

What's new in Drupal 7 Theming

Marek Sotak

@sotak

Core themes massacre

They are no longer with us*

- Bluemarine
- Pushbutton
- Chameleon

* they live in contrib

FYI Garland survived

New kids on the block

Stark

- for demonstration purposes
- a troubleshooting tool
- using default HTML markup
- simple layout.css

New kids on the block

Bartik

- Default D7 theme
- recolorable
- many regions
- Designed for content

New kids on the block

Seven

- administration theme
- result of D7UX
- designed by

Mark Boulton & Leisa Reichelt

Little big changes

css

- .clear-block → .clearfix
- new classes for accessibility
 - .element-hidden
 - .element-invisible
- default.css merged with system.css
- new stylesheet system-behavior.css
- conditional stylesheets

```
function garland_preprocess_html(&$vars) {
  drupal_add_css(path_to_theme() . '/fix-ie.css', array('weight' =>
CSS_THEME, 'browsers' => array('IE' => 'lt IE 7', '!IE' => FALSE),
'preprocess' => FALSE));
}
```

Theme anatomy

.info

No automatic
loading for:
scripts.js
styles.css

html.tpl.php

Single file with
headers and
wrappers

html.tpl.php

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML+RDFa 1.0//EN"
 "http://www.w3.org/MarkUp/DTD/xhtml-rdfa-1.dtd">
<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;"&lt;?php print $rdf_namespaces; ?&gt;&gt;

&lt;head profile="<?php print $grdd1_profile; ?&gt;"&gt;
  &lt;?php print $head; ?&gt;
  &lt;title&gt;&lt;?php print $head_title; ?&gt;
  &lt;?php print $styles; ?&gt;
  &lt;?php print $scripts; ?&gt;
&lt;/head&gt;
&lt;body class="<?php print $classes; ?&gt;"&gt; &lt;?php print $attributes; ?&gt;&gt;
  &lt;div id="skip-link"&gt;
 &lt;a href="#main-content"&gt;&lt;?php print t('Skip to main content');
?&gt;&lt;/a&gt;
  &lt;/div&gt;
  &lt;?php print $page_top; ?&gt;
  &lt;?php print $page; ?&gt;
  &lt;?php print $page_bottom; ?&gt;
&lt;/body&gt;
&lt;/html&gt;</pre
```

Common \$classes variable that is being used everywhere, \$attributes as well

Skip link for better accessibility
New region \$page_top (scope)
Rendered page in \$page
\$page_bottom replacing \$closure

page.tpl.php

No headers

regions

\$missions variable removed

- → regions[highlighted] = Highlighted

\$footer_message variable removed

- → regions[footer] = Footer

\$content no longer as output

- → region and is required

regions

hidden regions

- \$page_top, \$page_bottom
- custom hidden region needs to be specified in .info:
 - regions[indicators] = Indicators
 - regions_hidden[] = indicators
- Not displayed in blocks UI
- Modules adds blocks directly into these regions

regions

sidebars

- \$left region → \$sidebar_first
- \$right → \$sidebar_second

help

- \$help → region

regions

region.tpl.php

```
<?php if($content) : ?>
 <div class="php print $classes; ?"&gt;"&gt;
 &lt;?php print $content; ?&gt;
 &lt;/div&gt;
&lt;?php endif; ?&gt;</pre
```

blocks

Meaningful classes

- block-user-0 → block-user-login
- block-search-0 → block-search-form

New blocks

- \$search_box → block
- \$content → block
- \$help → block

blocks

blocks.tpl.php

```
<div id="<?php print $block_html_id; ?>" class="<?php  
print $classes; ?>"<?php print $attributes; ?>>  
 <?php print render($title_prefix); ?>  
<?php if ($block->subject) : ?>  
 <h2<?php print $title_attributes; ?>><?php print  
$block->subject ?></h2>  
<?php endif; ?>  
 <?php print render($title_suffix); ?>  
 <div class="content"<?php print $content_attributes;  
?>>  
 <?php print $content ?>  
 </div>  
</div>
```

rendering

New delivery callback

`drupal_render`

- `render()`
- `hide()`
- `show()`

process & preprocess

- after preprocess we have post processing function
- both functions available for tpl.php and for theme functions

```
function bartik_process_html(&$variables) {  
  // Hook into color.module.  
  if (module_exists('color')) {  
 _color_html_alter($variables);  
  }  
}
```

hook_alter

We can use _alter hooks in template.php

- hook_form_alter
- hook_css_alter
- hook_xxx_alter
- hook_page_alter

hook_page_alter

- demo

PHPtemplate suggestions

- node-%.tpl.php
- node-edit.tpl.php, etc...
- No need to have node.tpl.php in your theme
- Using two dashes
- node--article.tpl.php
- page--frontpage.tpl.php

worth mentioning

- Primary and secondary links are now Main and Secondary menu
- All theme() functions now take a single argument, \$variables
- new suggestions, specific menu items
 - THEMENAME_menu_link__MENU_NAME()
 - THEMENAME_menu_tree__MENU_NAME()