
Drupal 7 vervolmaking
βeta VZW

 (versie 2016.7.51-beta)

Dit werk is gelicenseerd onder de licentie Creative Commons Naamsvermelding-GelijkDelen 4.0

Internationaal. Ga naar http://creativecommons.org/licenses/by-sa/4.0/ om een kopie van de licentie

te kunnen lezen.

Inhoud
Hoofdstuk 1. Drupal beheertools .. 5

1. Inleiding .. 5

2. Drush .. 5

3. Drupal Installeren via Drush ... 6

4. Modules beheren via Drush ... 7

5. Update van modules en van Drupal core via Drush ... 9

6. Password management via Drush .. 11

7. Drush clear cache ... 11

Hoofdstuk 2. Eigen modules schrijven ... 12

1. Vooraf: het hook-systeem .. 12

2. Afhandeling van een request ... 12

2. A. De bootstrap fase ... 13

2. B. menu_execute_active_handler() ... 15

3. De structuur van een Drupal module ... 16

Hoofdstuk 3. Werken met menu’s en hooks ... 20

Hoofdstuk 4. De data abstraction laag .. 25

1. Inleiding .. 25

2. De query builder ... 26

3. DBTNG (DB: The Next Generation) .. 27

4. De schema API .. 28

4. A. Tekstvelden .. 28

4. B. Numerieke velden .. 29

4. C. Andere velden... 30

5. Databank upgrades .. 31

6. Hook_uninstall ... 31

Hoofdstuk 5. De render array .. 32

Hoofdstuk 6. De Form API .. 37

1. Inleiding .. 37

2. Een bestaande form aanpassen ... 39

3. Form API elementen ... 41

3. A. Tekstvelden .. 41

3. B. Paswoordvelden ... 42

3. C. Tekstveld over meerdere lijnen .. 42

3. D. Selectveld ... 42

3. E. Radiobuttons... 43

3. F. Checkboxen ... 43

3. G. Value ... 44

3. H. Hidden .. 44

3. I. Date .. 44

3. J. Weight ... 44

3. K. File upload .. 45

3. L. Fieldset .. 45

3. M. Submit ... 45

3. N. Button ... 45

3. O. Image Button .. 46

3. P. Markup.. 46

4. Form API properties ... 46

Hoofdstuk 7. Drupal theming... 48

1. Inleiding .. 48

2. Structuur van een theme ... 48

3. Template bestanden .. 51

4. Theme functies ... 53

5. Registratie van functies en templates .. 54

6. Preprocess functies .. 56

7. Theme hook suggesties .. 57

8. Een theme afgeleid van Bootstrap ... 58

8. A. Inleiding .. 58

8. B. Starterkit ... 59

8. C. Instellingen voor het eigen bootstrap theme... 60

8. D. Eigen template bestanden ... 61

8. E. Preprocess functies gebruiken voor aanpassingen .. 62

Hoofdstuk 8. Uitwisseling van configuratie en data .. 64

1. Een beetje achtergrond .. 64

2. De features module .. 64

3. De feeds module .. 69

Hoofdstuk 9. Caching ... 74

1. Inleiding .. 74

2. Caching in Drupal core ... 75

2. A. Menu .. 76

2. B. Gefilterde tekst ... 76

2. C. Variabelen en module-instellingen .. 76

2. D. Blocks .. 77

Hoofdstuk 10. Installation profiles .. 78

Hoofdstuk 11. Meertalige Drupalsite .. 81

1. Inleiding .. 81

2. Een bijkomende taal installeren en selecteren .. 82

3. Vertalen van de inhoud .. 85

4. De internationalization module (i18n) ... 86

Hoofdstuk 12. Webservices ... 87

1. Inleiding .. 87

2. Webservices/api ... 87

3. De services module .. 89

4. Ophalen van een node ... 91

5. Session Authentication ... 92

6. Services definitie .. 94

Hoofdstuk 13. Veilige code .. 96

1. Tekst ... 96

2. Databank input ... 97

3. Bestanden ... 98

Bibliografie ... 99

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 5

Hoofdstuk 1. Drupal beheertools

1. Inleiding
In de inleidende cursus hebben we gezien hoe we Drupal kunnen beheren via de
webinterface. Die grafische interface maakt het gemakkelijk om Drupal te beheren voor
mensen die minder ervaring hebben in het werken met Drupal. De interface is erop gericht
om het beheer van de website zo gemakkelijk mogelijk te maken. Het gebruik ervan is
echter niet zo efficiënt. Iedereen die al eens een module met dependencies heeft proberen
te installeren zal dat beamen: je installeert een module, probeert ze te activeren (enable),
merkt dat dit niet lukt, ziet dat de module afhankelijk is van een andere module, download
die module en wanneer je geluk hebt, is die module niet afhankelijk van een andere module.
Anders kun je nog een module downloaden. Het is ook bijvoorbeeld niet mogelijk om Drupal
core te updaten via de webinterface. Kortom, wanneer men een tijdje met Drupal bezig is,
merkt men dat beheer via de webinterface beperkingen heeft. Daarom is er ook een
mogelijkheid om Drupal te beheren via de command prompt. Deze methode is meestal
minder populair bij beginnende Drupal beheerders, maar eenmaal dat men de kracht van
een command prompt omgeving heeft ervaren, is men meestal wel overtuigd van de
voordelen.

Tegenwoordig zijn er twee CLI (Command line Interface) beheertools voor Drupal:

1. Drush of de DRUpal SHell: de oudste beheertool die zowel voor Drupal 7 als voor
Drupal 8 kan gebruikt worden

2. Drupal Console: de nieuwere beheertool die alleen voor Drupal 8 kan gebruikt
worden.

Omdat deze tekst over Drupal 7 gaat, zullen we in dit hoofdstuk voornamelijk
Drush behandelen.

2. Drush
De installatieprocudure van drush wordt beschreven op de installatiepagina van Drush.
Windows gebruikers hebben het hier wat moeilijker dan Linux/OSX gebruikers. Zij hebben
één of andere Linux shell nodig. Onder WIndows 10 is men bezig met een Ubuntu shell te
integreren in WIndows.

Eénmaal dat men Drush heeft geïnstalleerd kan men beginnen met Drush te gebruiken Het
eenvoudigste commando is waarschijnlijk het opvragen van de versie:

drush version

Drush Version : 8.1.3

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 6

Het volgende commando geeft je wat meer informatie over de drush installatie:

drush status

PHP executable : php.exe

PHP configuration : C:\xampp5.6.21\php\php.ini

PHP OS : WINNT

Drush script : C:\xampp5.6.21\drush\vendor\drush\drush\drush.php

Drush version : 8.1.2

Drush temp directory : C:\Users\\AppData\Local\Temp

Drush configuration :

Drush alias files : C:\Users/.drush/pantheon.aliases.drushrc.php

Maar de echte kracht van Drush komt pas naar voor wanneer we een drupal installatie
beheren.

3. Drupal Installeren via Drush
De klassieke manier om Drupal te installeren is:

1. download het installatiebestand en pak het uit
2. maak de databank aan (in Drupal 7)
3. Surf naar het install.php bestand

We kunnen al deze stappen ook uitvoeren via drush. Om drupal te downloaden kunnen we
het pm-download commando gebruiken.De afgekorte versie van dit commando is dl.
Standaard worden de Drupal bestanden uitgepakt in een subdirectory "/drupal". Via de
optie --drupal-project-rename kunnen we een andere directory meegeven:

drush dl drupal-7 --drupal-project-rename=drupaldrush

The directory drupaldrush does not exist.

Would you like to create it? (y/n): y

Project drupal \(7.50\) downloaded to

C:/xampp5.6.21/htdocs/drupaldrush. [success]

Project drupal contains: [success]

- 3 profiles: testing, standard, minimal

- 4 themes: stark, seven, garland, bartik

- 47 modules: drupal_system_listing_incompatible_test,

drupal_system_listing_compatible_test, user, update, trigger,

translation, tracker, toolbar, taxonomy, system, syslog, statistics,

simpletest, shortcut, search, rdf, profile, poll, php, path, overlay,

openid, node, menu, locale, image, help, forum, filter, file,

field_ui, text, options, number, list, field_sql_storage, field,

dblog, dashboard, contextual, contact, comment, color, book, blog,

block, aggregator

Aangezien de directory nog niet bestaat, wordt er gevraagd of die gemaakt moet worden.
Vervolgens wordt het drupal-7 bestand gedownload en uitgepakt in die directory. Door
drupal-7 te downloaden, zorgen we ervoor dat we de laatste stabiele versie van de 7-release
downloaden. Door drupal-7.x te kiezen zouden we de allerlaatste versie downloaden. Dat is
meestal een development versie.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 7

Wanneer we met Drush werken is het belangrijk om te beseffen dat Drush moet weten met
welke Drupal installatie er moet gewerkt worden. Daarom moeten de meeste Drush
commando's worden uitgevoerd in een Drupal directory. Het downloaden van een Drupal
versie (of van een module/theme/profile) is daarop een uitzondering.

Maar aangezien we vanaf nu Drush commando's willen uitvoeren op de gedownloade
Drupal installatie, moeten we vanaf nu in een Drupal directory staan. Wanneer dat niet het
geval is, krijgen we een foutmelding:

drush si

Command site-install needs a higher bootstrap level to run - you will [error]

need to invoke drush from a more functional Drupal environment to run

this command.

The drush command 'si' could not be executed. [error]

Het volgende commando dat we zullen uitvoeren (in de Drupal directory) is het site-install
commando:

drush si standard install_configure_form.site_default_country=BE

install_configure_form.date_default_timezone=Europe/Brussels --account-mail=admin@local.loc --

account-pass=admin --db-url=mysql://root:root@localhost/drupaldrush --site-

mail=admin@local.loc --site-name=”Drupal Drush”

You are about to create a C:\xampp5.6.21\htdocs\drupaldrush\sites\default/settings.php file

and CREATE the 'drupaldrush' database. Do you want to continue? (y/n): y

Starting Drupal installation. This takes a while. Consider using the --notify [ok] global

option. Installation complete. User name: admin User password: admin [ok]

Met behulp van de opties kunnen we extra waarden meegeven die gebruikt worden tijdens
de installatie:

 --account-name is de naam van user1 (standaard is dit "admin" vandaar dat de optie
niet is meegegeven)

 --account-mail is het e-mail adres van user1

 --account-pass is het paswoord van user1

 --site-mail is het system e-mail adres

 --db-url is de connectiestring voor de databank. Tussen http:// en de naam van de
databank server vullen we de gebruikersnaam en het paswoord in. Wanneer we een
accountnaam meegeven die het recht heeft om databanken aan te maken zal Drush
de databank voor ons aanmaken. Wanneer de databank al bestand, zal ze eerst
leeggemaakt worden.

Aangezien er tijdens de isntallatieprocedure geen vragen meer moeten worden gesteld, zal
een installatie van Drupal nu veel sneller kunnen verlopen dan via de webinterface.

4. Modules beheren via Drush
Eén van de vervelende taken bij het beheer van een Drupal is het installeren van modules
via de webinterface. Via Drush kunnen we die installaties veel gestroomlijnder laten
verlopen.Als voorbeeld zullen we de views-module downloaden en views_ui activeren. Om
de contributed modules te scheiden van de eigen modules kiezen sommige beheerders
ervoor om een aparte directory "contrib" te maken in sites/all/modules. Wanneer die

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 8

directory bestaat, zal Drush die directory gebruiken om de contributed modules in te
downloaden:

drush dl views

Project views (7.x-3.14) downloaded to [success]

C:\xampp5.6.21\htdocs\drupaldrush/sites/all/modules/contrib/views.

Project views contains 2 modules: views, views_ui.

We krijgen na het downloaden meteen informatie over de inhoud van de views module.
Zoals we al wisten bestaat die uit twee submodules, namelijk views en views_ui. Om de
views_ui module te activeren (enable), zal de views module ook geactiveerd moeten zijn.
Maar de views module is ook nog afhankelijkvan ctools. Wanneer we views_ui activeren zal
automatisch views worden geactiveerd. En omdat views de module ctools nodig heeft, zal
ctools worden gedownload en geactiveerd worden. Voor het activeren en eventueel
downloaden van de extra modules zal Drush toestemming vragen. We kunnen ons
antwoord (yes) automatisch meegeven via de schakeloptie "-y":

drush en views_ui -y

The following projects have unmet dependencies: [ok]

views_ui requires ctools

Would you like to download them? (y/n): y

Project ctools (7.x-1.10) downloaded to [success]

C:\xampp5.6.21\htdocs\drupaldrush/sites/all/modules/contrib/ctools.

Project ctools contains 10 modules: views_content, term_depth, stylizer, page_manager,

ctools_plugin_example, ctools_custom_content, ctools_ajax_sample, ctools_access_ruleset,

bulk_export, ctools.

The following extensions will be enabled: views_ui, ctools, views

Do you really want to continue? (y/n): y

ctools was enabled successfully. [ok]

ctools defines the following permissions: use ctools import

views_ui was enabled successfully. [ok]

views was enabled successfully. [ok]

views defines the following permissions: administer views, access all views

Het en commando is de afkorting voor pm-enable. "PM" staat hier voor project manager en
is het onderdeel van Drush dat Drupal projecten (of modules en themes) beheert. in
principe moeten we de module zelfs niet eerst downloaden. We kunnenmeteen het enable
cmmando gebruiken, maar alleen op voorwaarde dat de naam van de module hetzelfde is
als de naam van het project. In ons voorbeeld zou drush en views meteen ook views
downloaden. Maar drush en views_ui zou niet werken omdat drush niet weet dat views
moet worden gedownload om views_ui te kunnen enablen.

Een module deactiveren(disable) in Drupal 7 is voor sommige gebruikers verwarrend. Er
kunnen immers twee stappen worden gezet:

1. disable de module: de module kan niet meer gebruikt worden, maar de data van de
module blijven aanwezig in de databank

2. uninstall de module: de data van de module worden verwijderd uit de databank
(maar de bestanden blijven staan in de modules directory)

In Drupal 8 bestaat alleen nog de uninstall, maar omdat we hier met Drupal 7 werken,
moeten we ook in Drush beide stappen uitvoeren. Stel dat we op een productwebsite de
views_uit module willen verwijderen (uninstall):

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 9

drush dis views_ui -y

The following extensions will be disabled: views_ui

Do you really want to continue? (y/n\): y

views_ui was disabled successfully. [ok]

drush pmu views_ui -y

The following modules will be uninstalled: views_ui

Do you really want to continue? (y/n\): y

views_ui was successfully uninstalled. [ok]

Het commando dis is de afkorting van pm-disable en pmu is de afkorting van pm-uninstall.

5. Update van modules en van Drupal core via Drush
De update van een module via de webinterface is niet zo ingewikkeld, maar ze bestaat in
principe wel uit twee stappen:

1. het installeren van de nieuwe bestanden
2. het (eventueel) aanpassen van de gegevens in de databank (via upate.php)

In Drush bestaan deze twee afzonderlijke stappen ook. Ze worden uitgevoerd via,
respectievelijk, pm-updatecode(upc) en updatedb (geen pm-commando). Maar via pm-
update (up) kunnen we beide stappen tezamen uitvoeren. Om hier een voorbeeld van te
zien, zullen we een oude versie van de devel module downloaden en activeren:

drush dl devel-7.x-1.4

Project devel (7.x-1.4) downloaded to [success]

C:\xampp5.6.21\htdocs\drupaldrush/sites/all/modules/contrib/devel.

Project devel contains 3 modules: devel_generate, devel, devel_node_access.

Jef@PCBETA c:\xampp5.6.21\htdocs\drupaldrush

drush en devel -y

The following extensions will be enabled: devel

Do you really want to continue? (y/n): y

devel was enabled successfully. [ok]

devel defines the following permissions: access devel information, execute php code, switch

users

Omdat we niet de laatste versie van de devel module wilden downloaden, moeten we het
specifieke versienummer meegeven (devel-7.x-1.4). Net zoals in de webinterface kunnen we
opvragen welke modules geüpdate moeten worden:

drush ups

Checking available update data ... [ok]

Checking available update data for Drupal. [ok]

Checking available update data for Chaos tools (ctools). [ok]

Checking available update data for Devel (devel). [ok]

Checking available update data for Views (views). [ok]

 Name Installed Version Proposed version Message

 Devel (devel) 7.x-1.4 7.x-1.5 Update available

Nu we weten welke modules er geüpdate kunnen worden, kunnen we die update uitvoeren:

drush up -y

Update information last refreshed: Thu, 09/22/2016 - 10:07

 Name Installed Version Proposed version Message

 Devel (devel) 7.x-1.4 7.x-1.5 Update available

Code updates will be made to the following projects: Devel [devel-7.x-1.5]

Note: A backup of your project will be stored to backups directory if it is not managed by a

supported version control system.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 10

Note: If you have made any modifications to any file that belongs to one of these projects,

you will have to migrate those modifications after updating.

