

WCBA2019

HOW TO WORK WITH WP IN A MODERN WAY: THEMOSIS

PAVOL CABAN

Developer @Webikon

UNDERSCORES STARTER THEME

underscores.me

- Predefined files structure, helpers, basic JS/CSS
- Later SASS, Gulp

TIMBER

www.upstatement.com/timber

- WP Plugin
- Twig, object-oriented patterns and MVC principles

```
<?php
// Old way
$thumb_id = get_post_thumbnail_id($post->ID);
$url = wp_get_attachment_url($thumb_id);
?>
post_title; ?>" />
```

```
// Timber way

```

SAGE STARTER THEME

roots.io/sage

- Namespaces
- Controllers
- Blade templates
- Webpack
- Different files structure

SAGE THEME STRUCTURE

```
themes/your-theme-name/ # → Root of your Sage based theme
├── app/ # → Theme PHP
│ ├── controllers/ # → Controller files
│ ├── admin.php # → Theme customizer setup
│ ├── filters.php # → Theme filters
│ ├── helpers.php # → Helper functions
│ └── setup.php # → Theme setup
├── config/ # → Theme configuration
├── composer.json # → Autoloading for `app/` files
├── composer.lock # → Composer lock file (never edit)
├── dist/ # → Built theme assets (never edit)
├── node_modules/ # → Node.js packages (never edit)
├── package.json # → Node.js dependencies and scripts
├── resources/ # → Theme assets and templates
│ ├── assets/ # → Front-end assets
│ │ ├── config.json # → Settings for compiled assets
│ │ ├── build/ # → Webpack and ESLint config
│ │ ├── fonts/ # → Theme fonts
│ │ ├── images/ # → Theme images
│ │ ├── scripts/ # → Theme JS
│ │ └── styles/ # → Theme stylesheets
│ ├── functions.php # → Composer autoloader, theme includes
│ ├── index.php # → Never manually edit
│ ├── screenshot.png # → Theme screenshot for WP admin
│ ├── style.css # → Theme meta information
│ └── views/ # → Theme templates
│ ├── layouts/ # → Base templates
│ └── partials/ # → Partial templates
└── vendor/ # → Composer packages (never edit)
```

THEMOSIS

framework.themosis.com

- Models
- **Controllers**
- Routing
- **Blade Templates**
- Application Structure
- Namespaces
- Composer

THEMOSIS APPLICATION STRUCTURE

```
— app/  
  — Console  
  — Exceptions  
  — Forms  
  — Hooks  
  — Http  
  — Controllers  
  — Mail  
  — Providers  
  — Widgets  
— bootstrap/  
— config/  
  — app.php  
  — ...  
  — wordpress.php  
— database/  
— htdocs/  
  — cms/  
  — content/  
  — index.php  
  — wp-config.php  
— resources/  
  — languages/  
  — views/  
— routes/  
  — console.php  
  — web.php  
— storage/  
— tests/  
— vendor/  
— .env  
— composer.json  
— console  
— wp-cli.yml
```

MODEL VIEW CONTROLLER

- Model - database layer
- View - UI display
- Controller - data flow

WHY MVC?

- Separation of concerns - data logic and frontend templates
- Better data flow control
- Modularity and better structure
- Maintainability

CONTROLLERS AND WORKING WITH DATA

Principles:

- separate data logic from templates
- use Controllers to pass all data to templates
- avoid using WP functions in templates
- if necessary, use helper functions to get additional data
- keep it DRY

HOMEPAGE CONTROLLER EXAMPLE

```
namespace App\Http\Controllers;

class HomeController extends Controller
{
 public function front(\WP_Post $post)
 {
 return view('pages.front-page', [
 'page_data' => [
 'title' => get_the_title($post->ID),

 'hero_data' => [
 'title' => get_post_meta($post->ID, 'hero_title', true),
 'text' => get_post_meta($post->ID, 'hero_text', true),
 ],
 ],
 ]);
 }
}
```

```
// Route for Homepage
Route::any('/', 'HomeController@front');
```

