

Layout Builder:

Beyond the Basics

DrupalCorn 2019 • November 7, 2019

Presented by Christopher Burge
Digital Experience Group, University of Nebraska-Lincoln

IN OUR GRIT, OUR GLORY™

- Create your own layout
- Add settings to a layout
- Make settings available to block/field templates
- Create a Layout Builder Restrictions plugin
- Alter Layout Builder block forms
- Gotchas and current issues

Layout API provides 2 way to register layouts:

- ***.layouts.yml**
- **PHP class with annotations**

See <https://www.drupal.org/docs/8/api/layout-api/how-to-register-layouts> for complete documentation.

Create a Layout Plugin (annotation method)

```
custom_layouts
 css
 two-column.css
 src
 Plugin
 Layout
 TwoColumnLayout.php
templates
 layout--two-column.html.twig
custom_layout.info.yml
custom_layouts.libraries.yml
```

TwoColumnLayout.php

```
<?php  
  
namespace Drupal\custom_layouts\Plugin\Layout;  
  
use Drupal\Core\Layout\LayoutDefault;  
  
  
/**  
 * A custom, two-column layout.  
 *  
 * @Layout(  
 * id = "custom_two_column",  
 * label = @Translation("Custom: Two-column"),  
 * category = @Translation("Custom Layouts"),  
 * template = "templates/layout--two-column",  
 * library = "custom_layouts/two-column",  
 * regions = {  
 * "first" = {  
 * "label" = @Translation("First"),  
 * },  
 * "second" = {  
 * "label" = @Translation("Second"),  
 * }  
 * },  
 * icon_map = {  
 * "first",  
 * "second"  
 * }  
 * )  
 */  
class TwoColumnLayout extends LayoutDefault {
```

TwoColumnLayout.php

```
* }
* )
*/
class TwoColumnLayout extends LayoutDefault {
 // Override any methods you'd like to customize here!
}
```

layout--two-column.html.twig

```
{%
 set classes = [
 'layout',
 'layout--custom-two-column',
 ]
%}
{% if content %}
<div{{ attributes.addClass(classes) }}>

 {% if content.first %}
 <div {{ region_attributes.first.addClass('layout__region', 'layout__region--first') }}>
 {{ content.first }}
 </div>
 {% endif %}

 {% if content.second %}
 <div {{ region_attributes.second.addClass('layout__region', 'layout__region--second') }}>
 {{ content.second }}
 </div>
 {% endif %}

</div>
{% endif %}
```

two-column.css

```
.layout--custom-two-column {  
  display: grid;  
  grid-template-columns: 50% 50%;  
  grid-gap: 1em;  
}  
  
.layout--custom-two-column .layout__region--first,  
.layout--custom-two-column .layout__region--second {  
  padding: 1em;  
}
```

custom_layouts.libraries.yml

```
two-column:  
  version: VERSION  
  css:  
 theme:  
 css/two-column.css: {}
```

Create a your own layout

+ Add Section

X

Placeholder for the "Links" field

+ Add Block

+ Add Section

Revision information

New revision

Create new revision

Create a your own layout

+ Add Section

X

Placeholder for the "Links" field

+ Add Block

+ Add Section

Revision information

Create a your own layout

Lorem ipsum dolor sit amet, consectetur adipiscing elit. In varius nunc eu nisi pharetra efficitur.

Placeholder for the "Links" field

+ Add Block

+ Add Section

+ Add Block

+ Add Block

+ Add Section

LayoutDefault Allows for Layout Settings:

- **defaultConfiguration()**
- **buildConfigurationForm()**
- **validateConfigurationForm()**
- **submitConfigurationForm()**

Add the following settings:

- **Column widths (25-75, 50-50, 75-25)**
- **Layout custom classes**

TwoColumnLayout.php

```
<?php

namespace Drupal\custom_layouts\Plugin\Layout;

use Drupal\Core\Form\FormStateInterface;
use Drupal\Core\Layout\LayoutDefault;
use Drupal\Core\Plugin\PluginFormInterface;

/**
 * A custom, two-column layout.

-----
 *
 * }
 * )
 */
class TwoColumnLayout extends LayoutDefault implements PluginFormInterface {
  // Override any methods you'd like to customize here!
}
```

