

**'Code without
coding'**

CODING FOR NOOB DEVELOPERS

- HTML/CSS is difficult
- Noob code has lots of errors
- HTML/CSS -> WordPress != easy
- Noob developers need to create WordPress themes without knowing HTML/CSS and PHP/MySQL
- Cross-browser dropdown menus → total nightmare

DROPDOWN MENUS IN WORDPRESS

- Miriam Schwab of <http://wordpressgarage.com/> posted about a dropdown menu plugin
- Two choices
 - Whine about it
 - Make my own

SUCKERFISH DROPDOWN MENU PLUGIN

- Released in Jan. 2008
- Very basic plugin
- Support questions!
- 1000+ comments on
one post in a
month!

NEEDED A BETTER WAY TO HELP PLUGIN USERS

- Users needed to modify CSS to change design
- Created a forum to help sort advice for others
 - Still received too many questions
- Needed way to reduce the support requests
 - Added option panel to beta plugin for users to modify colours
 - Using options panel -> problems
- Solution?
 - Created CSS generator

CSS GENERATOR

- Hosted on PixoPoint.com
 - Allows us to charge for premium access
 - Almost all services free
 - 100% GPL compatible
- Added options page for copying CSS to plugin

The screenshot shows the 'Suckerfish multi-level CSS Generator' interface. At the top, there's a red header with 'Blog Stuff Forum' links. Below it, a welcome message states: 'Welcome to the Suckerfish multi-level CSS Generator. By modifying the options below, you can generate a restyled Suckerfish dropdown navigation above. You can copy and paste the CSS generated from the box further down the page.' The main form area includes a 'Premade' dropdown menu set to 'Current Design'. Below this is a 'Designs:' section with a 'Horizontal Dropdown' dropdown menu. A 'Submit Design' button is located to the right. Further down, there's a 'Navigational type:' section with a 'Premium users only' label and a '(show premium options »)' link. At the bottom, there are two side-by-side sections: 'Top Level Menu items' and 'Lower Level Menu items', each with a brief description of their function.

- Support requests
plummeted!!!
 - 500+ questions/week -> ~50

- Fee for premium support

FAMOUS USERS OF OUR CSS GENERATOR

- John McCain
- Nancy Cartwright (Bart Simpson)

THEMES ... BEYOND AN OPTIONS PAGE

- Our dropdown menu system was a success
- The same principle can be applied to an entire theme
- Massive complications
 - Cross-browser themes are simple to make
 - Extending to a template generator → not so simple!
- Took 4 months off from PhD in chemistry
 - CSS framework
 - WordPress Theme framework
 - Editing panel

EDITING PANEL

close

Export your WordPress Theme

Folder name	<input type="text" value="basic_blue"/>
Theme name	<input type="text" value="Basic Blue"/>
Theme URL	<input type="text" value="http://pixopoint.com/basic-blue/"/>
Theme Description	<input type="text" value="A basic blue design"/>
Theme Version	<input type="text" value="1.0"/>
Theme Comment	<input type="text"/>
Theme Author	<input type="text" value="Ryan Hellyer"/>
Theme Author URL	<input type="text" value="http://ryanhellyer.net/"/>
Screenshot URL	<input type="text" value="http://pixopoint.com/uploads/basicblue.png"/>

Export

We recommend the following WordPress plugins for your site.

- [Multi-level Navigation](#) (total control over your dropdown menu)
- [ICanLocalize](#) (language translation tool)
- [WP SlimBox 2](#) (slick jQuery powered lightbox clone)
- [WP e-Commerce](#) (make money from your site)
- [WordPress Wiki](#) (make a Wiki with WordPress)

PANEL PIXOPOINT TEMPLATE GENERATOR EDITING

Submit Design

Templates	Overall	Header
Main Menu	Sub Menu	Sidebars
Posts	Headings	Footer
Forum	Widget areas	Upload/save

Templates

Our free templates:

[Basic blue](#) (WordPress)

[Revolution generated](#) (WordPress)

[Hellish Simplicity](#) (WordPress)

[Aqua Vaccinium](#) (WordPress)

[Yoghourt](#) (WordPress)

[Nature \(incomplete - premium members only\)](#)

If you have any designs you think would be suitable for adding to our collection of templates, please let us know via [our forum](#).

Submit Design

Premium

[Logout](#)

Want to advertise here?

We are looking for potential advertising partners. If you would like to advertise in this spot or on other areas of our site/services please [contact us](#) for further information.

