

DOMINATE THE THEME LAYER

August 21st.

Jesper Wøldiche Rahkonen

Themer / architect at Bysted.

Markup Marine /
Journalist /
Frontend United /

@woeldiche

Last chance to run.

BEFORE WE GET STARTED...

Focus on
the **themer.**

It's just OOCSS.
Or smacss.

There will be
slides with code.

There will be (more)
slides **without** code.

**Presenter will
be opinionated.**

Code available
on **GitHub**.

A quick outline.

IN THIS SESSION.

A **beautiful** beast.

But a still
a **beast**.

Submissive markup
is **efficient** markup.

Overview of the session.

1 - The **gentle** way.

2 - The **dominating** way.

3 - Submissive markup in **four easy steps**.

4 - **Tools** of domination.

A common approach.

DANGERS OF A GENTLE TOUCH.

Don't let contrib
trick you.

Results

> **Bloated** CSS

Results

> Bloated css

> Tied to **markup**

Results

- > Bloated css
- > Tied to markup
- > Low **extensibility**

Results

- > Bloated css
- > Tied to markup
- > Low extensibility
- > High **maintenance**

Stuff you don't want to do, really.

COMMON PITFALLS

Style by Drupal module

```
#form-campaignmonitor-signup h2 {  
  Styles don't go here...  
}
```

Style by Drupal module

```
#form-campaignmonitor-signup h2 a {  
  Styles don't go here..  
}
```

Low **extensibility**.

Style by Drupal module

```
#form-campaignmonitor-signup h2 a {  
  Styles don't go here..  
}
```

Low extensibility.

Same block, **different** visuals.

Style by page or content type

```
body.page-article h2 a {  
 Styles don't go here...  
}
```

```
#maincontent .meta a {  
 Styles don't go here...  
}
```


Style by page or content type

```
body.page-article h2 a {  
  Styles don't go here..  
}
```

```
#maincontent .meta a {  
  Styles don't go here..  
}
```

Redundant code.

Style by page or content type

```
body.page-article h2 a {  
  Styles don't go here..  
}
```

```
#maincontent .meta a {  
  Styles don't go here..  
}
```

Redundant code.

Expensive to **maintain**.

Using tags as selectors

```
.node .node-meta span {  
  Styles don't go here..  
}
```

Using tags as selectors

```
.node .node-meta span {  
  Styles don't go here..  
}
```

Ties styles to markup.

Harder to **re-use**.

Using tags as selectors

```
.node .node-meta span {  
  Styles don't go here..  
}
```

Ties styles to markup.

Harder to re-use.

Sometimes the **date** is `<p>`,
sometimes ``,
sometimes `<data>`

Using tags as selectors

```
.node .node-meta span {  
  Styles don't go here..  
}
```

Ties styles to markup.

Harder to re-use.

Sometimes the date is `<p>`,
sometimes ``,
sometimes `<data>`

`<a>`, `` etc. are the exceptions.

Styling headings by tag

```
h1 { Styles don't go here... }
```

```
h2 { Styles don't go here... }
```

```
h3 { Styles don't go here... }
```

Styling headings by tag

```
h1 { Styles don't go here... }
```

```
h2 { Styles don't go here... }
```

```
h3 { Styles don't go here... }
```

Visual hierarchy will not always match **outline**

Styling headings by tag

```
h1 { Styles don't go here... }
```

```
h2 { Styles don't go here... }
```

```
h3 { Styles don't go here... }
```

Visual hierarchy will not always match outline

Low **portability**

Styling headings by tag

```
h1 { Styles don't go here... }
```

```
h2 { Styles don't go here... }
```

```
h3 { Styles don't go here... }
```

Visual hierarchy will not always match outline

Low portability

All your headings might be `<h1>`

Trust me, it wants a firm hand...

DOMINATE YOUR MARKUP!

Create **architecture**
based on **design** and
business logic.

Build web systems.

**extensible,
robust,
portable.**

Style **objects**,
not elements
and **pages**.

Invest time
for domination.

It **pays** off.

