

Drupal at IAS

INTRODUCTION TO DRUPAL AT IAS

Purpose of this session

- ▶ Give new and current users an overview of why we are using Drupal.
- ▶ Share tips and build community.
- ▶ Give an overview of key concepts in Drupal.
- ▶ Identify resources for content editors.
- ▶ Determine how IAS can help the new and current content editors.
- ▶ Suggestions for redesign of the current web sites are beyond the scope of this session.

What is Drupal and why do we use it?

- ▶ Content Management System (CMS)
 - ▶ Separation of design development from maintaining content
 - ▶ Separation of roles
 - ▶ Easier for non-technical people to use
 - ▶ Consistency across the site
 - ▶ Modular and expandable
- ▶ IAS Specific
 - ▶ Many sites are hosted off campus.

Where do I start if I am new?

- ▶ Drupal 7 documentation: <https://www.drupal.org/documentation/7>
 - ▶ Understanding Drupal
 - ▶ Nodes, content types and fields
 - ▶ Organizing content with taxonomies
 - ▶ Working with menus
- ▶ IAS Content Editor's Guide: <https://www.ias.edu/docs>
- ▶ <https://www.itg.ias.edu/drupal-resources>

Tip: Think about your audience

- ▶ Mobile First Strategy
 - ▶ Do not be bound by the idea that your page will look the same to all users on all devices.
 - ▶ Use responsive design mode on your web browser.
- ▶ What is responsive web design?
- ▶ How do you break responsive page design?
 - ▶ Static tables for layout
 - ▶ Using specific sizes instead of percentages

Tip: Use the staging server for testing

- ▶ www-stage.ias.edu
- ▶ www-stage.hs.ias.edu
- ▶ www-stage.sss.ias.edu
- ▶ www-stage.math.ias.edu
- ▶ Staging sites are usually wiped clean once a week

User roles and permissions

- ▶ What are roles and permissions in Drupal?
- ▶ How are they used?
- ▶ Default roles – Anonymous, Authenticated and Administrator
- ▶ IAS roles
- ▶ How to find out what roles you have?

Drupal content: node

- ▶ What is a node?
- ▶ Why is this important to know?

Content Types

- ▶ What is a content type?
- ▶ What are IAS content types?
 - ▶ Resource: IAS Editor's Guide: <https://www.ias.edu/docs>

Organization: Taxonomy

- ▶ Taxonomy is used for organizing your content into categories.
- ▶ *Vocabulary* is a container that holds different categories. For example, the vocabulary “Scholar Type” contains categories like “Director”, “Faculty”, and “Member”.
- ▶ The categories themselves are referred to as *Terms*.

Displaying information

- ▶ Modules included in the setup of IAS Drupal allows us to display information in many ways.
- ▶ Views
- ▶ Sections
- ▶ Stacked Pages

Text Editing

- ▶ The WYSIWYG (what you see is what you get) text editor allows you to format the text.
- ▶ You will find buttons for common things such as making text bold, italicized, adding an image, hyperlink, lists and setting the text's style.
- ▶ Whenever you paste items into a text field be careful not to paste styles from external sources.
- ▶ Click the "Remove Format" button Tx (next to "Paste from Word"). This will remove most of the formatting.

Text Editing

- ▶ To add a heading, select the line of text that you wish to make a heading in the content window, and then choose a style from the “Paragraph Format” drop down.
- ▶ **Note:** that by default all regular text will be set as a “Normal”.
- ▶ WYSIWYG tip: Use Shift+Enter to create a paragraph break without a large gap between lines.

Working with Images

- ▶ Guidelines for Images
 - ▶ Resolution is 72 dpi
 - ▶ File type is JPG for images
 - ▶ File type is PNG for icons, logos, and transparencies
- ▶ Further Information for image guidelines is located in the Image Production Guide

Working with Images

- ▶ To embed an image in the WYSIWYG, use the **Media Browser** button.
- ▶ In the Media browser, use either Upload, Web, Library, or My Files tab.
- ▶ Alt Text , Title Text , Image Credit , and Image Caption are optional.
- ▶ Use the Link Image to hyperlink the image to another web page.
- ▶ Note: in order to edit media options later on, select the media in the WYSIWYG editor then click the “**Add Media**” button.
- ▶ Tip: Using alternate text improves accessibility and optimizes it for search engines.

What are links

- ▶ Three different types of links:
 - ▶ Email Links - links that go directly to someone's email address.
 - ▶ Absolute link - contains all the information necessary to locate a resource and uses the following format: protocol://domain/path (e.g. <http://ias.edu/scholars>)
 - ▶ Relative link - locates a resource and typically consists only of the path (and optionally a resource) , but no protocol or domain (e.g. </scholars>).
- ▶ The Link Button vs “Linkit” Button

Aliases and Redirects

- ▶ **Aliases** - Drupal uses "nodes" to identify pages by their position in your database. "URL Alias" allows you to provide a more understandable name to the page.
 - ▶ Automatically generate URL aliases for new content.
- ▶ **Redirect** - A URL redirect is a URL that is set to direct visitors to a certain page

URLs

- ▶ Some things to **note**
 - ▶ URLs should not have spaces in them, so where we intend a space to exist a dash“-“ is generally used.
 - ▶ As convention, the URL paths are typically all lower case.

Menus

- ▶ Menus are a collection of links (menu items) used to navigate a website
- ▶ You can add and edit the menu links
- ▶ Only create a menu link in one location otherwise there will be duplicate menu links.
- ▶ When creating a menu link use the relative path URL for internal links
- ▶ Choose the parent item if applicable
- ▶ You can change the order of the menu items by simply dragging and dropping

Webform

- ▶ A Webform can be used to create a questionnaire (survey), registration for an event, contact form.
- ▶ You can add any number of fields to the form.
- ▶ You can send confirmations and notifications to the form submitter.
- ▶ You can limit the number of submissions for the form
- ▶ You can control when a form is open or closed to accept submissions
- ▶ See all the submissions submitted in table format, analysis view or export to excel

Training Options

- ▶ ITG Website – <https://www.itg.ias.edu/drupal-resources>
- ▶ IAS Drupal 7 Sites Documentation - www.ias.edu/docs/
- ▶ LinkedIn Learning
- ▶ Drupal.org

Where do we go from here?

- ▶ cms-users@ias.edu will be the mailing list for content editors
- ▶ Open discussion