

Drupal For NonGeek

If you will never write a line of PHP code but need to understand how Drupal works, this session is for you. We'll focus on a high-level, conceptual understanding of the Drupal framework.

Diana Montalion Dupuis : @dianadupuis

Developer / Trainer / Hiker / Book Addict

Director of Professional Services @fourkitchens

DrupalCamp Stanford 2012


My next tattoo

My next tattoo

The wrong solution is implemented when the right questions were never asked.

The idea for this session
arose when . . .

The idea for this session arose when . . .

I was working on a proposal with our new (wonderful) client manager and realized that there are rarely any sessions *for her*. She needs to talk solution architecture but will never write any code.

Common roles

Common roles

- Client manager

Common roles

- Client manager
- Scrum master / project manager

Common roles

- Client manager
- Scrum master / project manager
- Product owner

Common roles

- Client manager
- Scrum master / project manager
- Product owner
- Stakeholder

Common roles

- Client manager
- Scrum master / project manager
- Product owner
- Stakeholder
- The money

Is this session for you?

Agenda

Agenda

- Understand how Drupal works - meta level

Agenda

- Understand how Drupal works - meta level
- Understand how Drupal structures content

Agenda

- Understand how Drupal works - meta level
- Understand how Drupal structures content
- Computer science for people who aren't computer scientists but need to think like one

Agenda

- Understand how Drupal works - meta level
- Understand how Drupal structures content
- Computer science for people who aren't computer scientists but need to think like one
- Sometimes

Agenda

- Understand how Drupal works - meta level
- Understand how Drupal structures content
- Computer science for people who aren't computer scientists but need to think like one
- Sometimes
- Answer questions that haven't been answered

In the olden days . . .

In the olden days . . .

- Webpages were static text documents with tags in them.

In the olden days . . .

- Webpages were static text documents with tags in them.
- `<p>`

In the olden days . . .

- Webpages were static text documents with tags in them.
- `<p>`
- `<h1>`

In the olden days . . .

- Webpages were static text documents with tags in them.
- <p>
- <h1>
- <h4>

In the olden days . . .

- Webpages were static text documents with tags in them.
- `<p>`
- `<h1>`
- `<h4>`
- Browsers (which took 10 hours to download) translated this markup.

In the olden days . . .

- Webpages were static text documents with tags in them.
 - <p>
 - <h1>
 - <h4>
- Browsers (which took 10 hours to download) translated this markup.
- `yoursite.com/page.html`

In the olden days . . .

- Webpages were static text documents with tags in them.
 - <p>
 - <h1>
 - <h4>
- Browsers (which took 10 hours to download) translated this markup.
 - `yoursite.com/page.html`
 - `yoursite.com/anotherpage.html`

Then CSS

Then CSS

- Added styling to control look and feel

Then CSS

- Added styling to control look and feel
- Either inline: `<p style="color:red">`

Then CSS

- Added styling to control look and feel
- Either inline: `<p style="color:red">`
- Or in their own document, aka “style sheet”

Then CSS

- Added styling to control look and feel
- Either inline: `<p style="color:red">`
- Or in their own document, aka “style sheet”
- .CSS

Then CSS

- Added styling to control look and feel
- Either inline: `<p style="color:red">`
- Or in their own document, aka “style sheet”
- .css
- HTML pages would “include” those .css files and add selectors to the tags

Then CSS

- Added styling to control look and feel
- Either inline: `<p style="color:red">`
- Or in their own document, aka “style sheet”
- .css
- HTML pages would “include” those .css files and add selectors to the tags
- `<p id="headline">`

Then came . . . dynamic!

Then came . . . dynamic!

- Most of the pages are the same on every page

Then came . . . dynamic!

- Most of the pages are the same on every page
- Why not save what is different (content) in a spreadsheet?

Then came . . . dynamic!

- Most of the pages are the same on every page
- Why not save what is different (content) in a spreadsheet?
- Databases are, basically, a collection of spreadsheets

Then came . . . dynamic!

