

The journey of a module from Drupal 7 to Drupal 8

Heymo Vehse

<https://twitter.com/heyemo>
<https://www.drupal.org/u/heyemo>

BRICK FACTORY

About Me

Heymo Vehse

<https://twitter.com/heymo>
<https://www.drupal.org/u/heymo>

heymo@thebrickfactory.com

We have an agenda

- The Module
- Tools and Resources
- Steps to Take

The Module

“Helpfulness”

(...just ignore the name!)

<https://www.drupal.org/project/helpfulness>

Is this page helpful?

☒ Yes*

☐ No*

Thanks. Any other comments?

☐ I'm not a robot

reCAPTCHA
Privacy - Terms

Submit

It's simple

<https://flic.kr/p/nwFSD3>

**It does
a lot of things**

JavaScript

Form API

Database

Blocks

Configuration

Links and Menus

Permissions

Input validation

Reporting

Variables

Spam control

Stylesheets

Tasks and Tabs

The sources we use:

The screenshot shows a web browser window with the address bar displaying 'https://www.drupal.org/project/helpfulness'. The page title is 'helpfulness | Drupal.org'. The main content area is titled 'Downloads' and contains a table with three columns: 'Version', 'Download', and 'Date'. The table lists three versions: '8.x-1.0-rc1', '7.x-2.0-alpha3', and '7.x-1.1'. The first two versions are highlighted with a red box. Below the table is a link 'View all releases'.

Version	Download	Date
8.x-1.0-rc1	tar.gz (16.37 KB) zip (25.34 KB)	2017-Jul-25
7.x-2.0-alpha3	tar.gz (14.39 KB) zip (17.56 KB)	2016-Jun-15
7.x-1.1	tar.gz (13.42 KB) zip (16.58 KB)	2016-Jun-13

[View all releases](#)

Demo

Tools & Resources

Drupal Module Upgrader

<https://www.drupal.org/project/drupalmoduleupgrader>

The screenshot shows a web browser window displaying the Drupal Module Upgrader project page. The browser's address bar shows the URL <https://www.drupal.org/project/drupalmoduleupgrader>. The page features a blue header with the Drupal logo and navigation links: Download & Extend, Community, Documentation, Support, Jobs, Marketplace, and About. Below the header, the main content area has a blue background with the Drupal logo. The page title is "Drupal Module Upgrader". Underneath the title, there are tabs for "Drupal Core", "Distributions", "Modules", and "Themes". The "Modules" tab is selected. Below the tabs, there is a green button labeled "View" and links for "Version control" and "Automated testing". The page is posted by "webchick" on "14 February 2014". The description states: "This project is a command-line script that scans the source of a Drupal 7 module, flags any code that requires updating to Drupal 8, points off to any relevant API change notices, and (where possible) will actually attempt to convert the Drupal 7 code automatically to the Drupal 8 version! The goal is to hit the most widely-used Drupal hooks and ensure there's coverage for them. See the current battle plan." On the right side, there is a star icon with the number "6" and a box labeled "Maintainers for Drupal Module Upgrader".

Drupal Module Upgrader | Drupal

Secure <https://www.drupal.org/project/drupalmoduleupgrader>

Download & Extend Community Documentation Support Jobs Marketplace About

Drupal™

Download & Extend

Drupal Core Distributions Modules Themes

Drupal Module Upgrader

View Version control Automated testing

Posted by [webchick](#) on 14 February 2014

This project is a command-line script that scans the source of a Drupal 7 module, flags any code that requires updating to Drupal 8, points off to any relevant [API change notices](#), and (where possible) will actually attempt to *convert* the Drupal 7 code automatically to the Drupal 8 version! The goal is to hit the [most widely-used Drupal hooks](#) and ensure there's coverage for them. See the [current battle plan](#).

