

BACKDROP CMS

BECAUSE THERE'S A COST
THAT COMES WITH CHANGE

JEN LAMPTON ~ @JENLAMPTON

DRUPAL USAGE

- 68% of D6 sites haven't yet upgraded
- Creation of new sites not increasing

<https://drupal.org/project/usage/drupal>

DRUPAL TREND

<http://bit.ly/google-cms-trends>

DRUPAL.ORG NODES

Nodes created by month

<https://drupal.org/metrics>

DRUPAL.ORG COMMENTS

Comments created by month

<https://drupal.org/metrics>

DRUPAL.ORG USERS

Users created by month

<https://drupal.org/metrics>

DRUPAL.ORG COMMITS

Commits created by month

<https://drupal.org/metrics>

PEOPLE ARE LEAVING

“ ...[Drupal] can easily become a developer nightmare in ambitious contexts.

<http://blog.varunarora.com/2013/why-we-stopped-using-drupal-for-our-platform/>

IS DRUPAL IN TROUBLE?

“... others seem to have moved away from Drupal [...] is Drupal losing companies for other alternatives or are they still going strong?”

<https://groups.drupal.org/node/283423>

BACKDROP CMS

A DRUPAL FORK

JEN LAMPTON ~ @JENLAMPTON

WHO AM I TO JUDGE?

Community advocate

- Lead Organizer, BADCamp
- Organizing Committee, DrupalCon SF 2010
- Berkeley DUG member since 2006
- San Francisco DUG member since 2009
- East Bay DUG member since 2013

WHO AM I TO JUDGE?

Developer

- Web Developer, starting circa 1997
- Started using Drupal circa 2006
- “Drupal guru”, PagePoint Web Solutions
- Senior Drupal Developer, Chapter Three Inc

WHO AM I TO JUDGE?

Trainer

- Created training materials for Drupal courses
- Taught Drupal to over 800 students
- Director of training at Chapter Three, 2010-2012
- Video series on Drupalize.me about Panels

WHO AM I TO JUDGE?

Contributor

- Module maintainer since 2006
- First core patch included in 7.14 release
- Drupal Usability team member, D7 & D8
- Twig initiative lead, Drupal 8, 2011 - 2013

WHO'S THAT OTHER GUY? (NATE HAUG)

@quicksketch

- Lullabot trainer, consultant since 2006
- Drupalize.me videos CCK / Views / jQuery
- Co-author O'Reilly book "Using Drupal"

WHO'S THAT OTHER GUY? (NATE HAUG)

@quicksketch

- AJAX Framework and drag-and-drop systems in Drupal 6
- File and Image module in Drupal 7
- Dialog system and CKEditor in Drupal 8

BACKDROP CMS

FOUNDING FORKERS

JEN LAMPTON
@JENLAMPTON

NATE HAUG
@QUICKSKETCH

BACKDROP CMS

ROADMAP

1. Configuration Management
2. Built-in Views Module
3. Revamped Block/ Layout System
4. Built-in WYSIWYG Support
5. Improved Editorial Experience
6. Improved Mobile Support
7. HTML5 Markup and Fields
8. Improved Performance
9. Reduced theme system complexity
10. Improved Multilingual Support

WHAT'S THE RUB?

DrupalTM

WHAT'S THE RUB?

- Difference from D7
- Decision making process
- Developer audience
- Direction of project
- Distress from community

DIFFERENCE

Drupal™

DIFFERENCE

8,426

contributed modules
for Drupal 7

DECISION MAKING PROCESS

The image shows the Drupal logo, which consists of the word "Drupal" in a blue, rounded, sans-serif font, followed by a trademark symbol (TM) in a smaller, blue, sans-serif font. The logo is centered within a white rectangular box.

DrupalTM

DO-ACRACY

“Drupal is a do-ocracy, [...] things happen within the community because people are willing to do them.

<http://blog.nerdery.com/2013/02/do-ocracy-and-the-drupal-contrib-ecosystem/>

- Andrea "zendoodles" Zoper

Drupal is a do-ocracy. People who act get recognized and become influential

<https://twitter.com/drupalcon/status/211012731434835969>

- Addi "add1sun" Berry

EXAMPLE (PRO?)

