

Intermediate Drupal 7 Theming

Ryan Price – rprice@ryanpricemedia.com

@liberatr

<http://www.drupaleeasy.com>

Drupal

Assumptions

- Copy/Paste PHP
- Configure Views
- Use Fields (CCK)
- Enough HTML and CSS to be Dangerous

Copy/Paste PHP

```
<?php if ($page['highlight']): ?>
  <div id="highlight">
 <?php print render($page['highlight']); ?>
  </div>
<?php endif; ?>
```


Functions & methods

Name	Description
theme_admin_block	Returns HTML for an administrative block for display.
theme_admin_block_content	Returns HTML for the content of an administrative block.
theme_admin_page	Returns HTML for an administrative page.
theme_aggregator_block_item	Returns HTML for an individual feed item for display in the block.
theme_aggregator_categorize_items	Returns HTML for the aggregator page list form for assigning categories.
theme_aggregator_feed_source	Implemented using the aggregator-feed-source.tpl.php template.
theme_aggregator_item	Implemented using the aggregator-item.tpl.php template.
theme_aggregator_page_opml	Prints the OPML page for a feed.
theme_aggregator_page_rss	Prints the RSS page for a feed.
theme_aggregator_summary_item	Implemented using the aggregator-summary-item.tpl.php template.

api.drupal.org

Default Theme Implementations

Functions and templates for the user interface to be implemented by themes.

<http://bit.ly/d7theme>

Drupal

Drupal Themer Information

Parents: phptemplate_node_submitted < node.tpl.php < page.tpl.php

Function called:
theme_username()

Candidate function names:
minnelli_username < phptemplate_username < garland_username < theme_username

Duration: 0.6 ms

Function Arguments

... (Array, 1 element)
0 (Object) stdClass
nid (String, 2 characters) 25
type (String, 5 characters) story
language (String, 2 characters) en

Ancestor theme calls
Function that was called
Functions you can use to override

Search this site: Search

Qui Acsi Hendrerit Nat
Available variables drill down into variables

node (story) - en variation

Devel

- Devel settings
- Empty cache
- PHPInfo()
- Devel Themer: Disable
- func theme elements sess
- Reinstall modules
- Rebuild menus
- Variable editor

Add new comment Cornish

dfgvdfg1
Thu, 09/27/2007 - 15:43 — Anon

dfgdfg1

Add new comment

Suscipere
Outline helps select right element
Enable/disable popup as needed

weitzman Themer info account

Drupal Themer Information

Parents: node.tpl.php < page.tpl.php

Function called:
theme_links()

Candidate function names:
minnelli_links < phptemplate_links < garland_links < theme_links

Duration: 2.62 ms

Function Arguments

... (Array, 2 elements)
0 (Array, 3 elements)
taxonomy_term_32 (Array, 3 elements)
title (String, 5 characters) croca
href (String, 16 characters) taxonomy/term/32
attributes (Array, 2 elements)
rel (String, 3 characters) tag
title (String, 20 characters) description of croca
taxonomy_term_21 (Array, 3 elements)
taxonomy_term_51 (Array, 3 elements)

drupal.org/project/devel_themer

Theme Developer Module

“Firebug for Drupal theming.”

Enable it when needed,
and disable it afterwards.

Drupal

macromates.com
TextMate
“The Missing Editor for Mac OSX”
“Find in Project” saves my life daily
See also: Smultron, KOD, TextWrangler, Coda

The screenshot shows the Crimson Editor interface. The main window displays a Java code editor with the following code:

```
40 import java.awt.image.IndexColorModel;
41 import java.awt.image.ColorModel;
42 import java.awt.image.MemoryImageSource;
43 import java.awt.event.*;
44
45 /** The representation of a Chemical .xyz model */
46 class XYZChemModel {
47 float vert[];
48 Atom atoms[];
49 int tvert[];
50 int ZsortMap[];
51 int nvert, maxvert;
52
53 static Hashtable atomTable = new Hashtable();
54 static Atom defaultAtom;
55 static {
56 atomTable.put("c", new Atom(0, 0, 0));
57 atomTable.put("h", new Atom(210, 210, 210));
58 atomTable.put("n", new Atom(0, 0, 255));
59 atomTable.put("o", new Atom(255, 0, 0));
 }
}

```

The left side of the interface features a file browser titled "[E] WORK" showing a folder named "sample files" containing various sample files with extensions like .ada, .asm, .asp, .bas, .bat, .cfm, .cln, .cls, .cpp, .cs, .css, .dxl, .e, and .edf.

