

Creating a Custom Drupal 8 Field Formatter

...

Michael Anello

Copyright 2016 Anello Consulting, Inc.

Michael Anello

- DrupalEasy/Anello Consulting, Inc. (drupaleasy.com)
- ultimike on drupal.org (drupal.org/u/ultimike)
- @ultimike

Concepts

- Hooks
- Object-orientation
- PSR-4
- Plugins
- Annotations
- Services
- Drupal Console
- Symfony and other external projects
- Composer

Concepts - Drupal Console

- A command-line tool built for Drupal 8.
- Similar to Drush, but evolved for Drupal 8.
- Provides:
 - Module "scaffolding" functionality
 - Cache rebuilding
 - Module download/install/uninstall
 - Much more

Concepts - Drupal Console

- <https://drupalconsole.com/>
- Extends Symfony Console
- Easy to install on Mac OS and Linux.

Hands-on Example

- HTML5 Audio module
 - Custom field formatter for fields of type "link".
 - Drupal Console provides the scaffolding.
 - We add code and a Twig template file to make it all work.
 - This module is the same one as used on DrupalEasy.com (podcasts).

Hands-on Example

- Output will look something like this:

```
<audio controls preload="metadata">
  <source src="{link field url 1}" type="{link field url 1 type}">
  <source src="{link field url 2}" type="{link field url 2 type}">
  <source src="{link field url ...}" type="{link field url ... type}">
</audio>
```

Hands-on Example

- We will use Drupal Console to generate scaffolding.
- We will write just a little bit of code and a Twig template file.

Let's begin!

Step 1

- drupal generate:module
 - Drupal Console will prompt for details.
 - Review results.
 - Enable module.

Step 2

- drupal generate:plugin:fieldformatter
 - Drupal Console will prompt for details.
 - Review results.
 - Methods.

Step 3

- Configure D8 site to use the formatter
 - Add a new, multivalued "Audio URL" field of type "Link" to the "article" content type.
 - Set it to use our new formatter.
 - Create a new node of type "article".
 - <http://hackerpublicradio.org/eps/hpr1941.ogg>
 - <http://hackerpublicradio.org/eps/hpr1941.mp3>

Step 4

- Create template file
 - */templates/audio-tag.html.twig*

```
<audio controls preload="metadata">
 {%- for source in sources %}
 <source src="{{ source.src }}" type="{{ source.mimetype }}" />
 {%- endfor %}
</audio>
```

Step 5

- Implement hook_theme in .module file

```
/**  
 * Implements hook_theme().  
 */  
  
function html5_audio_theme() {  
  return array(  
 'audio_tag' => array(  
 'variables' => array('sources' => NULL),  
 ),  
  );  
}
```

Step 6

- Connect the dots
 - Add code to the `viewElements()` method of the formatter class.
 - Massages the field data.
 - Outputs variables requested by the template.

Step 6 (continued)

```
/**
 * {@inheritDoc}
 */
public function viewElements(FieldItemListInterface $items, $langcode) {
  $elements = [];

  // Render all field values as part of a single <audio> tag.
  $sources = array();
  foreach ($items as $delta => $item) {
 // Get the mime type.
 $mimetype = \Drupal::service('file.mime_type.guesser')->guess($item->uri);
 $sources[] = array(
 'src' => $item->uri,
 'mimetype' => $mimetype,
 );
  }

  // Put everything in an array for theming.
  $elements[] = array(
 '#theme' => 'audio_tag',
 '#sources' => $sources,
  );

  return $elements;
}
```

Step 7

- We're done!
 - Well - as always, rebuild caches...

Questions?

- Want the code?
 - https://github.com/ultimike/html5_audio
- This example (and two others) are part of DrupalEasy's "Introduction to Drupal 8 Module Development" workshop an 12-week Drupal Career Online program.