

Pliki .tpl

boxes/Banner/box.tpl

```
20 </object>
21 <![endif]-->
22 {else}
- 23 <a {if 1 == (int) $banner->banner->blank}target="_blank"{/if} href="{route key='banner' bannerId=$banner->getIdentif
fier()}" title="{ $banner->banner->name|escape}" class="banner">
+ 23 <a {if 1 == (int) $banner->banner->blank}target="_blank" rel="noopener"{/if} href="{route key='banner' bannerId=$ba
nner->getIdentifier()}" title="{ $banner->banner->name|escape}" class="banner">
24 banner->name|escape}" width="{ $banner->banner->width|es
cape}" height="{ $banner->banner->height|escape}" />
25 </a>
26 {/if}
```

boxes/Filter/box.tpl

```
1 {if count($filter_groups)}
- 2 <div class="box {if 1 == $filter_counter}foldable{/if}" id="box_filter">
+ 2 <div class="box {if 1 == $filter_counter}foldable{/if}" id="box_filter" {if $boxNs->$box_id->select_display} data-select-display="1
"/if} data-limit="{ $boxNs->$box_id->list_limit}">
3 <div class="boxhead">
4 <span>
5 { $boxNs->$box_id->title|escape}
6
7
8
9 <div class="innerbox f-row">
10 {if $boxNs->$box_id->text}
- 11 <h5 class="boxintro">{ $boxNs->$box_id->text}</h5>
+ 11 <p class="boxintro">{ $boxNs->$box_id->text}</p>
12 {/if}
13
14 {foreach from=$filter_groups item=group name=list}
15 {if count($group.items) || ( $boxNs->$box_id->price_input && 'Search_Filter_Products_Provider_Price' == $group.provider)
16 <div class="group f-grid-6" id="filter_{ $group.id}">
17 <h5 class="{if $group.headselected}selected{/if}">
18 {if $group.headlink}<a href="{ $group.headlink|escape}" title="">{/if}
19 { $group.name|escape}
```

```

- 20 {if $group.headlink}</a>{/if}
+ 16 <div data-limit="{if $group.provider == 'Search_Filter_Products_Provider_Category' }{$boxNs->$box_id->category_limit
}/if}{if $group.provider == 'Search_Filter_Products_Provider_Option' }{$boxNs->$box_id->options_limit}{/if}{if $group.provider == 'Search
h_Filter_Products_Provider_Producer' }{$boxNs->$box_id->producer_limit}{/if}{if $group.provider == 'Search_Filter_Products_Provider_Avail
ability' }{$boxNs->$box_id->availability_limit}{/if}{if $group.provider == 'Search_Filter_Products_Provider_Delivery' }{$boxNs->$box_id->d
elivery_limit}{/if}{if $group.provider == 'Search_Filter_Products_Provider_Attribute' }{$boxNs->$box_id->attributes_limit}{/if}" class="g
roup group-filter" id="filter{if $group.id}_{$group.id}"/if}">
+ 17 <h5>
+ 18 {$group.name|escape}
19 </h5>
- 20 <ul class="{if !$group.full}foldable{/if}">
+ 18
+ 19 <ul>
20 {foreach from=$group.items item=item}
21 {if $item.active or (isset($item.counter) and $item.counter) or !isset($item.counter)}
- 22 <li class="{if $item.active}selected fa fa-times{/if}{if $item.indent} indent{/if}">
- 23 <a title="{ $item.name}" href="{if $item.active}{$item.link_remove}{else}{if $filter_type == 1 |
| !$item.link_add}{$item.link_solo}{else}{$item.link_add}{/if}{/if}">
+ 21 <li class="{if $item.active}selected fa fa-times{/if} {if $item.color}color-filter{/if}">
+ 22 <a title="{ $item.name}" href="{if $item.active}{$item.link_remove}{else}{if $filter_type == 1 |
| !$item.link_add}{$item.link_solo}{else}{$item.link_add}{/if}{/if}" {if $item.color} class="color-filter" /if}>
23 
24 {if $item.html}
25 {$item.html}
26 {else}
27 {if $item.color}
- 28 <span>{$item.color|escape}</span>
+ 27 <span data-color="{ $item.color}" style="background-color: { $item.color}"></span>
28 {else}
29 <span>{$item.name|escape}</span>
30 {/if}
31 {/if}
+ 32
33 {if isset($item.counter)}
34 <em>({ $item.counter})</em>
35 {/if}

41 </li>
42 {/if}
43 {/foreach}
+ 44
45 {if $boxNs->$box_id->price_input && 'Search_Filter_Products_Provider_Price' == $group.provider}
46 <li class="priceinput">
47 <span class="fromto">
48 {translate key='from'}
49 </span>
+ 50
51 <input type="text" id="filterprice1" value="" class="short"><br>
52
53 <span class="fromto">

