

*Minimalist* Drupal Development

**Jeff Amaral**

<https://drupal.org/user/397127>

[jeff.amaral@singlebrook.com](mailto:jeff.amaral@singlebrook.com)

# Drupal is awesome! But...


A screenshot of a Drupal administrative interface. The top navigation bar includes links for Dashboard, Content, Structure, Appearance, People, Modules, Configuration, Reports, and Help. On the right, it shows "Hello admin" and "Log out". Below the header, there's a logo of a blue water drop with a face, followed by the text "My Cool Drupal Site with a Gazillion Contributed Modules". A "Home" button is visible. The main content area features a search bar and a "Navigation" sidebar with "Add content" highlighted. A large, semi-transparent black rectangle covers the bottom portion of the page. At the very bottom, the text "Powered by Drupal" is visible.

My Cool Drupal Site with a Gazillion Contributed Modules

Home

Welcome to My Cool Drupal Site with a Gazillion Contributed Modules

No front page content has been created yet.

• Add new content

Navigation

Add content


Click!

Powered by Drupal

# Drupal is awesome! But.....


# Drupal is awesome! But.....


# But...

Screenshot of the Drupal 7 Modules page showing several modules with security updates required.

Module	Description	Status	Action
<a href="#">Administration menu 7.x-3.0-rc2</a>	Includes: Administration menu	Update available	<a href="#">Download</a> <a href="#">Release notes</a>
<a href="#">Chaos tool suite (ctools) 7.x-1.2</a>	Includes: Chaos tools	Security update required!	<a href="#">Download</a> <a href="#">Release notes</a>
<a href="#">Context 7.x-3.0</a>	Includes: Context	Update available	<a href="#">Download</a> <a href="#">Release notes</a>
<a href="#">Date 7.x-2.3</a>	Includes: Date, Date API	Update available	<a href="#">Download</a> <a href="#">Release notes</a>
<a href="#">Entity API 7.x-1.1</a>	Includes: Entity API	Security update required!	<a href="#">Download</a> <a href="#">Release notes</a>
<a href="#">Entity reference 7.x-1.0</a>	Includes: Entity reference	Security update required!	<a href="#">Download</a> <a href="#">Release notes</a>

# **Free but at a Cost**

Functionality comes for free, but the cost is performance, security, and integration time.

The open buffet:

<http://2bits.com/articles/server-indigestion-the-drupal-contributed-modules-open-buffet-binge-syndrome.html>

# A Solution: Minimalism

- Be smart about your site build
- Choose third party code wisely
- Write some code yourself
- Don't be a click monkey! (or be less of one)


Is this for every Drupal site builder? Not really.

# Being a Developer Helps

But it's not a requirement!

**Site builders and developers:** Be selective about the code you add to your site

**Developers:** Write some of that code yourself (or borrow it!)


Minimalist sweet spot

# Module selection

- Number of sites (more is better!)
- Size (smaller is better!)
- Actively developed?
- Developer (recognise the name?)
- Number of bugs (fewer is better!)
- Focused use case or kitchen sink?
- Anything in it for your end users?

(Admin menu: great for site builders and admins, useless for visitors; over 800 LOC in the .module file alone, loaded for all users, but useful to only a few)

## Project Information

Maintenance status: [Actively maintained](#)

Development status: [Under active development](#)

Reported installs: **680,978** sites currently report using this module.

Downloads: 4,546,489

## Downloads

### Recommended releases

Version	Download	Date	Links
7.x-3.7	<a href="#">gz (1.56 MB)</a> <a href="#">zip (1.79 MB)</a>	2013-Apr-09	<a href="#">Notes</a>
6.x-2.16	<a href="#">gz (1.21 MB)</a> <a href="#">zip (1.35 MB)</a>	2011-Nov-14	<a href="#">Notes</a>

Posted by [merlinofchaos](#) on November 25, 2005 at 8:34pm

All issues  
2952 open, 19083 total

Bug report  
1217 open, 7323 total  
[Subscribe via e-mail](#)

# **Drupal is a framework**

Third party developers aren't the only ones who can add functionality to your site.

