

Guia Técnico Plone 3

Básico

Versão 2.0
Setembro 2009

SERPRO

Superintendência de Desenvolvimento – SUPDE
Departamento de Desenvolvimento Brasília - DEBSA
Divisão de Design e Arquitetura de Informação - DE1DA

Sumário

Sobre o Guia.....	3
Sobre o Plone.....	4
Instalando o Plone.....	5
Criando um Plone Site.....	6
Criando novo usuário no Plone.....	7
Ajustando o painel pessoal.....	9
Adicionando conteúdo no sítio.....	11
Arquivo.....	11
Evento.....	11
Imagem.....	11
Link.....	11
Notícia.....	11
Pasta.....	11
Página.....	12
Restrições.....	12
Revisando e desfazendo alterações de conteúdos.....	13
Ajustando as configurações do sítio.....	14
Viewlets e Portlets.....	15
Reordenando viewlets.....	17
Configurando portlets.....	18
Criação de Temas.....	20
Criando tema via web ou via produto?.....	21
Plone em modo de depuração.....	21
Visão em blocos do tema.....	22
Bloco Skin.....	22
Bloco Componentes.....	22
Bloco Configuração.....	22
Ferramentas DOM.....	23
Ferramentas para criação de temas.....	24
Paster.....	24
Criando um tema com o paster.....	25
Reconfigurando o arquivo buildout.cfg.....	26
O produto DIYPloneStyle.....	27
Adicionando o novo tema no Plone.....	28
Personalizando seu tema em FileSystem.....	29
Adicionando templates ou imagens no tema.....	29
Arquivo base_properties.props.....	30
Exemplo prático.....	31
Criando novo tema no DIYPloneStyle.....	32
Instalando o tema no Plone.....	32
Instalando o tema pela ZMI.....	32
Instalando o tema pela interface do Plone.....	36
Personalizando o tema.....	38
Alterando as cores padrões do Plone.....	38
Alterando o logo do sítio.....	38
Personalizando o CSS.....	40
O que é XHTML?.....	44
O HTML.....	45

O XHTML.....	45
Diferenças entre HTML e XHTML.....	45
O DOCTYPE.....	46
Validação de XHTML.....	47
O que é CSS?.....	48
Folha de estilo incorporada.....	49
Folha de estilo externa.....	49
Folhas de estilo importadas.....	50
Folhas de estilo alternativas.....	50
A sintaxe do CSS.....	51
Links Relacionados.....	52
 ZOPE, PLONE, ARGOUML, ARCHGENXML E MÓDULOS.....	53
 SOBRE CRIAÇÃO DE PRODUTOS PARA PLONE.....	53
 SOBRE WEB STANDARDS.....	53
 AVALIAÇÃO DE CÓDIGO.....	54
 SOBRE CSS.....	54
Referências.....	56

Sobre o Guia

Este guia é um ponto de partida para designers e desenvolvedores Web que desejam iniciar a implementação de técnicas de criação de temas (*Themes*) para Plone 3. A intenção é mostrar como implementar os requisitos básicos da criação de temas para Plone.

Note que trata-se de um guia básico. Para aprofundamento do assunto, sugerimos que acesse os *links* citados no item Links Relacionados neste guia.

Plone 3

Sobre o Plone

O Plone é um Sistema Gerenciador de Conteúdo livre e de código aberto. Ele possui sistema de *workflow*, segurança e funções pré-configuradas, um conjunto de tipos básicos de conteúdo e suporte a várias línguas. O Plone conta com vários desenvolvedores, escritores e testadores de todas as partes do mundo contribuindo, desta forma, com a melhoria do sistema.

Instalando o Plone

O processo de instalação do Plone é simples. Há o modo de instalação automático, disponível para vários Sistemas Operacionais, e o modo de instalação manual.

A instalação automática vem com todas as dependências instaladas (Zope, Python e PIL) e também alguns aplicativos adicionais (paster, por exemplo).

Para a instalação manual do Plone 3 é recomendável ter as versões 2.10.4 de Zope, 2.4.4 de Python e 1.1.6 da PIL no mínimo.

O Zope pode ser obtido no endereço <http://www.zope.org>. Você poderá instalar e usar várias versões de Zope sem nenhum conflito desde que cada instância esteja usando portas diferentes.

Todas as configurações como portas, modo *debug*, etc, da sua instância Zope devem ser realizadas no arquivo `zope.conf` localizado no diretório `/etc` de sua instância.

Para obter o Plone acesse o endereço <http://plone.org/products/plone/>.

Criando um Plone Site

Caso você tenha instalado o Plone manualmente, será necessário criar um novo Plone Site. Entre na ZMI pelo endereço <http://localhost:8080/manage> digite seu usuário e senha e, na raiz da ZMI, selecione Plone Site. A figura 1 mostra a tela de criação de um sítio Plone.

Add Plone Site
Enter an ID and click the button below to create a new Plone site.

Id
 (No special characters or spaces)

Title

Description

Extension Profiles
You normally don't need to select anything here unless you have specific reasons and know what you are doing. Leave it blank if you want a default Plone site.

Working Copy Support (Iterate) ^
OpenID Authentication Support
NuPlone v

NOTE: You may only use ASCII characters for Id, Title, and Description in this form! You can change the values later from the Plone UI, but during creation of a Plone site characters outside the A-Z and numbers range are not allowed.

Figura 1 – Criação de sítio Plone

Esta parte pode ser pulada caso você tenha instalado a instalação automática do Plone. Para acessar o Plone Site digite o endereço: <http://localhost:8080/plone> no seu navegador.

OBS: O Plone é *case-sensitive*, portanto, fará diferença caso o sítio tenha sido criado com letras maiúsculas ou minúsculas.

Criando novo usuário no Plone

Ao registrar-se em um sítio Plone, você poderá realizar ações de adicionar imagens, conteúdo, etc, dependendo do nível de privilégios do seu usuário.

Para que um usuário anônimo possa registrar-se no sítio, o administrador deve habilitar a opção de auto-registro disponível nas opções de segurança do portal. A figura 2 mostra a tela de configuração de segurança do Plone.

Figura 2 – Configuração de segurança do Plone

Para criar novo usuário no Plone clique na opção "Registrar" mostrado na figura 3.

Figura 3 – Criando novo usuário no Plone

Você será redirecionado para o formulário de registro. Preencha os campos e seu usuário estará criado no sítio. A figura 4 mostra a tela de registro de novo usuário.

Mapa do Site Acessibilidade Contato

Buscar no Site

apenas nesta seção

Página Inicial Users News Events

Acessar Registrar

Você está aqui: Página Inicial

Formulário de Registro

Detalhes Pessoais

Nome completo
Informe seu nome completo, por exemplo, João da Silva.

Usuário ■
Informe o nome do usuário que você deseja, geralmente algo como 'jsilva'. Não use espaços ou caracteres especiais. Nomes de usuários e senhas são sensíveis a caixa, certifique-se que a tecla Caps Lock não esteja ativa. Esse é o nome que você usará para acessar.