```

```
54 {translate key='to'}
55 </span>
+ 56
57 <input type="text" id="filterprice2" value="" class="short">
58
59 <div class="bottombuttons">
```

```
73 <script type="text/javascript">
74 try {literal}{{/literal}} Shop.values.PriceFilterFrom = '{boxNs->box_id->pricefilter_from}'; Shop.values.PriceFilterFromTo = '
 {boxNs->box_id->pricefilter_fromto}'; Shop.values.PriceFilterTo = '{boxNs->box_id->pricefilter_to}'; {literal}{{/literal}} catch(e) {
 literal}{{/literal}}
75 </script>
- 76 {/if}
+ 76 {/if}
```

boxes/News/box.tpl

```
27 {/if}
28 {if $box_article->article->content|strlen > 0 && $box_article->article->short_content != $box_article->article->con
tent}
29 <div class="row">
- 30 <a class="readmore" href="{route function='news' key=$box_article->getIdentifier() newsId=$box_article->get
Identifier()}">{translate key="read more"} &raquo;</a>
+ 30 <a class="readmore" href="{route function='news' key=$box_article->getIdentifier() newsId=$box_article->get
Identifier() newsName=$box_article->article->name newsYear="Y"|date:$box_article->articleTimestamp newsMonth="m"|date:$box_article->arti
cleTimestamp newsDay="d"|date:$box_article->articleTimestamp}">{translate key="read more"} &raquo;</a>
31 </div>
32 {/if}
33 </article>
```

boxes/NewsCalendar/box.tpl

```
26 <td colspan="{dayOfWeek}"></td>
27 {/if}
28
- 29 {section name=list start=1 loop=$boxNs->box_id->numberDays}
+ 29 {section name=list start=1 loop=$boxNs->box_id->numberDays+1}
30 {if $dayOfWeek == 7}
31 {assign var="dayOfWeek" value="0"}
32 </tr><tr>
```

boxes/Paczkomaty/box.tpl

```
4 </div>
5 <div class="innerbox">
6 <div style="text-align: center;">
- 7 <a href="http://paczkomaty.pl/" target="_blank" title="Paczkomaty InPost"></a>
```

```
+ 7 <a href="http://paczkomaty.pl/" target="_blank" rel="noopener" title="Paczkomaty InPost"></a>
  8 </div>
  9 </div>
 10 </div>
```

boxes/Producers/box.tpl

```
 10 <select class="singleselect gotourl" id="box_producers_select">
 11 {/dynamic}
 12 <option label="{translate key="choose"}" value="">{translate key="choose"}</option>
- 13 {foreach from=$boxNs->$box_id->list item=producer}
- 14 {assign var='id' value=$producer->manufacturer->producer_id}
- 15 <option value="{ $boxNs->$box_id->prod_links->$id }">{ $producer->manufacturer->name |escape}</opti
on>
+ 13 {foreach from=$boxNs->$box_id->list item=producer_name key=producer_id}
+ 14 <option value="{ $boxNs->$box_id->prod_links->$producer_id }">{ $producer_name |escape}</option>
 15 {/foreach}
 16 </select>
 17 </div>
```

boxes/ProductFilter/box.tpl

```
 27 <label for="selectproducer" class="producer">{translate key='Vendor'}:</label>
 28 <select name="producer" id="selectproducer">
 29 <option></option>
- 30 {foreach from=$boxNs->$box_id->producers item=producer}
- 31 <option {if $producer->manufacturer->producer_id == $productfilter_producer}selected="selec
ted" {/if
- 32 }value="{ $producer->manufacturer->producer_id |escape }">{ $producer->manufacturer->name |e
scape}</option>
+ 30 {foreach from=$boxNs->$box_id->producers item=producer_name key=producer_id}
+ 31 <option {if $producer_id == $productfilter_producer}selected="selected" {/if}value="{ $p
roducer_id |escape }">{ $producer_name |escape}</option>
 32 {/foreach}
 33 </select>
 34 </div>
```

scripts/basket/index.tpl

```
 150 {if $showpromocodes}
 151 <div class="promocode">
 152 <span class="checkbox-wrap">
- 153 <input id="promocodeshow" type="checkbox" />
+ 153 <input id="promocodeshow" type="checkbox" {if $promocode->promocode->code} checked{/if}>
 154 <label for="promocodeshow"></label>
 155 </span>
 156 <span class="desc">
```

```

157 <label for="promocodeshow">{translate key="I have a discount coupon code"}<
 /label>
158 </span>
159 <span class="input">
- 160 {if true == $promocode_error || ! $promocode}
- 161 <div class="shaded_inputwrap{if true == $promocode_error} error{/if}">
- 162 <input type="text" value="{ $promocode|escape}" name="promocode" cla
 ss=" ">
- 163 </div>
- 164 {else}
- 165 { $promocode->promocode->code|escape}
- 166 {/if}
+ 160 <div class="shaded_inputwrap{if true == $promocode_error} error{/if}">
+ 161 <input type="text" value="{ $promocode->promocode->code|escape}" name="p
 romocode">
+ 162 </div>
163 </span>
164 <span class="action">
- 165 {if true == $promocode_error || ! $promocode}
- 166 <button type="submit" class="btn">
- 167 
- 168 <span>{translate key="Use"}</span>
- 169 <i class="icon-ok"></i>
- 170 </button>
- 171 {else}
- 172 
- 173 {/if}
+ 163 <button type="submit" class="btn">
+ 164 
+ 165 <span>{translate key="Use"}</span>
+ 166 <i class="icon-ok"></i>
+ 167 </button>
168 </span>
169 </div>
170 {/if}

