

- Out on a TWIG:
Custom Theme Development

Who am I?

Christopher Panza

Drupaler since 2010

Currently @ Purdue University

Twitter: @aSharpZinc

D.O.: justAChris

- What's going on here?

- Introduction or review of TWIG syntax

- Theming in Drupal 8

- Examples of TWIG Syntax in a Custom Drupal 8 Theme

TWIG Syntax

● Comments

● `{# Comment Here #}`

```
{# Comment is  
Here #}
```

```
{# /**  
 * This is a really  
 *  
 *  
 * Long Comment  
 */  
#}
```

● Variables

```
{% set today = 'Saturday' %}  
{% set activities = [  
 'Keynote', 'Sessions', 'Learning Lounge'  
 'Sprints', 'Happy Hour'  
 ]  
%}
```

```
{% set chunk %}  
 <div id= "special">  
 ...  
 </div>  
{% endset %}
```

- Print & Drilling

- `{{ variable }}`

- `{{ array.element }}`

- `{{ array['element'] }}`

- `{{ dump() }}`

- `{{ dump(array) }}`

● Conditionals

○ `{% if something %}`

`<div>Something Exists </div>`

`{% endif %}`

`{% if today == 'Saturday' %}`

`<div>Today is indeed Saturday </div>`

`{% endif %}`

`{% set round = True %}`

`{% set a = round? "The world is round" : "Wait What?" %}`

● Loops

●

```
{% for user in users %}  
 {{ user.username|e }}<br />  
{% endfor %}
```

```
{% for i in 0..10 %}  
 {{ i }},  
{% endfor %}
```

```
{{ loop.index }}  
{{ loop.first }}  
{{ loop.last }}  
{{ loop.length }}
```

Filters

```
{% filter uppercase %}  
 whole thing in upper  
{% endfilter %}
```

```
{{ variable|uppercase }}
```

twig filters:

<http://twig.sensiolabs.org/doc/filters/index.html>

Drupal Additional Filters:

<https://api.drupal.org/api/drupal/core!lib!Drupal!Core!Template!TwigExtension.php/function/TwigExtension%3A%3AgetFilters/8>

2

Theming in Drupal 8

It's just like Drupal 7, right?

Causa Loquor Sed

Commodo decet immitto paulatim similis. Duis facilis os persto refoveo ut veniam vulputate wisi. Blandit genitus inhibeo secundum singularis...

Some Witty Blog Title

Causa Iusto Quibus Quidne
Secundum Similis

Loquor Nulla Olim Similis
Tum Volutpat

Aliquip Iustum Quidem Tum
Ulciscor

Most Commented

Cui (50)
Dolor Tamen (50)
Enim Molior (48)
Luctus Quadrum Te Velit (40)
Cogo Dolus Elit Esse Et Tation (8)
Distineo Hendrerit Olim (6)
Aliquip Iustum Quidem Tum

Source on GitHub:

● <https://github.com/justAChris/stltwigdemo15>
<http://bit.ly/1exVVim>

Additional Configuration - Taxonomy

The screenshot shows the Drupal Taxonomy configuration page. At the top is a navigation bar with 'Back to site', 'Manage', 'Shortcuts', and a user profile 'chris'. Below this is a secondary navigation bar with tabs for 'Content', 'Structure', 'Appearance', 'Extend', 'Configuration', 'People', 'Reports', and 'Help'. The main heading is 'Taxonomy' with a star icon. A breadcrumb trail reads 'Home » Administration » Structure'. A descriptive paragraph explains that taxonomy is for categorizing content and gives an example of a 'Fruit' vocabulary containing 'Apple' and 'Banana'. A blue button labeled '+ Add vocabulary' is positioned above a table. The table has two columns: 'VOCABULARY NAME' and 'OPERATIONS'. It lists two vocabularies: 'Blog' and 'Tags', each with a 'List terms' button and a dropdown arrow. A link 'Show row weights' is located to the right of the table. At the bottom left, there is a blue 'Save' button.

Home » Administration » Structure

Taxonomy is for categorizing content. Terms are grouped into vocabularies. For example, a vocabulary called "Fruit" would contain the terms "Apple" and "Banana".

