

The Flexibility of Drupal

drupalnights.org/events/2015/michael-miles-flexibility-drupal

BioRAFT Drupal Nights

Michael Miles

From: Boston, MA USA

Work: Genuine @WeAreGenuine(.com)

Exp: Working with Drupal since 2008.

Acquia Grand Master. Acquia MVP.

Twitter: @mikemiles86 **Drupal.org:** mikemiles86

All the Places: mikemiles86

mike-miles.com

Flexibility?

- *Many manipulation methods*
- *Supports different skillsets*
- *Do what works for you*

Focus of this Session

- *8 methods of manipulation*
- *Change title, destination & display of menu tabs*
- *Menus are universal*

Session Environment

- *A standard Drupal 8.0.1 install*
- *Bartik sub-theme with Slate color*
- *Not live. (blame Murphy)*

The screenshot shows a dark-themed Drupal 8.0.1 site. At the top right is a "Log in" link. The header features the Drupal logo and the title "Drupal Flexibility". Below the header is a horizontal navigation bar with eight tabs: "Core UI", "Modules", "Templates", "Custom CSS", "Custom Javascript", "Hooks", "Services", and "Combinations".

Core UI
A page with a menu tab manipulated by using the Drupal core UI.
[Read more](#)

Modules
A page with a menu tab that was manipulated by a community module.
[Read more](#)

Templates
A page with a menu tab that was manipulated by templates.
[Read more](#)

Custom CSS
A page with a menu tab that was manipulated with CSS.
[Read more](#)

Environment starting point. A boring gray Drupal 8.0.1 site, with 8 menu tabs.

Log in

Drupal Flexibility

Core UI Alt Modules Alt TEMPLATES ALT Custom CSS Custom Javascript Alt Hooks Alt Services Alt tIA snoitanibmoC

Core UI

A page with a menu tab manipulated by using the Drupal core UI.

[Read more](#)

Modules

A page with a menu tab that was manipulated by a community module.

[Read more](#)

Templates

A page with a menu tab that was manipulated by templates.

[Read more](#)

Custom CSS

A page with a menu tab that was manipulated with CSS.

[Read more](#)

Environment end point. Colorful menu tabs, each one altered using a different method

#1. Core Admin UI

Change data by clicking buttons.

- *"Easy" to use*
- *No dev skills needed*
- *Capabilities are limited*

The screenshot shows a Drupal website with a dark theme. At the top, there is a navigation bar with a logo on the left and a "Log in" link on the right. Below the logo, the site title "Drupal Flexibility" is displayed. A horizontal menu bar contains eight items: "Core UI", "Modules", "Templates", "Custom CSS", "Custom Javascript", "Hooks", "Services", and "Combinations". The "Core UI" item is highlighted with a white background and a blue border. Below the menu, a breadcrumb trail shows the current page as "Home". The main content area is currently empty, featuring a large black rectangular placeholder.

Login as admin. Go to Structure, Menus and edit the main menu. Then edit the first menu link. Able to change the title and destination using Admin interface.

The screenshot shows a dark-themed Drupal website titled "Drupal Flexibility". The top navigation bar includes a logo, the site title, and a "Log in" link. Below the title is a horizontal menu bar with eight items: "Core UI Alt", "Modules", "Templates", "Custom CSS", "Custom Javascript", "Hooks", "Services", and "Combinations".

Core UI
A page with a menu tab manipulated by using the Drupal core UI.
[Read more](#)

Modules
A page with a menu tab that was manipulated by a community module.
[Read more](#)

Templates
A page with a menu tab that was manipulated by templates.
[Read more](#)

Custom CSS
A page with a menu tab that was manipulated with CSS.
[Read more](#)

Have changed the title and destination of first menu link. Was not able to change the display with Admin UI.

#2. Modules

Change data by extending Drupal core.

- *Many options available*
- *Can build your own*
- *Require long term maintenance*

https://www.drupal.org/project/menu_link_attributes

Download & Extend

Download & Extend Home Drupal Core Distributions Modules Themes

Menu Link Attributes

[View](#) [Version control](#) [Automated Testing](#)

Posted by [yannickoo](#) on October 2, 2015 at 9:14am

This module allows you to add attributes to your menu links.

Let's see whether we can merge this module into [Menu Attributes - #2174435: Port Menu attributes to Drupal 8](#)

You can create [issues](#) and [pull requests](#) on [Github](#).

