
Theming	
 :	
 c’est	
 compliqué
mais	
 on	
 vous	
 explique

Romain	
 JARRAUD

DrupalCamp Paris 2013

Romain JARRAUD
Formateur/consultant

Trained People - drupalfrance.com
@romainjarraud

DrupalCamp Paris 2013

DrupalCamp Paris 2013

Qu’est-ce que le
theming ?

DrupalCamp Paris 2013

Theming ?

Fonctionnel Présentation

Drupal et modules Thème

DrupalCamp Paris 2013

Theming ?

• Produire le code html de chaque page.

• Habiller les balises de styles : tailles,
couleurs, images...

• Ajouter des effets à l’aide de javascript.

DrupalCamp Paris 2013

Moteur de thème
PHPTemplate

• Drupal 7 utilise le moteur de thème
PHPTemplate.

• PHPTemplate a été créé par Adrian Rossouw.

• Il offre un système de templates
(template.tpl.php) et de fonctions de thème
(theme_function()) pour générer le code HTML.

• La partie dynamique est obtenue grâce à du
code php inséré dans le HTML.

DrupalCamp Paris 2013

Principe de base

DrupalCamp Paris 2013

 Thème

Principe

Navigateur CSS

Templates
Drupal et
modules Contenu

HTML

Page Web

Requête

DrupalCamp Paris 2013

CSS

DrupalCamp Paris 2013

CSS

• Les fichiers CSS peuvent provenir de 3
sources :

• Coeur de Drupal

• Modules contrib

• Thème

• L’ordre de chargement de ces fichiers est
primordial; le thème doit pouvoir surcharger
tous les styles et ainsi reprendre la main.

DrupalCamp Paris 2013

CSS - chargement
 // Fichier mon_theme.info.

 stylesheets[all][] = messtyles.css

 // Fonction drupal_add_css().

 $data = drupal_get_file(‘theme’, ‘mon_theme’) . ‘/messtyles.css’;
 $options = array(
 ‘group‘ => CSS_THEME,
 ‘weight‘ => ’12’,
 ‘media‘ => ‘all’,
 ‘preprocess’ => FALSE,
 ‘every_page’ => FALSE,
 ‘browser‘ => array(‘IE’ => TRUE, ‘!IE’ => FALSE),
);
 drupal_add_css($data, $options);

DrupalCamp Paris 2013

Intercepter les CSSs

 function mon_theme_css_alter(&$css) {
 // Afficher le contenu de $css.
 dpm($css);
 // Ne pas charger le fichier file.css du module nom_du_module.
 unset($css[drupal_get_path(‘module’, ‘nom_du_module’) . ‘/file.css’]);
 }

DrupalCamp Paris 2013

Javascript

DrupalCamp Paris 2013

Javascript

• Les fichiers JS peuvent provenir de 3 sources :

• Coeur de Drupal

• Modules contrib

• Thème

• L’ordre de chargement de ces fichiers est
primordial; par exemple le thème ne peut
utiliser une librairies qu’à partir du moment où
elle a déjà été chargée.

DrupalCamp Paris 2013

Javascript
 // Fichier mon_theme.info.

 scripts[] = monscript.js

 // Fonction drupal_add_js().

 $data = drupal_get_file(‘theme’, ‘mon_theme’) . ‘/monscript.js’;
 $options = array(
 ‘group‘ => JS_THEME,
 ‘weight‘ => ’12’,
 ‘defer‘ => TRUE,
 ‘preprocess’ => FALSE,
 ‘every_page’ => FALSE,
 ‘scope‘ => ‘footer’,
);
 drupal_add_js($data, $options);

DrupalCamp Paris 2013

Intercepter les JSs

 function mon_theme_js_alter(&$js) {
 // Afficher le contenu de $js.
 dpm($js);
 // Ne pas charger le fichier file.js du module nom_du_module.
 unset($js[drupal_get_path(‘module’, ‘nom_du_module’) . ‘/file.js’]);
 }

DrupalCamp Paris 2013

Templates et fonctions
de thème

DrupalCamp Paris 2013

Formatage HTML
• Drupal propose deux emplacements pour formater le code

HTML :

• fonction de thème

• template

• Les fonctions de thème sont plus performantes, mais restent
souvent moins lisibles et plus complexes que les fichiers de
template.

• Dans les deux cas, on invoque un hook de thème avec la fonction
theme() : theme(‘hook_de_theme’, $variables).

• Cette fonction permet de mettre en oeuvre le mécanisme de
surcharge du thème.

DrupalCamp Paris 2013

Fonction de thème

• Toutes les fonctions de thème sont de la
forme :
theme_hook_de_theme($variables).

• $variables est un tableau associatif
contenant les données à formater.

• Une fonction de thème doit retourner du
code HTML.

DrupalCamp Paris 2013

Fonction theme_image()

 function theme_image($variables) {
 $attributes = $variables['attributes'];
 $attributes['src'] = file_create_url($variables['path']);

 foreach (array('width', 'height', 'alt', 'title') as $key) {
 if (isset($variables[$key])) {
 $attributes[$key] = $variables[$key];
 }
 }

 return '<img' . drupal_attributes($attributes) . ' />';
 }

DrupalCamp Paris 2013

Template

• Tous les templates ont l’extension .tpl.php.