buildConfigurationForm()

```
/**
 * {@inheritDoc}
 */
public function buildConfigurationForm(array $form, FormStateInterface $form_state) {
 $configuration = $this->getConfiguration();
 $form['column_widths'] = [
 '#type' => 'select',
 '#title' => $this->t('Column widths'),
 '#default_value' => $configuration['column_widths'],
 '#options' => [
 '25-75' => $this->t('25%/75%'),
 '50-50' => $this->t('50%/50%'),
 '75-25' => $this->t('75%/25%'),
 ],
 ];
 $form['extra_classes'] = [
 '#type' => 'textfield',
 '#title' => $this->t('Custom classes'),
 '#default_value' => $configuration['custom_classes'],
 '#description' => $this->t('Separate classes with a space'),
 ];
 return $form;
}
```

defaultConfiguration()

```
/**
 * {@inheritDoc}
 */
public function defaultConfiguration() {
 return parent::defaultConfiguration() + [
 'column_widths' => '50-50',
 'custom_classes' => '',
 ];
}
```

validateConfigurationForm()

```
/**
 * {@inheritDoc}
 */
public function validateConfigurationForm(array &$form, FormStateInterface $form_state) {
 $custom_classes = explode(' ', $form_state->getValue('custom_classes'));
 foreach ($custom_classes as $class) {
 $class_cleaned = Html::cleanCssIdentifier($class);
 if ($class != $class_cleaned) {
 $form_state->setError($form['custom_classes'],
 $this->t("@class' is an invalid class value.", ['@class' => $class])
 );
 break;
 }
 }
}
```

Use patch #20 from <https://www.drupal.org/project/drupal/issues/2897377>; otherwise, form errors will not display.

submitConfigurationForm()

```
/**
 * {@inheritDoc}
 */
public function submitConfigurationForm(array &$form, FormStateInterface $form_state) {
 $this->configuration['column_widths'] = $form_state->getValue('column_widths');
 $this->configuration['custom_classes'] = $form_state->getValue('custom_classes');
}
```

layout--two-column.html.twig

```
{%
 set classes = [
 'layout',
 'layout--custom-two-column',
 'layout--columns-' ~ settings.column_widths,
 settings.custom_classes,
 ]
%}
{% if content %}
<div{{ attributes.addClass(classes) }}>

 {% if content.first %}
 <div {{ region_attributes.first.addClass('layout__region', 'layout__region--first') }}>
 {{ content.first }}
 </div>
 {% endif %}

 {% if content.second %}
 <div {{ region_attributes.second.addClass('layout__region', 'layout__region--second') }}>
 {{ content.second }}
 </div>
 {% endif %}

</div>
{% endif %}
```

two-column.css

```
.layout--custom-two-column {  
  display: grid;  
  grid-template-columns: 50% 50%;  
  grid-gap: 1em;  
}  
  
.layout--custom-two-column.layout--columns-25-75 {  
  grid-template-columns: 25% 75%;  
}  
  
.layout--custom-two-column.layout--columns-50-50 {  
  grid-template-columns: 50% 50%;  
}  
  
.layout--custom-two-column.layout--columns-75-25 {  
  grid-template-columns: 75% 25%;  
}  
  
.layout--custom-two-column .layout__region--first,  
.layout--custom-two-column .layout__region--second {  
  padding: 1em;  
}
```

Add settings to a layout

A large red Nebraska Cornhuskers logo is positioned on the left side of the interface.

Configure section

Column widths
50%/50%

Custom classes
test-class another-test-class
Separate classes with a space

Add section

Revision information

New revision Create new revision

The main content area features a dashed blue border around a section containing placeholder text and a "Links" field. Below this is a light gray "Add Block" button. A black-bordered box contains an "Add Section" button.

Add settings to a layout

Placeholder for the "Links" field

+ Add Block

+ Add Section

 [Configure section](#)

+ Add Block

+ Add Block

+ Add Section

Revision information

New revision Create new revision

Add settings to a layout

The screenshot shows a user interface for editing a layout. On the left, there's a large red 'N' logo. The main area contains a visual editor with several dashed boxes and 'Add Block' or 'Add Section' buttons. A modal window titled 'Configure section' is open, showing 'Column widths' set to '25%/75%' and 'Custom classes' set to 'test-class another-test-class'. The 'Update' button is visible at the bottom of the modal. At the bottom of the screen, there's a 'Revision information' panel with options for creating a new revision.