Project Information

Maintenance status: [Actively maintained](#)
Development status: [Under active development](#)
Module categories: Content Display , Utility
Reported installs: 102 sites currently report using this module. [View usage statistics](#).
Downloads: 470
Last modified: October 20, 2015

Downloads

Recommended releases

Version	Download	Date
8.x-1.0-beta1	tar.gz (10.17 KB) zip (13.18 KB)	2015-Oct-17

Development releases

Version	Download	Date
8.x-1.x-dev	tar.gz (10.19 KB) zip (13.2 KB)	2015-Nov-05

[View all releases](#)

Maintainers for Menu Link Attributes

[yannickoo](#) – 16 commits
last: 2 months ago, first: 3 months ago

[View all committers](#) [View commits](#)

Resources

[Home page](#) [Read documentation](#) [Read license](#) [Read complete log of changes](#) [Try out a demonstration](#) [View project translations](#)

Development

[View pending patches](#) [Browse code repository](#) [View commits](#) [Report a security vulnerability](#) [View change records](#)

Want to extend core to change display of second menu link. Find, download and install the Menu Link Attributes module from drupal.org. Use Drupal Admin as in last method to alter menu tab. Module extends the form to allow adding HTML attributes such as inline styles.

Log in

Drupal Flexibility

Core UI Alt **Modules Alt** Templates Custom CSS Custom Javascript Hooks Services Combinations

Core UI

A page with a menu tab manipulated by using the Drupal core UI.

[Read more](#)

Modules

A page with a menu tab that was manipulated by a community module.

[Read more](#)

Templates

A page with a menu tab that was manipulated by templates.

[Read more](#)

Custom CSS

A page with a menu tab that was manipulated with CSS.

[Read more](#)

Used a module to extend Drupal to change the text and background colors of second menu tab.

#3. Templates

Change data by controling rendered HTML.

- *Almost everything is templated*
- *Change HTML/Twig code*
- *Requires a custom theme*

Want to change third menu tab using an overriden template.

The screenshot illustrates the 'Templates' configuration screen for the 'Drupal Flexibility' theme. The 'Templates' tab is active, highlighted in green. The main content area displays the HTML structure of the main navigation menu, with the 'Templates' link being the active item. The right panel shows the associated CSS rules for the active menu item.

```

<div class="menu-toggle-target" id="hide-block-subbartik-main-menu"></div>
<a class="menu-toggle" href="#show-block-subbartik-main-menu">Show - Main navigation</a>
<a class="menu-toggle menu-toggle--hide" href="#hide-block-subbartik-main-menu">Hide - Main navigation</a>
<!-- THEME DEBUG -->
<!-- THEME HOOK: 'menu_main' -->
<!-- FILE NAME SUGGESTIONS:
 * menu--main.html.twig
 x menu.html.twig
-->
<!-- BEGIN OUTPUT from 'core/themes/classy/templates/navigation/menu.html.twig' -->
<ul class="clearfix menu">
  <li class="menu-item">...</li>
  <li class="menu-item">...</li>
  <li class="menu-item menu-item--active-trail">
 <a href="/node/3" data-drupal-link-system-path="node/3" class="is-active">Templates</a>
  </li>
  <li class="menu-item">...</li>
  <li class="menu-item">...</li>
  <li class="menu-item">...</li>
  <li class="menu-item">...</li>
  <li class="menu-item">...</li>
  ::after
</ul>
<!-- END OUTPUT from 'core/themes/classy/templates/navigation/menu.html.twig' -->
</div>
</nav>
<!-- END OUTPUT from 'core/themes/bartik/templates/block--system-menu-block.html.twig' -->
</div>
<!-- END OUTPUT from 'core/themes/classy/templates/layout/region.html.twig' -->
::after

```

Styles Computed Event Listeners »

Filter

element.style {
}

media="all"
.page, #main-wrapper, colors.css?o166xu:
.region-primary-menu .menu-item a.is-active, .region-primary-menu .menu-item--active-trail a {
background: #ffffff;

media="all"
.region-primary-menu.css?o166xu:4
primary-menu .menu-item a.is-active {
border-bottom: none;

media="all"
ul.menu a.is-active { menu.css?o166xu:3
color: #000;

media="all"
@media (min-width: 901px) primary-menu.css?o166xu:16
.region-primary-menu.css?o166xu:18
primary-menu .menu a {
float: left;
padding: 0.7em 0.8em;
margin-bottom: 0;
border-bottom-left-radius: 0;