- Export buttons

Template Generator

Submit Design

Templates	Overall	Header
Main Menu	Sub Menu	Sidebar
Posts	Headings	Footer
Forum	Widget areas	Upload/save

Templates

Our free templates:

[Basic blue](#) (WordPress)

[Revolution generated](#) (WordPress)

[Hellish Simplicity](#) (WordPress)

[Aqua Vaccinium](#) (WordPress)

[Yoghourt](#) (WordPress)

[Nature \(incomplete - premium members only\)](#)

If you have any designs you think would be suitable for adding to our collection of templates, please let us know via [our forum](#).

Submit Design

Premium

To access the premium features of the template generator you need a [premium subscription](#).

Username:

Password:

Translate your blog

For site translation PixoPoint recommend ICanLocalize, a localization service which makes professional translation affordable for small businesses.

ICanLocalize can translate anything; from a single sentence to an entire website! The entire process is tailored around your needs, designed especially for small businesses. You don't have to be a huge corporation to get the best service from us; we specialize in helping small businesses go global.

Visit [ICanLocalize](#) now to find out how to gain extra traffic from new international visitors to your site. [Click here to find out more about the translation services offered by ICanLocalize](#)

Tuesday, July 21, 2009

[FEED](#) [COMMENTS](#)

Revolution *generated*

[forum](#) [archives](#) [about](#) [contact](#) [generator](#) [home](#)

FEATURED [Flyouts demo](#) [Dead link 1](#) [Dead link 2](#) [Dead link 3](#) [Dead link 4](#) [Dead link 5](#) [TESTES](#) [UNCATEGORIZED](#) [LINKS](#)

July 2009	Dead link 2
February 2009	Dead link 3
January 2009	Dead link 4
December 2008	Dead link 5
November 2008	
June 2008	
May 2008	
March 2008	
February 2008	
January 2008	

NEW	POSTS	LAST POSTER	FRESHNESS
4	Bob	1 week	
7	Tom	1 week	
4	Tom	1 week	
2	Ryan	1 week	
1	Ryan	1 week	

FORUMS

MAIN THEME	TOPICS	POSTS
bbPress themes	28	124

Beta: bbPress Forum Theme Generator

Featured Content

PAGES

- » bbPress
- » Contact
- » Contact Us
- » Our Location
- » test1
- » test 2
- » FAQ
- » Links

CATEGORIES

- » Featured
- » Generator
- » Plugins
- » Themes

Generator

Template Generator Update

We've completed a large update today for the PixoPoint Template Generator....

HTML example page

To help show the various changes made in the PixoPoint template generator, we've...

Export to WordPress

WordPress is a powerful Open Source blogging application. The PixoPoint template...

[Read More Posts From This Category](#)

Plugins

PixoPoint Menu plugin

It has been a long time coming, but we are pleased to announce that our new PixoPoint...

Multi-level Navigation plugin Update Version 1.6

After extensive testing, a new heavily updated version of the PixoPoint Multi-level...

WP SlimBox2 plugin

The WP SlimBox2 plugin for WordPress is a jQuery version of the WordPress Slimbox...

[Read More Posts From This Category](#)

Templates

PixoPoint.com

LATEST DISCOVERIES
WordPress
WordPress
WordPress
WordPress
WordPress

Beta: bbPress Forum Theme Generator

The PixoPoint Template Generator now supports bbPress themes. You may edit the colour scheme for your theme via the new 'forum' tab and export it via a new 'Export to bbPress' link in the 'Upload/Save' tab in the generator. bbPress... [Read more](#)

Recent Posts

- [PixoPoint WordPress Unzipper](#)
- [PixoPoint Menu plugin](#)
- [Beta: bbPress Forum Theme Generator](#)
- [Dropdown shadows](#)
- [Simple CMS theme update](#)
- [Multi-level Navigation plugin Update Version 1.6](#)
- [Revolution Generated - magazine style template](#)
- [Web host failure](#)
- [WP SlimBox2 plugin](#)
- [Template Generator Update](#)

Categories

- [featured](#)
- [Generator](#)
- [Plugins](#)
- [Templates](#)
- [Uncategorized](#)

Archives

- [July 2009](#)
- [February 2009](#)
- [January 2009](#)
- [December 2008](#)
- [November 2008](#)
- [June 2008](#)
- [May 2008](#)
- [March 2008](#)
- [February 2008](#)
- [January 2008](#)

Recent Comments

- [Ryan: Paul - I'm sure that is possib](#)
- [Paul: Scot - check out sorting optio](#)
- [Ryan: Scott - Yep, the built in page](#)
- [Scot: Ryan Wondering if there is a](#)
- [Scot: Ryan Great plugin, wondering](#)

EXAMPLE SITES

LEIDEN SUNSET

Posted on Mar 29th 2009 by Ryan.

Vicki Argyle and I experienced this awesome sunset while in Leiden in the Netherlands.

