kliknij w menu **Rozszerzenia** pozycję **Instalacje**, a następnie w zakładce **Instaluj z pakietu**, kliknij przycisk **Przełóżaj** i wskaż pobrany w kroku plik: **plg_EF4-framework.zip**. Na koniec kliknij przycisk **Wczytaj plik i zainstaluj**.

Dokładnie w taki sam sposób zainstaluj szablon *JM-Services* (plik: **jm-services.zip**).

Teraz musisz włączyć framework EF4. Kliknij w menu **Rozszerzenia** pozycję **Dodatki**, a następnie z filtra **Wybierz typ**, wybierz pozycję system. Odszukaj na liście dodatku: **EF4 Joomla-Monster Framework** i kliknij po jego lewej stronie ikonkę z czerwonym kółkiem z białym krzyżykiem, która symbolizuje, że dodatek nie jest opublikowany (jest wyłączony). Jeżeli w Twoim przypadku wyświetlana jest ikonka z zielonym znacznikiem (ptaszkiem), to nie musisz nic robić ;-)

Krok 3. Ustaw szablon JM-Services, jako szablon domyślny

Aby zorientować się, jak Twój serwis wygląda z domyślnymi ustawieniami szablonu JM-Services, kliknij w menu **Rozszerzenia**, pozycję **Szablony**, a następnie na liście odszukaj: **jm-services - domyślny**, kliknij pole wyboru obok nazwy szablonu, a następnie kliknij przycisk Domyślny. Możesz także od razu w kolumnie **Domyślny** kliknąć ikonkę gwiazdki ;-)

Teraz możesz zobaczyć, jak prezentuje się serwis. W przypadku mojego serwisu, widoczny jest tylko widok przeglądu artykułów:

START

CZY MOŻLIWE JEST ZARABIANIE PRAWDZIWYCH PIENIĘDZY?

Super User
Kategoria: **Finanse**
Opublikowano: 04 luty 2013
Odsłony: 7

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Donec suscipit laoreet viverra. Sed sollicitudin, ligula ac molestie mollis, erat sem pharetra turpis, id mollis urna justo quis mauris. Ut at metus eget ligula sagittis mattis vitae tristique mauris. Pellentesque est augue, venenatis sit amet tempor malesuada, aliquet eu diam. Sed est enim, tristique at posuere ut, placerat et purus. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Pellentesque enim diam, ullamcorper id porta eget, ullamcorper vitae elit. In et nisi in lorem rutrum pulvinar non id tortor. Morbi velit ipsum, tristique nec sodales a, rutrum ut erat. Etiam gravida posuere semper. Phasellus sed fringilla turpis.

[czytaj więcej: czy możliwe jest zarabianie prawdziwych pieniędzy?](#)

Komentarz (3)

MASZ JUŻ SWÓJ E-SKLEP?

Jan Autorski
Kategoria: **Twoja firma**
Opublikowano: 21 luty 2013
Odsłony: 0

Prostota i skuteczność? Wykorzystaj VirtueMart!

Systemy zarządzania treścią (CMS-y) są zwykle najlepszym rozwiązaniem dla osób mających zamiar stworzyć dobre, funkcjonalne strony internetowe bez nadmiernego wysiłku i ponoszenia dużych kosztów. Jednym z takich systemów jest Joomla!, CMS nie tylko darmowy, ale także zapewniający dostęp do kodu źródłowego i wyjątkowo elastyczny. W oparciu o Joomla! da się zbudować dowolny rodzaj witryny WWW, a wyspecjalizowane komponenty pomagają uzyskać dokładnie ten efekt, o jaki nam chodzi.

Kupić, sprzedać, zarobić... Tylko z VirtueMart!

- > Joomla!, e-commerce i VirtueMart, czyli o co w tym wszystkim chodzi
- > Właściwy wybór opcji, czyli jak konfiguracja wpływa na całą resztę
- > Zarządzanie sklepem i rozwiązywanie problemów, czyli jak działać na co dzień i w kryzysie

[czytaj więcej: masz już swój e-sklep?](#)

Komentarz (0)

JAK NAUCZYĆ INNYCH BY CENILI TWÓJ CZAS?

Super User
Kategoria: **Rozwój osobisty**
Opublikowano: 04 luty 2013
Odsłony: 0

Maksymalna wydajność polega na realizacji zadania przy minimalnym nakładzie pracy

Jeśli znasz już program Getting Things Done, koniecznie sięgnij po tę książkę! Jeśli go nie znasz, czas najwyższy nadrobić stracony czas!

- > Wiedza o zobowiązaniach
- > Zarządzanie przepływyw pracy w pięć minut
- > Magiczny świat przyziemnych spraw
- > Podstawy mentalnej "pamięci RAM"
- > Wielka tajemnica list obowiązków
- > Wizjoner a człowiek czynu — osobisty podział pracy

[czytaj więcej: jak nauczyć innych by cenili twój czas?](#)

Komentarz (0)

JAK ZOSTAĆ PRZEDSIĘBIORCĄ?

Super User
Kategoria: **Twoja firma**
Opublikowano: 04 luty 2013
Odsłony: 0

Pod koniec XX wieku wielu przedsiębiorców poczuło zawrót głowy na myśl o możliwościach internetu. Wydawało się, że każda firma z własną stroną (albo jeszcze lepiej z e-sklepem) automatycznie zwiększy swoją wartość i w zasadzie bez problemu zarobi krocie. Panowało zbiorowe przekonanie, że pieniądze czekają na każdego e-śmiatka i wystarczy zarzucić sieci w sieci, by w magiczny sposób dochody znalazły się na koncie. Dziś e-rynek ustabilizował się — na pierwszy rzut oka większość biznesów w sposób świadomy i racjonalny korzysta z nowych mediów. Zupełnie co innego widać jednak, gdy problem weźmie się pod lupę. Okazuje się, że wiele firm nie zdaje sobie sprawy z własnego potencjału, który mogą rozwinąć dzięki pomocy nowoczesnych systemów komputerowych.

[czytaj więcej: jak zostać przedsiębiorcą?](#)

Komentarz (0)

JAK OSIĄGNĄĆ SUKCES W XXI WIEKU?

Super User
Kategoria: **Psychologia sukcesu**
Opublikowano: 04 luty 2013
Odsłony: 4

Siła tkwi w relacjach!

- > Media społecznościowe i kapitał społeczny
- > Obsługa klienta w sferze publicznej
- > Marketing wirusowy
- > Autentyzm w newsletterach

Każdy człowiek, którego potomność nazwała wielkim, każdy człowiek, któremu powiodło się w życiu, osiągnął wielkość bądź sukces, ponieważ potrafił skupić się na celu i konsekwentnie dążyć w jednym wytyczonym kierunku.

Wielu osobom wydaje się, że są biedne, podczas gdy tak naprawdę otacza je bogactwo możliwości, ale one ich nie dostrzegają.

[czytaj więcej: jak osiągnąć sukces w xxi wieku?](#)

Komentarz (0)

« < 1 2 > »

Strona 1 z 2

Joomla Templates by Joomla-Monster.com

Krok 4. Pobierz dodatkowe rozszerzenia: *DJ-Menu* i *DJ-ImageSlider*

Otwórz w Twojej przeglądarce serwis DJ-Extensions.com. Jeżeli odwiedzasz go po raz pierwszy, zarejestruj się korzystając z linka: **Signup** lub kliknij link **Login**, aby się zalogować.

Po zalogowaniu, kliknij link Downloads, a następnie **Downloads**, a następnie w menu *Downloads for* kliknij pozycję **DJ-Menu**.

W kolejnym oknie kliknij przycisk **Download** i zapisz plik w dowolnej lokalizacji na Twoim komputerze!

The screenshot shows the DJ-Extensions.com website. The header includes the site logo and navigation links: Home, Extensions, Downloads, Blog, Support, Pricing. The main content area features the DJ-Menu extension, described as a 'Suckerfish menu with animated mootools effects'. Below the description, there are two buttons: 'Download' (highlighted with a red arrow) and 'Details'. A table below the buttons provides metadata for the extension:

Date added:	Date modified:	Filesize:	Downloads:
12/22/2011	08/21/2014	29.96 kB	56287

W podobny sposób pobierz rozszerzenie: **DJ-ImageSlider**.

The screenshot shows the DJ-Extensions.com website for the DJ-ImageSlider extension, described as the 'Free version of the DJ-ImageSlider extension for Joomla! 3.x / 2.5 / 1.5'. Below the description, there are two buttons: 'Download' (highlighted with a red arrow) and 'Details'. A table below the buttons provides metadata for the extension:

Date added:	Date modified:	Filesize:	Downloads:
08/28/2012	08/28/2012	807 Bytes	6810

Krok 5. Zainstaluj rozszerzenia *DJ-Menu* i *DJ-ImageSlider*

Aby zainstalować oba rozszerzenia postępuj dokładnie w taki sam sposób, jak podczas instalacji szablonu *JM-Services* i framework'a *EF4* w kroku 2 tego rozdziału.

