

What's new in Drupal 7 theming?

Who is this guy?

JohnAlbin
(Wilkins)

Just found out yesterday...
me and 19 other people
wrote 50% of Drupal 7

Twitter: @johnalbin

What's similar in Drupal 7?

- theme functions, templates, preprocess functions are almost unchanged.
- Fields in core ~ CCK
- Image fields!
- Images styles ~ Image cache

Drupal 6 Core Themes

Themes
That Suck

Garland

Crappy-Themes-Be-Gone™

What else?

- Appearance page!
- Template cleanup
- Numerous name changes (like sidebars and menus)
 - primary/secondary » main/secondary
 - .clear-block » .clearfix
 - \$left/\$right » sidebar_first/sidebar_second

What else?

- `phptemplate_` prefix is GONE!
- `$classes` and `$classes_array`
- theme functions can have preprocess functions
- theme functions now only have ONE parameter, an array of variables.

What else?

- More regions, less hard-coded page variables
 - \$help
 - \$search_box
 - \$mission
 - \$submitted
 - \$footer_message
- Holy crap, content is now a block!

What else?

- “Template suggestions” are dead.
- Long live “theme hook suggestions”!
 - `bartik_links()` « overrides all “links” styling
 - `bartik_links__node` « just the node ones!
 - `node--article.php` « just articles
- preprocess functions can add:

```
$variables['theme_hook_suggestions'][] =  
  'node__morten';  
$variables['theme_hook_suggestion'] =  
  'node__johnalbin';
```

What else?

- JQuery UI
- html.tpl.php
- Granular theming
- hook_page_alter()

What did you think?

Step 1)

Locate this session on the DCSF site

<http://sf2010.drupal.org/conference/schedule>

Step 2)

Click the “Take Survey” link

