

Theming from the Ground Up

Megan McDermott

InterMedia

May 17, 2012

About Me

- Megan McDermott
(aka “drupalchick”)
- Web designer/developer since 1997
- Working with Drupal since 2007
, full-time since May, 2011
- Portfolio:
<http://meganmcdermott.com>
- Drupal.org:
<http://drupal.org/user/258172>

Theming from the Ground Up

- Building a theme from the bottom-up
- Often people get started by customizing exiting themes
 - These are complex

What is a theme?

- Defines the structure (HTML) and appearance (CSS) of your Drupal site
- Similar to a template, but broader
- Encompasses anything the user sees on the page
- Facilitates:
 - Placement of content and user-interface bits
 - Design implementation (CSS)
 - Interactivity (JavaScript)

Types of Themes

Generic theme

Designed to be used for many sites, with many configurations (e.g. Bartik)

Custom theme

Designed for a specific site with a specific design (may or may not use a base theme)

Base theme

Generic theme designed to be used as a starting point for a custom theme (e.g. Zen)

What's new in Drupal 7

- Separate `html.tpl.php` and `page.tpl.php`
- Content region required (content placed as a block)
- Render Arrays – ability to hide/show fields in a node template
 - Regions also output using `render()`
- `hook_form_alter` in theme layer
- Little things
 - Primary and Secondary links are now Main and Secondary menu
 - Sidebar left and Sidebar right (`$left` and `$right`) are now Sidebar first and Sidebar second

What's new in Drupal 7

- Little things (cont.)
 - Several variables removed (search, mission statement, footer message); search box is now a block
 - Clear-block class is now Clearfix
 - Title prefix and Title suffix variables
 - CSS files loaded by LINK and @import (gets around IE limit of 31 linked stylesheets)
- Complete list of changes:
<http://drupal.org/update/themes/6/7>

Tree of theming

Process

1. Create folder structure
2. Create Info file
3. Create page.tpl.php
 - i. Template variables
 - ii. Regions
4. Add CSS
5. Advanced:
 - i. Template overrides
 - ii. Render Arrays
 - iii. Custom theme functions
 - iv. JavaScript

Folder Structure

- Theme goes in a folder in sites/all/themes or sites/(yoursite)/theme
- Useful to create separate folders for CSS, images, scripts, templates

The info file

- Tells Drupal basic information about your theme:
 - Name + Description (shows up in Appearance area)
 - Drupal version
 - Template language
 - **Regions**
 - CSS Files
 - Scripts
 - Features

Sample .info file

```
name = Waterloo
description = A responsive, colourable theme with many possible uses
core = 7.x
engine = phptemplate

regions[header] = Header
regions[featured] = Featured
regions[content] = Content
regions[sidebar_first] = Sidebar
regions[upper_footer] = Upper footer
regions[lower_footer] = Lower footer

stylesheets[all][] = css/base.css
stylesheets[all][] = css/layout.css
stylesheets[all][] = css/style.css
stylesheets[all][] = css/forums.css
stylesheets[all][] = css/drupal.css
stylesheets[all][] = css/colours.css
stylesheets[screen and (max-width: 600px)][] = css/layout-smallscreen.css
stylesheets[print][] = css/print.css

scripts[] = waterloo.js
```

Creating the .info file

- Text file with .info extension
- Items defined in name/value pairs
- Features – options available in the Appearance/Settings admin area
 - Toggle logo, site name, etc.; upload logo or shortcut icon
 - Not to be confused with *Features* (the module)
 - Only features listed in your .info file will appear in the admin interface (leave it out to include all features)
 - Only listed features will provide variables to page.tpl.php
- Documentation page: <http://drupal.org/node/171205>

The page.tpl.php

- The heart of your theme
- Defines the basic template used for the site
- Default page.tpl.php is complicated and confusing

CSS

page.tpl.php

.info file

Building a page.tpl.php

- Much like coding a regular HTML template
- Process:
 1. Create empty page.tpl.php file
 2. Define basic HTML structure (div wrapper, header, footer, content area, etc.)
 3. Add variables for basic page elements
 4. Add regions

Page.tpl.php variables

- Listed in the default page.tpl.php or at <http://api.drupal.org/api/drupal/modules!system!page.tpl.php/7>
- Add common elements to your page:
 - **Site identity** (name, logo, slogan, url to front page)
 - **Navigation** (main menu, secondary menu)
 - **Page content** (title, messages, tabs, etc.)
 - **Utility variables** (base path, is_front, logged_in, etc.)

Building a page.tpl.php

- Add variables in PHP
- Some variables can be printed as-is:

```
<?php print $site_name ?>
```

- Variables that are arrays (see documentation page), need to be wrapped in the render() function:

```
<?php print render($tabs); ?>
```

- Variables that may not be present should be wrapped in conditionals:

```
<?php if ($tabs): ?>  
 <?php print render($tabs); ?>  
<?php endif; ?>
```

Building a page.tpl.php

- Add variables in PHP
- Some variables can be printed as-is:

```
<?php print $site_name ?>
```

- Variables that are arrays (see documentation page), need to be wrapped in the render() function:

```
<?php print render($tabs); ?>
```

- Variables that may not be present should be wrapped in conditionals:

```
<?php if ($tabs): ?>  
 <?php print render($tabs); ?>  
<?php endif; ?>
```

Defining Regions

- This is where Drupal can put stuff using the blocks interface
- Examine design to determine where you need to be able to add content through the user interface
- Defined in .info file

```
regions[header] = Header
```

