

“Wisadmin Joomla Administrator Template”

Created: Dec/10/2015

By: WisdomTheme

Email: destek@joomlatema.net

Thank you for purchasing my theme. If you have any questions that are beyond the scope of this help file, please feel free to email via my user page contact form [here](#). Thanks so much!

Table of Contents

1. [Basic Information on Joomla Templates](#)
 2. [Wisadmin Template Files and Structure](#)
 3. [Wisadmin Installation Guide and Template Parameters](#)
 4. [Additional Information and Support Forum](#)
 5. [Sources and Credits](#)
-

A) Basic Information on Joomla Templates- [top](#)

This introductory tutorial will give you an insight into the Joomla! templating system and what you can do with it.

Purpose of templates

A template controls the overall look and layout of a site. It provides the framework that brings together common elements, modules and components as well as providing the cascading style sheet for the site. Both the front-end and the back-end of the site have templates.

When Joomla! is first installed several templates are automatically included. You can find many more templates at other websites. Some are available without charge under various licenses, and some are for sale. In addition, there are many developers available who can make custom templates. You can also make your own template.

Templates are managed with the Template Manager, which is located on the Extensions menu in the back-end (administrator) area of your site.

Why does Joomla! use templates? [A real beginners guide!]

The way Joomla! is designed separates out the key tasks involved in producing a website for efficient maintenance of the software. One of these tasks is to create the aesthetic (the look, feel and layout) of the site. This includes making decisions such as which content elements (components, modules and plugins) you may want to place in any given page.

When producing a web page, the location of most elements will stay the same (menus, banner locations, sidebars etc.). Additionally, you will want to create the same look (fonts, header styles, colour scheme etc.) for every page. For some parts of the site you may want to alter the general feel to indicate a different purpose for those pages (such as a blog section). A little planning is required for this, but once you have settled on the overall layout for your site, you then have the task of producing each page of content.

And that's where the template comes in. You can either write all the code for each page separately, or use a template for each major section of your site so that when you want to create a new page you simply "fill in the blanks". Okay, perhaps it's not that simple, but this tutorial is designed to give you a step by step guide for effective template use, starting with how to use one and ending with how to create one for yourself.

1. Use one of the templates supplied with Joomla!
2. Download one of the many free offerings from the Internet.
3. Pay for one to be modified or produced from scratch if your needs cannot be met any other way.

Summary – **a template controls the look of your site** and at the same time allows the website administrator focus more on the actual content.

What can you do

A template is used to manipulate the way content is delivered to a web browser or screen reader. Here are some ways you can employ this on your Joomla!-powered site.

Layout

The template is the place where the design of the main layout is set for your site. This includes where you place different elements ([modules](#)). For example: You can control the placement of menus, a log in form, advertising banners, polls, etc.

Note the changes in content layout!

The main body([article](#)) of the page can be altered in style(you can select from different styles of display such as typical blog layout, a news article, etc) depending on the templates layout. ****See the example image. Note the differences in layout, but how the look is consistent. The sidebar of modules has been moved from left to right and its order rearranged.***

If the template is designed to provide choices, you can also "dynamically" alter the content placement on your site, perhaps putting the main menu on the right or left side of the screen.

Color Scheme

Using CSS within the template design, you can change the colors of your backgrounds, text, links or just about anything that you could within your ordinary HTML code. Some templates

provide a method to change the color in template management, others require you to modify the template's .css file(s).

Images and Effects

You can also control the way images are displayed on the page, and even create flash-like effects or include [AJAX](#) applications such as drop-down menus.

Fonts

The same applies to fonts. The designs for these are all set within the template's CSS file(s) to create a uniform look across your entire site, which makes it fantastically easy to change the whole look just by altering one or two files rather than every single page.

Browser Specific Solutions

A template can be designed to alter how it displays on different web browsers, allowing you to take full advantage of the latest developments without making your site inaccessible to those who are not able to run "up-to-the-minute" system upgrades (such as certain companies who limit what software their employees can use).

Templates Supplied

The following templates are supplied with a default installation of Joomla! 3.x

Site Templates

- Protostar (Default template)
- Beez 3

Administrator Templates

- ISIS (Default template)
- Hathor

Switching Templates

To change the default Template for the Site (Front-end) or Administrator (Back-end), follow these steps:

Access the template manager

- Log in to the Administrator (Backend). If you are not sure how to do this see: [To log in to the Administrator \(Backend\)](#)
- Click on: **Extensions → Templates**

You will now see the Template Manager screen.