Krok 6. Basic settings (*JM-Services*)

W **menadżerze szablonów** (menu *Rozszerzenia* -> *Szablony*), na liście szablonów kliknij nazwę: ***jm-services - domyślny***. W oknie ***Szablony: Edytuj styl*** kliknij w menu po lewej stronie pozycję ***Basic settings***. Znajdziesz tutaj podstawowe opcje ustawień dla Twojego szablonu.

Ponieważ nie posiadam pliku graficznego z logo serwisu, w polu ***Logo text*** wpisuję tekst, który będzie wyświetlany zamiast grafiki. W moim przypadku wpisuję: ***RECENZJE***.

Jeżeli masz grafikę logo Twojego serwisu, w polu ***Logo*** kliknij przycisk ***WYBIERZ***, a następnie wczytaj lub od razu wskaż plik z logo i kliknij przycisk ***Wstaw***.

W polu ***Site description*** wpisz slogan swojego serwisu. Ja wpisuję: ***e-biznes, motywacja, sukces!*** Pamiętaj, że tekst wpisany w tym polu będzie widoczny zarówno wtedy, kiedy w polu *Logo* zdefiniujesz jakiś plik graficzny, jak i wówczas, gdy zamiast pliku graficznego będzie wyświetlany tekst wpisany w polu *Logo text*.

Ponieważ chciałbym, aby nad obszarem z treścią artykułów wyświetlany był przełącznik zmieniający wielkość wyświetlanych w treści czcionek, to w polu **Font size switcher** klikam przycisk **ENABLED**. Pole **Back to top button** pozostawiam włączone (**ENABLED**), ponieważ uważam, że niewielki półprzezroczysty przycisk pojawiający się na dole ekranu, pozwalający na szybki powrót do początku (góry) strony, to dobry pomysł!

W polu **Favicon image** wybierz plik graficzny, który będzie stanowił ikonę ulubionych (czasami nazywany ikoną witryny). Plik ten będzie wyświetlany w polu adresowym z lewej strony adresu witryny oraz po lewej stronie na liście zakładek przeglądarki internetowej obok tytułu strony. Pozwala on internaucie upewnić się, że znajduje się na właściwej witrynie. Plik ten – powinien być zapisany w formacie ***.ico** i posiadać rozmiary 16x16 lub 32x32 pikseli. Jeżeli Twój plik zapisany jest w innym formacie (*png* lub *jpg*) i ma nieco większe rozmiary, EF4 zadba o to, aby został on skonwertowany do prawidłowego formatu oraz rozmiarów.

Chciałbym, aby szablon "dopasowywał" się do różnych urządzeń i wielkości ekranów, takich jak typowe ekrany komputerowe, laptopy, tablety, smartfony, itp.), dlatego pozostawiam w pozycji: **Responsive layout** włączony przycisk **ENABLED**.

Jeżeli chcesz, aby na stronie startowej (lub jakiegokolwiek innej) wyświetlane były tylko same moduły (bez np. artykułów), to w polu **Disable component** zaznacz właściwą pozycję menu. Najczęściej dotyczy to tzw. strony startowej serwisu, która ma zachęcać internautę do zagłębienia się w jego zasoby ;-). Dlatego w moim przykładzie zaznaczam w menu: *menuglowne*, pozycję **Start**.

Trzy ostatnie opcje dotyczą ustawień paska bocznego (*sidebar*), który będzie wyświetlany dopiero po kliknięciu odpowiedniego przycisku (linka). W pasku tym możesz umieścić dowolny moduł. W moim przykładzie planuję umieścić tam moduły z reklamujące wybrane e-booki i wybrane fragmenty ebooków.

W polu: **Off-Canvas sidebar** możesz włączyć lub wyłączyć wyświetlanie paska bocznego w Twoim serwisie. Ja klikam przycisk: **ENABLED**. W polu **Off-Canvas width**, określ szerokość paska bocznego, ja pozostawiam domyślną wartość: 300px. W polu **Off-Canvas position**, wybierz z listy, po której stronie (lewa lub prawa) ma być widoczny sidebar. W moim przykładzie wybieram pozycję **Left**.

Zapisz swoje ustawienia, klikając przycisk **Zapisz** i sprawdź, jak teraz prezentuje się Twój serwis. U mnie wygląda to tak:

Dlaczego nie jest jeszcze widoczny pasek boczny?

Po pierwsze dlatego, że nie ma jeszcze utworzonego żadnego przycisku, ani linka, który uaktywniałyby jego wyświetlanie, a po drugie, nie ma jeszcze żadnych modułów opublikowanych w tym miejscu ;-)

Krok 7. Layout builder (*JM-Services*)

Zanim przejdziesz do definiowania ustawień modułów, które mają być widoczne na stronie startowej i innych podstronach serwisu, najpierw zdecyduj, jaki układ szablonu chcesz uzyskać.

W oknie **Szablony: Edytuj styl** kliknij w menu po lewej stronie pozycję **Layout builder**. To jedna z najciekawszych opcji framework'a EF4, dzięki której możesz przebudować całkowicie wygląd szablonu.

Jak korzystać z tego narzędzia, przeczytasz w poprzednim rozdziale, w punkcie: [Layout builder](#).

Utwórz własny układ i dopiero wówczas zajmij się dokonywaniem zmian. Aby to zrobić, kliknij niebieski przycisk **Copy layout**, w okienku **Layout copy** wpisz własną nazwę układu (ja wpisuję: *recenzje-layout1*), a następnie kliknij zielony przycisk **Copy layout**. Teraz możesz zająć się zmianami w swoim układzie!

W polu **Template width** zdefiniuj szerokość szablonu. Możesz użyć wartości absolutnych, podawanych w pikselach (px) lub relatywnych, podawanych w procentach. Ja wpisuję: 100%. Jeżeli pozostawisz to pole puste, to domyślną wartością będzie 1170px.

W polu **Gutter size** określ przestrzeń pomiędzy blokami, modułami i innymi elementami na stronie. Ja wpisuję: 25px.

Najpierw zajmij się ogólnym układem szablonu. Poświęć trochę czasu, aby poeksperymentować z różnymi układami. Ponieważ mój przykładowy serwis nie jest zbytnio rozbudowany, to jego układ wygląda tak:

CUSTOMIZE LAYOUT STRUCTURE | CUSTOMIZE RESPONSIVE LAYOUT | ASSIGN LAYOUT TO MENU ITEMS

RESTORE DEFAULT MODULE POSITIONS | RESTORE BLOCKS AND MAIN COLUMNS ORDER

top-bar1 6 | top-bar2 6

Logo | top-menu-nav 9

header auto

message

top1-1 6 | top1-2 6

breadcrumbs 12

left-column 3 | content-top 6 | right-column 3

component

content-bottom 6

bottom1-1 6 | bottom1-2 6

bottom2-1 12

footer-mod-1 4 | footer-mod-2 4 | footer-mod-3 4

copyrights 6

Joomla Templates by Joomla-Monster.com

• [How to understand the bootstrap grid system?](#)

EXCLUDED BLOCKS: INCLUDE/EXCLUDE BY DRAGGING BLOCK BETWEEN LAYOUT AND THIS AREA

sample-block-1 3 | sample-block-2 3 | sample-block-3 3 | sample-block-4 3

top2-1 3 | top2-2 3 | top2-3 3 | top2-4 3

Teraz zmień układ głównych bloków szablonu: **left-column**, **content-top** i **right-column**.

W bloku **left-column** zdecyduj o ilości kolumn w siatce dla lewej kolumny szablonu. Ja zostawiam pozycję domyślną: 3 (3 kolumny siatki Bootstrap).

W bloku **right-column** zdecyduj o ilości kolumn w siatce dla lewej kolumny szablonu. Ja wybieram: 4 (4 kolumny siatki Bootstrap).

Zapisz swoje ustawienia, klikając przycisk **Zapisz i zamknij** i sprawdź, jak teraz prezentuje się Twój serwis. Wygląd może Cię zaskoczyć, ponieważ zniknie widok przeglądu artykułów i pozostaną same moduły. U mnie wygląda to tak:

Dlaczego wychodzę z ustawień szablonu? O tym w kolejnym kroku ;-)

Krok 8. Top Menu

Przed wszystkim spraw, aby moduł z menu głównym serwisu został wyświetlony w pozycji: *top-menu-nav*. Zatem wyświetl menadżera modułów (menu *Rozszerzenia* -> *Moduły*), odszukaj moduł o nazwie: **DJ-Menu** i kliknij jego nazwę, aby przejść do okna umożliwiającego edycję jego ustawień.

