

6 Drupal 8 Innovations You'll Want to Use NOW

DrupalGovCamp 2016

Daniel Schiavone

Snake Hill

WEB AGENCY

When?

Drupal Release Support

When?

What's different about Drupal 8?

P.I.E. Proudly Invented Elsewhere

- Symfony2
- Symfony CMF
- Zend Feed
- Guzzle
- Composer (more than in 7)
- EasyRDF
- Twig
- PHPUnit
- Zend Diactoros
- Backbone.js
- Underscore.js

What's different about Drupal 8?

1. **Entities Everywhere**
2. **Twig**
3. **Configuration management**
4. **Editing Content**
5. **Views Integration**
6. **REST**

1. Entities Everywhere

- Improvements to Content Type display settings
- Image uploads preconfigured
 - With delete orphan file setting!
- You can add fields to almost everything!

1. Entities Everywhere

- Contact Forms
- Comments
- Blocks

Which now include...

- Page Titles
- Tabs
- Site Branding

and more...

2. Twig

Print something

```
{{ name }}
```


Run code

```
{% set class = "something-something" %}
```

Comment

```
{# This is something #}
```

<http://twig.sensiolabs.org/doc/templates.html>

3. Configuration Management

- Import/Export All - Only from clone to clone
- Import/Export Individual - Not for general use/Exists for views
- Drush

```
drush config-export # will export active  
configuration to the staging directory
```

```
drush config-import # will import configuration
```

3. Configuration Management

Settings overrides

In Drupal 7:

```
$conf['mail_system']['default-system'] = 'DevelMailLog';
```

Now in Drupal 8:


```
$config['system.mail']['interface']['default'] = 'devel_mail_log';
```

4. Editing Content

- WYSIWYG out of the box
- Image uploads preconfigured
 - With delete orphan file setting!

5. Views Integration

Admin views can be edited including

- People
- Frontpage
- Content
- Comments
- Files

6. Restful Services

- POST, GET, PUT, and DELETE
- restui Module

References and Resources

@MortenDK's Barcelona Session

<https://www.youtube.com/watch?v=1m6WR7e7qwU>

Watch and Learn YouTube Channel https://www.youtube.com/channel/UCXQC_GB5hG6PkzlhSMZ-hWA

DrupalEasy Podcast

<https://www.drupaleasy.com>

More at

<http://www.SnakeHill.net/designingd8>

BALTIMORE

DRUPALCON 2017

APRIL 24-28, 2017

Questions

Daniel Schiavone

www.SnakeHill.net

Daniel@SnakeHill.net

[@schiavo](https://twitter.com/schiavo)

[@Snake_Hill](https://twitter.com/Snake_Hill)

DDO: schiavone

Community

Drupal Global Training Day → Sept 9, 10, 2016

Baltimore DrupalCamp → Oct 7, 2016

DrupaCon Baltimore!!! → April 24 - 27, 2017

Baltimore Drupal Meetup → 2nd Wed @ Bertha's
meetup.com/Baltimore-Drupal-Meetup

Baltimore / DC Drupal Co-working

Snake Hill

WEB AGENCY