

imagine 2012

 Magento® Conference

Magento 2 View Layer Evolution

Sergey Shymko

Software Engineer, Magento,
a division of X.commerce, Inc. (an eBay company)

Introduction

- Theme/Skin – graphical appearance of an application
- Magento distinguishes theme & skin
 - Responsibility
 - File types
 - Web-accessibility
- Design package (instance) – group of themes/skins

Magento Theme

- Theme – markup & text, blocks presence & positioning
- Theme files – dynamically processed, no web access

The desktop view of the Magento login page features the Magento logo at the top left. Below it is a header with the text "Login or Create an Account". The main content area is titled "Registered Customers" and includes the instruction "If you have an account with us, log in using your email address." There are two input fields: "Email Address" with the value "admin" and "Password" with masked characters. A "Forgot Your Password?" link is located below the password field. A "LOGIN" button is at the bottom right. A legend indicates "* Required Fields".

The mobile view of the Magento login page has a dark header with the Magento logo, a search icon, a shopping cart icon, and a "Menu" label. Below the header is a "Back" button and a "Log In" button. The main content area is titled "Registered Users" and includes the instruction "If you have an account with us, log in using your email address." There are two input fields: "Email Address" with the value "admin" and "Password" with masked characters. A "Forgot your password?" link is located below the password field. A "Log In" button is at the bottom.

Magento Skin

- Skin – look and feel of a theme, colors & styles
- Multiple skins may exist for a theme
- Skin files – static, web-accessible
 - Images
 - CSS
 - JavaScript
 - etc.

Magento 1.x Skin

- Skins are located separately from themes
- Any skin can be chosen for any theme
- Incompatible skin can be chosen for a theme

Magento 2 Skin

- Skin is located within a theme
- Skin belongs to one theme only
- Skin files web-access challenge

Magento 1.x Skin Localization

- Text in images, JavaScript, etc. needs localization
- New skin for every locale

Magento 2 Skin Localization

- Skin provides files for multiple locales
- Better skin files reuse

Magento 2

View Layer Modularity

Magento 1.x View Layer Fallback

	Package	Theme/Skin
1.	<current>	<current>
2.	<current>	<default>
3.	<current>	“default”
4.	“base”	“default”

<xxx> – configured name

“xxx” – exact name

Magento 1.x “base/default” Theme/Skin

- Contains pseudo-modular view files

 app/design/frontend/base/default/...

 catalog

 checkout

 cms

 sales

 ...

} module aliases

Modular View Files

- Module view files

 `app/code/<pool>/<namespace>/<module>/view`

- View files are divided by areas
- Theme & skin files reside together
- Theme/skin files distinguished by extension
- Theme/skin can refer to module's files
- Module cannot refer to theme/skin

Module Scope

- Referring modular file
`<Namespace_Module>::file.ext`
- Omit module scope
 - If template used solely within its own module
 - *In module's configuration file**
 - *In module's layout update file**
 - *In module's CSS file**

* - *module detection is possible, not implemented yet*

Theme Files Fallback

	Package	Theme
1.	<current>	<current>
2.	<current>	<default>
2.	<current>	“default”
3.	“base”	“default”
3.		Module theme files

<xxx> – configured name

“xxx” – exact name

Skin Files Fallback

	Theme	Skin
1.	<current>	<current>
2.	<current>	“default”
3.	“default”	<current>
4.	“default”	“default”
5.	Module skin files	
6.	JavaScript libraries	

JavaScript Libraries Fallback

- Single interface for skin and JS lib files
 - Simplified HTML `<head>` tag manipulation
- Skin can override JS lib files
 - Skin may require specific version of JS lib

Skin Files Publication

- Publication – copying to web-accessible location

 `pub/skin`

- Need publication

 `app/code/<pool>/<namespace>/<module>/view`

 `app/design/<area>/<package>/<theme>/skin/<skin>`

CSS Files Processing

- Need processing
 - Relative URLs
 - URLs with module scope
- Don't need processing
 - Absolute URLs

Magento 2

Page Types

Magento 1.x Page Rendering

- Layout handle – group of instructions which define visual elements positioning & properties
- Controller uses arbitrary layout handles to render a page
- Used layout handle not always corresponds to action name
- Any combination of layout handles can be used
 - No way to determine actual number of pages a website has

Page Types

- Page type – declaration of visual elements & their properties
- Page – page type rendered with the actual data
- Page type may inherit another page type
- Controller uses one page type only
- Inherited page types are loaded implicitly

Magento 2

Containers

Container vs Block

- Block – unit of a page output
- Container – unit of a page structure
- Container consists of blocks and other containers
- Container renders all children
- Converted to containers
 - `Mage_Core_Block_Text_List`
 - `Mage_Page_Block_Html_Wrapper`

Containers in Layout Updates

`<container>` directive attributes:

- `name` – unique name
- `label` – human-readable name

```
<layout_handle>  
  <container name="root_container" label="Root Container">  
 <block type="Mage_Core_Block_Template" name="block1" template="1.phtml"/>  
 <container name="nested_container" label="Nested Container"/>  
  </container>
```

Containers & Page Types Usage

- Visual Design Editor
 - Page type breadcrumbs & navigation
 - Drag-and-drop of blocks & containers

Summary

- **Magento 2 Features**

- Skin files localization
- Modular view files
- Page types
- Containers

- **Links**

- `github.com/magento/magento2`
- `wiki.magento.com/display/MAGE2DOC`
- `wiki.magento.com/display/MAGE2PROJECT`

Thank You!

Q & A

Sergey Shymko

sergey.shymko@magento.com

Thank You!

Questions & Answers

Sergey Shymko

sergey.shymko@magento.com

