Agile Drupal 8
Builds: Doing the
Most Without PHP

Matt Cheney Et Molly Byrnes

Hello to Drupalcon Govcon

My name is Matthew Cheney.

I work on the magical platform that is Pantheon.

I believe in the power of site building.

I worship at the altar of Earl Miles.

I helped make Panopoly for Drupal 7.

I want Drupal to be awesome for non-coders.

I know that will happen with Drupal 8.

Hello to DrupalGovCon

My name is Molly Byrnes.

I work at Phase2 making digital visions reality.

I believe in the promise of open technology.

I managed content on the first major corporate international Drupal platform.

I helped build one of the first large Drupal 8 sites in 2015 and a Drupal 8 media platform in 2016.

This is a Talk is About Making Websites

- We have content.
- We want to share the content.
- We have some time to spend.
- We need some tools to do this.
- We are going to do this right.

And the Choices We Make Along the Way

- But we have Drupal.
- Drupal let's us do a lot of things.
- Dream it? You can Drupal it.
- My dreams are pretty crazy.
- I just want to build a website.

How about a Radical Idea for Development?

The Value of Core

Aren't 237,000+ lines of PHP enough?

- Complete CMS Solution
- High Quality Codebase
- Easy to Update

This Was Not True with Drupal 7

And We Want Awesome Out of the Box

I Tried to Make this Happen in Drupal

Panopoly

View

Version control

Posted by populist on March 16, 2012 at 2:16am

Panopoly is powerful base distribution of Drupal powered by lots of Chaos Tools and Panels magic. The distribution is designed to be both a general foundation for site building and a base framework upon which to build other Drupal distributions (see Drupalcon Portland video) or check out some of its key features (see full list):

- Panels Powered Woven together functionality from Panels, the Panels In-Place-Editor,
 Fieldable Panel Panes, PM Existing Pages, Panelizer and a lot of extra special sauce.
- Responsive Over two dozen cross-browser, responsive layouts and several responsive image styles are included to aid in site building and allow your site to work seamlessly on mobile devices.
- In-Place Page Building Drag and drop customization of pages and nodes. Easily switch layouts, modify Views and Panels settings, change styles, and add generic widgets to display text, images, links, maps, submenus, video and spotlights across your site. No backend administration required!
- Admin Experience Vastly improved site and content management experience, featuring a redesigned node add/edit page and a fully loaded, media enabled TinyMCE WYSIWYG.
- Apps Powered Panopoly can be extended through various Panopoly Apps delivered by the Panopoly App server.

To make everything happen, Panopoly bundles a currated set of contributed modules and third party libraries with its own custom modules including Panopoly Admin, Panopoly Core, Panopoly Images, Panopoly Magic, Panopoly Pages, Panopoly Search, Panopoly Theme, Panopoly Users, Panopoly Widgets, and Panopoly WYSIWYG.

Maintainers for Panopoly

dsnopek - 628 commits last: 4 days ago, first: 2 years ago

populist - 522 commits last: 1 year ago, first: 4 years ago

mrfelton - 61 commits last: 1 year ago, first: 2 years ago

View all committers
View commits

Issues for Panopoly

To avoid duplicates, please search before submitting a new issue.

Advanced search

All issues

335 open, 1803 total

Bug report

110 open, 743 total Subscribe via e-mail

Making Drupal 7 Out of the Box Awesome

Panopoly Bundled Top Modules

Views	Pathauto		Date		WYSIWYG		
Link	Media Entity API Search API						
Librarie	es Pai	neliz	er	FAI	PE	CTools	
Panels Features Fieldable Panel Panel						el Panes	
Admin Views Module Filter							
Save Draft JC			uery Update Linklt				