**YOU can!**

# Use what Drupal gives you

- Entities (and helpful querying methods)
- View modes
- Theme regions
- Hooks everywhere
- APIs galore

# Using APIs

Drupal core examples:

- `hook_entity_info_alter()`
- `EntityFieldQuery`

Contrib examples:

- Bean API

# API: View Modes

The screenshot shows the Drupal administration interface. The top navigation bar includes links for Home, Dashboard, Content, Structure, Appearance, People, Modules, Configuration, Reports, and Help. On the right, it shows 'Hello admin' and 'Log out'. Below the navigation, the breadcrumb trail indicates: Home > Administration > Structure > Content types > Basic page. The main content area shows the 'Basic page' configuration with tabs for EDIT, MANAGE FIELDS, MANAGE DISPLAY, COMMENT FIELDS, and COMMENT DISPLAY. The 'MANAGE DISPLAY' tab is selected. At the bottom of this section, there are buttons for Default, Teaser, and Listing.

- over 400 lines of code for Entity View Modes
- over 1200 lines of code for DS core module

This screenshot shows the 'Basic page' content type configuration under the 'Manage Display' tab. It displays a table for field settings:

FIELD	LABEL	FORMAT
Body	<Hidden>	Default

Below the table, it says 'Hidden' and 'No field is hidden.' There is a section for 'Add new group' with fields for 'Label' and 'group\_'. To the right, there is a 'Fieldset' dropdown and a note about group names. At the bottom, there is a section titled 'CUSTOM DISPLAY SETTINGS' with a list of view modes:

- Full content
- Teaser
- RSS
- Search index
- Search result
- Listing
- Tokens

# API: View Modes


Content types can have different display formats for different contexts, such as full page, print, RSS, etc. **Teaser** is a short format that is typically used in lists of multiple entities. **Listing** is another format that may be used for displaying content on a single page.

Default Teaser Listing

- over 400 lines of code for Entity View Modes
- over 1200 lines of code for DS core module
- 6 lines of code:


```
/** * Implements hook_entity_info_alter(). */ function CUSTOM_entity_info_alter(&$entity_info) { $entity_info['node']['view modes']['listing'] = array( 'label' => t('Listing'), 'custom settings' => FALSE, ); }
```

FIELD	LABEL	FORMAT
Body	<Hidden>	Default
Hidden		

# API: EntityFieldQuery vs. Views

## Views Requires:

- Views module (1.5MB of code)
- Use of this interface by site editors


Displays

Block\* + Add edit view name/description ▾ clone Block ▾

Block details

Display name: Block

Title

Title: News Listing

Format

Format: Unformatted list | Settings

Show: Content | Teaser

Fields

The selected style or row format does not utilize fields.

Filter criteria Add ▾

Content: Published (Yes)

Content: Type (= News Callout)

Content: Has taxonomy term (= test) | Settings

Sort criteria Add ▾

Content: Post date (desc)

Block settings

Block name: None

Access: Permission | View published content

Header Add


Footer Add

Pager

Use pager: Display a specified number of items | 5 items

More link: No

Advanced


# API: EntityFieldQuery vs. Views

## Create News Listing (tags) block

Label \*

Name that displays in the admin interface

Title

The Title of the block.

Records shown \*

Tag

More link title

The link title is limited to 128 characters maximum.

More link URL

```
$query = new EntityFieldQuery();  
  
$query  
 ->entityCondition('entity_type', 'node')  
 ->entityCondition('bundle', 'news')  
 ->propertyCondition('status', 1)  
 ->fieldCondition('field_tags', 'tid', $bean->tags)  
 ->fieldOrderBy('field_published_date', 'value', 'DESC')  
 ->range(0, $bean->records_shown);  
  
$result = $query->execute();
```