Stan	Tytuł	Pozycja	Typ modułu	Strony	Dostęp	Język	ID
	Komento Activities	Brak	Komento Activities	Brak	Public	Wszystkie	103
	Komento Comments	Brak	Komento Comments	Brak	Public	Wszystkie	104
	DJ-Menu	Brak	DJ-Menu	Brak	Public	Wszystkie	108
	DJ-ImageSlider	Brak	DJ-ImageSlider	Brak	Public	Wszystkie	109
	Wyszukiwarka indeksująca	position-0	Wyszukiwarka	Wszystkie	Public	Wszystkie	95
	SP Facebook	position-1	SP Facebook	Tylko zaznaczone	Public	Wszystkie	105
	E-booki	position-10	Zakładki	Wszystkie	Public	Wszystkie	94
	Reklamy poziome klienta1	position-12	Reklamy	Wszystkie	Public	Wszystkie	91
	Migawki	position-12	Migawki	Wszystkie	Public	Wszystkie	99

Teraz w polu **Tytuł** wpisz tytuł własny tytuł modułu, ja wpisuję: *Top Menu*. W polu **Menu Name** wybierz z listy menu, które będzie wyświetlane w tym module, w polu **Theme** wybierz pozycję - **override from template** -, następnie w polu **Display SELECT for small screens** kliknij przycisk **Tak**, jeżeli planujesz, aby w menu głównym nad napisami wyświetlały się także ikonki graficzne. W polu **Pokaż tytuł** kliknij przycisk **Ukryj**, w polu **Pozycja** wybierz z listy pozycję: **Top Menu [top-menu-nav]**, a następnie w polu **Stan** wybierz z listy pozycję **Opublikowano**. Kliknij kartę **Przypisz do pozycji menu**, aby ustawić opcję powodującą wyświetlanie modułu na wszystkich stronach.

System Użytkownicy Menu Artykuły Komponenty Rozszerzenia Pomoc Recenzje – e-b...

Moduły: Moduł mod_djmenu

Zapisz Zapisz i zamknij Zapisz i nowy Zapisz jako kopię Zamknij Pomoc

Tytuł * Top Menu

Moduł Przypisz do pozycji menu Uprawnienia modułu CSS3 Animations and script options Other options

DJ-Menu
Witryna
DJ-Menu module with javascript effects

Menu Name Menu Główne

End level Wszystkie

Theme - override from template -

Display SELECT for small screens Tak Nie

Small screen width 800

Pokaż tytuł Pokaż Ukryj

Pozycja top-menu-nav

Stan Opublikowano

Rozpocznij publikację

Zakończ publikację

Dostęp Public

W polu **Zasada przypisania** wybierz z listy pozycję **Na wszystkich stronach**, a następnie kliknij przycisk **Zapisz i zamknij**.

System Użytkownicy Menu Artykuły Komponenty Rozszerzenia Pomoc

Moduły: Moduł mod_djmenu

Zapisz Zapisz i zamknij Zapisz i nowy Zapisz jako kopię Zamknij

Tytuł * Top Menu

Moduł Przypisz do pozycji menu Uprawnienia modułu CSS3 Animations and script options Other options

Zasada przypisania:

- Na wszystkich stronach
- Na wszystkich stronach
- Na żadnej stronie
- Tylko na zaznaczonych stronach
- Na wszystkich poza zaznaczonymi

Sprawdź teraz, jak prezentuje się Twój serwis. W moim przykładowym serwisie, wygląda to tak:

W moim przypadku, menu zawiera zbyt dużo pozycji. Jeżeli u Ciebie jest podobnie przemyśl, które pozycje są najważniejsze, niezbędne, a które możesz umieścić w innym menu, które będzie wyświetlane, np. w module po prawej stronie. W moim przypadku, pozycje: Wyszukiwarka i Mapa serwisu, mogę spokojnie umieścić w innym miejscu serwisu ;-)

Teraz menu mojego serwisu prezentuje się znacznie lepiej:

Jeżeli chcesz, aby w menu górnym nad napisami wyświetlały się także ikonki graficzne, przygotuj pliki o rozmiarach 32x32 px umieść je w folderze *images*. Możesz także skorzystać z plików przygotowanych przez DJ-Projekty. Znajdziesz je w pakiecie *quickstart*. Piszę o nim w rozdziale pierwszym: [Instalacja wersji](#)

[demonstracyjnej serwisu](#). Po rozpakowaniu pliku **quickstart.zip**, pliki do menu górnego znajdziesz w lokalizacji: *images/djmenu*.

Ja przygotowałem dla swojego serwisu własne pliki i umieszczam je podobnie jak w pakiecie *quickstart* w folderze *images/djmenu*.

Teraz do każdej pozycji w menu przypisz odpowiedni obrazek. Jak to zrobić? Kliknij w menu **Menu**, nazwę menu, które wyświetlane jest w module *Top Menu*, a następnie kliknij nazwę pozycji menu, dla której chcesz przypisać obrazek.

W oknie **Projektant pozycji menu: Dostosuj** kliknij zakładkę **Opcje pozycji menu** a następnie w polu **Grafika w menu** kliknij przycisk **Wybierz** i w oknie modalnym kliknij grafikę, którą chcesz wyświetlić w tej pozycji menu. Kliknij przycisk **Wstaw** i na koniec kliknij przycisk **Zapisz i zamknij**, aby zapisać wprowadzone zmiany.

Podobne czynności wykonaj dla każdej pozycji menu.

Teraz sprawdź, jak prezentuje się Twój serwis z grafiką w **Top Menu**. U mnie to wygląda tak:

Krok 9. DJ-ImageSlider

Jeżeli pod menu chcesz umieścić efektowny slider, to zerknij do artykułu [DJ Image Slider](#), w którym pokazuję, jak skonfigurować komponent oraz moduł, a także omawiam niemal wszystkie opcje konfiguracyjne.

A teraz w skrócie, co robię w swoim przykładowym serwisie. Najpierw w komponencie *DJ-ImageSlider* (menu *Komponenty* -> *DJ-ImageSlider*) tworzę nową kategorię o nazwie: *Slider*.

Następnie tworzę kilka slajdów z wcześniej przygotowanymi grafikami w rozmiarach: **770x400 px**, które umieściłem w lokalizacji: *images/djimageslider/header*.

Aby wyświetlać slajdy zdefiniowane w komponencie, trzeba teraz skonfigurować moduł *DJ-ImageSlider*. Otwórz zatem menadżera modułów (menu *Rozszerzenia - > Moduły*), a następnie kliknij na liście modułów moduł o nazwie: *DJ-ImageSlider*.

Skonfiguruj moduł według własnych potrzeb. Dla mojego przykładowego serwisu konfiguracja modułu *DJ-ImageSlider*, wygląda następująco:

Zdecyduj, kiedy moduł powinien być wyświetlany, wybierając odpowiednią opcję w polu **Zasada przypisania** (karta **Przypisz do pozycji menu**). W moim przykładzie slider będzie wyświetlany tylko na stronie startowej:

Kliknij jeszcze kartę **Wzbogacone** i ustaw szerokość opisu slajdu (**Description width**) oraz jego położenie w pionie (**Description vertical position**) i poziomie (**Description horizontal position**). Możesz także przygotować własne przyciski nawigacyjne oraz zdefiniować ich położenie. W sekcji **SLIDE EFFECTS OPTIONS** zdefiniujesz opcje dotyczące efektu animacji slajdów, a także czasu zmieniania się slajdów. W moim przykładzie zmieniam tylko ustawienia w sekcji **CUSTOMISE SLIDE DESCRIPTION**:

Kliknij przycisk **Zapisz**, a następnie sprawdź, jak slider prezentuje się w Twoim serwisie. U mnie wygląda on tak:

Wolałbym, aby opis do slajdu pokazywał się obok slajdu. W dokumentacji szablonu JM-Services znajdziesz [opisy sufiksów](#) dla poszczególnych modułów. Dla slidera wyświetlanego za pomocą modułu *DJ-ImageSlider* autorzy szablonu przygotowali sufiks o nazwie: **slider1-ms**.

Co to takiego ten sufiks? Aby nie wdawać się w zbyt długie wyjaśnienia, to po prostu specjalna klasa zdefiniowana w języku CSS, za pomocą której można inaczej zdefiniować wygląd poszczególnych elementów modułu.

Jak użyć sufiksu dla modułu? Kliknij zakładkę **Other Options** w module *DJ-ImageSlider* i w polu **Przyrostek klas CSS modułu**, wpisz: *slider1-ms*. Zapisz ustawienia i sprawdź teraz, jak prezentuje się slider w Twoim serwisie. Ponieważ domyślnie każdy moduł posiada ramkę i jest wyświetlany na białym tle, chciałbym, aby mój slider był pozbawiony ramki i tła, Wobec tego mogę użyć dodatkowego sufiksu: **blank-ms**, który wystarczy dodać w polu **Przyrostek klas CSS modułu**.

U mnie ta drobna zmiana spowodowała zdecydowanie fajniejszy wygląd slidera:

Krok 10. Color Boxes

Twórcy szablonu *JM-Services* utworzyli trzy bardzo efektownie animowane moduły (tzw. *Color Boxes*), dzięki którym możesz wyeksponować pewne treści swojego serwisu. W wersji [demonstracyjnej](#) znajdują się one zaraz pod sliderem.

Wystarczy, że utworzysz własne tytuły, grafiki i krótki opis, aby takie moduły znalazły się w Twoim serwisie.