Do you really want to continue with the update process? (y/n): y

Project devel was updated successfully. Installed version is now 7.x-1.5.

Backups were saved into the directory [ok]

C:\Users/drush-backups/drupaldrush/20160922114418/modules/devel.

4 byte UTF-8 for mysql is disabled. See the documentation on adding 4 byte UTF-8 [warning]

support for more information. (Currently using Database 4 byte UTF-8 support

Disabled)

No database updates required [success]

Wanneer we een update uitvoeren via Drush, krijgen we er ook nog een automatisch
backup. Maar deze backup bevat natuurlijk alleen de bestanden, niet de databank.

Drupal core updaten kan ook via Drush. Dat is niet mogelijk via de webinterface. En het is in
feite even gemakkelijk als het updaten van een module. Stel dat we een oudere versie van
Drupal hebben:

drush ups

Checking available update data ... [ok]

Checking available update data for Drupal. [ok]

 Name Installed Version Proposed version Message

 Drupal 7.44 7.50 Update available

Wanneer we nu een update uitvoeren van Drupal, zien we trouwens dat er ook database
updates gebeuren bij de overgang van versie 7.44 naar versie 7.50:

drush up -y

Update information last refreshed: Thu, 09/22/2016 - 10:07

 Name Installed Version Proposed version Message

 Drupal 7.44 7.50 Update available

Code updates will be made to drupal core.

WARNING: Updating core will discard any modifications made to Drupal core files, most

noteworthy among these are .htaccess and robots.txt. If you have made any modifications to

these files, please back them up before updating so that you can re-create your modifications

in the updated version of the file.

Note: Updating core can potentially break your site. It is NOT recommended to update

production sites without prior testing.

Do you really want to continue? (y/n): y

Project drupal was updated successfully. Installed version is now 7.50.

Backups were saved into the directory

[ok]

C:\Users/drush-backups/drupaldrush/20160922121035/drupal.

4 byte UTF-8 for mysql is disabled. See the documentation on adding 4 byte UTF-8

[warning]

support for more information. (Currently using Database 4 byte UTF-8 support

Disabled)

 Field 7004 Grant the new "administer fields" permission to trusted users.

 Node 7016 Change {history}.nid to an unsigned int in order to match {node}.nid.

 User 7019 Ensure there is a combined index on {authmap}.uid and {authmap}.module.

Do you wish to run all pending updates? (y/n): y

4 byte UTF-8 for mysql is disabled. See the documentation on adding 4 byte UTF-8

[warning]

support for more information. (Currently using Database 4 byte UTF-8 support

Disabled)

Performed update: user_update_7019

[ok]

Performed update: node_update_7016

[ok]

Performed update: field_update_7004

[ok]

'all' cache was cleared.

[success]

Finished performing updates.

[ok]

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 11

6. Password management via Drush
Gebruiikers vergeten regelmatig hun paswoord en net zoals de meeste websites heeft ook
een Drupal website hier een oplossing voor, namelijk een e-mail met een link naar een
pagina waar de gebruiker zijn of haar paswoord kan wijzigen. Dit geldt ook voor de admin
user van een Drupal website. Maar dit is echter niet altijd een optie. Stel dat we een lokale
test- of development site hebben opgezet. Dan is er niet altijd een mailserver voor handen
om de e-mail te versturen, laat staan dat een lokale mailserver mails kan versturen naar de
officiële mailserver van het bedrijf.

Via Drush kunnen we het paswoord echter ook opnieuw instellen. Het commando is relatief
eenvoudig. We moeten de naam van de gebruiker meegeven en via de --password -optie
het nieuwe paswoord:

drush upwd admin --password=admin

Changed password for admin [success]

7. Drush clear cache
We eindigen met één van de meest gebruikte drush commando's op een Drupal site,
namelijk het commando om de cache leeg te maken. We moeten hier een onderscheid
maken tussen een Drupal 7 en een Drupal 8 website. Op Drupal 7 is het commando:

drush cc all

'all' cache was cleared. [success]

Het commando cc is de afkorting voor clear-cache. De all duidt op het feit dat we alle caches
willen leegmaken. Wanneer we een idee hebben welke specifieke cache we willen
leegmaken, hebben we de keuze:

drush cc

Enter a number to choose which cache to clear.

 [0] : Cancel

 [1] : drush

 [2] : all

 [3] : theme-registry

 [4] : menu

 [5] : css-js

 [6] : block

 [7] : module-list

 [8] : theme-list

 [9] : registry

0

Cancelled. [cancel]

In Drupal 8 is het clear cache commando vervangen door cache-rebuild (drush cr)

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 12

Hoofdstuk 2. Eigen modules schrijven

1. Vooraf: het hook-systeem
Drupal is een Content Management Framework. Dat wil zeggen dat de architectuur erop
voorzien is dat het systeem wordt uitgebreid met behulp van modules. In dit hoofdstuk
bekijken we hoe we zelf modules kunnen schrijven. En daarom is het belangrijk dat we
bekijken hoe modules zich kunnen "inhaken" in Drupal als een Content Management
Framework.

Drupal gebruikt hiervoor een special systeem: het hook-systeem. Elke aanvraag die
afgehandeld wordt door Drupal doorloopt verschillende stappen. Tijdens de meeste van die
stappen controleert Drupal of er modules zijn die willen ingrijpen in die stap. Dat ingrijpen
zal gebeuren door extra code uit te voeren. In programmeertermen zeggen we dat Drupal
controleert of er bepaalde functies bestaan. Wanneer een functie bestaat, zal ze worden
uitgevoerd. Deze functies noemt men de hook-functies.

De naam van een hook-functie bestaat uit twee delen: de naam van de module (of het
theme) en de naam van de hook. De naam van de module kan gezien worden als een soort
namespace. Aangezien een module maar één hook-functie kan bevatten voor een bepaalde
hook, zal de combinatie naam-van-de-module en naam-van-de-hook uniek zijn.

Stel dat we een module met als naam mijnmodule schrijven. In die module willen we een
extra menu-item toevoegen aan de menu-items die al voorzien zijn door Drupal. Drupal
houdt de lijst met menu-items bij in een cache zodat die niet telkens opnieuw moeten
samengesteld worden. Maar wanneer die cache gevuld moet worden, zal Drupal aan elke
module vragen welke menu-items geregistreerd moeten worden. Dat wil in ons geval
zeggen dat Drupal zal kijken of de functie mijnmodule_menu() bestaat. En indien dat het
geval is, zal Drupal die functie oproepen.

Wanneer we dus willen dat we in onze module kunnen ingrijpen in de verwerking van
Drupal, zullen we de juiste hook-functie moeten schrijven. Daarvoor moeten we de naam
van de module kennen (maar dat zou geen probleem mogen zijn) en de naam van de hook.

2. Afhandeling van een request
Wanneer een gebruiker surft naar een Drupal site, komt de request binnen bij de webserver
(meestal Apache of nginx). Eén van de bestanden waarin bepaald wordt hoe de webserver
een request afhandelt is het .btaccess bestand. Voor ons verhaal zijn de volgende lijnen het
belangrijkste:

Pass all requests not referring directly to files in the filesystem to

index.php. Clean URLs are handled in drupal_environment_initialize().

RewriteCond %{REQUEST_FILENAME} !-f

RewriteCond %{REQUEST_FILENAME} !-d

RewriteCond %{REQUEST_URI} !=/favicon.ico

RewriteRule ^ index.php [L]

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 13

Deze ietwat cryptische commando's willen het volgende zeggen:

1. wanneer er geen bestaand bestand wordt opgevraagd (%{REQUEST_FILENAME} ! -f)
2. en er niet wordt verwezen naar een bestaande directory (%{REQUEST_FILENAME} ! -

d)
3. en de request niet gelijk is aan favicon.ico (%{REQUEST_URI} !=/favicon.ico)
4. stuur de request dan door naar index.php

En index.php is het bestand dat de verwerking door Drupal zal opstarten. Voor een
ingewikkeld Content Management System zoals Drupal is dit bestand verbazend kort:

define('DRUPAL_ROOT', getcwd());

require_once DRUPAL_ROOT . '/includes/bootstrap.inc';

drupal_bootstrap(DRUPAL_BOOTSTRAP_FULL);

menu_execute_active_handler();

In de eerste regel wordt de huidige directory bewaard als Drupal root directory. Aangezien
Drupal deze informatie regelmatig nodig heeft, is het interessant dat dit bewaard wordt in
een aparte contante. Wanneer de Drupal code in de directory /var/www/html staat (of
d:\inetpub\wwwroot voor mensen die absoluut een windows machine willen gebruiken
voor hun website) zal dit de waarde zijn van de constante DRUPAL_ROOT.+

Op de volgende regel wordt het bestand bootstrap.inc geladen dat de opstart code van
Drupal bevat. En meteen kunnen we al gebruik maken van de constante DRUPAL_ROOT. In
dat bestand staat de functie drupal_bootstrap die op de derde regel wordt uitgevoerd.
Tenslote wordt de huidige aanvraag van de gebruiker afgehandeld met behulp van
menu_execute_active_handler().

Samenvattend kunnen we stellen dat er in index.php twee zaken gebeuren:

1. Het Drupal systeem wordt opgestart (bootstrap)
2. De request wordt afgehandeld

2. A. De bootstrap fase
De boostrap (of opstart) fase in Drupal bestaat uit 8 stappen die in volgorde worden
doorlopen.Het argument van de functie drupal_bootstrap bepaalt tot en met welke stap het
opstartproces moet worden uitgevoerd. De stappen zijn de volgende:

1. DRUPAL_BOOTSTRAP_CONFIGURATION: Configuration: PHP omgeving initialiseren
en globale variabelen instellen (settings.php)

a. Zet PHP error en exception handlers zodat fouten globaal worden
opgevangen

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 14

b. zorgt ervoor dat clean URLs werken via $_GET['q'] = request_path() (de
waarde van de 'q'-parameter van de request wordt gelijkgesteld aan het pad
van request, bijvoorbeeld 'about_us')

c. start een timer
d. leest settings.php in

2. DRUPAL_BOOTSTRAP_PAGE_CACHE: kijkt of de pagina uit de cache kan worden
opgehaald. Wanneer dat het geval is, wordt de pagina teruggestuurd naar de
gebruiker en gebeurt er geen verwerking van de request

a. voeg cache.inc toe
b. laadt eventuele cache backends (zoals memcache om cache tabellen in het

geheugen op te staan in plaats van in de databank)
c. controleer of de cache ge-enabled is, eerst in settings.php

('page_cache_without_database'), wanneer dat niet het geval is, wordt de
databank geïnitialiseerd en wordt de variables tabel gelezen om te kijken of
de cache ge-enabled is..

d. blokkeer IP-adressen van gebruikers die op de blacklist staan
e. controleer of er een sessie cookie is. Standaard worden pagina's alleen

gecacht voor anonieme gebruiker (die geen sessie cookie hebben)
f. vul het $user object met drupal_anonymous_user() (bij de vorige stap

hebben we gecontroleerd of de gebruiker anoniem was)
g. Controleer of de pagina gecacht is
h. Haal de pagina uit de cache en stuur ze terug (einde request)

3. DRUPAL_BOOTSTRAP_DATABASE: redirect naar het installatiescript wanneer Drupal
nog niet geïnstalleerd is en initialiseren van het databank systeem. Autoload functies
registreren

a. controleer of er een databank geconfigureerd is. Indien niet, ga naar
install.php

b. Voeg database.inc toe
c. autoload functies voor klassen en interfaces worden geregistreerd

4. DRUPAL_BOOTSTRAP_VARIABLES: variabelen inlezen van de databank en bootstrap
modules laden (nodig om gecachte pagina's te behandelen)

a. initialiseert het locking systeem
b. laadt de variabelen van de databank(maar eerst proberen vanuit de cache)
c. laadt de boostrap modules (bootstrap kolom in de System tabel is TRUE (of

1))
d. zorgt ervoor dat de $_GET['destination'] parameter niet verwijst naar een

extern domein
5. DRUPAL_BOOTSTRAP_SESSION: session handling initialiseren

e. aangepaste sessie handlers registreren
f. indien er een sessie cookie is => start de sessie
g. disable de page cache (wanneer er een sessie is, is de gebruiker niet

anoniem)
h. initialiseert een sessie cookie indien er nog geen is
i. initialiseert de standaard tijdszone voor de gebruiker

6. DRUPAL_BOOTSTRAP_PAGE_HEADER: voert de hook_boot methodes uit (de _boot-
methodes van de geladen modules) en stuurt de default HTTP-headers terug
(wanneer Drupal niet is aangeroepen via een command line interface.)

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 15

7. DRUPAL_BOOTSTRAP_LANGUAGE: taal types initialiseren voor meertalige websites
8. DRUPAL_BOOTSTRAP_FULL: Drupal wordt volledig geladen
9. laadt een hele hoop include bestanden
10. laadt de modules die enabled zijn
11. initialiseert het path
12. initialiseert het theme van de site

2. B. menu_execute_active_handler()
De bedoeling van deze functie is de specifieke aanvraag van de gebruiker af te handelen:
/node/add, /user/1, /over-ons, ... Tijdens de bootstrap fase is er al voor gezorgd dat een
request alias zoals /over-ons omgezet is naar het interne path (bijvoorbeeld /node/1).

In de funtie menu_execute_active_handler() wordt er eerst gecontroleerd of de site offline
is. Wanneer dat het geval is, moet er geen verdere verwerking gebeuren en kan de
maintenance pagina worden teruggestuurd. Tijdens deze stap wordt er gecontroleerd of er
misschien modules zijn die de site alsnog offline willen zetten.
(hook_menu_site_status_allter())

Wanneer de site niet offline is, zal de aanvraag moeten worden afgehandeld. Hiervoor
maakt Drupal gebruik van het menu_router systeem. Via het menu_router systeem wordt
er bijgehouden welke functie gekoppeld is aan welke URL. Zo een functie noemt men ook
een page clalback. Op basis van de URL kan Drupal de juiste page collabck aanroepen.

Voordat Drupal de menu_router tabel doorzoekt, wordt er eerst gekeken of het menu niet
opnieuw moet worden opgebouwd. Vervolgens zoekt Drupal naar het meest relevante pad.
Eén menu-item in de menu_router tabel kan verantwoordelijk zijn voor meerdere requests.
Wanneer er bijvoorbeeld een menu-item "/mijnmodule" geregistreerd is, kan dit zowel
verantwoordelijk zijn voor "/mijnmodule" als voor "/mijnmodule/extra". Maar wanneer er
een specifiek menu-item "/mijnmodule/extra" geregistreerd is, krijgt dat natuurlijk voorrang
op "/mijnmodule".

Verder kan een menu-item ook registreerd worden met wildcards. De node-module heeft
bijvoorbeeld het path /node/%/edit geregistreerd. Dat menu-item zal alle edit-requests voor
alle nodes afhandelen. Een request voor /node/1/edit kan mogelijk afgehandeld worden
door de volgende menu-items:

 /node/1/edit

 /node/1/%

 /node/%/edit

 /node/%/%

 /node/1

 /node/%

 /node

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 16

De volgorde waarin de mogelijkheden vermeld zijn, bepaalt ook de prioriteit. Wanneer er
een menu-item gergistreerd zou zijn voor /node/1/edit, zal dat de request afhandelen en
krijft het dus voorrang op bijvoorbeeld /node/%/edit. De algemene regel is dat de langere
paden voorrang krijgen op de kortere paden. En de meer specifieke paden krijgen voorrang
op de paden met wildcards.

Nadat het juiste menu-item is vonden, controleert Drupal of de huidige gebruiker toegang
heeft. Tijdens deze stap zal Drupal eventueel ook de entities laden die bij de request horen.
Voor een request voor /user/1 zullen de gegevens van user1 geladen worden, bijvoorbeeld.
Die informatie kan ook nodig zijn om te bepalen of iets getoond mag worden of niet. Een
node die niet gepubliceerd is, zal niet getoond worden aan een anonieme gebruiker.