Can use development configuration to debug theme and template data for main menu.

```
<!-- THEME DEBUG -->
<!-- THEME HOOK: 'menu_main' -->
<!-- FILE NAME SUGGESTIONS:
 * menu--main.html.twig
 x menu.html.twig
-->
<!-- BEGIN OUTPUT from 'core/themes/classy/templates/navigation/menu.html.twig' --
<ul class="clearfix menu">
<!-- // ... -->
  <li class="menu-item menu-item--active-trail">
 <a href="/node/3" data-drupal-link-system-path="node/3" class="is-active">Ter
  </li>
<!-- // ... -->
</ul>
<!-- END OUTPUT from 'core/themes/classy/templates/navigation/menu.html.twig' -->
```

Use theme debug info for main menu. Tells the template used (line 5) and where to locate it (line 7). Provides template suggestion on how to override for just the main menu (line 4).

Copy the menu twig template from classy theme. Save as menu--main.html.twig in templates directory of custom "subBartik" theme.

```

{%
macro menu_links(items, attributes, menu_level) %}
{# ... #}
{% for item in items %}
{# ... #}
<li{{ item.attributes.addClass(classes) }}>
  {% if item.title == 'Templates' %}
 <a href="node/9" style="color:#F00;background:#0F0">TEMPLATES ALT</a>
  {% else %}
 {{ link(item.title, item.url) }}
  {% endif %}
  {% if item.below %}
 {{ menus.menu_links(item.below, attributes, menu_level + 1) }}
  {% endif %}
</li>
{% endfor %}
{# ... #}
{% endmacro %}

```

themes/SubBartik/templates/menu--main.html.twig

Alter markup in template override. For menu list item markup (lines 5 - 14). If 'Templates' is the title of the current menu item (line 6), then use a hardcoded HTML link (line 7).

Log in

Drupal Flexibility

Core UI Alt

Modules Alt

TEMPLATES ALT

Custom CSS

Custom Javascript

Hooks

Services

Combinations

Core UI

A page with a menu tab manipulated by using the Drupal core UI.

[Read more](#)

Modules

A page with a menu tab that was manipulated by a community module.

[Read more](#)

Templates

A page with a menu tab that was manipulated by templates.

[Read more](#)

Custom CSS

A page with a menu tab that was manipulated with CSS.

[Read more](#)

Clear the Drupal cache to see the changes. When rendering, Drupal uses template override for main menu. Custom logic alters the 'Templates' tab to displays a different styled link.

#4. Custom CSS

Change data by controlling display.

- *Target specific elements*
- *Control inclusion with a library*
- *Requires custom theme or module*

Can alter a menu tab using custom CSS, by adding css to a library in a custom theme.

```
menu-alter:  
  version: VERSION  
  css:  
 css/menu_alter.css: {}
```

themes/SubBartik/subbartik.libraries.yml

Modules/Themes define libraries in a [name].libraries.yml file. Defining a library named 'menu-alter' (line 1) and the css files it includes (lines 2 -3)..

```
.menu--main .menu li a[data-drupal-link-system-path="node/4"] {  
background: #0000FF;
```

themes/SubBartik/css/menu_alter.css

CSS selector chains can become complicated. Targeting a link item in the main menu list, based on data attribute value. Anything that matches will have background color changed.

```
name: Sub Bartik
type: theme
base theme: bartik
description: 'A sub-theme of Bartik'
version: VERSION
core: 8.x
libraries:
  - subbartik/menu-alter
```

themes/SubBartik/subbartik.info.yml

*Themes can include libraries globally by adding to *.info.yml file. Including 'menu-alter' library globally for sub-theme (lines 7 - 8).*

The screenshot shows a Drupal website with a dark theme. At the top, there is a navigation bar with several tabs: 'Core UI Alt', 'Modules Alt', 'TEMPLATES ALT' (which is highlighted in green), 'Custom CSS', 'Custom Javascript', 'Hooks', 'Services', and 'Combinations'. The 'Custom CSS' tab is currently active. In the top right corner of the header, there is a 'Log in' link. Below the header, the main content area has a title 'Custom CSS' and a subtitle 'A page with a menu tab that was manipulated with CSS.' The background of the main content area is black.