Note: If you do not see **Templates** listed as an option on the **Extensions** menu, then it is most likely because you are not logged in as a Super Administrator. Only Super Administrators will see this menu item.

Managing default template

From here you manage your templates for Front-end and Back-end. The default view shows your installed Front-end templates styles. The default style for the Front-end is marked with a star; in the image below it is protostar - Default.

To change the default style to beez3:

- click the checkbox left from the style name to select it;
- click "Default" on the toolbar;

the star changes from protostar to beez3 and you are done. Alternatively, you can click on the shadow of a template's default star to quickly set the template as default.

You can use the filter drop downs on the left or the filter search to limit the number of templates shown in the list of templates. Other options are:

- edit - edit the pages a template is shown on (see below)
- delete - delete a template (must not be default template)
- options - set options for templates

Assigning more than one template for the Front-end

Joomla! gives you the option of switching between two or more styles on the Front-end. This is done with "Menu Assignment", so you can set different styles for each menu or only a menu item. This allows specific "pages" that are defined by menu links to set for a "specific" style. Styles can be of different templates.

Template manager method

Click on: **Extensions** → **Template Manager**

- You will see your installed template styles, now choose a style which is **not** set as your default one. Yellow star indicates the style is a default.

Style	Default	Assigned	Location	Template	ID
Beez3 - Fruit Shop	<input type="checkbox"/>	✓	Site	Beez3	4
Beez3 - Default	<input type="checkbox"/>	✓	Site	Beez3	9
Hathor - Default	<input type="checkbox"/>		Administrator	Hathor	5
isis - Default	★		Administrator	Isis	8
protostar - Default	★	✓	Site	Protostar	7

- Click on the style name **or** hit the checkbox to the left of the style name, and click "Edit" on the toolbar.
- You now see the page "Template: [Edit style] ", and go to the section "Menu Assignment" block and choose the menu items on which the style should be shown.

- Click "Save" on the toolbar and you're done. The menu item will now show the selected template.
- Go to the front-end of your website and refresh the page to view the modifications.

Menu manager method

- Access menu item **Menus** → **Menu Name**
- Choose a menu item by checking the box to the left of its name and then click on the **Edit** toolbar button. Alternatively, simply click the name of the menu item to edit it.
- On the **Edit Menu Item** screen, in **Template Style**, choose the desired template style and click on the **Save** button.

Joomla! Menu Manager: Edit Menu Item

Save Save & Close Save & New Save as Copy Close Help

Details Advanced Options Module Assignment for this Menu Item

Menu Item Type * Single Article Select

Select Article * Fruit Shop Select

Menu Title * Welcome

Alias welcome

Status Published Unpublished Trashed

Link index.php?option=com_content&view

Menu Location * Fruit Shop

Parent Item Menu Item Root

Ordering Welcome

Access Public

Default Page No Yes

Target Window Parent

Template Style Beez3 - Fruit Shop - Use Default - beez3 Beez3 - Default Beez3 - Fruit Shop protostar protostar - Default

Note

ID

Selected Template

- Go to the frontend of your website and refresh the page to view the modifications.

Installing a template

Install via Admin Panel (packed template file)

Log into the back-end of your site (www.your-site.com/administrator/)

Click on: Extensions -> Extension Manager

You see the page "Extension Manager"

From here you can install your Templates, Plugins, Modules, Components and Languages. You have three options:

1. Install from Web - (select an extension listed on the Joomla! Extension Directory)
2. Upload Package File - (select a package from your PC, upload and install it)
3. Install from Directory - (enter the path where the package is located on your webserver)
4. Install from URL - (enter the URL to the package)

Option 4 does everything for you, your environment needs to be properly configured to allow this. Option 2 requires you to download the extension to your PC. Option 3 requires you to unzip and move the folders/files to your webserver. All options require the webserver to have write access to the webspace.

