

Drupal 8 rocks!
(but our CSS & HTML sucks.)

Drupal 8 岩石!
(但我們的CSS和HTML...)

John Albin Wilkins
Drupal 8 Mobile Initiative Lead
Front-end Dev at Palantir.net

palantir.net

1993

The Drupal 8 Mobile Initiative

Mobile
And
Responsive
Themes
INNATIVE

Mobile
And
Responsive
Themes
INNiative

What will make Drupal mobilicious?

groups.drupal.org/mobile/drupal-8

The **Drupal 8 Mobile Initiative** is a concerted effort to make Drupal 8 a first-class mobile platform. This is the official place to discuss those challenges and make plans! Want to help?

1. Read the introductory blog post by [John Albin Wilkins](#), the D8 Mobile Initiative lead.
2. Checkout [Shyamala's Blog](#) on the mobile initiative to find out what we've accomplished as of March 2013.
3. Read [the Mobile initiative page on drupal.org](#) to find most important places to help. *We need documenters, reviewers, thinkers and coders.*

Drupal 8 Demo

With only one patch: <https://drupal.org/node/1887800>

The Drupal 8 {{ Twig }} Initiative

Template files

No more .tpl.php!

Template files

node.html.twig

```
<article class="{{ attributes.class }}"  
{{ attributes }}>  
  
{%- if not page %}  
  <h2>{{ label }}</h2>  
{%- endif %}  
  
{# This is just a code comment. #}  
{%- hide(content.comments) %}  
{{ content }}  
  
{{ content.comments }}  
  
</article>
```

```
<article class="{{ attributes.class }}"  
{{ attributes }}>  
  
{%- if not page %}  
  <h2>{{ label }}</h2>  
{%- endif %}  
  
{# This is just a code comment. #}  
{%- hide(content.comments) %}  
{{ content }}  
  
{{ content.comments }}  
  
</article>
```

```
<article class="{{ attributes.class }}"  
{{ attributes }}>  
  
{%- if not page %}  
  <h2>{{ label }}</h2>  
{%- endif %}  
  
{# This is just a code comment. #}  
{%- hide(content.comments) %}  
{{ content }}  
  
{{ content.comments }}  
  
</article>
```

```
<article class="{{ attributes.class }}"  
{{ attributes }}>  
  
{%- if not page %}  
  <h2>{{ label }}</h2>  
{%- endif %}  
  
{# This is just a code comment. #}  
{%- hide(content.comments) %}  
{{ content }}  
  
{{ content.comments }}  
  
</article>
```

```
<article class="{{ attributes.class }}"  
{{ attributes }}>  
  
{%- if not page %}  
  <h2>{{ label }}</h2>  
{%- endif %}  
  
{# This is just a code comment. #}  
{%- hide(content.comments) %}  
{{ content }}  
  
{{ content.comments }}  
  
</article>
```

