

Theming with Twig in Drupal 8

John Jennings

Developer, Johnson & Johnson

What is Twig?

- From SensioLabs, the developers about Twig:
 - A templating engine for PHP, thus requiring PHP (v. 5.3.3 minimum)
 - Compiles to optimized PHP code
 - Uses its own syntax that is distinct from PHP syntax
 - Similar in syntax to Smarty, Django, and Jinja (other templating engines)
 - Part of the Symfony2 framework
 - Intended to be used for presentation, not programming
 - Separates programming logic from the presentation of data

Twig in Drupal 8

- Remember, Drupal 8 uses Twig version 1.x, not the latest Twig version 2.x, when doing research
- Twig is used in the view rendering of pages through template files, which have an extension **.html.twig*
- Twig is replacing PHPTemplate as the default templating system in Drupal 8
 - Twig has a different syntax versus PHP, but there are many equivalent components

Template uses

- System – html.twig.html
- Page/node – page.twig.html
- Views – region.html.twig
- Blocks – block.html.twig
- Menus – menu.html.twig
- Fields – field.html.twig
- And many more! – some are represented to the right ->

Template locations

- Twig templates are used in themes and modules
 - Used in both core and in contributed/custom
- Template files are located in a *templates* directory inside the root directory of a module/theme. For instance:
 - (web)/themes/(contrib)/bootstrap/templates
 - (web)/modules/(contrib)/brightcove/templates
 - (web)/core/themes/classy/templates
 - (web)/core/modules/views/templates

Template locations

- Templates may also display custom Drupal elements that are added via a contributed module:

Template locations

- Additional directory structure inside *templates* is not necessary, but helpful
- The additional structure can group similar templates (such as all blocks) into a directory

Template locations

- Drupal core also contains templates needed to render pages, so if your theme and/or your parent theme does not contain a needed template, there is always a fallback
 - Template location is (web)/core/modules/system/templates
 - Also could be in (web)/core/modules/(module)

```
138
139 <!-- THEME DEBUG -->
140 <!-- THEME HOOK: 'page' -->
141 <!-- FILE NAME SUGGESTIONS:
142 * page--global.html.twig
143 x page.html.twig
144 -->
145 <!-- BEGIN OUTPUT from 'core/modules/system/templates/page.html.twig' -->
146 <div class="layout-container">
147
```


Template file names

- Drupal template names follow a pattern specific to the type of template being called and its attributes. For instance in a page:
 - page.html.twig – most basic
 - page--node.html.twig – page rendered from a node
 - page--node--1.html.twig – page rendered from a node of ID “1”
 - page--front.html.twig – page used as the front page
- For reference and additional scenarios, visit <https://www.drupal.org/docs/8/theming/twig/twig-template-naming-conventions>

Template naming suggestions

- In developing a theme, it is a good idea to turn on theme debugging
 - Gives theme hook information and, importantly, file name suggestions and what Twig file was loaded in page rendering

```
138
139 <!-- THEME DEBUG -->
140 <!-- THEME HOOK: 'page' -->
141 <!-- FILE NAME SUGGESTIONS:
142 * page--contact-us.html.twig
143 x page.html.twig
144 -->
145 <!-- BEGIN OUTPUT from 'profiles/jnjmdc/themes/jnjmdc_global/templates/system/page.html.twig' -->
146
```

- Name suggestions are in hierarchical order
- An 'X' is displayed next to the named Twig file actually used

Turn on debugging

- Look for a local development YAML file in (web)/sites, such as development.services.yml

```
5  parameters:
6 http.response.debug_cacheability_headers: true
7  twig.config:
8 debug: true
9 auto_reload: true
10 cache: false
11  services:
```

- Make sure to activate in (web)/sites/default/settings.local.php

```
/**
 * Enable local development services.
 */
$settings['container_yamls'][] = DRUPAL_ROOT . '/sites/development.services.yml';
```

Template hierarchy

- File names run from specific to general (generally)
- Template files with the same name will load child to parent
- Even if you have a more “basic” template in your theme, if a parent has a more specific version Drupal will load it, not the child theme’s template

```
136
137
138 <!-- THEME DEBUG -->
139 <!-- THEME HOOK: 'page' -->
140 <!-- FILE NAME SUGGESTIONS:
141 x page--global.html.twig
142 * page.html.twig
143 -->
144 <!-- BEGIN OUTPUT from 'themes/contrib/bootstrap/templates/system/page--global.html.twig' -->
145 H A I
```

Syntax

- `{{ ... }}` – “Say”
 - Print/echo a variable or result from an expression
 - Print/echo elements of an array or object
- `{% ... %}` – “Do”
 - Assign a variable/object/array
 - Conditionals
 - Loops
 - Extends
- `{# ... #}` – “Comment”
 - Comments
 - Docblock

Operators

- Logic
 - and, or, not
 - Group with ()
- Comparison
 - ==, !=, <, >, >=, and <=
 - starts with, ends with
- in
 - {% for key, element in array %}
- is
 - {% if prefix is not empty %}

Syntax Examples

- `{{ content }}`
- `{{ item.url }}`
- `{% set heading_id = attributes.id ~ '-menu' %}`
- `{% for item in items %}`
 `{{ item.title }}`
`{% endfor %}`
- `{% if menu_level == 0 %}`
 `{# Do something #}`
`{% endif %}`