Here, we choose the second method: Upload Package File

Select the package from your PC and click the button "Upload File & Install"

The screenshot shows the Joomla! Extension Manager interface. At the top, there's a dark blue header with a puzzle piece icon and the text "Extension Manager: Install". Below this is a light gray sidebar with a menu containing: "Install" (highlighted in blue), "Update", "Manage", "Discover", "Database", "Warnings", and "Install languages". The main content area has a white background. At the top of this area, there are four tabs: "Install from Web", "Upload Package File" (which is active), "Install from Directory", and "Install from URL". Below the tabs, the heading "Upload & Install Joomla Extension" is displayed. Underneath, there's a label "Extension package file" followed by a button labeled "Parcourir..." and the text "Aucun fichier sélectionné.". At the bottom of the main content area, there is a large blue button labeled "Upload & Install".

If the package contains no errors you are done and get a success message like the one below.

Verify installation

Go from tab 'Install' to tab 'Manage', set the 'Type' filter to 'Template'. The installed template should appear in the list. If it does, the template is properly installed. Now you can assign one of styles to a menu item or set the style as default. For administrator templates make sure you have two windows of the template manager. Activate the new template in one of them and reset it in the other one if something went wrong.

Install via FTP (unpacked template file)

Templates can also be installed via FTP without packaging them. Simply select the template folder on your PC and upload it to your server, using your favourite FTP software. Be sure you upload the template folder to the directory: `/path_to_joomla/templates/` - where `/path_to_joomla/` is the location of your Joomla! installation on the server. This method is mostly used when you have created a template yourself, and do not want to have to package it to install the template, or if you want to upload more than one template at once. You must then go into extension manager and click on *Discover* in the sub menu. Click on "Discover" in the toolbar if your template doesn't immediately appear. A list of uninstalled items in the FTP should then appear. Click the checkbox to the left of your template and click on the button 'Install'.

Note: Do not try to use FTP to install Components, Modules and Plugins if you are a beginner/novice. These items need database entries which have to be inserted manually if you bypass the package installer.

Modifying a Joomla! Template

Templates are just a group of XML, PHP, HTML and image files that are stored in the *templates* directory of your site. You can edit these files directly or use the Template Manager.

Before You Begin

Before you start hacking away at a default installed template or any other template you may have installed, remember that any updates of the Joomla core files may contain new copies of the default Joomla templates. Similarly, editing an installed template means you may have to re-install it to reset it to the original state at installation.

Unless you take steps to protect your work, modifications could be lost when upgrading Joomla. Likewise, you may want to preserve an installed template in case you have any problems with modifications to it.

There are options in the [Template Manager](#) to Duplicate and Copy an existing template style or the **actual template and template files**. This page refers to the methods available to make a full copy of your template. This includes the style and all the template files of a template.

A Tip!

Template Style and Template copying are not the same. You can make a copy of the template style but you are **not** protected from overwriting the actual template files. Style copying simply adds another entry made in the `_template_styles` table of the database. This is useful if you want to check a web site design with different fonts, colors, widths or logos if these template style parameters exist. The template files are **not** duplicated into another uniquely-named directory and they will be overwritten during an upgrade.

Copy the Template

To preserve your changes you need to Copy the template with all its files and styles. This procedure makes references to creating a full copy (an exact duplicate) of the template including all the files. In order to make a copy, you must be on the **Customise Template** view.

There are two methods available for accessing the [Template Manager: Customise Template](#). The **Customise Template** interface allows for editing the actual code found in the template files, creating template overrides and template file manipulation.

One-Click or Switch to Template View

System ▾ Users ▾ Menus ▾ Content ▾ Components ▾ Extensions ▾ Help ▾ j32demo ⌵ ⚙ ▾

Template Manager: Styles Joomla!

★ Default ✎ Edit 📄 Duplicate ✕ Delete Click a template name to edit style ⓘ Help ⚙ Options

Styles Templates Filter: [] 🔍 ✕ 20 ▾

Filter: - Select Templ... - Select Locati...

Style	Default	Assigned	Location	Template	ID
📄 Beez3 - Fruit Shop	☆	✓	Site	Beez3	4
📄 Beez3 - Default	☆	✓	Site	Beez3	9
📄 Hathor - Default	☆		Administrator	Hathor	5
📄 isis - Default	★		Administrator	Isis	8
📄 protostar - Default	★		Site	Protostar	7

Click a template name to edit the template files

A Tip!