W przypadku mojego przykładowego serwisu, zaplanowałem dwa takie moduły. Jeden będzie zachęcał do przeczytania artykułów dotyczących finansów, drugi do recenzji książek na temat psychologii sukcesu.

Aby utworzyć własny moduł *Color Box*, otwórz menadżera modułów (menu *Rozszerzenia -> Moduły*) i utwórz nowy moduł typu *Własny HTML*. W polu **Tytuł** wpisz tytuł swojego modułu, ja wpisuję: *Finanse (Color Box)*, a następnie w edytorze kliknij przycisk **Kod źródłowy**.

System Użytkownicy Menu Artykuły Komponenty Rozszerzenia Pomoc

Moduły: Moduł Własny HTML

Zapisz Zapisz i zamknij Zapisz i nowy Zapisz jako kopię Zamknij

Tytuł *

Moduł Przypisz do pozycji menu Uprawnienia modułu Opcje podstawowe Wzbogacone

Własny HTML

Witryna

Umożliwia stworzenie własnego modułu zawierającego zwykły tekst lub kod HTML. Korzysta z edytora wizualnego.

Plik Edycja Wstaw Widok Format Tabela Narzędzia

B I U S Formaty Akapit Krój czcionki Rozmiar c...

<> Kod źródłowy

FINANSE Spędzasz w sieci sporo czasu i zostawiasz tam swoje pieniądze. Robisz przelewy, kupujesz online, klikasz łącza reklamowe, dzięki czemu zarabiają właściciele stron. Czas, aby ten strumień kasy popłynął i w drugą stronę! Nie musisz rzucać etatu ani podejmować brawurowego ryzyka, by zacząć zarabiać w internecie.

W oknie modalnym wklej kod pokazany poniżej, a następnie zmień wpisy w odpowiednich miejscach.

```
<p style="margin: 0;">
<a class="jm-color-box1 text-center" href="#">
<span class="jm-icon-title">
TIME MACHINE
</span>
<span class="jm-icon-image">&nbsp;</span>
<span class="jm-icon-desc">Lorem ipsum dolor sit amet,
consectetur adipisicing elit, sed do eiusmod tempor
incididunt ut labore et dolore magna aliqua.</span>
</a>
</p>
```

```
<p style="margin: 0;">
<a class="jm-color-box1 text-center" href="index.php/e-biznes/finanse">
<span class="jm-icon-title">FINANSE</span>
<span class="jm-icon-image"></span>
<span class="jm-icon-desc">
Spędzasz w sieci sporo czasu i zostawiasz tam swoje pieniądze. Robisz przelewy, kupujesz
online, klikasz łącza reklamowe, dzięki czemu zarabiają właściciele stron. Czas, aby ten
strumień kasy popłynął i w drugą stronę! Nie musisz rzucać etatu ani podejmować
brawurowego ryzyka, by zacząć zarabiać w internecie.
</span> </a></p>
```

Co i gdzie dokładnie zmienić? Możesz zmienić trzy pozycje:

- ✓ hiperłącze, które po kliknięciu *Color Box'a* przeniesie internautę w inne miejsce serwisu;
- ✓ tytuł wyświetlany w *Color Box'isie*;
- ✓ krótki opis;

Zobacz poniższy przykład. Czcionką w kolorze czerwonym zaznaczyłem miejsca, w których umieść własne opisy:

```
<p style="margin: 0;">
<a class="jm-color-box1 text-center"
href="http://www.twojserwis.pl/jakas_strona">
<span class="jm-icon-title">
TWÓJ TYTUŁ
</span>
<span class="jm-icon-image">&nbsp;  </span>
<span class="jm-icon-desc">Twój własny opis</span>
</a>
</p>
```

Po wklejeniu kodu i zmianie wpisów na własne, kliknij w okienku modalnym przycisk **Ok**, aby powrócić do konfiguracji dalszych ustawień modułu. W polu **Pokaż tytuł** kliknij przycisk **Ukryj**, następnie w polu **Pozycja** wybierz z listy pozycję, w jakiej wyświetlany Twój Color Box. W moim przypadku, to: *Top1 [top1-1]*. W polu **Stan** wybierz z listy pozycję **Opublikowany**, a następnie kliknij zakładkę **Przypisz do pozycji menu**.

Zdecyduj, kiedy moduł powinien być wyświetlany, wybierając odpowiednią opcję w polu **Zasada przypisania**. W moim przykładzie *Color Boxes* będą wyświetlane tylko na stronie startowej:

The screenshot shows the configuration interface for a custom HTML module. The title is "Finanse (Color Box)". The "Zasada przypisania" (Assignment rule) is set to "Tylko na zaznaczonych stron..." (Only on selected pages...). The "Wzbożone" (Advanced) tab is selected and highlighted with a red box and arrow labeled "3". The "Zaznacz menu" (Select menu) section shows a tree view of the site's menu structure. Under "MENU GŁÓWNE" (Main menu), the "Start (Alias: start)" option is checked, indicated by a red arrow labeled "2". Another red arrow labeled "1" points to the "Zaznacz menu" dropdown menu.

Kliknij jeszcze kartę **Wzbożone** i w polu **Przyrostek klas CSS modułu**, wpisz: *blank-ms*. Dzięki temu moduł będzie wyświetlał się bez ramki i tła domyślnego dla każdego modułu. Zapisz wszystkie ustawienia, klikając przycisk **Zapisz i zamknij**.

System Użytkownicy Menu Artykuły Komponenty Rozszerzenia Pomoc

Moduły: Moduł Własny HTML

Zapisz Zapisz i zamknij Zapisz i nowy Zapisz jako kopię Zamknij

Tytuł * Finanse (Color Box)

Moduł Przypisz do pozycji menu Uprawnienia modułu Opcje podstawowe Wzbogacone

Alternatywny układ Domyślne

Przyrostek klas CSS modułu blank-ms

Pamięć podręczna Globalnie

Czas przechowywania 900

Znacznik modułu div

Rozmiar Bootstrap 0

Znacznik nagłówka h3

Klasa CSS nagłówka

Styl modułu Dziedziczone

W podobny sposób utwórz kolejny moduł Color Box, tylko wklej trochę inny kod:

```
<p style="margin: 0;">
<a class="jm-color-box2 text-center"
href="http://www.twojserwis.pl/jakas_strona">
<span class="jm-icon-title">
TWÓJ TYTUŁ
</span>
<span class="jm-icon-image">&nbsp;  </span>
<span class="jm-icon-desc">Twój własny opis.</span>
</a>
</p>
```

Pamiętaj także, aby w razie potrzeby zdefiniować inną pozycję dla tego modułu. W moim przykładzie, to: *Top1 2 [top1-2]*.

Trzeci *Color Box* powinien mieć następujący kod:

```
<p style="margin: 0;">
<a class="jm-color-box3 text-center"
href="http://www.twojserwis.pl/jakas_strona">
<span class="jm-icon-title">
TWÓJ TYTU
</span>
<span class="jm-icon-image">&nbsp;</span>
<span class="jm-icon-desc">Twój własny opis.</span>
</a>
</p>
```

Zwróć uwagę, że różnią się one nazwą klasy hiperłącza (a class="jm-color-box"). Ponieważ grafiki wyświetlane w tych *Color Box*'ach zdefiniowane są za pomocą arkuszy stylów CSS, ich lokalizacja znajduje się w folderach szablonu: */templates/jm-services/images*.

Dla modułu, którego nazwa klasy dla hiperłącza to: *jm-color-box1*, będzie wyświetlał grafikę o nazwie: *color-icon1.png*. Odpowiednio dla klasy: *jm-color-box2* będzie wyświetlana grafika: *color-icon2.png*, natomiast dla klasy: *jm-color-box3*, grafika: *color-icon3.png*.

Jeżeli chcesz wykorzystać inne grafiki, wystarczy, że przygotujesz odpowiednie pliki i podmienisz ich nazwy!

Na potrzeby mojego przykładowego serwisu, przygotowałem inną grafikę dla modułu pierwszego o nazwie: *Finanse (Color Box)*.

Zobacz teraz jak prezentuje się Twój serwis. Mój wygląda tak:

Krok 11. Zdefiniuj pozycje dla poszczególnych modułów

Pora popracować nad ułożeniem poszczególnych modułów.

W zależności od Twoich potrzeb, edytuj utworzone wcześniej przez Ciebie moduły (menu *Rozszerzenia* -> *Moduły*) i za pomocą pola **Pozycja**, zdefiniuj dla

nich nowe położenie w Twoim szablonie.

Ja założyłem, że w moim przykładowym serwisie, na stronie startowej będą widoczne tylko moduły, które mają zachęcać internautę do zagłębienia się w jego zasoby. Zauważ, że widoczne do tej pory elementy doskonale się do tego nadają ;-)

Na samej górze strony mam jeszcze dwie wolne pozycje: **top-bar1** i **top-bar2**. Do pierwszej z nich przypisałem istniejący moduł o nazwie: *Wyszukiwarka indeksująca*, natomiast do drugiej moduł logowania.

