

AGILE THEMING WITH KALATHHEME & PANOPOLY

Created by [Andrey Stadnik](#) / [quazarweb.ru](#)

Twitter Bootstrap

преимущества

1. Экономия времени
2. Динамичные макеты
3. Современный дизайн
4. Простота в использовании
5. Совместимость с браузерами
6. **Open-source project**

Twitter Bootstrap

основные инструменты

- 1. Система сеток
- 2. Оформление
- 3. Утилиты адаптивности
- 4. Формы и компоненты
- 5. Javascript

Mobile First

```
/* Extra small devices (phones, less than 768px) */
/* No media query since this is the default in Bootstrap */

/* Small devices (tablets, 768px and up) */
@media (min-width: @screen-sm-min) { ... }

/* Medium devices (desktops, 992px and up) */
@media (min-width: @screen-md-min) { ... }

/* Large devices (large desktops, 1200px and up) */
@media (min-width: @screen-lg-min) { ... }
```

Примеры сетки

```
<div class="row">
<div class="col-xs-12 col-sm-6 col-md-8".col-xs-12 .col-sm-6 .co
 <div class="col-xs-6 col-md-4".col-xs-6 .col-md-4</div>
 </div>
 <div class="row">
 <div class="col-xs-6 col-sm-4".col-xs-6 .col-sm-4</div>
 <div class="col-xs-6 col-sm-4".col-xs-6 .col-sm-4</div>
 <!-- Optional: clear the XS cols if their content doesn't match i
 <div class="clearfix visible-xs-block"></div>
 <div class="col-xs-6 col-sm-4".col-xs-6 .col-sm-4</div>
 </div>
```

Mixed: mobile, tablet, and desktop

.col-xs-12 .col-sm-6 .col-md-8

.col-xs-6 .col-md-4

.col-xs-6 .col-sm-4

.col-xs-6 .col-sm-4

.col-xs-6 .col-sm-4

Twitter Bootstrap

основные инструменты

- 1. Система сеток
- 2. Оформление
- 3. Утилиты адаптивности
- 4. Формы и компоненты
- 5. Javascript

Оформление Twitter Bootstrap

1. H1 - H6
2. Встроенные элементы

`<mark>, , <blockquote>, <small>, `

3. Стилизация списков
4. Стилизация таблиц
5. Быстрые float'ы (.pull-left, .pull-right)

Oh hey, these are some notes. They'll be hidden in your presentation, but you can see them if you open the speaker notes window (hit 's' on your keyboard).

Twitter Bootstrap

основные инструменты

1. Система сеток
2. Оформление
3. Утилиты адаптивности
4. Формы и компоненты
5. Javascript

Oh hey, these are some notes. They'll be hidden in your presentation, but you can see them if you open the speaker notes window (hit 's' on your keyboard).

Адаптивность Twitter Bootstrap

	Extra small devices Phones (<768px)	Small devices Tablets ($\geq 768\text{px}$)	Medium devices Desktops ($\geq 992\text{px}$)	Large devices Desktops ($\geq 1200\text{px}$)
<code>.visible-xs-*</code>	Visible	Hidden	Hidden	Hidden
<code>.visible-sm-*</code>	Hidden	Visible	Hidden	Hidden
<code>.visible-md-*</code>	Hidden	Hidden	Visible	Hidden
<code>.visible-lg-*</code>	Hidden	Hidden	Hidden	Visible
<code>.hidden-xs</code>	Hidden	Visible	Visible	Visible
<code>.hidden-sm</code>	Visible	Hidden	Visible	Visible
<code>.hidden-md</code>	Visible	Visible	Hidden	Visible
<code>.hidden-lg</code>	Visible	Visible	Visible	Hidden

Oh hey, these are some notes. They'll be hidden in your presentation, but you can see them if you open the speaker notes window (hit 's' on your keyboard).

Twitter Bootstrap

основные инструменты

1. Система сеток
2. Оформление
3. Утилиты адаптивности
4. Формы и компоненты
5. Javascript

Oh hey, these are some notes. They'll be hidden in your presentation, but you can see them if you open the speaker notes window (hit 's' on your keyboard).

Формы и компоненты Twitter Bootstrap

Oh hey, these are some notes. They'll be hidden in your presentation, but you can see them if you open the speaker notes window (hit 's' on your keyboard).

Формы и компоненты Twitter Bootstrap

Oh hey, these are some notes. They'll be hidden in your presentation, but you can see them if you open the speaker notes window (hit 's' on your keyboard).

Twitter Bootstrap

основные инструменты

1. Система сеток
2. Оформление
3. Утилиты адаптивности
4. Формы и компоненты
5. Javascript

Oh hey, these are some notes. They'll be hidden in your presentation, but you can see them if you open the speaker notes window (hit 's' on your keyboard).

