

Desarrolladores: Bienvenidos a Drupal 7

Drupalcamp Spain 2011, Sevilla 1-2 Octubre

Sobre mí

- Desarrollador Drupal en Commerce Guys.
- Miembro hiperactivo de la comunidad drupalera de habla hispana.

Pedro Cambra
[@pcambra](#)

Drupal 7

Drupal 7 incorpora gran cantidad de novedades a nivel de diseño, usabilidad pero quizás el mayor cambio que se ha producido entre las versiones 6x y 7x es a nivel **desarrollo**.

Entidades en Core

Las entidades en Drupal añaden una **nueva capa de abstracción** basada en objetos sobre los datos que permite que todo el contenido comparta API y workflow.

Nodos, usuarios, términos de taxonomía, vocabularios, comentarios, ficheros... son ahora entidades

Entidades en Core

~~“Everything is a node”~~

VS

“Nodes are entities too”

Ejemplo #1: Entity Controllers

```
class CommerceProductEntityController extends
DrupalCommerceEntityController {
  (...)
  public function create(array $values = array()) {
 return (object) ($values + array(
 'product_id' => '',
 'is_new' => TRUE,
 'sku' => '',
 'title' => '',
 'uid' => '',
 'status' => 1,
 'created' => '',
 'changed' => '',
 ));
  }
  (...)
}
```

Ejemplo #2: EntityFieldQuery

```
function
commerce_product_reference_commerce_product_can_delete($product) {
  // Use EntityFieldQuery to look for line items referencing this
  // product and do not allow the delete to occur if one exists.
  $query = new EntityFieldQuery();

  $query
 ->entityCondition('entity_type', 'commerce_line_item', '=')
 ->entityCondition('bundle', 'product', '=')
 ->fieldCondition('product', 'product_id',
 $product->product_id, '=')
 ->count();

  return $query->execute() > 0 ? FALSE : TRUE;
}
```

Entity API

- El módulo **Entity API** se crea para facilitar el acceso a las entidades y para rellenar los huecos que le faltan al core de Drupal.
- Añade elementos muy interesantes como propiedades, exportables, interfaz de administración o los *metadata wrappers*
- También proporciona un controlador de CRUD estándar para la mayoría de entidades.

Ejemplo#1: Entity Metadata Wrapper

```
function commerce_line_items_quantity($line_items, $type = '') {
 // Sum up the quantity of all matching line items.
 $quantity = 0;

 foreach ($line_items as $line_item) {
 if (!is_a($line_item, 'EntityMetadataWrapper')) {
 $line_item = entity_metadata_wrapper('commerce_line_item',
 $line_item);
 }

 if (empty($type) || $line_item->type->value() == $type) {
 $quantity += $line_item->quantity->value();
 }
 }

 return $quantity;
}
```

Ejemplo#2: Entity Properties

```
/**
 * Implements hook_entity_property_info().
 */
function commerce_product_entity_property_info() {
 $info = array();

 // Add meta-data about the basic commerce_product properties.
 $properties = &$info['commerce_product']['properties'];
 (..)
 $properties['sku'] = array(
 'label' => t('SKU'),
 'description' => t('The human readable product SKU.'),
 'type' => 'text',
 'setter callback' => 'entity_property_verbatim_set',
 'required' => TRUE,
 'schema field' => 'sku',
 );
}
```

Field API

- Parte del módulo **CCK** se ha refactorizado y es ahora el Field API de **Drupal 7**.
- Los nuevos campos generados por Field API se pueden adjuntar a cualquier entidad que tenga la propiedad *fieldable*.
- Se ha facilitado en gran medida la forma de crear campos personalizados y se han añadido y estandarizado gran cantidad de nuevas opciones.

Extendiendo Field API

Field API incorpora gran cantidad de hooks, ejemplos curiosos:

- `hook_field_attach_*` - controlan los formularios y acciones cuando un campo se adjunta a una entidad (y operaciones CRUD).
- `hook_field_storage_*` - controlan la forma en la que se almacena el campo (NoSQL?)
- `hook_field_extra_fields*` - Permiten exponer “pseudo campos” en las entidades.

Form API

- #states
- #ajax
- #attached
- hook_form_alter()
desde plantilla
- #title_display
- #limit_validation_errors
- Vertical Tabs
- machine_name
- tableselect
- managed_file
- Elementos HTML5 a través del módulo
Elements

Ejemplo: #attached & Vertical Tabs

```
$form['additional_settings'] = array(
  '#type' => 'vertical_tabs',
  '#weight' => 99,
);
(..)
// Add a section to update the status and leave a log message.
$form['order_status'] = array(
  '#type' => 'fieldset',
  '#title' => t('Order status'),
  '#collapsible' => TRUE,
  '#collapsed' => FALSE,
  '#group' => 'additional_settings',
  '#attached' => array(
 'js' => array(
 drupal_get_path('module', 'commerce_order') . '/commerce_order.js',
 array(
 'type' => 'setting',
 'data' => array('status_titles' => commerce_order_status_get_title()),
 ),
 ),
  ),
  '#weight' => 20,
);
```

DBTNG

El proyecto **DBTNG** ha reformado la capa de abstracción de Drupal para acercarla a un modelo OOP.

```
$result = db_query("SELECT n.nid, u.name  
 FROM {node} n  
 WHERE n.type = '%s'  
 AND n.status = %d",  
 array('page', 1));
```

Drupal 6

```
$product_count = db_select('commerce_product', 'cp')  
  ->fields('cp', array('product_id'))  
  ->countQuery()  
  ->execute()  
  ->fetchField();
```

Drupal 7

Render arrays

Los **render arrays** son los elementos utilizados a partir de Drupal 7 para construir las páginas.