Mój serwis miał już wcześniej utworzone moduły wyświetlające najnowsze oraz najpopularniejsze artykuły. Wobec tego pierwszy z nich - moduł typu *Nowości*, umieściłem na pozycji **bottom1-1**, natomiast drugi - moduł typu *Popularne* - na pozycji: **bottom1-2**.

Kolejny moduł utworzony wcześniej na podstawie rozszerzenia *SP Facebook*, wyświetla ikonki grafik profilowych użytkowników Facebook'a, którzy kliknęli przycisk *Lubię to* fanpage serwisu. Dla tego modułu doskonale nadaje się pozycja **bottom2-1**.

Teraz pora na stopkę serwisu. Zaplanowałem wcześniej dla tej części serwisu trzy pozycje. W jednej z nich (**footer-mod-1**) umieściłem moduł typu *Reklamy* wyświetlający grafiki partnerów współpracujących z serwisem. W drugiej: **footer-mod-2** umieściłem moduł typu *Zakładki*, wyświetlający zakładki do wydawnictw oferujących recenzowane w serwisie książki i e-booki.

Jeden z dwóch modułów, jakie dodatkowo utworzyłem, to moduł typu

Popularne etykiety, który wyświetla chmurę tagów. Moduł ten nazwałem **Tagi** i przypisałem do niego pozycję: **footer-mod-3**. Oczywiście, aby tagi te były wyświetlane, wcześniej należy je utworzyć i przypisać do artykułów ;-)

Drugi moduł utworzony na potrzeby nowego szablonu, to moduł typu **Własny HTML**. Wyświetla on informacje dotyczące praw autorskich i przypisany jest do pozycji **copyrights**.

Moja strona startowa gotowa! Mam nadzieję, że Tobie także udało się dopasować utworzone wcześniej moduły do odpowiednich pozycji w nowym szablonie.

Strona startowa mojego przykładowego serwisu jest już gotowa i wygląda tak:

Użytkownik
Hasło
>

RECENZJE
e-biznes, motywacja, sukces!

START

E-BIZNES

MOTYWACJA

DARMOWE

GALERIE

PLIKI

KONTAKT

SIŁA TKWI W RELACJACH

Każdy człowiek, którego potomność nazwała wielkim, każdy człowiek, któremu powiodło się w życiu, osiągnął wielkość bądź sukces, ponieważ potrafił skupić się na celu i konsekwentnie dążyć w jednym wytyczonym kierunku.

read more

FINANSE

\$

Spędzasz w sieci sporo czasu i zostawiasz tam swoje pieniądze. Robisz przelewy, kupujesz online, klikasz łącza reklamowe, dzięki czemu zarabiają właściciele stron. Czas, aby ten strumień kasy popłynął i w drugą stronę! Nie musisz rzucać etatu ani podejmować brawurowego ryzyka, by zacząć zarabiać w internecie.

PSYCHOLOGIA SUKCESU

Chcesz się dowiedzieć, jak osiągnąć finalny sukces, który zapewni Ci nie tylko satysfakcję finansową? Zależy Ci na poczuciu, że zrealizowałeś marzenia o wielkim celu? Oto wyjątkowa książka o nieprzemijającej mądrości, która dostarczy Ci wiedzy i odpowiednich narzędzi.

NAJNOWSZE ARTYKUŁY

- > Masz już swój e-sklep?
- > Najbogatszy człowiek w Babilonie
- > Podążaj za marzeniami
- > Czy Twoja firma jest nowoczesna?
- > Słodczyce sukcesu

POPULARNE ARTYKUŁY

- > Czy możliwe jest zarabianie PRAWDZIWYCH pieniędzy?
- > Jak osiągnąć sukces w XXI wieku?
- > Czy wirtualny biznes generuje prawdziwe pieniądze?
- > Słodczyce sukcesu
- > Pisanie skutecznych tekstów sprzedażowych

Znajdź nas na Facebooku

slawop.NET
Lubisz to! Lubisz to.

Ty i 1 878 innych osób lubicie obiekt slawop.NET.

Wszystkie społecznościowa Facebooka

NASI PARTNERZY

Informatyka w najlepszym wydaniu

- > eBookpoint
- > Ebooki wolne od DRM – dla pasjonatów głodnych wiedzy
- > Złote Myśli
- > Praktyczne e-booki dla chcących się rozwijać

E-BOOKI

TAGI

sukces

Marketing

Virtue Mart

e-sklep

Motywacja

marzenia

Copyright © 2014. All Rights Reserved.
Joomla Templates by Joomla-Monster.com

www.slawop.net

116

Sidebar

Teraz utwórz przycisk, za pomocą którego użytkownicy będą mogli wyświetlić dodatkowe informacje zawarte w pasku bocznym (*sidebarze*). Jak to zrobić?

Utwórz nowy moduł typu *Własny HTML* (menu *Rozszerzenia -> Moduły*). W polu **Tytuł** wpisz tytuł swojego modułu, ja wpisuję: *Sidebar - przycisk*, a następnie w edytorze kliknij przycisk **Kod źródłowy** (tak, jak podczas tworzenia modułów *Color Box*).

W oknie modalnym wklej następujący kod:

```
<a class="toggle-nav menu"><span class="icon-align-justify"></span></a>
```

Po wklejeniu kodu kliknij w okienku modalnym przycisk **Ok**, aby powrócić do konfiguracji dalszych ustawień modułu. W polu **Pokaż tytuł** kliknij przycisk **Ukryj**, następnie w polu **Pozycja** wybierz z listy pozycję, w jakiej ma być wyświetlany przycisk *Sidebar*. W moim przypadku, to *Top Bar1 [top-bar1]*. W polu **Stan** wybierz z listy pozycję **Opublikowany**, a następnie kliknij zakładkę **Przypisz do pozycji menu**.

Zdecyduj, kiedy moduł powinien być wyświetlany wybierając odpowiednią opcję w polu **Zasada przypisania**. W moim przykładzie przycisk *Sidebar* będzie wyświetlany na wszystkich stronach.

Kliknij jeszcze kartę **Wzbogacone** i w polu **Przyrostek klas CSS modułu**, wpisz: *nomargin-ms*. Dzięki temu moduł będzie wyświetlany bez marginesów. Zapisz

wszystkie ustawienia, klikając przycisk **Zapisz i zamknij**.

Aby wybrane przez Ciebie moduły wyświetlane były pasku sidebar, muszą zostać opublikowane na pozycji o nazwie: **offcanvas**. Musisz tą nazwę wpisać, ponieważ nie ma jej na liście pozycji ;-)

Zobacz, jak prezentuje się strona główna z paskiem sidebar:

Wystarczy teraz zdefiniować pozycje pozostałych modułów, które powinny wyświetlać się na poszczególnych podstronach i gotowe ;-)

W moim przykładowym serwisie sytuacja wygląda tak:

- Moduł **Social** - nowy moduł typu *Własny HTML*, którego zadaniem jest wyświetlanie przycisków do wybranych portali społecznościowych. Opublikowałem go na pozycji: *right-column*;

Twórcy szablonu *JM-Services* przygotowali odpowiedni kod CSS, dzięki któremu możesz wyświetlić animowane przyciski do portali społecznościowych. Moduł z tymi przyciskami zobaczysz w wersji [demonstracyjnej](#) w stopce po prawej stronie.

Aby utworzyć własny moduł wyświetlający te przyciski, otwórz menadżera modułów (menu *Rozszerzenia* -> *Moduły*) i utwórz nowy moduł typu *Własny HTML*. W polu **Tytuł** wpisz tytuł swojego modułu, ja wpisałem *Social*, a następnie w edytorze kliknij przycisk **Kod źródłowy** (podobnie jak w przypadku tworzenia modułów *Color Boxes*).

W oknie modalnym wklej kod pokazany poniżej, a następnie zastąp znaki: # odpowiednimi odnośnikami do serwisów społecznościowych.

```
<div class="jm-socials">
<a class="facebook" href="#">&nbsp;</a>
<a class="googleplus" href="#">&nbsp;</a>
<a class="twitter" href="#">&nbsp;</a>
<a class="linkedin" href="#">&nbsp;</a>
<a class="skype" href="#">&nbsp;</a>
<a class="vimeo" href="#">&nbsp;</a>
</div>
```

W moim przypadku użyłem czterech przycisków: *Facebook*, *Google+*, *Twitter* i *LinkedIn*.

Aby moduł ten pozbawiony był ramki i tła podczas edycji modułu, na karcie **Wz bogacone**, w pozycji **Przyrostek klas CSS modułu**, wpisałem: *blank-ms*.