E-Mail ■
Informe seu endereço de E-Mail. Isso é necessário caso você esqueça sua senha. Nós respeitamos sua privacidade e não iremos fornecer seu endereço a terceiros ou divulgá-lo em nenhum lugar.

Uma URL será gerada e enviada por E-Mail para você; siga o link para acessar uma página onde você pode alterar a sua senha e completar o processo de registro.

Figura 4 – Criação de usuário

OBS: Dependendo de como estiver configurado o sítio, você poderá escolher ou não a sua senha de usuário. Esta opção pode ser verificada na Figura 2.

Ajustando o painel pessoal

Após o cadastro e autenticação no sítio, você poderá ajustar seu painel pessoal. Para ter acesso ao painel pessoal basta clicar no seu usuário conforme mostrado na figura a seguir.

Figura 5 – Acesso ao painel pessoal

Ao acessar o painel pessoal o usuário poderá escolher quais *portlets* deseja exibir (de acordo com as permissões atribuídas pelo administrador), podendo usar até 4 (quatro) colunas. A figura 6 mostra a tela de configuração do painel pessoal.

Figura 6 – Configuração do painel pessoal

Assim como nas versões anteriores do Plone, você terá como opções apenas alterar a senha ou preencher mais detalhes pessoais. Dependendo dos produtos instalados no seu sítio, você terá mais opções de preferências.

Figura 7 – Configurações pessoais do usuário

Ao clicar no *link* de preferências pessoais, você terá disponível o formulário com os campos:

- Nome completo
- E-mail
- Local
- Idioma
- Biografia
- Página pessoal
- Editor de conteúdo – Selecionar o editor de conteúdo preferido
- Habilitar edição externa – Requer o produto ExternalEditor
- Listado nas buscas – Determina se o usuário será listado na procura por membros
- Retrato

Adicionando conteúdo no sítio

Nas versões anteriores do Plone, cada usuário tinha sua pasta própria onde era possível adicionar novos conteúdos. Nesta versão de Plone, o administrador do sítio deve habilitar esta propriedade nas configurações do sítio conforme mostrado na figura 2.

Por padrão, todo usuário cadastrado no sítio tem a permissão de "membro" e possuem sua respectiva pasta de usuário. Dentro da pasta de usuário, você terá total liberdade de adicionar novos conteúdos. Por padrão, o Plone vem com os tipos arquivo, evento, imagem, *link*, notícia, pasta e página para serem adicionados.

Figura 8 – Pasta pessoal do usuário

Arquivo

Ao selecionar o tipo arquivo, você poderá fazer *upload* de arquivos para serem baixados no sítio.

Evento

Arquivos do tipo evento serão listados no calendário eventos do Plone.

Imagem

O tipo imagem serve para fazer a inclusão de uma imagem no corpo de texto de uma página.

Link

Este tipo serve para criar um externo *link* para outras páginas. Aqui você poderá detalhar informações sobre o *link* em si.

Notícia

Os arquivos do tipo notícia são destacados no *portlet* de notícias do Plone.

Pasta

Esta opção permite a criação de novas pastas dentro da sua pasta padrão.

Página

O tipo página serve para a criação de novas páginas no Plone. Aqui você poderá fazer a inclusão das imagens e arquivos criados dentro do corpo de texto da página.

Restrições

Aqui você poderá restringir os tipos de conteúdos a serem adicionados dentro da pasta. Esta opção apesar de estar disponível para o membro em sua pasta local, é mais útil para o administrador, pois limita os tipos de conteúdos a serem criados pelos membros.

The screenshot shows the Plone 3 administration interface for adding a new page. At the top, there is a navigation menu with 'Página Inicial', 'Users', 'News', and 'Events'. A search bar is located in the top right corner. The main content area is titled 'Adicionar Página' (Add Page) and includes a sub-header 'Uma página no site. Pode conter conteúdo.' Below this, there are several tabs: 'Padrão' (selected), 'Categorização', 'Datas', 'Propriedade', and 'Configurações'. The 'Padrão' tab contains the following fields:

- Título** (Title): A text input field containing 'Curso Plone 3'.
- Descrição** (Description): A text input field containing 'Apostila de Plone 3'.
- Corpo do texto** (Text Body): A rich text editor with a toolbar (bold, italic, list, link, etc.) and a text area containing the placeholder text 'Esta página é um exemplo de conteúdo criado no Plone 3.'
- Comentário da versão** (Version Comment): A text input field for providing a comment on the changes.

At the bottom of the form, there are 'Salvar' (Save) and 'Cancelar' (Cancel) buttons.

Figura 9 – Criação de conteúdo

Revisando e desfazendo alterações de conteúdos

Após a criação do conteúdo, pode-se compartilhar o mesmo com outros membros cadastrados no sítio clicando na aba Compartilhamento. Da mesma forma, ao clicar na aba Histórico, o Plone permite reverter as alterações de um conteúdo. A figura 10 mostra a tela de revisão de conteúdo.

The screenshot shows the Plone 3 interface. At the top, there is a search bar and navigation links. The main content area is titled 'Revisões de "Curso Plone 3"' and shows a table of revisions. The table has the following data:

Revisão	Realizado por	Data e Hora	Comentário	Ações
Cópia de Trabalho	augusto	16/03/2009 09:20		<ul style="list-style-type: none"> Comparar com a revisão anterior
0 (pré-visualização)	augusto	16/03/2009 09:19		<ul style="list-style-type: none"> Comparar com a revisão atual Reverter para esta revisão

Figura 10 – Histórico de conteúdo

OBS: Apesar do Plone listar todas as operações realizadas nos conteúdos, nem todas as operações mais antigas poderão ser desfeitas. Utilize esta opção apenas quando for necessário.

Ajustando as configurações do sítio

As configurações do sítio permitem que você adicione novos produtos ao Plone, adicione novos grupos ou usuários, defina o idioma do sítio, configure o comportamento do menu de navegação e configure as opções gerais do seu sítio.

Mapa do Site Acessibilidade Contato Configuração do Site

Plone™

Buscar no Site

apenas nesta seção

Página Inicial Users News Events

admin Minha Pasta Sair

Você está aqui: Página Inicial

Configurações do Site

Área de configuração do Plone e dos produtos adicionais.

Configurações do Plone

Buscar	Interface de Gerência do Zope	Site
Calendário	Manutenção	Temas
Coleção	Marcação	Tipos
E-Mail	Navegação	Usuários e Grupos
Erros	Produtos Adicionais	Visual editor
Filtragem HTML	Regras de Conteúdo	
Idioma	Segurança	

Configuração de Produtos Adicionais

Nenhum painel de preferências está disponível.

Visão geral da versão do Plone

- Plone 3.0.6
- 2.1.1
- Zope (Zope 2.10.5-final, python 2.4.4, linux2)
- Python 2.4.4 (#1, Mar 3 2009, 09:39:49) [GCC 4.3.2]
- PIL 1.1.6

Aviso: Você está executando em "modo de depuração". Este modo é aconselhado para sites que estão em desenvolvimento. Ele permite que muitas alterações em configurações sejam aplicadas imediatamente, mas faz o seu site ficar muito mais lento. Para desligar o modo de depuração, edite o seu arquivo zope.conf para usar 'debug-mode off' e então reinicie o processo do servidor.

