WordCamp Atlanta 2013

Using WordPress as a Rapid Prototyping Engine

By Drew Morris

What is Rapid Prototyping?

3 Rules:

- Find the quickest path to UX
- Doing is the best type of thinking
- Use tools that move at the speed of thought
- 8 hour app idea
- Great Frameworks: Ruby on Rails, Codelgniter, CakePHP, Express.js, Bootstrap, LESS, jQuery/jQuery UI, Sencha Touch and Ext.js
- Great Tools: Heroku, Sublime Text 2, Easel.io, Jetstrap, and tons of others

The Iterative Process

Why use WordPress?

- Large community
- User-friendly
- Many great themes and plugins
- Turn-key features already built-in
 - User Management
 - Login and Registration
 - Templating System/CMS with awesome UI
 - Plugins, Widgets and Shortcodes

Planning the App

- Figure out your plugin structure; independent vs interdependent
- Don't go plugin crazy; plan for the future
- Keep it simple and comment everything
- Use abstraction; focus on the business logic
- Don't bite off more than you can chew
 - Gravity Forms vs Custom Functionality
 - Child Themes are cool too

Tools and Frameworks

- Gravity Forms
- WP-MVC
- WP-LESS
- Roots
- Pods
- Piklist
 - jQuery is to JavaScript as Piklist is to WordPress
 - Planned UI to build out readable code (think scaffolding)

Using Piklist

parts

```
parts/media
parts/meta-boxes
parts/settings
parts/terms
parts/users
parts/widgets
 parts/widgets/example-form.php
 parts/widgets/example.php
```

Piklist Loves Comment Headers

```
/*
Title: My Meta Box
Description: My cool new meta box
Post Type: my post type
Capability: manage options
Context: normal
Priority: high
Order: 1
Status: published, prequote, repair-quote
Locked: true
New: false
Collapse: true
* /
```

Really Easy Widget Fields

parts/widgets/example-form.php

Really Easy Widget Display

parts/widgets/example.php

```
<?php echo $before widget; ?>
 <?php echo $before title; ?>
 php ('Example Widget', 'piklist'); ?>
 <?php echo $after title; ?>
 <111>
 <1i>>
 <strong><?php ('Small Text', 'piklist'); ?></strong>
 <?php echo $settings['demo text small']; ?>
 <?php echo $after widget; ?>
```

Piklist Demos

C:\xampp\htdocs\wp-content\plug	ins\piklist\add-ons\piklist-demos\parts\meta-boxe	s\field-text.php	
Select Fields			ORDER 20
Select	Third Choice		
Add More Lorem ipsum dolor sit amet, consectetur adipiscing elit.	Third Choice		
he code that built this meta box o	can be found here:		
C:\xampp\htdocs\wp-content\plug	ins\piklist\add-ons\piklist-demos\parts\meta-boxe	s\field-select.php	
c:\xampp\htdocs\wp-content\plug Radio Fields	ins\piklist\add-ons\piklist-demos\parts\meta-boxe	s\field-select.php	ORDER 30
	ins\piklist\add-ons\piklist-demos\parts\meta-boxe O First Choice O Second Choice Third Choice	s\field-select.php	ORDER 30
Radio Fields Normal Lorem ipsum dolor sit amet,	○ First Choice○ Second Choice	s\field-select.php	ORDER 30
Radio Fields Normal Lorem ipsum dolor sit amet, consectetur adipiscing elit.	○ First Choice○ Second Choice● Third Choice	List #2 O First Choice O Second Choice O Third Choice	ORDER 30

Moving beyond WordPress

- When scaling is an issue
- Your Prototype != A Finished Product
- Map out your app architecture from your plugins
- Plan your next move
 - Decide on technology
 - Standardize your data

Contact Me

- Follow me on Twitter @drewry
- http://startwithm.com
- http://github.com/drewry
- http://slideshare.net/DrewMorris
- http://linkedin.com/in/DrewMorris