- Moduły: **E-BIZNES, MOTYWACJA, ZA DARMO!** to moduły wyświetlające

menu z pozycjami do przeglądu artykułów w poszczególnych kategoriach tematycznych. Każdy z tych trzech modułów przypisany jest tylko do pozycji menu, które pasują tematycznie. Moduły te opublikowałem na pozycji: *right-column*;

- Moduł **SZCZEGÓLNIE POLECAM** to moduł typu *Reklamy* wyświetlający grafiki pozycji szczególnie polecanych przez autora (autorów) recenzji. Moduł opublikowałem na pozycji: *right-column*;
- Moduł **LINKI** to moduł wyświetlający menu z pozycjami prowadzącymi do wydawnictw, które oferują recenzowane książki. Wyświetlany jest na wszystkich pozycjach poza stroną startową. Moduł opublikowałem na pozycji: *right-column*;
- Moduł **Menu użytkownika** to moduł wyświetlający menu z pozycjami umożliwiającymi edycję profilu użytkownika oraz wysłanie przez niego artykułu. Moduł wyświetlany jest na wszystkich pozycjach poza stroną startową i tylko po zalogowaniu się użytkownika. Moduł opublikowałem na pozycji: *right-column*;
- Moduł **Recenzowane książki** wyświetla losowo grafiki recenzowanych książek. Moduł opublikowałem na pozycji: *right-column*;

To wszystko! Zobacz jak prezentuje się mój przykładowy serwis po kliknięciu jednej z pozycji menu:

Użytkownik
Hasło

RECENZJE

e-biznes, motywacja, sukces!

START

E-BIZNES

MOTYWACJA

DARMOWE

GALERIE

PLIKI

KONTAKT

Jesteś tutaj: [Home](#) / [E-BIZNES](#) / [Finanse](#)

Użytkownik
Hasło

Kategoria podrzędna do kategorii E-BIZNES

CZY WIRTUALNY BIZNES GENERUJE PRAWDZIWE PIENIĄDZE?

Super User
Kategoria: **Finanse**
Opublikowano: 04 luty 2013
Odsłony: 5

Wirtualny biznes — prawdziwe pieniądze

Masz dość pracy na etacie? Nie czujesz z niej satysfakcji, a i finansowo pozostawia ona wiele do życzenia? Twoje ambicje sięgają dalej? Jeśli zaczynasz rozważać kwestię pracy na własny rachunek, a przy tym nie chcesz, by początkowe inwestycje uderzyły Cię po kieszeni, e-biznes jest dla Ciebie idealnym rozwiązaniem. Tu w dość komfortowych warunkach możesz rozwijać działalność i osiągać zyski przy niskich kosztach.

[czytaj więcej: czy wirtualny biznes generuje prawdziwe pieniądze?](#)

Komentarz (0)

DRUGA PENSJA Z SIECI. CZY TO MOŻLIWE?

Super User
Kategoria: **Finanse**
Opublikowano: 04 luty 2013
Odsłony: 0

Jak wydobyć kasę z sieci?

Spełniając w sieci sporo czasu i zostawiasz tam swoje pieniądze. Robisz brzelewy, kupujesz online, klikasz łącząc reklamowe, dzięki czemu zarabiają właściciele stron. Czas, aby ten strumień kasy popłynął w drugą stronę! Nie musisz rzucić etatu ani podejmować burawowego ryzyka, by zacząć zarabiać w internecie.

Nie musisz zarywać nocy, by rozpocząć tam swoją działalność. Nie musisz być młodym wilkiem informatyki, nie musisz mieć niespotykanego talentu do sprzedaży, nie musisz wpadać na przełomowy pomysł. Jedynie, co musisz, to otworzyć tę książkę i... zacząć czytać.

[czytaj więcej: druga pensja z sieci, czy to możliwe?](#)

Komentarz (0)

CZY MOŻLIWE JEST ZARABIANIE PRAWDZIWYCH PIENIĄDZY?

Super User
Kategoria: **Finanse**
Opublikowano: 04 luty 2013
Odsłony: 12

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Donec suscipit laoreet viverra. Sed sollicitudin, ligula ac molestie mollis, erat sem pharetra turpis, id mollis urna justo quis mauris. Ut at metus eget ligula sagittis matta vitae tristique mauris. Pellentesque est augue, venenatis sit amet tempor malesuada, aliquet eu diam. Sed est enim, tristique at posuere ut, placerat et parus. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Pellentesque enim diam, ullamcorper id porta eget, ullamcorper vitae elit. In et nisl in lorem rutrum pulvinar non id tortor. Morbi velit ipsum, tristique nec sodales a, rutrum ut erat. Etiam gravida posuere semper. Phasellus sed fignilla turpis.

[czytaj więcej: czy możliwe jest zarabianie prawdziwych pieniędzy?](#)

Komentarz (3)

E-BIZNES

Finanse

Marketing

Twoja firma

SZCZEGÓLNIŃE POLECAM!

LINKI

Wydawnictwa

Portale

Zaproponuj link

WHO'S ONLINE

Odwiedza nas 1 gość oraz 0 użytkowników.

RECENZOWANE KSIĄŻKI

NAJNOWSZE ARTYKUŁY

- > Masz już swój e-sklep?
- > Najbogatszy człowiek w Babilonie
- > Podążaj za marzeniami
- > Czy Twoja firma jest nowoczesna?
- > Słodczy sukcesu

POPULARNE ARTYKUŁY

- > Czy możliwe jest zarabianie PRAWDZIWYCH pieniędzy?
- > Jak osiągnąć sukces w XXI wieku?
- > Czy wirtualny biznes generuje prawdziwe pieniądze?
- > Słodczy sukcesu
- > Pisanie skutecznych tekstów sprzedażowych

NASI PARTNERZY

POZYTYWNA WIEDZA WARTOŚCIOWE PUBLIKACJE
POMAGAJ INNYM I ZARABIAJ

[dajcz do nas >>>](#)

E-BOOKI

- > eBookpoint
Ebooki wolne od DRM – dla pasjonatów głodnych wiedzy
- > Złote Myśli
Praktyczne e-booki dla chcących się rozwijać

TAGI

sukces

Marketing

Wirtualne Mark

e-sklep

Motywacja

marzenia

Copyright © 2014. All Rights Reserved.
Joomla Templates by Joomla-Monster.com

Masz już wyświetlone wszystkie moduły na stronie startowej oraz na poszczególnych podstronach serwisu. **Teraz możesz jeszcze bardziej dopieścić swój projekt, zmieniając ustawienia kolorów oraz czcionek ;-)**

Szczegółowy opis wszystkich opcji znajdziesz w rozdziale: *Framework EF4 – zaplecze*, w punkcie: [Font settings](#).

Krok 12. Font settings (JM-Services)

Aby dokonać zmian wielkości i krojów czcionek, w **manadźerze szablonów** (menu *Rozszerzenia -> Szablony*), na liście szablonów kliknij nazwę: **jm-services - domyślny**. W oknie **Szablony: Edytuj styl** kliknij w menu po lewej stronie pozycję **Font settings**.

Jeżeli zechcesz wrócić do ustawień domyślnych dla poszczególnych opcji, to po prostu usuń z wybranego pola wprowadzone przez Ciebie ustawienia.

Zobacz, jakie zmiany dotyczące czcionek zastosowałem w swoim serwisie:

BASE FONT

Font size: 14 px

Font type: Font from the list

Font family: Verdana, Geneva, Arial, Helvetica, sans-serif

HORIZONTAL MENU

Font size: 18 PX

Font type: Google webfont

Google webfont url: <http://fonts.googleapis.com/css?>

family=Actor:400,300,300italic,400italic,700,700italic,900,900italic&subset=latin,latin-ext

Google webfont family: 'Actor', 'sans-serif'

MODULE HEADINGS

Font size: 24 px

Font type: Google webfont

Google webfont url: <http://fonts.googleapis.com/css?>

family=Cuprum:400,300,300italic,400italic,700,700italic,900,900italic&subset=latin,latin-ext

Google webfont family: 'Cuprum', 'sans-serif'

ARTICLE HEADINGS

Font size: 28 px

Font type: Google webfont

Google webfont url: <http://fonts.googleapis.com/css?>

family=Cuprum:400,300,300italic,400italic,700,700italic,900,900italic&subset=latin,latin-ext

Google webfont family: 'Cuprum', 'sans-serif'

ADVANCED SETTINGS

Font size: 40 px

Font type: Google webfont

Google webfont url: <http://fonts.googleapis.com/css?>

family=Monoton:400,300,300italic,400italic,700,700italic,900,900italic

Google webfont family: 'Monoton', 'sans-serif'

Selectors: #jm-logo

Krok 13. Color modifications (JM-Services)

Aby zmienić ustawienia kolorów, w oknie **Szablony: Edytuj styl** kliknij w menu po lewej stronie pozycję **Color modifications**.

Zobacz, jakie zmiany dotyczące kolorów zastosowałem w swoim serwisie:

Scheme color

Main color: #017eba

Global

Page background: #fafcfe

Component background: #ffffff

Component border: #e0e9fa

Base font color: #3d3d3d

Article title color: #121111

Top Bar

Background: #ffffff

Border: #e0e9fb

Font color: #5d6464

Topmenu Bar

Background: #ffffff

Border: #e0e9fa

Font color: #595454

Modules

Module background: #ffffff

Module border: #e0e9fb

Module font color: #4a4444

Color box 1: #017eba

Color box 2: #e84141

Color box 3: #f78145

Footer

Background: #e0e9fa

Border: #b9cef3

Font color: #5c5555

Off-Canvas

Background: #017eba

Font color: #ffffff

Pamiętaj, że jeżeli zechcesz wrócić do ustawień domyślnych dla poszczególnych opcji, to podobnie jak w przypadku ustawień czcionek, po prostu usuń z wybranego pola wprowadzone przez Ciebie ustawienia.