Figura 11 – Configuração do sítio

Viewlets e Portlets

Viewlets são pedaços de código em HTML, com alguma funcionalidade ou informação, o qual são referenciados no `main_template` (*template* principal do Plone) formando a página que é vista pelo usuário. Alguns exemplos de *viewlets* são o logo do sítio, *breadcrumbs*, rodapé do sítio, etc.

Os *portlets* são componentes que fornecem algum tipo de informação ou mesmo funcionalidade, e geralmente são visualizados nas laterais das páginas.

Para que um *viewlet* ou *portlet* seja reconhecido pelo Plone é necessário configurar o arquivo `configure.zcml`. O exemplo abaixo mostra a configuração de *viewlets*:

```
<configure xmlns="http://namespaces.zope.org/zope"
  xmlns:browser="http://namespaces.zope.org/browser">

<!-- The logo -->
<browser:viewlet
  name="plone.logo"
  manager=".interfaces.IPortalHeader"
  class=".common.LogoViewlet"
  permission="zope2.View"
/>

<!-- The breadcrumbs -->
<browser:viewlet
  name="plone.path_bar"
  manager=".interfaces.IPortalTop"
  class=".common.PathBarViewlet"
  permission="zope2.View"
/>

<!-- Footer -->
<browser:viewlet
  name="plone.footer"
  for="*"
  manager=".interfaces.IPortalFooter"
  template="footer.pt"
  permission="zope.Public"
/>

</configure>
```

O próximo exemplo mostra a configuração de *portlets*:

```
<configure xmlns="http://namespaces.zope.org/zope"
  xmlns:browser="http://namespaces.zope.org/browser"
  xmlns:plone="http://namespaces.plone.org/plone">

  <plone:portlet
 name="portlets.Calendar"
 interface=".calendar.ICalendarPortlet"
 assignment=".calendar.Assignment"
 renderer=".calendar.Renderer"
 addview=".calendar.AddForm"
  />

  <plone:portlet
 name="portlets.Login"
 interface=".login.ILoginPortlet"
 assignment=".login.Assignment"
 renderer=".login.Renderer"
 addview=".login.AddForm"
  />

  <plone:portlet
 name="portlets.Navigation"
 interface=".navigation.INavigationPortlet"
 assignment=".navigation.Assignment"
 renderer=".navigation.Renderer"
 addview=".navigation.AddForm"
 editview=".navigation.EditForm"
  />

</configure>
```

Reordenando *viewlets*

Essa funcionalidade está disponível somente para usuários com perfil de administrador.

É possível alterar a disposição dos elementos via interface do Plone adicionando @@manage-viewlets ao final do endereço raiz do sítio Plone, por exemplo, <http://localhost:8080/Plone/@@manage-viewlets>.

A figura 12 mostra a tela de reordenamento de *viewlets* via Plone. Note que para reordenar as *viewlets* basta selecionar as setas para cima ou para baixo:

Figura 12 – reordenando viewlets

A interface do Plone somente permite o reordenamento de *viewlets* entre o mesmo *viewletmanager*. Para reordenar entre *viewletmanager* diferentes deve-se configurar via novo produto.

Configurando *portlets*

Para configurar os *portlets*, basta clicar no *link* gerenciar portlets disponível abaixo dos *portlets* ou adicionar @@manage-portlets ao final do endereço, da mesma forma como é feita no reordenamento de *viewlets*. O *link* somente fica acessível para usuários autenticados e com permissão de configuração de *portlets*.

The screenshot shows the Plone 3.0 administration interface. At the top, there is a navigation bar with links for 'Mapa do Site', 'Acessibilidade', 'Contato', and 'Configuração do Site'. Below this is a search bar with the text 'Buscar no Site' and a 'Buscar' button. A user profile for 'Augusto dos Anjos Almeida' is visible in the top right corner. The main content area displays a 'Welcome to Plone' message with instructions on how to get started. On the right side, there is a calendar for September 2009. Below the calendar, a link labeled 'Gerenciar portlets' is circled in red, indicating the target for configuration.

Figura 13 – configurando portlets

Todo *portlet* que for configurado na raiz do sítio ficará visível em todas as páginas. Se você quiser um *portlet* apenas em uma página específica, deve-se adicionar o *portlet* somente na página em questão.

A figura 14 mostra a tela de configuração de *portlets*:

Figura 14 – configurando portlets

Caso seja necessário tirar a exibição dos *portlets* cadastrados na raiz do sítio em alguma página específica, basta selecionar bloquear na opção Portlets dos níveis superiores.

Para maiores informações sobre *portlets*, visite o endereço <http://plone.org/documentation/manual/plone-3-user-manual/portlet-management/managing-portlets>.

Plone 3

Criação de Temas

Um tema Plone é um agrupamento de *templates*, folhas de estilo, componentes e configuração que quando instalado, fornece uma nova aparência para o Plone. Além do tema padrão, está disponível também o tema NuPlone que pode ser instalado na criação ou a parte no sítio.

Existem duas formas de criar um tema personalizado para Plone. O primeiro e mais simples é via *web*, onde as alterações são feitas dentro da ZMI do ZOPE. A segunda forma é via produto, onde as alterações são feitas dentro de um produto em separado.

Além disso, você poderá ter a liberdade de criar um tema do zero e com isso não ficar dependendo de classes e id utilizados pelo Plone (não recomendado), ou poderá reaproveitar a estrutura do Plone e fazer as alterações necessárias para o seu tema.

Criando tema via web ou via produto?

Existem, para cada modo de criar um tema, vantagens e desvantagens. O quadro a seguir mostra a diferença entre eles:

Via <i>web</i>	Via produto
Prós: <ul style="list-style-type: none"> ● Rápido e fácil ● Resultados imediatos na página Contras: <ul style="list-style-type: none"> ● Não é possível reaproveitar em outros sítios ● Algumas alterações não são possíveis 	Prós: <ul style="list-style-type: none"> ● Portabilidade e Reusabilidade ● Possibilidade de personalizar todo o tema ● Controle de versões Contras: <ul style="list-style-type: none"> ● Curva de aprendizado alta ● Necessidade de reiniciar a instância

Plone em modo de depuração

Antes de começar a criação de um tema, é recomendável que Plone esteja funcionando em modo de depuração – *Debug* –, pois sem o modo de depuração, para cada alteração realizada no tema deve-se reiniciar a instância para ver os resultados. Quando o Plone está com o modo *Debug* ativo, as alterações são vistas de imediato sem a necessidade de reiniciar a instância.

