

Branch Out of Your Comfort Zone with Twig Templates

Larry Walangitan
@larrywalangitan

CHROMATIC

<http://chromatichq.com>

@ChromaticHQ

PHP Template

Twig

PHP Template vs Twig

PHPTemplate vs Twig

```
// node.tpl.php
<?php if (!$page): ?>
 <h2<?php print $title_attributes; ?>>
 <a href="<?php print $node_url; ?>"><?php print $title; ?></a>
 </h2>
<?php endif; ?>
```

```
// node.html.twig
{% if not page %}
 <h2{{ title_attributes.addClass('node__title') }}>
 <a href="{{ url }}"> {{ label }}</a>
 </h2>
{% endif %}
```

Roadmap

Creating Templates

Overriding Default Templates

Theme Hook Suggestions

Naming Conventions

Variables

Conditionals

Control Structures

Filters

Links

Render Arrays

Debugging

Coding Standards

Creating Templates

in `modules/*/.`

Creating Templates: Drupal 7

aggregator-feed-source.tpl.php
aggregator-item.tpl.php
aggregator-summary-item.tpl.php
aggregator-summary-items.tpl.php
aggregator-wrapper.tpl.php
block-admin-display-form.tpl.php
block.tpl.php
book-all-books-block.tpl.php
book-export-html.tpl.php
book-navigation.tpl.php
book-node-export-html.tpl.php

comment-wrapper.tpl.php
comment.tpl.php
field.tpl.php
forum-icon.tpl.php
forum-list.tpl.php
forum-submitted.tpl.php
forum-topic-list.tpl.php
forums.tpl.php
node.tpl.php
overlay.tpl.php
poll-bar--block.tpl.php
poll-bar.tpl.php
poll-results--block.tpl.php
poll-results.tpl.php
poll-vote.tpl.php
profile-block.tpl.php

profile-listing.tpl.php
profile-wrapper.tpl.php
search-block-form.tpl.php
search-result.tpl.php
search-results.tpl.php
page.tpl.php
maintenance-page.tpl.php
region.tpl.php
html.tpl.php
taxonomy-term.tpl.php
toolbar.tpl.php
user-picture.tpl.php
user-profile-category.tpl.php
user-profile-item.tpl.php
user-profile.tpl.php

Creating Templates: Drupal 7

- * node.tpl.php
- * node--promoted.tpl.php

template.php

```
function THEME_preprocess_node(&$variables) {  
 if ($variables['promote']) {  
 $variables['theme_hook_suggestions'] = 'node__promoted';  
 }  
}
```

Creating Templates: Drupal 8

`theme/templates/*.html.twig`

theme

- templates
 - block.html.twig
 - comment.html.twig
 - maintenance-page.html.twig
 - node.html.twig
 - page.html.twig
 - status-messages.html.twig
 - custom-template.html.twig

Overriding Default Templates

Overriding Default Templates: Drupal 7

- * page.tpl.php
- * page--[node-type].tpl.php

template.php

```
function THEME_preprocess_page(&$variables) {  
  if (isset($variables['node']->type)) {  
 $variables['theme_hook_suggestions'][] = $variables['node']->type;  
  }  
}
```

Overriding Default Templates: Drupal 8

“

1. Locate the template you wish to override.
2. Copy the template file from its base location into your theme folder.
3. (optionally) Rename the template according to the **naming conventions**.
4. Modify the template to your liking. ”

Theme Hook Suggestions

Theme Hook Suggestions: Drupal 7

template.php

```
/**
 * Implements hook_preprocess_HOOK.
 */
function THEME_preprocess_page(&$variables) {
  if (isset($variables['node']->type)) {
 $variables['theme_hook_suggestion'] = $variables['node']->type;
  }
}
```

Theme Hook Suggestions: Drupal 7

template.php

```
$variables['theme_hook_suggestion'] != $variables['theme_hook_suggestions']
```

Theme Hook Suggestions: Drupal 8

custom.theme

```
function hook_theme_suggestions_alter(array &$suggestions, array &$variables, $hook) {  
  // Alters named suggestions for all theme hooks.  
}  
  
function hook_theme_suggestions_HOOK(array &$variables) {  
  // Provides alternate named suggestions for a specific theme hook.  
}  
  
function hook_theme_suggestions_HOOK_alter(array &$suggestions, array $variables) {  
  // Alters named suggestions of a specific theme hook.  
  // Can reorder or remove suggestions provided by hook_theme_suggestions_HOOK.  
}
```

Theme Hook Suggestions: Drupal 8

custom.theme

```
/**
 * Implements hook_theme_suggestions_HOOK_alter().
 */
function custom_suggestions_user_alter(array &$suggestions, array &$variables) {
  if (!empty($variables['elements']['#view_mode'])) {
 $suggestions[] = 'user__' . $variables['elements']['#view_mode'];
  }
}
```

user--custom-view-mode.html.twig

Naming Conventions

Naming Conventions: Drupal 7

<http://example.com/node/1>

Naming Conventions Hierarchy

- * `page--front.tpl.php` // but only if `node/1/edit` is the front page
- * `page--node--1.tpl.php` // prefix is not changed because the component is a number
- * `page--node--%.tpl.php`
- * `page--node.tpl.php` // and prefix is set to `page__node`
- * `page.tpl.php` // this is always a suggestion