[+ Add vocabulary](#)

[Show row weights](#)

VOCABULARY NAME	OPERATIONS
+ Blog	List terms ▾
+ Tags	List terms ▾

[Save](#)

Additional Configuration - Content Type

The screenshot shows the Drupal 8 administration interface for managing fields on the 'Article' content type. The top navigation bar includes 'Back to site', 'Manage', 'Shortcuts', and the user 'chris'. Below this is a secondary navigation bar with tabs for 'Content', 'Structure', 'Appearance', 'Extend', 'Configuration', 'People', 'Reports', and 'Help'. The main heading is 'Manage fields' with a star icon. Below the heading are five tabs: 'Edit', 'Manage fields' (active), 'Manage form display', 'Manage display', and 'Devel'. A breadcrumb trail reads 'Home » Administration » Structure » Content types » Article'. A blue button labeled '+ Add field' is positioned above a table of existing fields. The table has four columns: 'LABEL', 'MACHINE NAME', 'FIELD TYPE', and 'OPERATIONS'. Each row represents a field with an 'Edit' button and a dropdown arrow in the 'OPERATIONS' column.

LABEL	MACHINE NAME	FIELD TYPE	OPERATIONS
Body	body	Text (formatted, long, with summary)	Edit ▾
Comments	comment	Comments	Edit ▾
Featured Post	field_featured_post	Boolean	Edit ▾
Image	field_image	Image	Edit ▾
Tags	field_tags	Entity reference	Edit ▾

Back to site Manage Shortcuts chris Tour

Content Structure Appearance Extend Configuration People Reports Help

Blog (Content) ☆

Edit Devel

Home » Administration » Structure » Views

Displays

Most Recent Featured Overview Archive Tags MostCommented + Add Edit view name/description

Display name: Most Recent Duplicate Most Recent

TITLE Title: None	BLOCK SETTINGS Block name: None Block category: Lists (Views) Allow settings: Items per page Access: Permission View published content	ADVANCED CONTEXTUAL FILTERS Add RELATIONSHIPS Add EXPOSED FORM Exposed form style: Basic Settings
FORMAT Format: Unformatted list Settings Show: Fields Settings	HEADER Add	OTHER Machine Name: block_6 Administrative comment: None Use AJAX: No Hide attachments in summary: No Contextual links: Shown
FIELDS Add Content: Image Content: Title Content: Body	FOOTER Add	
FILTER CRITERIA Add Content: Publishing status (Yes)	NO RESULTS BEHAVIOR Add	
	PAGER Use pager:	

Additional Modules: Responsive Image, Pathauto, Devel

File Structure

/sites/all/themes/ -> /themes/

Internal Structure:

● blog_demo.info.yml

```
blog_demo.info.yml x
1 name: Blog Demo
2 type: theme
3 description: 'Demo twig theme for STL DrupalCamp 2015'
4 core: 8.x
5 libraries:
6 - blog_demo/global-css
7 - blog_demo/global-js
8 regions:
9 header: Header
10  highlighted: Highlighted
11  featured: Featured
12  content: Content
13  sidebar_first: Sidebar first
14  footer: Footer
15
```

- `blog_demo.libraries.yml`

```
blog_demo.libraries.yml x
1 global-css:
2 css:
3 theme:
4 css/styles.css: {}
5
6 global-js:
7 js:
8 js/script.js: {}
9 dependencies:
10  - core/jquery
11
```

```
html.html.twig
20  ^/
29  #}
30  {%
31 set body_classes = [
32 logged_in ? 'user-logged-in',
33 not root_path ? 'path-frontpage' : 'path-' ~ root_path|clean_class,
34 node_type ? 'node--type-' ~ node_type|clean_class,
35 db_offline ? 'db-offline',
36 ]
37  %}
38  <!DOCTYPE html>
39  <html{{ html_attributes }}>
40 <head>
41 {{ head }}
42 <title>{{ head_title|safe_join(' | ') }}</title>
43 {{ styles }}
44 {{ scripts }}
45 </head>
46 <body{{ attributes.addClass(body_classes) }}>
47 <a href="#main-content" class="visually-hidden focusable skip-link">
48 {{ 'Skip to main content'|t }}
49 </a>
50 {{ page_top }}
51 {{ page }}
52 {{ page_bottom }}
53 {{ scripts_bottom }}
54 </body>
55  </html>
56
```