It pays off

Lower **maintenance**,

It pays off

Lower maintenance,

Cheaper **introduction** of new features.

It pays off

Lower maintenance,

Cheaper introduction of new features.

Leaner css and **faster** front-end.

Submissive markup in four easy steps.

Analyze design and specs.

Streamline and feedback with designer/client.

Define objects and layout.

Dominate and add styling hooks to markup.

Analyze design and specification.

ANALYZE

Look **beyond** the
markup and modules.

Custom module (call dev!)

• Endnu et tag

Abonner på kvalitetsudvikling + Deltid + Jobsamtale

Image field (Media module?)

✓ Du har besøgt denne side den 23-02-12

Node title

Næst på mellem organisation og marked

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci.

Af: Navn Navnesen i temaet Temanavn
KL Danske Regioner KTO Sundhedskartelet

FB Social

Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum dolor dol magna aliquam erat volutpat.

Body (wysiwyg, html text format)

Nam sed dapibus. Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tateam. Medieflydelse monstraverunt lectores legere me lius quo dicitur legunt saepe. Claritas est etiam processus dynamicus, qui sequitur mutationem habent claritatem insitam est usus legentis.

Mirum est notare quam littera

Duis autem vel eum

INDHOLD I DENNE RAPPORT

Field Collection

- § 4 Form og struktur
- § 5 Kompetence
- § 6 Medbestemmelse og medindflydelse
- § 7 Information og drøftelse
- § 8 Retningslinjer
- § 9 MED-Hovedudvalget
- § 12 Valg af Fællestillidsrepræsentanter

RELATEREDE ARTIKLER

TEMA SUNDHED SÅDAN

Views Pane

Aftale om trivsel og sundhed på arbejdspladser...

TEMA LEDELSE AF MANGFOLDIGHED

Gør mangfoldighed til en fælles sag for ledelse og medarbejdere...

✓ Du har besøgt denne side den 23-02-12

TEMA SUNDHED SÅDAN

Sygefraværet falder i kommunerne...

HENT RAPPORT

File field

MED-af tale for Egedal Kommune

PDF, 2,4 mb

KONTAKT

Field

Kommunale Tjenestemænd og Overenskomst-

Standard block

KL

DANSKE REGIONER

Sundhedskartelet

Arbejdstid : Kompetenceudvikling **Kvalitetsudvikling** Ledelse : Løn : Mangfoldighed : MED-indflydelse : Rekruttering : Trivsel

× Arbejdstidaftale • Håndbog • Flex • Læring • **Tag** • Endnu et tag
 • Endnu et tag • Endnu et tag

 Abonner på kvalitetsudvikling +
 Deltid + Jobsamtale

✓ Du har besøgt denne side den 23-02-12

Ny Løn mellem organisation og marked

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci.

Af: Navn Navnesen i temaet Temanavn
 KL Danske Regioner KTO Sundhedskartellet

Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

Nam liber tempor cum soluta nobis eleifend option congue nihil imperdiet do ing id delenit augue placerat facer possim assum. Typi non habent claritatem insitam; est usus legentis in iis qui facit eorum claritatem. Medindflydelse monstraverunt lectores legere me lius quo dii legunt saepe. Claritas est etiam processus dynamicus, qui sequitur mutationem habent claritatem insitam est usus legentis.

Mirum est notare quam littera
got hica, quam nunc putamus

Duis autem vel eum

INDHOLD I DENNE RAPPORT

- Forord
- § 1 Området
- § 2 Formål
- § 3 Lokale aftalemuligheder
- § 4 Form og struktur
- § 5 **Kompetence**
- § 6 Medbestemmelse og medindflydelse
- § 7 Information og drøftelse
- § 8 Retningslinjer
- § 9 MED-Hovedudvalget
- § 12 Valg af Fællestillidsrepræsentanter

HENT RAPPORT

MED-aftale for
Egedal Kommune

 PDF, 2,4 mb

KONTAKT

Kontakt KTO - Kommunale
Tjenestemænd og Overenskomst-

RELATEREDE ARTIKLER

TEMA SUNDHED SÅDAN

Aftale om trivsel og sundhed på arbejdspladser...

