

A vertical grey bar on the left side of the slide contains a hand-drawn diagram. The diagram consists of several overlapping triangles and lines, with some handwritten text and horizontal lines below it. The text is illegible but appears to be a list or set of instructions.

BACK TO BASICS DRUPAL 8 THEMING

PRESENTED BY BRIAN PERRY

June 28, 2018

Slides: <http://bit.ly/basics-d4d>

BRIAN PERRY

Hi!

- Interactive Developer at HS2 Solutions
- Rocking the Chicago suburbs
- Lover of all things components
- ... and Nintendo

d.o: brianperry
Twitter: bricomedy
Github: backlineint
Nintendo: wabrian

brianperryinteractive.com

HS2 SOLUTIONS

NOVEMBER 19, 2015

NOV 19, 2015 - DRUPAL 8 IS RELEASED

“Welp, guess I need to learn Twig...”

Those were simpler times.

Past Meetup

DRUPAL 8 RELEASE PARTY!!!

Hosted by Anna Kalata and Brant Wynn

From [Drupal Chicago](#)

Public group

Details

Join us as we #Celebr8D8!

Our party theme is CONTRIBUTION.

At the party, we will do a short program/presentation from the stage w highlight and celebrate the incredible contributions of our local comm both of individual contributors, as well as the companies who often pa to attend camps and cons and sprints or to work on core or planning a during their workdays.

EVEN IF THEY DO NOT PLAN ON ATTENDING, PLEASE ENCOURAGE YO EMPLOYEES TO COMPLETE THIS FORM: <http://goo.gl/forms/E30WigM>

We will be aggregating responses by company, and geographical area (Western suburbs FTW!) and we want to get a good representation of f much we as a local community did.

Throughout the party, we will have a slideshow of contributor logos an usernames and screenshots from the favorite sites you have built.

MODERN FRONT END IS AMAZING

- Automation
 - NPM, Yarn, Gulp, Grunt, Webpack, etc.
 - SASS, PostCSS
- CSS Grid
- Design systems and pattern libraries
- Component libraries - Bootstrap, Foundation
- The Continued Rise of JS
 - ES6
 - Frameworks – React, Vue, Angular
 - Ever growing module ecosystem

MODERN FRONT END IS A DUMPSTER FIRE

- Automation
 - NPM, Yarn, Gulp, Grunt, Webpack, etc.
 - SASS, PostCSS
- CSS Grid
- Design systems and pattern libraries
- Component libraries - Bootstrap, Foundation
- The Continued Rise of JS
 - ES6
 - Frameworks – React, Vue, Angular
 - Ever growing module ecosystem

SINCE NOVEMBER 19, 2015 I HAVE...

- Become comfortable with Twig
- Incorporated Pattern Lab Into workflow
 - Mapped data to components via Twig
 - Mapped data to components via UI Patterns Module
- Managed Drupal sites with Composer
- Decoupled
 - Progressively decoupled Drupal/Angular site
 - Fully Decoupled Drupal/React sites (SPA/Static)
- Learned (some) ES6
- Dabbled with CSS Grid

“

While creating new processes, it might help to find a balance between things that break new ground, but maybe also might simplify the workflow.

'ANONYMOUS'

PERSON FROM MY PEER REVIEW WHO WAS PROBABLY 100% RIGHT

BACK TO BASICS

*Ba*sic /basick/ adjective*

1. forming an essential foundation or starting point; fundamental.

BASIC != EASY

OPO (ONE PERSON'S OPINION) WARNING

All. Of. The. Things.

DEPENDENCY
MANAGEMENT

AUTOMATION

CSS PREPROCESSING

CSS LAYOUT

JAVASCRIPT

TWIG

COMPONENTS

SITE BUILDING

LOCAL DEV

ENVIRONMENTS

DEPENDENCY MANAGEMENT

DO

- ✓ Manage Drupal Dependencies with Composer
- ✓ Manage JS Dependencies with NPM

DON'T

- Use Bower (mostly a reminder for me)
- Worry about the hot new thing (but feel free to use Yarn if team/project prefers it)

NEXT STEPS

- Get REALLY comfortable with managing Composer and NPM dependencies

Dependency hell is a real thing, but ignoring it won't make it go away.

