
Shrnutí

31

KAPITOLA 2

Plánování a vývoj
základního
frameworku

Nyní, když máme jasno v tom, co nás v této knize čeká a proč, můžeme začít
s vývojem našeho sociálního webu. Abychom zajistili rychlý postup vývoje, inves-
tujeme v této kapitole nějakou část pečlivému naplánování a vývoji minimalistic-
kého frameworku, který se postará o řadu běžných úkonů. Bude se jednat o malý
a jednoduchý framework, který neodvede naši pozornost od toho hlavního, a to
vytvoření sociální sítě, a jehož smyslem je pomoci nám tohoto cíle dosáhnout.

V této kapitole se dozvíte:

  O běžných návrhových vzorech řešících časté problémy programátorů,
včetně následujících vzorů:

  MVC – architektura Model-View-Controller
  Vzor Registry
  Vzor Factory
  Vzor Front Controller

  Jak efektivně strukturovat soubory v rámci vývojového frameworku.
  Jak vytvořit framework, včetně:

  Autentizace uživatelů
  Abstrakce přístupu k databázi
  Správy šablon

  Jak vytvořit jednotný přístupový bod k webu.

K1955.indd 31K1955.indd 31 25.1.2012 11:51:0925.1.2012 11:51:09

Kapitola 2 Plánování a vývoj základního frameworku

32

Návrh frameworku
Ještě než se střemhlav vrhneme do programování, je důležité věnovat nějaký čas
patřičnému naplánování a návrhu frameworku.

Návrhové vzory
Návrhové vzory představují řešení běžných problémů programátorů a jejich
správné použití může dopomoci ke korektnímu návrhu systému, na jehož zákla-
dě se dá snadno stavět a ostatní s ním mohou jednoduše pracovat.

MVC (Model-View-Controller)
MVC je návrhový vzor oddělující uživatelské rozhraní od logiky aplikace. Uži-
vatelské rozhraní (pohled) používá řadič pro přístup k logice a datům aplikace
(model).

Zamysleme se, jak to bude vypadat v případě našeho webu Dino Space. Přidá-li
uživatel jiného uživatele jako svého přítele, uvidí pohled Přidat uživatele. Když
stiskne patřičné tlačítko zajišťující přidání přítele, zpracuje řadič tento požada-
vek uživatele a předá ho modelu. Ten aktualizuje seznam přátel uživatele a v pří-
padě potřeby odešle potvrzení. Pohled se aktualizuje na základě instrukcí řadiče
a informuje uživatele o výsledku požadavku.

Na následujícím obrázku můžete vidět komponenty návrhového vzoru MVC:

Naše použití vzoru MVC nebude jeho exaktní implementací. Bude z něj však
vycházet. Na téma MVC a jeho konkrétní implementaci na webech a ve fra-
meworcích se vedou vášnivé diskuse, stejně jako nad otázkou, je-li pro webové
aplikace vůbec vhodný.

Model

Modelem budou v našem frameworku třídy PHP, které mají na starost ukládá-
ní, správu a zpracování dat. Přístup k datům uloženým v databázi bude zajišťo-
vat samostatná vrstva, kterou bude model používat. Modely jsou úzce spojené

ŘADIČ

POHLED MODEL

K1955.indd 32K1955.indd 32 25.1.2012 11:51:0925.1.2012 11:51:09

Návrh frameworku

33

s databází a reprezentují v ní uložená data vhodnějším způsobem, se kterým se
snáze pracuje a ke kterému se přistupuje lépe než k vlastní databázi.

Pohled

Pohled bude v našem frameworku tvořit kombinace šablon (obsahujících kód
HTML a zástupce pro dynamické vložení dat), obrázků, souborů CSS a JavaScrip-
tu. Řadič zajistí dynamické spojení šablony s daty a zobrazení výstupu v prohlí-
žeči uživatele.

Řadič

Řadiče bude tvořit množina tříd PHP, které se starají o zpracování požadavků
uživatele, komunikují s modelem a vytváří pohledy. Technicky vzato je součás-
tí řadiče i část kódu v JavaScriptu (obzvláště v kombinaci s AJAXem), protože
pracuje na úrovni mezi pohledem a modelem. Jedná se tedy o rozšíření řadiče.

