

Drupal Community Tools

drupalize.me

mandag den 3. juni 13

These slides go with the Community Tools curriculum, which can be found at <http://drupalize.me/community-tools>

Why?

"It's really the Drupal community and not so much the software that makes the Drupal project what it is. So fostering the Drupal community is actually more important than just managing the code base."

- Dries Buytaert

drupalize.me

Our tools

- ▶ Communication tools
 - Community websites
 - Issue queues
 - IRC
- ▶ Local development environment
 - AMP stack
 - Git

drupalize.me

Community Websites

drupalize.me

Come for the software, stay for the community

Drupal is an open source content management platform powering millions of websites and applications. It's built, used, and supported by an active and diverse community of people around the world.

Search drupal.org

Search

Refine your search

- ☒ All
- ☐ Documentation
- ☐ Modules
- ☐ Forums & Issues
- ☐ Themes
- ☐ Groups

[Drupal Homepage](#)

[Log in / Register](#)

Why Choose Drupal?

Use Drupal to build everything from personal blogs to enterprise applications. Thousands of add-on modules and designs let you build any site you can imagine. Join us!

[Get Started with Drupal](#)

Drupal Distributions

Distributions are a collection of pre-configured themes and modules for feature-rich web sites giving you a head start on building your site. Build your own online communities, media

Sites Made with Drupal

National September 11 Memorial & Museum

Develop with Drupal

17,266 Modules

1,433 Themes

444 Distributions

19,411 Developers

This week

2,874 Code commits

5,764 Issue comments

[Drupal Core](#)
[Security Info](#)
[Developer Docs](#)
[API Docs](#)

drupal.org

Collaborate with the Drupal community

This site serves the [Drupal community](#) by providing a place for groups to organize, plan and work on projects. Real world local user groups (sometimes called meetups) and regional Drupalcamps in particular are encouraged to setup their online presence here.

Documentation Team Leadership Change

Posted by [jhodgdon](#) on *July 18, 2012 at 5:54pm*

A little over 18 months ago, Ariane K. and I started our tenure as co-leaders of the Drupal Documentation Team. We spent a lot of time working on organization, design, processes, and tools to make it easier for Drupalists to contribute to and use Drupal documentation, and I'm very proud of the many improvements we were able to make (of course, with the help of lots of other contributors!) during that time.

[Read more](#)

10 comments · Categories: [Documentation team](#)

Drupal Camp Asheville 2012

Posted by [mrconnerton](#) on *July 12, 2012 at 1:17pm*

Start: 2012-08-17 09:00 – 2012-08-18 17:30 America/New_York

Browse groups

[Geographical](#)
[Working groups](#)
[Distribution](#)
[Event planning](#)

New groups

[Drop Jobs Distribution](#)
[Balkan](#)
[Julio](#)
[Higher Education Europe](#)
[San Gabriel Valley Drupal](#)
[Thunder Bay](#)
[University of Texas at Austin](#)
[Drupalistas Rome, Italy](#)
[Cornell University](#)
[Melbourne](#)

[more](#)

Hot content this week

[Blocks & Layout – Prototype](#)
1 day 21 hours ago
[Drupal Design Camp LA 2012 planning \(wiki\)](#)
32 weeks 18 hours ago
[San Gabriel Valley Drupal Meetup in Old Town Pasadena on July 26, 2012](#)
6 days 2 hours ago

groups.drupal.org

Collaborate with the Drupal community

This site serves the [Drupal community](#) by providing a place for groups to organize, plan and work on projects. Real world local user groups (sometimes called meetups) and regional Drupalcamps in particular are encouraged to setup their online presence here.

Documentation Team Leadership Change

Posted by [jhodgdon](#) on *July 18, 2012 at 5:54pm*

A little over 18 months ago, Ariane K. and I started our tenure as co-leaders of the Drupal Documentation Team. We spent a lot of time working on organization, design, processes, and tools to make it easier for Drupalists to contribute to and use Drupal documentation, and I'm very proud of the many improvements we were able to make (of course, with the help of lots of other contributors!) during that time.