Existem várias maneiras de colocar o Plone modo *Debug*, a mais simples e recomendada é utilizar o comando:

```
sua_instancia/bin/zopectl fg
```

Para os usuários de Windows deve-se editar o arquivo `buildout.cfg` para *debug-mode on* e depois utilizar o comando (também serve para Linux):

```
python sua_intancia/bin/runzope
```

Visão em blocos do tema

A figura 15 mostra como fica organizado os arquivos internos de um tema para Plone.

Figura 15 – Visão em blocos do tema (*retirada do sítio do Plone)

Bloco Skin

Dentro deste bloco estarão os *templates*, folhas de estilo e imagens do tema.

Caso precise alterar algum arquivo do Plone, você poderá encontrá-lo via web através da ZMI/portal_skins ou via *File System* em Products/CMFPlone/skins.

Bloco Componentes

Este bloco é responsável pelas classes, interfaces, gerenciadores (*managers*), camadas, *viewlets*, *portlets*, etc, que o seu produto terá configurado. Estas configurações citadas ficam dentro de arquivos com a extensão *.zcm*l – *Zope Configuration Language*.

Os arquivos de configuração do bloco de componentes podem ser encontrados via web através da ZMI/portal_view_customizations. Via *File System* fica mais complicado, pois devido a existência de produtos Plone no formato de *eggs*, cada configuração fica encapsulada dentro do próprio *egg*, porém sempre dentro da pasta *browser* do produto.

Bloco Configuração

Neste bloco são usados arquivos de configuração usando GenericSetup. Aqui encontram-se os perfis de configuração do produto disponíveis para instalação junto com a criação de um novo sítio Plone. As configurações usando GenericSetup são escritas no formato XML.

Ferramentas DOM

É Recomendado o uso ferramentas DOM (*Document Object Model* – Modelo de Objetos de Documentos) para facilitar a leitura da estrutura das páginas e com isso agilizar o processo de criação de temas e produtos. Segue uma lista de extensões para Firefox:

- Web Developer

Figura 16 – Web Developer

- Firebug

Figura 17 – Firebug

- View Source Chart

Figura 18 – View Source Chart

Ferramentas para criação de temas

A seguir serão apresentadas duas ferramentas para auxiliar a criação de novos temas para Plone.

Paster

O paster é na verdade um *script python* que possui vários *templates* para criação de produtos para Plone. Com ele, é possível criar temas, *portlets*, *archetypes*, etc para Plone. O paster é recomendado para a criação de temas para Plone 3. Para versões anteriores é recomendado o produto DIYPloneStyle.

As versões mais novas do Plone já vêm com o paster disponível. Caso você ainda não possua o *script* paster, recomenda-se seguir o roteiro disponível no link <http://plone.org/documentation/how-to/use-paster/>.

O comando a seguir mostra os *templates* disponíveis para uso do paster:

```
$paster create --list-templates
```

Available templates:

```
archetype: A Plone project that uses Archetypes
basic_namespace: A project with a namespace package
basic_package:  A basic setuptools-enabled package
basic_zope: A Zope project
kss_plugin: A KSS plugin template
nested_namespace: A project with two nested namespaces.
paste_deploy:  A web application deployed through paste.deploy
plone: A Plone project
plone2.5_buildout: A buildout for Plone 2.5 projects
plone2.5_theme:  A Theme for Plone 2.5
plone2_theme: A Theme Product for Plone 2.1 & Plone 2.5
plone3_buildout: A buildout for Plone 3 projects
plone3_portlet: A Plone 3 portlet
plone3_theme: A Theme for Plone 3.0
plone_app: A Plone App project
plone_hosting: Plone hosting: buildout with ZEO and any Plone version
plone_pas: A Plone PAS project
recipe: A recipe project for zc.buildout
silva_buildout: A buildout for Silva projects
zope2_buildout: A buildout to create a blank Zope 2 instance
```

Para usar algum dos *templates* disponíveis pelo paster usa-se o comando a seguir:

```
$paster create -t nome_template nome_produto
```

Criando um tema com o paster

A seguir um exemplo de como criar um tema para Plone 3 usando paster:

```
$paster create -t plone3_theme plonetheme.mytheme

Selected and implied templates:
  ZopeSkel#basic_namespace  A project with a namespace package
  ZopeSkel#plone A Plone project
  ZopeSkel#plone3_theme A Theme for Plone 3.0

Variables:
  egg: plonetheme.mytheme
  package:  plonethememytheme
  project:  plonetheme.mytheme
Enter namespace_package (Namespace package (like plonetheme)) ['plonetheme']:
plonetheme
Enter package (The package contained namespace package (like example))
['example']: mytheme
Enter skinname (The skin selection to be added to 'portal_skins' (like 'My Theme')) ['']:
Meu Tema
Enter skinbase (Name of the skin selection from which the new one will be copied)
['Plone Default']:
Enter empty_styles (Override default public stylesheets with empty ones?) [True]:
Enter include_doc (Include in-line documentation in generated code?) [False]:
Enter zope2product (Are you creating a Zope 2 Product?) [True]:
Enter version (Version) ['1.0']:
Enter description (One-line description of the package) ['An installable theme for Plone
3.0']:
Enter long_description (Multi-line description (in reST)) ['']:
Enter author (Author name) ['Plone Collective']:
Enter author_email (Author email) ['product-developers@lists.plone.org']:
Enter keywords (Space-separated keywords/tags) ['web zope plone theme']:
Enter url (URL of homepage) ['http://svn.plone.org/svn/collective/']:
Enter license_name (License name) ['GPL']:
Enter zip_safe (True/False: if the package can be distributed as a .zip file) [False]:
```

Repare que da segunda linha em diante, o paster faz uma série de perguntas sobre o tema. Essas perguntas servem para pré configurar seu tema. As opções que aparecem entre colchetes são as respostas padrão, caso não tenha respondido à pergunta, será usado o valor padrão entre colchetes.

OBS: O paster fará outras perguntas diferentes para os outros tipos de templates disponíveis.

OBS 2: Para instalar um produto criado pelo paster é necessário reconfigurar o arquivo buildout.cfg localizado dentro do diretório raiz da sua instância Plone.

Reconfigurando o arquivo buildout.cfg

O arquivo buildout.cfg é responsável por toda configuração da sua instância Plone.

Para adicionar novos produtos é necessário adicionar o produto à lista de produtos disponíveis em sua instância.

O exemplo abaixo mostra de forma resumida como adicionar um novo tema:

```
[buildout]
....
#caso seu produto tenha sido criado no diretório src
develop = src/plonetheme.mytheme
...
[instance]
...
eggs = plone.mytheme
zcml = plone.mytheme
...
```

Após fazer as alterações necessárias no buildout.cfg deve-se executar o comando bin/buildout para que sua instância reconheça o novo produto.