★ 6

Maintainers for Drupal Module Upgrader

Drupal Module Upgrader

Install to a Drupal 8 site:

```
cd /My/Drupal8/root/  
drush dl drupalmoduleupgrader  
cd modules/drupalmoduleupgrader  
composer install  
drush en drupalmoduleupgrader
```


Drupal Module Upgrader

Create a report:

```
drush dmu-analyze MODULE_NAME
```

Will create a report “upgrade-info.html ” in your module directory

Drupal Module Upgrader

Change records for Drupal core

<https://www.drupal.org/list-changes/drupal>

Change records for Drupal core

[https://www.drupal.org/list-changes/drupal
?keywords_description=&to_branch=8.x](https://www.drupal.org/list-changes/drupal?keywords_description=&to_branch=8.x)

Learn some Symfony

RTFM

<https://www.drupal.org/update/modules/7/8>

The screenshot shows a web browser window with the URL <https://www.drupal.org/docs/8/converting-drupal-7-modules-to-drupal-8>. The page features a blue header with navigation links: Download & Extend, Community, Documentation, Support, Jobs, Marketplace, and About. A search bar is located on the right side of the header. Below the header, the word "Documentation" is prominently displayed. A dark blue banner with the text "Drupal 8" is positioned below the documentation title. The main content area is divided into two columns. The left column contains the title "Converting Drupal 7 modules to Drupal 8" and a paragraph of text: "This guide provides information and specific steps for upgrading contributed and custom modules from Drupal 7 to Drupal 8. [Drupal Module Upgrader](#) can do some of this automatically for you, covering many API hooks." The right column contains the title "Drupal 8" followed by a list of links: "Understanding Drupal", "Understanding Drupal version numbers", "System requirements", and "Installing Drupal 8".

Converting Drupal 7 modules to Drupal 8

This guide provides information and specific steps for upgrading contributed and custom modules from Drupal 7 to Drupal 8. [Drupal Module Upgrader](#) can do some of this automatically for you, covering many API hooks.

Drupal 8

- [Understanding Drupal](#)
- [Understanding Drupal version numbers](#)
- [System requirements](#)
- [Installing Drupal 8](#)

Drupal Module Upgrader

Try to convert the code:


```
drush dmu-upgrade MODULE_NAME
```


Drupal 7:

dmu-upgrade:

**KEEP
CALM
AND
CLEAN UP
YOUR CODE**

Drupal 7:

After cleanup:

The Steps To Take

Module information

<https://flic.kr/p/adF44b>

Module information

Drupal 7:

```
// helpfulness.info  
  
name = Helpfulness  
description = Provides a block for the user to leave feedback  
core = "7.x"
```


Module information

Drupal 8:

```
// helpfulness.info.yml

name: Helpfulness
description: 'Provides a block for the user to leave feedback'
core: 8.x
type: module
```


Menu and Routing

<https://flic.kr/p/6EUrXT>

Menu and Routing

Drupal 7:

```
// helpfulness.module

function helpfulness_menu() {

  $items['admin/reports/helpfulness'] = array(
 'title' => 'Helpfulness Feedback messages',
 'description' => 'View messages from the helpfulness module.',
 'type' => MENU_NORMAL_ITEM,
 'page callback' => 'drupal_get_form',
 'page arguments' => array('helpfulness_report_form'),
 'access arguments' => array('view helpfulness messages'),
 'file' => 'helpfulness.report.inc',
  );
}
```


Menu and Routing

Drupal 8:

```
# helpfulness.routing.yml
helpfulness.report_form:
  path: /admin/reports/helpfulness
  defaults:
 _title: 'Helpfulness Feedback messages'
 _form: \Drupal\helpfulness\Form\HelpfulnessReportForm
  requirements:
 _permission: 'view helpfulness messages'

# helpfulness.links.menu.yml
helpfulness.report_form:
  route_name: helpfulness.report_form
  title: 'Helpfulness Feedback messages'
  description: 'View messages from the helpfulness module.'
  parent: system.admin_reports
```

Permissions

Permissions

Drupal 7:

```
// helpfulness.module
function helpfulness_permission() {
  return array(
 /* ... */
 'view helpfulness messages' => array(
 'title' => t('View feedback messages'),
 'description' => t('View and delete helpfulness messages.'),
 ),
  );
}

function helpfulness_menu() {
  $items['admin/reports/helpfulness'] = array(
 'title' => 'Helpfulness Feedback messages',
 /* ... */
 'access arguments' => array('view helpfulness messages'),
  );
}
```