- Most of the pages are the same on every page
- Why not save what is different (content) in a spreadsheet?
- Databases are, basically, a collection of spreadsheets
- Why not add some programming logic (if this is true, do this, else, do that)?

Then came . . . dynamic!

- Most of the pages are the same on every page
- Why not save what is different (content) in a spreadsheet?
- Databases are, basically, a collection of spreadsheets
- Why not add some programming logic (if this is true, do this, else, do that)?
- And the Content Management System (CMS) was born

Then came . . . dynamic!

- Most of the pages are the same on every page
- Why not save what is different (content) in a spreadsheet?
- Databases are, basically, a collection of spreadsheets
- Why not add some programming logic (if this is true, do this, else, do that)?
- And the Content Management System (CMS) was born
- Drupal is a CMS

The secret is in the URL

The secret is in the URL

- How does a CMS know to display the content of `yoursite.com/page.html` when you browse there?

The secret is in the URL

- How does a CMS know to display the content of `yoursite.com/page.html` when you browse there?
- Query strings: `?q=`

The secret is in the URL

- How does a CMS know to display the content of `yoursite.com/page.html` when you browse there?
- Query strings: `?q=`
- `yoursite.com/?q=1234`

The secret is in the URL

- How does a CMS know to display the content of `yoursite.com/page.html` when you browse there?
- Query strings: `?q=`
- `yoursite.com/?q=1234`
- The content of the page is in the “spreadsheet” with the ID 1234

Drupal hides the ?q=

Drupal hides the ?q=

- Drupal uses a query string

Drupal hides the ?q=

- Drupal uses a query string
- `yoursite.com/node/1234`

Drupal hides the ?q=

- Drupal uses a query string
- `yoursite.com/node/1234`
- It hides the `?q=`

Drupal hides the ?q=

- Drupal uses a query string
- `yoursite.com/node/1234`
- It hides the `?q=`
- But the ID is still there: 1234

Drupal hides the ?q=

- Drupal uses a query string
- `yoursite.com/node/1234`
- It hides the `?q=`
- But the ID is still there: 1234
- When you see words, it's an alias

Drupal hides the ?q=

- Drupal uses a query string
- `yoursite.com/node/1234`
- It hides the `?q=`
- But the ID is still there: 1234
- When you see words, it's an alias
- `yoursite.com/mypage`

Drupal hides the ?q=

- Drupal uses a query string
- `yoursite.com/node/1234`
- It hides the `?q=`
- But the ID is still there: 1234
- When you see words, it's an alias
- `yoursite.com/mypage`
- but the URL is still really `yoursite.com/node/1234`

Drupal isn't really a CMS

Drupal isn't really a CMS

- Psyche!

Drupal isn't really a CMS

- Psyche!
- Wordpress is a CMS. And if you blog, it's great!

Drupal isn't really a CMS

- Psyche!
- Wordpress is a CMS. And if you blog, it's great!
- Drupal is a framework that does CMSy stuff

Drupal isn't really a CMS

- Psyche!
- Wordpress is a CMS. And if you blog, it's great!
- Drupal is a framework that does CMSy stuff
- Here's where it gets confusing and ingenious

It's all about the questions

It's all about the questions

- When a browser hits a page, Drupal asks a series of questions

It's all about the questions

- When a browser hits a page, Drupal asks a series of questions
- This is an oversimplification

It's all about the questions

- When a browser hits a page, Drupal asks a series of questions
- This is an oversimplification
- It is called bootstrapping

The process

The process

- Who are you (generally) and what do you want?
Initialize and store general info.

The process

- Who are you (generally) and what do you want? Initialize and store general info.
- Can I just give you a stored copy? Serve cached data.

The process

- Who are you (generally) and what do you want? Initialize and store general info.
- Can I just give you a stored copy? Serve cached data.
- Can I connect to the database?

The process

- Who are you (generally) and what do you want? Initialize and store general info.
- Can I just give you a stored copy? Serve cached data.
- Can I connect to the database?
- Do I need anything from there to work?

The process

- Who are you (generally) and what do you want? Initialize and store general info.
- Can I just give you a stored copy? Serve cached data.
- Can I connect to the database?
- Do I need anything from there to work?
- Who are you (specifically)? Start a session.

