Encje w Drupalu

Tworzenie własnych encji i ich wpływ na poprawę wydajności

DrupalCamp Wrocław 2015

Grzegorz Bartman

https://twitter.com/grzegorzbartman

O mnie

Grzegorz Bartman

- http://twitter.com/grzegorzbartman
- https://drupal.org/user/363120 ponad 6 lat na drupal.org,
- PHP od 2002 roku
- Od 2013 Droptica
 - http://www.droptica.pl/oferty-pracy zapraszamy do nas :)

Plan prezentacji

- Czym jest encja
- Jak łatwo zrobić własne encje w Drupalu
- Porównanie własnych encji z node'ami

Dla kogo jest ta prezentacja

- Znasz Drupala i PHP
- Piszesz własne proste moduły
- Nie tworzyłeś własnych encji w Drupalu

Czym jest Encja?

- Pojęcie często używane w projektowaniu baz danych
- Encja to reprezentacja wyobrażonego lub rzeczywistego obiektu (wikipedia)
- Encja posiada atrybuty/właściwości
- Przykłady encji:
 - Samochód (id_samochodu, marka, kolor, pojemność silnika)
 - Osoba (id_osoby, imię, nazwisko, rok urodzenia)
 - Właściciel samochodu (id, id_samochodu, id_osoby)

Standardowe podejście do tworzenia struktury danych w Drupalu

- Tworzymy nowy rodzaj zawartości
- Tworzymy pola do rodzaju zawartości

Standardowe podejście do tworzenia struktury danych w Drupalu

- Zalety:
 - Wygodne i szybkie tworzenie struktury danych
 - Łatwa edycja wyglądu i kolejności elementów na formularzu tworzenia treści

Z tego powodu Drupal jest chwalony przez początkujących użytkowników

Struktura danych w Drupalu

Users Taxonomy - Vocabularies Tags Cities News categories

Fields Boolean Text File Image Term reference Node reference User reference Field collection

Struktura danych w Drupalu

Struktura danych w Drupalu

Encje w Drupalu

- Rdzeń Drupala definiuje własne encje
- Encje w rdzeniu Drupala 7:
 - Node
 - Taxonomy
 - User

Po co tworzyć własne encje?

Standardowe podejście do tworzenia struktury danych w Drupalu

- Wady:
 - Nie mamy kontroli nad tym co się dzieje w bazie danych
 - Każde pole to 2 dodatkowe tabele w bazie danych (field_data...
 i field_revision...)
 - Im więcej pól i powiązań tym dłuższe zapytania SQL (JOIN, JOIN, JOIN....)

Z tych powodów doświadczeni programiści nienawidzą Drupala

Dzięki encjom możemy dowolnie definiować strukturę tabel w bazie danych

Encje to nie tylko własna tabela w bazie danych

- Views może pobierać dane z encji
- Do encji można dodawać pola
- Moduł Rules może działać np. w momencie dodawania, edycji lub usuwania encji

Kiedy warto

Potrzebna duża szybkość ładowania się serwisu/aplikacji

Serwis/aplikacja będzie używana i rozwijana przez wiele lat, i chcemy wyeliminować późniejsze problemy z wydajnością oraz mieć możliwość elastycznej rozbudowy

Dużo pól w nodach, użytkownikach lub innych encjach

Chcemy mieć kontrole nad bazą danych

Kiedy nie warto

Serwisy z treściami dla niezalogowanych użytkowników bez konieczności szybkiego odświeżania wyświetlanych danych po ich zmianie w bazie

Lepiej i szybciej zrobić strukture na node'ach oraz cachowanie serwisu (varnish, memcache, inne) niż tworzyć dla danych własne encje

Plusy

Dokładna kontrola nad strukturą danych oraz sposobem ich zarządzania przez Drupala (formularze dodawania i edycji, strony wyświetlania encji)

Poprawa wydajności w stosunku do node'ów z polami

Minusy

Bardziej czasochłonne w porównaniu do node'ów

Dodatkowe czynności do wykonania:

- zaprojektowanie i utworzenie tabel w bazie danych
- utworzenie formularzy do dodawania treści
- szablony do wyświetlania encji
- testowanie czy wszystko działa poprawnie (zapis, edycja, usuwanie, powiązania)

Od czego zacząć?