Common Filters

- Translate
 - `{{ 'string' | t }}`
 - Return a translated string
- Clean Class (Clean ID)
 - `{{ theme.settings.navbar_position | clean_class }} (clean_id)`
 - Prepares the string to be a valid class name / ID
- Join
 - `{{ head_title | safe_join(' | ') }}`
 - Output each string with the supplied separator in between
 - Argument of '|' for the filter

Common filters

- Without

- `{{ items.previous.attributes | without('href', 'title', 'rel') }}`
- Takes elements of array and returns a copy of array w/o the elements specified
- `{{ content | without('jnjmdc_company_links') }}`
- Takes content/fields from a node and renders them w/o a specified field

Label	Machine name	Field type
Company Links	jnjmdc_company_links	Link
Company Logo	jnjmdc_company_logo	Image
Company Name	jnjmdc_company_name	Text (plain)
Email Support	inimdc_company_email	Email

Common filters and functions

- Filter chain
 - `{{ item.content|first|lower }}`
 - `first` and `lower` are common Twig filters
 - Filters are applied in the order they are written
- Many more filters
 - List at <https://twig.symfony.com/doc/1.x/>
- Block function
 - `{% block content %}`
`{% endblock %}`

Drupal-specific Twig functions

- Common function used in Drupal:
 - `link()` – Used extensively in menu templates
 - `path()` – Used to generate a relative URL path
 - `file_url()` – Used to generate a relative path to a file, commonly an image or flat file
- Additional Drupal-specific Twig functions can be found at <https://www.drupal.org/docs/8/theming/twig/functions-in-twig-templates>
- Additional core Twig functions can be found at <https://twig.symfony.com/doc/1.x/>

Common uses of templates

- Menu (menu.twig.html)

```
1  {#
2  /**
3 * @file
4 * Default theme implementation to display
5 *
6 * Available variables:
7 * - menu_name: The machine name of the menu
8 * - items: A nested list of menu items. Each
9 * - attributes: HTML attributes for the
10  * - below: The menu item child items.
11  * - title: The menu link title.
12  * - url: The menu link url, instance of
13  * - localized_options: Menu link localized
14  * - is_expanded: TRUE if the link has visible
15  * menu tree.
16  * - is_collapsed: TRUE if the link has children
17  * that are not currently visible.
18  * - in_active_trail: TRUE if the link is in the
19  *
20  * @ingroup themeable
21  */
22  #}
23  {% import self as menus %}
```

```
3  {% if items %}
4 {% if menu_level == 0 %}
5 <ul{{ attributes }}>
6 {% else %}
7 <ul>
8 {% endif %}
9 {% for item in items %}
10 <li{{ item.attributes }}>
11 {{ link(item.title, item.url) }}
12 {% if item.below %}
13 {{ menus.menu_links(item.below, attributes, menu_level + 1) }}
14 {% endif %}
15 </li>
16 {% endfor %}
17 </ul>
18 {% endif %}
```

Common uses of templates

- Page (page.html.twig)

```
30 * Regions:
31 * - page.header: Items for the header region.
32 * - page.primary_menu: Items for the primary menu region.
33 * - page.secondary_menu: Items for the secondary menu region.
34 * - page.highlighted: Items for the highlighted content region.
35 * - page.help: Dynamic help text, mostly for admin pages.
36 * - page.content: The main content of the current page.
37 * - page.sidebar_first: Items for the first sidebar.
38 * - page.sidebar_second: Items for the second sidebar.
39 * - page.footer: Items for the footer region.
40 * - page.breadcrumb: Items for the breadcrumb region.
```

```
48 <div class="layout-container">
49
50 <header role="banner">
51 {{ page.header }}
52 </header>
53
54 {{ page.primary_menu }}
55 {{ page.secondary_menu }}
56
57 {{ page.breadcrumb }}
58
```

Other options

- Use advanced CSS layout techniques (flexbox, grid)
- Make another display

The screenshot shows a Drupal administration interface. At the top, a dark grey header contains the text 'Manage display' in white. Below this, a horizontal menu bar contains four tabs: 'Edit', 'Manage fields', 'Manage form display', and 'Manage display'. The 'Manage display' tab is highlighted with a light grey background. Below the menu bar, there are two sub-tabs: 'Default' and 'Teaser'. The 'Default' sub-tab is underlined, indicating it is the active view. At the bottom of the screenshot, a breadcrumb trail reads: 'Home » Administration » Structure » Content types » Company'.

Other options

- If a view, add a field to tweak display

Configure field: Global: Custom text

For

All displays ▼

Provide custom text or link.

Create a label

Exclude from display

Enable to load this field as hidden. Often used to group fields, or to use as token in another field.

Text

```
<a class="card" href="{{ jnjmdc_link_url }}">
<div class="logo">{{ jnjmdc_link_image }}</div>
<div class="title">{{ title }}</div>
<div class="description">{{ jnjmdc_link_description }}</div>
</a>
```

The text to display for this field. You may include HTML or [Twig](#). You may enter data from this view as per the "Repla

► DEBIACEMENT DATTEDNIC

Resources

- Drupal 8
 - <https://www.drupal.org/docs/8/theming/twig>
- Twig
 - <https://twig.symfony.com/doc/1.x/>
- Symfony (2)
 - <http://symfony.com/doc/2.7/templating.html>

Thanks!
AND CLEAR CACHE!