html.html.twig

```

page.html.twig
75 <div id="page">
76 <header id="page-header" class="header">
77 <div id="header-wrap">
78 <div id="logo-wrap">
79 {% if logo %}
80 <a href="{{ front_page }}" title="{{ 'Home'|t }}" rel="home">
81 
82 </a>
83 {% endif %}
84 </div>
85 {{ page.header }}
86 <div id="hamburger-wrap">
87 <div id="hamburger">&#9776;</div>
88 </div>
89 </div>
90 </header>
91 <div id="mobile-menu">
92 <div id="menu-wrap">
93 {{ page.header }}
94 </div>
95 </div>
96 <div id="content-wrap">
97 <div id="featured">
98 {{ page.featured }}
99 </div>
100 {% if title %}
101 <h1>{{ title }}</h1>
102 {% endif %}
103 <div id="content" class="column" role="main">
104 {% if page.highlighted %}
105 {{ page.highlighted }}
106 {% endif %}
107
108 {# dump(logo) #}
109 {{ page.content }}
110 </div><!-- /#content -->
111
112 {% if page.sidebar_first or page.sidebar_second %}
113 <aside class="sidebars">
114 {{ page.sidebar_first }}
115 {{ page.sidebar_second }}
116 </aside><!-- /.sidebars -->
117 {% endif %}
118 <div class="clear"></div>
119
120
121 </div><!-- /#content-wrap -->
122 <footer id="page-footer">

```

page.html.twig

```
1 /*
2  * Common Styles
3  */
4 body {
5 background-color: #FFF;
6 margin: 0;
7 }
8
9 body a{
10 text-decoration: none;
11 }
12
13 body a:hover{
14 text-decoration: underline;
15 }
16
17 #header-wrap input[type="submit"],
18 #mobile-menu input[type="submit"] {
19 display: none;
20 }
21
22 #header-wrap input[type="search"],
23 #mobile-menu input[type="search"]{
24 background-image: url(../images/Search_Noun_project_15028.svg);
25 background-position: 4px 4px;
26 background-repeat: no-repeat;
27 background-size: 1em;
28 padding-left: 25px;
29 width: 150px;
30 }
31
32 #content-wrap {
33 width: 100%;
34 max-width: 1900px;
35 margin: 56px auto 0px;
36 }
```

styles.css

```
287
288 /*
289  * Medium and Larger - Handles Images Only
290  */
291 @media screen and (min-width: 501px){
292
293 #block-views-block-blog-block-1 .views-row {
294 float: left;
295 width: 46%;
296 padding: 0 2%;
297 }
298
299 #block-views-block-blog-block-1 .views-row.odd{
300 clear: both;
301 padding-bottom: 15px;
302 }
303
304 #block-views-block-blog-block-1 img{
305 width: 75%;
306 height: inherit;
307 }
308
309
310 #block-views-block-blog-block-2 .views-row {
311 float: left;
312 padding: 0 2%;
313 width: 29%;
314 }
315
316 #block-views-block-blog-block-2 img{
317 width: 90%;
318 height: inherit;
319 }
320
321 #block-views-block-blog-block-6 .blog-featured-info-wrap {
322 height: 100px;
323 }
```

styles.css

● script.js

```
script.js
1  /**
2 * @file
3 * Misc Theme JS
4 *
5 */
6  (function ($) {
7 $("#hamburger").on("click", function() {
8 $("#mobile-menu").toggle();
9 return false;
10 });
11 })(jQuery);
12
```


[Twig Demo](#)

Main navigation

[Blog](#)

[Resources](#)

[About](#)

[Contact](#)

Search form

Some Witty Blog Title

Unstyled

Donec felis eros, blandit non

Submitted by admin on Thu, 04/16/2015 - 04:20

Morbi id lacus. Etiam malesuada diam et diam. Sed blandit, justo nec euismod lacus, nunc nulla aculis est, vitae. Donec dolor. Class aptent taciti sociosque ad litora torquent per conubia nostra, per inceptos himenaeos. Vivamus vestibulum sed diam. Duis scelerisque. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Nunc venenatis perum magna. Donec dictum ultrices massa. Donec vestibulum portitor purus. Mauris nibh ligula, porta non, portitor sed, lammum id, dolor. Donec eu lacus et est portitor kulu. Amnis justo. Phasellus augue tortor, nulla necummy, aliquam euismod, curus eget, ipsum. Sed ultrices blanditum ante. Maecenas rhoncus lincidunt eros.