Diagram związków encji (ERD)

Warto mieć wizualizację tabel w bazie danych w postaci diagramu

Moduł

- Encje tworzymy korzystając z odpowiednich hook'ów we własnym module*
- hook_entity_info() definiuje strukturę encji
- hook_schema() definiuje tabelę w bazie danych do przechowywania encji

Analiza przykładów – node module

```
🍱 node.module
 function node entity info() {
 $\bar{\pi}$ $return = array(
 'node' => array(
 'label' => t('Node'),
 'revision table' => 'node revision',
 'uri callback' => 'node uri',
 'fieldable' => TRUE,
 'entity keys' => array(
 'bundle keys' => array(
 'bundles' => array().
 'view modes' => array(
 'full' => array(
 'label' => t('Full content').
 'custom settings' => FALSE,
 'teaser' => arrav(
 'label' => t('Teaser'),
 'custom settings' => TRUE,
 'rss' => arrav(
 'label' => t('RSS'),
 'custom settings' => FALSE,
```


Inne przykłady modułów z encjami

- Profile2
- Drupal Commerce
- Message

Moduł ECK

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

Pozwala ma "wyklikanie" własnych encji, ale posiada ograniczenia dotyczące typów danych w encji (properties)

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

Przykład encji, na podstawie kodu można szybko tworzyć własne encje

Struktura encji + strony administracyjne

Pobierz moduł z drupal.org Zmień nazwę katalogu (np. na car) Zmień nazwy plików (model zamień na car) Zmień nazwy funkcji w plikach (model->car)

Experts in Enterprise Drupal Development

Struktura bazy danych

- Plik: modulename.install
- Funkcja modulename schema

```
<?php
i /** @file ...*/
function car schema() {
 $schema = array();
$schema['car'] = array(
 'description' => 'The base table for car entities.',
 'fields' => array(
 'car id' => arrav(
 'description' => 'Primary Key: Identifier for a car.',
 'type' => 'serial',
 'unsigned' => TRUE.
 'not null' => TRUE.
 'type' => array(
 'length' => 255,
 'not null' => TRUE.
 'language' => array(
 'type' => 'varchar',
 'length' => 32,
 'not null' => TRUE.
```


Formularz dodawania i edycji encji:

- Plik: modulename.admin.inc
- Funkcja modulename edit form

```
▼ 🗀 car
 ▶ □ views
 ar.admin.inc
 🍱 car.info
 📠 car.install
 ar.module
 * @param $car
 ar.tpl.php
 ar-sample-data.tpl.php
 car type.admin.inc
 function car_edit_form($form, $\sform_state, $\car) {
 LICENSE.txt
 $form['name'] = array(
 README.txt
 dev 🗅
 '#title' => t('car Name'),
 '#default_value' => isset($car->name) ? $car->name : '',
 '#maxlength' => 255.
 '#required' => TRUE.
 $form['data']['#tree'] = TRUE;
поге
 $form['data']['sample data'] = array(
 '#title' => t('An interesting car switch'),
 '#default value' => isset($car->data['sample data']) ? $car->data['sample
 $form state['car'] = $car;
 field attach form('car', $car, $form, $form state);
 $form['actions'] = array(
 '#attributes' => array('class' => array('form-actions')),
```


Wyświetlanie encji

- Plik: modulename.module
- Metoda buildContent w klasie carController

```
/**

* Overriding the buldContent function to add entity specific fields

*/

public function buildContent(\( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \
```


Adresy stron wyświetlania i edycji encji

- Plik: modulename.admin.inc
- Metoda hook_menu w klasie carUIController

```
class carUIController extends EntityDefaultUIController {
 public function hook menu() {
 $items = array();
 $id count = count(explode('/', $this->path));
 $wildcard = isset($this->entityInfo['admin ui']['menu wildcard']) ? $this
 $items[$this->path] = array(
 'title' => 'cars'.
 'description' => 'Add edit and update cars.',
 'page callback' => 'system admin menu block page',
 'access arguments' => array('access administration pages'),
 'file path' => drupal get path('module', 'system'),
 'file' => 'system.admin.inc'.
 $items[$this->path]['type'] = MENU_LOCAL_TASK;
```


Struktura danych do przechowywania informacji o samochodach i ich atrybutach:

- Nazwa
- Kolor
- Typ silnika
- Pojemność silnika
- Liczba drzwi

Node car i pola

Pobieranie danych z node'a i pól:

```
SELECT * FROM node n

LEFT JOIN field_data_field_color ON n.nid = field_data_field_color.entity_id

LEFT JOIN field_data_field_engine_size ON n.nid =

field_data_field_engine_size.entity_id

LEFT JOIN field_data_field_doors ON n.nid = field_data_field_doors.entity_id

LEFT JOIN field_data_field_engine_type ON n.nid =

field_data_field_engine_type.entity_id
```


Pobieranie danych z encji

SELECT * FROM car;

Podział pracy przy projekcie w Drupalu

Struktura danych w node'ach

- Site builder tworzy typy nodów i pola
- Site builder tworzy widoki, rulsy, dodaje pola
- Frontend developer dodaje css/html do widokow

Struktura danych we własnych encjach

- <u>Developer tworzy encje</u> (modeluje baze danych),
- Site builder tworzy widoki, rulsy, dodaje pola
- Frontend developer dodaje css/html do widokow

Pytania?

Dziękuję za uwagę

i zapraszam na stronę http://www.droptica.pl/oferty-pracy

Oceń prezentację

https://www.surveymonkey.com/s/DJFJ3QP