• Chaque fichier de template reçoit, non pas le tableau
$variables, mais autant de variables que le tableau
$variables contient de clés. Ex. : si $variables =
array(‘data1’ => $data_1, ‘data2’ => $data_2) est
passé au template, ce dernier reçoit $data1 et
$data2.

• Un template contient le code HTML avec du php
qui principalement affiche le contenu des variables.

DrupalCamp Paris 2013

Template block.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>

DrupalCamp Paris 2013

Fonctions de
preprocess et de

process

DrupalCamp Paris 2013

Fonction de preprocess

Template
Preprocess par

défaut

$variables

Preprocess de
theme

$variables

Preprocess de
module

$variables

DrupalCamp Paris 2013

Fonctions template_preprocess()
et template_preprocess_HOOK()

• Initialisation de $variables.

• $variables['classes_array'] : contient un nom
de classe correspondant au nom du hook
de thème invoqué.

• $variables['theme_hook_suggestions'] : liste
des noms de hook dérivés.

DrupalCamp Paris 2013

Fonction
template_preprocess()

• Cette fonction de preprocess n'est pas
utilisée dans le cas d'une fonction de
thème.

• C’est donc au développeur/themeur de
définir ses propres variables.

DrupalCamp Paris 2013

Fonction de process

• Les fonctions de process interviennent après celles de
preprocess et permettent de finaliser le formattage des
données avant de les passer aux fonctions de thème/
templates.

• Il s’agit essentiellement de transformer des tableaux en chaine :

• $variables[‘classes_array’] => $variables[‘classes’]

• $variables[‘attributes_array’] => $variables[‘attributes’]

• $variables[‘title_attributes_array’] => $variables[‘title_attributes’]

• Ces fonctions peuvent être étendues, comme celles de
preprocess.

DrupalCamp Paris 2013

Surcharge

DrupalCamp Paris 2013

Surcharge

• L'un des rôles du thème est de surcharger le
formatage par défaut afin de l'adapter aux besoins.

• Drupal propose un mécanisme de surcharge, aussi
bien pour les fonctions de thème que pour les
templates.

• Dès qu’un hook de thème est invoqué, le thème
est sollicité en premier. Dans le cas où aucune
surcharge n’est proposée, c’est l’élément par défaut
qui est appelé.

DrupalCamp Paris 2013

Surcharge
• Fonction de thème

• Copier le code de la fonction originale dans le fichier template.php.

• Renommer cette dernière : theme_hookdetheme() =>
mon_theme_hookdetheme().

• Vider le registre du thème.

• Template

• Copier le fichier original dans le dossier de son thème.

• Vider le registre du thème.

DrupalCamp Paris 2013

Templates dérivés

DrupalCamp Paris 2013

Templates dérivés

• Par défaut chaque fois qu'un hook de thème
est invoqué, le candidat de base est appelé.

• Il est possible d'appeler d'autres candidats
proposant un formatage adapté au contexte.

• Par exemple pour afficher un nœud, le template
utilisé par défaut est node.tpl.php. Si ce
nœud est de type article, Drupal peut
potentiellement utiliser le template node--
article.tpl.php (s’il existe!).

DrupalCamp Paris 2013

Déterminer le candidat
• La liste des candidats pour un hook de thème donné

est définie par les fonctions de preprocess.

• Le tableau $variables['theme_hook_suggestions']
contient la liste des noms des candidats potentiels.

• Drupal définit dans ses diverses fonctions de preprocess
(template_preprocess_HOOK()) des suggestions par
défaut, qui peuvent être modifiées ou étendues.

• Les derniers éléments ajoutés au tableau
$variables['theme_hook_suggestions'] sont appelés en
premier : FILO.

DrupalCamp Paris 2013

Exemple : node.tpl.php

 // Fonction template_preprocess_node().

 ...
 $variables[‘theme_hook_suggestions’][] = ‘node__’ . $node->type;
 $variables[‘theme_hook_suggestions’][] = ‘node__’ . $node->nid;
 ...

DrupalCamp Paris 2013

Exemple : page.tpl.php
 // Fonction template_preprocess_page().

 ...
 if ($suggestions = theme_get_suggestions(arg(), ‘page’) {
 $variables[‘theme_hook_suggestions’] = $suggestions;
 }
 ...

 // Fonction mon_theme_preprocess_page().

 ...
 if ($node = menu_get_object()) {
 $node_type = $variables[‘node’]->type;
 $variables[‘theme_hook_suggestions’][] = ‘page__node_’ . $node_type;
 }
 ...

DrupalCamp Paris 2013

Registre de thème

DrupalCamp Paris 2013

Registre du thème

• Le registre du thème est un cache local au thème.

• Pour une page il peut y avoir des dizaines de fonctions
de thème et de templates qui sont impliqués.

• Pour chaque hook de thème Drupal doit détermier les
candidats appropriés.

• Ce processus est extrêmement coûteux en
ressources.

• La liste de tous les fichiers et fonctions à utiliser est
donc mise en cache.