Wanneer Drupal weet welk menu-item in de menu_router tabel verantwoordelijk is voor de
afhandeling van een request, is tevens bekend welke access callback functie moet
aangeroepen worden Drupal roept de functie aan en de functiie geeft als resultaat een
render array terug. De render araay bevat de structuur van een pagina (zonder HTML code).

In heel dit verhaal moeten we opletten met de betekenis van het woord "menu-item". Een
menu-item is een pad met de extra informatie die erbij hoort, zoals bijvoorbeeld de page
callback functie. Een menu-item is niet noodzakelijk zichtbaar in een menu op het scherm.

3. De structuur van een Drupal module
Met behulp van een module kunnen we de functionaliteit van Drupal uitbreiden. We
kunnen stellen dat Drupal een modulair systeem is. Wanneer we bepaalde functionaliteiten
niet nodig hebben,kunnen we de bijbehorende modules verwijderen. Wanneer we extra
functionaliteit nodig hebben,zullen we extra modules moeten installeren.Sommige modules
maken deel uit van Drupal. Dat wil zeggen dat ze niet verwijderd kunnen worden (“required
by: Drupal”). Voorbeelden hiervan zijn de Node module en de System module.Andere
modules worden geïnstalleerd tezamen met Drupal, maar hoeven niet geënabled te
worden.Voorbeelden hiervan zijn Taxonomy en Comment. Zij behoren tot de core
modules.Een derde groep zijn de contributed modules. Zij vormen de grootste groep. Het
zijn extra modules die gedownload kunnen worden wanneer ze nodig zijn. Men vindt ze
terug op http://drupal.org/project/modules. In deze syllabus bekijken we custom modules.
Dit zijn zelfgeschreven modules. Wanneer ze goed zijn geschreven, kunnen dit uiteindelijk
ook contributed modules worden.

Een module bestaat uit verschillende bestanden die allemaal in dezelfde directory staan. De
directory heeft dezelfde naam als de module. De directories van de core modules vinden we
terug in de /modules directory. Contributed en custom modules zet men in de
/sites/all/modules directory. Voor de duidelijkheid mag men de custom module directories
ook in een aparte subdirectory van /sites/all/modules zetten. Bij een upgrade van Drupal
zullen de modules in de /modules directory geupdate worden. Contributed en custom
modules worden apart geactualiseerd.

Een eerste bestand dat deel uitmaakt van een module is het .info bestand. Zoals de naam al
aangeeft,bevat dit bestand informatie over de module. De naam van het bestand moet

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 17

overeenkomen met de naam van de module (en dus ook van de directory). Het
admin/modules menu gebruikt dit bestand om informatie over de module te tonen.

Een .info bestand kan er als volgt uitzien:

name = Opleiding

description = Voorbeelden voor een Drupal opleiding

package = Beta opleidingen

core = 7.x

files[] = opleiding.admin.inc

dependencies[] = taxonomy

configure = admin/config/opleiding

.info property Omschrijving

naam(verplicht)
Naam van de module. Mag spaties bevatten. Eerste letter is
een hoofdletter.

description(verplicht)
Omschrijving. Maximaal 255 karakters. Mogelijkheid om
<a>-tag te gebruiken (link)

core(verplicht)
De drupal versie waarvoor de module is geschreven. Er
mogen geen m inor versies worden meegegeven. “core 7.x”
is ok. “core 7.0” is niet ok

files(optioneel)
Een array met bestanden van de module. Het .module
bestand moet niet vermeld worden

dependencies(optioneel)

Modules die geïnstalleerd en geënabled moeten zijn om
deze module te kunnen gebruiken. Wanneer een
dependency module niet geïnstalleerd is, zal deze module
niet geënabled kunnen worden. Wanneer dependency
modules geïnstalleerd zijn maar niet geënabled, zal er
gevraagd worden of de dependency modules mogen
geënabled worden. Bij de naam van de module kan er ook
een versie worden meegegeven: dependency[] = example
(1.x).Eender welke minor versie van major versie 1 van de
example module is goed. Om aan te geven dat het
versienummer groter moet zijn dan 1.15, kan men gebruik
maken van het >-teken: dependency[] = example (>1.15)De
meest uitgebreide mogelijkheid laat toe om alle versies

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 18

.info property Omschrijving

tussen 1.0 en 3.2(inbegrepen) toe te laten, behalve
3.0:dependency[] = example (>1.0, <=3.2, !=3.0)

package(optioneel)
Via packages kunnen we modules onderverdelen in
categorieën. Wanneer we geen package naam meegeven,
komt de module onder “other” te staan

php(optioneel)
Minimum php-versie. Modules zouden normaal moeten
werken met de minimum versie die bij de core hoort

version(afgeraden)

De versie van de module. Voor contributed modules wordt
dit automatisch ingevuld door het packaging proces op
drupal.org. Voor custom modules kan het handig zijn om dit
te gebruiken

configure(optioneel)

Vanaf Drupal 7.x kan men de url meegeven van de
hoofdconfiguratie pagina van de module. Wanneer de
configure optie bestaat en de module is geënabled, wordt
er een configure link getoond naast de module naam

required(optioneel)

Vanaf Drupal 7.x kunnen modules meegeven dat ze niet
gedisabled kunnen worden (required = TRUE). Ze zullen ook
automatisch geënabled worden tijdens installatie. Deze
optie is eigenlijk voorbehouden voor de core modules.

hidden(optioneel)
Vanaf Drupal 7.x kan men ervoor zorgen dat een module
niet getoond wordt in de modules pagina (hidden = TRUE).
Dit wordt meestal gebruikt voor test modules.

project(afgeraden)
Mag alleen gebruikt worden door het packaging script van
drupal.org

De hoofdcode van een module staat in een .module bestand. Aangezien dit code bevat,
moet het bestand beginnen met <?php. Volgens de code conventies van Drupal laat men de
sluittag (?>) weg in code bestanden. Wanneer er meerdere code bestanden zijn, moeten die
vermeld worden als file[] in het .info bestand.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 19

Het .install bestand wordt gebruikt bij de installatie. Hierin vinden we meestal de functies
terug die de noodzakelijke tabellen aanmaken in de databank. Bij een versie upgrade is het
niet aangewezen om de bestaande tabellen opnieuw aan te maken. Daarom worden ook
upgrade functies voorzien die beschrijven hoe de tabelstructuur moet worden aangepast
om van een oudere versie te upgraden naar een volgende. De upgrade functies worden
uitgevoerd wanneer we op een Drupal site update.php uitvoeren. Het .install bestand kan
ook een uninstall methode bevatten die uitgevoerd zal worden wanneer een module
verwijderd wordt.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 20

Hoofdstuk 3. Werken met menu’s en hooks

De Drupal API is niet in objectgeoriënteerde PHP geschreven. Maar er worden heel wat
objectgeoriënteerde principes gebruikt. Het hooksysteem is daar een voorbeeld van.
Wanneer we een nieuwe module aanmaken, kunnen we ervoor zorgen dat Drupal de
methodes van die module zal uitvoeren door die methodes speciale namen te geven:
modulenaam_hooknaam. Wanneer we bijvoorbeeld een methode de naam
annotatie_menu geven, zal Drupal die methode automatisch oproepen wanneer een lijst
van menu's moet worden samengesteld. Van een methode die deze conventie volgt, wordt
gezegd dat ze hook_menu implementeert. Een andere naam voor een hook die misschien
beter bekend is uit andere programmeertalen is “callback”. In het specifieke geval van
hook_menu moet de methode een array teruggeven met de menu's van de module.

Elk menu moet een url path bevatten. Dat path vormt de key en moet dus uniek zijn. Dat is
natuurlijk logisch wanneer men beseft dat dit path door Drupal zal gebruikt worden om te
bepalen hoe de aanvraag moet verwerkt worden. Het menu routing of dispatching proces
kan als volgt worden beschreven:

1. Wanneer clean URL's worden gebruikt, zal de request eerst worden omgezet naar
een klassieke request. http://site.com/about zal vertaald worden naar
http://site.com/?q=about

2. Wanneer aliassen zijn gedefinieerd voor de site, zal de request eerst worden
omgezet naar het echte pad. In het voorbeeld wordt q=about bijvoorbeeld vertaald
naar q=node/3.

3. De koppeling tussen een path en een callback functie wordt bijgehouden in de
menu_router tabel in de databank. De menu's die in Drupal gebruikt worden
(navigation, main-menu) met de menu-items die er deel van uitmaken worden
bijgehouden in menu_links. Voor de tabellen gebruikt worden, wordt eerst gekeken
of ze moeten worden herbouwd.

4. Controle welke entry in de menu_router tabel het path van de request beschrijft.
Definitie van een router item dat de callback beschrijft die nodig is om de request uit
te voeren.

5. Laad de objecten die nodig zijn om de callback op te roepen.
6. Controleer of de gebruiker toegang heeft tot de callback (=> Access denied)
7. Lokaliseer titel en omschrijving van het menu-item
8. Laad de noodzakelijke include bestanden (.inc)
9. Roep de callback functie aan. Geef het resultaat aan de theming om een web pagina

te maken.

Elk menu-item dat we definiëren is een array van key-value paren.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 21

Key Value

titel(verplicht) De onvertaalde titel van het menu-item

title callback

Een functie die gebruikt wordt om de eigenlijke titel te genereren.
Standaard is dit t(). Dit is de functie die gebruikt wordt om teksten
te vertalen. Wanneer een titel niet zou moeten worden vertaald
=> FALSE

title arguments
Argumenten die aan t() moeten worden doorgegeven, of meer
algemeen aan de functie die bij 'title callback' is gedefinieerd

description De onvertaalde omschrijving van het menu-item

page callback
De functie die moet gebruikt worden om de content te genereren
voor de web pagina

page arguments
Een array van argumenten voor de page callback. Integer waarden
sturen het overeenkomstige URL element door

access callback
Functie die een boolean teruggeeft en bepaalt of een gebruiker
toegang heeft. Standaard is dit user_access().

access arguments
Een array van argumenten voor de access callback. Integer
waarden sturen het overeenkomstige URL element door

load arguments Extra argumenten voor een load functie

file
Bestand dat de callbacks bevat. Path is relatief ten opzichte van de
module directory (tenzij anders bepaald in file path)

file path
file path Path van het bestand in het vorige puntje. Standaard is dit
de module directory

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 22

Key Value

weight
Integer die de relatieve positie in een menu bepaalt van het menu-
item. Hogere waarden laten het menu-item “zinken” naar
beneden. Standaard is 0.

type

Soort menu: MENU_NORMAL_ITEM: normaal menu-item dat
verplaatst/verborgen kan worden door de administrator
MENU_CALLBACK: een path zonder menu MENU_LOCAL_TASK:
een tab op een pagina MENU_DEFAULT_LOCAL_TASK: elke set van
local tasks moet een default local task hebben die overeenkomt
met het path van het parent item

Aangezien in de menu_router tabel URL paths worden bewaard, moeten die niet
noodzakelijk aan een (zichtbaar) menu-item gekoppeld te worden. Een definitie van een
gewoon call back menu kan er als volgt uitzien:

/**

 * Implementation of hook_menu

 */

function opleiding_menu(){

 $items['opleiding'] = array(

 'title' => 'Dag allemaal',

 'page callback' => 'opleiding_hallo',

 'access callback' => TRUE,

 'type' => MENU_CALLBACK,

);

return $items;

}

/**

 * Page callback voor item['opleiding']

 */

function opleiding_hallo(){

 return t('Dag allemaal');

}

De functie “opleiding_hallo()” zal worden opgeroepen wanneer we surfen naar
http://site.com/opleiding. Voorlopig geven we nog gewone HTML content terug (= een
tekst). Later zullen we zien dat page callback functies best een content array teruggeven. De
t()-functie wordt gebruikt om een tekst vertaalbaar te maken. Standaard zal de tekst
getoond worden met de titel van het menu als titel. We kunnen die titel eventueel wijzigen
door in de page callback functie de functie drupal_set_title() te gebruiken. Door de 'access
callback' op TRUE te zetten, zorgen we ervoor dat het item voor iedereen beschikbaar zal
zijn.

Wanneer we de url beschikbaar willen maken als een menu-item, zullen we een
MENU_NORMAL_ITEM moeten maken:

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 23

$items['opleiding_menu'] = array(

 'title' => 'Dag allemaal',

 'page callback' => 'opleiding_hallo',

 'access callback' => TRUE,

 'type' => MENU_NORMAL_ITEM,

);

In de definitie van een menu kunnen we ook wildcards definiëren. In het volgende
voorbeeld zal het menu alleen worden gebruikt wanneer er nog iets volgt na “opleiding2”.
Dit menu zal dus geen requests voor http://site.com/opleiding2 afhandelen, wel voor
http://site.com/opleiding2/iets. Naast de onderdelen van de url die als argument kunnen
dienst doen, kunnen we ook extra argumenten meegeven via 'page arguments'. In dit geval
geven we het woord “Marieke” mee, gevolgd door het tweede argument (0= opleiding2).

$items['opleiding2/%'] = array(

 'title' => 'Dag allemaal',

 'page callback' => 'opleiding_hallo2',

 'page arguments' => array('Marieke',1),

 'access callback' => TRUE,

 'type' => MENU_CALLBACK,

);

De extra argumenten worden doorgegeven aan de callback functie. De page arguments
komen eerst, vervolgens worden de url argumenten meegestuurd.

function opleiding_hallo2($van='', $aan=''){

 return t('Dag @aan van @van', array('@aan'=>$aan, '@van'=>$van));

}

Wanneer we input van de browser aannemen (en een deel van een url is input van de
browser) is deze informatie per definitie onbetrouwbaar. De check_plain() functie kan
gebruikt worden om speciale tekens om te zetten naar html entities (< in plaats van <). Op
die manier kunnen we voorkomen dat we bijvoorbeeld geïnjecteerde Javascript code
zouden uitvoeren. De check_plain() functie kan echter niet gebruikt worden in de translate
functie t(). Daarom is een speciale syntax voorzien voor de argumenten voor t(). Wanneer
we als argument @arg gebruiken, zal t() ervoor zorgen dat de waarde van @arg via
check_plain wordt verwerkt

Er is nog een alternatieve manier om delen van de url als argumenten mee te geven.
Wanneer we als menu 'opleiding2' zouden definiëren (zonder de wildcards) worden de
verschillende onderdelen van de url die volgen na 'opleiding2/' meegestuurd als
argumenten, zonder dat we de indexen moeten vermelden in de page arguments.

Wanneer we wildcards definiëren in een menu, kan dit menu natuurlijk nooit als
MENU_NORMAL_ITEM gedefinieerd worden. Drupal kan immers onmogelijk weten welke
url bij een menu-item hoort.

Dit lukt wel wanneer we de wildcard zouden kunnen invullen via een functie. In het
volgende voorbeeld zal Drupal zoeken naar een functie a_user_to_arg():

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 24

$items['opleiding_menu/%a_user'] = array(

 'title' => 'user',

 'page callback' => 'opleiding_hallo5',

 'page arguments' => array(1),

 'access callback' => TRUE,

 'type' => MENU_NORMAL_ITEM,

);

Wanneer die functie bestaat, zal ze gebruikt worden om de url te vervolledigen. De
volgende functie geeft de gebruikersnaam terug. (het globale $user object bevat de
gegevens van de huidige gebruiker)

/**

 * to_arg functie om de gebruikersnaam van de aangelogde

 * gebruiker terug te geven.

 */

function a_user_to_arg($arg){

 global $user;

 return $user->name;

}

Wanneer de gebruiker 'admin' aangelogd is, zal het menu-item 'user' verwijzen naar de url
opleiding_menu/admin. De naam van de gebruiker zal via de 'page arguments' door worden
gegeven aan de page callback:

function opleiding_hallo5($naam=''){

 return t('Tot ziens @naam',array('@naam'=>$naam));

}

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 25

Hoofdstuk 4. De data abstraction laag

1. Inleiding
Als Content Management System moet Drupal een databank kunnen aanspreken. Om te
voorkomen dat databankspecifieke code in de PHP code sluipt, maakt Drupal gebruik van
een database abstraction layer. De abstraction layer van Drupal 7 is gebaseerd op de PHP
Data Object library (PDO).