O produto DIYPloneStyle

Apesar deste produto não ser mais recomendado para Plone 3, o DIYPloneStyle facilita a criação de um esqueleto para o tema. Obtenha a versão apropriada do produto no endereço <http://plone.org/products/diyplostyle> e decompacte-o dentro do diretório Products de sua instância. Para criar um tema usando o DIYPloneStyle basta usar o comando:

```
python DIYPloneStyle/bin/generator.py --productname nomeDoTema
```

Após o comando, será criado o produto do novo tema dentro do diretório Products da sua instância com os seguintes arquivos:

```
__init__.py
profiles.zcml
configure.zcml
LICENSE.txt
README.txt
HISTORY.txt
refresh.txt
version.txt
browser
 __init__.py
 configure.zcml
 interfaces.py
 images (diretório)
 stylesheets
 main.css
tests
 __init__.py
 testSkeleton.py
Extensions
 __init__.py
 Install.py (arquivo de instalação do tema)
 utils.py (métodos usados para instalar/desinstalar o tema)
skins
 MyTheme_custom_images
 MyTheme_custom_templates
 MyTheme_styles
 base.css.dtml (sobrescreve os estilos padrão do Plone)
 portlets.css.dtml (sobrescreve os estilos padrão do Plone)
 base_properties.props (arquivo de propriedade das cores do sítio)
 public.css.dtml (sobrescreve os estilos padrão do Plone)
 CONTENT.txt
profiles
 default
 cssregistry.xml
 jsregistry.xml
 properties.xml
 skins.xml
```

Adicionando o novo tema no Plone

Com seu novo tema criado pelo paster ou pelo DIYPloneStyle, a etapa seguinte é adicioná-lo no Plone.

O produto pode ser instalado via Plone, em Configuração do Site/Produtos Adicionais, ou via ZMI, em portal_quickinstaler.

Tanto o paster quanto o DIYPloneStyle possuem opção de sobrescrever os estilos padrão do Plone. Caso esta opção seja feita, o Plone assumirá a aparência como na figura a seguir:

The screenshot shows a Plone 3.0.10 installation page with a custom theme. The page layout includes a top navigation menu with links like 'Mapa do Site', 'Acessibilidade', 'Contato', and 'Configuração do Site'. A search bar is present with the text 'Buscar no Site' and a 'buscar' button. Below the search bar, there is a checkbox for 'apenas nesta seção' and a large 'Plone' logo. The main content area features a 'Welcome to Plone' message, a list of links for 'Página Inicial', 'Users', 'News', 'Events', 'admin', and 'Sair'. A navigation bar at the bottom contains buttons for 'conteúdo', 'visão', 'edição', 'regras', and 'compartilhamento'. On the right side, there is a calendar for March 2009 and a 'Gerenciar portlets' link. The footer contains copyright information and links for 'Impulsionado pelo Plone', 'XHTML Válido', 'CSS Válido', 'Seção 508', and 'WCAG'.

Figura 19 – Tema sobrepondo estilos do Plone

Personalizando seu tema em FileSystem

Diferentemente dos arquivos visualizados pela ZMI, quando alteramos *templates*, *scripts*, etc no *FileSystem*, alguns arquivos devem possuir uma extensão própria. Arquivos do tipo *Page Template*, por exemplo, devem ter a extensão *.pt*, arquivos do tipo *Script Python* devem ter a extensão *.py*.

Para os arquivos do tipo CSS que utilizam as variáveis definidas no *base_properties.props* a extensão é *.dtml*, exemplo *ploneCustom.css.dtml*

Outra diferença entre a ZMI e *FileSystem* é a utilização de arquivos *metadata*. Quando adicionamos alguma imagem a ser utilizada no tema via *FileSystem*, deve ser criado o arquivo *.metadata* para a imagem.

OBS: Não é recomendável reutilizar códigos de *templates* de versões mais antigas de Plone (Plone 2.1, Plone 2.5) na sua instância. Sempre que você for personalizar algum *template* do Plone, utilize o mais atual localizado no diretório */Products/CMFPlone/skins*.

Adicionando *templates* ou imagens no tema

Para adicionar novos *templates* ou imagens no *FileSystem* basta incluir o arquivo dentro de sua respectiva pasta junto com sua respectiva extensão de acordo com a tabela abaixo:

Tipo de arquivo	Extensão
<i>page template</i>	<i>.pt</i>
<i>script python</i>	<i>.py</i>
<i>controller page template</i>	<i>.cpt</i>
<i>controller python script</i>	<i>.cpy</i>
<i>controller validator</i>	<i>.vpy</i>
<i>css</i>	<i>.dtml</i>
<i>metadata</i>	<i>.metadata</i>

Os arquivos de *metadata* são responsáveis por armazenar as propriedades de seu respectivo arquivo. Por exemplo, ao incluir o *page template* *contact-info.pt* é necessário incluir o *metadata* *contact-info.pt.metadata* para fazer a declaração do título da página.

OBS: Não é recomendável gerar arquivos *metadata* no Windows, pois os arquivos são gerados com o encode diferente do padrão. Quando é atribuída alguma palavra com caractere especial no arquivo de *metadata* gerado pelo Windows, o arquivo não será reconhecido pelo Plone.

Arquivo base_properties.props

Este arquivo contém algumas propriedades básicas do seu sítio, tais como cor dos *links*, cor de bordas de tabelas, tamanho das colunas, etc.

Estas propriedades são utilizadas dentro do arquivo de CSS do tema.

Você poderá adicionar novas variáveis dentro deste arquivo para serem utilizadas dentro do arquivo de CSS.

Plone 3

Exemplo prático

Criando novo tema no DIYPloneStyle

Entre no diretório Products de sua instância e use o comando:

```
python DIYPloneStyle/bin/generator.py --productname TemaExemplo
```

Instalando o tema no Plone

Para facilitar o processo de personalizar o tema, coloque o Plone em modo de depuração:

1. Entre no diretório /etc da sua instância e edite o arquivo zope.conf
2. Retire o comentário da linha #debug-mode on
3. Reinicie sua instância

Agora vamos instalar o tema no Plone. O processo de instalação pode ser feito pela ZMI ou pela interface do Plone.

Instalando o tema pela ZMI

Para instalar o tema pela ZMI, digite `http://localhost:8080/manage` e digite seu usuário e senha.

Figura 20 – Autenticando no Zope

Selecione "Plone Site" e clique em *Add* para criar seu sítio Plone (Pode pular esta parte caso já tenha criado seu sítio).

Figura 21 – Interface de Gerência do Zope (ZMI)

Clique em portal_quickinstaler.

Figura 22 – portal_quickinstaler

Marque a opção TemaExemplo e clique em install.