TEMA LEDELSE AF MANGFOLDIGHED

Gør mangfoldighed til en fælles sag for ledelse og medarbejdere...

✓ Du har besøgt denne side den 23-02-12

TEMA SUNDHED SÅDAN

Sygefraværet falder i kommunerne...

 DANSKE
 REGIONER

Identify recurring
patterns.

Branding af Danmark som rejsemål

Her kan du lære om Danmarks styrker og unikke position på det internationale turistmarked. Fordyb dig i Danmarks tre største værdier som turistmål nemlig: en mangfoldighed af steder og oplevelser, en kreativ kultur og et folk i øjenhøjde med hinanden.

Få praktiske anvisninger og inspiration til hvordan VisitDenmarks design skal bruges og brandet formidles.

[Learn more](#)

Genveje

Vælg medie

Medie

Vælg element

Element

Vælg land

Land

Vores brandløfte

Bea que laborrovidem sequunt uritati orporer orecatem si nus quo cus alit lit fugit landae doloren daesectionum.

[Read more](#) [Download](#)

Hvilket logo skal jeg bruge

Orecatem si nus quo cus alit lit fugit landae doloren daesectionum ini ratur

[Read more](#) [Download](#)

VisitDenmark

FAQ's

To bea que laborrovidem sequunt Uritati orporer orecatem si nus

Quo cus alit lit fugit landae doloren daesectionum ini ratur

[Read more](#)

Mest populære

Cepedia nimenim dest, seque cus exerit

[Read more](#)

Branding af Danmark som rejsemål

Her kan du lære om Danmarks styrker og unikke position på det internationale turistmarked. Fordyb dig i Danmarks tre største værdier som turismål nemlig: en mangfoldighed af steder og oplevelser, en kreativ kultur og et folk i øjenhøjde med hinanden.

Få praktiske anvisninger og inspiration til hvordan VisitDenmarks design skal bruges og brandet formidles.

[Learn more](#)

Genveje

Vælg medie

Vælg element

Vælg land

Vores brandløfte

Bea que laborrovidem sequunt uritati orporer orecatem si nus quo cus alit lit fugit landae doloren daesectionum.

[Read more](#) [Download](#)

Hvilket logo skal jeg bruge

Orecatem si nus quo cus alit lit fugit landae doloren daesectionum ini ratur

[Read more](#) [Download](#)

VisitDenmark

FAQ's

To bea que laborrovidem sequunt Uritati orporer orecatem si nus

Quo cus alit lit fugit landae doloren daesectionum ini ratur

[Read more](#)

Mest populære

Cepedia nimenim dest, seque cus exerit

[Read more](#)

Branding af Danmark som rejsemål

Her kan du lære om Danmarks styrker og unikke position på det internationale turistmarked. Fordyb dig i Danmarks tre største værdier som turismål nemlig: en mangfoldighed af steder og oplevelser, en kreativ kultur og et folk i øjenhøjde med hinanden.

Få praktiske anvisninger og inspiration til hvordan VisitDenmarks design skal bruges og brandet formidles.

[Learn more](#)

Genveje

Vælg medie

Vælg element

Vælg land

Vores brandløfte

Bea que laborrovidem sequunt uritati orporer orecatem si nus quo cus alit lit fugit landae doloren daesectionum.

[> Read more](#) [v Download](#)

Hvilket logo skal jeg bruge

Orecatem si nus quo cus alit lit fugit landae doloren daesectionum ini ratur

[> Read more](#) [v Download](#)

sitDenmark

FAQ's

To bea que laborrovidem sequunt Uritati orporer orecatem si nus

Quo cus alit lit fugit landae doloren daesectionum ini ratur

[> Read more](#)

Mest populære

Cepedia nimenim dest, seque cus exerit

[> Read more](#)

Filterer efter ...