```

scripts/basket/step2.tpl

```

93 <label for="input_pass">{translate key='Password'}:</label>
94 <div class="shaded_inputwrap inline">
95 <input type="password" class="" name="pass" value="{ $data.pass}" id="input_pass">
+ 96
+ 97 <p>
+ 98
+ 99 </p>
+ 100 </div>
+ 101 </div>
+ 102
+ 103 <div class="form-line">
+ 104 <label for="input_pass"></label>

```

```

+ 105 <div class="shaded_inputwrap inline">
+ 106 {translate key='Forgot your password? %sClick here%s.' p1="<a href=\"\$passlink\">"
p2='</a>' }
107 </div>
108 </div>
109

```

scripts/body_head.tpl

```

194 </object>
195 <![endif]-->
196 {else}
- 197 <a {if 1 == (int) \$banner->banner->blank}target="_blank" {/if} href="{route key='banner' bannerId=\$banner->g
etIdentifier()}" title="{\$banner->banner->name|escape}" class="banner">
+ 197 <a {if 1 == (int) \$banner->banner->blank}target="_blank" rel="noopener" {/if} href="{route key='banner' bann
erId=\$banner->getIdentifier()}" title="{\$banner->banner->name|escape}" class="banner">
198 banner->name|escape}" width="{\$banner->banner->
width|escape}" height="{\$banner->banner->height|escape}" />
199 </a>
200 {/if}

```

scripts/footer.tpl

```

8 {foreach from=\$group->links item=link name=links}
9 {if \$link->getHref()}
10 <li>
- 11 <a href="{\$link->getHref()|escape}" {if \$link->isPopup()}target="_blank" {/if} title="{\$link->ge
tTitle()|escape}" id="footlink{\$link->getIdentifier()}">
+ 11 <a href="{\$link->getHref()|escape}" {if \$link->isPopup()}target="_blank" rel="noopener" {/if} ti
tle="{\$link->getTitle()|escape}" id="footlink{\$link->getIdentifier()}">
12 
13 {\$link->getTitle()|escape}
14 </a>

```

scripts/header.tpl

```

21 {plugin module=shop template=pre-head}
22
23 <link id="csslink" rel="stylesheet" type="text/css" href="{sfc type='css' id=\$skin_id user=\$user_css gallery=0 lang=\$lang_full}" />
+ 24
+ 25 <script type="text/javascript" src="{baseDir}/public/scripts/fastdom.min.js"></script>
26 <script type="text/javascript" src="{sfc type='js' id=\$skin_id user=\$user_js gallery=0 lang=\$lang_full moo=0 jq=1 mainname='main-jq
'}"></script>
- 27
+ 25
26 {if count(\$seo_links)}
27 {foreach from=\$seo_links item=v key=k}
28 <link rel="{\$k|escape}" href="{\$v|escape}" />

```

scripts/headerlinks.tpl

```
15 {if $link->getHref() || $link->isActiveCategory() || $link->isActiveNewsCategory()}
16 <li{if $link->hasSubCategories() || $link->hasNewsSubCategories()} class="parent"{/if}{if $link->isCategory
 ()} id="hcategory_{$link->getCategoryId()|escape}"{elseif $link->isNewsCategory()} id="ncategory_{$link->getNewsCategoryId()|escape}"{/i
f}>
17 <h3>
- 18 <a {if $link->isPopup()}target="_blank"{/if} href="{ $link->getHref($view)|escape}" title="{ $link->g
etTitle()|escape}" id="headlink{$link->getIdentifier()}" class="spanhover mainlevel">
+ 18 <a {if $link->isPopup()}target="_blank" rel="noopener"{/if} href="{ $link->getHref($view)|escape}" t
itle="{ $link->getTitle()|escape}" id="headlink{$link->getIdentifier()}" class="spanhover mainlevel">
19 <span>{$link->getTitle()|escape}</span>
20 
21 </a>
```

scripts/news/files.tpl

```
10 <ul class="innerbox tab-content tab-files">
11 {foreach from=$article->files item=file name=list}
12 <li class="articlefile" id="file{$file->file_id}">
- 13 <a href="{route key='newsDownload' fileId=$file->file_id fileName=$file->name}" target="_blank">{$file->name|escape
}</a>
+ 13 <a href="{route key='newsDownload' fileId=$file->file_id fileName=$file->name}" target="_blank" rel="noopener">{$fi
le->name|escape}</a>
14 <p>{$file->description|escape}</p>
15 </li>
16 {/foreach}
```