Template files

node.html.twig

Template files

aggregator-feed-source.html.twig

aggregator-item.html.twig

aggregator-summary-items.html.twig

block.html.twig

book-all-books-block.html.twig

book-export-html.html.twig

book-navigation.html.twig

book-node-export-html.html.twig

color-scheme-form.html.twig

comment-wrapper.html.twig

comment.html.twig

field.html.twig

filter-caption.html.twig

forum-icon.html.twig

forum-list.html.twig

forum-submitted.html.twig

forum-topic-list.html.twig

forums.html.twig

link-formatter-link-separate.html.twig

locale-translation-last-check.html.twig

locale-translation-update-info.html.twig

node-edit-form.html.twig

node.html.twig

overlay-disable-message.html.twig

overlay.html.twig

search-result.html.twig

search-results.html.twig

breadcrumb.html.twig

datetime.html.twig

html.html.twig

install-page.html.twig

maintenance-page.html.twig

page.html.twig

pager.html.twig

region.html.twig

system-plugin-ui-form.html.twig

tablesort-indicator.html.twig

taxonomy-term.html.twig

user.html.twig

views-exposed-form.html.twig

views-more.html.twig

views-view-field.html.twig

views-view-fields.html.twig

views-view-grid.html.twig

views-view-grouping.html.twig

views-view-list.html.twig

views-view-mapping-test.html.twig

views-view-row-rss.html.twig

views-view-rss.html.twig

views-view-summary-unformatted.html.twig

views-view-summary.html.twig

views-view-table.html.twig

views-view-unformatted.html.twig

views-view.html.twig

views-ui-display-tab-bucket.html.twig

views-ui-display-tab-setting.html.twig

views-ui-view-preview-section.html.twig

Theme functions

`theme_image()`

Theme functions

```
theme_admin_block()
theme_admin_block_content()
theme_admin_page()
theme_aggregator_block_item()
theme_aggregator_page_opml()
theme_aggregator_page_rss()
theme_authorize_message()
theme_authorize_report()
theme_book_admin_table()
theme_checkboxes()
theme_comment_block()
theme_comment_post_forbidden()
theme_confirm_form()
theme_container()
theme_container()
theme_date()
theme_datelist_form()
theme_datetime_form()
theme_datetime_wrapper()
theme_details()
theme_dropbutton_wrapper()
theme_exposed_filters()
theme_feed_icon()
theme_field()
theme_fieldset()
theme_field_multiple_value_form()
theme_field_ui_table()
theme_file_formatter_table()
theme_file_icon()
theme_file_link()
theme_file_managed_file()
theme_file_upload_help()
theme_file_widget()
theme_file_widget_multiple()
theme_filter_guidelines()
theme_filter_html_image_secure_image()
theme_filter_tips()

theme_form()
theme_form_element()
theme_form_element_label()
theme_form_required_marker()
theme_forum_form()
theme_image()
theme_image_anchor()
theme_image_crop_summary()
theme_image_formatter()
theme_image_resize_summary()
theme_image_rotate_summary()
theme_image_scale_summary()
theme_image_style()
theme_image_style_effects()
theme_image_style_list()
theme_image_style_preview()
theme_image_widget()
theme_indentation()
theme_input()
theme_item_list()
theme_language_negotiation_configure_browser_
form_table()
theme_language_negotiation_configure_form()
theme_links()
theme_locale_translate_edit_form_strings()
theme_mark()
theme_menu_link()
theme_menu_local_action()
theme_menu_local_task()
theme_menu_local_tasks()
theme_menu_overview_form()
theme_menu_tree()
theme_more_link()
theme_node_add_list()
theme_node_preview()
theme_node_recent_block()
theme_node_recent_content()

theme_node_search_admin()
theme_picture()
theme_picture_formatter()
theme_picture_source()
theme_progress_bar()
theme_radios()
theme_rdf_metadata()
theme_select()
theme_simpletest_result_summary()
theme_simpletest_test_table()
theme_status_messages()
theme_status_report()
theme_system_admin_index()
theme_system_compact_link()
theme_system_config_form()
theme_system_date_format_localize_form()
theme_system_modules_details()
theme_system_modules_incompatible()
theme_system_modules_uninstall()
theme_system_powered_by()
theme_system_themes_page()
theme_table()
theme_tableselect()
theme_task_list()
theme_textarea()
theme_text_format_wrapper()
theme_update_last_check()
theme_update_manager_update_form()
theme_update_report()
theme_update_status_label()
theme_update_version()
theme_user_admin_permissions()
theme_user_permission_description()
theme_user_signature()
theme_vertical_tabs()
```

Dream Markup

drupal.org/node/1980004

<https://drupal.org/sandbox/pixelmord/1750250>

Our CSS sucks.

#our-css div.sucks

Architect our CSS

<https://drupal.org/node/1921610>

Contributing == Sharing

Find Your Passion
尋找你熱衷的愛好

Thank you!

謝謝

Follow me @JohnAlbin