

Building communities using Userpoints

Khalid Baheyeldin

Drupal Camp, Toronto

May 11-12, 2007

<http://2bits.com>

The logo for '2bits' features the number '2' in a bright green color, followed by the word 'bits' in a dark grey, stylized font. The 'i' in 'bits' has a small green square above it. The entire logo is reflected below it on a light grey surface.

Agenda

- Introduction
- Userpoints Module
 - Features
 - Usage
- Userpoints API
- Hands on
- Conclusion
 - Questions, discussion

About 2bits

- Based in Waterloo, Ontario
- Active member of the Drupal community since 2003
- Member of security and infrastructure teams
- 24+ modules on drupal.org
- Listed on Drupal.org's service providers section
- Maintain modules that run on drupal.org (donations, feature, lists)
- Google Summer of Code mentoring (2005, 2006, 2007)

2bits Services

- Clients mainly in USA and Canada
- Subcontracting development projects
- Customization of existing modules
- Development of new modules
- Installation, upgrades
- Automated backups
- Performance tuning and optimization

About Khalid

- Developing for computers for way too long (22 years), Drupal since 2003
- Core contributions
 - Site maintenance feature
 - Logging and alerts in Drupal 6
 - Several patches
- Member of
 - Drupal security team
 - webmasters team
 - infrastructure team
- Co-founder of 2bits
- Blog at <http://baheyeldin.com>
- Contributed modules
 - Adsense
 - Userpoints
 - Nodevote
 - Job search
 - Favorite nodes
 - Flag content
 - Stock API and module
 - Custom Error
 - Currency
 - Image watermark
 - Site menu
 - Email logging and alerts
 - Second Life
 - Technorati
 - Click thru
 - Referral

History

- Commissioned by a photography and art site
- As an incentive for promoting participation
- Released to the community

Features and Benefits

- Psychological factor
- Mimics “gaming”
- Provides instant gratification
- Users often strive for more recognition, as well as competition.
- Users can be sort of tiered within the site

Functionality

- Basic package has two modules
- userpoints
 - Just an API, and management module.
- userpoints_basic
 - Basic core Drupal functionality (posting nodes, comments, ...etc.), as well as invite module

Configuration

- Point moderation
 - Whether points are to be added/subtracted in real time, or delayed until approval.
 - Prevents abuse on sites that use points as a means for getting gifts and such.
 - Under Administer -> User management -> Points
- Allows adding of points manually by the admin

Configuration (cont'd)

- Branding of points
 - Allows calling them something else, for example “brownies”, or some site specific jargon.

Configuration (cont'd)

- Basic events
 - Posting a node
 - Each type (blog, page, story, ...etc.) can have a different value.
 - Posting a comment
 - Moderating a comment
 - No fractional points please!

Contributions

- Mini ecosystem, like views
- Written by various people for various things
- Reset
 - Resets all points for all users
 - Destructive
 - One time operation
- Retroactive
 - Only for node types and comments

Contributions (cont'd)

- Ecommerce
 - Users earn points for purchasing from the ecommerce store.
 - Points can also be used as a payment form
- Node limit
 - Allows limiting of node creation depending on how many points a user has.
 - Can be used for subscriptions

Contributions (cont'd)

- Referral
 - Users earn points for referring a user.
 - Users earn points for actions performed by users they referred.
 - A multiplier is used for the calculation.
- Invite
 - Interface for invite module
 - Points for inviting, and registering

Unreleased

- Role
 - Users join/leave roles as they gain/lose points
 - Can be used to allow access to other areas of the site, or more privileges
- Role exempt
 - Certain roles are exempted from points, e.g. admins or moderators, so they do not “compete” with regular users.

Unreleased (cont'd)

- Email notify
 - Users are notified by email when they reach a certain level of points
- Inactive expiry
 - Inactive users lose a certain number of points every preset period (can you think of banks?)

Unreleased (cont'd)

- Period expire
 - All points for all users are expired every certain period.
 - Good for contests and the like.

Userpoints API

- Simple API for modules to use
- Documented in the README.txt
- Module decides to award points at certain events.
- Modules can act on other modules awarding points
- Examples abound in the contrib directory

Userpoints hook

- **hook_userpoints**(\$op, \$points, \$uid, \$event)
 - \$op is operation type
 - \$points is number of points to add (or subtract, if negative)
 - \$uid is the Drupal user id of the user
 - \$event is an event identifier

\$op

- 'setting'
 - Build your configuration form, and return it, and they will automatically appear in userpoints settings.
- 'points before'
 - Calls your modules (and other modules) before the points are awarded. Returning FALSE prevents points from being awarded.

\$op (cont'd)

- 'points after'
 - Points have been awarded, your module can take actions on that event

API function call

- `userpoints_userpointsapi('points', $points, $uid, $event, $description)`
 - Modules call this function explicitly to add/subtract points to a user.
 - Points are added (if positive) or subtracted (if negative)

API call (cont'd)

- \$event
 - An identifier of the event the points is being awarded for, this
 - Gets recorded in the transaction table (allows auditing, recalculating, ...etc).
 - May require events to be registered in the future.

How many?

- `userpoints_get_current_points($uid)`
 - You can call this function to know how much points a use has.
 - Returns the current number of points for that user.
- Use in themes or other modules for displaying points (e.g. below the avatar).
- Some examples on <http://2bits.com>

Real Life Example

- 7 am Thursday someone send me an email asking for an unreleased module, and two other custom ones to be developed.
- Replied around noon.
- Got this reply by 2pm:

Thanks to your API, it turned out much easier than expected. I was able to code all 3 by the time you responded to this email and will post them on drupal.org for you to review. Great module! :)

The future?

- Maximum ever points earned
 - field in the database already, but not presented
- Points from one user to another
 - Barter or site currency
- More than one point “pools”.
- Time dimension
 - How many points for a user in the last month

The future (cont'd)

- Integration with votingAPI
 - fivestar, ...etc.
- Event registry
 - More structure and discipline for the data
- Better UI for managing points (AJAX?)

Sites

- Performancing – Tools for bloggers

<http://performancing.com>

- Altiris users site – Community for Altiris users

<http://juice.altiris.com/points>

- MEPIS Linux distro, Debian derived

<http://www.mepis.org/userpoints>

- Poop Report – an intellectual scatology site

<http://www.poopreport.com>

- Ruby Baboon

<http://www.rubybaboon.com/>

Hands On

Let us see it all in action ...

Conclusion

- Questions?
- Comments?
- Discussions?