Placeholder for the "Links" field

+ Add Block

+ Add Section

Configure section

Column widths
25%/75%

Custom classes
test-class another-test-class

Separate classes with a space

Update

+ Add Block + Add Block

+ Add Section

Revision information

New revision Create new revision

Add settings to a layout

Placeholder for the "Links" field

+ Add Block

+ Add Section

 Configure section

+ Add Block

+ Add Block

+ Add Section

Revision information

New revision Create new revision

Make settings available to block/field templates

**Make settings available to
block/field templates**

custom_layouts.module

```
/**  
 * Implements template_preprocess_layout().  
 */  
function custom_layouts_preprocess_layout(&$variables) {  
  $custom_classes = (!empty($variables['settings']['custom_classes']))  
 ? explode(' ', $variables['settings']['custom_classes']) : '';  
  
  // Make custom classes array available to each block in the layout.  
  if (isset($custom_classes) && !empty($custom_classes)) {  
 // Loop through each region.  
 foreach ($variables['content'] as $region_id => $region) {  
 if (substr($region_id, 0, 1) !== '#') {  
 // Loop through each block.  
 foreach ($region as $block_id => $block) {  
 if (substr($block_id, 0, 1) !== '#') {  
 if (isset($variables['content'][$region_id][$block_id]['content']['#block_content'])) {  
 $variables['content'][$region_id][$block_id]['content']['#block_content']  
 ->__set('#custom_classes', $custom_classes);  
 }  
 }  
 }  
 }  
 }  
  }  
}
```

Make settings available to block/field templates

custom_layouts.module

```
/**  
 * Implements template_preprocess_block().  
 */  
function custom_layouts_preprocess_block(&$variables) {  
  if (isset($variables['content']['#block_content'])) {  
 $custom_classes = $variables['content']['#block_content']->__get('#custom_classes');  
 if ($custom_classes) {  
 $variables['data']['custom_classes'] = $custom_classes;  
 }  
  }  
}
```

Make settings available to block/field templates

custom_layouts.module

```
/**
 * Implements template_preprocess_field().
 */
function custom_layouts_preprocess_field(&$variables) {
 $custom_classes = $variables['element']['#object']->__get('#custom_classes');
 if ($custom_classes) {
 foreach ($variables['items'] as $key => $value) {
 $variables['items'][$key]['data']['custom_classes'] = $custom_classes;
 }
 }
}
```

block.html.twig

```
{%
  set classes = [
 'block',
 'block-' ~ configuration.provider|clean_class,
 'block-' ~ plugin_id|clean_class,
  ]
%}
{%- if 'test-class' in data.custom_classes %}
  {% set classes = classes|merge(['inverse']) %}
{%- endif %}
<div{{ attributes.addClass(classes) }}>
  {{ title_prefix }}
  {% if label %}
 <h2{{ title_attributes }}>{{ label }}</h2>
  {% endif %}
  {{ title_suffix }}
  {% block content %}
 <div{{ content_attributes.addClass('content') }}>
 {{ content }}
 </div>
  {% endblock %}
</div>
```

For block type templates, use the Block Type Templates module:
https://www.drupal.org/project/block_type_templates

field.html.twig

```
{%
  set classes = [
 'field',
 'field--name-' ~ field_name|clean_class,
 'field--type-' ~ field_type|clean_class,
 'field--label-' ~ label_display,
  ]
%}
{%- if 'test-class' in items.0.data.custom_classes %}
  {% set classes = classes|merge(['inverse']) %}
{%- endif %}
{%
  set title_classes = [
 'field_label',
 label_display == 'visually_hidden' ? 'visually-hidden',
  ]
%}

{%- if label_hidden %}
  {%- if multiple %}
 <div{{ attributes.addClass(classes, 'field_items') }}>
```

