

Fields and Entities: the good, the bad and the ugly

BADCamp 2012
Francesco Placella // plach
Wolfgang Ziegler // fago

Wolfgang Ziegler // fago

- From Vienna, Austria
- Studied at the TU Vienna
- CTO of drunomics
- Drupal since 2005

wolfgangziegler.net
twitter.com/the_real_fago
gplus.to/fago

Francesco Placella // plach

- From Venice, Italy
- Studied at Ca' Foscari University
- Owner at PSEGNO
- Drupal since 2006

twitter.com/plach __

The Rules ...

- Rule 1:

Speak loud and speak slow

The Rules ...

- Rule 1:

Speak loud and speak slow

- Rule 2:

No urban dictionary

Outline

- D7: Field API overview
- D7: Entity API overview
- D7: Best practices
- What will Drupal 8 bring us?

Anatomy of Field data

```
$entity->{$field_name}  
[ $langcode ] [ $delta ] [ $column ]
```

Field API

- Main Field API components
 - Info (fields + instances)
 - CRUD
 - Attach
 - Data structure accessors

Field language

- Field translatability

```
$node->body[ 'en' ][ 0 ][ 'value' ]  
$node->body[ 'it' ][ 0 ][ 'value' ]  
$node->body[ 'de' ][ 0 ][ 'value' ]  
$node->field_tags[ LANGUAGE_NONE ][ 0 ]  
[ 'tid' ]
```


- Field attach behavior
 - all languages for storage
 - single language for forms and view

Anatomy of Field data

- Good consistency
- Bad DX
- Attached to any object (entity?)

Entity API – What for?

Unified way to access data.

Entity API module

Assists you with

- interacting with entities
- and providing new entity types

Entity API Functions

Best practices

Accessing field values

```
$node->body[ 'und' ][ 0 ][ 'value' ]
```

Seriously?

- Use LANGUAGE_NONE
- Don't use it!
- Try and write language-agnostic code if possible
- Unless you need language-aware code

Core patterns

- Preprocess functions
 - `field_attach_preprocess()`
 - use field variables directly
- Rendering/display context

```
$items = field_get_items('node', $node,  
'body');
```

```
$body_value = $items[0]['value'];
```

Core patterns

Any other context:

- Act on a single language
- Detect field translatability
- Use LANGUAGE_NONE or entity_language()
- Act on every language

Basically you are screwed :(

Core Field DX resources

- Introduce additional helper functions
 - <http://drupal.org/node/1260640>
 - <http://drupal.org/project/fieldx>

Different scenarios

- Contrib code needs to support multilingual scenarios
 - Every field might become translatable sooner or later
 - Test it with Entity Translation
- Custom code can happily ignore field language or better
- Use Entity API!

Enter the Entity API module

Metadata Wrapper

```
→ $wrapper = entity_metadata_wrapper('node', $nid);  
  
$mail = $wrapper->author->mail->value();  
  
$wrapper->author->mail->set('fago@example.com');  
  
$text = $wrapper->field_text->value();  
  
$wrapper->language('de')->field_text->value();  
  
$terms = $wrapper->field_tags->value();  
  
$wrapper->field_tags[ ] = $term;  
  
$options = $wrapper->field_tags->optionsList();  
  
$label = $wrapper->field_tags[0]->label();  
  
$access = $wrapper->field_tags->access('edit');
```

Metadata Wrapper

```
$wrapper = entity_metadata_wrapper('node', $nid);  
→ $mail = $wrapper->author->mail->value();  
  
$wrapper->author->mail->set('fago@example.com');  
  
$text = $wrapper->field_text->value();  
  
$wrapper->language('de')->field_text->value();  
  
$terms = $wrapper->field_tags->value();  
  
$wrapper->field_tags[ ] = $term;  
  
$options = $wrapper->field_tags->optionsList();  
  
$label = $wrapper->field_tags[0]->label();  
  
$access = $wrapper->field_tags->access('edit');
```

Metadata Wrapper

```
$wrapper = entity_metadata_wrapper('node', $nid);  
  
$mail = $wrapper->author->mail->value();  
→ $wrapper->author->mail->set('fago@example.com');  
  
$text = $wrapper->field_text->value();  
  
$wrapper->language('de')->field_text->value();  
  
$terms = $wrapper->field_tags->value();  
  
$wrapper->field_tags[ ] = $term;  
  
$options = $wrapper->field_tags->optionsList();  
  
$label = $wrapper->field_tags[0]->label();  
  
$access = $wrapper->field_tags->access('edit');
```

Metadata Wrapper

```
$wrapper = entity_metadata_wrapper('node', $nid);  
  
$mail = $wrapper->author->mail->value();  
  
$wrapper->author->mail->set('fago@example.com');  
  
→ $text = $wrapper->field_text->value();  
  
$wrapper->language('de')->field_text->value();  
  
$terms = $wrapper->field_tags->value();  
  
$wrapper->field_tags[ ] = $term;  
  
$options = $wrapper->field_tags->optionsList();  
  
$label = $wrapper->field_tags[0]->label();  
  
$access = $wrapper->field_tags->access('edit');
```

Metadata Wrapper

```
$wrapper = entity_metadata_wrapper('node', $nid);  
  
$mail = $wrapper->author->mail->value();  
  
$wrapper->author->mail->set('fago@example.com');  
  
$text = $wrapper->field_text->value();  
  
→ $wrapper->language('de')->field_text->value();  
  
$terms = $wrapper->field_tags->value();  
  
$wrapper->field_tags[ ] = $term;  
  
$options = $wrapper->field_tags->optionsList();  
  
$label = $wrapper->field_tags[0]->label();  
  
$access = $wrapper->field_tags->access('edit');
```