scripts/panel/index.tpl

```
71 {if count($order->parcels) > 0}
72 {foreach from=$order->parcels item=parcel}
73 {if strlen($parcel->getTraceLink())}
- 74 <a href="{ $parcel->getTraceLink()|escape}" target="_blank" class="trace">
+ 74 <a href="{ $parcel->getTraceLink()|escape}" target="_blank" rel="noopener" c
lass="trace">
75 { $parcel->parcel->shipping_code|escape}
76 </a>
77 <span class="smalldate">({translate key='sent'}: {date value=$parcel->parce
l->send_date})</span>
```

scripts/panel/order.tpl

```
77 <span class="parcel">
78 {foreach from=$order->parcels item=parcel}
79 {if strlen($parcel->getTraceLink())}
- 80 <a href="{ $parcel->getTraceLink()|escape}" target="_blank" class="trace">{$
```

```

+ 80 parcel->parcel->shipping_code|escape}</a>
lass="trace">{parcel->parcel->shipping_code|escape}</a>
81 <span class="date">({translate key='sent': {date value=$parcel->parcel->se
nd_date}}</span><br />
82 {/if}
83 {/foreach}

```

scripts/product/index.tpl

```

139 <span class="price-name">{translate key="Price"}:</span>
140 {/if}
141 {if $product->specialOffer}
- 142 <em class="main-price" {if $price_mode == '1'}class="no-color" {/if}
>{currency value=$product->defaultStock->getSpecialOfferPrice(true) ceil=2}</em>
+ 142 <em class="main-price" {if $price_mode == '1'}class="no-color" {/if}
>{currency value=$product->defaultStock->getSpecialOfferPrice(true)}</em>
143 <del>{currency value=$product->defaultStock->getPrice(true)}</del>
144 {if $product->currency and $currency->getIdentifier() != $product->
currency->getIdentifier()}
145 <em class="default-currency">({currency id=$product->product->
currency_id rate=1 value=$product->defaultStock->getCurrencySpecialOfferPrice(true)})</em>
146 {/if}
147 {else}
- 148 <em class="main-price" {if $price_mode == '1'}class="no-color" {/if}
>{currency value=$product->defaultStock->getPrice(true) ceil=2}</em>
+ 148 <em class="main-price" {if $price_mode == '1'}class="no-color" {/if}
>{currency value=$product->defaultStock->getPrice(true)}</em>
149 {if $product->currency and $currency->getIdentifier() != $product->
currency->getIdentifier()}
150 <em class="default-currency">({currency id=$product->product->c
urrency_id rate=1 value=$product->defaultStock->getCurrencyPrice(true)})</em>
151 {/if}

```

```

195 {if floatval($product->product->other_price)}
196 <div class="otherprice">
197 <span class="otherprice-name">{translate key="Price in other stores"}:</spa
n>
- 198 <em>{currency value=$product->product->other_price ceil=2}</em>
+ 198 <em>{currency value=$product->product->other_price}</em>
199 </div>
200 {/if}
201

```

```

350 <meta itemprop="ratingValue" content="{ $product->vote->rate
}" />
351 <meta itemprop="bestRating" content="5" />
352 <meta itemprop="worstRating" content="0" />
+ 353 <meta itemprop="reviewCount" content="{ $product_comments|@c

```


```

354 </span>
355 <span class="none">
356 {$product->vote->rate}
357 </span>
- 358 <span class="votecount">({translate key="Number of ratings"}: <
b itemprop="reviewCount">{$product_comments|@count}</b></span>
359 </div>
360 {/if}
361 {if 1 == $skin_settings->productdetails->producer}

362 <em>{translate key="Vendor"}: </em>
363 {if $product->product->producer_id}
364 {if $product->producer->manufacturer->web}
- 365 <a target="_blank" class="brand" href="{ $product->producer-
>manufacturer->web}" title="{ $product->producer->manufacturer->name|escape}">
+ 365 <a target="_blank" rel="noopener" class="brand" href="{ $pro
duct->producer->manufacturer->web}" title="{ $product->producer->manufacturer->name|escape}">
366 {else}
367 <a class="brand" href="{route function='producer' key=$prod
uct->producer->getIdentifier() producerName=$product->producer->manufacturer->name producerId=$product->producer->getIdentifier()
368 page=1 sort=1 view=$view}" title="{ $product->produc
er->manufacturer->name|escape}">

456 </div>
457 </div>
458 </div>
- 459
- 460 <div class="product-modules {if $skin_settings->productdetails->tabs}active{/if}">
- 461 {include file="product/description.tpl"}
- 462 {include file="product/attributes.tpl"}
- 463 {include file="product/gallery-tab.tpl"}
- 464 {include file="product/related.tpl"}
- 465 {include file="product/comments.tpl"}
- 466 </div><!-- end of product-modules-->
+ 459
+ 460 {if (false != $product_comments && 1 == $skin_settings->productdetails->comments)
+ 461 || (count($related_products) && 1 == $skin_settings->productdetails->related)
+ 462 || (count($gallery) > 1 && 1 == (int) $skin_settings->productdetails->miniaturesposition)
+ 463 || strlen(trim($product->translation->description)) || count($product->files)
+ 464 || count($attrs)
+ 465 }
+ 466 <div class="product-modules{if $skin_settings->productdetails->tabs} active none{/if}">
+ 467 {include file="product/description.tpl"}
+ 468 {include file="product/attributes.tpl"}
+ 469 {include file="product/gallery-tab.tpl"}
+ 470 {include file="product/related.tpl"}
+ 471 {include file="product/comments.tpl"}
+ 472 </div>