Bartik 8.0.0-dev

A flexible, recolorable theme with many regions and a responsive, mobile-first layout.

Settings | Uninstall | Set as default

Blog Demo

Demo twig theme for STL DrupalCamp 2015

Settings | Uninstall | Set as default

Seven 8.0.0-dev (admin theme)

The default administration theme for Drupal 8 was designed with clean lines, simple blocks, and sans-serif font to emphasize the tools and tasks at hand.

Settings | Set as default

● /sites/default/services.yml

```
services.yml
38 #
39 twig.config:
40 # Twig debugging:
41 #
42 # Not recommended in production environments
43 # @default false
44 debug: true
45 # Twig auto-reload:
46 #
47 # Not recommended in production environments
48 # @default null
49 auto_reload: true
50 # Twig cache:
51 #
52 # Not recommended in production environments
53 # @default true
54 cache: false
55 renderer.config:
56 # Renderer required cache contexts:
```

<https://www.drupal.org/node/1903374>

```
436
437 <!-- THEME DEBUG -->
438 <!-- THEME HOOK: 'region' -->
439 <!-- FILE NAME SUGGESTIONS:
440 * region--featured.html.twig
441 x region.html.twig
442 -->
443 <!-- BEGIN OUTPUT from 'core/modules/system/templates/region.html.twig' -->
444 <div class="region region-featured">
445
446
447 <!-- THEME DEBUG -->
448 <!-- THEME HOOK: 'block' -->
449 <!-- FILE NAME SUGGESTIONS:
450 * block--views-block--blog-block-6.html.twig
451 * block--views-block--blog-block-6.html.twig
452 * block--views-block.html.twig
453 * block--views.html.twig
454 x block.html.twig
455 -->
456 <!-- BEGIN OUTPUT from 'core/modules/block/templates/block.html.twig' -->
457 <div id="block-views-block-blog-block-6" class="contextual-region">
458
459 <div data-contextual-id="block:block=views_block__blog_block_6:langcode=en|entity.view.
460
461
462 <!-- THEME DEBUG -->
463 <!-- THEME HOOK: 'container' -->
464 <!-- BEGIN OUTPUT from 'core/modules/system/templates/container.html.twig' -->
465 <div class="views-element-container">
466
467 <!-- THEME DEBUG -->
468 <!-- THEME HOOK: 'views_view' -->
469 <!-- BEGIN OUTPUT from 'core/modules/views/templates/views-view.html.twig' -->
470 <div class="js-view-dom-id-c13b359albbd2bb4aa1d0dfb37d501f9a0c851a58e5a6786456580e12e506dfb
471
472
```

Views Templates

Templates Copied from Core: /core/modules/views/templates/

```
views-view-unformatted--blog--block_2.html.twig x
15 * @see template_preprocess_views_view_unformatted()
16 *
17 * @ingroup themeable
18 */
19 #}
20 <div class="views-runout-wrapper">
21 {% for row in rows %}
22 {%
23 set row_classes = [
24 default_row_class ? 'views-row',
25 ]
26 %}
27 <div{{ row.attributes.addClass(row_classes) }}>
28 {{ row.content }}
29 </div>
30 {% endfor %}
31 </div>
32
```

Image Styles

The screenshot shows the Drupal administration interface for managing image styles. The top navigation bar includes 'Back to site', 'Manage', 'Shortcuts', and the user 'chris'. Below this is a secondary navigation bar with tabs for 'Content', 'Structure', 'Appearance', 'Extend', 'Configuration', 'People', 'Reports', and 'Help'. The main content area is titled 'Image styles' and includes a breadcrumb trail: 'Home » Administration » Configuration » Media'. A paragraph explains that image styles are used for scaling, cropping, and adding effects to images. A blue button labeled '+ Add image style' is visible. Below this is a table with two columns: 'STYLE NAME' and 'OPERATIONS'. The table lists four styles: 'BlogRunout', 'FullWidth', 'FullWidth_Low', and 'Large (480x480)'. Each style has an 'Edit' button with a dropdown arrow. Red arrows point to the 'FullWidth' and 'FullWidth_Low' styles, with labels '1900px wide' and '900px wide' respectively.