[Read more](#)

10 comments · Categories: [Documentation team](#)

Drupal Camp Asheville 2012

Posted by [mrconnerton](#) on *July 12, 2012 at 1:17pm*

Start: 2012-08-17 09:00 – 2012-08-18 17:30 America/New_York

Browse groups

[Geographical](#)
[Working groups](#)
[Distribution](#)
[Event planning](#)

New groups

[Drop Jobs Distribution](#)
[Balkan](#)
[Julio](#)
[Higher Education Europe](#)
[San Gabriel Valley Drupal](#)
[Thunder Bay](#)
[University of Texas at Austin](#)
[Drupalistas Rome, Italy](#)
[Cornell University](#)
[Melbourne](#)

[more](#)

Hot content this week

[Blocks & Layout – Prototype](#)
1 day 21 hours ago

[Drupal Design Camp LA 2012 planning \(wiki\)](#)
32 weeks 18 hours ago

[San Gabriel Valley Drupal Meetup in Old Town Pasadena on July 26, 2012](#)
6 days 2 hours ago

groups.drupal.org

Events, Meetups, Camps & Training

Create an event. You may optionally affiliate your event with groups. You might be interested in our site-wide [Ical feed](#). Also, each group maintains its own feed. Look for the in the Group Events block.

Event type

User group meeting
Drupalcamp or Regional Summit
Drupalcon
Online meeting (eg. IRC meeting)
Training (free or commercial)
Sprint
Related event (ie. not Drupal specific)

In my groups?

[Year](#) [Month](#) [Week](#) [Day](#)

« Prev		July 2012						Next »	
	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday		
27		1	2	3	4	5	6	7	
		Drupal.org Office Hours 18:00 – 19:00	Reminder: no Boston Drupal meetup tonight, July 3, 2012	Drupal- Camping 2012 Allersee / Germany 10:00 – 18:00	Drupal- Camping 2012 Allersee / Germany 10:00 – 18:00	Drupal-Camping 2012 Allersee / Germany 10:00 – 18:00	Drupal- Camping 2012 Allersee / Germany		
		Drupal.org Scheduled				Drupal-Camping			

New groups

[Drop Jobs Distribution](#)[Balkan](#)[Julio](#)[Higher Education Europe](#)[San Gabriel Valley Drupal](#)[Thunder Bay](#)[University of Texas at Austin](#)[Drupalistas Rome, Italy](#)[Cornell University](#)[Melbourne](#)[more](#)

Hot content this week

[Blocks & Layout – Prototype](#)*1 day 21 hours ago*[Drupal Design Camp LA 2012 planning \(wiki\)](#)*32 weeks 19 hours ago*[San Gabriel Valley Drupal Meetup in Old Town Pasadena on July 26, 2012](#)

groups.drupal.org

Search

Events, Meetups, Camps & Training

Create an event. You may optionally affiliate your event with groups. You might be interested in our site-wide **ical feed**. Also, each group maintains its own feed. Look for the in the Group Events block.

Event type

User group meeting
Drupalcamp or Regional Summit
Drupalcon
Online meeting (eg. IRC meeting)
Training (free or commercial)
Sprint
Related event (ie. not Drupal specific)

In my groups?

<Any> ▾

Apply

Year Month Week Day

« Prev		July 2012										Next »			
Sunday		Monday		Tuesday		Wednesday		Thursday		Friday		Saturday			
27		1		2		3		4		5		6		7	
		Drupal.org Office Hours 18:00 – 19:00		Reminder: no Boston Drupal meetup tonight, July 3, 2012		Drupal-Camping 2012 Allersee / Germany 10:00 – 18:00		Drupal-Camping 2012 Allersee / Germany 10:00 – 18:00		Drupal-Camping 2012 Allersee / Germany 10:00 – 18:00		Drupal-Camping 2012 Allersee / Germany			
		Drupal.org Scheduled										Drupal-Camping		Germany	

New groups

Drop Jobs Distribution
Balkan
Julio
Higher Education Europe
San Gabriel Valley Drupal
Thunder Bay
University of Texas at Austin
Drupalistas Rome, Italy
Cornell University
Melbourne

more

Hot content this week

Blocks & Layout – Prototype
1 day 21 hours ago
Drupal Design Camp LA 2012 planning (wiki)
32 weeks 19 hours ago
San Gabriel Valley Drupal Meetup in Old Town Pasadena on July 26, 2012

groups.drupal.org

Working and regional Groups & Meetups

You are welcome to [create a group](#). Please adhere to the guidelines presented there.
You may subscribe to the [RSS feed](#) for this groups directory

Keywords

Group type

Geographical
Working group
Distribution
Event planning
Archive

Group	Description	Join Link	Members count
Drop Jobs Distribution	Support group for the Drop Jobs distribution.	Join	30
Balkan	Group of Drupal users in Balkan region.	Join	37
Julio	A group for community discussions about using Julio.	Join	22
Higher Education Europe	Drupal for Higher European Education	Join	24

New groups

[Drop Jobs Distribution](#)[Balkan](#)[Julio](#)[Higher Education Europe](#)[San Gabriel Valley Drupal](#)[Thunder Bay](#)[University of Texas at Austin](#)[Drupalistas Rome, Italy](#)[Cornell University](#)[Melbourne](#)[more](#)