The process

- Who are you (generally) and what do you want? Initialize and store general info.
- Can I just give you a stored copy? Serve cached data.
- Can I connect to the database?
- Do I need anything from there to work?
- Who are you (specifically)? Start a session.
- What are your requirements? Server / browser page headers

The process

- Who are you (generally) and what do you want? Initialize and store general info.
- Can I just give you a stored copy? Serve cached data.
- Can I connect to the database?
- Do I need anything from there to work?
- Who are you (specifically)? Start a session.
- What are your requirements? Server / browser page headers
- Where are you? Select language.

The process

- Who are you (generally) and what do you want? Initialize and store general info.
- Can I just give you a stored copy? Serve cached data.
- Can I connect to the database?
- Do I need anything from there to work?
- Who are you (specifically)? Start a session.
- What are your requirements? Server / browser page headers
- Where are you? Select language.
- Which page? Serve up the page.

The hooks

The hooks

- As each question is asked, “hooks” are called

The hooks

- As each question is asked, “hooks” are called
- Hooks are functions, little blocks of code, that run when they are called on

The hooks

- As each question is asked, “hooks” are called
- Hooks are functions, little blocks of code, that run when they are called on
- Hooks are what make Drupal a framework

The hooks

- As each question is asked, “hooks” are called
- Hooks are functions, little blocks of code, that run when they are called on
- Hooks are what make Drupal a framework
- Drupal core (the code that comes out of the box) includes hooks

The hooks

- As each question is asked, “hooks” are called
- Hooks are functions, little blocks of code, that run when they are called on
- Hooks are what make Drupal a framework
- Drupal core (the code that comes out of the box) includes hooks
- Drupal modules can add hooks or change existing hooks

The hooks

- As each question is asked, “hooks” are called
- Hooks are functions, little blocks of code, that run when they are called on
- Hooks are what make Drupal a framework
- Drupal core (the code that comes out of the box) includes hooks
- Drupal modules can add hooks or change existing hooks
- So can themes (where the XHTML and CSS goes)

Core, modules, themes

Core, modules, themes

- Core is the “out of the box” code

Core, modules, themes

- Core is the “out of the box” code
- Never hack core

Core, modules, themes

- Core is the “out of the box” code
- Never hack core
- Kittens will die

Core, modules, themes

- Core is the “out of the box” code
- Never hack core
- Kittens will die
- Modules are where new hooks go. This is where functionality is changed or added. Views is a module. So is Organic Groups.

Core, modules, themes

- Core is the “out of the box” code
- Never hack core
- Kittens will die
- Modules are where new hooks go. This is where functionality is changed or added. Views is a module. So is Organic Groups.
- Themes handle the presentation, the look and feel

Core, modules, themes

- Core is the “out of the box” code
- Never hack core
- Kittens will die
- Modules are where new hooks go. This is where functionality is changed or added. Views is a module. So is Organic Groups.
- Themes handle the presentation, the look and feel
- Themes include .tpl files that contain the HTML

Core, modules, themes

- Core is the “out of the box” code
- Never hack core
- Kittens will die
- Modules are where new hooks go. This is where functionality is changed or added. Views is a module. So is Organic Groups.
- Themes handle the presentation, the look and feel
- Themes include .tpl files that contain the HTML
- Hooks dictate which .tpl file should be used on your page

Core, modules, themes

- Core is the “out of the box” code
- Never hack core
- Kittens will die
- Modules are where new hooks go. This is where functionality is changed or added. Views is a module. So is Organic Groups.
- Themes handle the presentation, the look and feel
- Themes include .tpl files that contain the HTML
- Hooks dictate which .tpl file should be used on your page
- It's all about organizing the hooks and the files correctly

Do I care about the “framework” distinction?

Do I care about the “framework” distinction?

- Mostly, no

Do I care about the “framework” distinction?

- Mostly, no
- Except . . .

Do I care about the “framework” distinction?