Home » Administration » Configuration » Media

Image styles commonly provide thumbnail sizes by scaling and cropping images, but can also add various effects before an image is displayed. When an image is displayed with a style, a new file is created and the original image is left unchanged.

[+ Add image style](#)

STYLE NAME	OPERATIONS
BlogRunout	Edit
FullWidth	Edit ← 1900px wide
FullWidth_Low	Edit ← 900px wide
Large (480x480)	Edit

- blog_demo.breakpoints.yml

```
blog_demo.breakpoints.yml x
1▼ blog_demo.mobile:
2 label: mobile
3 mediaQuery: ''
4 weight: 2
5 multipliers:
6 - 1x
7▼ blog_demo.narrow:
8 label: narrow
9 mediaQuery: 'all and (min-width: 560px) and (max-width: 900px)'
10  weight: 1
11  multipliers:
12 - 1x
13▼ blog_demo.wide:
14  label: wide
15  mediaQuery: 'all and (min-width: 901px)'
16  weight: 0
17  multipliers:
18 - 1x
```

Edit responsive image style Featured ☆

[Edit](#)[Devel](#)

[Home](#) » [Administration](#) » [Configuration](#) » [Media](#) » [Responsive image styles](#)

Label *

Machine name: featured

Example: 'Hero image' or 'Author image'.

Breakpoint group *

Select a breakpoint group from the installed themes. Warning: if you change the breakpoint group you lose all your selected image style mappings.

Fallback image style *

1x wide [all and (min-width: 901px)]

Select an image style for this breakpoint.

1x narrow [all and (min-width: 560px) and (max-width: 900px)]

Select an image style for this breakpoint.

1x mobile []

Select an image style for this breakpoint.

[Save](#)[Delete](#)

Responsive Image Styles

Updating Article (Node) Display

Back to site Manage Shortcuts chris

Content Structure Appearance Extend Configuration People Reports Help

Manage display ☆

Edit Manage fields Manage form display **Manage display** Devel

Default **RSS** Teaser

[Home](#) » [Administration](#) » [Structure](#) » [Content types](#) » [Article](#)

Content items can be displayed using different view modes: Teaser, Full content, Print, RSS, etc. *Teaser* is a short format that is typically used in lists of multiple content items. *Full content* is typically used when the content is displayed on its own page.

Here, you can define which fields are shown and hidden when *Article* content is displayed in each view mode, and define how the fields are displayed in each view mode.

[Show row weights](#)

FIELD	LABEL	FORMAT	
Image	- Hidden -	Responsive image	Responsive image style: Featured
Body	- Hidden -	Default	
Tags	Above	Label	Link to the referenced entity
Comments	Above	Comment list	
Links		Visible	

File size is smaller for mobile

Original (Desktop):

1900 × 919 (352 KB)

On Mobile:

900 × 435 (88.4 KB)

Configure field: Content: Image ✕

For
This block (override) ▼

Appears in: article.

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.

Column used for click sorting
target_id ▼
Used by Style: Table to determine the actual column to click sort the field on. The default is usually fine.

Formatter
Responsive image ▼

Responsive image style *
Featured ▼

Link image to

Issue: Fatal "Unsupported operand types" error when using responsive images in views

<https://www.drupal.org/node/2483357>

3

Examples of TWIG syntax in theme

Did you forget the syntax already?