Estos elementos proporcionan una flexibilidad enorme y dan la posibilidad de alterar cómo se generan las páginas con la misma facilidad que alteramos un formulario.

Novedad: *hook_page_alter()*.

Ejemplo: render arrays

```
$note = array(  
  '#title' => t('Render Array Example'),  
  '#items' => $items,  
  // The functions in #pre_render get to alter the actual data before it  
  // gets rendered by the various theme functions.  
  '#pre_render' => array('render_example_change_to_ol'),  
  // The functions in #post_render get both the element and the rendered  
  // data and can add to the rendered data.  
  '#post_render' => array('render_example_add_hr'),  
  // The #theme theme operation gets the first chance at rendering the  
  // element and its children.  
  '#theme' => 'item_list',  
  // Then the theme operations in #theme_wrappers can wrap more around  
  // what #theme left in #children.  
  '#theme_wrappers' => array('render_example_add_div',  
 'render_example_add_notes'),  
  '#weight' => -9999,  
);  
$page['sidebar_first']['render_array_note'] = $note;  
$page['sidebar_first']['#sorted'] = FALSE;
```

Cache

- Se introduce `drupal_static()` que reemplaza la llamada PHP 'static'.
- Integración con los render arrays:

```
t('cache demonstration') => array(  
  '#markup' => t('The current time was %time when this was cached. Updated every  
%interval seconds', array('%time' => date('r'), '%interval' => $interval)),  
  '#cache' => array(  
 'keys' => array('render_example', 'cache', 'demonstration'),  
 'bin' => 'cache',  
 'expire' => time() + $interval,  
 'granularity' => DRUPAL_CACHE_PER_PAGE | DRUPAL_CACHE_PER_ROLE,  
  ),  
)
```

<http://www.lullabot.com/articles/beginners-guide-caching-data-drupal-7>

Novedades Js

Drupal 7 incorpora muchas novedades técnicas para fomentar la **flexibilidad y control del javascript** en nuestros proyectos.

- `drupal_add_js()` permite peso y ficheros externos.
- `hook_js_alter()`
- JQuery 1.4.4 y jQuery UI 1.8
- Mejoras en los behaviors.

Ejemplo js

```
$form['attributes'][$field_name] = array(  
  '#type' => 'select',  
  '#title' => check_plain($data['instance']['label']),  
  '#options' => array_intersect_key($data['options'],  
 drupal_map_assoc($used_options[$field_name])),  
  '#default_value' => $default_product_wrapper->{$field_name}  
 ->value(),  
  '#weight' => $data['instance']['widget']['weight'],  
  '#ajax' => array(  
 'callback' =>  
 'commerce_cart_add_to_cart_form_attributes_refresh',  
  ),  
);
```

File API

El nuevo interfaz de ficheros de Drupal 7 permite acceder a cualquier recurso como si fuera un fichero.

- Introducción de **streams**: `public://` `private://` `temporary://`
- `file_unmanaged_*` (copy, move, delete) permite tratar ficheros sin grabarlos en base de datos.

Code registry

En Drupal 7 se introduce el **registro de código**, para inventariar los ficheros y clases que se deben cargar en cada momento.

El único fichero que se carga automáticamente es el `.module`, el resto de ficheros, plugins, includes, tests, etc... deben declararse en el array `files[]` del fichero `.info`.

info files

- Se pueden añadir css y js usando las propiedades *stylesheets* y *scripts*.
- La propiedad *files* fuerza el auto load de los ficheros declarados.
- *dependencies* soporta versiones.
- La propiedad *configure* expone el path de configuración del módulo
- *required* fuerza que un módulo o theme sea obligatorio y no pueda ser deshabilitado

<http://drupal.org/node/542202>

Queue API

Drupal 7 incorpora una nueva API para gestionar colas basada en objetos.

Varios componentes del core como Aggregator, Batch API o Cron ya la implementan de base.

Permite guardar los elementos en memoria o en base de datos, y es totalmente configurable según el caso de uso que necesitemos.

<http://www.slideshare.net/philipnorton42/drupal-7-queues>

Ejemplo queue

```
$queue = DrupalQueue::get('tofu_sandwich');  
$queue->createQueue(); // no-op.  
$things = array('bread', 'tofu', 'provolone', 'sprouts');  
foreach ($things as $item) {  
 $queue->createItem($item);  
}
```

```
$items = array();  
while ($item = $queue->claimItem()) {  
 $message .= $item->item_id . ':' . $item->data . ';';  
 $items[] = $item;  
}  
drupal_set_message('Queue contains: ' . check_plain($message));  
foreach ($items as $item) {  
 $queue->releaseItem($item);  
}
```

http://www.ent.iastate.edu/it/Batch_and_Queue.pdf

Cambios en Schema

A partir de **Drupal 7**, declarar *hook_schema* en el fichero *.install* es suficiente para instalar y desinstalar tablas en la base de datos, no hay que hacerlo explícitamente con *hook_install* y *hook_uninstall*.

hook_field_schema() se encarga de los esquemas de datos para campos.

http://api.drupal.org/api/drupal/modules--field--field.api.php/function/hook_field_schema/7

Simpletest en core

- Drupal 7 incorpora el módulo Simpletest en su núcleo y tiene **unit testing** e **integration testing** en todos los componentes por defecto.
- Tener los elementos verificados proporciona **seguridad** y **calidad** en los componentes.

<http://drupal.org/simpletest-tutorial-drupal7>

Libros

¡Recomendado!

¿Preguntas?

- @pcambra
- cambrico.net
- Perfil en Drupal.org

We're hiring!

¡Muchas gracias!