De connectie met de databank is gedefinieerd in settings.php:

$databases = array (

 'default' =>

 array (

 'default' =>

 array (

 'database' => 'drupal7',

 'username' => 'root',

 'password' => 'Paswoord',

 'host' => 'localhost',

 'port' => '',

 'driver' => 'mysql',

 'prefix' => '',

),

),

);

Met behulp van de db_query() functie kunnen we de databank ondervragen. We moeten
hierbij rekening houden met twee zaken:

1. Tabelnamen moeten tussen accolades staan. Het is mogelijk om Drupal een tabel
prefix mee te geven bij de installatie. Het prefix zal voor de naam van elke Drupal
tabel worden gezet. Door de tabelnaam tussen accolades te zetten, zal db_query()
ervoor zorgen dat het juiste prefix wordt gebruikt.

2. Parameternamen worden voorafgegaan door een dubbele punt en ingevuld via een
array.

Een query die de lijst opvraagt van alle nodes met status 1 zal er als volgt uitzien:

db_query(“SELECT title FROM {node} WHERE status = :status , array(':status'

= 1));

Wanneer we een lijst van alle Drupal gebruikers willen tonen met behulp van het menu-
item 'user lijst', kunnen we dat als volgt doen:

...

 $items['opleiding/databank1'] = array(

 'title' => 'user lijst',

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 26

 'page callback' => 'opleiding_databank_users',

 'access callback' => TRUE,

 'type' => MENU_NORMAL_ITEM,

);

}

/**

 * page callback voor item['opleiding/databank1']

 */

function opleiding_databank_users(){

 $result = db_query("SELECT name, mail FROM {users}");

 $resultaat = '';

 foreach($result as $row){

 $resultaat .= $row->name . '('.$row->mail . ')
';

 }

 return $resultaat;

}

2. De query builder
Query strings hebben enkele nadelen. Fouten in de string worden pas opgemerkt tijdens het
uitvoeren. Pas op dat moment wordt de string naar de databank gestuurd en zal hij
gecontroleerd worden. Het zou veel handiger zijn wanneer de IDE (integrated development
environment) ons kan helpen bij het opbouwen. Dat lukt alleen wanneer we
taalconstructies gebruiken om de query op te bouwen.

Bij ingewikkelde queries is het ook niet altijd eenvoudig om de string van de eerste keer op
te bouwen omdat men het overzicht verliest. Een query builder kan daar een oplossing voor
bieden.

We zullen als voorbeeld een query nemen die de gegevens van de authenticated user role
opvraagt:

$result = db_query('SELECT name FROM {role} WHERE rid = :rid', array('rid'

=> 2));

Alhoewel dit nog een eenvoudige query is, kunnen we die overzichtelijker schrijven op de
volgende manier:

$query = db_select ('role', 'r');

We maken een query die gebaseerd is op de role tabel die de alias 'r' zal krijgen. Vervolgens
definiëren we als voorwaarde dat het 'rid'-veld de waarde 2 moet krijgen en dat we r.name
willen opvragen:

$query = db_select('role', 'r')

 ->condition('rid', 2)

 ->fields('r', array('name'));

Om het resultaat op te vragen, voeren we de execute() functie uit:

$result = $query->execute();

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 27

We kunnen dit ook gemakkelijk samenvoegen tot:

$result = db_select('role', 'r')

 ->condition('rid', 2)

 ->fields('r', array('name'))

 ->execute();

of, zonder alias en wanneer we een select * willen uitvoeren om alle velden te zien:

$result = db_select('role')

 ->condition('rid', 2)

 ->fields('role')

 ->execute();

Door bij fields de naam van de tabel te vermelden, geven we aan dat we alle velden willen
zien.

3. DBTNG (DB: The Next Generation)
In Drupal 6 werd gebruik gemaakt van db_query() voor INSERT, UPDATE en DELETE
statements of drupal_write_record(). Deze beide functies zijn deprecated in Drupal 7. Dat
wil zeggen dat men ze best niet meer gebruikt. Het probleem met db_query() was dat de
INSERT, UPDATE en DELETE statements databankafhankelijk zijn.

In Drupal 7 maakt men best gebruik van db_insert(), db_update() en db_delete(). Deze
werken op een gelijkaardige manier als db_select() (die ook behoort tot dbtng).

We bekijken hoe we die verschillende functies kunnen gebruiken:

INSERT INTO {dbtng_example} (name, surname) VALUES('John, 'Doe')

wordt

db_insert('dbtng_example')

 ->fields(array('name' => 'John', 'surname' => 'Doe'))

 ->execute();

UPDATE {dbtng_example} SET name = 'Jane' WHERE name = 'John'

wordt

db_update('dbtng_example')

 ->fields(array('name' => 'Jane'))

 ->condition('name', 'John')

 ->execute();

DELETE FROM {dbtng_example} WHERE name = 'Jane'

wordt

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 28

 db_delete('dbtng_example')

 ->condition('name', 'Jane')

 ->execute();

4. De schema API
Via de Schema API definiëren we tabellen in de databank. Aangezien databanktabellen
zullen moeten worden aangemaakt bij de installatie van de module hoort de code die de
tabellen maakt thuis in het .install bestand. In Drupal 6 moesten we in de hook_install
functie zelf een methode aanroepen die de tabellen aanmaakte
(drupal_install_schema('schema_naam'). In Drupal 7 is het voldoende om een
hook_schema() functie te definiëren.

In die functie definiëren we een schema array. Die heeft de volgende structuur:

$schema['tabelnaam'] = array(

 'description' => t('Omschrijving van de tabel'),

 'fields' => array(

 'field1' => array(

 'type' => 'int',

 'unsigned' => FALSE,

 'not null' => TRUE,

 'default' => 0,

 'description' => t('Omschrijving van het veld'),

),

),

 'primary key' => array('field1'),

);

We zien dat we als key van de array de tabelnaam geven. De verschillende velden in de
tabel staan in de fields array. In dit geval is een veld met als naam 'field1' gedefinieerd van
het type integer. Het moet ingevuld worden ('not null' => TRUE) en de default waarde is 0.
Dit veld is meteen ook de primary key van de tabel.

Deze tabeldefinitie zal door Drupal vertaald worden naar het databankspecifieke CREATE
TABLE statement. In de volgende paragrafen bekijken we de verschillende soorten velden
die we kunnen definiëren.

4. A. Tekstvelden
Het varchar type wordt gebruikt voor teksten van variabele lengte. Het is het meest
gebruikte type voor teksten die kleiner zijn dan 256 karakters. We moeten de maximale
lengte van het veld meegeven via 'length':

$field['veldnaam'] = array(

 'type' => 'varchar', //Verplicht

 'length' => 255, //Verplicht

 'not null' => TRUE, //Default is FALSE

 'default' => 'Joske', // Wanneer default niet is ingevuld en NOT NULL =>

FALSE

 // krijgt het veld de waarde NULL

 'description' => t('Niet verplicht, maar je vult best een beschrijving

in'),

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 29

);

Char velden hebben een vaste lengte. Wanneer de ingevulde waarde kleiner is dan die
lengte, wordt de tekst aangevuld met spaties.

$field['veldnaam'] = array(

 'type' => 'char', //Verplicht

 'length' => 4, //Verplicht

 'not null' => TRUE, //Default is FALSE

 'default' => '1000', // Wanneer default niet is ingevuld en NOT NULL =>

FALSE

 // krijgt het veld de waarde NULL

 'description' => t('Niet verplicht, maar je vult best een beschrijving

in'),

);

Text wordt gebruikt voor grote tekstvelden. Het body veld van een node is bijvoorbeeld een
text veld. Er zijn geen default waarden.

$field['veldnaam'] = array(

 'type' => 'text', //Verplicht

 'size' => 'small', //tiny | small | normal | medium | big

 'not null' => TRUE, //Default is FALSE

 'description' => t('Niet verplicht, maar je vult best een beschrijving

in'),

);

4. B. Numerieke velden
Een integer is een geheel getal. Het kan signed of unsigned zijn. Wanneer het unsigned is,
zijn er geen negatieve waarden toegelaten.

$field['veldnaam'] = array(

 'type' => 'int', //Verplicht

 'unsigned' => TRUE, //Default is FALSE

 'size' => 'small', //tiny | small | normal | medium | big

 'not null' => TRUE, //Default is FALSE

 'description' => t('Niet verplicht, maar je vult best een beschrijving

in'),

);

Een serial veld is een autonummering veld. Drupal zal ervoor zorgen dat de waarde bij elke
insert wordt geïncrementeerd. Het nid veld is een voorbeeld van een serial veld. Een serial
veld moet geïndexeerd worden. Meestal is het de primary key van de tabel.

$field['veldnaam'] = array(

 'type' => 'serial', //Verplicht

 'unsigned' => TRUE, //Default is FALSE. Serial is meestal unsigned

 'size' => 'small', //tiny | small | normal | medium | big

 'not null' => TRUE, //Default is FALSE. Serial is meestal NOT NULL

 'description' => t('Niet verplicht, maar je vult best een beschrijving

in'),

);

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 30

Een floating point veld bevat een veld met een getal met cijfers na de komma. Er is geen
verschil tussen tiny, small, normal en medium. De size 'big' definieert een double veld.

$field['veldnaam'] = array(

 'type' => 'float', //Verplicht

 'unsigned' => TRUE, //Default is FALSE

 'size' => 'normal', //tiny | small | normal | medium | big

 'not null' => TRUE, //Default is FALSE. Serial is meestal NOT NULL

 'description' => t('Niet verplicht, maar je vult best een beschrijving

in'),

);

Het numeric type laat toe om een precision en een scale te definiëren voor een getal. De
precision is het totaal aantal cijfers van het getal. De scale definieert het aantal cijfers na de
komma. Het getal 3,1415927 heeft een precision van 8 en een scale van 7. Dit type wordt
meestal gebruikt om bedragen te bewaren.

$field['veldnaam'] = array(

 'type' => 'numeric', //Verplicht

 'unsigned' => TRUE, //Default is FALSE

 'precision' => 5, //totaal aantal cijfers

 'scale' => 2, // aantal cijfers na de komma

 'not null' => TRUE, //Default is FALSE

 'description' => t('Niet verplicht, maar je vult best een beschrijving

in'),

);

4. C. Andere velden
Het datetime type wordt gebruikt om datums en tijdstippen bij te houden. Het wordt niet
gebruikt door de Drupal core omdat die gebruik maakt van UNIX timestamps wat integers
zijn.

$field['veldnaam'] = array(

 'type' => 'datetime', //Verplicht

 'not null' => TRUE, //Default is FALSE

 'description' => t('Niet verplicht, maar je vult best een beschrijving

in'),

);

Blob of Binary Large Object wordt gebruikt om binaire gegevens bij te houden. In Drupal
wordt dit type bijvoorbeeld gebruikt om de gecachte gegevens bij te houden. We kunnen
het ook gebruiken om muziek, tekeningen of video bij te houden. Er zijn twee groottes:
normal en big.

$field['veldnaam'] = array(

 'type' => 'blob', //Verplicht

 'size' => 'normal', //normal | big

 'not null' => TRUE, //Default is FALSE

 'description' => t('Niet verplicht, maar je vult best een beschrijving

in'),

);

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 31

Wanneer je databankspecifieke types wil gebruiken, kun je dat doen via mysql_type (voor
een mysql type) of pgsql_type (voor Postgress). Wanneer we bijvoorbeeld een TINYBLOB
willen gebruiken van mysql, kunnen we dat als volgt definiëren:

$field['veldnaam'] = array(

 'mysql_type' => 'TINYBLOB', // Dit wordt gebruikt in mysql

 'type' => 'blob', //Dit wordt gebruikt in een andere databank

 'size' => 'normal', //En dit dus ook

 'not null' => TRUE, //Default is FALSE

 'description' => t('Niet verplicht, maar je vult best een beschrijving

in'),

);

5. Databank upgrades
Een module die met databankgegevens werkt, wijzigt in functionaliteit. En dat kan ook
gevolgen hebben voor de structuur van de databank. Velden of tabellen moeten een andere
naam krijgen of we moeten soms zelfs een nieuw veld toevoegen aan een tabel. Voor
nieuwe installaties die de nieuwe versie van de module ineens gebruiken is er geen
probleem. Maar wanneer de vorige versie van de module al geïnstalleerd is, mogen we de
tabel niet zomaar weggooien en opnieuw maken volgens de nieuwe definitie. Op die manier
zouden we de bestaande data kwijtspelen. De oplossing is gebruik maken van een update-
functie.

1. In hook_schema definiëren we het nieuwe schema. Voor nieuwe installaties zal dit
gebruikt worden.

2. Maak een update-functie die een versie nummer bevat. Dat versienummer is
gebaseerd op de versie van Drupal en moet bij elke upgrade verhoogd worden. De
eerste Drupal 7 update functie voor een module zal dus de naam
modulenaam_update_7000() krijgen. De volgende update functie heet
modulenaam_update_7001(). Via de db_add-functies kunnen we velden, primary
keys, indexen en unique keys toevoegen. Met behulp van db_change_field kunnen
we bestaande velden wijzigen.

3. De update functie wordt uitgevoerd wanneer de gebruiker na de upgrade van de
module 'update.php' uitvoert.

6. Hook_uninstall
Wanneer een module gedisabled wordt, blijven de databanktabellen bestaan. Het is pas
wanneer de administrator de uninstall tab gebruikt van de modules page dat de tabellen
verwijderd worden. In Drupal 6 moesten we nog zelf definiëren dat de tabellen effectief
verwijderd moesten worden in de hook_uninstall functie via
drupal_uninstall_schema('schema_naam'). In Drupal 7 worden tabellen automatisch
verwijderd wanneer de uninstall tab wordt gebruikt. De hook_uninstall functie wordt
meestal alleen nog gebruikt om module specifieke variabelen te verwijderen (via
variable_del())

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 32

Hoofdstuk 5. De render array

Bij het maken van een menu en het definiëren van de page callback hebben we gezien dat
de output van deze functie in Drupal 7 een render array is. In Drupal 6 werd er nog een
stukje HTML code teruggegeven door een page callback:

//Opgelet: dit is Drupal 6 code!!!

function mijnmodule_html_page() {

 $output = '<p>';

 $output .= 'pagina tekst. </p>‘;

 return $output;

}

In Drupal 7 kan dit nog steeds, maar eigenlijk is het de bedoeling dat we een associatieve
array teruggeven:

function mijnmodule_html_page() {

 $output =array(

 '#markup' => 'pagina tekst',

 '#prefix' => '<p>',

 '#suffix' => '</p>',

);

 return $output;

}

Het voordeel van een render array is dat we een array achteraf gemakkelijk kunnen
manipuleren. De render array die we teruggeven in het vorige voorbeeld zal door het
theming systeem vertaald worden naar:

<p>pagina tekst</p>

Maar voordat we die array aan het theming systeem geven, hebben we nog steeds de
mogelijkheid om een aanpassing uit te voeren. We zouden bijvoorbeeld kunnen beslissen
om de <p>-tags te vervangen door <div>-tags:

$output["\#prefix"] = '<div>';

$output["\#suffix"] = '</div>';

Dat is in de tekst die we terugkrijgen van de Drupal 6 functie een stuk ingewikkelder...

We kunnen de render array tonen wanneer we de devel module installeren. Voor een
standaard Drupal frontpage ziet die er als volgt uit:

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 33

We vinden in dit overzicht de drie regions terug van de Drupal pagina: content, sidebar_first
en footer.Het content gebied bestaat uit een array met vier elementen. Wanneer we die
verder uitklappen, krijgen we het volgende resultaat te zien:

We zien dat de content array uit drie elementen bestaat: system_main, #sorted,
#theme_wrappers en #region. Het element system_main bestaat uit default_message,
#block, #weight en #theme_wrappers. Tenslotte zien we in default_message een structuur
die we al kennen met #markup, #prefix en #suffix.

Een render array bestaat uit twee soorten onderdelen:

Figuur 1. Render array van een Drupal pagina

Figuur 2. Details van het content gebied in de render array

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 34

1. properties. We kunnen die herkennen aan het #-symbool
2. data. Geneste structuren die kunnen bestaan uit andere data en properties

Properties hebben een bepaalde betekenis voor Drupal. We kunnen de naam van een
property niet zomaar kiezen wanneer we zelf een render array maken. Data daarentegen
kunnen we meestal wel vrij kiezen. Tijdens het render proces zal Drupal de data lezen tot op
het niveau waarop er wordt gedefinieerd wat er juist moet gebeuren. Die informatie wordt
uit de properties gehaald. We zouden ook kunnen zeggen dat data-elementen containers
zijn voor properties.