Styles column refers to changing the available parameters of a template, such as color, font-color, logo, etc. These are dependent on the parameters a template maker made available and are a convenience for quick changes. **Template** - column refers to editing the actual template files.

To access the Template Customise feature:

- **Directly** - Click the template name in the column **Template**

Click a template name to edit the template files

- **Indirectly** - Styles will be highlighted, click on **Templates** below it which will turn the view to **Template Manager:Templates**, see image below.

Click for Template editing

- Select the template you wish to modify which will change the view to **Template Manager: Customise Template** view

Customisation View

You should now be looking at the image below, [Template Manager: Customise Template](#).

Copy an Existing Template

The Easy Way

Create a new template by copying an existing template:

- Click on Copy Template in Toolbar in [Template Manager: Customise Template](#) view.

- Provide a new name and click on Copy Template

- The template is completely copied. This includes styles and all the template files.

Manually

- Create a new */templates/my_template* directory.
- Copy the contents of the original *template* directory to the *my_template* directory.
- Go to the root */language/en-GB* directory.
 - Copy */language/en-GB/en-GB.tpl_original_template.ini* to *en-GB.tpl_my_template.ini*
 - Copy */language/en-GB/en-GB.tpl_original_template.sys.ini* to *en-GB.tpl_my_template.sys.ini*
- Go to the */language/en-GB* directory in the template's directory, if it exists.
 - Copy */language/en-GB/en-GB.tpl_original_template.ini* to *en-GB.tpl_my_template.ini*
 - Copy */language/en-GB/en-GB.tpl_original_template.sys.ini* to *en-GB.tpl_my_template.sys.ini*
- Open the *templateDetails.xml* file in the *my_template* directory and change **all** references, if they exist, for the original template directory to the new directory *my_template*.

```
<name>My_Template</name>
<language tag="en-GB">en-GB.tpl_my_template.ini</language>
<language tag="en-GB">en-GB.tpl_my_template.sys.ini</language>
<param name="template_header" type="folderlist"
directory="templates/my_template/styles/header" default="" label="Header Templates"
description="HEADER TEMPLATES DESCRIPTION" />
<param name="template_background" type="folderlist"
directory="templates/my_template/styles/background" default="" label="Background
Templates" description="BACKGROUND TEMPLATES DESCRIPTION" />
<param name="template_elements" type="folderlist"
directory="templates/my_template/styles/elements" default="" label="Primary Elements"
description="PRIMARY ELEMENTS DESCRIPTION" />
```

Discover the New Template

When manually copying a template, the new template must be introduced to your Joomla site through the discovery process.

- Go to **Administrator → Extensions → Extension Manager → Discover**
- Click the Discover icon.
- Select your new template.
- Click Install.

If successful, the new template will now be available in
Administrator → Extensions → Template Manager

- Make the new template the default template.
- View the site to verify it.

Finding Errors

You might have problems as a result of copying an existing template to a new template. Because of the way that Joomla handles file names, you might be tripped up by a capitalization error, for example.

Joomla contains some useful debugging tools. To see what is happening while working on a site, there are three settings that you should change.

1. *Administration > Site > Global Configuration > System > Debug Settings > Debug System > Yes (Default = No)*
2. *Administration > Site > Global Configuration > System > Debug Settings > Debug Language > Yes (Default = No)*
3. *Administration > Site > Global Configuration > Server > Server Settings > Error Reporting > Maximum (Default = System Default)*

With the Debug Language set to *Yes*, for instance, you will see the success or failure of language file loading on each page of the Administrator. Open the *Joomla Debug Console > Language Files Loaded* panel to view the report.

(Note: The information above is taken From Joomla! Documentation)

(Note: The information above is taken From Joomla! Documentation)

B) Wisadmin Template Files Structure - [top](#)

Wisadmin Template (Zipped package) consists of the folders and files below:

- CSS files within css folder
- Html folder
- Images folder
- Js folder containing jquery.js and other Javascript files
- Language files within Language folder
- component.php
- cpanel.php
- favicon.ico
- index.php
- login.php
- Template_preview.png
- Template_thumbnail.png
- TemplateDetails.xml

Attention: You need not to work on this files unless customizing module core files needed. You should upload and install the zipped package as mentioned below.