Protože používáme vzor MVC ve webovém prostředí, lze výše uvedenou archi-
tekturu znázornit detailněji, s ohledem na webový prohlížeč a databázi. Násle-
dující obrázek ukazuje, jak do architektury MVC zapadají prohlížeč a databáze
(architektura MVC rozšířená o prohlížeč a databázi):

Front Controller
Vzor Front Controller tvoří jeden soubor, skrze který prochází všechny poža-
davky (v našem případě s využitím modulu mod_rewrite serveru Apache). V pří-
padě našeho frameworku se téměř jistě bude jednat o soubor index.php. Tento
soubor zpracuje požadavky uživatelů a předá je patřičným řadičům.

Díky použití jednoho hlavního (front) řadiče může jádro obsahovat soubory,
nastavení a další nezbytnosti, takže bez ohledu na požadavek uživatele víme, že
jsou všechny tyto prostředky na svém místě.

Pokud bychom pro vyřízení požadavků uživatele používali samostatné soubory,
například friends.php pro akce spojené s přáteli, museli bychom tyto standard-

ŘADIČ

POHLED MODEL

WEBOVÝ
PROHLÍŽEČ DATABÁZE

K1955.indd 33K1955.indd 33 25.1.2012 11:51:1025.1.2012 11:51:10

Kapitola 2 Plánování a vývoj základního frameworku

34

ní funkce a nastavení buď zkopírovat, anebo je připojit ve specifickém souboru,
který je obsahuje. To se může ukázat jako nešťastné rozhodnutí, bude-li třeba
provést refactoring kódu anebo soubor odstranit či přejmenovat (bylo by nutné
aktualizovat veškeré odkazy na něj).

Registry
Ve většině webových frameworků existuje několik základních objektů, případ-
ně objektů obsahujících základní funkce, ke kterým musí mít přístup všechny
ostatní části aplikace. Vzor Registry umožňuje uložení všech těchto klíčových
objektů do jediného centrálního objektu, odkud je možné k nim přistupovat.

TIP

Vzor Registry také zjednodušuje vazby a závislosti, protože namísto několika glo-
bálních objektů (využívajících vzor Singleton, který se často považuje za nevhod-
ný), které by se musely předat všem požadovaným modelům a řadičům, stačí pře-
dat jediný objekt registru obsahující všechny požadované objekty, stejně jako pole
a proměnné s nastavením systému.

V rámci našeho sociálního webu existuje řada úkolů, které budeme často pro-
vádět, jako jsou například tyto:

  Ověření, jestli je uživatel přihlášený.
  Získání informací o přihlášeném uživateli.
  Dotazování databáze a provádění dalších funkcí spojených s databází.
  Odesílání potvrzení e-mailem, například když uživatel přidá jiného uživa-

tele jako přítele.
  Odesílání dat pohledům, které je zobrazí v prohlížeči uživatele.
  Zpracování adresy URL, ke které uživatel přistupuje a na jejímž základě se

rozhodne, jaká akce se má provést, který řadič použít a jaká metoda zavolat.
Tyto funkce se dočkají abstrakce do svých vlastních objektů, centrálně ulože-
ných v registru. Ostatní kód tvořící web může k objektům i daným funkcím při-
stupovat přímo z registru. Architekturu registru ilustruje následující obrázek:

TIP

Vzor Registry také zjednodušuje vazby a závislosti, protože namísto několika glo-
bálních objektů (využívajících vzor Singleton, který se často považuje za nevhod-
ný), které by se musely předat všem požadovaným modelům a řadičům, stačí pře-
dat jediný objekt registru obsahující všechny požadované objekty, stejně jako pole
a proměnné s nastavením systému.

K1955.indd 34K1955.indd 34 25.1.2012 11:51:1025.1.2012 11:51:10

Návrh frameworku

35

Objekt Factory v registru

Dalším návrhovým vzorem, který využijeme, je vzor Factory. Abychom nemuseli
vytvářet všechny objekty uložené v registru a vkládat je do něj, jednoduše sdělíme
registru názvy objektů, které se mají vytvořit. Registr zajistí připojení patřičných
tříd a vytvoření jejich nových instancí. Vytvořené objekty registr následně uloží
do svého interního pole objektů. Návrhový vzor se jmenuje Factory (továrna),
protože jeho objekt (v našem případě registr) vytváří jiné objekty.