Make settings available to block/field templates

layout--two-column.html.twig

```
<div class="layout layout--custom-two-column layout--columns-25-75 test-class another-test-class">
  <div class="layout__region layout__region--first">
 <div data-layout-content-preview-placeholder-label="Test Custom Block" block="block--layout-builder block--inline-block basic inverse">
 <h2>Test Custom Block</h2>
 <div class="content">
 <div data-quickeedit-field-id="block_content/1/body/en/full" class="clearfix text-formatted field field--name-body field--type-text-with-summary field--label-hidden inverse field__item">...</div>
 </div>
 </div>
  </div>
</div>

{%
  set classes = [
 'layout',
 'layout--custom-two-column',
 'layout--columns-' ~ settings.column_widths,
 settings.custom_classes,
  ]
%}
```

block.html.twig

```
▼<div class="layout layout--custom-two-column layout--columns-25-75 test-class another-test-class">
  ▼<div class="layout__region layout__region--first">
 ▼<div data-layout-content-preview-placeholder-label=""Test Custom Block" block" class="block block-layout-builder block-inline-blockbasic inverse"> ←
 <h2>Test Custom Block</h2>
 ▼<div class="content">
 ▶<div data-quickeedit-field-id="block_content/1/body/en/full" class="clearfix text-formatted field field--name-body field--type-text-with-summary field--label-hidden inverse field__item">...</div>
 </div>
 </div>
  </div>
</div>

  {% if 'test-class' in data.custom_classes %}
 {% set classes = classes|merge(['inverse']) %}
  {% endif %}
```

Make settings available to block/field templates

field.html.twig


```
▼<div class="layout layout--custom-two-column layout--columns-25-75 test-class another-test-class">
  ▼<div class="layout__region layout__region--first">
 ▼<div data-layout-content-preview-placeholder-label=""Test Custom Block" block" class="block block-layout-builder block-inline-blockbasic inverse">
 <h2>Test Custom Block</h2>
 ▼<div class="content">
 ▶<div data-quickeedit-field-id="block_content/1/body/en/full" class="clearfix text-formatted field field--name-body field--type-text-with-summary field--label-hidden inverse field_item">...</div>
 </div>
 </div>
  </div>
</div>
```

```
{% if 'test-class' in items.0.data.custom_classes %}
  {% set classes = classes|merge(['inverse']) %}
{% endif %}
```

Layout Builder Restrictions

- Provides a UI for restricting layouts/blocks
- Built with plugins (so you can write your own)

Without Layout Builder Restrictions

The screenshot shows a 'Choose a block' modal window. At the top left is a pencil icon and the text 'Choose a block'. At the top right is a close button ('X'). Below the title, there's a section labeled '+ Create custom block' with a plus sign icon. A search bar below it is labeled 'Filter by block name'. The main content area is organized into several sections:

- Content**: Includes 'Links'.
- Content fields**: Includes 'Authored by', 'Authored on', 'Body', 'Changed', 'Content type', 'Default revision', 'Default translation', 'ID', 'Language', 'Promoted to front page', 'Published', 'Revision create time', 'Revision ID', 'Revision log message', 'Revision translation affected', 'Revision user', and 'Sticky at top of lists'.
- Title**
- core**: Includes 'Primary admin actions' and 'Tabs'.
- Forms**: Includes 'Search form', 'User login', and 'AJAX test form'.
- Help**: Includes 'Help'.
- Lists (Views)**: Includes 'Recent comments', 'Recent content', and 'Who's online'.
- Menus**: Includes 'Administration', 'Footer', 'Main navigation', 'Shortcuts', and 'Tools'.
- Tools**: Includes 'User account menu'.
- System**: Includes 'Breadcrumbs', 'Main page content', 'Messages', 'Powered by Drupal', 'Site branding', and 'Syndicate'.
- User**: Includes 'Member for' and 'Who's new'.
- User fields**: Includes 'Changed', 'Created', 'Default translation', 'Email', 'Initial email', 'Language code', 'Last access', 'Last login', and 'Name'.
- Picture**: Includes 'Preferred admin language code', 'Preferred language code', 'Roles', 'Timezone', 'User ID', and 'User status'.

Layout Builder Restrictions

- Any view mode with Layout Builder enabled can be restricted

Create a Layout Builder Restrictions plugin

▼ LAYOUTS AVAILABLE FOR SECTIONS

- Allow all existing & new layouts.
- Allow only specific layouts:

One column

Two column

Three column

Four column

Custom: Two-column

Create a Layout Builder Restrictions plugin

▼ BLOCKS AVAILABLE FOR PLACEMENT

CONTENT

- Allow all existing & new *Content* blocks.
- Choose specific *Content* blocks:

CONTENT FIELDS

- Allow all existing & new *Content fields* blocks.
- Choose specific *Content fields* blocks:
 - Authored by
 - Authored on
 - Body
 - Changed
 - Content type
 - Default revision
 - Default translation
 - ID
 - Language
 - Promoted to front page
 - Published
 - Revision create time
 - Revision ID
 - Revision log message
 - Revision translation affected
 - Revision user
 - Sticky at top of lists
 - Title

CUSTOM BLOCK TYPES

What does it take to be a plugin?