Emne

- Se alle
- Grundelementer
- Logo
- Farver
- Frizone
- Eksempler
- Lorem
- Ipsum
- Sitdolor
- Ametcorem
- Summa

Viser 1-11 af 32 resultater

1 2 3 ... 12

Frizone

Farvepalet

Typografi

Grafisk element

Magasin

Billedstil

Reaktorguide

Papirlinje

Frizone

Typografi

CITY BREAK

Grafisk element

Structural patterns.

Arbejdstid : **Kompetenceudvikling** : **Kvalitetsudvikling** : Ledelse : Løn : Mangfoldighed : MED-indflydelse : Rekruttering : Trivsel

Arbejdstidaf tale Håndbog Flex Læring **Tag** Endnu et tag
Endnu et tag Endnu et tag

Abonner på kvalitetsudvikling + Deltid + Jobsamtale

List of content

Ny opdateret vejledning om seniorordninger og seniordage i kommunerne.

Fælles vejledning fra KL og KTO med fortolkning til Rammeaftalen...

Claritas est etiam processus dynamicus tationem consuetudium Image Vivamus ferment ...

✓ Du har besøgt denne side den 23-02-12

TEMA SUNDHED SÅDAN

Claritas est etiam processus dynamicus qui sequitur.

consuetudium Image micus, qui sequitur m tionem consuetudium Image ...

Dynamicus, qui sequitur tation consuetudium Image Vivamus fermentum cursus nulla ...

NYHEDER

14. februar 2012
Ny opdateret vejledning om seniorordninger og seniordage i kommunerne.

14. februar 2012
MED-håndbogen er kommet i ny udgave

14. februar 2012
Portræt af lederne i forreste række

14. februar 2012
MED-håndbogen er udkommet i ny udgave

[Se flere nyheder](#)

KOMMENDE ARRANGEMENTER

Invitation: Dialogmøder om første linjeledere
Sted: Århus d. 21. februar 2012, Vejle d. 14. marts 2012

Kommune Crawl 2012
Sted: Hele landet, Mandag d. 23.- torsdag d. 26. april 2012

Innovationsnetværket 2012
Sted: d. 23. februar 2012 i KL-Huset, Sjælland, onsdag den 7. marts 2012, Jylland, torsdag den 15. mar...

[Se flere arrangementer](#)

Media element

List item

Stacked content

Media list item

◀ Forrige | 1 | 2 | 3 | **4** | 5 | Næste ▶

Visual patterns.

Brandløfte — 30px bold page title

Lorem ipsum sit dolor — 26px subtitle

Qui tem quos eum que vendesequos dicia volorias vollabo. Berfero tem excest asitatibus, sitatus danditio et il minctur? Sed quas et del mintium faccabo. Nam auda coressit, acepra voluptatem doloriam instest, te pror ad magnat inulparunt aut volore odi num consequia doloreh endebit ut veniente et ut eos por mos volorro min remqui comniet occatem quias quidia a eraeperferae aut que nem facea verspienti, verum quunt aliquoditio voloren delicatur, accum auta vero tem nem se veles moluptio.

Doluptius ut omnimin verum — 16px bold

Fere odisquo verum audipsum expellam, nusae vita aliasit am simo et di te por magnis cone es volorer atquat et il minime nia conesenitati tesed quiae veliquid moluptur aut dion natinis eatem qui illaut omni opta sit, comnis pra quo berione veliqui uta di tecusae velicab inus porum, acimus ipsam quis eate velit lique sinctem qui doluptatendi tempor sitibusam ipis molor arum nit velitatem harum et faccabo repercient, sunt aspist, simus, ut vento testi iusam rendand itatusam velicia quam aceriti buscid quas estissitiis dolupta tinciatiunt. Ucil maximusci dolest prenist exero omni sunt quodiae rumquat emperum aut velecume dolorestis deligen — 15px copy
imporeium essus alicte quist et maximpe con nam, in consequunt.

Es ratis dolorrym ident maxim int odit etus eos sitibusdae cuscien teceatur andis ea quam assima ipsum quostis assuntibus est, odis corepel mo cumet labo. Ecum quas nulparit, int.