Aangezien properties een betekenis hebben voor Drupal, kunnen we er ook een lijst van
aanleggen:

Property Betekenis

#type
Het type van het element. Wanneer er geen type is meegegeven is
het een _markup _elemeent. (gewone tekst)

#markup Voor een markup element: de tekst die moet getoond worden

#prefix/#suffix De tekst die voor of na het element moet gezet worden

#prerender
een array met functies die moeten worden opgeroepen voordat
het element wordt afhandeld door het render systeem.

#postrender

een array met functies die moeten worden opgeroepen nadat het
element is afgehandeld door het render systeem. De functies
krijgen zowel de oorspronkelijke render array als de HTML code
die gerenderd is.

#theme
een verwijzing naar een theme functie die verantwoordelijk zal
zijn voor het omzetten van de render array naar HTML code

#theme_wrappers

wordt meestal gebruikt wanneer de child elementen zelf
verantwoordelijk zijn voor het omzetten naar HTML code. Het is
een array met functies die worden opgeroepen nadat de child
elementen zijn verwerkt en het resultaat in #children is gestoken.
Ze worden meestal gebruikt om extra HTML code "rond" de

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 35

Property Betekenis

children te zetten. #theme_wrappers en #theme vindt men
meestal niet tezamen terug op hetzelfde element

#cache Definieert de array als "cacheable".

#weight
Definieert het gewicht van het element in de array. Zwaardere
elementen komen onderaan te staan, Lichtere elementen staan
bovenaan

We zullen een voorbeeld bekijken hoe we met deze render array kunnen werken.In Drupal 7
kunnen we een block maar éénmaal toevoegen aan een pagina (in tegenstelling tot in
Drupal 8). Wanneer we het search block dat in sidebar first staat ook in de footer willen
zetten, kunnen we daarvoor hook_page_alter gebruiken. Om ervoor te zorgen dat het
search block boven het "powered by Drupal" block komt te staan, zullen we ook het gewicht
aanpassen. Om ervoor te zorgen dat Drupal de elementen opnieuw sorteert op basis van
het gewicht, zetten we de #sorted property op FALSE:

/**

* Implements hook_page_alter();

*/

function test_render_page_alter(&$page) {

 $page['footer']['search_form'] = $page['sidebar_first']['search_form'];

 $page['footer']['search_form']['#weight']=0;

 $page['footer']['#sorted'] = FALSE;

}

In dit voorbeeld hebben we een bestaande structuur genomen (het search block). In het
volgende voorbeeld bekijken we hoe we zelf een render array kunnen genereren. Meestal
gebruiken we hiervoor een theme()-functie. Stel dat we een pagina willen maken met een
unordered (ul) HTML lijst. Om een HTML lijst te definiëren in een render array kunnen we
gebruik maken van theme_item_list():

/**

* Implements hook_menu();

*/

function test_render_menu() {

 $items = array();

 $items['test_render/list'] = array(

 'title' => 'Een lijst',

 'page callback' => 'test_render_pagelist',

 'access arguments' => array('access content'),

);

 return $items;

}

function test_render_pagelist() {

 $items = array('Karen', 'Kristel', 'Kathleen');

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 36

 $render = array(

 '#theme' => 'item_list',

 '#items' => $items,

 '#type' => 'ul',

 '#title' => t('K3 (de oude)'),

);

 return $render;

}

In de page callback (test_render_pagelist) definiëren we een render array die gebruik maakt
van de theme_item_list() functie. Let hier op de regel dat we 'theme_' niet vermelden in de
naam van de theme-functie. Wanneer we de documentatie bekijken van theme_item_list()
zien we dat er 4 parameters kunnen meegeven aan die functie:

1. #items: de array met de items die getoond moeten worden
2. #title: de titel die getoond moet worden
3. #type: het soort lijst (ordered of unordered
4. #attributes: de HTML attributen voor de lijst

Wanneer we deze code uitvoeren, krijgen we de onderstaande render array:

Op basis van deze informatie kan het theming systeem de volgende pagina genereren:

Figuur 3. Render array voor theme_item_list

Figuur 4. Resultaat van theme_item_list

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 37

Hoofdstuk 6. De Form API

1. Inleiding
De Form API wordt gebruikt om inputforms te maken. De manier hoe via de Form API de
structuur bepaald wordt van een form lijkt sterk op de werking van de render array. En dat
is niet zo verwonderlijk aangezien de render array afgeleid is van de Form API. Aangezien
een inputform ingewikkelder is dan gegevens op het scherm te tonen, zijn de mogelijkheden
van de Form API ook wat uitgebreider:

 extra types voor inputvelden;

 functies om de ingevulde velden te verwerken (submit);

 functies om de ingevulde velden te valideren.

Een form wordt in Drupal opgevraagd via drupal_get_form($form_id). Die functie bestaat
uit de volgende stappen:

1. Initialisatie: er zijn drie belangrijke variabelen voor een form. De $form_id is een
string die verwijst naar de form. De $form is een structured array die de form
beschrijft. De derde, de $form_state, bevat de waarden van de form en wat er moet
gebeuren nadat de form verwerkt is (bijvoorbeeld validatie). In de initialisatie stap
wordt de $form_state variabele geïnitialiseerd

2. Token setting: het is belangrijk dat de gebruiker de form niet wijzigt. Elke Drupal
installatie krijgt een unieke private key. (tabel variables, drupal_private_key). Een
pseudo random token wordt gegenereerd op basis van de key. Het wordt
meegestuurd in een hidden field. Aparte tokens worden gebruikt voor
geauthenticeerde gebruikers. Forms voor anonieme gebruikers worden meestal
gecacht. Daardoor delen de anonieme gebruikers hetzelfde token.

3. ID setting: de form id wordt als een hidden field meegestuurd. Die form id komt
overeen met de naam van de functie die gebruikt wordt om de form aan te maken.

4. Alle mogelijke form element definities verzamelen: form elementen zijn onderdelen
van een form (bijvoorbeeld radiobuttons, tekstvelden, checkboxen, ...) Via
hook_element_info() kunnen modules form elementen definiëren.

5. Een validatie functie zoeken: er zijn twee manieren om een validatie functie te
definiëren. Men kan de #validate property gebruiken

6. $form['#validate'][] = 'eerste_validatie'; $form['#validate'][] = 'tweede_validatie';
7. Wanneer er geen #validate property aanwezig is in de form, wordt er gezocht naar

een functie met als naam form_id_validate(). Die wordt vervolgens toegewezen aan
$form['#validate']

8. Een submit functie zoeken: dit werkt via een gelijkaardig mechanisme. Ofwel bestaat
de #submit property al, ofwel wordt er gezocht naar een functie met als naam
form_id_submit(). Drupal zal deze functie zelf toewijzen aan de #submit property.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 38

9. Andere modules de mogelijkheid bieden om de form te wijzigen voor de build:
modules kunnen hook_form_alter, hook_form_BASE_FORM_ID_alter en
hook_form_FORM_ID_alter definiëren om de form aan te passen

10. De form bouwen: de default waarden voor de form worden toegevoegd. Voor elk
element wordt de #access key gecontroleerd. Wanneer die false is, is het element
niet toegankelijk.

11. De mogelijkheid bieden om de form te wijzigen na de build: voor elk element kan er
een #after_build key gedefinieerd worden. Die verwijst naar een array van functies
die worden uitgevoerd nadat het element gebouwd is. Diezelfde key kan ook
gedefinieerd worden voor de volledige form.

12. Controleren of de form gesubmit is: een form kan op twee manieren gebruikt
worden. Bij de eerste opvraging is het de bedoeling dat de form getoond wordt aan
de gebruiker. Wanneer de gebruiker de form submit is het de bedoeling dat de
ingevulde waarden verwerkt worden. In het eerste geval is het voldoende dat de
HTML code gegenereerd wordt. In het tweede geval moeten de validatie- en submit-
functies gebruikt worden.

13. Een theme functie zoeken voor de form: deze stap volgt hetzelfde mechanisme als
bij de validate- en submit functies. Er wordt gekeken of er een functie is gedefinieerd
onder de key $form['#theme']. Wanneer dat niet het geval is, wordt er gezocht naar
een theme_form_id() functie. Wanneer die functie gevonden wordt, wordt die
ingevuld onder de key #theme. Het theme system komt later nog aan bod.

14. De mogelijkheid bieden om de form te wijzigen voor het renderen: renderen is het
proces waarbij de form array wordt omgezet naar HTML code. Elke functie die
gedefinieerd is in $form['#pre_render'] wordt opgeroepen voor deze omzetting
gebeurt. Dit is de laatste kans om iets aan te passen in de form.

15. De form renderen: de drupal_render functie doorloopt de structured array op een
recursieve manier. Er wordt telkens gekeken of de #children key gedefinieerd is.
Vervolgens wordt met behulp van de theme functie de content van het element
gegenereerd. Die content wordt ingevuld in de #children key. Wanneer er geen
theme functie is, worden de child elementen afzonderlijk gerenderd. Na het
renderen van de children, komt het element zelf aan de beurt. De default theme
functie van het element wordt opgeroepen (bijvoorbeeld theme_textfield()).
Eventueel worden de functies in de #post_render property opgeroepen. De #prefix-
en #suffix-waarden worden voor en na de content toegevoegd. De HTML code is nu
klaar om teruggestuurd te worden.

Wanneer een form gesubmit wordt, moet de informatie die van de client komt worden
verwerkt. Dit proces bestaat uit validatie, verwerking van de gegevens en redirection.

De validatie bestaat uit vier stappen:

1. token validatie. Elke form krijgt een uniek token. Die informatie staat in een hidden
field en wordt samen met de ingevulde gegevens teruggestuurd naar de server.
Drupal controleert of het token aanwezig is en hoort bij het formulier dat
oorspronkelijk werd doorgestuurd.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 39

2. Ingebouwde validatie. Er wordt gecontroleerd of #required velden ingevuld zijn, de
#maxlength niet overschreden is en of de geselecteerde waarde van checkboxen,
radiobuttons en select velden voorkomt in de oorspronkelijke lijst.

3. Element specifieke validatie. Wanneer er een #element_validate property
gedefinieerd is voor een element, worden de functies die hierin gedefinieerd zijn
opgeroepen. Die functies krijgen $form_state en $element als argument binnen.

4. Validation callbacks. De form ID en de form waarden worden voor validatie
doorgestuurd naar de validatie functies voor de form.

Wanneer de validatie in orde is, worden de functies opgeroepen die iets doen met de
informatie die is doorgestuurd door de client. Elke submit functie krijgt de $form en de
$form_state als argument binnen.

De submit functies kunnen de waarde voor $form_state['redirect'] invullen. Wanneer er
meerdere submit functies zijn, zal de laatste winnen. De waarde voor
$form_state['redirect'] bepaalt het Drupal path waarnaar de gebruiker zal geredirect
worden. Wanneer er geen waarde ingevuld is voor $form_state['redirect'], krijgt de
gebruiker de oorspronkelijke pagina terug te zien (met de form)

2. Een bestaande form aanpassen
Een volledige form genereren kan men in de meeste gevallen best overlaten aan Drupal. In
de praktijk zullen we eerder een bestaande form willen aanpassen. Stel dat we in het
registratieformulier voor een nieuwe gebruiker een exra checkbox willen toevoegen
waarmee dat de gebruiker verklaart oud genoeg te zijn om toegang te krijgen tot deze
website:

Om een bestaande form aan te passen, moeten we de id van form kennen. Die vinden we
terug in de HTML-code van de pagina. Voor het registratieformulier van een nieuwe
gebruiker is dat "user-register_form". De hook om een bestaand vormulier aan te passen is
hook_form_FORM_ID_alter. Hierbij moet "FORM_ID" vervangen worden door de formid
waarbij alle koppeltekens worden vervangen door underscores:

Figuur 5. Registratieformulier met checkbox

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 40

function test_formapi_form_user_register_form_alter(&$form, &$form_state,

$form_id)

Voor ons is op dit moment het $form-argument het belangrijkste. De $form-variabele is te
vergelijken met de render arrayen bevat voor een hook_form_alter de huidige form.
Wanneer we een extra checkbox willen, zullen we een bijkomende key moeten toevoegen
aan de array:

function test_formapi_form_user_register_form_alter(&$form, &$form_state,

$form_id) {

 $form['oud_genoeg'] = array(

 '#type' => 'checkbox',

 '#title' => t('I am old enough for this website'),

);

}

Dit is voldoende om ervoor te zorgen dat we een registratieform krijgen met een extra
checkbox.Maar de checkbox heeft nog niet veel effect. Het zou de bedoeling zijn dat de
form alleen gesubmit kan worden wanneer de checkbox is aangevinkt. Een eerste oplossing
zou kunnen zijn dat we het veld required maken:

function test_formapi_form_user_register_form_alter(&$form, &$form_state,

$form_id) {

 $form['oud_genoeg'] = array(

 '#type' => 'checkbox',

 '#title' => t('I am old enough for this website'),

 '#required' => TRUE,

);

}

Maar wanneer we gebruik maken van de ingebouwde "required" mogelijkheden van de
form API elementen, krijgen we een foutmelding die hier niet echt op zijn plaats is:

I am old enough for this website field is required.

Om onze eigen foutmelding te voorzien, zullen we een validatiefunctie moeten schirjven. De
standaard naam voor een validatiefunctie is form_id_validate(). Maar aangezien de form
niet onze module is gecreëerd, zullen we die naam niet mogen gebruiken. Een tweede
manier om validatiefuncties toe te voegen aan een form is via het #validate attribuut:

function test_formapi_form_user_register_form_alter(&$form, &$form_state,

$form_id) {

 $form['account']['oud_genoeg'] = array(

 '#type' => 'checkbox',

 '#title' => t('I am old enough for this website'),

);

 $form['#validate'][] = 'test_formapi_user_register_form_validate';

}

De validatiefunctie heeft twee argumenten: $form en $form_state. De waarden die ingevuld
werden door de gebruiker zijn terug te vinden bij $form_state['values']. Wanneer we de

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 41

waarden controleren en we zien dat een inputwaarde niet correct is, kunnen we aangeven
dat de input fout is. Dat doen we via form_set_error(). Vanaf het moment dat er één fout is
geregistreerd, zal de verwerking van de form niet verder gaan. De oorspronkelijke form
wordt getoond met de foutmekding(en). In ons geval kan de validatiefunctie er als volgt
uitzien:

function test_formapi_user_register_form_validate($form, &$form_state) {

 if ($form_state['values']['oud_genoeg'] == 0) {

 form_set_error('oud_genoeg', t('You have to indicate that you are old

enough to visit this website'));

 }

}

Nu zullen we wel de juiste foutmelding zien.

We kunnen ook tussenkomen in het submit-proces. We willen bijvoorbeeld in het
logsysteem van Drupal registreren dat de gebruiker oud genoeg is om de website te
bezoeken. Om te beginnen zorgen we ervoor dat onze submit functie als extra functie wordt
geregistreerd in de form:

function test_formapi_form_user_register_form_alter(&$form, &$form_state,

$form_id) {

 $form['account']['oud_genoeg'] = array(

 '#type' => 'checkbox',

 '#title' => t('I am old enough for this website'),

);

 $form['#validate'][] = 'test_formapi_user_register_form_validate';

 $form['#submit'][] = 'test_formapi_user_register_form_submit';

}

Vervolgens schrijven we de functie. De watchdog()-functie in Drupal kunnen we gebruiken
op informatie te registreren in het logsysteem:

 function test_formapi_user_register_form_submit($form, &$form_state) {

 watchdog("test_formapi", t("User @name is old enough to visit this

site."),

 array('@name' => $form_state['values']['name']), WATCHDOG_INFO);

 }

3. Form API elementen

3. A. Tekstvelden
Form tekstvelden zullen in HTML vertaald worden naar <input type="text"../>.

form['naam'] = array(

 '#title' => t('Uw naam: '), // wordt standaard boven het veld getoond

 '#type' => 'textfield',

 '#description' => t('Vul uw naam in'), // standaard onder het veld

 '#default_value' => 'Joske',

 '#maxlength' => 32, //maximum aantal karakters (default: 128)

 '#required' => TRUE,

 '#size' => 32, //grootte van de textbox

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 42

 '#weight' => 5,

);

3. B. Paswoordvelden
Het paswoord veld wordt gebruikt om een gebruiker een paswoord te laten invullen, zonder
dat iemand anders het kan zien (<input type="password".../>):

$form['pass'] = array(

 '#title' => t('Paswoord'),

 '#type' => 'password',

 '#maxlength' => 60,

 '#required' => TRUE,

);

Wanneer gebruikers hun paswoord moeten wijzigen, wordt meestal gevraagd om het
ingevuld paswoord te bevestigen. Het 'password_confirm' type voorziet twee password
textboxen en een validatie functie die controleert of beide waarden gelijk zijn.