Javascript в Twitter Bootstrap

Модальные окна - modal.js

```
<button type="button" data-toggle="modal" data-target="#myModal">Запу
```


Oh hey, these are some notes. They'll be hidden in your presentation, but you can see them if you open the speaker notes window (hit 's' on your keyboard).

Javascript в Twitter Bootstrap

Выпадающее меню dropdown.js

```
<li class="dropdown">
<a id="drop4" role="button" data-toggle="dropdown" href="#">Выпадающее меню</a>
<ul id="menu1" class="dropdown-menu" role="menu" aria-labelledby="drop4">
 <li role="presentation">
 <a role="menuitem" tabindex="-1" href="http://bootstrap-ru.ru">Bootstrap</a>
 </li>
</ul>
</li>
```

Javascript в Twitter Bootstrap

Табы tab.js

```
<li class="active"><a href="#home" data-toggle="tab">Главная</a></li>
```


Oh hey, these are some notes. They'll be hidden in your presentation, but you can see them if you open the speaker notes window (hit 's' on your keyboard).

Javascript в Twitter Bootstrap

Всплывающие подсказки tooltip.js

```
<button type="button" class="btn btn-default" data-toggle="tooltip" data-
```


Oh hey, these are some notes. They'll be hidden in your presentation, but you can see them if you open the speaker notes window (hit 's' on your keyboard).

Javascript в Twitter Bootstrap

Информеры popover.js

```
<button type="button" class="btn btn-lg btn-danger" data-toggle="popover" data-content="Vivamus sagittis lacus vel augue laoreet rutrum faucibus.">
```

Четыре направления

ПРИМЕР

Vivamus sagittis lacus vel augue
laoreet rutrum faucibus.

Информер слева

Информер вверху

Информер внизу

Информер справа

Oh hey, these are some notes. They'll be hidden in your presentation, but you can see them if you open the speaker notes window (hit 's' on your keyboard).

Javascript в Twitter Bootstrap

Карусели carousel.js

```
<!-- Indicators -->
```

```
<li data-target="#carousel-example-generic" data-slide-to="0" ></li>
<li data-target="#carousel-example-generic" data-slide-to="1"></li>
```

Twitter Bootstrap на LESS и SASS

<http://getbootstrap.com/css/#less>

<https://github.com/twbs/bootstrap-sass>

Kalatheme

Kalatheme системные требования

1. Libraries API 2.1+
2. Panels 3.3+
3. Views 3.x
4. Ctools 1.x+
5. JQuery Update 2.x (with JQuery version set to 1.7+)
6. PHP 5.3+
7. Panopoly Theme

Kalatheme установка

- Установить все модули
- Установить Kalatheme и сделать по умолчанию
- Сделать темой админ интерфейса
- Почистить кеш
- Создать подтему

Your webserver is correctly configured for Kalatheme to build, install and enable your subtheme for you!

Here you can easily setup a Kalatheme subtheme with the default or a custom Bootstrap library. For more information please consult our [Start Up Guide](#) or just give it a whirl! The following file extensions are supported: `zip tar tgz gz bz2`.

Name your theme *

My Mega Awesome Theme

No special characters. For example: My Theme, Stuff

Select a Bootstrap library.

Flatly

Select a Bootstrap library to use with your subtheme. Visit [Bootswatch](#) for more info. Select "custom" to upload a third party Bootstrap library such as one from [Wrapbootstrap](#) or built using Bootstrap's [Customization Utility](#).

 You do not have a Bootstrap library installed but that is ok! To get equipped either check out our [Start Up Guide](#) or run our [Setup Wizard](#).

Bootswatch

Themes ▾

Download ▾

Help

Blog

Flatly

Flat and modern

Default

Primary

Success

Info

Warning

Danger

Check this to include [Font Awesome](#) in your subtheme as well.

Check this to enable the subtheme after it is built and installed.

[Set me up!](#)

ИЛИ

Воспользоваться DRUSH

```
drush dl libraries, panels, views, jquery_update, panopoly_theme
```

```
drush en libraries, panels, views, jquery_update, panopoly_theme
```

```
drush kalatheme "My Awesome Theme"
```

```
drush kalatheme "My Awesome Theme" --fonts
```

```
drush kalatheme "My Awesome Theme" --custom=yeti
```

```
drush kalatheme "My Awesome Theme" --fonts --custom=cerulean
```

Настройки подтемы Kalatheme

▼ Page Title

By default, Kalatheme only displays page titles on pages that aren't rendered through Panels or Panelizer. If toggled on, this setting will cause Kalatheme to always print the page of how the page is rendered.

Always show page title.

Check here to always print page titles on panels pages.

