
Create Themes for Website
By Fabien Pinckaers - Founder & CEO, Odoo

Topics

1. Introduction

Classical workflow

Odoo's CMS workflow

2. Tutorial

Starting with a single page

Snippets

Options

Custom Css

3. Examples

·

·

·

·

·

·

Introduction

Classical workflow

Start a new project.

file:///Users/masklinn/projects/tiny/odoodays/create_themes/_build/slides/_images/illus1.png

Working with Odoo CMS

Start a new project.

file:///Users/masklinn/projects/tiny/odoodays/create_themes/_build/slides/_images/illus2.png

Classical workflow

Add new features or pages.

file:///Users/masklinn/projects/tiny/odoodays/create_themes/_build/slides/_images/illus1_1.png

Working with Odoo CMS

Add new features or pages.

file:///Users/masklinn/projects/tiny/odoodays/create_themes/_build/slides/_images/illus2_1.png

Tutorial

A Theme?

A Theme is an Odoo's MODULEA Theme is an Odoo's MODULE

(Without Python Logic)

Structure of a Theme

My Theme

static

src

js, css, font, xml, img

views

my_theme.xml

snippets.xml

options.xml

pages.xml (static pages)

[...]

·

·

·

·

·

·

·

·

·

·

Simple HTML page

Starting with an HTML page

Let's start with the homepage.

views/pages.xml

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13

[...]
 <template<template id="website.homepage" name="Homepage" page="True">>
 <html><html>
 <head><head>
 <title><title>Title</title></title>
 </head></head>
 <body><body>
 <h1><h1> Hello, World!
 </h1></h1>
 </body></body>
 </html></html>
 </template></template>
[...]

Starting with an HTML page

Add the Odoo context : (with Bootstrap front-end

framework, Edition bar, Snippets, etc.)

views/pages.xml

1
2
3
4
5
6
7

[...]
 <template<template id="website.homepage" name="Homepage" page="True">>
 <t<t t-call="website.layout">>
 <h1><h1> Hello, World!</h1></h1>
 </t></t>
 </template></template>
[...]

Starting with an HTML page

It's possible to create all the pages like this way.

views/pages.xml

1
2
3
4
5
6
7
8

[...]>
 <template<template id="website.homepage" name="Homepage" page="True">>
 <t<t t-call="website.layout">>
 <div<div id="wrap" class="oe_structure">>
 <!-- Your HTML code here -->
 </div></div>
 </t></t>
[...]

Adding the class "oe_structure" allows you to use this cool

feature: SnippetsSnippets.

Snippets

Build with snippets

But instead of creating all the pages this way, we think

about using "Building Blocks".

We call them "SnippetsSnippets".

Block of html code usable everywhere.

Draggable in your page.

Can contain Javascript or/and Css logics.

·

·

·

A very Simple Snippet

Structure of a snippet.

views/snippets.xml

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17
18
19
20
21
22

[...]
 <template<template id="my_theme_snippets" inherit_id="website.snippets" name="My Theme snippets">>
 <xpath<xpath expr="//div[@id='snippet_structure']" position="inside">>
 <div><div>
 <!-- Thumbnail -->
 <div<div class="oe_snippet_thumbnail">>
 <img<img class="oe_snippet_thumbnail_img"
 src="/my_theme/static/src/img/snippet/snippet_thumbs.png"/>/>
 <span>My Snippet
 </div></div>
 <!-- Snippet Body -->
 <section<section class="oe_snippet_body mt_simple_snippet">>
 <div<div class="container">>
 <hr<hr />/>
 <h1<h1 class="text-center mb32 mt32">>This is a simple snippet</h1></h1>
 <hr<hr />/>
 </div></div>
 </section></section>
 </div></div>
 </xpath></xpath>
 </template></template>
[...]

Customize my Snippet

We can customize this simple snippet with Sass/Css.

static/src/css/my_theme.sass

1
2
3
4
5
6

// Pure compass imports
@import@import "compass/css3"
@import@import "bootstrap"

// Create CSS only for snippet
@import@import "my_theme-snippet.sass"

static/src/css/my_theme-snippet.sass

 1
 2
 3
 4
 5
 6
 7
 8
 9
10

@font-face@font-face
 font-family:: 'BebasNeue'
 src:: url('/my_theme/static/src/font/BebasNeue Bold.ttf')
 src:: local(("BebasNeue Book")),,
 urlurl(('/my_theme/static/src/font/BebasNeue Bold.ttf')) formatformat(("truetype"))

.mt_simple_snippet
 h1h1
 font-family:: 'BebasNeue'
 font-size:: 55emem

Customize my Snippet

To insert this new Css we need to extend the theme

template and replace the default bootstrap by our new Css.

views/my_theme.xml

1
2
3
4
5
6
7

[...]
 <template<template id="theme" inherit_id="website.theme" name="My Theme Assets">>
 <xpath<xpath expr="//link[@id='bootstrap_css']" position="replace">>
 <link<link rel="stylesheet" type="text/css" href="/my_theme/static/src/css/my_theme.css" />/>
 </xpath></xpath>
 </template></template>
[...]