```

```
+ 473 {/if}
474
475 {if 1 == $skin_settings->productdetails->fb_chat}
476 <div class="box row" id="box_facebookchat"></div>
```

scripts/product/searchbox.tpl

```
52 <div class="f-grid-8">
53 <select name="producer" id="search3">
54 <option></option>
- 55 {foreach from=$producers item=producer}
- 56 <option {if $producer->manufacturer->producer_id == $data.producer}selected="selected" {/if
- 57 }value="{ $producer->manufacturer->producer_id|escape}">{$producer->manufacturer->name|escap
e}</option>
+ 55 {foreach from=$producers item=producer_name key=producer_id}
+ 56 <option {if $producer_id == $data.producer}selected="selected" {/if}value="{ $producer_id|es
cape}">{$producer_name|escape}</option>
57 {/foreach}
58 </select>
59 </div>
```

scripts/product/tableofproducts.tpl

```
247 <div class="f-row manufacturer">
248 <em>{translate key="Vendor"}:</em>
249 {if $product->producer->manufacturer->web}
- 250 <a class="brand" target="_blank" href="{ $product->producer->manufacturer->web}" title="{ $product->p
roducer->manufacturer->name|escape}">
+ 250 <a class="brand" target="_blank" rel="noopener" href="{ $product->producer->manufacturer->web}" titl
e="{ $product->producer->manufacturer->name|escape}">
251 {else}
252 <a class="brand" href="{route function='producer' key=$product->producer->getIdentifier() producerN
ame=$product->producer->manufacturer->name producerId=$product->producer->getIdentifier()}
253 page=1 sort=1 view=$view}" title="{ $product->producer->manufacturer->name|escape}">
```

Pliki .css

Pliki .less

styles/_mixins.less

```
21 border-top-left-radius: @topleft;
22 }
23
- 24 .box-sizing() {
```

```
- 25 -webkit-box-sizing: border-box;
- 26 -moz-box-sizing: border-box;
- 27 box-sizing: border-box;
+ 24 .box-sizing (@value: border-box) {
+ 25 -webkit-box-sizing: @value;
+ 26 -moz-box-sizing: @value;
+ 27 box-sizing: @value;
28 }
29
30 .rotate(@deg: 5deg){
```

```
182 -webkit-justify-content: @justify2;
183 -ms-flex-pack: @justify;
184 justify-content: @justify2;
+ 185 }
+ 186
+ 187 .flex-item(@value) {
+ 188 -webkit-flex: @value;
+ 189 -ms-flex: @value;
+ 190 flex: @value;
+ 191 }
+ 192
+ 193 .flex-wrap(@wrap: wrap) {
+ 194 -webkit-flex-wrap: @wrap;
+ 195 -ms-flex-wrap: @wrap;
+ 196 flex-wrap: @wrap;
197 }
```

styles/_modules.less

```
341 }
342 }
343
- 344 .leftcol, .rightcol {
+ 344 .s-grid-12, .top, .bottom-footer {
345 #box_filter {
- 346 .f-grid-6 {
- 347 width: 100%;
- 348 margin-left: 0;
- 349 }
- 350
- 351 ul {
- 352 li {
- 353 position: relative;
- 354
- 355 &.showmore {
- 356 margin-top: 0.5em;
- 357 border-top: 1px dashed @borderColor;
- 358 text-align: left;
```

```

- 359 cursor: pointer;
- 360 color: @maincolor;
+ 346 .innerbox {
+ 347 .group-filter, .multiselect {
+ 348 .flex-item(0 1 24.25%);
349
+ 350 &:not(:nth-child(4n)) {
+ 351 margin-right: 1%;
352 }
+ 353 }
+ 354 }
+ 355 }
+ 356 }
357
- 358 &.fa-times {
- 359 a {
- 360 display: block;
- 361 position: relative;
- 362 }
+ 350 .s-grid-9, .s-grid-6 {
+ 351 #box_filter {
+ 352 .innerbox {
+ 353 .group-filter, .multiselect {
+ 354 .flex-item(0 1 49.5%);
355
- 356 &::before {
- 357 position: absolute;
- 358 right: 0.5em;
- 359 top: 0.4em;
- 360 }
+ 352 &:nth-child(odd) {
+ 353 margin-right: 1%;
354 }
+ 355 }
+ 356 }
+ 357 }
+ 358 }
359
- 360 &.priceinput {
- 361 input {
- 362 margin-bottom: 0.5em;
- 363 }
- 364 }
+ 355 .s-grid-3 {
+ 356 #box_filter {
+ 357 .innerbox {
+ 358 .group-filter, .multiselect {
+ 359 .flex-item(0 1 100%);
360 }
361 }