DEPENDENCY MANAGEMENT

- Where does all of this stuff go?
 - Composer dependencies – root of Drupal project (see `drupal-composer/drupal-project` for example)
 - Node dependencies – root of your theme

DEPENDENCY MANAGEMENT

AUTOMATION

DO

- ✓ Use NPM to run scripts
- ✓ Use Gulp as a task runner (my personal preference)

DON'T

- Get caught up in a battle over Gulp / Grunt / Webpack. If it works better for your team, use it.

It is worth the initial effort to let the robots do the work for you.

AUTOMATION

CSS PROCESSING

DO

- ✓ Preprocess with SASS & compile to a single CSS file
- ✓ Use SASS variables
- ✓ Post process with Autoprefixer

DON'T

- Nest like a madman
- Create individual css files per partial (yet)

NEXT STEPS

- Follow BEM class naming conventions

When used responsibly a little bit of CSS processing can go a long way.

CSS PREPROCESSING

PACKAGE.JSON

```
{
  "name": "back_to_basics",
  "version": "1.0.0",
  "scripts": {
 "start": "gulp",
 "sass": "gulp sass",
 "sass:watch": "gulp sass:watch"
  },
  "author": "Brian Perry",
  "private": true,
  "devDependencies": {
 "gulp": "^3.9.1",
 "gulp-autoprefixer": "^5.0.0",
 "gulp-sass": "^4.0.1",
 "gulp-sass-glob": "^1.0.9"
  }
}
```

GULPFILE.JS

```
'use strict';

var gulp = require('gulp');
var sass = require('gulp-sass');
var sassGlob = require('gulp-sass-glob');
var autoprefixer = require('gulp-autoprefixer');

gulp.task('default', ['sass:watch']);

gulp.task('sass', function () {
  return gulp
 .src('./sass/back_to_basics.scss')
 .pipe(sassGlob())
 .pipe(sass())
 .pipe(autoprefixer({
 browsers: ['last 2 versions'],
 cascade: false
 }))
 .pipe(gulp.dest('./css'));
});

gulp.task('sass:watch', function () {
  gulp.watch('./sass/**/*.scss', ['sass']);
});
```

CSS PREPROCESSING – NEXT STEPS - BEM

```
1 // _provider-card-head.scss - styles for head section of provider card
2
3 }o-provider-card-head { // Block: .o-provider-card-head
4 &__photo { // Element: .o-provider-card-head__photo
5 border-radius: 50%;
6 width: rem-calc(100);
7 height: rem-calc(100);
8 object-fit: cover;
9 @include breakpoint(large) {
10 width: rem-calc(70);
11 height: rem-calc(70);
12 }
13 }&--placeholder { // Modifier: .o-provider-card-head__photo--placeholder
14 position: relative;
15 display: inline-block;
16 width: rem-calc(100);
17 height: rem-calc(100);
18 padding: rem-calc(50) 0;
19 @include breakpoint(large) {
20 width: rem-calc(70);
21 height: rem-calc(70);
22 padding: rem-calc(35) 0;
23 }
24 border-radius: 50%;
25 background-color: $c-cent-accent5;
26 font-size: rem-calc(18px);
27 line-height: .25;
28 text-align: center;
29 color: $c-cent-white;
30 }
31 }
.o-provider-card-head
```

CSS PREPROCESSING

CSS LAYOUT

DO

- ✓ Use CSS Grid if project browser requirements will allow it.

DON'T

- Default to using frameworks like bootstrap/foundation if you can use CSS Grid

NEXT STEPS

- Build layouts you've never thought possible

Build with CSS Grid today
for a better tomorrow.

CSS LAYOUT

JAVASCRIPT

DO

- ✓ Properly include your JS as libraries
- ✓ Use Drupal behaviors

DON'T

- Just copy and paste some JS code from Stack Overflow and add it to a global library.
- Default to using jQuery for everything

NEXT STEPS

- Use babel to compile your JS (wait, what?)
- Start becoming familiar with ES6 (and beyond) syntax

The time to modernize
your approach to
JavaScript is now.