Site is using custom theme so it includes the library, which includes the custom css. The selectors target the 'Custom CSS' tab and changes the background color.

```
menu-alter:  
  version: VERSION  
  css:  
 css/menu_alter.css: {}  
menu-alter-main:  
  version: VERSION  
  css:  
 css/menu_alter_main.css: {}
```

themes/SubBartik/subbartik.libraries.yml

A *.libraries.yml file, can include many libraries. Each library has a unique name and included files. Add a new 'menu-alter-main' library (line 5 - 7).


```
{{ attach_library('subbartik/menu-alter-main') }}
```

```
{% import _self as menus %}
```

```
{{ menus.menu_links(items, attributes, 0) }}
```

```
{% macro menu_links(items, attributes, menu_level) %}
```

```
 {% import _self as menus %}
```

```
 {% if items %}
```

```
 {% if menu_level == 0 %}
```

```
 <ul{{ attributes.addClass('menu') }}>
```

```
 {% else %}
```

```
 <ul class="menu">
```

```
 {% endif %}
```

```
 {% for item in items %}
```

```
 {# ... #}
```

themes/SubBartik/templates/menu--main.html.twig

Include libraries for specific templates by using the 'attach_library' Twig function. Include the 'menu-alter-main' library will only when rendering the main menu.

Drupal Flexibility

Core UI Alt Modules Alt **TEMPLATES ALT** Custom CSS Custom Javascript Hooks Services Combinations

Core UI

A page with a menu tab manipulated by using the Drupal core UI.

[Read more](#)

Modules

A page with a menu tab that was manipulated by a community module.

[Read more](#)

Templates

A page with a menu tab that was manipulated by templates.

[Read more](#)

Custom CSS

A page with a menu tab that was manipulated with CSS.

[Read more](#)

Drupal renders main menu using template override. Template includes function to attach library (and css) on the page. Custom CSS causes the text in the tab to display as white.

#5. Custom JavaScript

Change data by manipulating DOM elements.

- *Change based on actions*
- *Control inclusion with a library*
- *Dependent on client browser*

Can alter a menu tab using custom JavaScript, by including it in a library in a custom module.

*Like themes, modules need to define libraries in a *.libraries.yml file. Will add a library to custom "drupalflex" module to include custom JavaScript.*

```
menu-alter:  
  css:  
 css/menu_alter.css: {}  
  js:  
 js/menu_alter.js: {}  
dependencies:  
  - core/jquery  
  - core/jquery.once  
  - core/drupal
```

modules/drupalflex/drupalflex.libraries.yml

A library can contain many files as well as, depend on other libraries. Library contains css files (lines 2 - 3), javascript files (lines 4 - 5) and dependencies on other libraries (lines 6 - 9).

```
(function ($, Drupal) {
  "use strict";
  Drupal.behaviors.drupalFlexMenuAlter = {
 attach: function (context) {
 $('.menu--main ul.menu li a').each(function(){
 if ($(this).attr('href') == '/node/5') {
 $(this).addClass('yellow-menu');
 $(this).attr('style', 'color:#000;');
 $(this).attr('target', '_blank');
 $(this).attr('href', '/node/9');
 $(this).text($(this).text() + Drupal.t(' Alt'));
 }
 });
 }
  });
})(jQuery, Drupal);
```

modules/drupalflex/js/menu_alter.js

Drupal behaviors are like jQuery document ready events. Drupal executes them when DOM loads. Create a custom behavior (line 3). Loop through each link item in the main menu (line 5). If link points to node/5 (line 6) alter display and destination (lines 7 - 11).

```
<?php

/**
 * Implements hook_page_attachments().
 */
function drupalflex_page_attachments(array &$attachments) {
  $attachments['#attached']['library'][] = 'drupalflex/menu-alter';
}

modules/drupalflex/drupalflex.module
```

Modules need to use PHP code to include libraries onto pages. Use an instance of the page_attachments hook to include the menu-alter on every page.