```

```
362 }
363 }
364
- 365 #box_filter{
+ 361 #box_filter {
+ 362 *, *::before, *::after {
+ 363 .box-sizing();
+ 364 }
+ 365
366 .multiselect{
367 border: 1px solid @borderColor;
368 line-height: 40px;
```

```
393 font-weight: normal;
394 font-size: 1em;
395 cursor: pointer;
+ 396 position: relative;
397
398 &:hover, &.selected {
399 background: url("../images/ico_arrow_down_light.png") no-repeat 95% 50% @maincolor;
400 border: 1px solid @maincolor;
401 color: @colorWhite;
402 cursor: pointer;
+ 403
+ 404 li, li.selected {
+ 405 a, span, &::before {
+ 406 color: @linkBasicColor;
+ 407 }
+ 408 }
409 }
+ 410
411 &.selected{
412 margin-bottom: 10px;
413 }
+ 414
+ 415 &#filter_rate {
+ 416 ul {
+ 417 li {
+ 418 overflow: hidden;
+ 419
+ 420 a {
+ 421 overflow: hidden;
+ 422 }
+ 423 }
+ 424 }
+ 425 }
+ 426
+ 427 span.color-filter {
+ 428 width: 16px;
```

```
+ 429 height: 16px;
+ 430 display: inline-block;
+ 431 vertical-align: sub;
+ 432 margin-left: 5px;
+ 433 }
+ 434
+ 435 ul {
+ 436 position: absolute;
+ 437 left: -1px;
+ 438 right: -1px;
+ 439 display: none;
+ 440 background-color: @colorWhite;
+ 441 z-index: 2;
+ 442 border: 1px solid @borderColor;
+ 443 padding: 0.8em 1.44em;
+ 444
+ 445 .px1 {
+ 446 display: none;
+ 447 }
+ 448
+ 449 li {
+ 450 position: relative;
+ 451 cursor: pointer;
+ 452 padding: 0 0.5em;
+ 453
+ 454 a {
+ 455 display: block;
+ 456 }
+ 457
+ 458 &:hover, &.selected {
+ 459 background-color: @filterHover;
+ 460 }
+ 461
+ 462 &.color-filter {
+ 463 a {
+ 464 padding-right: 1.25em;
+ 465 }
+ 466 }
+ 467 }
+ 468 }
+ 469 }
+ 470
+ 471 .innerbox {
+ 472 display: flex();
+ 473 flex-wrap();
+ 474
+ 475 .boxintro {
+ 476 flex-item(1 0 100%);
+ 477 }
+ 478 }
```

```
+ 479
480 ul {
481 padding: 5px;
482
483 li {
+ 484 position: relative;
485 line-height: 24px;
486
- 487 a {
- 488 img {
- 489 margin: 0 10px 2px;
- 490 background: @colorWhite;
- 491 width: 14px;
- 492 height: 14px;
- 493 border: 1px solid @bgHover;
- 494 display: inline-block;
+ 413 &.showmore {
+ 414 margin-top: 0.5em;
+ 415 border-top: 1px dashed @borderColor;
+ 416 text-align: left;
+ 417 cursor: pointer;
+ 418 color: @maincolor;
+ 419
+ 420 }
+ 421
+ 422 &.fa-times {
+ 423 a {
+ 424 display: block;
+ 425 position: relative;
+ 426 }
+ 427
+ 428 &::before {
+ 429 position: absolute;
+ 430 right: 0.5em;
+ 431 top: 0.4em;
432 }
433 }
+ 434
+ 435 &.priceinput {
+ 436 input {
+ 437 margin-bottom: 0.5em;
+ 438 }
+ 439 }
+ 440
441 &.selected {
442 background: @borderColor;
443
```