Hot content this week

[Blocks & Layout – Prototype](#)*1 day 21 hours ago*[Drupal Design Camp LA 2012 planning \(wiki\)](#)*32 weeks 18 hours ago*[San Gabriel Valley Drupal Meetup in Old](#)

groups.drupal.org

API reference

[Drupal 5](#)[Drupal 6](#)[Drupal 7](#)[Drupal 8](#)

Welcome to the Drupal developer's documentation. Newcomers to Drupal development should read the conceptual information provided in the "Components of Drupal" section, and then proceed to examine one of the heavily-documented example modules below. The examples are fully-functioning Drupal modules, so you can download them from the contributions repository and alter them as you experiment.

- A few components of Drupal
 - [Module system \(Drupal hooks\)](#)
 - [Database abstraction layer](#)
 - [Menu system](#)
 - [Form generation](#)
 - [File upload system](#)
 - [Field API](#)
 - [Search system](#)
 - [Node access system](#)
 - [Theme system](#)
 - [Constants](#)
 - [Global variables](#)
- [Example modules](#)
- [In-depth discussions](#)
 - [Forms API Reference](#)

Search 7

Function, file, or topic: *

API Navigation

[Drupal 7](#)[Constants](#)[Classes](#)[Files](#)[Functions](#)[Globals](#)[Topics](#)

api.drupal.org

Drupal Association

The [Drupal Association](#) is an organization dedicated to helping the open-source Drupal CMS project flourish. We help the Drupal community with funding, infrastructure, education, promotion, distribution and online collaboration at [Drupal.org](#). Funds to support these programs, and the Association staff come from [memberships](#), [supporting partners](#), [sponsorships](#), [donations](#), and [volunteers](#). Join us to help ensure a creative and exciting future for Drupal!

Follow our news!

- Sign up for the [Drupal Association's monthly newsletter](#)
- Follow us on [@DrupalAssoc](#)
- Attend the [Executive Director's Virtual Meetup](#) or an [Open Board Meeting](#)

Featured Projects

[Grant Cycle Open](#)

News

[International working sprint #2](#)

Events

[DrupalCon Munich, August 20-24, 2012](#)

DrupalCon Munich

Register for Drupalcon in [Munich, Germany](#) [August 20 - 24, 2012](#).

How Can You Help?

[Become a Member](#)

Drupal Store

association.drupal.org

Drupal Ladder

This website is under active development. All content is a work in progress.

Username *

Password *

[Create new account](#) [Request new password](#)

[Log in](#)

[About](#)

[Drupal Ladder](#)

[Lessons](#)

[Curriculums](#)

[Documentation](#)

[Get Involved](#)

[Resources](#)

[Chat](#)

About

[About drupalladder.org](#)

[How to run a learn sprint](#)

[How to run an issue sprint](#)

drupalladder.org

Drupal.org account

Also gets you in to:

- groups.drupal.org
- api.drupal.org
- association.drupal.org
- DrupalCon sites

drupalize.me

Do it now.

[Get Started](#) [Community](#) [Documentation](#) [Support](#) [Download & Extend](#) [Marketplace](#) [About](#)

Drupal™

[Search](#)

[Drupal Homepage](#) [Log in / Register](#) [Refine your search ▼](#)

User account

[Create new account](#) [Log in](#) [Request new password](#)

Username: *

Enter your drupal.org username.

Password: *

Enter the password that accompanies your username.

[Log in](#)

Do it now.

The screenshot shows the Drupal.org homepage. At the top, there is a blue navigation bar with links: Get Started, Community, Documentation, Support, Download & Extend, Marketplace, and About. Below this, the Drupal logo is on the left, and a search bar with the text 'Search drupal.org' and a green 'Search' button is on the right. A red arrow points to the 'Log in / Register' link in the top navigation bar. Below the navigation bar, the 'User account' section is visible, containing links for 'Create new account', 'Log in', and 'Request new password'. Below these links are input fields for 'Username' and 'Password', each with a red asterisk indicating a required field. The 'Username' field has a placeholder text 'Enter your drupal.org username.' and the 'Password' field has a placeholder text 'Enter the password that accompanies your username.' A 'Log in' button is located at the bottom of the form.

Drupal™

Get Started Community Documentation Support Download & Extend Marketplace About

Drupal Homepage Log in / Register

Search drupal.org Search

Refine your search ▼

User account

Create new account Log in Request new password

Username: *

Enter your drupal.org username.

Password: *

Enter the password that accompanies your username.

Log in

Do it now.