Which Gave Lots of Power to Site Builders

Panopoly Improved the Admin Interface

And Provided a WYSIWYG

15

And a Ton of Other Stuff

General Features

- Panels Powered Woven together functionality from Panels, the Panels In-Place-Editor,
 Fieldable Panel Panes, PM Existing Pages, Panelizer and a lot of extra special sauce.
- Responsive Over two dozen cross-browser, responsive layouts and several responsive image styles are included to aid in site building and allow your site to work seamlessly on mobile devices.
- In-Place Page Building Drag and drop customization of pages and nodes. Easily switch layouts, modify Views and Panels settings, change styles, and add generic widgets to display text, images, links, maps, submenus, video and spotlights across your site. No backend administration required!
- Admin Experience Vastly improved site and content management experience, featuring a redesigned node add/edit page and a fully loaded, media enabled TinyMCE WYSIWYG.
- Apps Powered Panopoly can be extended through various Panopoly Apps delivered by the Panopoly App server.

Panopoly Core

- · Packages a customized design for the Panels IPE experience
- Includes @font-face support for Open Sans font
- · Defines a custom day and time format
- · Defines "Administrative" and "Editor" user roles
- Provides a global "Categories" taxonomy with Panelizer support
- Custom styling for the CTools dropbutton and jQuery UI modals
- Provides defaults about the Panopoly App Server for use by Apps.module
- Special handling of site breadcrumb to append current page title
- Installation profile specific code for cleaner profiles based on Panopoly

Panopoly Admin

- Customized Content Editing Experience
- · Custom Style for the Media Browser
- Creates Panopoly Administrative Section (admin/panopoly) for Panopoly Configuration
- · Provides Pane Library, Layout Library, and Page Library Administrative Pages
- Packages Several Different Administrative Toolbar Options (Admin Menu, Admin, Navbar, Toolbar)

Panopoly Images

- · Several image style presets of various sizes
- · Integration with Media.module for style presets
- · Responsive CSS logic for image styles

Panopoly Magic

- Magical customization of the Panels IPE experience
- · Enables editing of specific field content in the Panels IPE
- · Provides live previews of content administered using the Panels IPE
- · Allows extensive customization of Views settings when added to Panels

And a Ton of Other Stuff

Panopoly Pages

- Creation of a "Content Page" content type for basic page management
- · Creation of a "Landing Page" workflow for landing page creation
- · Panelizer integration for all view modes of the "Content Page"

Panopoly Search

- · Integration with Search API Solr for Solr searching
- · Integration with Search API for database searching
- · Integration with and Panelization of Facet API module
- · Panelizer search pages for DB and Solr results

Panopoly Theme

- Includes 31 responsive and cross browser Panel layouts
- Implements "Featured" view mode available for all content types
- · Accordian Panels style plugin
- Installation profile specific code to allow install profiles to select a theme

Panopoly Users

- Panelization of the user/login, user/password and user/register pages
- · Panelized user profile pages by default
- · Addition of fields to support a user picture and user biography
- UI/UX Improvements to the user login and registration process

Panopoly Widgets

- Integration with Link module to provide a list of links
- · Provides the ability to provide an uploaded file
- · Provides the ability to provide an uploaded image
- · Provides the ability to provide a WYSIWYG authored block of text
- Integration with Simple GMap module to provide a map
- Integration with Tablefield module to provide a table
- Integration with Media module to provide an embedded video
- · Provides a custom entity to create a rotating spotlight
- · Integration with Menu Block to provide a submenu
- · Provides a customizable view to add a generic list of content
- Provides a customizable view to add a generic piece of content
- Inclusion of default content for Panopoly Widgets
- UX/UI Improvements for naming and positioning of Chaos Tools plugins

Panopoly WYSIWYG

- The best TinyMCE WYSIWYG in Drupal
- Addition of Kitchen Sink and Spellcheck Plugins
- · A good MarkitUp Editor for Drupal
- Switching WYSIWYG + HTML text formats
- Integration of Linkit module for adding WYSIWYG Links
- Support for Caption Filter's WYSIWYG Captions