Snippet & Javascript

It's possible to add javascript logicjavascript logic when a snippet has

been dropped or appears in the page.

static/src/js/snippet.js

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17

((functionfunction()() {{
 'use strict';;
 varvar website == openerp..website;;
 website..openerp_website == {};{};
 website..snippet..animationRegistry..my_snippet == website..snippet..Animation..extend({({

 selector :: ".mt_simple_snippet",,

 start:: functionfunction(){(){
 varvar h1 == thisthis..$el..find(("h1"););
 varvar h1_width == h1..width();();
 h1..css(('width',,00););
 h1..animate(({{ width:: h1_width },}, 30003000););
 },},

 });});
})();})();

Snippet & Javascript

Just inherits from "website.assets_frontend" template to

enable it.

views/my_theme.xml

1
2
3
4
5
6
7
8

[...]
 <template<template id="assets_frontend" inherit_id="website.assets_frontend"
 name="My Theme Front End Assets">>
 <xpath<xpath expr="." position="inside">>
 <script<script src="/my_theme/static/src/js/snippet.js"></script>></script>
 </xpath></xpath>
 </template></template>
[...]

Organize my snippets

You can create a new snippet section or insert your snippet

into an already present section.

New section views/snippet.xml

1
2
3
4
5
6
7
8
9

[...]
 <template<template id="snippets" inherit_id="website.snippets" name="My Simple Snippet">>
 <xpath<xpath expr="//ul[@class='nav navbar-nav nav-tabs']" position="inside">>

 <a>My Snippet

 </xpath></xpath>
 </template></template>
[...]

Insert into "Structure" section.

1
2
3
4
5
6
7

 [...]
 <template<template id="my_theme_snippets" inherit_id="website.snippets" name="My Theme snippets">>
 <xpath<xpath expr="//div[@id='snippet_structure']" position="inside">>
 <div><div><!-- Your snippet --></div></div>
 </xpath></xpath>
 </template></template>
 [...]

Options

Add Options

We can add options for every snippets or blocks.

In our case, we add 2 options (patterns background) for the

snippet created before.

views/options.xml

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14
15
16
17

[...]
 <template<template id="my_theme_snippet_option" name="My Snippet Options"
 inherit_id="website.snippet_options">>
 <xpath<xpath expr="." position="inside">>
 <div<div data-snippet-option-id="my_theme_snippet_option"
 data-selector=".mt_simple_snippet"
 data-selector-children=".oe_structure">>
 <li<li class="dropdown-submenu">>
 <a>Pattern
 <ul<ul class="dropdown-menu">>
 <li<li data-value="tweed"><a>><a>Tweed
 <li<li data-value="sprinkles"><a>><a>Sprinkles

 </div></div>
 </xpath></xpath>
[...]

Add Options

In fact, it adds a class-name to the data-selector.

And now, simply create the Css to have the desired result.

static/src/css/my_theme-options.sass

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13
14

.mt_simple_snippet
 &&.tweed
 background-image:: url(/my_theme/static/src/img/backgrounds/patterns/tweed2.png)
 h1h1
 color:: rgb((255255,,255255,,255255))
 hrhr
 border-top:: 11pxpx solid dashed rgba((255255,,255255,,255255,.,.88))
 &&.sprinkles
 background-image:: url(/my_theme/static/src/img/backgrounds/patterns/sprinkles.png)
 h1h1
 color:: rgb((120120,,120120,,120120))
 +text-shadow+text-shadow((00 00 55pxpx rgba((00,,00,,00,.,.33))))
 hrhr
 border-top:: 11pxpx solid solid rgba((00,,00,,00,.,.88))

Custom Css

We can override Bootstrap variables to create your theme.

static/src/css/my_theme.sass

 1
 2
 3
 4
 5
 6
 7
 8
 9
10
11
12
13

// Override Bootstrap variables
$brand-primary:: rgb((120120,,120120,,120120))
$brand-success:: rgb((9494,,148148,,162162))

// Pure compass imports
@import@import "compass/css3"
@import@import "bootstrap"

// Create CSS only for snippet
@import@import "my_theme-snippet.sass"

// Create CSS only for options
@import@import "my_theme-options.sass"

https://github.com/twbs/bootstrap-sass/blob/master/vendor/assets/stylesheets/bootstrap/_variables.scss

Summary

Summary

Infinite customizations

Easy to understand

Template inherits

Bootstrap based

Only imagination is your limit

Robust Odoo back-end behind

... and so much things will come ... and so much things will come :):)

·

·

·

·

·

·

Example

Thank you
And we are hiring a webdesigner. Contact

cde@odoo.com for more informations.

mailto:cde%40odoo.com