The screenshot shows a dark-themed Drupal website. At the top right is a "Log in" link. On the left is a logo of a stylized flame or leaf. The main title "Drupal Flexibility" is centered above a horizontal navigation bar. The navigation bar contains seven items: "Core UI Alt", "Modules Alt", "TEMPLATES ALT", "Custom CSS", "Custom Javascript Alt", "Hooks", "Services", and "Combinations". The "TEMPLATES ALT" item is highlighted with a yellow background and black text. Below the navigation bar, there are four sections, each with a title, a brief description, and a "Read more" link.

Core UI
A page with a menu tab manipulated by using the Drupal core UI.
[Read more](#)

Modules
A page with a menu tab that was manipulated by a community module.
[Read more](#)

Templates
A page with a menu tab that was manipulated by templates.
[Read more](#)

Custom CSS
A page with a menu tab that was manipulated with CSS.
[Read more](#)

When Drupal loads the page it will invoke the hook instance in the "drupalflex" module. This will tell Drupal to include the library the contains the custom JavaScript. After DOM loads, JavaScript gets executed and alters the menu tab.

#6. Hooks

Change data by interacting with core code.

- *Provided by core and modules*
- *Requires custom theme or module*
- *Requires PHP skillset*

Can alter a menu tab by using a hook in a custom theme or module.

```
<!-- THEME DEBUG -->
<!-- THEME HOOK: 'menu_main' -->
<!-- FILE NAME SUGGESTIONS:
 * menu--main.html.twig
 x menu.html.twig
-->
<!-- BEGIN OUTPUT from 'core/themes/classy/templates/navigation/menu.html.twig' --
<ul class="clearfix menu">
<!-- // ... -->
  <li class="menu-item menu-item--active-trail">
 <a href="/node/6" data-drupal-link-system-path="node/6" class="is-active">Ho
  </li>
<!-- // ... -->
</ul>
<!-- END OUTPUT from 'core/themes/classy/templates/navigation/menu.html.twig' -->
```

Theme debug information gives a suggestion of what "theme" hook to implement (line 2).


```

// Implements hook_preprocess_HOOK().
function subbartik_preprocess_menu_main(&$variables) {
  // Loop through all menu tabs.
  foreach ($variables['items'] as &$menu_tab) {
 // Current tab pointing to node/6 ?
 if ($menu_tab['url']->toString() == '/node/6') {
 // Change location.
 $menu_tab['url']->setRouteParameter('node', '9');
 // Existing attributes?
 if (!$attributes = $menu_tab['url']->getOption('attributes')) {
 $attributes = array('style' => '');
 }
 elseif (!isset($attributes['style'])) {
 $attributes['style'] = '';
 }
 // Add custom styling.
 $attributes['style'] .= 'color:#FFF;background:#00F;';
 // Add back modified attributes.
 $menu_tab['url']->setOption('attributes', $attributes);
 }
  }
}

```

themes/SubBartik/subbartik.theme

*Themes place hooks in a *.theme file. Creating an instance of the preprocess_menu_main hook (line 4). Looping through all items in the main menu (line 6). If menu item points to node/6 (line 8), then alter the destination and styling (lines 10 - 21).*

When building main menu, drupal invokes hook implementation. Logic alters menu item and changes text and background color.

```

<?php
// Implements hook preprocess_HOOK().
function drupalflex_preprocess_menu(&$variables) {
  if ($variables['theme_hook_original'] == 'menu_main') {
 foreach ($variables['items'] as &$menu_tab) {
 if (strtolower($menu_tab['title']) == 'hooks') {
 // Add 'Alt' to title.
 $menu_tab['title'] .= ' Alt';
 // Existing attributes?
 if (!$attributes = $menu_tab['url']->getOption('attributes')) {
 $attributes = array('target' => '_blank');
 }
 else {
 $attributes['target'] .= '_blank';
 }
 // Add back modified attributes.
 $menu_tab['url']->setOption('attributes', $attributes);
 }
 }
  }
}

```

modules/drupalflex/drupalflex.module

*Custom modules invoke hooks in the *.module file. In custom "drupalflex" module, creating an instance of preprocess_menu hook (line 3). Check if processing main menu (line 4), and loop through menu items (line 5). For menu item titled 'hooks' (line 6) alter title and target (lines 7 - 17).*