And Panopoly Got a Lot of Love

Weekly project usage

But There Was a Lot of Complexity


```
panopoly_wysiwyg.info *
 name = Panopoly WYSIWYG
 description = Integrates a WYSIWYG into Drupal.
 core = 7.x
 package = Panopoly
 project = panopoly_wysiwyg
 dependencies[] = caption_filter
 dependencies[] = ctools
 dependencies[] = defaultconfig
8
 dependencies[] = features
10
 dependencies[] = filter
11
 dependencies[] = image_resize_filter
 dependencies[] = linkit
12
13
 dependencies[] = media
14
 dependencies[] = media_internet
15
 dependencies[] = media_vimeo
16
 dependencies[] = media_wysiwyq
 dependencies[] = media_youtube
17
 dependencies[] = strongarm
18
19
 dependencies[] = wysiwyg
 dependencies[] = wysiwyg_filter
20
```

Lessons Learned from Panopoly in Drupal 7

- The more members of your core development team the better.
 - Panopoly had ~6. This limited the velocity of features/integrations.
- Defining configuration in code is important.
 - Lots of time was spent simply getting the features to work (and be extended) correctly.
- Code quality and structure vary wildly across contrib projects.
 - And can change from release to release! This makes coordinating new releases really tricky.
- Difficult to centralize contribution to the Panopoly ecosystem
 - So many different issue queues! Hard to surface issues that needed attention.

Common Scenarios in Drupal 7 and before

- "We have no idea where this bug comes from or is inherited from in some inconsistent way"
- "Module X has a critical bug, can't find maintainer and now I'm cowboy coding some weird patch fix"
- "There is a security hole in the theme layer because someone put an entire PHP function in it and didn't sanitize it"
- "Deployed to production and things are weird because some feature revert override"

Drupal 8 Gives Me Hope

Drupal 8 Makes Much of This Better

- The more members of your core development team the better.
 - Drupal core has the largest number of core developers in the ecosystem
- Defining configuration in code is important.
 - Contribution management makes this much easier.
- Code quality and structure varies wildly across contrib projects
 - Drupal core provides clear patterns and structures for developers to leverage.
- Difficult to centralize contribution to the Panopoly ecosystem
 - https://www.drupal.org/project/issues/drupal

Drupal 8 Dreams

- + Major UX initiative for the administration experience
- + Brings in a lot of learnings & long term feedback from Drupal 'end users'
- + Views in core
- + Multi-lingual complete rethinking
- + Configuration management
- + Front end templating

Front End Magic

- Templating
- More accessible to common practices
- Drupal themeing isn't so specialized
- No PHP required

Front End Magic

THEN..

I know that style change seems super small but the level of PHP i'll need to overwrite, strip and deal with because of how deep that markup is in a module file will take me an entire day to wrangle.

NOW..

I had so much extra time on this integration that I added this sweet CSS animation on the transition between photos in this slider that I knew you would like it!

So much MAGIC...

Integrating Pattern Library and doing exciting things are now possible

https://www.phase2technology.com/blog/introducing-pattern-lab-starter-8/

We have the technology:

https://github.com/pattern-lab/edition-php-drupal-standard

https://github.com/phase2/pattern-lab-starter

https://github.com/phase2/drupal-lab

Drupal 8 Out of the Box Can Be Really Good

Understand the contents of the box

Help others to understand the content box

we log in to our current CMS with 3 screens, we can mirror this with the new system because it's so FLEXIBLE, right?

Let me walk you through how the default user login process works in Drupal!

Module Madness

Here is a list of all 120 modules on our D6 site... what is the upgrade plan for DRUPAL 8?

we won't need nearly that many and we likely accomplish a lot of that functionality with CORE. Let's talk about your content management goals first.