- Mostly, no
- Except . . .
- Understanding this helps you make sense of why some things are easy and some things are hard

The truth is . . . almost every conversation you are ever having about Drupal development is really about hooks

Easy to hard

Easy to hard

- Drupal already does what you want it to do because the necessary hooks, with the necessary code, run by default

Easy to hard

- Drupal already does what you want it to do because the necessary hooks, with the necessary code, run by default
- Drupal provides an admin interface for you to turn it on or change it

Easy to hard

- Drupal already does what you want it to do because the necessary hooks, with the necessary code, run by default
- Drupal provides an admin interface for you to turn it on or change it
- A module or theme has already been written with the hooks (code) you need

Easy to hard

- Drupal already does what you want it to do because the necessary hooks, with the necessary code, run by default
- Drupal provides an admin interface for you to turn it on or change it
- A module or theme has already been written with the hooks (code) you need
- Custom code has to be written (new hooks)

Easy to hard

- Drupal already does what you want it to do because the necessary hooks, with the necessary code, run by default
- Drupal provides an admin interface for you to turn it on or change it
- A module or theme has already been written with the hooks (code) you need
- Custom code has to be written (new hooks)
- Custom database tables (new spreadsheets) have to be created

Easy to hard

- Drupal already does what you want it to do because the necessary hooks, with the necessary code, run by default
- Drupal provides an admin interface for you to turn it on or change it
- A module or theme has already been written with the hooks (code) you need
- Custom code has to be written (new hooks)
- Custom database tables (new spreadsheets) have to be created
- Your tasks can't run on page load, a special process has to be written

Easy hard game!

Easy hard game!

- Add 15 custom fields to your Book Review page: author, publisher, etc.

Easy hard game!

- Add 15 custom fields to your Book Review page: author, publisher, etc.
- Make the Book Review page look like the design you created.

Easy hard game!

- Add 15 custom fields to your Book Review page: author, publisher, etc.
- Make the Book Review page look like the design you created.
- Display a Most Commented list on your homepage

Easy hard game!

- Add 15 custom fields to your Book Review page: author, publisher, etc.
- Make the Book Review page look like the design you created.
- Display a Most Commented list on your homepage
- Make all of your file uploads include the word “porcupine” in their file names

Easy hard game!

- Add 15 custom fields to your Book Review page: author, publisher, etc.
- Make the Book Review page look like the design you created.
- Display a Most Commented list on your homepage
- Make all of your file uploads include the word “porcupine” in their file names
- Create Groups for users to join and share content

Easy hard game!

- Add 15 custom fields to your Book Review page: author, publisher, etc.
- Make the Book Review page look like the design you created.
- Display a Most Commented list on your homepage
- Make all of your file uploads include the word “porcupine” in their file names
- Create Groups for users to join and share content
- Display a list of Groups they can join

Easy hard game!

- Add 15 custom fields to your Book Review page: author, publisher, etc.
- Make the Book Review page look like the design you created.
- Display a Most Commented list on your homepage
- Make all of your file uploads include the word “porcupine” in their file names
- Create Groups for users to join and share content
- Display a list of Groups they can join
- Add a custom form

Information architecture

Information architecture

- From here on out, everything is about creating structure, associating content with other content

Information architecture

- From here on out, everything is about creating structure, associating content with other content
- Because nobody wants a website that spits out all the content in one big blob.

Information architecture

- From here on out, everything is about creating structure, associating content with other content
- Because nobody wants a website that spits out all the content in one big blob.
- Nodes and Content Types

Information architecture

- From here on out, everything is about creating structure, associating content with other content
- Because nobody wants a website that spits out all the content in one big blob.
- Nodes and Content Types
- Menus

Information architecture

- From here on out, everything is about creating structure, associating content with other content
- Because nobody wants a website that spits out all the content in one big blob.
- Nodes and Content Types
- Menus
- Blocks

Information architecture

- From here on out, everything is about creating structure, associating content with other content
- Because nobody wants a website that spits out all the content in one big blob.
- Nodes and Content Types
- Menus
- Blocks
- Taxonomy