# API: BEAN

```
/**  
 * Implements hook.Bean_types_api_info().  
 */  
function CUSTOM_beans_types_api_info() {  
  return array('api' => 4);  
}  
  
/**  
 * Implements hook.Bean_types().  
 */  
function CUSTOM_beans_types() {  
  $plugins = array();  
  $plugins['news_tags'] = array(  
 'label' => t('News Listing (tags)'),  
 'description' => t('Provides a listing of news items based on callout tags.'),  
 'handler' => array(  
 'class' => 'NewsTagsBean',  
 'parent' => 'bean',  
 'path' => drupal_get_path('module', CUSTOM) . '/plugins/bean',  
 'file' => 'news_tags.inc',  
 ),  
  );  
  return $plugins;  
}
```

# API: BEAN

```
class NewsTagsBean extends BeanPlugin {
 /**
 * Declares default block settings.
 */
 public function values() {
 $values = array(
 'records_shown' => FALSE,
 'tags' => FALSE,
 );

 return array_merge(parent::values(), $values);
 }

 /**
 * Builds extra settings for the block edit form.
 */
 public function form($bean, $form, &$form_state) {
 $form = array();

 // Set default number of records shown
 if (!$records_shown = $bean->records_shown) {
 $records_shown = 5;
 }

 // Set default list of tags
 if (!$tags = $bean->tags) {
 $tags = false;
 }
 }
}
```

# Code borrowing

Modules have admin interfaces and support multiple use cases. Sometimes you only need a portion of a module.

Downside: now it's your code!

Examples from a recent project:

- Image link formatter
- Node Menu Required
- Taxonomy Dupecheck

# Code borrowing: Image link formatter

Contrib module to apply link field URL to an image field image. Module has an admin page, requires adjustments to the image formatter, and then addition to a Feature module. But here's the meat of what it does:

```
/***
 * Implements hook_node_view_alter()
 *
 * Alters the render array of the image field on a news node (if displayed) to
 * make it a link to the URL from field_url.
 *
 * Inspired by the image_link_formatter module. See:
 * http://drupalcode.org/project/image_link_formatter.git/blob/refs/heads/7.x-1.x:/image_link_formatter.module#l120
 */
function CUSTOM_node_view_alter(&$build) {
  if ($build['#node']->type == 'news' && !empty($build['field_image'])) {
 $language = field_language('node', $build['#node'], 'field_url');
 if (!empty($build['#node']->field_url[$language][0]['url'])) {
 $build['field_image'][0]['#path'] = array(
 'path' => $build['#node']->field_url[$language][0]['url'],
 'options' => array('attributes' => $build['#node']->field_url[$language][0]['attributes']),
 );
 }
  }
}
```

# Code borrowing: Node Menu Required

Contrib module to force nodes into menus. It's already small, but this is all it does:

```
/**  
 * Implements hook_FORM_ID_form_alter().  
 *  
 * Override form attributes for Hide Menu Item and Summary  
 */  
function CUSTOM_form_page_node_form_alter(&$form, &$form_state, $form_id) {  
  // Require the menu link title and parent fields.  
  $form['menu']['enabled']['#value'] = TRUE;  
  $form['menu']['enabled']['#disabled'] = TRUE;  
  $form['menu']['link']['link_title']['#required'] = TRUE;  
  $form['menu']['link']['parent']['#required'] = TRUE;  
}  
}
```

# Use Drupal's regions

- Not Panels or Display Suite
  - Page editing experience is fractured and complex
- Blocks aren't the only thing that can be placed in regions
- It's nice to be able to version block placement

# How to use regions?

BEAN! Block types just like content types +  
Blockreference field

Region View Modes: put any field in a region

Field Group for better layout options (bonus:  
improved node add/edit forms)

# Region View Modes

For this example: there's a blockreference field on the page content type.