CATEGORIES

- » [Animals](#)
- » [Asia](#)
- » [Australia](#)
- » [Canada](#)
- » [Chemistry](#)
- » [Europe](#)
- » [Favourites](#)
- » [Middle East](#)
- » [New Zealand](#)
- » [Random](#)
- » [Skating](#)
- » [USA](#)
- » [Videos](#)
- » [Web Development](#)

PAGES

- » [About](#)
- » [Contact](#)
- » [Guestbook](#)
- » [Links](#)

Search for:

Dunedin Ice Hockey Association

home beginners » gallery » members » contact about forum

CLUB NIGHT Learning to play in Dunedin NEDIN ICE HOCKEY LEAGUE SOUTHERN ICE HOCKEY LEAGUE OTHER COMPETITIONS »

 Search

Learning to play in
Dunedin

Introduction

Equipment Guide

Glossary of Hockey

Terms

Ice Hockey Positions

Learning to Skate

Puck Handling

Rink

Rules

Shooting Basics

Featured News

DIHL after round 6

In the first game of the round 6 PhysEd cemented their spot in next weeks final by drawing with bottom of the table Oldtimers, 4-4. For a change the Oldtimers dominated all aspects of the ...

Upcoming events

Tuesday, July 21

6:00pm Peewee practice

8:30pm Checking Series

9:30pm Oldtimers Series

Thursday, July 23

5:00pm KiwiHockey

6:00pm Midget practice

7:00pm Junior/SNC practice

Saturday, July 25

5:30pm Club Night: Atom/Peewee

6:30pm Peewee/Bantam

7:30pm Shinny - all welcome

 Google Calendar

Visit the [DIHA Calendar](#) to see the entire event schedule.

Local news

Shinny: Saturday 25 July 7.30

After peewee and bantam house leagues on Saturday night, the club will be running a game of Shinny. 1) no goalies are allowed 2) a shinny ball is used,...

DIHL SNC Finals schedule

Here is the updated schedule for the DIHL SNC finals.

Regional news

Southern U13

Promotional poster for the Southern U13 team is attached. Best of luck in Auckland guys! U13 southern 2009

Wanted: SNC players to compete at Nationals

Anyone that is interested in travelling to Auckland to compete in Nationals in September as an SNC player, please contact Diane Elliot

News Archive

- 2009
- 2008
- 2007
- 2006
- 2005

Links

- [Ice Stadium](#)
- [DISC](#)
- [Christchurch SNC](#)

More on our links page.

PROBLEMS ENCOUNTERED

- Closed source
 - Bug fixing very difficult
 - Dynamically generated themes → “usually” works fine
- Editing panel
 - Poor user interface
 - Users need to ‘figure it out’ first
- Only supports WordPress properly
 - Originally intended to support SMF, SilverStripe, Drupal, phpBB and bbPress
 - Due to structural errors, adding support for new systems was very difficult
- The solution?

TEST BED – PIXOPOINT MENU PLUGIN

- Features required for new template generator tested on a smaller scale in new menu plugin
- WebLogToolsCollection.com plugin competition provided a perfect way to test out new ideas
- Good motivation to get it completed on time ☺

WordPress Plugin Competition 2009

PIXOPOINT MENU PLUGIN – EDITING PANEL

- Users wanted to edit their menu on their own site
- Originally needed to use PixoPoint.com to get CSS
- New plugin places editing panel on the **users site**
- Plugin sends data back to PixoPoint.com for processing
- CSS is sent back to users site, where it is stored in their WP database
- Demo ...

PIXOPOINT MENU PLUGIN – DEMO

- Users wanted easier way to control menu arrangement
 - Widget style drag and drop
- Pulldown menus
- Some settings in tab

BACK TO THE TEMPLATE GENERATOR ...

- How does the plugin help the template generator?
- There will only be one "theme"
 - available on WordPress.org
 - built in editing panel
 - Options will be sent to PixoPoint.com for processing
 - PixoPoint.com will send CSS back for storage in the WP database
- WordPress Mu compatible

OPEN SOURCING ADVANTAGES

- Core of template generator will become open source
- Open source allows for:
 - Users submitted patches (time saver)
 - Can ask questions in public (ie: help forums)
- Crowd sourcing of editing panel
- Only need to maintain one theme
- Conclusion ...

THANKS FOR LISTENING

- The Brooker Bunch
- Greg Yingling (transientmonkey.com)
- Paul O'Brien (pmob.co.uk)
- Dan Milward (instinct.co.nz)
- Jeff Chandler (wptavern.com)
- SitePoint staff (sitepoint.com/forums/)
- For more info.
 - <http://ryanhellyer.net/>
 - <http://pixopoint.com/>