Otas sit lacest alibus et aut esequo quibustorio blatur ape venis dolupta cus dolorem que qui aut aut et quis arios aut explam fuga. Nam faceatiae dolupie ndipid evel maximoluptat ventium quibeaquatem est idercil ma nulloriae laboreh eniente ctotaepuda nis dolupta quiasperit, venditiae.

Ut accatur reprerum ipsandu cilitatem endi vendercium eum fugiant plaut volendis voluptum facepe et, ut quodica tesedignis sitati il ilibear ciiscil moluptis et, tem aliant omniend itatem resti am, ut restrumqui sequis pos

18px bold red — Læs mere om vores ...

11px — Iduntiatem lis nihilia doluptius ut omnimin verum, omnimod moluptas rat.

- Lorem ipsum
- Dolor sit amet
- Emit sonit gum

13px medium — > Read more < Download

18px bold red — Kontakt

Mads Zahle Østergaard
Press Officer

13px — Phone: +45 32 88 9921
E-mail mzo@visitdenmark.com

Variations.

Gray.

Magenta.

RELATEREDE ARTIKLER

TEMA SUNDHED SÅDAN

Aftale om trivsel og sundhed på arbejdspladser...

White on green.

Green text.

TEMA LEDELSE AF MANGFOLDIGHED

Gør mangfoldighed til en fælles sag for ledelse og medarbejdere...

Grey on white.

TEMA SUNDHED SÅDAN

Sygefraværet falder i kommunerne...

White text.

✓ Du har besøgt denne side den 23-02-12

Ny Løn mellem organisation og marked

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci.

Af: Navn Navnesen i temaet Temanavn
KL Danske Regioner KTO Sundhedskartelet

INDHOLD I DENNE RAPPORT

- Forord
- § 1 Området
- § 2 Formål
- § 3 Lokale aftalemuligheder
- § 4 Form og struktur
- § 5 Kompetence
- § 6 **Petroleum.** Medindflydelse
- § 7 Information og drøftelse
- § 8 Retningslinjer
- § 9 MED-Hovedudvalget
- § 12 Valg af Fællestillidsrepræsentanter

HENT RAPPORT

MED-aftale for Egedal Kommune

PDF, 2,4 mb

Bring the **designer**
onboard.
And strategist.

Time to make your mark.

STREAMLINE

Streamline **variations** of
common objects.

Option 1:
Unify.

Option 2:

Define **rules** for
the variations.

Define objects and structure.

DEFINE

Define **objects** from
patterns.

Arbejdstid · Kompetenceudvikling · **Kvalitetsudvikling** · Ledelse · Løn · Mangfoldighed · MED-indflydelse · Rekruttering · Trivsel

- × Arbejdstidaftale
- Håndbog
- Flex
- Læring
- **Tag**
- Endnu et tag
- Endnu et tag
- Endnu et tag

Abonner på kvalitetsudvikling + Deltid + Jobsamtale

h1.title-block

.label-theme.text-secondary

.block-tile.hgrid-1

h2.title-tile

.st-magenta

.grid-1

RELATEREDE ARTIKLER

TEMA SUNDHED SÅDAN

em

Aftale om trivsel og sundhed på arbejdspladser...

TEMA LEDELSE AF MANGFOLDIGHED

Gør mangfoldighed til en fælles sag for ledelse og medarbejdere...

✓ Du har besøgt denne side den 23-02-12

TEMA SUNDHED SÅDAN

Sygefraværet falder i kommunerne...

.st-petroleum

INDHOLD I DENNE RAPPORT

- Forord
- § 1 Området
- § 2 Formål
- § 3 Lokale arbejdspladser
- § 4 Form og struktur
- § 5 Kompetence
- § 6 Medbestemmelse og medindflydelse
- § 7 Information og drøftelse
- § 8 Retningslinjer
- § 9 MED-Hovedudvalget
- § 12 Valg af Fællestillidsrepræsentanter

✓ Du har besøgt denne side den 23-02-12

Ny Løn mellem organisation og marked

Lorem ipsum dolor sit amet, consetetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci.

