

22 August 2012

A new theme layer for Drupal 8?

with jenlampton, chx, JohnAlbin, mortendk,
effulgentsia, EclipseGc, & davidneedham

INTRODUCTIONS

WHO ARE YOU?

YOU ARE:

Theme developers?
(D7? D6? D5?)

YOU ARE:

Theme developers?
(D7? D6? D5?)

New to Drupal?
(just want to know what the heck is going on in D8)

YOU ARE:

Theme developers?
(D7? D6? D5?)

New to Drupal?
(just want to know what the heck is going on in D8)

Drupal Experts?
(also want to know what the heck is going on in D8)

DRUPAL 8 : A NEW THEME LAYER (probably)

TWIG

A modern template engine for PHP.

<http://twig.sensiolabs.org>

TWIG

- well documented
- extensible
- secure
- well tested
- IDE integration
- recognizable syntax
 - Python (django)
 - JS (TwigJS)
 - Ruby (Liquid)
- by Symfony's author, Fabien Potencier

TECHNICAL DIFFICULTIES WITH CONVERTING TO TWIG

(chx)

- Replacing (most of) render
- What's the first patch (a “working example”)
- Removing “layers” (process, preprocess)
- Fitting in with the ‘blocks everywhere’ initiative?
- ?

WHY TWIG?

CURRENT

```
?>
<article id="node-<?php print $node->nid; ?>" class="<?php print $attributes['class']; ?> clearfix"<?php print $attributes; ?>>
  <?php print render($title_prefix); ?>
  <?php if (!$page): ?>
 <h2<?php print $title_attributes; ?>>
 <a href="<?php print $node_url; ?>" rel="bookmark"><?php print $title; ?></a>
 </h2>
  <?php endif; ?>
  <?php print render($title_suffix); ?>

  <?php if ($display_submitted): ?>
 <footer>
 <?php print $user_picture; ?>
 <p class="submitted"><?php print $submitted; ?></p>
 </footer>
  <?php endif; ?>
```

Drupal only (weird) syntax

CURRENT

```
?>
<article id="node-<?php print $node->nid; ?>" class="<?php print $attributes['class']; ?> clearfix"<?php print $attributes; ?>>
  <?php print render($title_prefix); ?>
  <?php if (!$page): ?>
 <h2<?php print $title_attributes; ?>>
 <a href="<?php print $node_url; ?>" rel="bookmark"><?php print $title; ?></a>
 </h2>
  <?php endif; ?>
  <?php print render($title_suffix); ?>

  <?php if ($display_submitted): ?>
 <footer>
 <?php print $user_picture; ?>
 <p class="submitted"><?php print $submitted; ?></p>
 </footer>
  <?php endif; ?>
```

Object or Array?

CURRENT

```
?>
<article id="node-<?php print $node->nid; ?>" class="<?php print $attributes['class']; ?> clearfix"<?php print $attributes; ?>>
  <?php print render($title_prefix); ?>
  <?php if (!$page): ?>
 <h2<?php print $title_attributes; ?>>
 <a href="<?php print $node_url; ?>" rel="bookmark"><?php print $title; ?></a>
 </h2>
  <?php if ($page): ?>
 <?php print render($title_suffix); ?>
  </if>
  <?php if ($display_submitted): ?>
 <footer>
 <?php print $user_picture; ?>
 <p class="submitted"><?php print $submitted; ?></p>
 </footer>
  </if>
</article>
```

print or print render() ?

CURRENT

```
<?php db_query("DROP TABLE {node}"); ?>
```

PHP is insecure

CURRENT

```
> find . -name "*.tpl.php"
./aggregator/aggregator-feed-source.tpl.php
./aggregator/aggregator-item.tpl.php
./aggregator/aggregator-summary-item.tpl.php
./aggregator/aggregator-summary-items.tpl.php
./aggregator/aggregator-wrapper.tpl.php
./block/block-admin-display-form.tpl.php
./block/block.tpl.php
./block/tests/themes/block_test_theme/page.tpl.php
./book/book-all-books-block.tpl.php
./book/book-export-html.tpl.php
./book/book-navigation.tpl.php
./book/book-node-export-html.tpl.php
./comment/comment-wrapper.tpl.php
./comment/comment.tpl.php
./field/theme/field.tpl.php
./forum/forum-icon.tpl.php
./forum/forum-list.tpl.php
./forum/forum-submitted.tpl.php
./forum/forum-topic-list.tpl.php
./forum/forums.tpl.php
./node/node.tpl.php
./overlay/overlay.tpl.php
./poll/poll-bar--block.tpl.php
./poll/poll-bar.tpl.php
./poll/poll-results--block.tpl.php
./poll/poll-results.tpl.php
./poll/poll-vote.tpl.php
./profile/profile-block.tpl.php
./profile/profile-listing.tpl.php
./profile/profile-wrapper.tpl.php
./search/search-block-form.tpl.php
./search/search-result.tpl.php
./search/search-results.tpl.php
./simpletest/tests/theme_test.template_test.tpl.php
./system/html.tpl.php
./system/maintenance-page.tpl.php
./system/page.tpl.php
./system/region.tpl.php
./taxonomy/taxonomy-term.tpl.php
./toolbar/toolbar.tpl.php
./user/user-picture.tpl.php
./user/user-profile-category.tpl.php
./user/user-profile-item.tpl.php
./user/user-profile.tpl.php
```