Information architecture

- From here on out, everything is about creating structure, associating content with other content
- Because nobody wants a website that spits out all the content in one big blob.
- Nodes and Content Types
- Menus
- Blocks
- Taxonomy
- Views

Information architecture

- From here on out, everything is about creating structure, associating content with other content
- Because nobody wants a website that spits out all the content in one big blob.
- Nodes and Content Types
- Menus
- Blocks
- Taxonomy
- Views
- And the users who view and create them (which is you too)

Nodes and Content Types

Nodes and Content Types

- Nodes are the primary content in Drupal. Out of the box, nodes are everything that fills up the big space on your pages

Nodes and Content Types

- Nodes are the primary content in Drupal. Out of the box, nodes are everything that fills up the big space on your pages
- By default, they come with a Title and Body field

Nodes and Content Types

- Nodes are the primary content in Drupal. Out of the box, nodes are everything that fills up the big space on your pages
- By default, they come with a Title and Body field
- Like a blog

Nodes and Content Types

- Nodes are the primary content in Drupal. Out of the box, nodes are everything that fills up the big space on your pages
- By default, they come with a Title and Body field
- Like a blog
- Content types are nodes that are assigned a type name. Articles and Basic Page are default in 7

Nodes and Content Types

- Nodes are the primary content in Drupal. Out of the box, nodes are everything that fills up the big space on your pages
- By default, they come with a Title and Body field
- Like a blog
- Content types are nodes that are assigned a type name. Articles and Basic Page are default in 7
- Different content types can have different Fields (and other differences). A Book Review type, for example.

Nodes and Content Types

- Nodes are the primary content in Drupal. Out of the box, nodes are everything that fills up the big space on your pages
- By default, they come with a Title and Body field
- Like a blog
- Content types are nodes that are assigned a type name. Articles and Basic Page are default in 7
- Different content types can have different Fields (and other differences). A Book Review type, for example.
- They are still nodes

Menus

Menus

- Menus enable navigation by creating paths for users to follow

Menus

- Menus enable navigation by creating paths for users to follow
- Most sites have at least 3 menus

Menus

- Menus enable navigation by creating paths for users to follow
- Most sites have at least 3 menus
- Main: the primary links, usually in the header

Menus

- Menus enable navigation by creating paths for users to follow
- Most sites have at least 3 menus
- Main: the primary links, usually in the header
- Secondary: sometimes in the footer or in a sidebar

Menus

- Menus enable navigation by creating paths for users to follow
- Most sites have at least 3 menus
- Main: the primary links, usually in the header
- Secondary: sometimes in the footer or in a sidebar
- Admin or Management: links to tasks

Menus

- Menus enable navigation by creating paths for users to follow
- Most sites have at least 3 menus
- Main: the primary links, usually in the header
- Secondary: sometimes in the footer or in a sidebar
- Admin or Management: links to tasks
- Many sites have more

Menus

- Menus enable navigation by creating paths for users to follow
- Most sites have at least 3 menus
- Main: the primary links, usually in the header
- Secondary: sometimes in the footer or in a sidebar
- Admin or Management: links to tasks
- Many sites have more
- Menu items (parents) can have children, for a deeper structure

Menus

- Menus enable navigation by creating paths for users to follow
- Most sites have at least 3 menus
- Main: the primary links, usually in the header
- Secondary: sometimes in the footer or in a sidebar
- Admin or Management: links to tasks
- Many sites have more
- Menu items (parents) can have children, for a deeper structure
- Nodes can be associated with menu items to give the site structure

For example . . .

For example . . .

- The Main menu contains an item Books

For example . . .

- The Main menu contains an item Books
- Books (parent) has a child item called Book Reviews

For example . . .

- The Main menu contains an item Books
- Books (parent) has a child item called Book Reviews
- Nodes with the content type Book Review can be associated (when they are created) with the Book Reviews menu item

For example . . .