<input type="checkbox"/>	SERPROMenuLevels	0.4 em andamento
<input type="checkbox"/>	SERPROPortal	1.3.2
<input type="checkbox"/>	SERPROSCaptchaField	4.3.5
<input type="checkbox"/>	SERPROSCFlashMovie	1.3.3 em desenvolvimento
<input type="checkbox"/>	SERPROSCGaleriaImagensView	1.2.2 em desenvolvimento
<input type="checkbox"/>	SERPROSCPortletBanner	1.0
<input checked="" type="checkbox"/>	TemaExemplo	1.0
<input type="checkbox"/>	serproscagenda	0.1
<input type="checkbox"/>	serproscportalfederativo	0.3 em desenvolvimento
<input type="checkbox"/>	serproscportalfederativoskin	0.2.1
<input type="button" value="Install"/>		
Installed Products		
Product	Version at Install time	Product version
ATContentTypes	1.1.8-final	1.1.8-final
ATReferenceBrowserWidget		1.7.2
<input type="checkbox"/> Archetypes	1.4.6-final	1.4.6-final
CMFActionIcons		CMF-1.6.4
CMFCalendar		CMF-1.6.4
CMFFormController	2.0.10	2.0.10

Figura 23 – Instalação do tema

Instalando o tema pela interface do Plone

Após autenticar, clique em configuração do site.

Figura 24 – Acesso à Configuração do Site

Em seguida, clique em Produtos Adicionais.

Figura 25 – Adicionando novos produtos no Plone

Por fim, selecione TemaExemplo e clique em instalar.

Figura 26 – Instalando o tema no Plone

Personalizando o tema

Quando criamos um tema usando o `DIYPloneStyle`, são criados os arquivos `base.css.html`, `base_properties.props`, `portlets.css.html` e `public.css.html` dentro da pasta `styles` para sobrescrever os estilos padrões do Plone.

Além desses arquivos, são criadas as pastas `images` e `stylesheets` dentro da pasta `browser` do produto. De acordo com a nova metodologia de criação de temas para Plone 3, caso você queira alterar alguma imagem ou CSS já existente no Plone, deve-se adicionar o arquivo dentro da pasta `skins` do produto. Caso for adicionar algo novo no produto, deve-se colocar dentro da pasta `browser` na forma de novo componente do produto.

A princípio esta nova metodologia torna-se confusa, pois na prática você poderá adicionar arquivos em mais de um lugar no produto, porém é recomendado adicionar imagens e CSS somente dentro da pasta `skins` e deixar a pasta `browser` somente para adicionar novas *viewlets* e *portlets*.

No exemplo a seguir, manteremos os estilos padrão do Plone e toda alteração de estilo será feita nos arquivos `temaexemplo.css.html` e `base_properties.props`.

OBS: Para que as alterações sejam visualizadas de imediato, é necessário colocar o CSS do Plone em modo *Debug/Desenvolvimento* (configurável via ZMI em `portal_css`).

Alterando as cores padrões do Plone

A maioria das informações de cores, tamanho de colunas, nome do logo, etc, estão guardadas no arquivo `base_properties.props`.

Vamos fazer as seguintes alterações:

- Cor geral dos links (`linkColor`) = `#0665b5`
- Cor de fundo das tabelas (`globalBackgroundColor`) = `#c1e1f4`
- Cor das bordas das tabelas (`globalBorderColor`) = `#377fa7`
- Cor de fundo alternativa para linha de tabela (`evenRowBackgroundColor`) = `#f1f9fd`

Alterando o logo do sítio

O nome do logo do sítio é definido dentro do arquivo `base_properties.props` como `logo.jpg`, isso significa que o nome do logo pode ser alterado no arquivo, o que não impede que o logo tenha outras extensões como `.gif` ou `.png`. Para alterar o logo do sítio basta adicionar uma imagem com o nome definido no arquivo `base_properties.props` dentro da pasta `skins` do seu tema. Para o Plone reconhecer atributos como *alt* e *title*, deve-se adicionar o arquivo *metadata*.

Figura 27 – Alteração nas cores e logo

OBS 1: Para efeito de cache do sítio, é recomendável declarar no arquivo *metadata* do logo a propriedade "cache=HTTPCache".

OBS 2: É recomendável criar o arquivo *metadata* no Linux, pois o Windows gera caracteres especiais usando codificação ISO-8859-15 e o Plone não irá reconhecer o arquivo.

Personalizando o CSS

Conforme explicado anteriormente, o `DIYPloneStyle` cria uma pasta `stylesheets`, dentro da pasta `browser`, contendo o arquivo `main.css`. Este arquivo fica sendo configurado como CSS padrão do tema. Iremos removê-lo para adicionar o arquivo `temaexemplo.css` e usa-lo como CSS padrão do tema.

Para que o novo arquivo seja reconhecido pelo Plone devemos alterar o arquivo `cssregistry.xml`, localizado em `profiles/default` da seguinte forma:

Antes:

```
<?xml version="1.0"?>
<object name="portal_css">
  <stylesheet id="+resource+temaexemplo.stylesheets/main.css"
 title="" cacheable="True" compression="safe" cookable="True"
 enabled="1" expression="" media="all"
 rel="stylesheet" rendering="import"/>
</object>
```

Depois:

```
<?xml version="1.0"?>
<object name="portal_css">
  <stylesheet id="temaexemplo.css"
 title="" cacheable="True" compression="safe" cookable="True"
 enabled="1" expression="" media="all"
 rel="stylesheet" rendering="import"/>
</object>
```

Caso tenha instalado o tema antes de mudar o arquivo CSS, basta reinstalar o produto sem necessidade de reiniciar a instância (se estiver usando o Plone em modo *Debug*).

A seguir um exemplo de como personalizar o CSS do tema:

```
/* <dtml-with base_properties>
  <dtml-call "REQUEST.set('portal_url', portal_url())"> */

/* imagem e cor de fundo do sitio */
body { background:url(&dtml-portal_url;/corpo.png) repeat-y center #e2e2e2; }

/* largura fixa e imagem de fundo do sitio */
#visual-portal-wrapper {
background: url(&dtml-portal_url;/corpo.png) repeat-y center #e2e2e2;
margin: auto; width: 999px; }

/* imagem de fundo e posicionamento do cabeçalho*/
#portal-header { background: url(&dtml-portal_url;/header.png) repeat-x top left;
padding-top: 1.2em; }

/* posicionamento do logo */
#portal-logo { margin-top: 0; }

/* cor, posicionamento e efeitos dos links do topo */
#portal-siteactions { margin-top: -10px; }
#portal-siteactions li a,
#portal-siteactions li a:hover { background: transparent; border: 0; color: white;
padding: 0.5em; }
#portal-siteactions li a:hover { text-decoration: underline; }

/* cor da opcao de busca */
.searchSection { color: white; }

/* cor, posicionamento e efeitos do menu horizontal */
#portal-globalnav { background: url(&dtml-portal_url;/header.png) repeat-x bottom;
border-top: 1px solid white; display: table; margin: 0; padding: 0; width: 100%; }
#portal-globalnav li a { border: 0; border-right: 1px solid white; color: white;
float: left; font-size: 120%; font-weight: bold; margin-right: 0;
padding: 5px 1.25em; }
#portal-globalnav li.selected a,
#portal-globalnav li a:hover {
background: url(&dtml-portal_url;/header.png) no-repeat; border: 0;
border-right: 1px solid white; color: white; }

/* cor, posicionamento e efeitos do menu de autenticacao */
#portal-personaltools { background: transparent; border: 0; margin-top: -24px; }
#portal-personaltools li a { color: white; }
#portal-personaltools li a:hover { text-decoration: underline; }

/* cor e posicionamento da migalha de pao */
#portal-breadcrumbs { border: 0; padding-left: 1.7em; padding-top: 1em; }

/* espacamento padrao dos portlets */
```

```
#portal-column-one .visualPadding { padding-left: 0; padding-top: 1em; }
#portal-column-two .visualPadding { padding-right: 0; padding-top: 1em; }

/* cor e efeitos do cabeçalho dos portlets */
.portletHeader { background: url(&dtml-portal_url;/header.png) no-repeat bottom;
  border: 0; color: white; font-size: 120%; padding-top: 4px; padding-bottom: 4px;
  font-weight: bold; }
.portletHeader a,
.portletHeader .tile { color: white; display: block; font-weight: bold; }

/* espaçamento padrão da área de conteúdo*/
#content,
.documentContent { padding-top: 0.5em !important; }

/* efeitos dos links na área de conteúdo */
.documentContent p a,
.documentContent li a { text-decoration: underline; border-bottom: 0; }
.documentActions li a { text-decoration: none; }

/* cor, posicionamento e efeitos do rodapé */
#portal-footer { background: url(&dtml-portal_url;/header.png) repeat-x center top;
  border: 0; color: white; }
#portal-footer a { color: white; text-decoration: underline; }
#portal-colophon { margin: 0; }

/* correção do calendário */
.portletCalendar a { display: inline; }

/* </dtml-with> */
```