Too many template files

CURRENT

complex mix of subsystems

WHAT DO WE WANT IN D8?

Requested by theme developers:

- The ability to easily add/change/remove markup
- Consistency in data presented to the theme layer
- Sensible markup defaults / common patterns

Requested by developers:

- A more secure theme layer
- A more performant theme layer

(see <http://bit.ly/P8ZR65>)

WHAT DO WE WANT IN D8?

Other stuff?

HOW WILL TWIG HELP?

(JohnAlbin's new diagram goes here)

SO, HOW WILL TWIG HELP?

Requested by theme developers:

- The ability to easily add/change/remove markup

? template files only instead of also theme functions

? cleaner syntax `{}` `{{}}` `{# #}` `{% %}`

- Consistency in data presented to the theme layer

? Data always presented as “drillable”* objects

- Sensible markup defaults / common patterns

? We'll have to replace it all anyway.

* we don't know exactly how we are going to do this yet

HOW WILL TWIG HELP?

Requested by developers:

- A more secure theme layer
- + Auto-escaping makes templates secure
- A more performant theme layer
- + Compiled PHP classes should* perform better

* we won't know for sure until we replace *everything*.

HOW WILL TWIG HELP?

Other stuff?

WHAT ABOUT THE TOOLS WE ALREADY HAVE?

Do you like:

- do you like template file overrides?
- do you like theme function overrides?
- do you love preprocess functions?
- do you use hooks in your theme?
- do you use `_alter()` hooks?

What is your perfect Drupal theme experience?

IF YOU COULD START OVER...

What is your perfect Drupal theme experience?

POSSIBLE? REALISTIC?

1. ?

2. ?

3. ?

WHAT'S MOST IMPORTANT
FOR DRUPAL 8?

TWIG

what does it look like?

```
{% if items %}
<{{ type }} class="{{ items.attributes.class }}" {{ items.attributes }}>
{% for item in items %}
  <li class="{{ item.attributes.class }}" {{ item.attributes }}>
 {{- item -}}
  </li>
{% endfor %}
</{{ type }}>
{% endif %}
```


TWIG

what does it look like?

```
{% if items %}  
  <{{ type }} class="{{ items.attributes.class }}" {{ items.attributes }}>  
  {% for item in items %}  
 <li class="{{ item.attributes.class }}" {{ item.attributes }}>  
 {{- item -}}  
 </li>  
  {% endfor %}  
</{{ type }}>  
{% endif %}
```

print with {{ }}

TWIG

what does it look like?

```
{% if items %}  
<{{ type }} class="{{ items.attributes.class }}" {{ items.attributes }}>  
{% for item in items %}  
  <li class="{{ item.attributes.class }}" {{ item.attributes }}>  
 {{- item -}}  
  </li>  
{% endfor %}  
</{{ type }}>  
{% endif %}
```

commands with {% %}

TWIG

what does it look like?

```
{% if items %}  
<{{ type }} class="{{ items.attributes.class }}" {{ items.attributes }}>  
{% for item in items %}  
  <li class="{{ item.attributes.class }}" {{ item.attributes }}>  
 {{- item -}}  
  </li>  
{% endfor %} {# end for loop #}  
</{{ type }}>  
{% endif %}
```

comments with {# #}

TWIG

what does it look like?

```
{% if items %}  
  <{{ type }} class="{{ items.attributes.class }}" {{ items.attributes }}>  
  {% for item in items %}  
 <li class="{{ item.attributes.class }}" {{ item.attributes }}>  
 {{- item -}}  
 </li>  
  {% endfor %}  
</{{ type }}>  
{% endif %}
```

simple and intuitive

TWIG

D7

```
function theme_username($variables) {  
  if (isset($variables['link_path'])) {  
 $output = l($variables['name'] . $variables['extra'], $variables['link_path'], $variables['link_options']);  
  }  
  else {  
 $output = '<span' . drupal_attributes($variables['attributes_array']) . '>' . $variables['name'] . $variables['extra'] . '</span>';  
  }  
  return $output;  
}
```