$form['pass] = array(

 '#type' => 'password_confirm',

 '#description' => t('Vul het paswoord in beide velden in'),

 '#maxlength' => 60,

 '#required' => TRUE,

);

3. C. Tekstveld over meerdere lijnen
Een body-veld is een voorbeeld van een tekstveld over meerdere lijnen (<textarea>)

$form['omschrijving'] = array (

 '#title' => t('Omschrijving'),

 '#type' => 'textarea',

 '#cols' => 40, //aantal kolommen (default: 60)

 '#rows' => 3, //aantal rijen (default: 5)

 '#resizeable' => FALSE,

);

Wanneer '#resizeable' de waarde TRUE heeft, wordt er een 'resize handle' onder de
textarea gezet waardoor de gebruiker via het slepen met de muis de textarea hoger kan
maken.

3. D. Selectveld
Een Selectveld wordt in HTML vertaald naar <select><option>. De options kunnen ingevuld
worden via een associatieve array van sleutels en labels.:

$options = array(

 1 => 'Jan',

 2 => 'Piet',

 3 => 'Joris',

 4 => 'Corneel',

);

$form['piraten'] = array(

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 43

 '#title' => t('Piraat'),

 '#type' => 'select',

 '#options' => $options,

 '#multiple' => FALSE, //multi select listbox

);

Met behulp van de property #multiple kunnen we toelaten dat de gebruiker meerdere items
selecteert.

3. E. Radiobuttons
Eigen aan radiobuttons(<input type="radio".../>) is dat er maar één item kan geselecteerd
worden.

$form['user_vis_settings']['custom'] = array(

 '#type' => 'radios',

 '#title' => t('custom visibility settings'),

 '#options' => array(

 t('Users cannot control whether or not the see this block'),

 t('Show this block by default, but let individual users hide it'),

 t('Hide this block by default but let individual users show it'),

),

 '#description' => t('Allow individual users to customize the visibility of

this block in their account settings'),

 '#default_value' => $edit['custom'],

);

3. F. Checkboxen
Alhoewel checkboxen (<input type="checkbox";../>) onafhankelijk van elkaar kunnen
worden aangevinkt, komen ze toch dikwijls in groepen voor. Net zoals bij selectvelden en
radiobuttons kunnen we de verschillende mogelijkheden in een array zetten:

$options = array (

 'vergif' => t('Spuwt vergif'),

 'metaal' => t('Kan door metaal bijten'),

 'dodelijk' => t('Doodde vorige eigenaar'),

);

$form['gevaar'] = array(

 '#title' => t('Speciale eigenschappen'),

 '#type' => 'checkboxes',

 '#description' => t('Duid aan wat van toepassing is op uw huisdier'),

 '#options' => $options,

);

Om uit te lezen welke checkboxen aangevinkt zijn, kunnen we de associatieve array
bekijken:

array (

 'vergif' => 'vergif',

 'metaal' => 'metaal',

 'dodelijk' => 0,

);

In dit geval zijn de eerste twee checkboxen aangevinkt.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 44

3. G. Value
Value genereert geen form element, maar voorziet een waarde die wordt doorgegeven van
$form naar $form_state['values'] zonder dat ze ooit naar de client wordt gestuurd.

$form['pid'] = array(

 '#type' => 'value',

 '#value' => 123,

);

De waarde '123' zal in de validatie- en submit functies beschikbaar zijn in
$form_state['values']['pid']

3. H. Hidden
Via een hidden veld (<input type="hidden".../>) kunnen we ook informatie doorgeven aan
de submit functie. Maar het verschil is dat de waarde nu meegestuurd wordt naar de client.
Meestal kiest men in Drupal om het #value element te gebruiken.

$form['verborgen'] = array(

 '#type' => 'hidden',

 '#value' = 'een waarde',

);

3. I. Date
Via het Date element kunnen we een datum vragen aan de gebruiker:

$form['deadline'] = array(

 '#title' => t('Deadline'),

 '#type' => 'date',

 '#description' => t('Vul de deadline in'),

 '#default_value' => array(

 'day' => format_date(time(), 'custom', 'n'),

 'month' => format_date(time(), 'custom', 'j'),

 'year' => format_date(time(), 'custom', 'Y'),

),

);

3. J. Weight
Via het Weight alement kunnen we een Drupal gewicht laten invullen:

$form['weight'] = array(

 '#type' => 'weight',

 '#title' => t(' Weight'),

 '#default_value' => 0,

 '#delta' => 10,

 '#description' => t('In listings, the heavier vocabularies will sink and

the lighter vocabularies will be positioned nearer to the top'),

);

Met behulp van de #delta property kunnen we de boven- en de ondergrens meegeven. In
dit geval zullen de waarden van -10 tot +10 getoond worden.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 45

3. K. File upload
Om bestanden op te vragen maken we gebruik van <input type="file".../>.

$form['picture']['picture_upload'] = array(

 '#type' => 'file',

 '#title' => t('Upload picture'),

 '#size' => 48, //default is 60

 '#description' => t('Your virtual face or picture'),

);

Om het file element te gebruiken, moet het enctype ingevuld zijn bij de attributen van de
form:

$form[#attributes]['enctype'] = 'multipart/form-data';

3. L. Fieldset
Via een fieldset kunnen we een aantal elementen samenzetten:

$form['author'] = array(

 '#type' => 'fieldset',

 '#access' => user_access('administer nodes'),

 '#title' => t('Authoring information'),

 '#collapsible' => TRUE, //default FALSE

 '#collapsed' => TRUE, // default FALSE

);

Via de #access property kunnen we de toegang tot alle velden in de fieldset beheren. De
properties #collapsible en #collapsed bepalen of de fieldset kan ingeklapt worden en of hij
ingeklapt is.

3. M. Submit
Dit is de standaard submit button (<input type="submit".../>) die de submit functie van de
form zal uitvoeren. Dat heeft te maken met de waarde voor de property
#executes_submit_handler van het submit element die standaard de waarde TRUE heeft.
We kunnen via de property #submit van de form ook een array met submit handlers
meegeven.

$form['submit] = array(

 '#type' => 'submit',

 '#value' => t('Verzenden'),

);

3. N. Button
Dit is een gewone button (<input type="button".../>) waarvan de property
#executes_submit_handler standaard de waarde FALSE heeft.

$form['button'] = array(

 '#type' => 'button',

 '#value' => t('Een knop'),

);

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 46

3. O. Image Button
Een image button is te vergelijken met de vorige buttons, behalve dat hier een image zal
gebruikt worden in plaats van een tekst. De verwijzing naar de image wordt gedefinieerd via
'#src'.

$form['my_image_button'] = array(

 '#type' => 'image_button',

 '#src' => 'images/btnimage.png',

 '#value' => 'imagebutton',

);

3. P. Markup
Dit is hetzelfde type als bij de render array.

$form['tekst'] = array(

 '#type' => 'markup', //hoeft niet want default

 '#markup' => t('Dit is een tekst'),

);

4. Form API properties
Properties worden aangeduid met een '#'-teken. Het zijn de eigenschappen van de form of
van de elementen van een form. We overlopen enkele van de belangrijkste properties.

Eigenschap Omschrijving

#access

bepaalt of het veld getoond wordt aan een gebruiker. We kunnen
rechtstreeks een waarde invullen(TRUE of FALSE), maar we
kunnen ook een functie gebruiken (user_access('administer
nodes')).

#action het pad waarnaar de form wordt gesubmit

#after_build
een array van functies die zal worden opgeroepen nadat de form
is gebouwd.

#array_parents de lijst van parent elementen (+ het element zelf).

#attributes
wordt gebruikt om extra HTML attributen toe te voegen aan het
element zoals bijvoorbeeld 'class': $form['attributes'] = array
('class' => 'search-form');

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 47

Eigenschap Omschrijving

#description
extra tekst die ook door het theme gerenderd zal worden. Voor
een tekstveld komt die standaard onder het veld te staan.

#default_value de standaard waarde (meestal gebruikt voor input velden)

#disabled het element wordt gedisabled (grijs) getoond

#element_validate (in een element) een lijst met validatie functies voor het element

#prefix de tekst die vlak voor het gerenderde element komt te staan

#required
standaard false voor alle elementen. Wanneer deze waarde TRUE
is, zal de ingebouwde form validatie controleren of het veld is
ingevuld.

#suffix de tekst die na het gerenderde element komt te staan

#title de titel van het element

#tree
standaard FALSE voor alle elementen. Wanneer deze waarde
TRUE is, zal in $form_state['values'] de hiërarchie van de fieldsets
bewaard blijven.

#type bepaalt het type van het element. De default waarde is 'markup'

#weight het gewicht van het element

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 48

Hoofdstuk 7. Drupal theming

1. Inleiding
De meeste modules, buiten enkele uitzonderingen zoals Display Suite en Panels, worden
gebruikt om content te beheren.Een theme in Drupal is verantwoordelijk voor het
genereren van de HTML en CSS code. HTML code kan op twee verschillende manieren
gegenereerd worden:

1. via een theme functie (bijvoorbeeld theme_item_list)
2. via een template bestand (node.tpl.php)

ze bieden allebei dezelfde mogelijkheden. Maar het verschil is dat een template bestand
zich meer richt op klassieke "themers". De PHP-code die men moet kennen om een
template bestand te bewerken is meestal minimaal. Het lijkt meer op het bewerken van een
klassiek HTML-bestand. Een theme()-functie is volledig geschreven in PHP en richt zich tot
programmeurs.

De grote kracht van het theming systeem van Drupal zit in de flexibiliteit. We kunnen de
standaard output van een node wijzigen door een eigen template bestand te definiëren.
Drupal werkt immers met theme suggestions. Er zijn een aantal mogelijke template
bestanden of theme functies die gebruikt kunnen worden om bepaalde content op te
maken. Zij vormen tezamen de _suggestions _en staan in een welbepaalde volgorde. Drupal
overloopt de lijst en kijkt welk template bestand of welke theme functie er aanwezig is. De
eerste kandidaat die voorhanden is, wordt gebruikt voor de opmaak van het item. Wanneer
we een andere opmaak willen, maken we een template bestand of eventueel een theme
functie aan die eerder in de lijst staat.

Het standard bestand om een node op te maken is node.tpl.php. Voor een article node staat
de suggestie node--article.tpl.php echter eerder in de lijst. Wanneer we dus de standaard
opmaak voor een article node willen wijzigen, moeten we in het theme gewoon een
bestand node--article.tpl.php voorzien.

Naast template bestanden en theme functies worden er ook preprocess functies gebruikt bij
theming. Met behulp van een preprocess functie kunnen we de output van de module
transformeren zodat ze gemakkelijker bruiktbaar wordt in een template bestand. Op die
manier voorkomen we dat er teveel PHP-logica in een template bestand moet worden
gestoken.

2. Structuur van een theme
Themes zorgen ervoor dat we opmaak kunnen scheiden van content. Wanneer we een
eigen theme ontwikkelen, zal de code van dat theme niet in een module directory gezet
worden. Themes horen thuis in een aparte 'themes' directory onder 'sites', net zoals
modules thuis horen in een aparte 'modules' directory. Bij de naamgeving van themes moet

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 49

men opletten dat met niet dezelfde naam kiest als een module. Alle geïnstalleerde items in
Drupal moeten immers een unieke naam hebben.

Een theme heeft net zoals een module een .info bestand. Dat bestand (betatheme.info) zou
er in de meest eenvoudige vorm als volgt kunnen uitzien:

name = Betatheme

core = 7.x

engine = phptemplate

In een .info bestand kunnen we de volgende properties gebruiken:

info
property

Omschrijving

name Verplicht. De naam van het theme. Mag spaties bevatten

description
Beschrijving van het theme. Deze beschrijving wordt getoond op de
pagina waar de themes kunnen geselecteerd worden.

screenshot
Naam van het screenshot bestand. De default naam is
screenshot.jpg.

core Verplicht. De Drupal versie waarvoor het theme geschikt is

engine

Meestal verplicht. De theme engine die gebruikt wordt om de
template bestanden te verwerken. Meestal is dit 'phpengine'.
Wanneer men geen engine meegeeft, moet een .theme bestand
aanwezig zijn. Dit bestand zal uitgevoerd worden om de output te
genereren.

base
theme

Themes kunnen afgeleid worden van andere themes. Met deze
setting kunnen we het base theme meegeven.

regions
De regions die gebruikt worden in het theme. Voor Drupal 7 zijn de
default regions: regions[header], regions[highlighted], regions[help],
regions[content], regions[sidebar_first], regions[sidebar_second],
regions[footer]. Wanneer men zelf regions definieert, moet de

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 50

info
property

Omschrijving

content-region altijd worden meegegeven. Wanneer we regions
willen verbergen doen we dat via regions_hidden[].

features

Via features kan men ervoor zorgen dat bepaalde onderdelen van
het theme kunnen gedisabled worden via de configuratie pagina van
het theme. De default features van Drupal 7 zijn: features[] = logo,
features[] = name, features[] = slogan, features[] =
node_user_picture, features[] = comment_user_picture, features[] =
favicon, features[] = main_menu, features[] = secondary_menu \

stylesheets
Een lijst met stylesheet bestanden die gebruikt worden door het
theme. Tot en met Drupal 6 was style.css default. Vanaf Drupal 7
moet men dit zelf specifiëren. stylesheets[all][] = style.css

scripts
Een lijst van javascript bestanden die gebruikt worden door het
theme

settings
Settings die aangepast kunnen worden door de administrator van de
site

Naast het info bestand en de bestanden die gedefinieerd zijn in het info bestand
(screenshot, stylesheets, javascript bestanden), kan de theme directory ook template
bestanden bevatten. (.tpl.php) Template bestanden zullen gelezen worden door de theme
engine en omgezet worden naar html code.

Nieuw in Drupal 7 is het theme-settings.php bestand. Hierin kunnen we een form definiëren
die gebruikt zal worden om bepaalde settings te wijzigen via
hook_form_system_theme_settings_alter:

function betatheme_form_system_theme_settings_alter(&$form, &$form_state) {

 $form['theme_settings]['font_size'] = array(

 '#type' => 'checkbox',

 '#title' => t('Font size'),

 '#default_value' => theme_get_setting('font_size'),

 '#options' => array(

 'fs-10' => t('10px'),

 'fs-11' => t('11px'),

 'fs-12' => t('12px'),

 'fs-14' => t('14px'),

 'fs-16' => t('16px'),

),

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 51

);

}

In het .info bestand kunnen we een default waarde definiëren:

settings['font_size'] = 'fs-14'

Wanneer we de setting nodig hebben in een template bestand, kunnen we die opvragen via
theme_get_setting['font_size']

In een theme willen we soms ook preprocess functies definiëren. Die hebben we nodig om
bepaalde variabelen te introduceren die we nodig hebben in de template bestanden. Die
code staat in template.php. Dit is een bestand dat tezamen met de andere theme
bestanden automatisch wordt geladen zonder dat we dit moeten definiëren.