- At bare minimum, a plugin class
- Probably – configuration and a configuration UI

If you don't need a UI, consider using `hook_plugin_filter_TYPE_CONSUMER_alter()` directly instead creating a Layout Builder Restrictions plugin

Step 1: Create a custom module with a plugin class

```
custom_lb_restriction
src
  Plugin
 LayoutBuilderRestriction
 CustomRestriction.php
custom_lb_restriction.info.yml
```

CustomRestriction.php

```
<?php

namespace Drupal\custom_lb_restriction\Plugin\LayoutBuilderRestriction;

use Drupal\layout_builder\SectionStorageInterface;
use Drupal\layout_builder_restrictions\Plugin\LayoutBuilderRestrictionBase;
use Drupal\layout_builder_restrictions\Traits\PluginHelperTrait;
use Symfony\Component\DependencyInjection\ContainerInterface;

/**
 * CustomRestriction Plugin.
 *
 * @LayoutBuilderRestriction(
 * id = "custom_restriction",
 * title = @Translation("Custom Layout Builder restriction")
 * )
 */
class CustomRestriction extends LayoutBuilderRestrictionBase {

  use PluginHelperTrait;
```

CustomRestriction.php

```
/**
 * Constructs a Drupal\Component\Plugin\PluginBase object.
 *
 * @param array $configuration
 * A configuration array containing information about the plugin instance.
 * @param string $plugin_id
 * The plugin_id for the plugin instance.
 * @param mixed $plugin_definition
 * The plugin implementation definition.
 */
public function __construct(array $configuration, $plugin_id, $plugin_definition) {
  $this->configuration = $configuration;
  $this->pluginId = $plugin_id;
  $this->pluginDefinition = $plugin_definition;
}

/**
 * {@inheritDoc}
 */
public static function create(ContainerInterface $container, array $configuration) {
  return new static(
 $configuration,
 $plugin_id,
 $plugin_definition
  );
}
```

CustomRestriction.php

```
/**
 * {@inheritDoc}
 */
public function alterBlockDefinitions(array $definitions, array $context) {
 return $definitions;
}

/**
 * {@inheritDoc}
 */
public function alterSectionDefinitions(array $definitions, array $context) {
 return $definitions;
}

/**
 * {@inheritDoc}
 */
public function blockAllowedInContext(SectionStorageInterface $section_storage, $delta_from,
$delta_to, $region_to, $block_uuid, $preceding_block_uuid = NULL) {
 return TRUE;
}
```

Step 2: Add config and UI

```
custom_lb_restriction
  config
  schema
 custom_lb_restriction.schema.yml
src
  Form
 Settings.php
Plugin
  LayoutBuilderRestriction
 CustomRestriction.php
custom_lb_restriction.info.yml
custom_lb_restriction.links.menu.yml
custom_lb_restriction.routing.yml
```

Settings.php

```
<?php

namespace Drupal\custom_lb_restriction\Form;

use Drupal\Core\Form\ConfigFormBase;
use Drupal\Core\Form\FormStateInterface;

/**
 * Configure example settings for this site.
 */
class Settings extends ConfigFormBase {

 /**
 * Config settings.
 *
 * @var string
 */
 const SETTINGS = 'custom_lb_restriction.settings';

 /**
 * {@inheritDoc}
 */
 public function getFormId() {
 return 'custom_lb_restriction_settings';
 }

 /**
 * {@inheritDoc}
 */
 protected function getEditableConfigNames() {
 return [
 static::SETTINGS,
 ];
 }
}
```

Settings.php

```
/**
 * {@inheritDoc}
 */
public function buildForm(array $form, FormStateInterface $form_state) {
 $config = $this->config(static::SETTINGS);

 $form['disallow_views_blocks'] = [
 '#type' => 'checkbox',
 '#title' => $this->t('Disallow Views blocks on a global basis'),
 '#default_value' => $config->get('disallow_views_blocks'),
 '#description' => $this->t('If a block view is needed, a custom block plugin should be used.'),
 ];

 $form['layouts_restrict_to_custom'] = [
 '#type' => 'checkbox',
 '#title' => $this->t('Only allow Custom layouts'),
 '#default_value' => $config->get('layouts_restrict_to_custom'),
 '#description' => $this->t('Only Custom layouts will be allowed on a global basis.'),
 ];

 return parent::buildForm($form, $form_state);
}
```