Af: Navn Navnesen i temaet Temanavn
 KL Danske Regioner KTO Sundhedskartelet

Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan et iusto odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait nulla facilisi.

Nam liber tempor cum soluta nobis eleifend option congue nihil imperdiet do ing id delenit augue placerat facer possim assum. Typi non

HENT RAPPORT

MED-aftale for Egedal Kommune

SMACSS.

A suggested system

Variations.

Style.

Typography.

Structure.

Grids.

[Plan 2/leer] in modal-bas?

puf.dk personweb Lærweb

Activer Forside Nyheder Kontaktsiderne Siderne Lærweb

Skriv søgeord

Om PUF **+ PUF AKADEMI**

PUF supplies the necessary regalia

Far far away, behind the word mountains, far from the countries Vokalia and Consonantia, there live the blind texts. This is a text link. A text link

1 2 3 4 1.2. Påbegynd

Find et hold på din uddannelse

Her kan du finde hold på din uddannelse

Efter uddannelse

Arbejdsmarkeder

MED-uddannelser

Terninguge

Vælg område

Uddannelser med PUF

Om arbejdsmarkeder

Om MED-uddannelser

Terninguge & andet

Regler

Andre muligheder

Guidelines

Bestil materialer

Købsliste over materialer

Bestilling

Bliv kontaklet

Completely impact multifunctional processes and wireless supply chains.

Vælg område

Din e-mail-adresse

Kort om PUF

Partnernes uddannelses-fællesskab tilbyder uddannelser skreddersyede til kommuner og regioner.

Even the all-powerful Printing has no control about the blind texts it is an almost unorthographic life.

Kontakt

Partnernes Uddannelsesfællesskab
Vestergade 55, 1. sal
Postboks 619
8000 Aarhus C

T: +45 12 34 56 78
E: puf@puf.dk

Overblik over puf.dk

Forside

Uddannelser
3000 uddannelser
Kommunale uddannelser
Arbejdsmarkeder
Dine muligheder
Regler
Guidelines

Nyheder

Sidst opdateret
Arbejdsmarkeder
Uddannelser

Om PUF

Om PUF
Mission
Arbejdsmarkeder
Siderne
Om PUF's arbejde
Nyhedsbrev

1. Sideoversigt / Indledning
Sideoversigt over de forskellige muligheder og muligheder. Der er mulighed for at se alle uddannelser i kategorierne.
2. Forsidehovedoverskrift
Direkte link til mulighederne bestemte typer uddannelser.
3. Forsidehovedoverskrift
Hænderinger til uddannelserne.
4. Forsidehovedoverskrift
Link direkte til mulighederne bestillingsskemaet.
5. Kontaktboks
Kontaktboks, der giver mulighed for at kontakte os.

muligheder for at gøre det selv? - uddannelsesmuligheder

altså uddannelsesmuligheder

behøver du at være statslig uddannelse? - ja, så det bliver en konkret mulighed

=> Systemet bedst put - deodor - lær og udd til sluttet.

PUF Akademi

Uddannelses-learn + PUF-deodor-learn

```
30
31 // Headings
32 // -----
33
34 // Page titles and callout on frontpage
35 .title-page {
36 }
37
38 // Subtitles on pages
39 .title-subtitle {
40 }
41
42 // Red titles on blocks
43 .title-block {
44 }
45
46 // Headings above field like descriptions
47 .title-block-small {
48 }
49
50 // Headings and labels for download, select menus etc.
51 .title-field {
52 }
53
54 // Red labels
55 .title-label {
56 }
57
58
59
60 // Text content
61 // -----
62 .text-content {
63 }
64
```


Select: Original Preview 2-Up 4-Up list-content

100 150 200 250 300 350 400 450 500 550 600 650 700 750 800 850 900 950 1000

ul.list-content

Ny opdateret vejledning om seniorordninger og seniordage i kommunerne.
Fælles vejledning fra KL og KTO med fortolkning til Rammeaftalen...