Настройки подтемы Kalatheme

▼ Responsive

Kalatheme automatically detects the grid size of your Bootstrap library. That said, please remember that sometimes there are just bad grid size decisions made by the developer. Those occasions Kalatheme will try to handle your bad decisions as best as possible. **Your grid is currently: 12 columns.**

Use responsive toggling.

Check here if you want the user to be able to set the device visibility of each panels pane and region.

Философия Kalatheme

Используйте один регион и панели

Используйте как можно меньше шаблонов

Используйте panelizer и page manager

Используйте Panopoly templates

Не нашли нужный шаблон сделайте его сами

Используйте панелс

Не используйте модули block, dispaly suite, context без надобности

Создание шаблона

Править мини-панель

Правка Экспорт

Настройки » Контекст » Макет » Содержимое
Категория

Конструктор

Конструктор

Гибкий

Создание шаблона

Правка Экспорт

Настройки » Контекст » Макет » Содержимое
▼ Настройки отображения

Тип заголовка
Установить вручную

Заголовок

Заголовок панели. Если поле оставлено пустым, будет использован заголовок по умолчанию. Заголовок был пустым.

Перейти в редактор макета Повторить макет

The screenshot shows a user interface for creating a template. At the top, there are tabs for 'Правка' (Edit) and 'Экспорт' (Export). Below that, a breadcrumb navigation path is shown: Настройки » Контекст » Макет » Содержимое. A dropdown menu is open under 'Настройки отображения' with the option 'Тип заголовка' selected, and a sub-option 'Установить вручную' (Set manually) is highlighted. Below this, there is a 'Заголовок' field with an empty input box. A note below it states: 'Заголовок панели. Если поле оставлено пустым, будет использован заголовок по умолчанию. Заголовок был пустым.' (Panel title. If the field is left empty, the default title will be used. The title was empty.) There are two main content blocks displayed: 'logo' (containing 'Logo block' and 'Без названия') and 'menu' (containing 'Nice menu 1 (Nice menu)' and 'Main menu'). A red arrow points to the 'Перейти в редактор макета' (Go to template editor) button. The 'Повторить макет' (Repeat template) button is also visible.

Создание шаблона

Настройки региона

Название региона *

CSS-класс

Enter a CSS class that will be used. This can be used to apply automatic styling from your theme, for example.

Ширина

K
l
D

Лучшая практика создания

- Простая архитектура
- Начните с чего нибудь простого
- Используйте бутстррап
- **Не изменяйте бутстррап**
- **Don't Hack Bootstrap**
- Используйте плагин Стили и управление видимостью Kalatheme

Плагин стили

If toggled on, the kalacustomize style plugin will allow the user to set a class for panels panes and regions.

Use panels styles.

Check here if you want to set the class for each panels pane or region.

Список допустимых значений

class1|Использовать класс 1

class2|Использовать класс 2

Значения, которые может содержать это поле. Введите по одному значению на каждой строке в виде: ключ|подпись

Плагин стили

The screenshot shows the homepage of the Quazar website. At the top is a dark header bar with the Quazar logo on the left and a navigation menu on the right. Below the header is a large banner featuring a colorful, swirling planet against a star-filled background. Overlaid on the banner are four service cards, each with an icon and text: 'Разработка сайтов' (Development) with a wrench and hammer icon, 'Дизайн' (Design) with a pencil icon, 'Продвижение и поисковая оптимизация' (Promotion and SEO) with a chart and dollar sign icon, and 'Консалтинг и аудит' (Consulting and Audit) with a clipboard icon. Each card has a 'перейти' (Go) button at the bottom. At the bottom of the page is a dark footer bar with two buttons: 'Персонализировать эту страницу' (Personalize this page) with a gear icon and 'Изменить макет' (Change layout) with a document icon. A red arrow points from the text 'Нажать' (Click) to the 'Personalize' button.

Quazar

Home Услуги Новости Портфолио ▾ Блоги Клиенты Помощь Анализатор

Разработка сайтов

Дизайн

Продвижение и поисковая оптимизация

Консалтинг и аудит

перейти

перейти

перейти

перейти

Нажать

Персонализировать эту страницу

Изменить макет

Плагин стили

Style settings for style Kalacustomize (Pane "Nivo Slider")

Стили

- Float Left
- Float Right
- Clearfix
- Jumbotron
- Well
- Использовать класс 1
- Использовать класс 2

Плагин управление видимостью

Hide this pane on the following devices.

- Phone
- Tablet
- Desktop
- Large Desktop

Спасибо за внимание!

Вопросы?

Стадник Андрей

MAIL: enemis@mail.ru

SKYPE: enemis-87

GITHUB: <https://github.com/enemis>

Twitter: ~~возможно в будущем~~