Teraz strona startowa mojego przykładowego serwisu wygląda tak:

The screenshot shows a Joomla! website template for 'slawop.net'. The layout includes a search bar at the top left, user login fields at the top right, and a main navigation menu with icons for 'START', 'E-BIZNES', 'MOTYWACJA', 'DARMOWE', 'GALERIE', 'PLIKI', and 'KONTAKT'. Below the navigation is a featured article titled 'SIŁA TKWI W RELACJACH' with a 'read more' button. The main content area is divided into two columns: 'FINANSE' (Finance) with an alarm clock icon and 'PSYCHOLOGIA SUKCESU' (Psychology of Success) with a line graph icon. Below these are sections for 'NAJNOWSZE ARTYKUŁY' (Latest Articles) and 'POPULARNE ARTYKUŁY' (Popular Articles). A Facebook social media widget is also present. The footer contains 'NASI PARTNERZY' (Our Partners) featuring 'Helion' publisher, 'E-BOOKI' (E-books) section, and 'TAGI' (Tags) including 'sukces', 'Marketing', 'Virtue Mart', 'e-sklep', 'Motywacja', and 'marzenia'. Copyright information and Joomla! templates credit are at the bottom.

A teraz strona główna z paskiem sidebar:

Natomiast po kliknięciu jednej z pozycji menu, prezentuje się następująco:

Szukaj...

Użytkownik Hasło

RECENZJE
e-biznes, motywacja, sukces!

START

E-BIZNES

MOTYWACJA

DARMOWE

GALERIE

PLIKI

KONTAKT

Jesteś tutaj: [Home](#) / [E-BIZNES](#) / [Finanse](#)

Użytkownik Hasło

Kategoria podrzędna do kategorii E-BIZNES

CZY WIRTUALNY BIZNES GENERUJE PRAWDZIWE PIENIĄDZE?

Super User
Kategoria: [Finanse](#)
Opublikowano: 04 luty 2013
Odsłony: 5

Wirtualny biznes – prawdziwe pieniądze

Masz dość pracy na etacie? Nie czujesz z niej satysfakcji, a i finansowo pozostawiasz ona wiele do życzenia? Twoje ambicje sięgają dalej? Jeśli zaczynasz rozważać kwestię pracy na własny rachunek, a przy tym nie chcesz, by początkowe inwestycje uderzyły Cię po kieszeni, e-biznes jest dla Ciebie idealnym rozwiązaniem. Tu w dość komfortowych warunkach możesz rozwijać działalność i osiągać zyski przy niskich kosztach.

czytaj więcej: czy wirtualny biznes generuje prawdziwe pieniądze?

Komentarz (0)

DRUGA PENSA Z SIECI. CZY TO MOŻLIWE?

Super User
Kategoria: [Finanse](#)
Opublikowano: 04 luty 2013
Odsłony: 0

Jak wydobyć kasę z sieci?

Spędzasz w sieci sporo czasu i zostawiasz tam swoje pieniądze. Robisz przelewy. Kupujesz online, klikasz łączy reklamowe, dzięki czemu zarabiają właściciele stron. Czas, aby ten strumień kasy popłynął i w drugą stronę! Nie musisz rzucić etatu ani podejmować brawurowego ryzyka, by zacząć zarabiać w internecie.

Nie musisz zarywać nocy, by rozpocząć tam swoją działalność. Nie musisz mieć niespotykanego talentu do sprzedaży, nie musisz wpadać na przełomowy pomysł. Jedyne, co musisz, to otworzyć tę książkę i... zacząć czytać.

czytaj więcej: druga pensja z sieci. czy to możliwe?

Komentarz (0)

CZY MOŻLIWE JEST ZARABIANIE PRAWDZIWYCH PIENIĄDZY?

Super User
Kategoria: [Finanse](#)
Opublikowano: 04 luty 2013
Odsłony: 12

>Lorem ipsum dolor sit amet, consectetur adipiscing elit. Donec suscipit laoreet viverra. Sed sollicitudin, ligula ac molestie mollis, erat sem pharetra turpis, id mollis urna justo quis mauris. Ut at metus eget ligula sagittis mattis vitae tristique mauris. Pellentesque est augue, venenatis sit amet tempor malesuada, aliquet eu diam. Sed est enim, tristique at posuere ut, placerat et purus. Lorem ipsum dolor sit amet, consectetur adipiscing elit. Pellentesque enim diam, ultramcorper id porta eget, ultramcorper vitae elit. In et nisl in lorem rutrum pulvinar non id tortor. Morbi velit ipsum, tristique nec sodales a, rutrum ut erat. Etiam gravida posuere semper. Phasellus sed fringilla turpis.

czytaj więcej: czy możliwe jest zarabianie prawdziwych pieniędzy?

Komentarz (3)

E-BIZNES

Finanse

Marketing

Twoja firma

SZCZEGÓLNIIE POLECAM!

Codziennie inna książka!

30% taniej

Inne promocje

LINKI

Wydawnictwa

Portale

Zaproponuj link

WHO'S ONLINE

Odwiedza nas 2 gości oraz 0 użytkowników.

RECENZOWANE KSIĄŻKI

Czas

NAJNOWSZE ARTYKUŁY

- > Masz już swój e-sklep?
- > Najbogatszy człowiek w Babilonie
- > Podążaj za marzeniami
- > Czy Twoja firma jest nowoczesna?
- > Słodczyce sukcesu

POPULARNE ARTYKUŁY

- > Czy możliwe jest zarabianie PRAWDZIWYCH pieniędzy?
- > Jak osiągnąć sukces w XXI wieku?
- > Czy wirtualny biznes generuje prawdziwe pieniądze?
- > Słodczyce sukcesu
- > Pisanie skutecznych tekstów sprzedażowych

NASI PARTNERZY

Informatyka w najlepszym wydaniu

E-BOOKI

eBookpoint
Ebooki wolne od DRM -- dla pasjonatów głodnych wiedzy
Złote Myśli
Praktyczne e-booki dla chcących się rozwijać

TAGI

sukces Marketing

Virtue Mart e-sklep Motywacja

marzenia

Copyright © 2014. All Rights Reserved.

Joomla Templates by Joomla-Monster.com

Zobacz także tutorial wideo przygotowany przez zespół JoomlaMonster:
[JM Services, one FREE Joomla template - multiple purposes! Do not miss it!](#)

Kolejnym przydatnym uzupełnieniem może być także wideo, z drugiego spotkania [Joomla! User Group Jawor](#), którego mam przyjemność być współorganizatorem. Miałem przyjemność być prelegentem podczas tego spotkania i przedstawić uczestnikom przykład personalizacji szablonu *JM-Services*:

Tego typu spotkania otwarte są dla wszystkich chętnych! Jeżeli mieszkasz w pobliżu, koniecznie śledź bieżące informacje na temat kolejnych spotkań [Joomla! User Group Jawor](#). Gorąco zapraszam!

Krok 14. Dostosuj układy responsywne (JM-Services)

Opcje dostępne dla układów responsywnych poznałeś już w rozdziale: *Framework EF4 – zaplecze podczas pracy z rewelacyjnym narzędziem jakim jest Layout builder*.

Aby zmienić układy dla różnych wielkości ekranów, w oknie **Szablony: Edytuj styl** (dla szablonu JM-Services) kliknij w menu po lewej stronie pozycję **Layout builder**.

Dla mojego przykładowego serwisu zmieniam układ dla trzech wielkości ekranu:

MEDIUM SCREEN – wyłączam wyświetlanie bloku *bottom2-1*. Na ten pozycji umieszczony jest moduł, który wyświetla profile z fanpage Facebook'a. Niestety, moduł ten ma określoną na sztywno szerokość i nie jest responsywny.

SMALL SCREEN – wyłączam wyświetlanie bloku header, w którym umieszczony jest moduł wyświetlający slider. Pomimo że slider oparty o [DJ-Image Slider](#) jest responsywny, uważam, że na małych ekranach nie ma sensu, aby był wyświetlany. Wyłączam także wyświetlanie bloku *bottom2-1* oraz zmieniam szerokość pozycji modułów *top1-1* i *top1-2* tak, aby każdy z nich zajmował całą szerokość ekranu.

Dzięki temu zabiegowi strona startowa na smartfonach będzie wyglądała tak:

☰ Szukaj... 🔍

Użytkownik Hasło >

RECENZJE

e-biznes, motywacja, sukces!

Start ▾

FINANSE

Spędzasz w sieci sporo czasu i zostawiasz tam swoje pieniądze. Robisz przelewy, kupujesz online, klikasz w reklamy, dzięki czemu zarabiają właściciele stron. Czas, aby kasa popłynęła do Ciebie! Nie musisz rzucać etatu ani podejmować ryzyka, by zacząć zarabiać w internecie.