Poznámka k návrhovému vzoru Singleton

Za zmínku bezesporu stojí také návrhový vzor Singleton. Tento vzor v podsta-
tě obnáší vytvoření statického objektu, který v rámci celé aplikace vždy existuje
nejvýše v jedné instanci. Statická povaha vzoru Singleton má za následek, že je
možné ho volat kdekoli v kódu.

Použití návrhového vzoru Singleton k tomuto účelu by nebylo nejvhodnější,
protože by ostatní objekty musely znát detaily objektu Singletonu. Jak jsme si
řekli už dříve, měl by se objekt registru předávat přímo objektům, konkrétně
jejich konstruktorům, čímž se eliminuje nutnost globálně přístupného objektu.

Přestože by se hodilo realizovat registr formou Singletonu, protože vždy chceme
pouze jednu instanci tohoto objektu, není třeba se tím v PHP 5 zabývat, protože
se zde objekty standardně předávají referencí. To znamená, že se metodě předá
reference na objekt namísto kopírování objektu (jak tomu bylo v PHP 4). Další
instance registru by se vytvořila pouze explicitním naklonováním nebo vytvo-
řením nového objektu registru.

Databáze MySQL Objekt
stránky

Soubory
šablony

E-mail

Přístup k databázi Správa šablon Autentizace Odesílání e-mailů Zpracování URL

Objekt registru

Další části sociálního webu

K1955.indd 35K1955.indd 35 25.1.2012 11:51:1025.1.2012 11:51:10

Kapitola 2 Plánování a vývoj základního frameworku

36

UPOZORNĚNÍ

Velmi se to podobá ukazatelům v jazyce C, kde ukazatel jednoduše ukazuje na místo
v paměti obsazené objektem nebo proměnnou. Když se objekt nebo proměnná
aktualizuje, přistupuje se k ní pomocí ukazatele. Nemusí se tedy aktualizovat její
kopie či klony.

Registr a MVC

Kombinací vzoru MVC se vzory Registry a Front Controller jsme vytvořili fra-
mework, kde všechny požadavky prochází jedním centrálním bodem, který zajis-
tí vytvoření registru a nezbytných řadičů. Řadiče vytvoří odpovídající modely
a v některých případech předají, před vytvořením šablon a vygenerováním pohle-
dů, řízení dalším řadičům. Následující diagram ukazuje všechny tyto kompo-
nenty a jejich vzájemné propojení:

Struktura adresářů
Další velmi důležitou součástí procesu plánování systému je použitá adresářová
struktura, která pomůže zajistit správnou organizaci našich souborů. Když pak
budeme nějaký soubor chtít najít nebo upravit, víme přesně, kam se podívat.

Vzhledem k použití vzorů MVC a Registry se nabízí zjevný způsob organizace
souborů rozdělením na modely, pohledy, řadiče anebo soubory spojené s regis-
trem. Začneme tedy u těchto adresářů:

  Controllers
  Models
  Registry
  Views

UPOZORNĚNÍ

Velmi se to podobá ukazatelům v jazyce C, kde ukazatel jednoduše ukazuje na místo
v paměti obsazené objektem nebo proměnnou. Když se objekt nebo proměnná
aktualizuje, přistupuje se k ní pomocí ukazatele. Nemusí se tedy aktualizovat její
kopie či klony.

Databáze MySQL Objekt
stránky

Soubory
šablony E-mail

Přístup k databázi Správa šablon Autentizace Odesílání e-mailů Zpracování URL

Objekt registru

Řadiče

Modely

Pohledy

Hlavní řadič

Uživatel

Konfigurace

K1955.indd 36K1955.indd 36 25.1.2012 11:51:1125.1.2012 11:51:11

Návrh frameworku

37

Do adresáře Views uložíme soubory šablon, obrázky, soubory CSS a soubory
s kódem v JavaScriptu. Pokud budou moci uživatelé přepínat mezi různými gra-
fickými návrhy, je žádoucí, aby byly všechny soubory konkrétního návrhu ulože-
né v jednom podadresáři. V konkrétním pohledu navíc můžeme použít kromě
kódu v JavaScriptu také knihovny JavaScriptu, které je také vhodné oddělit. Pod-
trženo sečteno to celé může vypadat nějak takto:

