

WordPress

Cheat Sheet

Most common functions, commands, and keyboard shortcuts to help you with your WordPress theme development journey.

Table of Contents

- 03 WP-CLI
- 05 WordPress Themes Development
- 10 WordPress Keyboard Shortcuts

WP-CLI Cheat Sheet

WP-CLI is the command-line interface for WordPress. You can update plugins, configure multisite installations and much more, without using a web browser.

Download WordPress

```
wp core download
```

Generate wp-config.php file.

```
wp core config --dbname=<dbname>  
--dbuser=<dbuser> --dbpass=<dbpass>  
--dbprefix=<dbprefix>
```

Install WordPress

```
wp core install --url="your_domain_name"  
--title="Your Blog Title" --admin_user="admin"  
--admin_password="your_password"  
--admin_email="your_email"
```

Search plugin

```
wp plugin search yoast
```

Install plugin

```
wp plugin install pluginname
```

List plugins

```
wp plugin list
```

List installed themes

```
wp theme list
```

Search for new themes

```
wp theme search keyword
```

Install theme

```
wp theme install bootstrap-four
```

Activate theme

```
wp theme activate bootstrap-four
```

List posts

```
wp post list
```

Edit post

```
wp post edit 1
```

Post update

```
wp post update 1  
--post_title="Your New title..."
```

Create posts

```
wp post create  
--post_status=publish  
--post_title="Second Post"  
--edit
```

Login WordPress db

```
wp db cli
```

List WordPress users

```
wp db query "SELECT user_login, ID FROM wp_users;"
```

Change WordPress post author

```
wp post update 6 --post_author=1
```

Optimize db

```
wp db optimize
```

Update WordPress

```
wp core update
```

Update WordPress DB

```
wp core update-db
```

Update all plugins

```
wp plugin update --all
```

WordPress Themes Development Cheat Sheet

WordPress Theme Definition

Your theme's information is stored in the theme's main style.css file. The information is displayed when you view your theme on Appearance > Themes or on WordPress' theme repository (if it's submitted and approved).

```
/*
Theme Name: Twenty Seventeen
Theme URI: https://WordPress.org/themes/twentyseventeen/ Author: the
WordPress team
Author URI: https://WordPress.org/
Description: Twenty Seventeen brings your site to life with immersive
featured images and subtle animations. With a focus on business
sites, it features multiple sections on the front page as well as
widgets, navigation and social menus, a logo, and more. Personalize
its asymmetrical grid with a custom color scheme and showcase your
multimedia content with post formats. Our default theme for 2017 works
great in many languages, for any abilities, and on any device.
Version: 1.0
License: GNU General Public License v2 or later License URI: http://www.
gnu.org/licenses/gpl-2.0.html Text Domain: twentyseventeen
Tags: one-column, two-columns, right-sidebar, flexible-header,
accessibility-ready, custom-colors, custom-header, custom-menu,
custom-logo, editor-style, featured-images, footer-widgets, post-
formats, rtl-language-support, sticky-post, theme-options, threaded-
comments, translation-ready

This theme, like WordPress, is licensed under the GPL.
Use it to make something cool, have fun, and share what you've learned
with others.
*/
```

WordPress Template Files

Basic files every WordPress theme should have:

```
style.css // Theme's main stylesheet file
index.php // Main template file
single.php // Single post file.
 // ..Used for to display single posts only
archive.php // Archive or Category template file
searchform.php // Search form file
search.php // Search results file
404.php // 404 error page file.
 // ..Will be displayed if no page can be found.
comments.php // Comments template file
footer.php // Footer content file
header.php // Header content file
sidebar.php // Sidebar content file
page.php // Single page file. Used for pages only.
```

WordPress Template Anatomy

header.php

```
get_header();
wp_nav_menu(); // (registered in functions.php)
get_search_form();
```

The Loop

```
index.php
home.php
archive.php
page.php
single.php
comments_template();
search.php
author.php
404.php
```

sidebar.php

```
get_sidebar()
```

footer.php

```
get_footer()
```

Not Displayed

```
style.css // Theme style
functions.php // Theme functions
comments.php // Comments template
```

WordPress Template Tags

Template tags are used within themes to retrieve content from your database. The content could be anything from a blog title to a complete sidebar. Template tags are the preferred method to pull content into your theme because: they can print dynamic content; they can be used in multiple theme files; and they separate the theme into smaller, more understandable, sections.