Claritas est etiam processus dynamicus tationem consuetudium Image Vivamus ferment ...

div.list-media

✓ Du har besøgt denne side den 23-02-12

TEMA SUNDHED SÅDAN

Claritas est etiam processus dynamicus qui sequitur.

consuetudium Image micus, qui sequitur m tionem consuetudium Image ...

Dynamicus, qui sequitur tation consuetudium Image Vivamus fermentum cursus nulla ...

NYHEDER

14. februar 2012
Ny opdateret vejledning om seniorordninger og seniordage i kommunerne.

14. februar 2012
MED-håndbøger er udkommet i ny udgave

14. februar 2012
Portræt af lederne i forreste række

14. februar 2012
MED-håndbøger er udkommet i ny udgave

Se flere nyheder

li.list-item

.label-theme

text-teaser

p

li.list-item.media-item

← Forrige | 1 | 2 | 3 | 4 | 5 | Næste →

PROPERTIES SYMBOL PROPERTIES

Rectangle Rectangle Edge: Anti-Alias 0

None 1 Basic Dash 100 Normal

Edge: 50 Add Filters... Combine

Let there be code...

DOMINATE

Go with **classes** for
web **systems**.

Use low
specificity

Layer your objects.

```
<aside class="block-sec st-alternate grid-2">  
  <h1 class="title-block">Title</h1>  
  <div class="text-sec">  
 Content goes here.  
  </div>  
</aside>
```

So...

Analyze
Streamline
Define
Dominate!

Let's sink those styling hooks in.

TOOLS OF DOMINATION

It's a matter
of **class**.

Back to **Views.**

Get it right to **begin** with.

The scary
render arrays.

All-in-three tools for **domination**

```
$vars[ 'classes_array' ]  
$vars[ 'title_attributes_array' ][ 'class' ]  
$vars[ 'content_attributes_array' ][ 'class' ]
```

The result.

```
<aside class="$vars['classes_array']">  
  <h1 $vars['title_attributes_array']>Title</h1>  
  <div $vars['content_attributes_array']>  
 Content goes here.  
  </div>  
</aside>
```

```
function MYTHEME_preprocess_field (&$vars,$hook) {
  //add class to a specific field
  switch ($vars['element']['#field_name']) {
 case 'field_summary':
 $vars['classes_array'][] = 'text-teaser';
 break;

 case 'field_location':
 case 'field_date':
 case 'field_price':
 case 'field_website':
 $vars['classes_array'][] = 'list-definition';

 case 'field_deadline':
 case 'body':
 $vars['classes_array'][] = 'text-content';
 break;
  }
}
```

Conditions.

```
function MYTHEME_preprocess_panels_pane (&$vars) {  
  // Add styling classes to fields as panes.  
  if ($vars['pane']->type == 'entity_field') {  
  
 // Switch by field name.  
 switch ($vars['content']['#field_name']) {  
 case 'field_name':  
 $vars['title_attributes_array']['class'][] = 'key';  
 ...  
 }  
 }  
  }  
}
```

What makes you **switch**?

Field name

Block name

Defining module

View mode

Region

Path

Combinations

Pick a **function**, any
function.

template_preprocess_page,
template_preprocess_html,
template_preprocess_block,
template_preprocess_region,
template_preprocess_field,
template_preprocess_panels_pane.

Someone's special.

THE ODD THREES OUT.

Menus.

```
function theme_menu_tree__MENU_NAME ($vars) {  
 return '<ul class="CUSTOM_CLASS">' . $vars['tree'] . '</  
ul>';  
}
```

Multi fields.

Forms.

Only thing* scarier than ordinary
render arrays.

So...

CONCLUSION.

Thank you!

Slides

bit.ly/dominate-theme

Tools for domination

github.com/woeldiche/domination_tools

Fireworks stencils

github.com/woeldiche/markup_stencils

Tell me what you **think**.

bit.ly/dominate-theme

[munich2012.drupal.org
/program
/sessions
/dominate-theme-layer](http://munich2012.drupal.org/program/sessions/dominate-theme-layer)

@**woeldiche**

Images

Chain

http://commons.wikimedia.org/wiki/File:Twisted_link_chain.jpg

bysted