TWIG

EXAMPLE (CON)

Alternate SQL

- Oracle 0.0001%
- MSSQL 0.9%
- MySQL/Postgres 99%

Alternate Field Storage

- MongoDB 0.0005%
- Riak, Combination, Per-bundle SQL 0.0001%
- Field SQL Storage 99.999%

DEVELOPERS

Drupal™

DRUPAL USAGE

I think there are two kinds of developers — I'm generalizing — in the Drupal world,

1. There's the self-taught Drupal developer and Drupal is how they learn to program.
2. And then there are the professionally trained developers [...] that went through college or had some sort of training...

DRUPAL USAGE

- Drupal 8 successfully grows the "professional" market
- But compromises the "amateur" market

DRUPAL USAGE

- Drupal 8 successfully grows the "professional" market
- But compromises the "amateur" market

DRUPAL USAGE

- With Backdrop, fill the down-market gap

DIRECTION

Drupal™

DIRECTION

- Symfony-framework based HTTP Kernel
- All* OOP code & design patterns
- Dependency Injection
- Typed data or "EntityNG"
- PHPUnit testing
- Twig template engine

DISTRESS

Drupal™

DISTRESS

“Suffering caused by lack of money or the basic necessities of life.

- cost
- learning curve

DISTRESS COST

- software (free)
- development
- hosting
- **maintenance**
- **upgrades**

DISTRESS LEARNING CURVE

BACKDROP CMS

IMPROVEMENTS (?)

MERITOCRACY

“ Meritocracy is a philosophy that holds power should be vested in individuals according to merit.

Advancement in such a system is based on talent measured through examination and / or demonstrated achievement.

<http://en.wikipedia.org/wiki/Meritocracy>

EVALUATING “MERIT”

Who decides what has merit?

What criteria are evaluated
to decide merit?

EVALUATING "MERIT"

Borrow the model from Apache

PMC

Project Management Committee

<http://www.apache.org/dev/pmc.html>

PROJECT MANAGEMENT COMMITTEE (PMC)

Escalated Issues

Core Committers

Committer

Committer

Committer

Committer

Committer

Committer

Committer

Committer

Committer

Committer

Committer

Committer

Committer

Committer

Committer

Daily Code Review and Merging

EVALUATING "MERIT"

Who decides what has merit?

What criteria are evaluated
to decide merit?

BACKDROP CMS PHILOSOPHY

1. Keep **change** to a minimum
2. Design (and Architect) for the **majority**
3. Provide **extensibility** (for the minority)
4. Keep it **simple**
5. Issue planned and measured releases

KEEP CHANGE TO A MINIMUM

DESIGN & ARCHITECT FOR THE MAJORITY

- Design for the majority (user interface)
- Architect for the majority (code)
- Reduce layers of abstraction
- Better code isn't necessarily better for the community

1% RULE

● Creators

● Contributors

● Lurkers

EXTENSIBILITY

- Stable APIs (even across major releases)*
- The minority can turn to contributed code for their solutions.

EXTENSIBILITY

- Powerful core that provides the most commonly utilized functionality.
- Balanced by the tenets of learnability and performance.

KEEP IT SIMPLE

- Choose direct implementation over abstraction
- Use basic language patterns
- Perform well on low-cost hosting

PLANNED AND MEASURED RELEASES

1

.

2

.

3

Major

Incompatible
API changes

(3 years)

Minor

Backwards-
compatible feature
and API additions

(4 months)

Patch

Backwards-
compatible bug
fixes

(as needed)

<http://handbook.backdropcms.org/versions/>

PLANNED AND MEASURED RELEASES

Stable-first fixes, attempting to fix patch neglect

<http://handbook.backdropcms.org/versions/>

HOW DOES THIS LINE UP WITH DRUPAL?

Backdrop CMS

- Compatibility
- Simple
- Efficiency
- Scoped changes

Drupal

- Code quality
- Modern
- Scalability
- Ad-hoc
implementation

Extensible
Easy-to-use

Open Source
Collaborative

BACKDROP CMS

WHEN WILL IT BE RELEASED?

When it's ready?

WRONG.

Summer 2014.

QUESTIONS?

BACKDROP CMS

BECAUSE THERE'S A COST
THAT COMES WITH CHANGE

JEN LAMPTON ~ @JENLAMPTON