Show row weights					
LABEL	MACHINE NAME	FIELD TYPE	WIDGET	OPERATIONS	
⊕ Title	title	Node module element			
⊕ Body	body	Long text and summary	Text area with a summary	edit	delete
⊕ Sidebar Blocks	field_sidebar_blocks	Block reference	Select list	edit	delete

# Region View Modes

**CUSTOM DISPLAY SETTINGS**

Use custom display settings for the following view modes

- Full content
- Teaser
- RSS
- Search index
- Search result
- Listing
- Bartik: Sidebar first
- Bartik: Sidebar second
- Bartik: Dashboard (sidebar)
- Seven: First sidebar
- Seven: Dashboard (sidebar)
- Tokens

# Region View Modes

Home » Administration » Structure » Content types » Basic page

Basic page 

EDIT

MANAGE FIELDS

MANAGE DISPLAY

COMMENT FIELDS

COMMENT DISPLAY

Default

Teaser

Bartik: Sidebar second

Show row weights

FIELD	LABEL	FORMAT
 Body	<Hidden>	Default
<b>Hidden</b>		
 Sidebar Blocks	Above	<Hidden>

Home » Administration » Structure » Content types » Basic page » Manage display

Basic page 

EDIT

MANAGE FIELDS

MANAGE DISPLAY

COMMENT FIELDS

COMMENT DISPLAY

Default

Teaser

Bartik: Sidebar second

Show row weights

FIELD	LABEL	FORMAT
 Sidebar Blocks	<Hidden>	Default (title and content)
<b>Hidden</b>		
 Body	<Hidden>	<Hidden>

# Region View Modes

Home » Test Page

Edit Basic page Test Page •

VIEW

EDIT

Title \*

Test Page

Body (Edit summary)

Donec id elit non mi porta gravida at eget metus. Aenean eu leo quam. Pellentesque ornare sem lacinia quam venenatis vestibulum. Duis mollis, est non commodo luctus, nisi erat porttitor ligula, eget lacinia odio sem nec elit. Vivamus sagittis lacus vel augue laoreet rutrum faucibus dolor auctor. Maecenas sed diam eget risus varius blandit sit amet non magna. Integer posuere erat a ante venenatis dapibus posuere velit aliquet.


Maecenas sed diam eget risus varius blandit sit amet non magna. Nullam id dolor id nibh ultricies vehicula ut id elit. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Maecenas faucibus mollis interdum.

Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Maecenas faucibus mollis interdum. Maecenas sed diam eget risus varius blandit sit amet non magna. Cras mattis consectetur purus sit amet fermentum. Integer posuere erat a ante venenatis dapibus posuere velit aliquet. Sed posuere consectetur est at lobortis.

Sidebar Blocks

Powered by Drupal

# Region View Modes


The screenshot displays a Drupal website with a blue header bar. The header features the Drupal logo and the text "My Cool Drupal Site with a Gazillion Contributed Modules". A "Home" button is visible in the top-left corner of the header. Below the header, the page title "Test Page" is centered above a horizontal line. To the left of the main content area, there is a sidebar with a search bar, a "Navigation" section containing a "Add content" link, and a "View" or "Edit" button. The main content area contains two paragraphs of placeholder text. In the bottom right corner of the page, there is a "Powered by Drupal" badge.

## Test Page

[View](#) [Edit](#)

Donec id elit non mi porta gravida at eget metus. Aenean eu leo quam. Pellentesque ornare sem lacinia quam venenatis vestibulum. Duis mollis, est non commodo luctus, nisi erat porttitor ligula, eget lacinia odio sem nec elit. Vivamus sagittis lacus vel augue laoreet rutrum faucibus dolor auctor. Maecenas sed diam eget risus varius blandit sit amet non magna. Integer posuere erat a ante venenatis dapibus posuere velit aliquet.

Maecenas sed diam eget risus varius blandit sit amet non magna. Nullam id dolor id nibh ultricies vehicula ut id elit. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Maecenas faucibus mollis interdum.

Powered by [Drupal](#)

# In Conclusion

- Do more with what you get
- Choose contributed code wisely
- Have fun!

# Thanks!

- Singlebrook Technology
- Inspiration from energy.gov

**Jeff Amaral**

<https://drupal.org/user/397127>

[jeff.amaral@singlebrook.com](mailto:jeff.amaral@singlebrook.com)