C) Installation Guide and Template Parameters - [top](#)

Installing a template

Install via Admin Panel (packed template file)

Log into the back-end of your site (*www.your-site.com/administrator/*)

Click on: Extensions -> Extension Manager

You see the page "Extension Manager"

From here you can install your Templates, Plugins, Modules, Components and Languages. You have three options:

5. Install from Web - (select an extension listed on the Joomla! Extension Directory)
6. Upload Package File - (select a package from your PC, upload and install it)
7. Install from Directory - (enter the path where the package is located on your webserver)
8. Install from URL - (enter the URL to the package)

Option 4 does everything for you, your environment needs to be properly configured to allow this. Option 2 requires you to download the extension to your PC. Option 3 requires you to unzip and move the folders/files to your webserver. All options require the webserver to have write access to the web space.

Here, we choose the second method: Upload Package File

Select the zipped wisadmin template package from your PC and click the button "Upload File & Install" (Please Note that you should Unzip whole package first and then select the zipped template file)

Extension Manager: Install

Install

Update

Manage

Discover

Database

Warnings

Install languages

Install from Web

Upload Package File

Install from Directory

Install from UP

Upload & Install Joomla Extension

Extension package file

Parcourir...

Aucun fichier sélectionné.

Upload & Install

If the package contains no errors you are done and get a success message like the one below.

 Options

 Help

Message

Installing template was successful.

Verify installation

Go from tab 'Install' to tab 'Manage', set the 'Type' filter to 'Template'. The installed template should appear in the list. If it does, the template is properly installed. Now you can assign one of styles to a menu item or set the style as default. For administrator templates make sure you have two windows of the template manager. Activate the new template in one of them and reset it in the other one if something went wrong.

Install via FTP (unpacked template file)

Templates can also be installed via FTP without packaging them. Simply select the template folder on your PC and upload it to your server, using your favourite FTP software. Be sure you upload the template folder to the directory: `/path_to_joomla/templates/` - where `/path_to_joomla/` is the location of your Joomla! installation on the server. This method is mostly used when you have created a template yourself, and do not want to have to package it to install the template, or if you want to upload more than one template at once. You must then go into extension manager and click on *Discover* in the sub menu. Click on "Discover" in the toolbar if your template doesn't immediately appear. A list of uninstalled

items in the FTP should then appear. Click the checkbox to the left of your template and click on the button 'Install'.

Note: Do not try to use FTP to install Components, Modules and Plugins if you are a beginner/novice. These items need database entries which have to be inserted manually if you bypass the package installer.

Wisadmin Template Parameters

Template Color Scheme: Select Template Color Scheme. Default color style is Blue. You can choose one of 7 colors.

The screenshot shows the 'Wisadmin Administrator Template - Default' configuration page. At the top, the 'Style Name' is set to 'Wisadmin Administrator Template - Default'. Below this, there are two tabs: 'Details' and 'Template Settings'. The 'Template Settings' tab is active. On the left side of the 'Template Settings' tab, there is a list of parameters: 'Template Color Scheme' (highlighted with a red underline), 'Base Font Size', 'Header Font Size', 'Author Image', and 'Show Name or Username'. On the right side, a dropdown menu is open for the 'Template Color Scheme' parameter, showing a list of color options: 'White', 'White' (highlighted), 'Blue (Default)', 'LightBlue', 'Navy', 'Red', 'Green', and 'Black'.

Base Font Size: Select Base Font Size for administration area and then click save button.

Style Name * Wisadmin Administrator Template - Default

Details Template Settings

Template Color Scheme White

Base Font Size 15px

Header Font Size 15px

Author Image Select

Show Name or Username Username

Header Font Size: Select Font Size for Headers on admin area.

Style Name * Wisadmin Administrator Template - Default

Details Template Settings

Template Color Scheme White

Base Font Size 15px

Header Font Size 15px

Author Image Select

Show Name or Username Username

Author Image: Select Author Image to be displayed. It should be in images files of main site. If no image selected the default author image in wisadmin/images file will be displayed.

Style Name * Wisadmin Administrator Template - Default

Details Template Settings

Template Color Scheme White

Base Font Size 15px

Header Font Size 15px

Author Image Select

Show Name or Username Username

Show Name or Username: Show author's real Name or Username on top right.