The screenshot shows the Drupal.org homepage. At the top, there is a blue navigation bar with links: Get Started, Community, Documentation, Support, Download & Extend, Marketplace, and About. Below this, the Drupal logo is on the left, and a search bar with the text 'Search drupal.org' and a 'Search' button is on the right. A red arrow points from the search bar area towards the 'Log in / Register' link. Below the navigation bar, there is a section titled 'User account'. It contains three links: 'Create new account', 'Log in' (highlighted with a green background), and 'Request new password'. Below these links are two input fields: 'Username: *' and 'Password: *'. A red arrow points from the 'Log in' button to the 'Username' input field. Below the 'Password' input field is a 'Log in' button.

Drupal™

Get Started Community Documentation Support Download & Extend Marketplace About

Drupal Homepage Log in / Register

Search drupal.org Search

Refine your search ▼

User account

Create new account Log in Request new password

Username: *

Enter your drupal.org username.

Password: *

Enter the password that accompanies your username.

Log in

The Issue Queue

The community todo list

drupalize.me

mandag den 3. juni 13

This is all a brief tour of the core issue queue and hands-on creating an issue using the Drupal Ladder lesson

Dreditor

- ▶ Makes the issue queue easier to work with
- ▶ Is a browser user script (not a module)
- ▶ <http://drupal.org/project/dreditor>

drupalize.me

IRC (Internet Relay Chat)

drupalize.me

What you need to use IRC

- ▶ IRC client
- ▶ IRC Network to connect to
- ▶ Channels to join
- ▶ Nickname

drupalize.me

IRC Clients

- ▶ Web-based clients
 - webchat.freenode.net
- ▶ Application clients
 - Pidgin (Adium on Mac) - pidgin.im
 - ChatZilla (Firefox extension)

drupalize.me

Networks

- ▶ Over 650 networks
- ▶ Most Open Source projects use the Freenode network
 - `irc.freenode.net`

drupalize.me

Channels

- ▶ Freenode has over 10,000 public channels
- ▶ The Drupal community has over 100 channels
 - drupal.org/irc
- ▶ Drupal channel names all start with #

drupalize.me

Nicknames

- ▶ Someone might already have the name you want
- ▶ Register your nick

drupalize.me

Let's do it

- ▶ Pidgin (<http://pidgin.im>)
 - Mac OS X: Adium
 - Windows: Pidgin
 - Ubuntu: Pidgin shipped with it
 - Linux: see if there is a package

drupalize.me

Local Dev Environment

Not just for programmers

drupalize.me

What?

- ▶ A Development Environment is a collection of procedures and tools for developing, testing and debugging an application or program.
- ▶ LOCAL means you have can do this on your personal computer, not a remote web server.

drupalize.me

Why?

- ▶ Working on a live site is dangerous and stupid.
- ▶ You can use the tools you like best.
- ▶ You don't mess up other people working.
- ▶ You can work with insecure sites/code.
- ▶ You can work offline.
- ▶ Geek coolness factor.

drupalize.me

How?

- ▶ You need a web server with PHP:
 - Mac: MAMP
 - Windows: WAMP
 - Linux: packages in your distro
- ▶ A way to move your work
 - (S)FTP
 - Version control

drupalize.me

Web Servers

- ▶ Mac OS X: MAMP <http://mamp.info>
- ▶ Windows: WAMP <http://wampserver.com>
- ▶ Ubuntu: tasksel and lamp-server
 - `sudo apt-get install tasksel`
 - `sudo tasksel install lamp-server`

drupalize.me

Version Control and Git

drupalize.me

What?

- ▶ A way to keep track of changes
- ▶ Many different systems for this:
 - Centralized (CVS, SVN)
 - Distributed (Git, Bazaar, Mercurial)

drupalize.me

Why?

- ▶ Backup, backup, backup
- ▶ Merging multiple people's work
- ▶ Easily see changes/history
- ▶ Easily move/update code in many places

drupalize.me

Why Git?

The Drupal.org community uses it
<http://groups.drupal.org/node/48818>

drupalize.me

What we're doing

- ▶ Install a web server
- ▶ Install Git
- ▶ Clone and Install Drupal 8 with Git

drupalize.me

Groups

1. Do you have AMP, Git, and Drupal 8 installed?
2. Do you have AMP and Git installed?
3. Do you have AMP installed?

drupalize.me

AMP Stack

- ▶ Mac OS X: <http://mamp.info>
- ▶ Windows: <http://wampserver.com>
- ▶ Ubuntu: taskel and lamp-server

Git

<http://git-scm.com>

Drupal 8

```
git clone --branch 8.x http://git.drupal.org/project/drupal.git
```