• `{{ logo }}`

page.html.twig

```
79 {% if logo %}
80 <a href="{{ front_page }}" title="{{ 'Home'|t }}" rel="home">
81 
82 </a>
83 {% endif %}
```

Expects .svg

● blog_demo.theme

```
blog_demo.theme x
1 <?php
2 function blog_demo_preprocess_page(&$variables) {
3 $variables['logo'] = str_replace('.svg', '.png', $variables['logo']);
4 }
5
```

.png logo works

{% set

```
node.html.twig x
63 #}
64 {%
65 set classes = [
66 'node',
67 'node--type-' ~ node.bundle|clean_class,
68 node.isPromoted() ? 'node--promoted',
69 node.isSticky() ? 'node--sticky',
70 not node.isPublished() ? 'node--unpublished',
71 view_mode ? 'node--view-mode-' ~ view_mode|clean_class,
72 'clearfix',
73 ]
74 %}
75 <article{{ attributes.addClass(classes) }}>
76 <header>
```

Output:

```
1 <article class="contextual-region node node--type-article node--promoted
node--view-mode-full clearfix" ...
```

Loops & Conditionals

views-view-unformatted--blog--block_1.html.twig

```
views-view-unformatted--blog--block_1.html.twig *
16  *
17  * @ingroup themeable
18  */
19  #}
20  <div class="views-runout-wrapper">
21  {% for row in rows %}
22 {%
23 set row_classes = [
24 default_row_class ? 'views-row',
25 loop.index is divisible by(2)? 'even' : 'odd',
26 ]
27 %}
28 <div{{ row.attributes.addClass(row_classes) }}>
29 {{ row.content }}
30 </div>
31  {% endfor %}
32 </div>
33
```


Paulatim Neque

Typicus Adipiscing

Elements Network Sources Timeline Profiles Resources Audits Console

```

<!-- THEME DEBUG -->
<!-- THEME HOOK: 'views_view_unformatted_blog_block_1' -->
<!-- FILE NAME SUGGESTIONS:
  * views-view-unformatted--blog--block-1.html.twig
  * views-view-unformatted--blog.html.twig
  * views-view-unformatted--blog--block-1.html.twig
  * views-view-unformatted.html.twig
-->
<!-- BEGIN OUTPUT from 'themes/custom/blog_demo/templates/views/blog/views-view-unformatted--blog--block_1.html.twig' -->
▼ <div class="views-runout-wrapper">
  ▶ <div class="views-row odd">...</div>
  ▶ <div class="views-row even">...</div>
  ▶ <div class="views-row odd">...</div>
  ▶ <div class="views-row even">...</div>
  ▶ <div class="views-row odd">...</div>
  ▶ <div class="views-row even">...</div>
</div>

```

styles.css:

```

299 #block-views-block-blog-block-1 .views-row.odd{
300 clear: both;
301 padding-bottom: 15px;
302 }

```

Arrays

views-view-fields--blog--block_6.html.twig

```
views-view-fields--blog--block_6.html.twig
27 #}
28 {% autoescape false %}
29 <div class="blog-featured-image">
30 {{ fields.field_image.content }}
31 </div>
32 <div class="blog-featured-info-wrap">
33 <div class="blog-featured-info">
34 <div class="blog-featured-info-title">
35 {{ fields.title.content }}
36 </div>
37 <div class="blog-featured-info-summary">
38 {{ fields.body.content }}
39 </div>
40 </div>
41 </div>
42 {% endautoescape %}
```

Issue: views-view-fields.html.twig gets escaped
<https://www.drupal.org/node/2363423>

Filters

```
33 <div class="blog-featured-info">
34 <div class="blog-featured-info-title">
35 {{ fields.title.content | upper }}
36 </div>
37 <div class="blog-featured-info-summary">
38 {{ fields.body.content }}
39 </div>
40 </div>
```


Be Careful!

```
1 <div class="blog-featured-info-title">
2 <span class="FIELD-CONTENT">
3 <a href="/BLOG/CAUSA-LOQUOR-SED" hreflang="EN">CAUSA LOQUOR SED</a>
4 </span>
5 </div>
```

Filters (continued)

Be very careful

```
35 {% filter upper %}  
36 {{ fields.title.content }}  
37 {% endfilter %}
```


```
34 <div class="blog-featured-info-title">  
35 {{ fields.title.content }}  
36 {% filter upper %}  
37 - this one is great  
38 {% endfilter %}  
39 </div>
```