<code>the_content()</code>	Get post content
<code>the_excerpt()</code>	Get the post excerpt
<code>the_title()</code>	Get the title of the post
<code>the_permalink()</code>	Display post link
<code>the_category(‘, ‘)</code>	Display category of a post
<code>the_author()</code>	Show post author
<code>the_ID()</code>	Display post ID
<code>edit_post_link()</code>	Show Edit link for a post
<code>next_post_link(‘%link’)</code>	Display next page URL
<code>previous_post_link(‘%link’)</code>	Display previous page URL
<code>get_links_list()</code>	Retrieve blogroll links
<code>wp_list_pages()</code>	Retrieve all pages
<code>wp_get_archives()</code>	Retrieve archive for the site
<code>wp_list_cats()</code>	Retrieve all categories
<code>get_calendar()</code>	Show the built-in WordPress calendar
<code>wp_register()</code>	Show register link
<code>wp_loginout()</code>	Displays login or logout links (for registered users)

Include Tags

Use these tags to include templates to your theme.

<code><?php get_header(); ?></code>	Includes header.php and display its content
<code><?php get_sidebar(); ?></code>	Includes sidebar.php
<code><?php get_footer(); ?></code>	Includes the footer.php
<code><?php comments_template(); ?></code>	Load specific template for comments

Useful Header Functions

<code>site_url()</code>	Get WordPress site url
<code>wp_title()</code>	Get page title
<code>bloginfo('name')</code>	Get blog name
<code>bloginfo('description')</code>	Get blog description
<code>get_stylesheet_directory_uri()</code>	Get stylesheet directory URI
<code>bloginfo('atom_rul')</code>	Get Atom feed URL
<code>bloginfo('rss2_url')</code>	RSS 2.0 URL

The Loop

The Loop is the default mechanism WordPress uses for outputting posts through a theme's template files.

```
<?php if ( have_posts() ) : ?>
 <?php while ( have_posts() ) : the_post(); ?>
 // Display post content
 <?php endwhile; ?>
<?php endif; ?>
```

WordPress Menu and Sidebars

Default Navigation Menu

```
<?php wp_nav_menu(); ?>
```

Specific Navigation Menu

```
<?php wp_nav_menu( array( 'menu' => My Navigation' )); ?>
```

Category Based Navigation

```
<ul id="menu">
  <li <?php if(is_home()) { ?> class="current-cat" <?php } ?>>
 <a href="<?php bloginfo('home'); ?>">Home</a>
  </li>
  <?php wp_list_categories('title_li=&orderby=id');?>
</ul>
```

Page Based Navigation

```
<ul id="menu">
  <li <?php if(is_home()) { ?> class="current-cat" <?php } ?>>
 <a href="<?php bloginfo('home'); ?>">Home</a>
  </li>
  <?php wp_list_categories('title_li=&orderby=id');?>
</ul>
```

Registering New Sidebar

Add the following code to your functions.php file to register a new sidebar.

```
add_action( 'widgets_init', 'theme_slug_widgets_init' );
function theme_slug_widgets_init() {
 register_sidebar( array(
 'name' =>_( 'My Sidebar', 'theme-slug' ),
 'id' => 'sidebar-1',
 'description' =>_( 'Description', 'theme-slug' ),
 'before_widget' => '<li id="%1$s" class="widget %2$s">',
 'after_widget' => '</li>',
 'before_title' => '<h2 class="widgettitle">',
 'after_title' => '</h2>',
 ));
}
```

WordPress Keyboard Shortcuts

Alt + Shift + Key

Windows/Linux: “Alt + Shift + Key”.

Mac: “Ctrl + Option (alt) + Key”. (WordPress 4.2 below use “Alt + Shift + Key”).

n	Check Spelling (This requires a plugin.)
l	Align Left
j	Justify Text
c	Align Center
d	Strikethrough
r	Align Right
o	• List
a	Insert link
o	1. List
s	Remove link
q	Quote
m	Insert Image
w	Distraction Free Writing mode
t	Insert More Tag
p	Insert Page Break tag
h	Help
x	Add/remove code tag
1	Heading 1
2	Heading 2
3	Heading 3
4	Heading 4
5	Heading 5
6	Heading 6
9	Address

Ctrl + **Key**

Windows and Linux: “Ctrl + Key”,

Mac: “Command + Key”.

c	Copy
v	Paste
a	Select all
x	Cut
z	Undo
y	Redo
b	Bold
i	Italic
u	Underline
k	Insert/edit link

Formatting Shortcuts

Formatting Shortcuts while using visual editor.

*	Start an unordered list
-	Start an unordered list
1.	Start an ordered list
1)	Start an ordered list
##	H2
###	H3
####	H4
#####	H5
#####	H6
>	Transform text into blockquote
---	Horizontal line
`..`	Transform text into code block