- Output in page.tpl.php

```
<?php print render($page['header']); ?>
```

- If region may or may not contain content, wrap with a conditional:

```
<?php if ($page['header']): ?>
```

```
 <?php print render($page['header']); ?>
```

```
<?php endif; ?>
```

- Standard region names: header, footer, content, sidebar_first, sidebar_second

Add CSS

- Add links to CSS files in the .info file
- Can be placed in a separate folder
- Can use media queries

```
stylesheets[print][] = css/print.css  
stylesheets[screen and (max-width: 600px)][]  
 = css/layout-smallscreen.css
```

- IE Conditional Stylesheets: two options:
 - Theme preprocess function
 - Conditional Stylesheets module (add in .info file)
- Just like coding regular CSS
 - use developer tools to find Drupal's class and id names

Advanced theming: In the treetops

theme
functions

Render Arrays

Template
suggestions

template.php

JavaScript

Overriding Drupal's HTML

- Where did that code come from?
 - Template files or theme functions (provided by core or contrib modules)
- How do you know?
 - **Guess**
 - Big stuff has a template file (e.g. node, block, comment, view)
 - Small, repetitive stuff uses theme functions (e.g. menu, links)
 - Views tells you (Advanced > theme information)
 - Devel Themer

Template files

- Template files are HTML + PHP code with .tpl.php extension
- Drupal will always fall back to the default template if you don't specify one in your theme
- Works like CSS: levels of specificity
 - Drupal will use the most specific template
- **Copy** template to your theme folder; keep the same file name
- List of templates provided by Drupal core:
<http://drupal.org/node/190815>

Template suggestions

- Can override core templates for specific cases, e.g.:
 - **Node** template for a node type or a specific nid
 - **Block** template for a region or a specific block
 - **Field** template for a content type or a specific field
 - **Taxonomy/term** template for a vocabulary or a specific term
 - **Comment** template for a node type
 - Many more!

Template suggestions

- General pattern: core-template—case.tpl.php
 - e.g. node—page.tpl.php, comment—blog.tpl.php, field--field_thumbnail_image.tpl.php
 - Note the *two dashes*
- Documentation: <http://drupal.org/node/1089656>
- Devel themer also provides a list of possible template files
- Remember:
 - Clear the cache after adding a new template suggestion
 - Drupal will use the most specific template

Render Arrays

- Rearrange fields and other content parts (e.g. links, comments) within the template
- Everything in a node is in the \$content array, including body, other fields, comments, links
- By default, will display according to the order set in node type's Manage Display settings
- Can hide items in the array to be displayed elsewhere
- Why? Fuller control over HTML structure; can change the order or add structural mark-up around groups of fields

Render Arrays

- Hide a something when the \$content variable is *rendered*

```
hide($content['comments']);
```

- *Render* it where you want it to appear

```
<?php print render($content['comments']); ?>
```

- Regions and some template variables are also output using render()
- Documentation: <http://drupal.org/node/930760>
(from Developer's guide)

Customizing theme functions

- Go in template.php file
- Find relevant function on api.drupal.org
- Copy function to template.php
- Rename with your theme name
- Customize
- Lots of snippets available on drupal.org and elsewhere

JavaScript

- Add in the same way you add CSS in the .info file:
- jQuery is included with Drupal core
- Wrap with closure + Behaviours:

```
// Using the closure to map jQuery to $.
(function ($) {
  // Store our function as a property of Drupal.behaviors.
  Drupal.behaviors.yourBehaviours = {
 attach: function (context, settings) {
 (your JavaScript here)
 }
  };
})(jQuery);
```

- Documentation: <http://drupal.org/node/171213>

Sample JavaScript


```
(function ($) {  
  Drupal.behaviors.waterlooBehaviours = {  
 attach: function (context, settings) {  
  
 $("#block-search-form .form-text").attr("value", "Search");  
  
 $('#block-search-form .form-text').focus(function() {  
 if($(this).attr("value") == "Search") {  
 $(this).attr("value", "");  
 }  
 });  
  
 $('#block-search-form .form-text').blur(function() {  
 if($(this).attr("value") == "") {  
 $(this).attr("value", "Search");  
 }  
 });  
 }  
  }  
})(jQuery);;
```

Creating Subthemes

- Best option for customizing existing themes
- Can be chained
- Define the parent theme in the .info file:
`base theme = themeName`
- Inherits everything *except* region definitions
- Like a regular theme, only you are building on an existing theme rather than Drupal's default output
- Documentation: <http://drupal.org/node/225125>

Finishing touches

- Screenshot
 - Shows up in the Appearance admin area
 - Screenshot with file name screenshot.png
 - Standard dimensions 294 x 219
- Favicon
 - A feature in the .info file
 - Place in theme directory, called favicon.ico

Theming Tips

- Customize as little as possible
- Provide documentation (in comments and/or a separate file)
- Drupal's CSS coding standards:
<http://drupal.org/node/302199>
- (Try to) keep it simple!

Looking ahead to Drupal 8

- Relevant Initiatives:
 - HTML 5
<http://drupal.org/community-initiatives/drupal-core/html5>
 - Blocks & Layouts everywhere
<http://groups.drupal.org/scotch>
- Separating module and theme CSS
- A new theme system?
 - Recognition that this isn't very user-friendly
 - Relevant Drupal.org issues:
 - <http://drupal.org/node/1499460>
 - <http://drupal.org/node/1382350>

References

- How to create a simple Drupal 7 theme from scratch
<http://www.apaddedcell.com/how-create-drupal-7-theme-scratch>
- Drupal.org theming guide
<http://drupal.org/documentation/theme>
-