Drupal basics Where my projects went wrong

Michał Pękała Drupal Camp Wrocław – 13-14 kwietnia 2013

Michał Pękała

doc**planner**,com znany**lekarz**,pl

Why would I care?

Learn from my failures Get alerted Confront

Problem Tools

What's the problem? What's the **real** problem?

We tend to "over-invent"

Constraints foster creativity.

Q Jump to a project, person, label, or search...

Calendar Project

Type the subject of this message...

Bold ∃ Bullets ∃≡ Numbers Quote Italic

Type your message here...

To attach files drag & drop here or select files from your computer...

• When I post this message, email it to all <u>21 people</u> on the project.

○ Let me choose who should get an email...

O Don't email anyone, just post the message to Basecamp.

Post this message

Reinvent?

http://drupal.org/project/modules

Image: Search drupal.org Search drupal.org		Get Started	Community	Documentation	Support	Download & Extend	Marketplace	About
Prupal Homepage Your Dashboard Logged in as dajpanspokoj Log out Refine your search × Download & Extend Download & Extend Home Drupal Core Distributions Modules Themes 21323 Modules match your search New Modules Taxonomy Term Reference Tree Wdget (angel.h fork) Taxonomy Term Reference Tree Wdget (angel.h fork) Pilter by compatibility: -Any- New Modules Entity Merge Status: Full projects Most installed with the fork More New Modules Sort by: Most installed with the fork Most installed Views	Drugol							
Download & Extend Download & Extend Home Drupal Core Distributions Modules Themes 21323 Modules match your search New Modules Modules categories: -Any- Image: Any- Filter by compatibility: -Any- Image: Any- Image: Any- Status: Full projects Image: Any- Image: Any- Search Modules: Modules Most installed Search Image: Any- Image: Any- Image: Any- Most installed Image: Any- Image: Any- Image: Any- Searc					Q Search	n drupal.org		Search
Download & Extend Home Drupal Core Distributions Modules Themes 21323 Modules match your search New Modules Modules categories: - Any - Image: Any - Filter by compatibility: - Any - Image: Any - Filter by compatibility: - Any - Image: Any - Filter by compatibility: - Any - Image: Any - Filter by compatibility: - Any - Image: Any - Filter by compatibility: - Any - Image: Any - Status: Full projects Image: Any - Search Modules: Image: Any - Sort by: Most installed Search Search Most installed Views	Drupal Homepage Your Dashboard	Logged in as (dajpanspokoj	Log out		Refine your s	search 🕶	
21323 Modules match your search New Modules Modules categories: - Any - Image: Taxonomy Term Reference Tree Widget (angel.h fork) Filter by compatibility: - Any - V Pingdom RUM Status: Full projects Mozilla_OpenBadges_displayer Modules: More New Modules Sort by: Most installed V Most installed Search Views		Distribut	inne (Bandula					
Modules categories: - Any - Filter by compatibility: - Any - Filter by compatibility: - Any - Status: Full projects Modules: Mozilla_OpenBadges_displayer Search Modules: Most installed Sort by: Most installed Search Views	Download & Extend Home Drupal C	ore Distribut	ions Module	is memes				
Modules categories: - Any - (angel.h fork) Filter by compatibility: - Any - v Pingdom RUM Entity Merge Mozilla_OpenBadges_displayer Status: Full projects Mozilla_OpenBadges_displayer Search Modules: More New Modules Sort by: Most installed v Most installed Search Views	21323 Modules match your searc	h				New Modules		
Filter by compatibility: Any- Filter by compatibility: Any- Status: Full projects Search Modules: Mozilla_OpenBadges_displayer Sort by: Most installed Search Most installed Search Views	Modules categories: Anv.						ference Tree V	Mdget
Status: Full projects Mozilla_OpenBadges_displayer Search Modules: More New Modules Sort by: Most installed Search Most installed Views Views								
Search Modules: More New Modules Sort by: Most installed Most installed Search Views								
Search Modules: Most installed Sort by: Most installed Search Views	Status: Full projects						es_displayer	
Search Views	Search Modules:					More New Modules		
Views						Most installed		
Token	Search					Views		
		and the second second		с. I.I				
Extend and customize Drupal functionality with contributed modules. If a module doesn't quite do what you want it to do, if you find a bug or have a suggestion, then join forces and help the pathauto							tools)	

what you want it to do, if you find a bug or have a suggestion, then j module maintainer. Or, share your own by starting a new module.

http://drupal.org/project/themes

	Get Started	Community	Documentation	Support	Download & Extend	Marketplace About	
Drupal							
				Q Search	n drupal.org	Search	
Drupal Homepage Your Dashboard	Logged in as o	dajpanspokoj	Log out		Refine your s	earch 🔻	
Download & Extend	ore Distribut	ions Modul	es Themes				
1688 Themes match your search					Drupal Theme	S	
Filter by compatibility: - Any - 🗸					Theme guide v6 Theme guide v5		
Status: Full projects					Troubleshooting the IRC Channel, #dru freenode.		
Search Themes:					Mailing list, sign u	p here.	
Sort by: Most installed V					More advanced the	mes are table-less, a	
Search					good example of th	is is the core Garland	

"Good artists borrow, great artists steal"

Pablo Picasso

Check how others do

commenting
shopping
bookmarking
Facebook integration

• • •

Is Drupal right for me, at all?