D8

```
{% if link %}  
  <a href="{{ link.path }}" {{ link.attributes }}>{{ name }} {{- extra }}</a>  
{% else %}  
  <span {{ attributes }}>{{ name }} {{- extra }}</span>  
{% endif %}
```

theme_username becomes username.twig

TWIG

D7

```
function theme_image($variables) {  
  $attributes = $variables['attributes'];  
  $attributes['src'] = file_create_url($variables['uri']);  
  
  foreach (array('width', 'height', 'alt', 'title') as $key) {  
 if (isset($variables[$key])) {  
 $attributes[$key] = $variables[$key];  
 }  
  }  
  
  return '<img' . drupal_attributes($attributes) . ' />';  
}
```

D8

```

```

theme_image becomes image.twig

TWIG

D7

```
function theme_link($variables) {  
  return '<a href="' . check_plain(url($variables['path'], $variables['options'])) . '"  
 . drupal_attributes($variables['options']['attributes']) . '>'  
 . ($variables['options']['html'] ? $variables['text'] : check_plain($variables['text']))  
 . '</a>';  
}
```

D8

```
<a href="{{ path }}" {{ attributes }}>{{ text }}</a>
```

theme_link becomes link.twig

TWIG

D7

```
function theme_item_list($variables) {-
  $items = $variables['items'];-
  $title = (string) $variables['title'];-
  $type = $variables['type'];-
  $list_attributes = $variables['attributes'];-

  $output = '';-
  if ($items) {-
 $output .= '<' . $type . drupal_attributes($list_attributes) . '>';-

 $num_items = count($items);-
 $i = 0;-
 foreach ($items as $key => $item) {-
 $i++;-
 $attributes = array();-

 if (is_array($item)) {-
 $value = '';-
 if (isset($item['data'])) {-
 $value .= $item['data'];-
 }-
 $attributes = array_diff_key($item, array('data' => 0, 'children' => 0));-

 // Append nested child list, if any.-
 if (isset($item['children'])) {-
 // HTML attributes for the outer list are defined in the 'attributes'-
 // theme variable, but not inherited by children. For nested lists,-
 // all non-numeric keys in 'children' are used as list attributes.-
 $child_list_attributes = array();-
 foreach ($item['children'] as $child_key => $child_item) {-
 if (is_string($child_key)) {-
 $child_list_attributes[$child_key] = $child_item;-
 unset($item['children'][$child_key]);-
 }-
 }-
 $value .= theme('item_list', array(-
 'items' => $item['children'],-
 'type' => $type,-
 'attributes' => $child_list_attributes,-
 ));-
 }-
 }-
 else {-
 $value = $item;-
 }-

 $attributes['class'][] = ($i % 2 ? 'odd' : 'even');-
 if ($i == 1) {-
 $attributes['class'][] = 'first';-
 }-
 if ($i == $num_items) {-
 $attributes['class'][] = 'last';-
 }-

 $output .= '<li' . drupal_attributes($attributes) . '>' . $value . '</li>';-
 }-
 $output .= "</$type>";-
  }-

  // Only output the list container and title, if there are any list items.-
  // Check to see whether the block title exists before adding a header.-
  // Empty headers are not semantic and present accessibility challenges.-
  if ($output != '') {-
 if ($title != '') {-
 $title = "<h3>" . $title . "</h3>";-
 }-
 $output = "<div class='item-list'>" . $title . $output . "</div>";-
  }-

  return $output;-
}
```

D8

```
{% if items %}-
<{{ type }} class="{{ attributes.class }}" {{ attributes }}>-
{% for item in items %}-
  <li class="{{ item.attributes.class }}" {{ item.attributes }}>-
 {{- item -}}-
  </li>-
{% endfor %}-
</{{ type }}>-
{% endif %}-
```

theme_item_list becomes item_list.twig

DO WE GO WITH TWIG?

HOW DO WE GET THERE?

DISCUSS!

<http://bit.ly/O6XPFA>

A NEW THEME LAYER FOR D8

with jenlampton, chx, JohnAlbin, mortendk, effulgentsia, EclipseGc, davidneedham

credits:

DrupalCon Munich Slide Deck:
<http://munich2012.drupal.org/speakers/speaker-resources>

Drupal 7 Theme layer image
by John Albin Wilkins

Drupal 8 Theme layer image
by John Albin Wilkins