Contrib Modules

Drupal 7 and before

- Content lists
- Vanity URLs
- WYSIWYG
- Configuration Management (features)

This is actually a pretty critical feature especially for folks transitioning from systems without this autonomy

Drupal 8

- Layout options
- Social Media Logins
- Special Caching
- Workflow models
- Dynamic content tricks

Download & Extend

Download & Extend Home

Drupal Core

Distributions

Modules Themes

Views » Issues

WhhaaaHAT IS A DRUPAL?!

Option to start Pager count at 1 instead of 0

It would be nice if it was possible to start counting pager pages from 1 instead of 0. That way the pager number will be in sync with the ?page=# number. Now it is +1 ahead.

Comments

dawehner Credit commented 5 years ago

Status: Active » Closed (works as designed)

This is how drupal works. See drupal.org as example.

Log in or register to post comments

tsvenson Credit commented 5 years ago

I'm aware of that this is how Drupal works. Just hoped it was something that wasn't to complicated to add as for humans it would make more sense when looking at the URL's.

Log in or register to post comments

Closed	(works	as	designed)	١
CIUSCU	(MOIKS	us	acsigncu,	•

Views

Project:

Version:

8.x-3.x-dev

Component: Miscellaneous

Priority: Normal

Category: Feature request

Assigned: Unassigned

Issue tags:

VDC

Reporter: tsvenson

Created: January 12, 2011 - 13:07

Drupal 8 Core won't solve everything for you

- Goals
- Requirements
- **Metrics for Success**
- Organizational Vocabularies
- Workflows
- Content Model
- Plan and execution strategy
- your organizational politics around web and digital

GOOOOAAAALSSSSS

Everything we do should be directly traceable to a goal that creates value.

Every project or initiative starts someone trying to explain something that doesn't yet exist.

Requirements

For any one ticket, there was an 8 step process followed, only 2 of which are development:

- 1. Review requirements across multiple documents
- 2. Study legacy system editorial experience
- 3. Develop initial assumptions and questions about requirements
- 4. Hold multiple work sessions with client to refine requirements
- 5. Rewrite user stories, technical approach, and acceptance criteria
- 6. Develop functionality
- 7. Export functionality into configuration
- 8. Test functionality

Working Back from Acceptance Criteria

Define the acceptance criteria for a feature and then try it out on a Drupal 8 install. There might be one part of the initial ask that needs to be removed.

System should provide user registration form with fields for username, password and email.

System should provide option for direct registration or RaaS (Registration as a Service) to manage user profile.

System should send email with a link to user to activate the account. User should open the link in the email and activate the account for usage.

Content Modeling

Drupal has lots of places to put things and defining what, where and how content gets stored up front and in a systematic way leads to a smoother implementation.

	1		•		_	12	
	A	В	С	D	E	F	G
1	Profile						
2	Label	Machine name	Widget	Required	# of values	Help Text	Notes
3	Name	title	Title field	Yes	~	1	
4	Image	system default	Image field	No	¥	1	
5	Bio	body	Body	Yes	.w.	1	Plain text
6	Department		Text field	Yes	¥	1	
7	Network		Text field	Yes	~	1	
8	Region		Taxonomy reference	Yes		1	Reference Region vocabulary
9	Email Address		▼ Email address	Yes	~	1	
10	Phone Number		Phone	No	¥	1	
11	Twitter Profile		Link	No	· *	1	Disable title
12	Location		Address field	Yes	¥	1	
13	Interests		Term reference	Yes	¥	1	Reference Topics vocabulary

Content Modeling Benefits

- Bring together key elements of the system in one place
- Flesh out the ideal details within the structure available
- Share and distribute ownership of data structures and naming earlier in project

Resources:

- https://docs.google.com/spreadsheets/d/15htLLWLguhwiuTLg nndQNpgWVdUMy6UaR d1q-v6iw/edit#gid=0
- https://www.palantir.net/blog/developing-drupal-sites-plan-or-perish

Commitment to Solution Flexibility

Choice to using a mostly core system will require a strong commitment to this approach from all parties involved.

