

Building Galleries Using Dynamic Display Block

Kristen Pol
CruzTech, LLC
Web, Drupal & SEO
kristen@kristen.org
Santa Cruz, CA
Stanford 1995
drupal: kepol

Requirements

Basic familiarity with the following:

- **CCK** – creating simple content type
- **Views** – creating simple view
- **Theme** – copying theme and modifying
- **PHP** – comfortable (or at least not scared!) making very simple changes in the custom theme node template files and template.php file

NatureBridge Mockup

«Previous

3 of 20

Next »

Caption will go here. Dolore fiant consequat volutpat augue id. Processus facilisis te elit saepius euismod. At est soluta quam zzril duis. **Lobortis nonummy clari odio velit possim.** Claram mazim typi iriure eros accumsan.

Available Gallery and Slideshow Modules

- Brilliant Gallery
- Fast Gallery
- Node Gallery
- Image Gallery
- Simple Gallery
- Flash Gallery
- CCK Gallery
- Simplest Gallery
- Gallery Assist
- Frontpage Slideshow
- Couloir Slideshow
- SlideshowPro Integration
- Hydra Slideshow
- Dynamic Display Block
- Views Slideshow
 - ImageFlow & DDBlock
- Node Carousel
- Featured Content Slider
- Gallery
- Slider
- EasySlider
- Slideshow
- JQuery Slideshow
- Fancy Slide
- Shadowbox
- Views Cycle
- Views Carousel

YIKES!!!!!!

Comparison of some at <http://drupal.org/node/418616>

Lightbox Style

Home » Gallery

Wolves

2 Wolves
Image 1 of 11

2 W

lves

Youn

olf

Slider Style

Why DDBlock?

«Previous 3 of 20 Next»

Caption will go here. Dolore fiant consequat volutpat augue id. Processus facilisis te elit saepius euismod. At est soluta quam zzril duis. **Lobortis nonummy clari odio velit possim.** Claram mazim typi iriure eros accumsan.

prev 3 of 15 next

Beach 3 Beach 3 example slide [Read more](#)

DDBlock Video Example

Dolphin Bubbles: An Amazing Behavior
★★★★★

0:00 / 3:26

Wildflowers Rice terraces Clouds

Earth Movie Trailer The place we live **Dolphin video**

Required Modules

- CCK (Content)
- Views (Views & Views UI)
- Filefield
- Imagefield
- ImageAPI (ImageAPI & ImageAPI GD2)
- ImageCache (ImageCache & ImageCache UI)
- jQuery Update
- Dynamic Display Block (**dev** - 9/16/09)

Custom Theme

- Copy existing theme to sites/all/themes
- Rename .info file
- Edit .info, template.php and theme-settings.php
- CSS changes as desired

Permissions

- DDBlock permissions
 - administer ddblocks
 - view ddblocks (!)
- CCK permissions
- Views permissions
- ImageCache permissions

ImageCache Presets

- Optional
- Good if doing custom ddblock theme
- Large preset for main slide
- Small preset for thumbnails

Gallery Content Type

- Content type that holds all images in gallery
- Unlimited imagefield field
- Can use image title in slideshow if desired
- Can use image description in slideshow if desired
- Create a gallery node with desired images

Gallery View

- Block display
- Imagefield field from gallery content type
 - uncheck “Group multiple values”
 - choose “none” for label
 - choose “Image” for display
- Gallery node type filter
- Published filter
- Node id argument – Node ID from URL

Content Type with Single Image

- Content type that has one image
- Single imagefield field
- Can use node title in slideshow if desired
- Can use other node text in slideshow if desired
- Create several nodes each with desired image

View for Multiple Nodes with Single Images

- Block display
- Imagefield field from content type
 - choose “none” for label
 - choose “Image” for display
- Node title field
- Additional node text field as desired
- Specific node type filter
- Published filter

DDBlock Themes

- <http://ddblock.myalbums.biz/download>
- dev-upright10-60-v1-1.zip
- unzip in sites/all/themes/[your-theme]/custom

DDBlock Preprocess Functions

- HARDEST PART – REQUIRES MODIFYING PHP
- <http://ddblock.myalbums.biz/download>
- dev-export-files-V1-0.zip
- unzip into temporary directory
- copy preprocess code into your template.php file
(except for <?php and ?>)

template.php Changes

- Use the debug mode to figure out the views data that is available
- **[***THEME_NAME**]** - change to your theme name
- **'news_items'** – change to your view name
- **node_data_field_pager_item_text_field_image_fid** – change to field you want show in slide and in pager item (2 separate spots)
- **node_data_field_pager_item_text_field_slide_text_value** – change to field you want shown for big slide text
- **node_title** – change to field you want shown for big slide title text
- **node_data_field_pager_item_text_field_pager_item_text_value** – change to field you want shown for pager text (if in chosen theme)

DDBlock Configuration

- Settings
 - Choose content types
 - Choose views blocks
- Instances
 - Create and name
- Configure ddblock
 - Cycleblock
 - Advanced settings
 - Upright60
 - Many to choose from

Node Template File

- Copy node.tpl.php to node-[type].tpl.php
- Replace \$content with:

```
$block = module_invoke('ddbblock', 'block', 'view', '[enter-block-number-here]');  
print $block['content'];
```
- Can also put this into a block if you want to display gallery in a block

Success!!!!

Thank you...