Yes, if multiple object types (article, review, forum post, ...)

Make the task achievable

Do you remember?

Turn computer on

Good sites are metaphors of something real

So are good Drupal sites

Let's build a site Directory of mobile apps!

What's an app?

Drupal calls them fields

Title Author Description Screenshots Android versions Update Download count

There are various apps

Yanosik

NEPTIS SA

* * * * * (3,659)

Maps GOOGLE INC. ◆ ★ ★ ★ ★ ★ (2,461,089)

Google Earth GOOGLE INC. ◆ ★ ★ ★ ★ (156,297)

Sygic: GPS Navigation SYGIC. * * * * * (103,014)

Drupal calls them nodes

Applications

Books & Reference >

Business >

Comics >

Communication >

Education >

Entertainment >

Finance >

Health & Fitness >

Libraries & Demo >

Lifestyle>

Live Wallpaper >

Media & Video >

Medical >

Music & Audio >

News & Magazines >

Personalization >

Photography >

Productivity >

Shopping >

Social⇒

Sports >

Tools⇒

Transportation >

Travel & Local >

Weather >

Widgets >

Do you group apps?

These groups are categories in Drupal

Do you group theses groups?

Meet taxonomies

Games

Arcade & Action >

Brain & Puzzle >

Cards & Casino >

Casual >

Live Wallpaper >

Racing >

Sports Games >

Widgets >

Applications

Books & Reference >

Business >

Comics >

Communication >

Education >

Entertainment >

Finance

Types of objects

App Developer Review

Call them content types

Let's put nodes, fields and taxonomies together!

List all apps – <u>Views</u>

1. Create a view

2. Filter by content type: app

dd new view ⊛
Home » Administration » Structure » Views
View name *
Description
Show Content I of type App I sorted by Newest first I
☑ Create a page
Page title
Path http://dcwroc.drupalgardens.com/
Display format Unformatted list 💟 of teasers 💟 with links (allow users to add comments, etc.) 💟 without comments 💟
Items to display
☑ Use a pager
Create a menu link
Include an RSS feed
Create a block
Save & exit Continue & edit Cancel

List recommended - <u>Views</u>

Add new view

- 1. Create a view
- 2. Filter by content type: app
- 3. Filter by taxonomy term: recommended

Home » Administration » Structure » Views
View name *
Description
Show Content V of type App V sorted by Newest first V
Page title Path http://dcwroc.drupalgardens.com/ Display format Unformatted list I of teasers I with links (allow users to add comments, etc.) I without comments I Items to display 10 IV Use a pager Create a menu link Include an RSS feed
□ Create a block
Save & exit Continue & edit Cancel

List newest apps - Views

- 1. Create a view
- 2. Filter by content type: app
- Filter by content post date: greater than "-1 week"
- 4. Order by content post date descending

Viev	/ name *
D	escription
S	how Content V of type App V sorted by Newest first V
~	Create a page
	Page title
	Path http://dcwroc.drupalgardens.com/
	Display format Unformatted list of teasers with links (allow users to add comments, etc.) without comments
	Items to display
	☑ Use a pager
	Create a menu link
	Include an RSS feed
	Create a block
I haven't used any other modules by now. Really.

Do what users do.

Even though the site may still be messy and ugly.

Fill Fill in the gaps

Put user in the center

What else would she really need?

Set up your theme

<u>Zen</u> Omega

<u>Bartik</u>

From scratch

Explore <u>Views</u>

Show selected nodes with <u>Nodequeue</u>

Navigation & URLs

Build menus

Watch out for bells and whistles

of <u>Suckerfish</u>

Prettify URLs with <u>Pathauto</u>

Automation

<u>Rules</u> Imagecache

Audio and video

Communication

<u>PrivateMsg</u> <u>Simplenews</u>

<u>Location</u> <u>GMap</u>

<u>Drupal for Facebook</u> <u>AddThis</u>

Google Analytics

"Sorry, Drupal does it this way"

Don't let Drupal take over the project. You're the boss!

Take half of the half Follow guys from 37 Signals

Reduce load times Minify+combine JS+CSS Sprites

Cache – <u>Boost</u>, <u>Memcache</u>

Cut, cut, cut...

"We'll use the module next month"

"Our CEO loves the 'Who is logged in' block"

"And if the user had 2 Facebook profiles?"

"They will love the guest book, for sure."

"We should add those cool private messages!"

Maybe there's something more you could

To make

happy

And help them do

important task

Q Where to learn Drupal?

<u>Drupal Modules Tweets</u> <u>Drupal Answers on Stackexchange</u>

Cheer up! You're not alone!

Other guys managed to set up their home sites on Drupal

That's it!

Michał Pękała

- ☆ www.pekala.pl
- 🗹 <u>dajpanspokoj@gmail.com</u>