Naming Conventions: Drupal 7

<http://example.com/node/1>

Naming Conventions Hierarchy

- * `page--front.html.twig` // but only if `node/1/edit` is the front page
- * `page--node--1.html.twig`
- * `page--node.html.twig`
- * `page.html.twig`

Variables

Variables: Drupal 7

template.php

```
function THEME_preprocess_node(&$variables) {  
 $variables['foo'] = 'bar';  
}
```

node.tpl.php

```
<div id="foo-wrapper">  
 <?php print $foo; ?>  
</div>
```

Variables: Drupal 8

custom.theme

```
function custom_preprocess_node(&$variables) {  
  $variables['foo'] = 'bar';  
}
```

node.html.twig

```
<div id="foo-wrapper">  
  {{ foo }}  
</div>
```

Variables: Comparison

template.php || custom.theme

```
function custom_preprocess_node(&$variables) {  
 $variables['foo'] = 'bar';  
}
```

node.tpl.php

```
<div id="foo-wrapper">  
 <?php print $foo; ?>  
</div>
```

node.html.twig

```
<div id="foo-wrapper">  
 {{ foo }}  
</div>
```

Conditionals

Conditionals: Drupal 7

```
<?php if ($url): ?>  
  <a href="<?php print $url; ?>"><?php print $image; ?></a>  
<?php else: ?>  
  <?php print $image; ?>  
<?php endif; ?>
```

Conditionals: Drupal 8

```
{% if url %}
  <a href="{{ url }}">
 {{ image }}
{% else %}
  {{ image }}
{% endif %}
```

Conditionals: Comparison

PHPTemplate

```
<?php if ($url): ?>  
  <a href="<?php print $url; ?>">  
 <?php print $image; ?>  
  </a>  
<?php else: ?>  
  <?php print $image; ?>  
<?php endif; ?>
```

Twig

```
{% if url %}  
  <a href="{{ url }}">  
 {{ image }}  
  </a>  
{% else %}  
  {{ image }}  
{% endif %}
```

Conditionals: Comparison

PHPTemplate

```
// !empty()
<?php if !empty($url): ?>
 <a href="<?php print $url; ?>">
 My Link!
 </a>
<?php endif; ?>

// isset()
<?php if isset($url): ?>
 <a href="<?php print $url; ?>">
 My Link!
 </a>
<?php endif; ?>
```

Twig

```
// !empty()
{% if url is not empty %}
 <a href="{{ url }}">
 My Link!
 </a>
{% endif %}

// isset()
{% if url is defined %}
 <a href="{{ url }}">
 My Link!
 </a>
{% endif %}
```

Control Structures

Control Structures: Drupal 7

PHP

```
foreach ($rows as $row) {  
 print $row;  
}
```

PHPTemplate

```
<?php foreach ($rows as $row): ?>  
 <?php print $row; ?>  
<?php endforeach; ?>
```

Control Structures: Drupal 8

```
{% for row in rows %}  
  {{ row.content }}  
{% endfor %}
```

Control Structures: Comparison

PHPTemplate

```
<?php foreach ($rows as $row): ?>  
  <?php print $row; ?>  
<?php endforeach; ?>
```

Twig

```
{% for row in rows %}  
  {{ row.content }}  
{% endfor %}
```

Filters

Filters

- Check Plain
- Translate
- Translate with substitutions
- Implode
- Escape

Filters: Drupal 7

```
// Check Plain
<?php print check_plain($title); ?>

// Translate
<?php print t('Home'); ?>

// Translate with Substitutions
<?php print t('Welcome, @username', array('@username' => $user->name)); ?>

// Implode
<?php echo implode(', ', $usernames); ?>

// Escape
<?php echo check_plain($title); ?>
```

Filters: Drupal 8

```
// Check Plain
{{ title|striptags }}

// Translate
{{ 'Home'|t }}

// Translate with Substitutions
{{ 'Welcome, @username'|t({ '@username': user.name }) }}

// Implode
{{ usernames|safe_join(', ') }}

// Escape
{{ title }}
```

Filters: Comparison

PHPTemplate

```
// Check Plain
<?php print check_plain($title); ?>

// Translate
<?php print t('Home'); ?>

// Translate with Substitutions
<?php print t('Welcome, @username',
array('@username' => $user->name)); ?>

// Implode
<?php echo implode(', ', $usernames); ?>

// Escape
<?php echo check_plain($title); ?>
```

Twig

```
// Check Plain
{{ title|striptags }}

// Translate
{{ 'Home'|t }}

// Translate with Substitutions
{{ 'Welcome, @username'|
t({'@username': user.name }) }}

// Implode
{{ usernames|safe_join(', ') }}

// Escape
{{ title }}
```

Filters: Drupal 8

```
// Implode and lowercase  
{{ usernames|safe_join(', ')|lower }}
```

Links

`drupal_get_path()` // returns path of a system item.