The bottom pane is an "Output" window displaying error messages from a build process:

```
E:\HOBBY\sample files\sample.form(3523,20): * It is done to avoid enormous problems with t
E:\HOBBY\sample files\sample.form(5476,37): * The use of the function distrib_ avoids the
E:\HOBBY\sample files\sample.form(5591,6): * avoid a temporary anomalous number of powers
58 occurrence(s) have been found.
```

crimsoneditor.com

Crimson

“The Professional Source Editor”

Also: e-texteditor, UltraEdit, Notepad++, InType, ConTEXT
Visual Web Developer Express

Drupal

Drupal 7 Theming

- Template-driven (.tpl.php)
 - **HTML** – *open <HTML> and <HEAD>*
 - **Page** – *Regions, Layout, Special Variables*
 - *site_name, logo, main_menu, tabs*
 - **Region** – *Blocks, including Main Content*
 - **Block** – *almost everything*
 - **Node** – *on node pages, views*
 - **Field** – markup for each field
- Clear the theme registry (cache)!

Template Nesting

html.tpl.php

```
32 * @see template_preprocess()
33 * @see template_preprocess_html()
34 * @see template_process()
35 */
36 ?: <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML+RDFa 1.0//EN"
37 "http://www.w3.org/MarkUp/DTD/xhtml-rdfa-1.dtd">
38 <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="php print
... $language-&gt;language; ?&gt;" version="XHTML+RDFa 1.0" dir="<?php print
... $language-&gt;dir; ?&gt;"
39 &lt;?php print $rdf_namespaces; ?&gt;&gt;
40 &lt;head profile="<?php print $grddl_profile; ?&gt;"&gt;
41 &lt;?php print $head; ?&gt;
42 &lt;title&gt;&lt;?php print $head_title; ?&gt;&lt;/title&gt;
43 &lt;?php print $styles; ?&gt;
44 &lt;?php print $scripts; ?&gt;
45 &lt;/head&gt;
46 &lt;body class="<?php print $classes; ?&gt;" &lt;?php print $attributes;?&gt;&gt;
47 &lt;div id="skip-link"&gt;
48 &lt;a href="#main-content"&gt;&lt;?php print t('Skip to main content'); ?&gt;&lt;/a&gt;
49 &lt;/div&gt;
50 &lt;?php print $page_top; ?&gt;
51 &lt;?php print $page; ?&gt;
52 &lt;?php print $page_bottom; ?&gt;
53 &lt;/body&gt;
54 &lt;/html&gt;</pre

OMG!!! DOCTYPE <head> stuff <body> container page.tpl.php is called here Page closing


```


Template Naming Suggestions

- More Complicated, More Powerful
- Node
 - node--blog.tpl.php
 - node--1.tpl.php
 - node--%--edit.tpl.php
- Page
 - page--front.tpl.php
 - page--views.tpl.php
- Clear the theme registry (cache)!

Theme Hook Suggestions

- `theme('hook__foo__bar', $vars)`
 - `'hook__foo__bar'`
 - `'hook_foo'`
 - `'hook'`
- `hook_theme()` got more powerful
 - You can now add new suggestions
 - http://api.drupal.org/hook_theme

Theme Hook Suggestions

```
function bartik_preprocess_page(&$vars, $hook) {  
  $vars['theme_hook_suggestions'][] = 'page__blog';  
}
```


Views 3 Theming

- Some of “Semantic Views” is now included
 - Wrap entire field, label and value
 - Classes custom on just about everything
- Template-driven
 - **Display** – entire view (header, footer, paging, ...)
 - **Style** – how rows are laid out (rows, grid, ...)
 - **Row** – how each row is laid out
 - **Field** – how each field is laid out
- Theme: Information is your friend
- Consistent template naming with Core (-- vs. -)

CCK Theming

- (Mostly) Template-driven
- override node.tpl.php

Template.php preprocess functions

- Create/modify a variable for a template.

Overriding Theme Functions

- Theme developer module
- theme() function
- theme_ > phptemplate_ > themename_

More Info

- <http://pingv.com/blog/a-peek-at-drupal-7-theme-system>
-

Drupal