Metadata Wrapper

```
$wrapper = entity_metadata_wrapper('node', $nid);  
  
$mail = $wrapper->author->mail->value();  
  
$wrapper->author->mail->set('fago@example.com');  
  
$text = $wrapper->field_text->value();  
  
$wrapper->language('de')->field_text->value();  
  
→ $terms = $wrapper->field_tags->value();  
  
$wrapper->field_tags[ ] = $term;  
  
$options = $wrapper->field_tags->optionsList();  
  
$label = $wrapper->field_tags[0]->label();  
  
$access = $wrapper->field_tags->access('edit');
```

Metadata Wrapper

```
$wrapper = entity_metadata_wrapper('node', $nid);  
  
$mail = $wrapper->author->mail->value();  
  
$wrapper->author->mail->set('fago@example.com');  
  
$text = $wrapper->field_text->value();  
  
$wrapper->language('de')->field_text->value();  
  
$terms = $wrapper->field_tags->value();  
  
→ $wrapper->field_tags[ ] = $term;  
  
$options = $wrapper->field_tags->optionsList();  
  
$label = $wrapper->field_tags[ 0 ]->label();  
  
$access = $wrapper->field_tags->access('edit');
```

Metadata Wrapper

```
$wrapper = entity_metadata_wrapper('node', $nid);  
  
$mail = $wrapper->author->mail->value();  
  
$wrapper->author->mail->set('fago@example.com');  
  
$text = $wrapper->field_text->value();  
  
$wrapper->language('de')->field_text->value();  
  
$terms = $wrapper->field_tags->value();  
  
$wrapper->field_tags[ ] = $term;  
→ $options = $wrapper->field_tags->optionsList();  
  
$label = $wrapper->field_tags[0]->label();  
  
$access = $wrapper->field_tags->access('edit');
```

Metadata Wrapper

```
$wrapper = entity_metadata_wrapper('node', $nid);  
  
$mail = $wrapper->author->mail->value();  
  
$wrapper->author->mail->set('fago@example.com');  
  
$text = $wrapper->field_text->value();  
  
$wrapper->language('de')->field_text->value();  
  
$terms = $wrapper->field_tags->value();  
  
$wrapper->field_tags[ ] = $term;  
  
$options = $wrapper->field_tags->optionsList();  
→ $label = $wrapper->field_tags[0]->label();  
  
$access = $wrapper->field_tags->access('edit');
```

Metadata Wrapper

```
$wrapper = entity_metadata_wrapper('node', $nid);  
  
$mail = $wrapper->author->mail->value();  
  
$wrapper->author->mail->set('fago@example.com');  
  
$text = $wrapper->field_text->value();  
  
$wrapper->language('de')->field_text->value();  
  
$terms = $wrapper->field_tags->value();  
  
$wrapper->field_tags[ ] = $term;  
  
$options = $wrapper->field_tags->optionsList();  
  
$label = $wrapper->field_tags[0]->label();  
  
→ $access = $wrapper->field_tags->access('edit');
```


Providing an entity type

- Implement `hook_entity_info()`
- Specify your 'controller class'
- Implement `hook_schema()`

Entity API module

```
$profile = entity_create('profile2', array(  
  'type' => 'main',  
  'user'=> $account,  
)) ;  
  
$profile->save();  
  
$profile->delete();  
  
entity_delete_multiple('profile2', array(1, 2, 3));
```

Integrating your entity type

Drupal 8 (defeating the ugliness)

Classed objects...!

```
$comment = entity_create('comment', array(  
  'nid' => $node->nid,  
)) ;  
  
$comment->save();  
  
echo $comment->id();  
  
$comment->delete();  
  
entity_delete_multiple('comment', array(1, 2, 3));
```

Comments in Drupal 8

```
class CommentStorageController extends  
DatabaseStorageController {  
  
...  
}  
  
class Comment extends Entity {  
  
...  
}  
  
class Entity implements EntityInterface {  
  
...  
}
```

Entity Field API

- Similar to the entity metadata wrappers, but improved and built-in!
- Unified API for properties and fields
 - Properties → (Entity) Fields
 - Field API fields → (Configurable) Fields
- Property definitions / metadata
- Improved DX!

Examples

```
$node->body[ 0 ]->value;  
  
$node->body->value  
  
$comment->nid->value = 1;  
  
$node = $comment->nid->entity;  
  
$translation = $entity->getTranslation('de');  
  
$old_value = $translation->body->value;  
  
$translation->body->value = "New value";
```

More controllers... !!!

Controllers + default implementations:

- Storage (Default: DB) - required
- Form
- Render
- Access (soon)
- Translation
- List

Configuration entities

- Similar idea as D7 exportable entities
- Another storage controller → CMI
- Leverages existing API for CRUD
 - Caching
 - Forms
 - Translation?
 - List

Storage + Query

- EFQ v2 → Entity Query
 - Storage independent
 - Improved condition interface
 - Unified interface (similar to DBTNG)
 - AND/OR condition groups
 - Multilingual support
 - Unified storage → Entity Storage: WIP

REST + Entity serialization

- UUIDs (done)
- Entity serialization (WIP)
 - Based upon the new Entity Field API
 - JSON-LD by default
- RESTful web service in core (WIP)
- More infos:
<http://groups.drupal.org/node/237443>

Entity Translation

- D7: two translation approaches
 - Core: node translation
 - Contrib: entity translation
- Why not content translation?
 - Only nodes
 - Problem with references
 - Sharing data across translations

Entity Translation UI

- One module to rule them all
 - Nodes
 - Comments (seriously?)
 - Taxonomy terms
 - User account data
- Per-field translatability
- Translations overview

**Questions?
(remember the rules!)**

Thank you!