The screenshot shows a dark-themed Drupal website titled "Drupal Flexibility". The top navigation bar includes a logo, the site name, and a "Log in" link. Below the logo is a horizontal menu bar with several tabs: "Core UI Alt", "Modules Alt", "TEMPLATES ALT", "Custom CSS", "Custom Javascript Alt", "Hooks Alt", "Services", and "Combinations". The "TEMPLATES ALT" tab is highlighted with a green background. The main content area displays four sections, each with a title, a brief description, and a "Read more" link:

- Core UI**
A page with a menu tab manipulated by using the Drupal core UI.
[Read more](#)
- Modules**
A page with a menu tab that was manipulated by a community module.
[Read more](#)
- Templates**
A page with a menu tab that was manipulated by templates.
[Read more](#)
- Custom CSS**
A page with a menu tab that was manipulated with CSS.
[Read more](#)

Building of menus, drupal invokes hook implementation. Logic alters menu item and changes title and target.

#7. Services

Change data by replacing core functionality.

- *Control global tasks*
- *Requires OOP skillset*
- *Requires a custom module*

Will change menu tab by overriding the Menu Service in a custom module.

```
namespace Drupal\drupalflex;

use Drupal\Core\DependencyInjection\ServiceProviderBase;
use Drupal\Core\DependencyInjection\ContainerBuilder;

class DrupalflexServiceProvider extends ServiceProviderBase {
 /**
 * {@inheritDoc}
 */
 public function alter(ContainerBuilder $container) {
 // Override menu_link_tree class with custom.
 $definition = $container->getDefinition('menu.link_tree');
 $definition->setClass('Drupal\drupalflex\DrupalflexMenuLinkTree');
 }
}
```

modules/drupalflex/src/DrupalflexServiceProvider.php

*To override a Service, modules need a *ServiceProvider.php file in an src directory. Service Provider class implements an alter method (line 10). Retrieves definition for menu link tree (line 12) and points it to a custom PHP class (line 13).*

```

namespace Drupal\drupalflex;
use Drupal\Core\Menu\MenuLinkTree;

class DrupalflexMenuLinkTree extends MenuLinkTree {
 // Overrides \Drupal\Core\Menu\MenuLinkTree::build().
 public function build(array $tree) {
 $build = parent::build($tree);
 if (isset($build['#items']) && $build['#theme'] == 'menu__main') {
 foreach ($build['#items'] as &$item) {
 if ($item['url']->toString() == '/node/7') {
 // Change Title, path and add styling.
 $item['title'] .= ' Alt';
 $item['url']->setRouteParameter('node', '9');
 $item['url']->setOption('attributes', array(
 'style' => 'color:#00F;background:#00CEFD;',
 ));
 }
 }
 }
 return $build;
 }
}

```

modules/drupalflex/src/DrupalflexMenuLinkTree.php

Custom MenuLinkTree service class that extends the core base class (line 4). Override build method (line 6), which builds array of menu links. For only the main menu (line 8), loop through each menu item (line 9). If menu item points to node/7 (line 10) alter location and display (lines 11 - 16).

The screenshot shows a dark-themed Drupal website. At the top right is a 'Log in' link. The title 'Drupal Flexibility' is displayed next to the Drupal logo. Below the title is a horizontal navigation bar with seven items: 'Core UI Alt' (grey), 'Modules Alt' (black), 'TEMPLATES ALT' (green), 'Custom CSS' (blue), 'Custom Javascript Alt' (yellow), 'Hooks Alt' (red), 'Services Alt' (cyan), and 'Combinations' (grey). The 'TEMPLATES ALT' tab is highlighted with a green background. The main content area contains four sections, each with a title, a brief description, and a 'Read more' link.

Core UI
A page with a menu tab manipulated by using the Drupal core UI.
[Read more](#)

Modules
A page with a menu tab that was manipulated by a community module.
[Read more](#)

Templates
A page with a menu tab that was manipulated by templates.
[Read more](#)

Custom CSS
A page with a menu tab that was manipulated with CSS.
[Read more](#)

Drupal will use custom version of menu service to now build all menus. Will hit logic to change the 'Services' menu tab in the main menu.

#8. Combinations

Change data by using multiple methods.