  Controllers
  Models
  Registry
  Views

  MainView
  CSS
  Images
  JavaScript
  Templates

Soubory nahrané na server se nejspíše budou dělit do dvou kategorií – soubo-
ry, které jsme na server nahráli my jako administrátoři (prostředky), a soubory,
které nahráli uživatelé (uploady). Soubory nahrané uživateli mohou využívat
různé části sociální sítě, a proto je vhodné je dále rozdělit:

  Controllers
  Models
  Registry
  Resources

  Images
  Small
  Large
  Original

  Files
  Uploads

  ProfilePics
  Small
  Large

  Photos
  Small
  Large

  Files

K1955.indd 37K1955.indd 37 25.1.2012 11:51:1225.1.2012 11:51:12

Kapitola 2 Plánování a vývoj základního frameworku

38

  Views
  MainView
  CSS
  Images
  JavaScript
  Templates

Vytvoření frameworku
Doporučené postupy při vytváření frameworku naší sociální sítě už známe, je
tedy načase začít s jeho tvorbou.

Registr
Začneme s registrem, který představuje velmi důležitou část našeho framewor-
ku. Registr tvoří samotný objekt registru a objekty, které jsou v registru uložené.

Objekt registru
Samotný objekt registru je poměrně jednoduchý. Obsahuje dvě pole, jedno
pro uložení nastavení a dat a druhé pro uložení objektů centrálně přístupných
z registru.
<?php
/**
 * Sociální síť v PHP
 * @author Michael Peacock
 * Třída Registry
 */

class Registry {

/**
 * Pole objektů
 */
private $objects;

/**
 * Pole nastavení
 */
private $settings;

public function __construct() {
}

K1955.indd 38K1955.indd 38 25.1.2012 11:51:1225.1.2012 11:51:12

Vytvoření frameworku

39

Pro každé z těchto dvou polí jsou zapotřebí dvě metody – jedna pro ukládání
dat resp. objektů do odpovídajícího pole a druhá pro jejich získávání. Vzhledem
k tomu, že pro ukládání objektů použijeme vzor Factory, bude se tento kód lišit
od toho pro ukládání nastavení.
/**
 * Vytvoří nový objekt a uloží ho do registru
 * @param String $object prefix objektu
 * @param String $key klíč, pod kterým bude objekt přístupný
 * @return void
 */
public function createAndStoreObject($object, $key)
{
 require_once($object . '.class.php');

Jak jsme si řekli už dříve, většina objektů vyžaduje přístup k objektu registru,
včetně objektů uložených v registru. Abychom tuto podmínku splnili, předáme
objekt registru jako parametr konstruktoru objektů. Objektu tak předáme refe-
renci na danou instanci registru (viz výše uvedené poznámky ke vzoru Singleton).
 this->objects[$key] = new $object($this);
}

Když ukládáme nastavení, stačí jednoduše data vzít a uložit přímo do pole.
/**
 * Uloží nastavení
 * @param String $setting data
 * @param String $key klíč v poli nastavení
 * @return void
 */
public function storeSetting($setting, $key)
{
 $this->settings[$key] = $setting;
}

Načítání dat i objektů z registru probíhá stejným způsobem, což dokazují meto-
dy getSetting a getObject, které tvoří stejný kód a liší se pouze prací s odpoví-
dajícím polem.
/**
 * Získá nastavení z registru
 * @param String $key klíč v poli nastavení
 * @return String nastavení
 */
public function getSetting($key)
{

K1955.indd 39K1955.indd 39 25.1.2012 11:51:1225.1.2012 11:51:12

Kapitola 2 Plánování a vývoj základního frameworku

40

 return $this->settings[$key];
}

/**
 * Získá objekt z registru
 * @param String $key klíč v poli objektů
 * @return Object
 */
public function getObject($key)
{
 return $this->objects[$key];
}
}

?>

Objekty v registru
Na samotném objektu registru není nic složitého. Jeho smyslem je uložení dat
a objektů. Jsou to v něm uložené objekty, které jsou tím složitým. Objekty ulo-
žené v registru budou zajišťovat následující funkce:

  Přístup k databázi
  Autentizace uživatelů
  Správa šablon
  Odesílání e-mailů
  Zpracování adres URL

Databáze

Naše třída zprostředkovávající přístup k databázi (registry/mysqldb.class.php)
musí zajistit základní úroveň abstrakce přístupu k databázi. Díky ní je možné zjed-
nodušit základní úkony jako je vkládání záznamů do databáze, aktualizace exis-
tujících záznamů a, je-li to zapotřebí, také vytváření a editace tabulek databáze.