PSYCHOLOGIA SUKCESU

Chcesz się dowiedzieć, jak osiągnąć trwały sukces, który zapewni Ci nie tylko satysfakcję finansową? Zależy Ci na poczuciu, że zrealizowałeś marzenia o wielkim celu? Oto wyjątkowa książka o nieprzemijającej mądrości, która dostarczy Ci wiedzy i odpowiednich narzędzi.

NAJNOWSZE ARTYKUŁY

- > Masz już swój e-sklep?
- > Najbogatszy człowiek w Babilonie
- > Podążaj za marzeniami
- > Czy Twoja firma jest nowoczesna?
- > Słodczyce sukcesu

POPULARNE ARTYKUŁY

- > Czy możliwe jest zarabianie PRAWDZIWYCH pieniędzy?
- > Jak osiągnąć sukces w XXI wieku?
- > Czy wirtualny biznes generuje prawdziwe pieniądze?
- > Słodczyce sukcesu
- > Pisanie skutecznych tekstów sprzedażowych

NASI PARTNERZY

POZYTYWNA WIEDZA W WERSJACH E-BOOKI
POMAGAJ INNYM I ZARABIAJ
dołącz do nas >>

E-BOOKI

eBookpoint
Ebooki wolne od DRM -- dla pasjonatów głodnych wiedzy
Złote Myśli
Praktyczne e-booki dla chcących się rozwijać!

TAGI

sukces Marketing Virtue Mart e-sklep Motywacja

marzenia

Copyright © 2014. All Rights Reserved.
Joomla Templates by Joomla-Monster.com

EXTRA SMALL SCREEN – wyłączam wyświetlanie bloków *top-bar*, *header*, *bottom2-1* oraz pozycji modułów: *footer-mod-1* i *footer-mod-2*. Zwiększam także szerokość pozycji modułów *top1-1* i *top1-2* oraz *bottom1-1* i *bottom1-2* tak, aby każdy z nich zajmował całą szerokość ekranu.

Po zapisaniu tych modyfikacji, strona startowa serwisu na najmniejszych ekranach będzie wyglądała tak:

The screenshot shows a mobile website layout for 'RECENZJE' (Reviews). The page is divided into several sections:

- Header:** The word 'RECENZJE' in large blue letters, with the tagline 'e-biznes, motywacja, sukces!' below it.
- Search:** A search bar with the text 'Start' and a dropdown arrow.
- FINANSE (Finance):** A blue section with a clock icon. Text: 'Spędzasz w sieci sporo czasu i zostawiasz tam swoje pieniądze. Robisz przelewy, kupujesz online, klikasz w reklamy, dzięki czemu zarabiają właściciele stron. Czas, aby kasa popłynęła do Ciebie! Nie musisz rzucać etatu ani podejmować ryzyka, by zacząć zarabiać w internecie.'
- PSYCHOLOGIA SUKCESU (Psychology of Success):** A red section with a presentation board icon. Text: 'Chcesz się dowiedzieć, jak osiągnąć trwały sukces, który zapewni Ci nie tylko satysfakcję finansową? Zależy Ci na poczuciu, że zrealizowałeś marzenia o wielkim celu? Oto wyjątkowa książka o nieprzemijającej mądrości, która dostarczy Ci wiedzy i odpowiednich narzędzi.'
- NAJNOWSZE ARTYKUŁY (Latest Articles):** A list of five articles:
 - > Masz już swój e-sklep?
 - > Najbogatszy człowiek w Babilonie
 - > Podążaj za marzeniami
 - > Czy Twoja firma jest nowoczesna?
 - > Słodczy sukcesu
- POPULARNE ARTYKUŁY (Popular Articles):** A list of five articles:
 - > Czy możliwe jest zarabianie PRAWDZIWYCH pieniędzy?
 - > Jak osiągnąć sukces w XXI wieku?
 - > Czy wirtualny biznes generuje prawdziwe pieniądze?
 - > Słodczy sukcesu
 - > Pisanie skutecznych tekstów sprzedażowych
- TAGI (Tags):** A collection of blue tags: 'sukces', 'Marketing', 'Virtue Mart', 'e-sklep', 'Motywacja', 'marzenia'.
- Footer:** Copyright © 2014. All Rights Reserved. Joomla Templates by Joomla-Monster.com

Dziękuję Ci za wspólną podróż z CMS Joomla!

Jeżeli jesteś w tym miejscu, to oznacza, że przeczytałeś ten ebook i być może wykonałeś zawarte w nim ćwiczenia :-)

Zauważ, że wszystko, co Ci pokazałem, było możliwe praktycznie bez znajomości jakiegokolwiek programowania. Prostota i łatwość w użyciu, a przy tym dużo możliwości szybkiej modyfikacji wielu ustawień szablonu, to główna cecha frameworka **EF4**.

Mam nadzieję że potrafisz już wykorzystać framework **EF4** i szablon **JM-Services** do stworzenia szablonu dla własnego serwisu! Jeżeli tak, to dla mnie jako autora tego e-booka ogromna satysfakcja!

Już niebawem pojawią się kolejne ebooki i materiały video na temat tworzenia szablonów! Jeżeli tematyka ta jest dla Ciebie interesująca i posiadasz konto na Facebooku, to polub mojego fanpage'a: www.facebook.com/slawopnet i śledź bieżące informacje!

Wiele porad dotyczących CMS Joomla! znajdziesz także na moim [blogu](http://www.slawop.net) (www.slawop.net).

Na mojej stronie w zakładce **[SZKOLENIA](http://www.slawop.net/szkolenia)** (www.slawop.net/szkolenia) możesz znaleźć informacje na temat moich szkoleń oraz planów na najbliższy czas.

Jeżeli chcesz się ze mną skontaktować w sprawie szkoleń, konsultacji lub po prostu masz jakieś pytanie, **napisz do mnie!** Skorzystaj z prostego [formularza kontaktowego](http://www.slawop.net/kontakt) (www.slawop.net/kontakt).

Jeżeli chcesz być na bieżąco i otrzymywać powiadomienia o moich kolejnych wpisach lub projektach, zapisz się na mój [newsletter](http://www.slawop.net/newsletter) (www.slawop.net/newsletter).

Z niecierpliwością czekam na Twoją opinię dotyczącą tego narzędzia! Jeżeli dzięki moim instrukcjom udało się Tobie stworzyć własny szablon, to już czuję się dumny, ale jeżeli jeszcze się tym faktem pochwalisz i podzielisz swoimi spostrzeżeniami, umieszczając swój komentarz, to będę miał pewność, że to, co robię ma sens ;-) Napisz, proszę, parę słów opinii, korzystając z formularza: **[OPINIE](http://www.slawop.net/opinie)** (www.slawop.net/opinie).

Do zobaczenia!

Sławomir Pieszczek

NIESPODZIANKA!

Specjalnie dla czytelników tego ebooka, zespół Joomla-Monster.pl przygotował ekstra niespodziankę! Kupon rabatowy (**NfDzTte4St**) uprawniający do 50% zniżki na zakup dowolnego szablonu w serwisie: Joomla-Monster.pl.

Joomla-Monster.pl

Szablony Joomla - Profesjonalne Templatki do Joomla

50% TANIEJ!

Twój kod rabatowy:

NfDzTte4St

joomla-monster.pl | joomla-monster.pl | joomla-monster.pl

Wybierz dowolny szablon, kliknij przycisk **DODAJ DO KOSZYKA**. Kiedy masz już w koszyku wszystkie wybrane przez Ciebie szablony, kliknij ikonkę koszyka znajdującą się na górze strony.

Teraz w polu *Jeżeli posiadasz nasz bon, przepisz jego kod poniżej*, wklej lub przepisz następujący kod: **NfDzTte4St**, a następnie kliknij przycisk **DODAJ**.

Jeżeli wpiszesz prawidłowy kod, to zobaczysz podsumowanie zamówienia uwzględniające **50% rabat!** Na koniec kliknij przycisk **ZAMÓWIENIE**, aby sfinalizować transakcję.

The screenshot shows the Joomla-Monster.pl website's shopping cart. The cart contains one item: 'JM Fitness' (Usluga instalacji szablonu demo: Nie_potrzebuje_pomocy) priced at PLN 170.00. The cart summary shows a total of PLN 170.00, a discount of PLN 85.00 (circled in red with an arrow), a tax of PLN 31.79, and a final total of PLN 85.00. A red arrow points to the 'ZAMÓWIENIE' button at the bottom right.

Nazwa	Symbol	Cena	Ilość / Aktualizuj	Pod suma

 JM Fitness Usluga instalacji szablonu demo: Nie_potrzebuje_pomocy	JM Fitness	PLN 170,00	1

	PLN 170,00
Pod suma:				PLN 170,00
Bon zniżkowy:				- PLN 85,00
Podatek:				PLN 31,79
Suma:				PLN 85,00

1 → **ZAMÓWIENIE**

Kurs Joomla! Jak stworzyć własny szablon dla Joomla! Gantry 4

Joomla! 2.5. Praktyczny kurs