One More on Filters

node.html.twig

```
96 <div{{ content_attributes.addClass('node__content', 'clearfix') }}>
97 {{ content|without('comment', 'links', 'field_image') }}
98 </div>
99 {% if content.links %}
100 <div class="node__links">{{ content.links }}</div>
101 {% endif %}
102 {{ content.comment }}
```

TWIG Blocks != Drupal Blocks

STL Camp

Blog

Resources

About

Contact

Causa Loquor Sed

Submitted by chris on June 15, 2015

Commodo decet immitto paulatim similis. Duis facilis os persto refoveo ut veniam vulputate wisi. Blandit genitus inhihero secundum singularis valetudo vindico. Hendrerit nulla quae similis venio. Commodo distineo ex haero magna similis ut utinam vindico. Caecus dolus mauris patria.

● Duplicate node.html.twig?

copied and modified to node--article.html.twig

```
node--article-bad.html.twig
62 */
63 #}
64 {%
65 set classes = [
66 'node',
67 'node--type-' ~ node.bundle|clean_class,
68 node.isPromoted() ? 'node--promoted',
69 node.isSticky() ? 'node--sticky',
70 not node.isPublished() ? 'node--unpublished',
71 view_mode ? 'node--view-mode-' ~ view_mode|clean_class,
72 'clearfix',
73 ]
74 %}
75 <article{{ attributes.addClass(classes) }}>
76 <header>
77
78 {{ title_prefix }}
79 {% if not page %}
80 <h2{{ title_attributes.addClass('node__title') }}>
81 <a href="{{ url }}" rel="bookmark">{{ label }}</a>
82 </h2>
83 {% endif %}
84 {{ title_suffix }}
85 {% if display_submitted %}
86 <div class="node__meta">
87 {{ author_picture }}
88 <span{{ author_attributes }}>
89 {% trans %}by {{ author_name }} - {{ date }}{% endtrans %}
90 </span>
91 {{ metadata }}
92 </div>
93 {% endif %}
94 </header>
95 <div{{ content_attributes.addClass('node__content', 'clearfix') }}>
96 {{ content|without('comment', 'links', 'field_image') }}
97 </div>
98 {% if content.links %}
99 <div class="node__links">{{ content.links }}</div>
100 {% endif %}
101 {{ content.comment }}
102 </article>
```

OR...

add two lines to node.html.twig

```
<div class="node__meta">
  {{ author_picture }}
  <span{{ author_attributes }}>
 {% block author %}
 {% trans %}Submitted by {{ author_name }} on {{ date }}{% endtrans %}
 {% endblock %}
  </span>
  {{ metadata }}
</div>
```

new node--article.html.twig

```
node--article.html.twig
1 {% extends "node.html.twig" %}
2
3 {% block author %}
4 {% trans %}by {{ author_name }} (who is way cool btw)
5 - {{ date }}{% endtrans %}
6 {% endblock %}
```


Causa Loquor Sed

by chris (who is way cool btw) - June 15, 2015

Commodo decet immitto paulatim similis. Duis facilisis os persto refoveo ut veniam vulputate wisi. Blandit genitus inhibeo secundum singularis valetudo vindico. Hendrerit nulla quae similis venio. Commodo distineo ex haero magna similis ut utinam vindico. Caecus dolus mauris patria.

Abico acsi capto exputo. Erat exerci plaga te uxor venio. Adipiscing eros eum ideo. Causa distineo et mauris. Abbas at lucidus luctus metuo molior nibh nunc patria quia. Elit in loquor neo obruo qui refoveo singularis sino. Decet lenis lobortis obruo similis.

Additional Resources

mortendk's great DrupalCon LA presentation:

<https://events.drupal.org/losangeles2015/sessions/drupal-8-theming>

Great Posts from John Hannah at Lullabot:

<https://www.lullabot.com/blog/article/drupal-8-theming-fundamentals-part-1>

<https://www.lullabot.com/blog/article/drupal-8-theming-fundamentals-part-2>

https://www.drupalcampnj.org/sites/default/files/slides/Drupal8-Theming_013115.pdf

<http://savaslabs.com/2015/06/10/d8-theming-basics.html>

Thanks!

ANY QUESTIONS?

Twitter: @aSharpZinc

D.O.: justAChris

christopherpanza@gmail.com