Feature match to the exact idea of how to achieve the end goal for user in optimal way.

Approximate match to original idea yet aligned with goal AND achievable using the flexible tools in Drupal core

agile means being able to move quickly and easily.

MEASURE TWICK CUT ONCE

BUT CUTTING IS MORE FUN THAN MEASURING

MEASURE TWICE, CUT ONCE

PEACHEY ZOO

Image by Jeffery Peachy Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License.

^ o. Define goals, figure out the requirements of what you actually need to build and align stakeholders with the approach

- Begin development with vanilla Drupal 8 core.
- 2. Build as much of your site as possible using Drupal 8 core.
- Add contrib projects (or custom code) when needed.
- 4. Leverage power of TWIG for customizing user experience.
- 5. Make an awesome website

The Agile D8 Build Methodology

A Better Development Process

So Let's Build Something Cool with D8

We Had a Lot of Content to Manage

And Some Complex Functionality

But We Were Able to Do Most of It With D8

- Article / Blog System
- Project Submission Workflow
- Project Categorization
- Project Perks and Fulfillment
- Project Backing & Payment
- User Accounts & Profiles
- TWIG based Drupal theme

Our Drupal 8 Agile Site Build

Start with the Basics

Add a"Project" Content Type

Add a "Perks" Content Type

Where We Stand

Done

- Installation
- Content Types
 - Projects
 - Perks

To Do

- Link Perks to Projects
 - And list them on the Project page
- Accept payment for Perks
- Support videos on Projects

Create a View to List Projects...

61

...and Give It a Conditional Filter by User

...and Make the View an Entity Reference

Entity References Require a "Search Field" PANTHEON®

	Entity Reference: Style options	×	
rence*			ne/descri
	Search fields *		
ame: E			ty Refere
	Select the field(s) that will be searched when using the autocomplete widget.		
ntity Re tity Refe	Apply Cancel		
163	Add ▼ NO RESULTS BEHAVIOR Add		
tie			

Now We Can Have Perks Linked to Project

...and Let Users Pick from Their Projects

REFERENCE TYPE	
Reference method *	
Views: Filter by an entity reference view ▼	
View used to select the entities *	
my_projects - Entity Reference ▼	
Choose the view and display that select the entities only views with a display of type "Entity Reference" ar	
Choose the view and display that select the entities	

Create a Block Showing Perks for a Project PANTHEON®

...for the Current Content View

This display does not have a source for contextual filters, so no contextual filter value will be available unless you select 'Provide default'. ▼ WHEN THE FILTER VALUE IS NOT AVAILABLE Display all results for the specified field Provide default value Type Content ID from URL Hide view Display a summary Display contents of "No results found" Display "Access Denied" ▶ EXCEPTIONS

Where We Stand

Done

- Installation
- Content Types
 - Projects
 - Perks
- Link Perks to Projects
 - And list them on the Project page

To Do

- Accept payment for Perks
- Support videos on Projects

Add in Modules for Video and Payment

Add a Video Preview to Projects

...and Configure the Video Field

Label *	
Preview	
Help text	
	ent to the user below this field on the editing form. <a> <biq> <code> <i> <in> <pre> <q> <small></small></q></pre></in></i></code></biq>
This field supports to	print the constant of the control of
Triis field supports to	okens.
Required field	
Required field DEFAULT VALUE	
Required field * DEFAULT VALUE The default value	E e for this field, used when creating new content.
Required field DEFAULT VALUE The default value Preview Allowed Providers YouTube Playlist	E e for this field, used when creating new content.
Required field DEFAULT VALUE The default value Preview Allowed Providers	E e for this field, used when creating new content.

Add a Payment Form Field to Perks

...and Complete Its Configuration

Simplify the Form for Users

Final "Perk" Form

Time to Theme and Trim Down the Display

Description

Risks

I've never done this before.

Finished Product!

Closing Thoughts & QA