- The Main menu contains an item Books
- Books (parent) has a child item called Book Reviews
- Nodes with the content type Book Review can be associated (when they are created) with the Book Reviews menu item
- The URL to your review would be yoursite.com/books/book-reviews/why-be-happy-when-you-can-be-normal (aka node/1234)

Blocks

Blocks

- Blocks are boxes of content displaying in a region

Blocks

- Blocks are boxes of content displaying in a region
- Regions are defined in the theme. For example, “sidebar” or “footer”

Blocks

- Blocks are boxes of content displaying in a region
- Regions are defined in the theme. For example, “sidebar” or “footer”
- Blocks can contain all kinds of content: menus, content from nodes, text with markup and links, custom output (yup, there are hooks to create blocks)

Blocks

- Blocks are boxes of content displaying in a region
- Regions are defined in the theme. For example, “sidebar” or “footer”
- Blocks can contain all kinds of content: menus, content from nodes, text with markup and links, custom output (yup, there are hooks to create blocks)
- It is common to confuse node content with block content or to want a block where there is no region

Taxonomy

Taxonomy

- Lists of terms that can be associated with content

Taxonomy

- Lists of terms that can be associated with content
- A list can be static -- a defined vocabulary

Taxonomy

- Lists of terms that can be associated with content
- A list can be static -- a defined vocabulary
- or dynamic -- free tagging

Taxonomy

- Lists of terms that can be associated with content
- A list can be static -- a defined vocabulary
- or dynamic -- free tagging
- A list can be flat or hierarchical (with parents and children)

Taxonomy

- Lists of terms that can be associated with content
- A list can be static -- a defined vocabulary
- or dynamic -- free tagging
- A list can be flat or hierarchical (with parents and children)
- yoursite.com/taxonomy/term

Taxonomy

- Lists of terms that can be associated with content
- A list can be static -- a defined vocabulary
- or dynamic -- free tagging
- A list can be flat or hierarchical (with parents and children)
- yoursite.com/taxonomy/term

Fruit

- Apples
- Pears

Veggies

- Carrots
- Spinach

Views

Views

- Views is a module that enables content to be organized and presented

Views

- Views is a module that enables content to be organized and presented
- For example, “all Book Reviews posted in the last three months”

Views

- Views is a module that enables content to be organized and presented
- For example, “all Book Reviews posted in the last three months”
- It can also display content using the associations

Views

- Views is a module that enables content to be organized and presented
- For example, “all Book Reviews posted in the last three months”
- It can also display content using the associations
- For example, “all nodes with the taxonomy term Apples AND Spinach, sorted alphabetically”

Views

- Views is a module that enables content to be organized and presented
- For example, “all Book Reviews posted in the last three months”
- It can also display content using the associations
- For example, “all nodes with the taxonomy term Apples AND Spinach, sorted alphabetically”
- Views can be created administratively

Views

- Views is a module that enables content to be organized and presented
- For example, “all Book Reviews posted in the last three months”
- It can also display content using the associations
- For example, “all nodes with the taxonomy term Apples AND Spinach, sorted alphabetically”
- Views can be created administratively
- We could do a whole session just on Views

Views

- Views is a module that enables content to be organized and presented
- For example, “all Book Reviews posted in the last three months”
- It can also display content using the associations
- For example, “all nodes with the taxonomy term Apples AND Spinach, sorted alphabetically”
- Views can be created administratively
- We could do a whole session just on Views
- and still not know everything about creating them

Users and permissions

Users and permissions

- user/1234

Users and permissions

- user/1234
- See the user ID?

Users and permissions

- user/1234
- See the user ID?
- Users can have fields associated with them, like City and State

Users and permissions

- user/1234
- See the user ID?
- Users can have fields associated with them, like City and State
- Users can be assigned roles, like Editor or Student

Users and permissions

- user/1234
- See the user ID?
- Users can have fields associated with them, like City and State
- Users can be assigned roles, like Editor or Student
- Roles are given permissions, like Edit Book Reviews or Delete Own Content

Users and permissions

- user/1234
- See the user ID?
- Users can have fields associated with them, like City and State
- Users can be assigned roles, like Editor or Student
- Roles are given permissions, like Edit Book Reviews or Delete Own Content
- Anonymous users have the ID 0

PHEW!

Any Questions?

Thank You!