3. Template bestanden
Drupal maakt standaard gebruik van een aantal template bestanden(.tpl.php).

Naam Omschrijving

modules/system/html.tpl.php
Het master template bestand van de site. Hierin
wordt de <head> van de pagina gedefinieerd

modules/system/page.tpl.php
De inhoud van de site die tussen de <body>-tags
komt

modules/system/region.tpl.php

Definieert de verschillende regions in de pagina.
Wanneer we extra regions toevoegen in het .info
bestand, moeten we hier bepalen waar die juist
zullen worden getoond. Standaard wordt alleen
de content getoond.

modules/node/node.tpl.php
Definieert hoe nodes worden getoond op een
pagina

modules/block/block.tpl.php
Definieert hoe blocks worden getoond op een
pagina

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 52

Naam Omschrijving

modules/field/theme/field.tpl.php
Definieert hoe fields worden getoond op een
pagina

In vergelijking met Drupal 6 is onder meer html.tpl.php erbij gekomen. De nieuwe template
ziet er als volgt uit:

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML+RDFa 1.0//EN"

 "http://www.w3.org/MarkUp/DTD/xhtml-rdfa-1.dtd">

<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="<?php print $language-

>language; ?>" version="XHTML+RDFa 1.0" dir="<?php print $language->dir;

?>"<?php print $rdf_namespaces; ?>>

<head profile="<?php print $grddl_profile; ?>">

 <?php print $head; ?>

 <title><?php print $head_title; ?></title>

 <?php print $styles; ?>

 <?php print $scripts; ?>

</head>

<body class="<?php print $classes; ?>" <?php print $attributes;?>>

 <div id="skip-link">

 <a href="#main-content" class="element-invisible element-

focusable"><?php print t('Skip to main content'); ?>

 </div>

 <?php print $page_top; ?>

 <?php print $page; ?>

 <?php print $page_bottom; ?>

</body>

</html>

De voornaamste reden om dit bestand te overschrijven is wanneer we een HTML5 website
willen maken. We zullen het DOCTYPE dan moeten aanpassen. Dit bestand is voornamelijk
verantwoordelijk voor het toeveogen van de css- en javascript-bestanden via <?php print
$styles; ?> en <?php print $scripts; ?>

De lijn <?php print $page ?> zorgt ervoor dat het volgende template bestand wordt gebruik
om de inhoud van het body-element te beschrijven. In dit geval zal dit page.tpl.php. De
meeste themes zullen page.tpl.php wijzigen omdat hier de regions afgedrukt worden die in
het .info bestand zijn gedefinieerd, bijvoorbeeld de twee sidebars:

. <?php if ($page['sidebar_first']): ?>

 <div id="sidebar-first" class="column sidebar"><div

class="section">

 <?php print render($page['sidebar_first']); ?>

 </div></div> <!-- /.section, /#sidebar-first -->

 <?php endif; ?>

 <?php if ($page['sidebar_second']): ?>

 <div id="sidebar-second" class="column sidebar"><div

class="section">

 <?php print render($page['sidebar_second']); ?>

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 53

 </div></div> <!-- /.section, /#sidebar-second -->

 <?php endif; ?>

Het eigenlijke afdrukken (tonen) gebeurt via <?php print render($page['sidebar_first]); ?>.
Maar er wordt ook telkens getest of er wel een region is. Aangezien de content-region
verplicht is, wordt er niet getest of ze bestaat, maar wordt ze gewoon afgedrukt:+

<?php print render($page['content']); ?>

4. Theme functies
Theme functies hebben dezelfde taak als template bestanden. Ze moeten HTML code
genereren. In tegenstelling tot template bestanden zijn ze minder geschikt voor mensen die
geen PHP-kennis hebben. In een module zal elke theme-functie met theme_ beginnen. In
een theme kunnen we een theme functie overschrijven door _theme te vervangen door de
naam van het theme. Drupal zal de nieuwe theme functie oppikken en gebruiken in plaats
de van de __theme__ functie.

De theme-functie zal vermeld worden in de render-array, bijvoorbeeld:

 $render = array(

 '#theme' => 'item_list',

 '#items' => $items,

 '#type' => 'ul',

 '#title' => t('K3 (de oude)'),

);

De functie theme_item_list die gedefinieerd is in includes/theme.inc ziet er gedeeltelijk als
volgt uit:

function theme_item_list($variables) {

 $items = $variables['items'];

 $title = $variables['title'];

 $type = $variables['type'];

 $attributes = $variables['attributes'];

 $output = '<div class="item-list">';

 if (isset($title) && $title !== '') {

 $output .= '<h3>' . $title . '</h3>';

 }

 if (!empty($items)) {

 $output .= "<$type" . drupal_attributes($attributes) . '>';

 $num_items = count($items);

 $i = 0;

 foreach ($items as $item) {

 $attributes = array();

 $children = array();

 $data = '';

 $i++;

...

 else {

 $data = $item;

 }

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 54

..

 if ($i == 1) {

 $attributes['class'][] = 'first';

 }

 if ($i == $num_items) {

 $attributes['class'][] = 'last';

 }

 $output .= '<li' . drupal_attributes($attributes) . '>' . $data .

"\n";

 }

 $output .= "</$type>";

 }

 $output .= '</div>';

 return $output;

}

We kunnen hier twee zaken opmerkingen:

1. De properties die we meegeven in de render array, komen binnen als variabelen in
de theme functie

2. De output van de theme functie is een HTML-string.

5. Registratie van functies en templates
Om theme functies en template te kunnen gebruiken, moeten we ze eerst registreren.
Daarvoor gebruiken we hook_theme. Stel dat we een template bestand "mijn-item.tpl.php"
willen gebruiken in de module. In dat bestand willen we variabele gebruiken om content te
tonen. Die variabele heeft als naam $item:

<div>

 <?php print $item; ?>

</div>

In een module test_theme zal hook_theme er als volgt uitzien:

function test_theme_theme($existing, $type, $theme, $path) {

 $items = array(

 'mijn_item' => array(

 'template' => 'mijn-item',

 'variables' => array(

 'item' => NULL,

),

 'path' => drupal_get_path('module', 'test_theme'),

),

);

 return $items;

}

We vermelden de naam van het template bestand (zonder tpl.php), de lijst van de
variabelen die we willen gebruiken in het template bestand met hun default waarden en het
pad waar het bestand kan teruggevonden worden. In dit voorbeeld staat het template
bestand rechtstreeks in de directory van de module. In de praktijk zal hiervoor dikwils een
aparte subdirectory "templates" worden gebruikt.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 55

Wanneer we een render array willen definiëren in een page callback, zal die er als volg
uitzien:

function test_theme_example() {

 $render = array();

 $render['themetempl'] = array(

 '#theme' => 'mijn_item',

 '#item' => t('Dag '),

);

 return $render;

}

De property #item zal in het template bestand de variabele $item worden. Die vertaling
gebeurt automatisch doordat we een variabele 'item' hebben gedeclareerd.

De registratie van een theme-functie gebeurt op een gelijkaardige manier:

function test_theme_theme($existing, $type, $theme, $path) {

 $items = array(

 'mijn_lijst' => array(

 'variables' => array(

 'items' => NULL,

),

),

);

 return $items;

}

Het verschil is dat we hier geen template definiëren. We hebben alleen variabele 'items'. De
naam van de theme-functie komt overeen met de key van de array (mijn_lijst). In de page
callback stellen we #items gelijk aan een array.

function test_theme_example() {

 $render = array();

 $render['themefunc'] = array(

 '#theme' => 'mijn_lijst',

 '#items' => array(

 t('Mijn eerste item'),

 t('Mijn tweede item'),

),

);

 return $render;

}

De theme-functie mijn_lijst ziet er als volgt uit:

function theme_mijn_lijst($variables){

 $items = $variables['items'];

 $output = '';

 foreach ($items as $item) {

 $output .= "<p>$item</p>";

 }

 return $output;

}

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 56

De naam moet beginnen met 'theme_', gevolg door de naam van de theme-functie. De
array $variables bevat de lijst van variabelen die gedefinieerd werden bij de registratie van
de theme-functie.

6. Preprocess functies
In principe kunnen we eender welke PHP-code schrijven in een template bestand. Maar het
is de bedoeling om zo weinig mogelijk business logica in een tpl.php bestand te steken. In
het ideale geval bestaat die bestand uit HTML-code, PHP print statements en eventueel een
if. Het idee daarachter is dat iemand ie geen PHP kent, dit bestand zou moeten kunnen
aanpassen.

De output van de render array gebruiken in een template bestand zonder al teveel PHP code
te schrijven is niet altijd direct haalbaar. Daarom kunnen we tussen de generatie van de
render array en het uitvoeren van het template bestand nog een functie zetten: de
preprocess-functie. Eén van de taken van deze functie is extra variabelen te introduceren
die we kunnen gebruiken in het template bestand.

Stel dat we de naam van de huidig aangemelde gebruiker willen vermelden in het template
bestand. In Drupal kunnen we de huidige gebruiker te pakken krijgen via de globale
variabele $user. De naam van die gebruiker staat in $user->name. We zouden dat kunnen
doen door het template bestand als volgt te schrijven:

<div>

 <?php

 global $user;

 print $item . ' ' . $user->name;

 ?>

</div>

Dit is echter een slecht voorbeeld van een template bestand. Het is veel te nauw gekoppeld
aan de PHP-code die we normaal in Drupal module-bestanden gebruiken. De oplossing voor
dit probleem is een preprocess functie.

Wanneer we een preprocess functie willen schrijven voor het template bestand dat
geregistreerd is onder de key mijn_item, zal de functie de naam
template_preprocess_mijn_item moeten krijgen. Het argument $variables dat binnenkomt
in de functie wordt by reference doorgegeven aangezien we het zullen wijzigen.

function template_preprocess_mijn_item(&$variables){

 global $user;

 $variables['gebruiker'] = $user->name;

}

Elke key die we toevoegen aan de $variables array wordt een variabele in het template
bestand. De waarde van $variables['gebruiker'] kunnen we in het template bestand
opvragen als $gebruiker:

<div>

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 57

 <?php print $item . ' ' . $gebruiker; ?>

</div>

Waarschijnlijk zou het nog beter zijn wanneer we in de preprocess functie de twee waarden
al hadden samengevoegd; Dat zou het template bestand eenvoudiger hebben gemaakt.

Er bestaan verschillende preprocess functies die na elkaar worden opgeroepen. De
belangrijkste zijn:

1. template_preprocess: deze functie maakt deel uit van core en wordt altijd
aangeroepen. In deze functie worden een aantal standaard varaibelen gedefinieerd.
Voor een lijst zie deze pagina op Drupal.org.

2. template_preprocess_hook: de module die oorspronkelijk het template bestand
introduceerde, kan hier de variabelen definiëren die in het template bestand worden
gebruikt

3. module_preprocess: modules die het template bestand niet definieerden, kunnen
hier extra variabelen introduceren. Deze methode wordt opgeroepen voor alle hooks

4. module_preprocess_hook: hook-specifieke versie van de vorige functie
5. theme_preprocess: de mogelijkheid voor een theme om een preprocess functie te

definiëren die voor alle hooks wordt opgeroepen
6. theme_preprocess__hook: _hook-specirieke versie van de vorige functie.

Naast preprocess-functie heeft Drupal 7 ook process-functies. De lijst van process-functies
wordt opgeroepen na de lijst van preprocess-functies. Ze worden gebruikt wanneer
variabelen een bijkomende afhandeling nodig hebben na het uitvoeren van de preprocess-
functies. Een voorbeeld hiervan is het genereren van een array met namen van css-klassen
in de preprocess functies. In de process-functie zal de array worden omgezet naar een
comma-separated-list.

7. Theme hook suggesties
Wanneer we een eigen theme definiëren, kunnen we een eigen versie van een template
bestand maken. We moeten het template bestand dezelfde naam geven en aangezien het
bestand in de theme directory voorrang krijgt op het bestand in de module directory, zal er
automatisch gebruik worden gemaakt van het nieuwe template bestand.

We kunnen bijvoorbeeld een nieuw theme maken dat afgeleid is van Bartik. Het .info
bestand zal er als volgt uitzien:

name=Mijn Theme

core=7.x

engine=phptemplate

base theme = bartik

regions[header] = Header

regions[help] = Help

regions[page_top] = Page top

regions[page_bottom] = Page bottom

regions[highlighted] = Highlighted

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 58

regions[featured] = Featured

regions[content] = Content

regions[sidebar_first] = Sidebar first

regions[sidebar_second] = Sidebar second

regions[triptych_first] = Triptych first

regions[triptych_middle] = Triptych middle

regions[triptych_last] = Triptych last

regions[footer_firstcolumn] = Footer first column

regions[footer_secondcolumn] = Footer second column

regions[footer_thirdcolumn] = Footer third column

regions[footer_fourthcolumn] = Footer fourth column

regions[footer] = Footer

Aangezien we het Bartik theme als base theme hebben genomen, moeten we ook alle
regions van Bartik vermelden, tenzij we een eigen page.tpl.php bestand zouden maken
waarin we de regions beperken.

We kunnen in de directory van het "Mijn Theme"-theme een eigen mijn-item.tpl.php
bestand zetten. Dat zal voorrang krijgen op het bestand in de module directory. We hebben
echter nog andere mogelijkheden. In het module bestand zouden we een theme hook
suggestie kunnen toevoegen:

function template_preprocess_mijn_item(&$variables){

 global $user;

 $variables['gebruiker'] = $user->name;

 $variables['theme_hook_suggestions'][] = 'mijn_item__uw_item';

}

Wanneer het bestand "mijn-item--uw-item.tpl.php" bestaat in de theme directory zal het
voorrang krijgen op mijn-item.tpl.php.

Theme hook suggesties worden meestal gebruikt bij core templates. Bijvoorbeeld voor
node1 (Basic page) zijn de volgende templates voorzien:

1. node--1.tpl.php
2. node--page.tpl.php
3. node.tpl.php

We kunnen dus een afwijkend template bestand voor één welbepaalde node voorzien (op
basis van de node id) of voor alle nodes van een bepaald content type (op basis van de
machinenaam).

8. Een theme afgeleid van Bootstrap

8. A. Inleiding
Twitter Bootstrap is een populair css-framework. Volgens de makers:

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 59

Bootstrap is the most popular HTML, CSS, and JS framework for developing responsive,
mobile first projects on the web.

In essentie zorgt Bootstrap ervoor dat we de css-opmaak van een website kunnen
verzorgen, zonder ons bezig te houden met .css-instellingen. Bootstrap heeft een hele reeks
voorgedefinieerde .css-klassen die ervoor zorgen dat we gewoon de klassen moeten
toevoegen aan de html-elementen en de juiste opmaak wordt voorzien. Sommigen mensen
definiëren het framework ook wel eens als "css voor gebruikers die geen css kennen"+

Om Twitter Bootstrap te kunnen gebruiken op een Drupal site, is er een apart theme voor
ontwikkeld. Het is één van de meest populaire starterthemes van Drupal.

8. B. Starterkit
Het Bootstrap theme dat we vinden bij Drupal is een _starter_theme. Dat wil zeggen dat we
het theme niet rechtstreeks zullen gebruiken, maar dat we een nieuw theme zullen maken
dat afgeleid is van Bootstrap. Het grote voordeel van gebruik te maken van een base theme
is onze eigen instellingen niet worden overschreven wanneer we een nieuwe versie van
Bootstrap zouden downloaden.

Om te helpen bij het afleiden van een base theme voorzien de meeste base themes
starterkits. Dat zijn directories die alle bestanden bevatten die nodig zijn voor het creëren
van een nieuw theme. De manier van werken om een nieuw theme af te leiden van het
basetheme wordt dan:

1. Maak een kopie van de starterkit directory in sites/all/themes
2. Hernoem de directory naar de naam van je eigen theme
3. Zorg voor de juiste naam voor het .info bestand
4. Volg eventueel de bijkomende aanwijzingen in het readme bestand

Voor Drupal zijn er drie startkits gedefinieerd:

1. cdn: een starterkit om gebruik te maken van Bootstrap via een Content Delivery
Network. Dit is de gemakkelijkste manier om Bootstrap te gebruiken

2. less: een starterkit om Bootstrap te gebruiken via de less-preprocessor
3. sass: een starterkit om Bootstrap te gebruiken via de sass-preprocessor

Om een eigen theme te maken dat afgeleid is van Bootstrap gaan we als volgt te werk:

1. maak een kopie van starterkits/cdn in sites/all/themes
2. hernoem de directorysites/all/themes/cdn naar sites/all/themes/mijnbootstrap
3. hernoem cdn.starterkit naar mijnbootstrap.info
4. pas in mijnbootstrap.info de name en de description aan:

name = Mijn Boostrap

description = Mijn aangepaste versie van Bootstrap

core = 7.x

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 60

base theme = bootstrap

;;;;;;;;;;;;;;;;;;;;;

;; Regions

;;;;;;;;;;;;;;;;;;;;;

regions[navigation] = 'Navigation'

regions[header] = 'Top Bar'

regions[highlighted] = 'Highlighted'

regions[help] = 'Help'

regions[content] = 'Content'

regions[sidebar_first] = 'Primary'

regions[sidebar_second] = 'Secondary'

regions[footer] = 'Footer'

regions[page_top] = 'Page top'

regions[page_bottom] = 'Page bottom'

;;;;;;;;;;;;;;;;;;;;;

;; Stylesheets

;;;;;;;;;;;;;;;;;;;;;

stylesheets[all][] = css/style.css

De belangrijkste onderdelen van dit bestand zijn:

1. het gebruik van bootstrap als base theme
2. de lijst met 10 regions
3. css/style.css wordt gebruikt als css bestand

Nadat we deze aanpassingen hebben gedaan, kunnen we theme activeren en als standaard
theme zetten.

