
BAD CAMP

BAY AREA DRUPAL CAMP 2012

WYSI

(not always)

WYG

(but it can be)

d.o./twitter:
Andrew_Mallis

ideograph

OUTLINE

- ▶ context
- ▶ modules!
- ▶ concepts
- ▶ (distro) demo site

google doc

<https://bit.ly/d7wysiwyg>

what you want

what
you
get

the solution...

LOTS OF MODULES!

or

Drupal 8

or

LOTS OF MODULES!

**IT IS NOT
AS BAD AS
YOU THINK,
BUT IT IS
DIRTIER**

text-input

- ▶ **wysiwyg** – the api that enables 3rd party editors
- ▶ **wysiwyg_filter** – input filter that gives us control over HTML output (think: output filter)
- ▶ **better_formats** – define input formats per content type (somewhat in D7 core now) and more

Media!

- **filefield_sources** – re-use existing files, upload via URL
- **insert** – adds a button to insert images or file links into textfields from image/file fields
- **image_resize_filter** – creates on-the-fly image-style/ imagecache derivatives when inline images are resized
- **imce** + **imce_wysiwyg** – configurable image/file uploader and browser that supports personal & shared directories and quotas
- **media** – an robust multi-media asset solution that can be used instead of image field

Paths / SEO

- **pathauto** – automatically generates path aliases according to configurable patterns
- **transliteration** – rename files on upload to use only US-ASCII characters
- **filefield_paths** – use node tokens in destination paths and filenames
- **pathologic** – input filter that makes image links in content areas relative (most useful for feeds)

TEXT (INPUT) FORMATS

- ▶ create 2 new text formats
 - ▶ text editor
 - ▶ advanced text editor

WHAT'S A FILTER?

sanitizes your input before it is
rendered into HTML for a site visitor

WYSIWYG FILTER

text editor

```
@ [class|style|title] ,  
a[href|target=_blank|name|rel] ,  
-div[align<center?justify?left?right] ,  
#p[align<center?justify?left?right] ,  
strong/b ,em/i ,u ,  
-ol[type|compact] , -ul[type|compact] , -li , -dl , -dt , -dd ,  
caption , -h2 , -h3 , -h4 , -h5 , -h6 , hr[size|noshade] ,  
br , cite , code , -blockquote ,  
img[src|width|height|align|hspace|vspace] ,  
-span[align<center?justify?left?right]
```

ADVANCED RULES

CSS path

/themes/bartik/css/style.css, /themes/bartik/css/colors.css, /sites/all/themes/ideograph_wysiwyg_bartik/css/wysiwyg.css

If "Define CSS" was selected above, enter path to a CSS file or a list of CSS files separated by a comma.

Available tokens: %b (base path, eg: /), %t (path to theme, eg: themes/garland)

Example: css/editor.css,/themes/garland/style.css,%b%t/style.css,http://example.com/external.css

CSS classes

section=h3.node-section

sub-section=h4.node-subsection

image left=div.img-left

image right=div.img-right

container=div.clearfix

- ▶ sane block formats
- ▶ drop-down select "styles" (coordinate with wysiwyg profile)
- ▶ container to fix float bugs

WYSIWYG profiles

- ▶ Tame the CSS in the editor
- ▶ Custom module to add classes to CKEditor <body>

why ckeditor?

- ▶ not too scary looking
- ▶ accessibility
- ▶ force clean-up on paste
- ▶ “easy” inclusion of custom styles
- ▶ everyone else is doing it

wysiwyg.css

```
body.cke_show_borders,  
body.mceContentBody {  
  
 /* reset font size or it will cascade */  
 font-size: 1em;  
  
 /* just in case the theme sets a background on the body tag */  
 background: none #FFF;  
  
 /* add a bit of spacing so we aren't right to the editor's edge */  
 margin: 10px;  
  
}
```

ckeditor-config.js

```
CKEDITOR.editorConfig = function( config ) {
 // Define changes to default configuration here. For example:
 // config.language = 'fr';
 // config.uiColor = '#AADC6E';

 config.bodyClass = 'node';
}
```

MEDIA!

ALL GROWED UP!
► **CLICK TO SEE**

1. attachments

2. images

- ▶ FIELDS
- ▶ INLINE IMAGES

file management

- ▶ strategize!
- ▶ sanitize uploads with **transliteration** and **filefield_paths**
- ▶ structure where uploads go with **filefield_sources**
- ▶ file browsing (only) with **imce**

DEMO!

<http://wysiwyw.ideograph.biz>

the distro

- ▶ **.make file**
- ▶ **simple profile**
- ▶ **bartik subtheme**
- ▶ **custom module**
- ▶ **features: articles, view, utility** (permissions, config)

https://github.com/ideograph/ideograph_wysiwyg-build

1. build it

```
$ drush make ideograph_wysiwyw.make ideograph.wysiwyw
```

```
$ cd ideograph.wysiwyw
```

2. install it

- › via UI by selecting the “ideograph wysiwyg” profile
- › or, with drush:

```
$ drush site-install ideograph_wysiwyw \
--site-name='WYSIWYG tests' \
--db-url=mysql://dbuser:dbpassword@localhost/database_name \
--db-su=dbuser --db-su-pw=dbpassword \
--account-name=root --account-pass=ulpass \
--site-mail=your_email@domain.com
```

roll your own!

questions

google doc

<https://bit.ly/d7wysiwyg>