`path_to_theme()` // returns path to the current themed element

Template.php

```
$variable['custom_url'] = url(node_uri($node)['path']);
```

custom-url.tpl.php

```
<a href="<?php print $custom_url; ?>">
```

Check out this link!

```
</a>
```

path() - Generates a [relative] URL path given a route name and parameters.

```
// Link to the default frontpage content listing view.
```

```
<a href="{{ path('view.frontpage'); }}">
  {{ 'View all content'|t }}
</a>
```

url() - Generates an absolute URL given a route name and parameters.

```
// Link to a specific node page.
```

```
<a href="{{ url('entity.node.canonical', {'node': node.id}) }}">
  {{ 'Read more'|t }}
</a>
```

Render Arrays

Render Arrays: Drupal 7

template.php

```
// Using theme() in D7.  
$logo = theme('image', array(  
  'path' => 'logo.png',  
  'alt' => t('My logo!'),  
));  
  
// Render array in D7.  
$logo = array(  
  '#theme' => 'image',  
  '#path' => 'logo.png',  
  '#alt' => t('My logo!'),  
);
```

page.tpl.php

```
<?php print $logo; ?>
```

page.tpl.php

```
<?php print render($logo); ?>
```

Render Arrays: Drupal 8

custom.theme

```
// Render array in D8.  
$logo = array(  
  '#theme' => 'image',  
  '#path' => 'logo.png',  
  '#alt' => t('My logo!'),  
);
```

page.html.twig

```
{{ logo }}
```

Render Arrays: Comparison

template.php || custom.theme

```
// Render array in D7/D8.  
$logo = array(  
  '#theme' => 'image',  
  '#path' => 'logo.png',  
  '#alt' => t('My logo!'),  
);
```

page.tpl.php

```
<?php print render($logo); ?>
```

page.html.twig

```
{{ logo }}
```

Render Array Resources

Blog Post

<https://chromatichq.com/blog/badcamp-2015-transitioning-theme-and-theme-functions-render-arrays-and-templates>

DrupalCon Session

<https://events.drupal.org/neworleans2016/sessions/aha-understanding-and-using-render-arrays-drupal-8>

Debugging

Devel Module & Devel Themer

```
// template.php  
dpm($variables);  
  
// Settings.php  
$conf['theme_debug'] = TRUE;
```

```
... (Array, 32 elements)  
  page (Array, 15 elements)  
 #show_messages (Boolean) TRUE  
 #theme (String, 4 characters ) page  
 #theme_wrappers (Array, 1 element)  
 #type (String, 4 characters ) page
```

*.html.twig

```
// all variables in the current context.
{{ dump() }}
// a specific variable.
{{ dump(variable) }}
```

sites/default/services.yml

```
parameters:
  twig.config:
 debug: true
 auto_reload: true
```

Devel Module

```
// *.html.twig
{{ kint() }}
```

```
<!-- THEME DEBUG -->
<!-- THEME HOOK: 'node' -->
<!-- FILE NAME SUGGESTIONS:
  * node--view--frontpage--page-1.html.twig
  * node--view--frontpage.html.twig
  * node--1--teaser.html.twig
  * node--1.html.twig
  * node--article--teaser.html.twig
  * node--article.html.twig
  * node--teaser.html.twig
  x node.html.twig
-->
<!-- BEGIN OUTPUT from
'core/themes/classy/templates/content/node.html.twig' -->
```

Coding Standards

Coding Standards: Drupal 7

- * Add 2 spaces for indents.
- * Match the indentation of long opening and closing block HTML tags.
- * Avoid curly brackets.
- * Prefer PHP in HTML to HTML in PHP in templates.
- * Separate logic from presentation.
- * Avoid Drupal functions in templates.
- * Always put a semicolon at the end of your small PHP printing statement

Coding Standards: Drupal 8

- * Indent code inside of tags.
- * Only use lowercase and underscored variable names.

Coding Standards: Drupal 8

Place only one space

Before:

- * Delimiters (beginning and end)
{{, {&, {#
}}, %}, #}

After:

- * : sign in hashes
- * , in arrays & hashes

Before and After:

- * Comparison operators
- * Logic
- * Ternary operators

Coding Standards: Drupal 8

No Spaces

Before:

- * Closing parenthesis in an expression:
{{, {&, {#
}}, %}, #}

After:

- * Opening parenthesis in an expression
- * , in arrays and hashes

Before and After:

- * String delimiters ‘ & “
- * The following operators:
| . .. []
- * Parenthesis in filter/function calls

Join us for contribution sprints on Friday, September 30

First Time Sprinter Workshop - 9:00-12:00 - Room Wicklow2A

Mentored Core Sprint - 9:00-18:00 - Wicklow Hall 2B

General Sprints - 9:00 - 18:00 - Wicklow Hall 2A

Q & A

Evaluate the Session:

<https://events.drupal.org/dublin2016/sessions/branch-out-your-comfort-zone-twig-templates>

Branch Out of Your Comfort
Zone with Twig Templates