Settings.php

```
/**
 * {@inheritDoc}
 */
public function submitForm(array &$form, FormStateInterface $form_state) {
 // Retrieve the configuration.
 $config = $this->configFactory->getEditable(static::SETTINGS);
 // Set configuration value.
 $config->set('disallow_views_blocks',
 (bool) $form_state->getValue('disallow_views_blocks')
 );
 $config->set('layouts_restrict_to_custom',
 (bool) $form_state->getValue('layouts_restrict_to_custom')
 );
 // Save configuration.
 $config->save();

 parent::submitForm($form, $form_state);
}
```

custom_lb_restriction.routing.yml

```
custom_lb_restriction.settings:  
  path: '/admin/config/content/custom-lb-restriction-settings'  
  defaults:  
 _form: '\Drupal\custom_lb_restriction\Form\Settings'  
 _title: 'Custom Layout Builder Restriction Settings'  
  requirements:  
 _permission: 'configure layout builder restrictions'  
  options:  
 _admin_route: TRUE
```

custom_lb_restriction.links.menu.yml

```
custom_lb_restriction.settings:  
  title: 'Custom Layout Builder Restriction'  
  route_name: custom_lb_restriction.settings  
  parent: system.admin_config_content  
  description: 'Configure the Custom Layout Builder Restriction module.'  
  weight: 20
```

custom_lb_restriction.schema.yml

```
custom_lb_restriction.settings:  
  type: config_object  
  label: 'Custom Layout Builder Restriction settings'  
  mapping:  
 disallow_views_blocks:  
 type: boolean  
 label: 'Disallow Views blocks on a global basis'  
 layouts_restrict_to_custom:  
 type: boolean  
 label: 'Only allow Custom layouts'
```

CustomRestriction.php

```
/**
 * {@inheritDoc}
 */
public function alterBlockDefinitions(array $definitions, array $context) {
 // Retrieve config.
 $config = \Drupal::service('config.factory')
 ->get('custom_lb_restriction.settings');
 $disallow_views_block = $config
 ->get('disallow_views_blocks');

 if ($disallow_views_block) {
 foreach ($definitions as $id => $definition) {
 if (substr($id, 0, 11) === "views_block") {
 unset($definitions[$id]);
 }
 }
 }

 return $definitions;
}
```

CustomRestriction.php

```
/**
 * {@inheritDoc}
 */
public function alterSectionDefinitions(array $definitions, array $context) {
 // Retrieve config.
 $config = \Drupal::service('config.factory')
 ->get('custom_lb_restriction.settings');
 $layouts_restrict_to_custom = $config
 ->get('layouts_restrict_to_custom');

 if ($layouts_restrict_to_custom) {
 foreach ($definitions as $id => $definition) {
 if (substr($id, 0, 7) !== "custom_") {
 unset($definitions[$id]);
 }
 }
 }

 return $definitions;
}
```

CustomRestriction.php

```
/**
 * {@inheritDoc}
 */
public function blockAllowedInContext(SectionStorageInterface $section_storage,
 $delta_from, $delta_to, $region_to, $block_uuid, $preceding_block_uuid = NULL) {
 return TRUE;
}
```

Enable the plugin

Layout Builder Restrictions Configuration ☆

[Home](#) » [Administration](#) » [Configuration](#) » [Content authoring](#)

Set the order the Layout Builder Restriction plugins should be called, and enable or disable as needed.

[Show row weights](#)

PLUGIN	ID	ENABLED
⊕ Custom Layout Builder restriction	custom_restriction	<input checked="" type="checkbox"/>
⊕ Restrict blocks/layouts per entity view mode	entity_view_mode_restriction	<input type="checkbox"/>

[Save configuration](#)

</admin/config/content/layout-builder-restrictions>

Alter Layout Builder Block Forms

- It's just `hook_form_alter()`, right?
- Nope

Alter Layout Builder Block Forms

- **Target two form IDs:**
 - `layout_builder_add_block`
 - `layout_builder_update_block`
- **Use a ‘process’ function**