Permissions

Drupal 8:

```
// helpfulness.permissions.yml

'view helpfulness messages':
  title: 'Access helpfulness feedback report'
  description: 'View and delete helpfulness messages.'

# helpfulness.routing.yml
helpfulness.report_form:
  path: /admin/reports/helpfulness
  defaults:
 _title: 'Helpfulness Feedback messages'
 _form: \Drupal\helpfulness\Form\HelpfulnessReportForm
  requirements:
 _permission: 'view helpfulness messages'
```


Forms

Form 1040	Department of the Treasury—Internal Revenue Service (99)		2015	OMB No. 1545-0074	IRS Use Only—Do not write or staple in this space.
For the year Jan. 1–Dec. 31, 2015, or other tax year beginning _____, 2015, ending _____, 20					See separate instructions.
Your first name and initial		Last name		Your social security number	
If a joint return, spouse's first name and initial		Last name		Spouse's social security number	
Home address (number and street). If you have a P.O. box, see instructions.				Apt. no.	▲ Make sure the SSN(s) above and on line 6c are correct.
City, town or post office, state, and ZIP code. If you have a foreign address, also complete spaces below (see instructions).					Presidential Election Campaign Check here if you, or your spouse if filing jointly, want \$3 to go to this fund. Checking a box below will not change your tax or refund. <input type="checkbox"/> You <input type="checkbox"/> Spouse
Foreign country name		Foreign province/state/county		Foreign postal code	
Filing Status	<div> <div> 1 <input type="checkbox"/> Single 2 <input type="checkbox"/> Married filing jointly (even if only one had income) 3 <input type="checkbox"/> Married filing separately. Enter spouse's SSN above and full name here. ► </div> <div> 4 <input type="checkbox"/> Head of household (with qualifying person). (See instructions.) If the qualifying person is a child but not your dependent, enter this child's name here. ► _____ 5 <input type="checkbox"/> Qualifying widow(er) with dependent child </div> </div>				
Check only one box.					

Forms

Drupal 7:

```
// helpfulness.module

function helpfulness_menu() {

 $items['admin/reports/helpfulness'] = array(
 /* ... */
 'page arguments' => array('helpfulness_report_form'),
 'file' => 'helpfulness.report.inc',
 );

}

// helpfulness.report.inc

function helpfulness_report_form($form, &$form_state) {
 /* ...build the form */
 return $form;
}
```

Forms

Drupal 8:

```
// helpfulness.routing.yml

helpfulness.report_form:
  path: /admin/reports/helpfulness
  defaults:
 _title: 'Helpfulness Feedback messages'
 _form: \Drupal\helpfulness\Form\HelpfulnessReportForm

// /src/Form/HelpfulnessReportForm.php
namespace Drupal\helpfulness\Form;

class HelpfulnessReportForm extends FormBase {

  public function buildForm(array $form, FormStateInterface $form_state){
 /* ...build the form... */
 return $form;
  }
}
```

Database Table

<https://flic.kr/p/puR46m>

Database Table

Drupal 7:

```
// helpfulness.install

function helpfulness_schema() {
  $schema['helpfulness'] = array(
 'description' => 'Stores all helpfulness messages.',
 'fields' => array(
 /* all kinds of other fields... */
 'message' => array(
 'description' => 'The feedback message.',
 'type' => 'text',
 'null' => TRUE,
 ),
 ),
 /* other stuff, like primary keys... */
  );

  return $schema;
}
```

Database Table

Drupal 8 - it's all the same:

```
// helpfulness.install

function helpfulness_schema() {
  $schema['helpfulness'] = array(
 'description' => 'Stores all helpfulness messages.',
 'fields' => array(
 /* all kinds of other fields... */
 'message' => array(
 'description' => 'The feedback message.',
 'type' => 'text',
 'null' => TRUE,
 ),
 ),
 /* other stuff, like primary keys... */
  );

  return $schema;
}
```

Thank you. Questions?

Heymo Vehse

<https://twitter.com/heyemo>
<https://www.drupal.org/u/heyemo>

BRICK FACTORY