- *Real world scenario*
- *Use multiple skillsets*
- *Most control over Drupal*

Will alter a menu item using combination of multiple methods.

```
//...
public function build(array $tree) {
  $build = parent::build($tree);
  if (isset($build['#items']) && $build['#theme'] == 'menu__main') {
 foreach ($build['#items'] as &$item) {
 // ...
 if ($item['url']->toString() == '/node/8') {
 $item['title'] .= ' Alt';
 }
 }
  }
  return $build;
}
```

modules/drupalflex/src/DrupalflexMenuLinkTree.php

In custom menu service, Alter title for menu item pointing to node/8 (lines 7 - 9).

```
/**
 * Implements hook preprocess_HOOK().
 */
function subbartik_preprocess_menu_main(&$variables) {
  // Loop through all menu tabs.
  foreach ($variables['items'] as &$menu_tab) {
 // ...
 $menu_tab['is_combo'] = ($menu_tab['title'] == 'Combinations Alt');
  }
}
```

themes/SubBartik/subbartik.theme

Preprocess hook in custom theme, add new boolean attribute 'is_combo' to menu items (line 8).

```
<ul class="menu">
  {# ... #}
  {% for item in items %}
 {# ... #}
 <li{{ item.attributes.addClass(classes) }}>
 {% if item.title|lower == 'templates'|t %}
 {# ... #}
 {% else %}
 {{ link(item.is_combo ? item.title| reverse : item.title, item.url) }}
 {% endif %}
 {# ... #}
 </li>
  {% endfor %}
</ul>
{# ... #}
```

themes/SubBartik/templates/menu--main.html.twig

In overridden menu template, if is_combo is true reverse the menu item title (line 9).

```
.menu--main .menu li a.combo {  
color: #000;  
font-weight: 800;  
text-shadow: 0 0 #000 !important;  
background: red; /* not working, let's see some red */  
background: -moz-linear-gradient( top ,  
 rgba(255, 0, 0, 1) 0%,  
 rgba(255, 255, 0, 1) 15%,  
 rgba(0, 255, 0, 1) 30%,  
 rgba(0, 255, 255, 1) 50%,  
 rgba(0, 0, 255, 1) 65%,  
 rgba(255, 0, 255, 1) 80%,  
 rgba(255, 0, 0, 1) 100%);  
background: -webkit-gradient(linear, left top, left bottom,  
color-stop(0%, rgba(255, 0, 0, 1)),  
color-stop(15%, rgba(255, 255, 0, 1)),  
color-stop(30%, rgba(0, 255, 0, 1)),  
color-stop(50%, rgba(0, 255, 255, 1)),  
color-stop(65%, rgba(0, 0, 255, 1)),  
color-stop(80%, rgba(255, 0, 255, 1)),  
color-stop(100%, rgba(255, 0, 0, 1)));  
}
```

themes/SubBartik/css/menu-alter.css

Create css rule for links with class "combo" in main menu. Add to css file included in library that is included on all pages by custom theme.

```
(function ($, Drupal) {
  "use strict";
  Drupal.behaviors.drupalFlexMenuAlter = {
 attach: function (context) {
 $('.menu--main ul.menu li a').each(function(){
 if ($(this).attr('href') == '/node/5') {
 // ...
 }
 else if ($(this).attr('href') == '/node/8'){
 $(this).addClass('combo');
 }
 });
 }
  });
})(jQuery, Drupal);
```

modules/drupalflex/js/menu_later.js

Add logic into javascript that is part of library defined by custom module. Logic adds 'combo' class to link item in main menu that points to node/8 (lines 9 -11). .

Log in

Drupal Flexibility

Core UI Alt Modules Alt TEMPLATES ALT Custom CSS Custom Javascript Alt Hooks Alt Services Alt tA snoitanibmoC

Core UI

A page with a menu tab manipulated by using the Drupal core UI.

[Read more](#)

Modules

A page with a menu tab that was manipulated by a community module.

[Read more](#)

Templates

A page with a menu tab that was manipulated by templates.

[Read more](#)

Custom CSS

A page with a menu tab that was manipulated with CSS.

[Read more](#)

Using a custom service, custom css, custom javascript, template override and hook instance together to alter last menu item.

Drupal is flexible!

No "right" way. Only "Right for me" way.

Slides & Notes

bit.ly/bioFlex

This presentation

bit.ly/bioFlexSlides

Annotated slides on Slideshare.

bit.ly/drupalREAD

Blog post on how to select modules.

Thank You!

Feedback/Questions? @mikemiles86

@BioRAFT_dev

@WeAreGenuine Flexibility of Drupal / @mikemiles86