BLADE TEMPLATES

laravel.com/docs/5.7/blade

TEMPLATE INHERITENCE & EXTENDING A LAYOUT

```
<!-- Stored in htdocs/content/themes/theme_slug/views/_layouts/app.blade.php -->
<html>
  <head>
 <title>WCBA 2019</title>
  </head>

  <body>
 <div class="container">
 <!-- This section will be changed -->
 @yield('page_content')
 </div>
  </body>
</html>
```

```
<!-- Stored in htdocs/content/themes/theme_slug/views/pages/front-page.blade.php -->
@extends('_layouts.app')

@section('page_content')
  <p>This is my homepage content.</p>
@endsection
```

```
<!-- Stored in htdocs/content/themes/theme_slug/views/blog/single-post.blade.php -->
@extends('_layouts.app')

@section('page_content')
  <h1>Post title</h1>

  <p>Lorem ipsum....</p>
@endsection
```

REGULAR TEMPLATE VS BLADE

Single Post

```
<?php
get_header();
?>
 <div id="primary" class="content-area">
 <main id="main" class="site-main">
 <?php
 while (have_posts()) : the_post();

 the_content();

 endwhile;
 ?>
 </main>
 </div>
<?php
get_footer();
?>
```

```
@extends('_layouts.app')

@section('page_content')
 @while(have_posts()) @php the_post() @endphp

 @php the_content() @endphp

 @endwhile
@endsection
```

INCLUDING SUB-VIEWS INTO VIEWS

```
<!-- Stored in htdocs/content/themes/theme_slug/views/pages/front-page.blade.php -->
@extends('_layouts.app')

@section('page_content')
 <p>This is my homepage content.</p>

 <!-- Include static Hero component -->
 @include('_components.hero')
@endsection
```

```
<!-- Stored in htdocs/content/themes/theme_slug/views/_components/hero.blade.php -->
<div class="hero">
 <h2 class="hero__title">
 Title
 </h2>

 <div class="hero__text">
 Some text
 </div>
</div>
```

PASSING DATA TO VIEWS

```
<!-- Stored in htdocs/content/themes/theme_slug/views/pages/front-page.blade.php -->
@extends('_layouts.app')

@section('page_content')
 <p>This is my homepage content.</p>

 <!-- Include Hero component and pass it some data -->
 @include('_components.hero', [
 'data' => [
 'title' => 'Hero title',
 'text' => 'Hero text',
 ]
 ])
@endsection
```

```
<!-- Stored in htdocs/content/themes/theme_slug/views/_components/hero.blade.php -->
<div class="hero">
 <h2 class="hero__title">
 {{ $data['title'] }}
 </h2>

 @isset ($data['text'])
 <div class="hero__text">
 {!! $data['text'] !!}
 </div>
 @endisset
</div>
```

SECURITY

Automatic escaping with `{{ }}` using `htmlspecialchars` to prevent XSS

```
// Escape this  
Hello, {{ $name }}.  
  
// Don't escape this  
Hello, {!! $name !!}.
```

PERFORMANCE

All blade templates are compiled and cached.

POSSIBILITY TO USE PHP

```
<!-- Stored in htdocs/content/themes/theme_slug/views/pages/front-page.blade.php -->
@extends('_layouts.app')

@section('content')
 <p>This is my homepage content.</p>

 @include('_components.hero')

 <?php
 $var = 1;

 echo $var;
 echo 'I can also use PHP in Blade';
 ?>
@endsection
```

TRY IT YOURSELF

Requirements:

- Localhost with PHP \geq 7.1 (7.2 recommended)
 - Composer
 - Node.js \geq 8.0.0
-

- How to install Sage
 - How to install Themosis
-

Tip:

Use [Brew](#) (MacOS) or [Chocolatey](#) (Windows) to install Composer, Node.js or some other required libraries

```
brew install composer  
brew install node@8
```

CAVEATS

- takes an extra time to learn and customize
- issues with some plugins
 - Woocommerce

ADDITIONAL LINKS

- github.com/Webikon/_s-foundation-sites
(our customized Underscores)
- github.com/Webikon/timber-starter-theme
(our starter theme for Timber)
- github.com/Webikon/sage-starter-project
(our starter project for Sage)
- github.com/Webikon/themosis-starter-project
(our Themosis starter project)
- github.com/soberwp/controller
(Controller package used in Sage)
- github.com/themosis/bookstore/tree/2.0
(example Themosis project)

THANK YOU

facebook: facebook.com/pavol.caban.3

twitter: [@pavol_caban](https://twitter.com/@pavol_caban)

linkedin: linkedin.com/in/pavolcaban

Also, we are hiring!

hello@webikon.sk