522

height: 14px;

```
523 border: 1px solid @bgHover;
524 }
+ 525
+ 526 img[class*="star"] {
+ 527 display: inline-block;
+ 528 width: 21px;
+ 529 height: 19px;
+ 530 margin: 2px 2px 0 3px;
+ 531 float: left;
+ 532 border: none;
+ 533
+ 534 &.star0{
+ 535 background: url("../images/star0.png") no-repeat 0% 50% transparent;
+ 536 }
+ 537
+ 538 &.star0-5{
+ 539 background: url("../images/star0-5.png") no-repeat 0% 50% transparent;
+ 540 }
+ 541
+ 542 &.star1{
+ 543 background: url("../images/star1.png") no-repeat 0% 50% transparent;
+ 544 }
+ 545 }
546 }
547 }
+ 548
549 &.priceinput {
550 padding-top: 10px;
551
```

```
557 }
558 }
559 }
+ 560
+ 561 &.color-filter {
+ 562 display: inline-block;
+ 563 margin-bottom: 0.4em;
+ 564
+ 565 a {
+ 566 padding-right: 2em;
+ 567 }
+ 568 }
+ 569
+ 570 .f-grid-6 {
+ 571 &:nth-child(odd) {
+ 572 margin-left: 0;
+ 573 }
+ 574 }
+ 575
```


```

+ 576 a {
+ 577 &.color-filter {
+ 578 span {
+ 579 width: 16px;
+ 580 height: 16px;
+ 581 display: inline-block;
+ 582 vertical-align: sub;
+ 583 }
+ 584 }
+ 585
+ 586 img {
+ 587 margin: 0 10px 3px;
+ 588 background: @colorWhite;
+ 589 width: 14px;
+ 590 height: 14px;
+ 591 border: 1px solid @bgHover;
+ 592 display: inline-block;
+ 593 }
+ 594 }
595 }
596 }
597
- 598 .f-grid-6 {
- 599 &:nth-child(odd) {
- 600 margin-left: 0;
+ 563 img[class*="star"] {
+ 564 display: inline-block;
+ 565 width: 21px;
+ 566 height: 19px;
+ 567 margin: 2px 2px 0 3px;
+ 568 float: left;
+ 569 border: none;
+ 570
+ 571 &.star0{
+ 572 background: url("../images/star0.png") no-repeat 0% 50% transparent;
573 }
- 574 }
- 575 }
576
- 577 .s-grid-9, .s-grid-12 {
- 578 #box_filter {
- 579 .f-grid-6 {
- 580 margin-left: 2%;
- 581 width: 32%;
+ 566 &.star0-5{
+ 567 background: url("../images/star0-5.png") no-repeat 0% 50% transparent;
+ 568 }
569
- 570 &:nth-child(3n + 1) {
- 571 margin-left: 0;

```

```
- 572 }
+ 568 &.star1{
+ 569 background: url("../images/star1.png") no-repeat 0% 50% transparent;
570 }
571 }
572 }
```

```
950 }
951 }
952
- 953 .centercol, .top, .footer {
- 954 #box_filter {
- 955 display: none;
- 956 }
- 957 }
- 958
959 .leftcol, .rightcol {
960 .slider {
961 .product {
962 border: none;
963 }
964 }
- 965
- 966 #box_filter {
- 967 .f-row {
- 968 .f-grid-2 {
- 969 width: 100%;
- 970 }
- 971 }
- 972 }
973 }
974
975 .centercol {
```

```
971 }
972 }
973 }
- 974
- 975 .js {
- 976 #box_filter{
- 977 .multiselect {
- 978 display: none;
- 979
- 980 span {
- 981 span {
- 982 color: @borderColor;
- 983
- 984 &.color-filter {
```

```
- 985 width: 20px;
- 986 height: 20px;
- 987 display: inline-block;
- 988 margin: 0px 5px 0px 0px;
- 989 vertical-align: middle;
- 990 position: relative;
- 991 top: -2px;
- 992 border: 1px solid #D8D8D8;
- 993 }
- 994 }
- 995 }
- 996 }
- 997
- 998 .box-filter-button {
- 999 cursor: pointer;
- 1000 display: block;
- 1001 text-align: right;
- 1002 }
- 1003 }
- 1004 }
1005
1006 .box_infopage {
1007 p {
```

styles/_other.less

```
4 right: 1em;
5 top: 1.2em;
6 cursor: pointer;
+ 7 padding: 0.7em 1em;
+ 8 color: @colorWhite;
+ 9 text-decoration: none;
+ 10 opacity: 0.3;
11
- 12 a {
- 13 padding: 0.7em 1em;
- 14 color: @colorWhite;
- 15 text-decoration: none;
- 16 display: block;
+ 8 &:hover {
+ 9 opacity: 0.8;
10 }
11 }
12
```

styles/_product.less

```
844 li {
845 display: inline-block;
```

```
846 padding: 0 5px;
- 847
+ 847 cursor: pointer;
+ 848
849 .boxhead {
850 padding: 1px 15px 0 11px;
851 position: relative;
```

```
1050 margin: 0 0 2px 0;
1051 float: left;
1052 }
+ 1053
+ 1054 &[id] {
+ 1055 img[class*="star"] {
+ 1056 cursor: pointer;
+ 1057 }
+ 1058 }
1059 }
1060
1061 .votecount{
```