Třída musí umět:

  Připojit se alespoň k jedné databázi.
  Spravovat spojení s více databázemi, je-li s nimi současně navázáno spojení.
  Provádět dotazy.
  Vracet výsledky provedených dotazů.
  Vracet informace o provedených dotazech, jako je například identifikátor

záznamu naposledy přidaného do databáze.

K1955.indd 40K1955.indd 40 25.1.2012 11:51:1225.1.2012 11:51:12

Vytvoření frameworku

41

  Ukládat výsledky dotazů do mezipaměti (hlavním cílem je integrace výsled-
ků dotazů do pohledu tím, že se uloží do mezipaměti a následně asociují
s určitou částí šablony).

Mnohé z metod této třídy budou jednoduše volat po stávající funkci databáze
MySQL s několika doplňky navíc a dokonalejší správou chyb.

Spojení s databází a správa spojení

Aby bylo možné připojit se k více databázím, je třeba udržovat záznamy o jednot-
livých spojeních. Toho lze docílit uložením každého navázaného spojení do pole
a udržováním informace o tom, která z položek pole představuje aktivní spoje-
ní. Provede-li se nějaký dotaz, provede se s použitím právě aktivního spojení.
<?php
/**
 * Třída pro přístup k databázi: základní abstrakce
 *
 * @author Michael Peacock
 * @version 1.0
 */
class Mysqldb {

 /**
 * Umožňuje více spojení s databází
 * každé spojení se uloží jako prvek pole, aktivní spojení
 * identifikuje samostatná proměnná (viz níže)
 */
 private $connections = array();

 /**
 * Specifikuje spojení, které se má použít
 * voláním setActiveConnection($id) je možné aktivní spojení změnit
 */
 private $activeConnection = 0;

 /**
 * Provedené dotazy, jejichž výsledky se uložily do mezipaměti pro
 * pozdější použití, primárně pro potřeby šablonového systému
 */
 private $queryCache = array();

 /**
 * Připravená data uložená do mezipaměti pro pozdější
 * použití, primárně pro potřeby šablonového systému
 */
 private $dataCache = array();

K1955.indd 41K1955.indd 41 25.1.2012 11:51:1225.1.2012 11:51:12

Kapitola 2 Plánování a vývoj základního frameworku

42

 /**
 * Počet provedených dotazů
 */
 private $queryCounter = 0;

 /**
 * Výsledek posledního provedeného dotazu
 */
 private $last;

 /**
 * Objekt registru
 */
 private $registry;

 /**
 * Konstruktor databázového objektu
 */
 public function __construct(Registry $registry)
 {
 $this->registry = $registry;
 }

Připojení k databázi vyžaduje adresu jejího hostitele, uživatelské jméno, heslo
a samozřejmě také název databáze, ke které se chceme připojit. Výsledné spo-
jení se uloží do pole spojení a vrátí se identifikátor spojení (klíč v poli spojení).
/**
 * Vytvoří nové spojení s databází
 * @param String adresa hostitele
 * @param String uživatelské jméno
 * @param String heslo
 * @param String požadovaná databáze
 * @return int the id of the new connection
 */
public function newConnection($host, $user, $password, $database)
{
 $this->connections[] = new mysqli($host, $user, $password, $database);
 $connection_id = count($this->connections)-1;
 if(mysqli_connect_errno())
 {
 trigger_error('Chyba při pokusu o připojení k databázi. '.
 $this->connections[$connection_id]->error, E_USER_ERROR);
 }

 return $connection_id;
}

K1955.indd 42K1955.indd 42 25.1.2012 11:51:1225.1.2012 11:51:12

Vytvoření frameworku

43

Je-li třeba přepnout na jiné spojení, například za účelem získání dat z externího
zdroje nebo autentizace u jiného systému, musíme databázovému objektu říct,
aby použil jiné spojení. K tomu slouží metoda setActiveConnection.
/**
 * Změní aktivní spojení pro následující dotazy
 * @param int identifikátor nového spojení
 * @return void
 */
public function setActiveConnection(int $new)
{
 $this->activeConnection = $new;
}