DrupalCamp Paris 2013

Registre du thème
• Fonctions possibles pour un hook de thème donné :

• template_preprocess()

• template_preprocess_HOOK()

• MODULE_preprocess()

• MODULE_preprocess_ HOOK()

• THEME_preprocess()

• THEME_preprocess_ HOOK()

• template_process()

• template_process_ HOOK()

• MODULE_process()

• MODULE_process_ HOOK()

• THEME_process()

• THEME_process_ HOOK()

DrupalCamp Paris 2013

Registre du thème
• Ce que contient le registre :

• Pour chaque hook de thème : template ou fonction ?

• Liste des fonctions de preprocess.

• Liste des fonctions de process.

• Chemins vers les fichiers de template.

• Noms des fonctions de thème.

• Liste des variables passées à la fonction theme().

• Liste des éléments à rendre (le cas échéant) à la fonction
theme().

DrupalCamp Paris 2013

Hooks de thème

DrupalCamp Paris 2013

Déclarer un hook de
thème

• Un hook de thème entraîne l'utilisation soit d'une
fonction de thème soit d'un template.

• C'est à vous de décider.

• Pour chaque hook de thème que vous déclarer,
Drupal utilise potentiellement la fonction de
preprocess associée :
template_preprocess_hook_de_theme().

• Cette dernière peut également être étendue.

DrupalCamp Paris 2013

Déclarer une fonction de
thème

 // Fichier template.php

 function mon_theme_theme($existing, $type, $theme, $path) {
 return array(
 ´mon_theme´ => array(
 ´variables´ => array(‘data’ => NULL),
),
);
 }

 function theme_mon_theme($variables) {
 $data = $variables[‘data’];
 $output = ‘<p>’ . $data . ‘</p>’;
 return $output;
 }

DrupalCamp Paris 2013

Déclarer un template

 // Fichier template.php

 function mon_theme_theme() {
 return array(
 ´mon_theme´ => array(
 ´variables´ => array(‘data’ => NULL),
 ´template´ => ‘mon-theme’,
),
);
 }

 // Fichier mon-theme.tpl.php

 <p><?php print $data; ?></p>

DrupalCamp Paris 2013

Intégrer un plugin

DrupalCamp Paris 2013

Ce qu'il nous faut

• Charger les fichiers nécessaires, CSS et
Javascript.

• Formater le code HTML comme attendu
par le plugin.

• Déclencher l'effet.

DrupalCamp Paris 2013

Exemple - Nivo Slider
 // Fichier .info

 stylesheets[all][] = nivo-slider.css
 scripts[] = jquery.nivo.slider.js
 scripts[] = script.js

 // Fichier de template

 <div id=“slider“>

 </div>

 // Fichier script.js

 $(“#slider“).nivoSlider();

DrupalCamp Paris 2013

Configuration
Backoffice

DrupalCamp Paris 2013

Configuration Backoffice

• Comment paramétrer le thème depuis le backoffice de Drupal ?

• Il existe une page avec un formulaire par défaut pour chaque
thème.

• On peut le modifier avec hook_form_system_theme_settings_alter() en
utilisant la Form API.

• En pratique il faut :

• Créer le fichier theme-settings.php à la racine du thème.

• Dans ce fichier ajouter la fonction
mon_theme_form_system_theme_settings_alter().

• Dans le fichier mon_theme.info ajouter
settings[‘mon_theme_mon_champ’] = 1 afin d’initialiser le champ.

DrupalCamp Paris 2013

Exemple
• Notre thème doit permettre d’afficher/masquer une

région depuis l’interface d’administration de Drupal.

• Il faut :

• Déclarer une région et un réglage (à initialiser) dans
le fichier mon_theme.info.

• Insérer une nouvelle case à cocher dans le formulaire
de configuration du thème (admin/appearance/settings/
mon_theme).

• Adapter le template de page (page.tpl.php) afin que la
région ne soit affichée que sous conditions.

DrupalCamp Paris 2013

Exemple
 // Fichier mon_theme.info
 ...
 regions[ma_region] = My region
 settings[toggle_mon_theme_ma_region] = 1
 ...

 // Fichier theme-settings.php
 ...
 function mon_theme_form_system_settings_alter(&$form, $form_state) {
 $form[‘theme_settings’][‘toggle_mon_theme_ma_region’] = array(
 ‘#type‘ => ‘checkbox’,
 ‘#title‘ => t(‘My region’),
 ‘#default_value’ => theme_get_setting(‘toggle_mon_theme_ma_region’),
);
 }
 ...

DrupalCamp Paris 2013

Exemple

 // Fichier page.tpl.php
 ...
 <?php
 if ($page['ma_region'] && theme_get_setting('toggle_mon_theme_ma_region')):
 ?>

 <div id="ma-region">
 <?php print render($page['ma_region']); ?>
 </div>

 <?php endif; ?>
 ...

DrupalCamp Paris 2013

Et Drupal 8 ?

• On oublie tout et on recommence...

• TWIG !

DrupalCamp Paris 2013

Merci à vous !

DrupalCamp Paris 2013

Questions ?