Details Template Settings

Template Color Scheme White

Base Font Size 15px

Header Font Size 15px

Author Image Select

Show Name or Username Username

Select Google Fonts Username
Name

Select Google Fonts : Select Google Fonts for admin area.

Show Name or Username	Username
Select Google Fonts	<div>Source Sans Pro</div> <div>Source Sans Pro</div> <div>Open Sans</div> <div>PT Sans</div> <div>Rajdhani</div> <div>Oswald</div>
Logo	
Login Logo	

Logo : Upload a custom logo for the administrator template.

Select Google Fonts	Source Sans Pro
Logo	<div> <input type="text"/> <div>Select</div> <div>✕</div> </div>
Login Logo	<div> <input type="text"/> <div>Select</div> <div>✕</div> </div>
Collapse Administrator Menu	<div>Yes</div> <div>No</div>

Login Logo : Select or upload a custom logo for the login area of administrator template.

Select Google Fonts	Source Sans Pro
Logo	<div> <input type="text"/> <div>Select</div> <div>✕</div> </div>
Login Logo	<div> <input type="text"/> <div>Select</div> <div>✕</div> </div>
Collapse Administrator Menu	<div>Yes</div> <div>No</div>

Collapse Administrator Menu: If you intend to use Joomla Administrator on a monitor, set this to 'No'. It will prevent the collapse of the Administrator menus when reducing the width of the window. Default is 'Yes'.

Select Google Fonts	<input type="text" value="Source Sans Pro"/>		
Logo	<input type="text"/>	Select	<input type="button" value="X"/>
Login Logo	<input type="text"/>	Select	<input type="button" value="X"/>
→ Collapse Administrator Menu	<input checked="" type="radio"/> Yes	<input type="radio"/> No	

Display Header : Optional display of header.

Logo	<input type="text"/>	Select	<input type="button" value="X"/>
Login Logo	<input type="text"/>	Select	<input type="button" value="X"/>
Collapse Administrator Menu	<input checked="" type="radio"/> Yes	<input type="radio"/> No	
Display Header →	<input checked="" type="radio"/> Yes	<input type="radio"/> No	

Show Status Module : Show / Hide the status module at the bottom.

Login Logo		<input type="text"/>	Select	
Collapse Administrator Menu	<input checked="" type="radio"/> Yes <input type="radio"/> No			
Display Header	<input checked="" type="radio"/> Yes <input type="radio"/> No			
Show Status Module	<input checked="" type="radio"/> Fixed bottom 			

Pinned Toolbar : Optionally set the menu toolbar to a fixed (pinned) location when scrolled down.

Show Welcome Message : Show or Hide Welcome Message on login page above username and password area.

Welcome Message : Enter a Welcome Message on login page above username and password area.

	<input type="text"/>
Show Status Module	<div>Fixed bottom</div>
Pinned Toolbar	<div>YesNo</div>
Show Welcome Message	<div>YesNo</div>
Welcome Message	<div>Welcome</div>

Select Login Interface : Select Login Interface there are 5 login interfaces

Welcome Message	<input type="text" value="Welcome"/>
Select Login Interface	<div><div>Light</div><div>Light</div><div>Dark</div><div>Elegant</div><div>Clean</div><div>Modern</div></div>
Bottom Icon Alt Text	

Bottom Icon Alt Text : Alt Text for little Bottom Icon on Login Page when mouse over

Welcome Message	<input type="text" value="Welcome"/>
Select Login Interface	<input type="text" value="Light"/>
Bottom Icon Alt Text	<input type="text" value="Wisadmin Joomla Administrator Templa"/>

D) Additional Information and Support Forum - [top](#)

Thankyou for choosing us. You can use our support forum for further information.

<http://www.JoomlaTema.Net/forum.html>

E) Sources and Credits - [top](#)

I've used the following images, icons or other files as listed.

- Icons from iconfinder.com
- Images from freegreatpictures.com
- Tutorials from docs.joomla.org

Once again, thank you so much for purchasing this theme. As I said at the beginning, I'd be glad to help you if you have any questions relating to this theme. No guarantees, but I'll do my best to assist. If you have a more general question relating to the themes on ThemeForest, you might consider visiting the forums and asking your question in the "Item Discussion" section.

WisdomTheme

[Go To Table of Contents](#)
