

DrupalCamp
ESSEN 2012

Vorschau auf Drupal 8

Tobias Stöckler

Agenda

- Wann kommt Drupal 8.0 raus?
- Was kommt auf jeden Fall?
- Worauf darf man hoffen?
- Q & A

Zeitplan

DrupalCamp
ESSEN 2012

drupal-8.x-dev

vs.

drupal-7.x-dev

Hauptverzeichnis

- .gitignore
- .htaccess
- CHANGELOG.txt
- COPYRIGHT.txt
- INSTALL.mysql.txt
- INSTALL.pgsql.txt
- INSTALL.sqlite.txt
- INSTALL.txt
- LICENSE.txt
- MAINTAINERS.txt
- README.txt
- UPGRADE.txt
- authorize.php
- cron.php
- includes
- index.php
- install.php
- misc
- modules
- profiles
- robots.txt
- scripts
- sites
- themes
- update.php
- web.config

- .htaccess
- README.txt
- core
- example.gitignore
- index.php
- profiles
- robots.txt
- sites
- web.config

Hauptverzeichnis

Hauptverzeichnis

- core
 - modules
 - themes
- sites
 - all
 - modules
 - themes
 - example.com
 - modules
 - themes

core Verzeichnis

- includes
- **lib**
- misc
- modules
- scripts
- **tests**
- themes
- **vendor**

DrupalCamp
ESSEN 2012

PSR-0

PHP Standards Recommendation #0

Lazy-loading

PHP 5.3

Namespaces

OOP

Namespace: \Symfony\Core\Request

Filepath: /path/to/project/lib/vendor/Symfony/Core/Request.php

<https://wiki.php.net/rfc/splclassloader>

lib Verzeichnis


```
// Drupal 7  
cache_get($bin, $cid);  
  
// Drupal 8  
cache($bin)->get($cid);
```


lib Verzeichnis

Drupal

Core

- Cache
- Lock
- FileTransfer

Components

- Database

core Verzeichnis

- includes
 - **lib** ←
 - misc
 - modules
 - scripts
 - **tests**
 - themes
 - **vendor**
-

DrupalCamp
ESSEN 2012

vendor Verzeichnis

Symfony

DrupalCamp
ESSEN 2012

Symfony

- ClassLoader
- HttpFoundation
- Form
- Locale
- Templating
- Translation

DrupalCamp
ESSEN 2012

Module & Themes

Neue Module

– entity.module

```
class Entity implements EntityInterface {  
 ...  
}  
  
class Comment extends Entity {  
 ...  
}  
  
$values = array('subject' => 'Hey there!');  
$comment = entity_create('comment', $values);  
$comment->save();
```


DrupalCamp
ESSEN 2012

Neue Module

- `entity.module`
- `language.module`

DrupalCamp
ESSEN 2012

Tschüss, Schrott!

~~blog.module~~

~~trigger.module~~

~~profile.module~~

DrupalCamp
ESSEN 2012

Tschüss, Schrott!

~~garland~~

DrupalCamp
ESSEN 2012

Tschüss, Schrott!

~~Internet Explorer 6~~

~~Internet Explorer 7~~

DrupalCamp
ESSEN 2012

Die kleinen Perlen

- CSS clean-up
- HTML5
- UUIDs
- jQuery 1.7

Core Initiatives

- Configuration management (#cmi)
- Web Services and Context (#wscci)
- Design
- Multilingual (#d8mi)
- HTML5
- Mobile

Configuration management

Owner: Greg Dunlap (heyrocker)

core/modules/system/config/system.performance.xml

```
<?xml version="1.0"?>
<config>
  <cache>0</cache>
  <cache_lifetime>0</cache_lifetime>
  <page_cache_maximum_age>0</page_cache_maximum_age>
  <page_compression>0</page_compression>
  <preprocess_css>0</preprocess_css>
  <preprocess_js>0</preprocess_js>
</config>
```