DICAS:

- Coloque comentários explicativos no código do CSS
- Procure colocar as propriedades em ordem alfabética, pois facilita a manutenção do código
- Sempre que possível, use as variáveis definidas no arquivo `base_properties.props`, caso uma propriedade seja usada em comum com vários seletores crie uma nova variável no `base_properties.props` e utilize-o no CSS.
- Procure organizar o CSS de acordo com a ordem como o sítio é visto (cabeçalho, corpo e rodapé), pois facilita a manutenção do código
- Evite usar *hacks* no CSS padrão, para correções do Internet Explorer utilize o arquivo `IEFixes.css.dtml`

mapa do site acessibilidade contato

Buscar no Site

apenas nesta seção

página inicial users news events acessar

você está aqui: página inicial

acessar

Nome do Usuário

Senha

[Esqueceu sua senha?](#)

Welcome to Plone

Congratulations! You have successfully installed Plone.

[Também disponível no modo de apresentação.](#)

If you're seeing this instead of the web site you were expecting, the owner of this web site has just installed Plone. Do not contact the Plone Team or the Plone mailing lists about this.

Get started

Before you start exploring your newly created Plone site, please do the following:

1. **Make sure you are logged in as an admin/manager user.** (You should see a Site Setup link in the top right corner)
2. [Set up your mail server.](#) (Plone needs a valid SMTP server to verify users and send out password reminders)

— Enviar — Imprimir —

« março 2009 »

Se	Te	Qu	Qu	Se	Sa	Do
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

O Plone® CMS — Sistema de Gerenciamento de Conteúdo de Código Aberto tem © 2000-2009 pela Fundação Plone.
Plone® e o logo do Plone são marcas registradas da [Fundação Plone](#). Distribuído sob a [Licença GNU GPL](#).

[Impulsionado pelo Plone](#) [XHTML Válido](#) [CSS Válido](#) [Seção 508](#) [WCAG](#)

Figura 28 – Sítio Plone com nome tema aplicado

Anexo 1

O que é XHTML?

O Plone utiliza XHTML e segue os padrões Web (*Web Standards*), portanto deve-se considerar esses elementos durante o desenvolvimento e manutenção do sítio.

O HTML

O HTML é uma linguagem de marcação criada a partir do SGML. Ela é usada para criar páginas *web* em editores que variam dos mais simples (bloco de notas) ao mais sofisticado (Dreamweaver). O HTML usa *tags* tais como `<h1>` e `</h1>` para formatação de títulos, parágrafos, listas, etc. Segue um exemplo de como deve ser um documento HTML:

```
<html>
<head>
  <title> Título da sua página </title>
</head>
<body>
<h1> Título </h1>
<p> Parágrafo 1 </p>
<p> Parágrafo 2 </p>
...
</body>
</html>
```

O XHTML

O XHTML é uma extensão do HTML. É a sigla para *EXtensible Hypertext Markup Language*. Toda a família de documentos XHTML é baseada e produzida para trabalhar em conjunto com o XML.

A maior vantagem de utilizar o XHTML é a compatibilidade dela com as futuras aplicações, pois trata-se de uma linguagem estável e recomendada pelo W3C como *Web Standards*.

Diferenças entre HTML e XHTML

Seguem abaixo algumas modificações do HTML para XHTML:

- Declaração obrigatória do DOCTYPE
- Todas as *tags* devem ser escritas em letras minúsculas
- O fechamento das *tags* é obrigatório

O DOCTYPE

O DOCTYPE é a definição do tipo de sintaxe usada no documento XHTML. Existem três tipos de DOCTYPE:

- **Strict:** A mais rígida das declarações. Não admite qualquer item de formatação dentro dos elementos nem *tags* em desuso. Toda formatação deve ser realizada no CSS.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML; 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
```

- **Transitional:** Permite maior flexibilidade e é recomendado para documentos que ainda utilizam elementos em desuso. Permite declaração de formatação dentro das *tags*. Não admite qualquer tipo de declaração de *frames*.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML; 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

- **Frameset:** Permite tudo da declaração *transitional* e mais elementos de *frames*.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML; 1.0 Frameset//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
```

Segue um exemplo de como deve ser criado um documento XHTML:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML; 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">>
<html lang="pt-br" xml:lang="pt-br" xmlns="http://www.w3.org/1999/xhtml">
<head>
<title>Título do documento</title>
<link rel="stylesheet" href="local do CSS" type="text/css">
</head>
<body>
Conteúdo do documento
</body>
</html>
```

Todos os *templates* de DOCTYPE estão disponíveis em:

Web Standards Project: <http://www.webstandards.org/learn/reference/templates/>

W3C: <http://www.w3.org/QA/2002/04/valid-dtd-list.html>

Validação de XHTML

O W3C disponibiliza um validador de documentos XHTML. Para acessá-lo basta entrar no endereço <http://validator.w3.org/>. Seu documento pode ser validado digitando o endereço de sua página, enviando o arquivo ou digitando o seu código nos respectivos campos.

Anexo 2

O que é CSS?

O CSS (Folhas de estilo em cascata) é o documento responsável pela formatação visual de uma página *web*. O CSS tem como objetivo retirar do HTML toda declaração que vise formatação visual no documento. A vantagem do uso do CSS vai desde a rapidez no carregamento da página à facilidade de manutenção e redução do redesign da página.

Existem diversas formas para declarar CSS na sua página HTML. Cada uma com suas vantagens e desvantagens.

Folha de estilo incorporada

Este tipo de declaração só funciona na página atual da declaração. Ela é declarada dentro da *tag* `<head>` e seu código é escrito dentro da *tag* `<style>`. Para que o código do CSS não seja renderizado na tela, deve-se adicionar as marcações de comentário no início e no fim da chamada da *tag* `<style>`. Segue um exemplo de como deve ser escrita a folha de estilo incorporada na página:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML; 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html lang="pt-br" xml:lang="pt-br" xmlns="http://www.w3.org/1999/xhtml">
<head>
<style type="text/css">
<!--
a {
color: #0000FF;
text-decoration: none;
}
-->
</style>
</head>
...
```