Alter Layout Builder Block Forms

- BUT – this only alter block forms inside Layout Builder
- Custom block forms are unaffected (`block_content`)

Alter Layout Builder Block Forms

- Target ‘block_content_BUNDLE_edit_form’ and ‘block_content_BUNDLE_form’ forms

Block Form Alter

- **`hook_block_plugin_form_alter()`**
- **`hook_block_type_form_alter()`**

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

hook_block_plugin_form_alter()

```
/**
 * Alter block forms per block plugin.
 *
 * Block forms for the 'block_content' and 'inline_content' plugins must use
 * hook_block_type_form_alter().
 *
 * @param array $form
 * Nested array of form elements that comprise the form.
 * @param \Drupal\Core\Form\FormStateInterface $form_state
 * The form state.
 * @param string $plugin
 * The machine name of the plugin implementing the block.
 */
function hook_block_plugin_form_alter(array &$form, FormStateInterface &$form_state, string $plugin)
{
  if ($plugin == 'webform_block') {
 $form['settings']['redirect']['#default_value'] = TRUE;
 $form['settings']['redirect']['#disabled'] = TRUE;
  }
}
```

hook_block_type_form_alter()

```
/**
 * Alter custom block forms rendered by Block Content and Layout Builder.
 *
 * E.g. Alter block forms for 'block_content' and 'inline_block' plugins.
 *
 * @param array $form
 * Nested array of form elements that comprise the form.
 * @param \Drupal\Core\Form\FormStateInterface $form_state
 * The form state.
 * @param string $block_type
 * The machine name of the custom block bundle.
 */
function hook_block_type_form_alter(array &$form, FormStateInterface &$form_state, string $block_type)
{
  if ($block_type == 'accordion') {
 $form['example_field']['widget'][0]['value']['#default_value'] = 'A better default value';
  }
}
```

Form element name attribute differs

Custom Block:

```
▼<div class="js-form-item form-item js-form-type-textfield form-type-textfield js-form-item-field-my-field-0-value form-item-field-my-field-0-value">
  <label for="edit-field-my-field-0-value">My Field</label>
  <input class="js-text-full text-full form-text" data-drupal-selector="edit-field-my-field-0-value" type="text" id="edit-field-my-field-0-value" name="field_my_field[0][value]" value size="60" maxlength="255" placeholder> = $0
</div>
</div>
```

Inline Block (Layout Builder):

```
▼<div class="js-form-item form-item js-form-type-textfield form-type-textfield js-form-item-settings-block-form-field-my-field-0-value form-item-settings-block-form-field-my-field-0-value">
  <label for="edit-settings-block-form-field-my-field-0-value--7yv0YeivouY">My Field</label>
  <input class="js-text-full text-full form-text" data-drupal-selector="edit-settings-block-form-field-my-field-0-value--7yv0YeivouY" type="text" id="edit-settings-block-form-field-my-field-0-value--7yv0YeivouY" name="settings[block_form][field_my_field][0][value]" value size="60" maxlength="255" placeholder> = $0
</div>
</div>
```

Form element name attribute differs

```
/**
 * Implements hook_block_type_form_alter().
 */
function my_block_type_form_alter(array &$form, FormStateInterface &$form_state, string $block_id) {
  if ($block_id == 'basic') {
 $form['field_my_field']['#states'] = [
 'required' => [
 ':input[name="field_require_my_field[value]"]' => ['checked' => TRUE],
 ':input[name="settings[block_form][field_require_my_field][value]"]' => ['checked' => TRUE],
 ],
 ];
  }
}
```

Add visibility control conditions to blocks within Layout Builder

<https://www.drupal.org/project/drupal/issues/2916876>

Reorder Layout Builder sections

<https://www.drupal.org/project/drupal/issues/3080606>

[PP-1] Reverting entity revisions that contain custom blocks erroneously triggers EntityChangedConstraint

<https://www.drupal.org/project/drupal/issues/3053881>

Multiple select element is inappropriately targeted with CSS in settings tray

<https://www.drupal.org/project/drupal/issues/3080698>

It's very difficult to alter forms of inline (content blocks) placed via
Layout Builder

<https://www.drupal.org/project/drupal/issues/3028391>

\$form['#attributes']['data-drupal-selector'] is set to a random value so can't
be used for its intended purpose

<https://www.drupal.org/project/drupal/issues/2897377>

That's the End!

Questions?