<http://drupalcode.org/sandbox/heyrocker/1145636.git>

DrupalCamp
ESSEN 2012

Web services and context

Owner: Larry Garfield (Crell)

„Drupal = REST-Server“

„Panels in core“

<http://buytaert.net/the-future-is-a-restful-drupal>

<http://garfieldtech.com/blog/refocusing-wscci>

<http://drupalcode.org/sandbox/Crell/1260830.git>

DrupalCamp
ESSEN 2012

Design

Owner: Jeff Burnz

Neues Core-Theme

D4D

<http://drupal.org/node/1089096>

DrupalCamp
ESSEN 2012

Multilingual

Owner: Gábor Hojtsy

Problem: Use-cases

Einsprachig vs. Mehrsprachig vs. Übersetzung

Inhalt vs. Interface vs. **Konfiguration**

LANGUAGE_NONE

<http://hojtsy.hu/d8mi>

DrupalCamp
ESSEN 2012

Multilingual

Owner: Gábor Hojtsy

Lösung: Baukastensystem

- language.module
- entity_translation.module/
content_translation.module
- interface_translation.module

<http://hojtsy.hu/d8mi>

DrupalCamp
ESSEN 2012

Multilingual

Owner: Gábor Hojtsy

Lösung: API-cleanup

- `language_load($language)`
- `$node->langcode`

<http://hojtsy.hu/d8mi>

DrupalCamp
ESSEN 2012

Multilingual

Owner: Gábor Hojtsy

Usability:

- sites/default/files/translations
- l10n_install
- l10n_update

<http://hojtsy.hu/d8mi>

HTML5

Owner: Jacine Luisi (Jacine)

HTML5 elements/attributes

```
$form[ 'name' ] = array(  
  '#type' => 'textfield',  
  '#placeholder' => t('Enter your name...'),  
);
```


DrupalCamp
ESSEN 2012

HTML5

Owner: Jacine Luisi (Jacine)

HTML5 elements/attributes

Templates

```
-<div id="toolbar">  
+<nav id="toolbar" role="navigation">
```

<http://groups.drupal.org/html5>

DrupalCamp
ESSEN 2012

HTML5

Owner: Jacine Luisi (Jacine)

HTML5 elements/attributes

Templates

HTML5 Shiv

<http://groups.drupal.org/html5>

DrupalCamp
ESSEN 2012

Mobile

Owner: John Albin Wilkins (John Albin)

Responsive Core Themes

Front-End performance

<http://palantir.net/blog/drupal-8-mobile-initiative>

DrupalCamp
ESSEN 2012

Shoot for the stars!

Theme system / Render system

<http://drupal.org/node/1382350>

Inkonsistenz

Designer müssen PHP können

Zu viele Möglichkeiten es „falsch“ zu machen

Configuration vs. Theming

DrupalCamp
ESSEN 2012

Shoot for the stars!

Theme system / Render system

<http://drupal.org/node/1382350>

Theme engine: Twig

<http://drupal.org/node/1441320>

```
{{ var }}  
{{ var|escape }}  
{{ var|e }}
```


DrupalCamp
ESSEN 2012

Shoot for the stars!

Theme system / Render system

<http://drupal.org/node/1382350>

Theme engine: Twig

<http://drupal.org/node/1441320>

```
{% for user in users %}
  * {{ user.name }}
{% else %}
  No user have been found.
{% endfor %}
```


DrupalCamp
ESSEN 2012

Shoot for the stars!

Theme system / Render system

<http://drupal.org/node/1382350>

Theme engine: Twig

<http://drupal.org/node/1441320>

```
{% extends "layout.html" %}  
  
{% block content %}  
  Content of the page...  
{% endblock %}
```


DrupalCamp
ESSEN 2012

Fragen?

DrupalCamp
ESSEN 2012

Vielen Dank für die Aufmerksamkeit!