JAVASCRIPT – DRUPAL BEHAVIORS

```
(function ($, Drupal) {  
  Drupal.behaviors.ourTeamApplyHeight = {  
 attach: function (context, settings) {  
 // Equalize our team cards  
 $('o-our-team-cards').once().each(function() {  
 // Don't try to equalize something with a height of 0 - foundation will  
 // throw an error.  
 if ($(this).height() > 0) {  
 new Foundation.Equalizer($(this)).applyHeight();  
 }  
 });  
  
 // Equalize our team cards when an accordion is expanded.  
 $('o-accordion').once().click(function() {  
 new Foundation.Equalizer($(this).find('o-our-team-cards')).applyHeight();  
 });  
 }  
  };  
})(jQuery, Drupal);
```


JAVASCRIPT – NEXT STEPS – COMPILE JS

- Temporary Solution:
 - Repurpose package.json from /core in your theme
 - You will need to merge your own scripts / dependencies
 - Copy /scripts/js from /core into your theme
 - Run *npm install to add dependencies*
 - You can now run scripts to compile *.es6.js files:
 - `npm run build:js`
 - `npm run watch:js`
 - Bonus - you get Core's linting rules as well.
 - Issue to support a less copy and paste solution: <https://www.drupal.org/project/drupal/issues/2957390>

JAVASCRIPT

TWIG

DO

- ✓ Get to know all of the great things Twig can do (tags, filters, functions, etc)
- ✓ Follow Drupal Twig conventions in Drupal templates
- ✓ Get great at debugging

DON'T

- Get too carried away with logic and Twig magic in templates

Twig can do a bunch of cool stuff, but at the end of the day it's just the markup that we know and love.

TWIG

- Twig Recipes – Making Drupal 8 Render the Markup You Want
 - In the next session slot - 4:30 – 144

COMPONENTS

DO

- ✓ Use template suggestions responsibly
- ✓ Twig Include/Extend/Embed for reuse

DON'T

- Overcomplicate your use of Twig Include / Extend
- Fail the 'time to markup test'

NEXT STEPS

- Use a Pattern Library / Style Guide
- Integrate with an external Pattern Library

Start by thinking in components, and grow into using a full pattern library driven workflow.

COMPONENTS – INCLUDE/EXTEND/EMBED

paragraph--marketing-content-section.html.twig

```
1  {{ attach_library('foundation_patterns/marketing-site-content-section') }}
2
3  {% include "@marketing/content-section/marketing-site-content-section.twig"
4 with {
5 "image": content.field_fpc_image,
6 "header": content.field_fpc_header,
7 "subheader": content.field_fpc_subheader,
8 "button": content.field_fpc_link
9 }
10 %}
```

COMPONENTS

SITE BUILDING

DO

- ✓ Use Responsive images
- ✓ Use Drupal Layouts (Layout API / Layout Discovery)

DON'T

- Make 'manage display' in the admin UI a liar

NEXT STEPS

- Get ready for Layout Builder

**Embrace layouts now to
prepare for Drupal's
bright layout future.**

SITE BUILDING - LAYOUTS

- Registering Layouts

mytheme.layouts.yml

```
one_column:  
  label: 'One column'  
  category: 'My Layouts'  
  template: templates/one-column  
  default_region: main  
  regions:  
 main:  
 label: Main content  
two_column:  
  label: 'Two column'  
  category: 'My Layouts'  
  template: templates/two-column  
  default_region: main  
  regions:  
 main:  
 label: Main content  
 sidebar:  
 label: Sidebar
```

SITE BUILDING

BONUS: LOCAL DEV ENVIRONMENT

DO

- ✓ Use a local dev environment consistent with the rest of your team

DON'T

- Sink crazy amounts of time into maintaining your VM

NEXT STEPS

- Experiment with Docker VMs (my preference is Lando)
- Run all front end tooling in containers

VM configuration can help eliminate versioning issues and make front end tools more easily available.

BONUS: LOCAL DEV ENVIRONMENT

WAIT A MINUTE...

Is Drupal not the hard part of Drupal theming?

IN REVIEW

DO

- ✓ Create beautiful, responsive, fast, accessible Drupal sites

DON'T

- Let the Bartik stereotype live on (be more Umami)

NEXT STEPS

- Share your work and contribute back

D8 Front End FTW!

THANKS!

Brian Perry
Interactive Developer
HS2 Solutions, Inc.

brian.perry@hs2solutions.com

@bricomedy
d.o: brianperry

HOW COULD THERE POSSIBLY BE MORE QUESTIONS?
