

I Have a Great Idea For a Drupal Module! Now What?

How to bring your idea to life and foster adoption by the community

Martin Anderson-Clutz
@mandclu

Please abide by our Code of Conduct

All attendees, speakers, sponsors, and volunteers at our conference are required to agree with the our code of conduct.

We do not tolerate harassment of conference participants in any form.

Code of Conduct Contacts

#florida Drupal Slack channel

Or

email info@fldrupalcamp.org

AmyJune Hinline
831-406-1130

Mike Anello
321-396-2340

email info@fldrupalcamp.org

<https://www.fldrupal.camp>

Contribution Day

Saturday, February 20, 2021

12:00pm - 3:30pm

First-time contributor workshop • Mentored contribution • General contribution

#DrupalContributions

<https://www.fldrupal.camp/conference/contribution-day>

Contribution Day

Saturday, February 20, 2021

12:00pm - 3:30pm

Planned Workshops

- First-time contributor workshop
- Introduction to Merge Requests
- Mentored Tooling

Planned Initiatives

- Olivero Theme
- SimplyTest
- Drupal Recipes

@mandclu

MARTIN

ANDERSON-CLUTZ

digital echidna

A **NORTHERN** Company

THIS TALK

- Based on my own experience, YMMV
- Intended to help you better define what your module should do, and why
- A resource guide
- Amount of code === NULL

THE BIG IDEA

- What problem are you trying to solve?
- [Jakob's Law](#)
 - What mental models exist in the space?
- Toolkit vs. Solutions
 - Sometimes both are needed!

PROOF OF CONCEPT (OPTIONAL)

- Implement the simplest possible, core idea of what you want to achieve
- Motivating to see your idea take shape
- A great way to test the overall concept, and collect early feedback

RESEARCH

- Does this already exist? What similar modules are available?
 - Could a library get me part way?
 - Search drupal.org (and google), use synonyms
- Could this be a new feature on an existing module?
- Are there analogous modules I can use for reference?

PLAN

- What functionality is needed?
 - User stories?
 - What should be configurable?
- What existing functionality can I extend?
 - Identify classes or hooks
- What needs to be stored?
 - Config or content entities?
 - Or DB tables?

GET HELP

- Your local DUG
- Slack: #module-development
- [Contrib Half Hour](#)
- Forums or Stack exchange
- Collaborators?

PLEASE HELP ME ASAP THKS

<CODE>

WRITING YOUR CODE

- Free tools available
 - [VS Code for Drupal](#)
- [Coding standards](#) are important
 - Lint as you go
- Write [automated tests](#)
- Get feedback early and often

YOUR DRUPAL.ORG PROJECT

- [Start as a sandbox](#)
- Promote to project when it's ready to share
 - Lint!
- Use the [README template](#)

YOUR DRUPAL.ORG PROJECT PAGE

- [Suggested content](#)
- Describe the problem you're trying to solve
- List key features
- Similar Modules
 - How is yours different?
- Fancy logo?
- Screen captures

RELEASES

- Start by doing a smaller number of things really well
- Stable releases!
- Grow features over time
 - Listen to user feedback
- Creating a release
- Alpha, beta, etc.
- Semantic versioning
- Opt into security coverage

SPREAD THE WORD

- The Weekly Drop
 - Maybe wait until stable, or at least beta
- Blog about it
- Get involved in relevant Slack channels
- Find other people with the problem you started out to solve
- Present!
 - DUGs and camps love new content

MAINTAINERSHIP

- Be the maintainer you wish all modules had
 - Be responsive
 - Make releases
 - [Write documentation](#)
 - Collaborate
- An opportunity to be “the boss”
- Follow your passion
- Learn!

SMART DATE

Weekly project usage

ORIGIN STORY

- Initial idea ~2009
 - Bring calendar conventions to Drupal, esp duration concept
- Decided to create a module in early 2019
- Researched existing solutions
 - Found some, reached out
 - Missed some, discussions later

NEED FOR A FIELD, MODULE

Editor UX

Performance

Formatting

TIMELINE

- Apr 3 2019 - sandbox: "Timestamp ranges"
- Apr 18 2019 - project: "Smart Date"
- Apr 19 2019 - alpha1 release
- May 6 - beta1
- ... other releases ...
- May 24 - blog, beta6
- May 30 - **The Weekly Drop**

TIMELINE

- Jun 10 - Decided output structure translation was a stable blocker
- Jun 19 - rc1 release added **custom config entities**
- Jul 4 - Fullcalendar View patch to support Smart Date
- Jul 11 2019 - **Stable release!**
- Feb 23 2020 - 2.0 - **Recurring dates, timezones**
- Apr 28 2020 - 2.4 - **Fullcalendar View** support
- Jul 13 2020 - 3.0 - Stable support for **core date fields**
 - Also improvements when using **Olivero, Claro, and Gin**
- Nov 16 2020 - 3.1 - Recur by hour, minute - “consecutive” events

KEYS TO SUCCESS

- Solved common problems
- Provided both tools and solutions
- Community contributions
- Made maintainership a focus
 - Listening to what users need
- Promoted through blogs, The Weekly Drop, presentations

ADDITIONAL RESOURCES

- Drupalize.me [Drupal Module Development](#) Guide
- [Managing a drupal.org theme, module, or distribution project - Drupal.org](#)
 - [Maintainership](#)
- [drupalorg-cli](#)

@mandclu

QUESTIONS COMMENTS

@mandclu

THANKS!