Provádění dotazů

Poté, co se provede dotaz, bude často žádoucí znát jeho výsledek. Z tohoto důvo-
du se výsledek posledního dotazu ukládá do vlastnosti last třídy, ke které pak
mohou přistupovat ostatní metody třídy.
 /**
 * Provede dotaz
 * @param String dotaz
 * @return void
 */
 public function executeQuery($queryStr)
 {
 if(!$result = $this->connections[$this->activeConnection]
 ->query($queryStr))
 {
 trigger_error('Chyba při provádění dotazu: ' . $queryStr .' - '.
 $this->connections[$this->activeConnection]->error, E_USER_ERROR);
 }
 else
 {
 $this->last = $result;
 }
}

Záznamy, které vrátil dotaz, získáme voláním metody fetch_array objektu výsled-
ku dotazu uloženého ve vlastnosti last.
/**
 * Získá záznamy vrácené posledním provedeným dotazem
 * @return array
 */
public function getRows()

K1955.indd 43K1955.indd 43 25.1.2012 11:51:1225.1.2012 11:51:12

Kapitola 2 Plánování a vývoj základního frameworku

44

{
 return $this->last->fetch_array(MYSQLI_ASSOC);
}

Zjednodušení běžných dotazů

Běžné dotazy jako je INSERT, UPDATE a DELETE se často opakují. Snadno se však
dají abstrahovat a přidat do naší třídy pro práci s databází. Úplně pokaždé je
sice nebude možné použít, ve většině případů by nám to však mělo zjednodušit
život. V rámci této třídy můžeme abstrahovat i dotazy výběru dat. Ty jsou však
podstatně komplikovanější a mnohem častěji budou obsahovat komplexní logi-
ku jako jsou například poddotazy, spojení a aliasy. Tuto logiku by bylo nutné
zahrnout do kódu třídy.

Ke smazání záznamu z databáze stačí pouze název tabulky, podmínka a omezení.
V některých případech nemusí být omezení (klauzule LIMIT) zapotřebí, nastaví
se tedy pouze, je-li odpovídající parametr metody neprázdný.
/**
 * Odstraní záznamy z databáze
 * @param String název tabulky, ze které se mají záznamy odstranit
 * @param String podmínka, kterou musí odstraňované záznamy splnit
 * @param int počet odstraňovaných záznamů
 * @return void
 */
public function deleteRecords($table, $condition, $limit)
{
 $limit = ($limit == '') ? '' : ' LIMIT ' . $limit;
 $delete = "DELETE FROM {$table} WHERE {$condition} {$limit}";
 $this->executeQuery($delete);
}

Aktualizace a vkládání záznamů jsou operace, které osobně považuji za nejvíce
krkolomné. Snadno je však lze abstrahovat pomocí názvu tabulky, asociativního
pole názvů a hodnot sloupců a v případě aktualizace podmínky.
/**
 * Aktualizuje záznamy v databázi
 * @param String název tabulky
 * @param array asociativní pole změn
 * @param String podmínka
 * @return bool
 */
public function updateRecords($table, $changes, $condition)
{
 $update = "UPDATE " . $table . " SET ";

K1955.indd 44K1955.indd 44 25.1.2012 11:51:1225.1.2012 11:51:12

Vytvoření frameworku

45

 foreach($changes as $field => $value)
 {
 $update .= "'" . $field . "'='{$value}',";
 }

 // odstranění nadbytečného znaku "," na konci
 $update = substr($update, 0, -1);
 if($condition != '')
 {
 $update .= "WHERE " . $condition;
 }
 $this->executeQuery($update);

 return true;
}

/**
 * Vloží záznamy do databáze
 * @param String název tabulky
 * @param array asociativní pole vkládaných dat
 * @return bool
 */
public function insertRecords($table, $data)
{
 // inicializace proměnných pro názvy a hodnoty sloupců
 $fields = "";
 $values = "";

 // zaplnění proměnných
 foreach ($data as $f => $v)
 {
 $fields .= "'$f',";
 $values .= (is_numeric($v) && (intval($v) == $v)) ?
 $v."," : "'$v',";
 }

 // odstranění nadbytečného znaku "," na konci
 $fields = substr($fields, 0, -1);
 // odstranění nadbytečného znaku "," na konci
 $values = substr($values, 0, -1);

 $insert = "INSERT INTO $table ({$fields}) VALUES({$values})";
 //echo $insert;
 $this->executeQuery($insert);
 return true;
}

K1955.indd 45K1955.indd 45 25.1.2012 11:51:1225.1.2012 11:51:12

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