Folha de estilo externa

A folha de estilo externa é um arquivo gerado por qualquer editor de texto com a extensão `.css`. Diferentemente da folha de estilo incorporada, esta pode ser utilizada em várias páginas. A declaração é feita dentro da *tag* `<head>` usando a *tag* `<link>`. Segue um exemplo de como deve ser feita a declaração:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML; 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html lang="pt-br" xml:lang="pt-br" xmlns="http://www.w3.org/1999/xhtml">
<head>
<link rel="stylesheet" href="local do CSS"
type="text/css">
</head>
...
```

Folhas de estilo importadas

A folha de estilos importada tem a vantagem de serem incorporadas à folha de estilo atual da página respeitando o efeito cascata do CSS, ou seja, a prioridade será a última declaração contida na folha de estilo. Exemplo:

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML; 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html lang="pt-br" xml:lang="pt-br" xmlns="http://www.w3.org/1999/xhtml">
<head>
<style type="text/css">
<!-- @import url(local do CSS 1); -->
</style>
<link rel="stylesheet" href="local do CSS 2"
type="text/css">
</head>
...
```

No exemplo acima, o arquivo de CSS 2 terá prioridade sobre o arquivo de CSS 1.

Folhas de estilo alternativas

As folhas de estilo alternativas são projetadas para aplicar um estilo alternativo no documento. Cada folha de estilo alternativa deve ter um *title* único. Folhas de estilo alternativas são bastante úteis para apresentação de diversos tipos de mídias, como a mídia impressa, por exemplo. Exemplos de folhas de estilo alternativas:

```
<link rel="alternate stylesheet" href="meu_estilo3.css" type="text/css"
title="alternativo3" media=screen>
<link rel="alternate stylesheet" href="meu_estilo4.css" type="text/css"
title="alternativo4" media=print>
```

A sintaxe do CSS

A sintaxe do CSS define como será aplicado o estilo a um ou mais elementos HTML. A declaração é definida da seguinte forma: Seletor (que pode ser um elemento HTML, uma classe ou um ID), propriedade e o seu respectivo valor. Exemplo:

```
Usando um ID:  
#header {  
 background-color: #123456;  
 padding: 1em;  
}  
  
Usando uma classe:  
.linkColor {  
 color: #0000FF;  
}
```

A diferença do uso de classe ou uso de ID é que o segundo só pode ser utilizado a um único elemento HTML dentro do documento, enquanto que a classe pode e deve ser utilizada em vários elementos. Uma dica para o uso de ID é quando você quiser nomear um bloco dentro do seu código HTML.

Pode-se usar comentários dentro da declaração do CSS para facilitar a manutenção. A sintaxe é /* Comentário */. Exemplo:

```
/* cor padrão dos links */  
.linkColor {  
 color: #0000FF;  
}
```

É possível agrupar a declaração de vários seletores quando os mesmos possuem propriedade e valor em comum. Exemplo:

```
h1, h2, h3, h4, h5 {  
 color: #000000;  
}
```

Plone 3

Links Relacionados

Todos os links citados nos textos deste guia e mais outros, estão reunidos a seguir:

ZOPE, PLONE, PYTHON e PIL

Zope

<http://www.zope.org/>

Plone

<http://plone.org/>

Python

<http://www.python.org/>

PIL

<http://www.pythonware.com/products/pil/>

SOBRE CRIAÇÃO DE PRODUTOS PARA PLONE

Plone Theme Reference

<http://plone.org/documentation/manual/theme-reference>

Archetypes

<http://plone.org/documentation/manual/archetypes-developer-manual>

Create new eggs and packages quickly with paster

<http://plone.org/documentation/how-to/use-paster/>

DIYPloneStyle

<http://plone.org/products/diylonestyle>

Produtos para Plone

<http://plone.org/products>

PORTLETS E VIEWLETS

Override the portlets in Plone 3.0

<http://plone.org/documentation/how-to/override-the-portlets-in-plone-3.0>

Adding Portlet Managers

<http://plone.org/documentation/how-to/adding-portlet-managers>

Viewlets

<http://plone.org/documentation/tutorial/customization-for-developers/viewlets/>

SOBRE WEB STANDARDS

Web Standards Project
<http://www.webstandards.org>

W3C
<http://www.w3.com/>

AVALIAÇÃO DE CÓDIGO

W3C Markup Validation Service
<http://validator.w3.org/>

W3C CSS Validation Service
<http://jigsaw.w3.org/css-validator/>

SOBRE CSS

Maujor (em português)
<http://www.maujor.com/>

W3C/CSS
<http://www.w3.org/Style/CSS/>

CSS Zen Garden
<http://www.csszengarden.com>

Tableless (em português)
<http://www.tableless.com.br>

Max Design
<http://www.maxdesign.com.au/presentation/liquid/>

Position is everything
<http://www.positioniseverything.net/explorer/floatIndent.html>
<http://www.positioniseverything.net/>

CSS-Discuss Incutio
<http://css-discuss.incutio.com/>

Hotdesign
<http://www.hotdesign.com/seybold/>
<http://www.plasmadesign.com.br/stupidtables/> (versão em português)

LIQUID LAYOUT WCAG 2
<http://www.w3.org/TR/2007/WD-WCAG20-TECHS-20070517/Overview.html#G146>

MENU EM LISTAS (TEMPLATES)

Listamatic
<http://css.maxdesign.com.au/listamatic>

TEMPLATES PARA LAYOUT COLUNAS

CSS-Discuss Incutio

<http://css-discuss.incutio.com/?page=ThreeColumnLayouts>

<http://css-discuss.incutio.com/?page=TwoColumnLayouts>

http://thenoodleincident.com/tutorials/box_lesson/boxes.html

BOX MODEL HACK

Maujor

<http://www.maujor.com/tutorial/boxmodelhack.php> (traduzido para português)

Tantek

<http://tantek.com/CSS/Examples/boxmodelhack.html> (original inglês)

Referências

Plone

<http://plone.org>

Plone Theme Reference

<http://plone.org/documentation/manual/theme-reference>

Tchezope

<http://www.tchezope.org>

Max Design

<http://www.maxdesign.com.au>

Web Standards Project

<http://www.webstandards.org>

W3C/CSS

<http://www.w3.org/Style/CSS/>

W3C/CSS2

<http://www.w3.org/TR/REC-CSS2>

Accessibility Features of CSS

<http://www.w3.org/TR/CSS-access>

Maujor

<http://www.maujor.com>