styles/_responsive.less

```
1534 width: 100%;
1535 }
1536 }
+ 1537
+ 1538 .s-grid-12, .top, .bottom-footer {
+ 1539 #box_filter {
+ 1540 .innerbox {
+ 1541 .group-filter, .multiselect {
+ 1542 .flex-item(0 1 32.5%);
+ 1543 }
+ 1544 &:not(:nth-child(4n)) {
+ 1545 margin-right: 0%;
+ 1546 }
+ 1547 }
+ 1548 &:not(:nth-child(3n)) {
+ 1549 margin-right: 1.25%;
+ 1550 }
+ 1551 }
+ 1552 }
+ 1553 }
+ 1554 }
+ 1555
+ 1556 .s-grid-9, .s-grid-6 {
+ 1557 #box_filter {
+ 1558 .innerbox {
+ 1559 .group-filter, .multiselect {
```

```
+ 1560 .flex-item(0 1 100%);
+ 1561
+ 1562 &:nth-child(odd) {
+ 1563 margin-right: 0%;
+ 1564 }
+ 1565 }
+ 1566 }
+ 1567 }
+ 1568 }
1569 }
1570
1571 #box_basketaddress .client-data {
```

```
1741 #shoper-foot a{
1742 width: 480px;
1743 }
+ 1744
+ 1745 .s-grid-12, .top, .bottom-footer {
+ 1746 #box_filter {
+ 1747 .innerbox {
+ 1748 .group-filter, .multiselect {
+ 1749 .flex-item(0 1 49%);
+ 1750
+ 1751 &:not(:nth-child(4n)) {
+ 1752 margin-right: 0%;
+ 1753 }
+ 1754
+ 1755 &:not(:nth-child(2n)) {
+ 1756 margin-right: 1%
+ 1757 }
+ 1758 }
+ 1759 }
+ 1760 }
+ 1761 }
1762 }
1763 }
1764 // Max Width 480px
```

```
1979 .menu #rwd-menu {
1980 width: 100%;
1981 }
+ 1982
+ 1983 .s-grid-9, .s-grid-6 {
+ 1984 #box_filter {
+ 1985 .innerbox {
+ 1986 .group-filter, .multiselect {
+ 1987 .flex-item(0 1 100%);
+ 1988
```

```

+ 1989 &:nth-child(odd) {
+ 1990 margin-right: 0%;
+ 1991 }
+ 1992 }
+ 1993 }
+ 1994 }
+ 1995 }
+ 1996
+ 1997 .s-grid-12, .top, .bottom-footer {
+ 1998 #box_filter {
+ 1999 .innerbox {
+ 2000 .group-filter, .multiselect {
+ 2001 .flex-item(0 1 100%);
+ 2002
+ 2003 &:not(:nth-child(4n)) {
+ 2004 margin-right: 0%;
+ 2005 }
+ 2006 }
+ 2007 }
+ 2008 }
+ 2009 }
2010 }
2011
2012 #shoper-foot {

```

Pliki .js

js/main.js

```

33 slides.wrapAll(sliderWrap);
34 sliderWrap = slider.find('.slider-wrap');
35
- 36 shopInstance.addEvent('img:change', function () {
+ 36 shopInstance.addEvent('img:change:slider:'+ slider.attr('id'), function () {
37 sliderWrap.css('height', 'auto');
38
39 slides.each(function() {

```

```

1085 return Shop.exist($('.ajaxlayer'));
1086  };
1087
- 1088  Shop.CreditCard.condition = function() {
- 1089 return Shop.exist($('.form .credit-card-container'));
- 1090  };
- 1091
1092  Shop.FilterPrice.condition = function() {
1093 return Shop.exist($('#box_filter .priceinput input'));

```

```
1094 };
1095
- 1096 Shop.FilterSelects.condition = function() {
- 1097 return (Shop.exist($('.centercol #box_filter')) || Shop.exist($('.top #box_filter')) || Shop.exist($('.footer #box_filter')));
- 1098 };
- 1099
- 1100 Shop.FilterFolder.condition = function() {
- 1101 return (Shop.exist($('.leftcol #box_filter')) || Shop.exist($('.rightcol #box_filter')));
+ 1092 Shop.Filter.condition = function(shopInstance) {
+ 1093 return true;
1094 };
1095
1096 Shop.RwdMenu.condition = function(shopInstance) {
```

```
1175
1176 Shop.ProductVoter.condition = function() {
1177 var span = $('span.votestars');
- 1178 return !(Shop.exist(span) && span.attr('id'));
+ 1178 return (span.length > 0 && span.attr('id'));
1179 };
1180
1181 Shop.SkinPreviewBox.condition = function() {
- 1182 return !(typeof($.cookie('skinpreview')) == 'string' && $.cookie('skinpreview').length && window.self === window.top);
+ 1182 return !($.cookie('skinpreview') && $.cookie('skinpreview').length > 0 && window.self === window.top);
1183 };
1184
1185 Shop.LoyaltyPoints.condition = function() {
- 1186 return Shop.exist($('#box_productfull .loyalty_points .points'));
+ 1186 return !$('#box_productfull .loyalty_points .points').length;
1187 };
1188
1189 Shop.Tabs.condition = function(shopInstance) {
```

```
1191 };
1192
1193 Shop.StockHandler.condition = function(shopInstance) {
- 1194 if ($('.stocks').length > 0) {
- 1195 return true;
- 1196 } else {
- 1197 return false;
- 1198 }
+ 1194 return !$('.stocks').length;
1195 };
1196
1197 Shop.BasketDeliveryPayment.condition = function() {
```