8. C. Instellingen voor het eigen bootstrap theme
Op de settings pagina van het nieuwe theme vinden we verschillende instellingen terug:

 Een fluid container (volledige breedte) of niet

 Grootte van buttons, gekleurd of niet, met icoontjes of niet

 Verplichte form element rood weergeven, tooltips weergeven

 Responsive images, standaard vorm van de images

 Randen rond tabel, striped rows, condensed tabellen, ...

 Instellingen voor breadcrumbs (huidige pagina weergeven, home weergeven)

 Positie van navbar, stijl

 First en Last links weergeven bij pager

 Wells definiëren voor bepaalde regions (afgeronde hoeken, lichtgrijze achtergrond)

 error class in een form verwijderen wanneer er een waarde wordt ingevuld

 Popovers en tooltips weergeven

 CDN provider instellen

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 61

Heel wat van deze instellingen hebben te maken met bepaalde klassen die via de web
interface kunnen worden toegevoegd aan elementen. Maar niet alle Bootstrap
mogelijkheden kunnen op deze manier toegevoegd worden.

8. D. Eigen template bestanden
Door het feit dat Bootstrap eigen klassen heeft, zijn er veel aanpassingen gebeurd aan de
template bestanden. Alle template bestanden die zijn aangepast voor Bootstrap vinden we
terug in /sites/all/themes/bootstrap/templates. Wanneer we in ons eigen theme een
aanpassing zouden willen doen aan een template bestand, moeten we dat bestand kopiëren
naar de templates directory van ons eigen theme. Vervolgens kunnen we die kopie
aanpassen.

Stel dat we een "jumbotron" class zouden willen gebruiken op de content van de welkom
pagina. "Jumbotron" toevoegen is niet voorzien in de settings. Wanneer we node.tpl.php
bekijken is er ook geen HTML-element voorzien om die klasse toe te voegen. We zullen dus
de structuur van de pagina moeten aanpassen. De beste manier hiervoor is door het
template bestand te wijzigen.

We willen echter niet alle nodes aanpassen, Alleen de node van de welkom-pagina. Om te
weten hoe we node.tpl.php kunnen overriden voor de welkom pagina, kunnen we de debug
settings aanzetten voor theming. De gemakkelijkste manier is via Drush:

drush vset theme_debug 1

Wanneer we nu de paginabron bekijken, kunnen we in de commentaar zien, welk
node.tpl.php bestand gebruikt werd en welke meer specifieke bestandsnaam we kunnen
gebruiken:

<!-- THEME DEBUG -->

<!-- CALL: theme('node') -->

<!-- FILE NAME SUGGESTIONS:

 * node--2.tpl.php

 * node--page.tpl.php

 x node.tpl.php

-->

In dit geval zien we dat node.tpl.php is gebruikt, maar dat we voor deze specifieke node
beter node--2.tpl.php kunnen gebruiken:

1. kopieer node.tpl.php van het bootstrap theme naar het eigen theme
2. verander de naam naar node--2.tpl.php
3. vul de volgende code in:

...

</header>

 <?php endif; ?>

 <div class="jumbotron">

 <?php

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 62

 // Hide comments, tags, and links now so that we can render them later.

 hide($content['comments']);

 hide($content['links']);

 hide($content['field_tags']);

 print render($content);

 ?>

 </div>

 <?php if (!empty($content['field_tags']) || !empty($content['links'])):

?>

 <footer>

 ...

We hebben dus een extra <div>-element toegevoegd met de juiste klasse. Wanneer we nu
de broncode van de pagina bekijken, zien we dat node--2.tpl.php gebruikt wordt in de eigen
theme directory:

<!-- THEME DEBUG -->

<!-- CALL: theme('node') -->

<!-- FILE NAME SUGGESTIONS:

 x node--2.tpl.php

 * node--page.tpl.php

 * node.tpl.php

-->

<!-- BEGIN OUTPUT from

'sites/all/themes/custom/mijnbootstrap/templates/node--2.tpl.php' -->

8. E. Preprocess functies gebruiken voor aanpassingen
In het vorige voorbeeld hebben we gezien hoe we een extra HMTL element kunnen
toevoegen. Stel echter dat we een extra css klasse willen toevoegen aan een bestaand
element. Wanneer we bekijken hoe een <article>-element is gedefinieerd, zien we dat er
een variabele $classes wordt afgedrukt om de klassen in te vullen.

<article id="node-<?php print $node->nid; ?>" class="<?php print $classes;

?> clearfix"<?php print $attributes; ?>>

We zouden onze extra klasse (jumbotron) kunnen toevoegen in het template bestand, net
zoals de clearfix klasse is toegevoegd. Een alternatief is echter dat we een preprocess_HOOK
functie gebruiken. De HOOK zal hier vervangen worden door 'node'.

De preprocess-functie moet in template.php worden gezet. Dat is het bestand waar alle
PHP-code van een theme in terecht moet komen. Om de bestandsnaam uniek te maken,
moeten we de naam van het theme gebruiken:

function mijnbootsrap_preprocess_node(&$variables) {

 $variables['classes_array'][] = 'jumbotron';

}

In dit geval wisten we al dat we een naam moesten toevoegen aan de array
$variables['classes_array']. Maar wanneer we dat niet wisten en de developer module is
geïnstalleerd kunnen we de kpr-functie gebruiken om de inhoud van $variables te bekijken:

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 63

function mijnbootsrap_preprocess_node(&$variables) {

 kpr($variables);

}

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 64

Hoofdstuk 8. Uitwisseling van configuratie en data

1. Een beetje achtergrond
Drupal gebruikt de databank enerzijds om data bij te houden.en anderzijds om
configuratiegegevens te bewaren.Dat maakt het overbrengen van een Drupal site van
bijvoorbeeld een ontwikkelomgeving naar een productieomgeving niet eenvoudig. Wanneer
we initieel de website willen overzetten is het voldoende om alle bestanden en de databank
op de productieserver te zetten. Maar wanneer we op de ontwikkelsite een nieuw content
type hebben gedefinieerd, wordt die informatie bewaard in de databank. Wanneer we de
volledige databank opnieuw zouden kopiëren naar de productiesite, overschrijven we de
bestaande data. En dat is meestal niet de bedoeling.

In Drupal 7 is dit een groot probleem waarvoor er maar twee oplossingen zijn:

1. ofwel doen we aanpassingen alleen via code door een module te schrijven die alle
instellingen doet. Een module kunnen we upgraden waardoor de bestaande
gegevens in de databank bewaard kunnen blijven

2. ofwel gebruiken we de Features module die wijzigingen in de configuratie van Drupal
kan omzetten naar code. Een probleem hierbij is dat niet elke configuratie kan
beheerd worden door de features module

In Drupal 8 is het configuratiebeheer volledig herwerkt waardoor de instellingen van een
Drupalsite kan geëxporteerd worden onder de vorm van een JSON bestand. Men is ook
bezig om dit configuratiebeheer te voorzien voor Drupal 7 via de Configuration
Management mddule,.maar dat project is nog niet klaar.

Naast configuratiegegevens moeten er ook data uitgewisseld worden. Om data te
importeren en te exporteren, kunnen te gebruik maken van de migrate module. Wanneer
we data alleen willen importeren, is de Feeds module in heel wat gevallen handiger.

2. De features module
De features module is in staat om configuratiegegevens van modules in de databank om te
zetten naar een module (PHP-code). Als voorbeeld maken we een nieuw content type aan
met een view:

 Blog

 Titel, body en fotoveld

 View van blog, velden

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 65

We kunnen nu een module maken behulp van features die de instellingen bevat die we
zonet hebben gedaan:

1. Ga naar Structure-Features-Create Feature
2. Vul een naam in voor de nieuwe module (bloglijst)
3. Vul eventueel een description in
4. Packagenaam mag op Features blijven staan
5. Vul een versie in, bijvoorbeeld 7.x-1.0

Figuur 6. Instellingen voor de view van blogs

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 66

Dit zijn instellingen die in het .info bestand van de module zullen terechtkomen.

Aan de rechterkant kunnen we aangeven welke instellingen we willen bewaren in de
Feature. Wanneer we het Content Type "blog" aanvinken, worden er automatisch extra
"features" geselecteerd:

 een aantal modules: chaos tools, features, image en Strongarm

 een aantal velden: body en field_foto

 een aantal field_instances: node-blog-body, node-blog-field_foto

 een aantal Strongarm variabelen die te maken hebben met instellingen voor
commentaar en voor nodes

Wanneer we onder menu-links het menu-item aanvinken voor de view, wordt er bijkomend:

 een module toegevoegd: menu

 het main-menu toegevoegd (aangezien de menu link in het main menu staat)

Wanneer we onder Views de bloglijst aanvinken, wordt de views module bij de
dependencies toegevoegd. Dat is dus de algemene manier van werken wanneer we
bepaalde features aanvinken: de afhankelijkheden worden automatisch mee aangeduid.

Figuur 7. Features voor een bloglijst

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 67

Wanneer we op "Download feature" klikken,wordt er een .tar bestand gedownload. Dit
bestand bevat de directory van de mlodule. We kunnen dit bestand kopiëren naar een
nieuwe Drupal 7 installatie.We kunnen ze terugvinden bij de modules:

Wanneer we de module activeren via Drush, zullen de "missing" modules automatisch
gedownload en geactiveerd worden. Het content type "blog" zal aangemaakt zijn, met een
body- en een foto-veld. Er is ook een view gedefinieerd die de lijst van blogitems toont. Er is
een menu-item maar om het te zien, zal eerst de cache moeten worden leeggemaakt.

Wanneer we we de feature bekijken, (en we hebben niets aangepast op de site) zien we dat
de feature in de default state is:

Stel dat we de Commentaar zouden afzetten bij een blogpost. De feature zal nu in een
"overriden" toestand staan. Dat wil zeggen dat de instellingen in de Drupal databank
verschillen van de instellingen in de module. Wanneer we op "overriden" klikken, krijgen we
te zien wat er overschreven is:

Figuur 8. Pas gekopieerde bloglijst feature in een andere site.

Figuur 9. Feature in de default toestand

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 68

Door een item te selecteren en "Revert components" te kiezen, kunnen we de instellingen
in de databank terugzetten naar instellingen in de moldule.

Alhoewel de .instellingen van de feture aanwezig zijn op de oorspronkelijke site, is de
feature daar niet geïnstalleerd. Wanneer we de feature daar ook installeren, kunnen we een
nieuwe versie van de feature uitbrengen.

Stel dat we op de oorspronkelijk site (na installatie van de view) commentaar disablen op
een blog en bij de view een extra sorteer optie toevoegen. De Bloglijst module is nu in de
toestand "overridden". We kunnen de instellingen in de module directory nu overschrijven
(in plaats van de databank te overschrijven). De eenvoudigste manier is via drush:

drush features-update bloglijst

Module located at sites/all/modules/bloglijst will be updated. Do you want to continue? (y/n):

y

Created module: bloglijst in sites/all/modules/bloglijst [ok]

Wanneer we de gewijzigde module nu overbrengen naar de andere site, kunnen we
override kiezen om de wijzigingen in code door te voeren in de databank.

Figuur 10. Overrdden features

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 69

3. De feeds module
Drupal is een Content Management System. Dat wil zeggen dat Content één van meest
belangrijke componenten is van een Drupal website. We kunnen die content intypen, maar
wanneer we veel gegevens ineens moeten ingeven, is dit manuele werk meestal niet
aangewezen. Dan kan het handig zijn dat we gegevens kunnen importeren die aangeleverd
worden onder de vorm van een bestand of eventueel uit een andere databank. Hiervoor
kunnen we gebruik maken van de Feeds module. In dit voorbeeld importeren we een .csv-
bestand met gegevens voor basic pages. De modules die geënabled moeten worden zijn:

 Feeds_ui: de GUI toegang tot feeds

 Feeds: de eigenlijke feeds module

 Jobs_scheduler: om regelmatige imports uit te voeren

 Ctools: basismodule in Drupal 7

Het .csv bestand ziet er als volgt uit:

Title;Body

Een eerste pagina;Dit is de body

Een tweede pagina;Dit is ook een body

De headers zijn niet specifiek nodig, maar ze vormen geen probleem voor de Feeds module.
We beginnen met een importer te definiëren:

1. Ga naar Structure-Feeds importers-Add importer (admin/structure/feeds/create)
2. Vul een naam in: csv importer
3. Vul eventueel ook een description in
4. Klik op Create

5. Klik op “settings” onder “Basic settings”
6. Attach to content type: Stand alone form
7. Periodic import: off (tenzij we regelmatig gegevens willen importeren)
8. Import on submission: aangevinkt
9. Process in background: niet aangevinkt

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 70

10. Klik op Save:

11. Klik achter Fetcher op “Change”
12. Zorg ervoor dat File upload geselecteerd is (in plaats van HTTP fetcher)
13. Klik op Save

14. Achter File upload vind je nu een knop “Settings”. We moeten hier niets veranderen

aangezien een csv bestand al toegelaten is:

De plaats waar de geüploade bestanden terechtkomen is standaard een
subdirectory(feeds) van de public files folder. Wanneer de bestanden al op de server
zouden staan, kunnen we eventueel kunnen toelaten dat gebruikers dat pad zelf
meegeven.

15. klik achter Parser op Change
16. Selecteer de csv parser

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 71

17. Klik op Save

18. Klik achter csv parser op “settings”
19. Verander de delimiter in puntkomma
20. Laat “no headers” uitgevinkt
21. Kies voor de juiste encoding van het bestand.
22. Klik op Save

23. Bij Processor zie je wanneer je op Change klikt, dat de node processor geselecteerd

is:

24. Klik achter Node Processor op Settings
25. Bij Bundle selecteer je “Basic Page”.
26. Selecteer “Insert new nodes”
27. Bij “Update existing nodes” zorg je dat “Do not update existing nodes” geselecteerd

is
28. Bij Text format selecteer je “plain text”
29. Bij author vul je een user in die het recht heeft om de nodes toe te voegen
30. Bij “Expire nodes” kies je “never”

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 72

31. Klik op Save

32. Achter “create and update nodes”, kies je “mappings
33. Voeg een mapping toe voor de titel: Source=> Title, Target=> Title
34. Klik op Add
35. Vink voor de titel de optie “Unique” aan
36. Voeg een mapping toe voor de body: Source=> Body, Target => Body. Laat de

configuration op “Plain text" staan.
37. Klik op Add
38. Klik op Save

Om te importeren gaan we als volgt te werk:

1. Surf naar “/import” en selecteer de “csv importer”

2. In het volgende scherm kiezen we de delimiter (puntkomma)
3. Laat “no headers” uitgevinkt
4. Controleer de juiste file encoding
5. Selecteer het bestand dat je wil importeren

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 73

6. Klik op Import

7. De import wordt uitgevoerd:

Via de tab “Delete items” kunnen we de geïmporteerde gegevens eventueel terug
verwijderen:

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 74

Hoofdstuk 9. Caching

1. Inleiding
Via caching kunnen we de werking van Drupal versnellen. Maar we kunnen de werking ook
vertragen. Door caching inefficiënt te gebruiken, zal de performantie verminderen.
Inefficiënt gebruik houdt bijvoorbeeld in dat gecachte gegevens achteraf niet meer worden
opgevraagd.

Om een Drupal pagina samen te stellen, moeten de verschillende modules informatie halen
uit de databank of uit andere informatiebronnen zoals webservices. Het samenvoegen van
die gegevens en het omvormen tot een pagina, neemt tijd in beslag. Door een gevormde
pagina te cachen, kunnen we de tijd die nodig is om een pagina terug te sturen naar de
browser verminderen.

Een cache die de volledige pagina bevat, wordt alleen gemaakt voor anonieme gebruikers.
Bij geauthenticeerde gebruikers verschillen de pagina's dikwijls in kleine elementen
waardoor het minder efficiënt wordt om de pagina te cachen. Hier kunnen wel blocks
gecacht worden.

De volgende tabellen worden in de Drupal databank gebruikt om gegevens te cachen:

 cache: algemene cache storage: variabelen, theme registry, locale datum, ...

 cache_block: gecachte blocks

 cache_bootstrap: informatie die nodig is tijdens de bootstrap fase van een pagina
aanroep

 cache_field: velden voor entity objecten

 cache_filtered: gefilterde content

 cache_form: multistep forms

 cache_image: informatie over image manipulaties die bezig zijn

 cache_menu: structuur van navigatie menu's per pagina

 cache_page: gegenereerde pagina's voor anonieme gebruikers. Deze tabel wordt
dikwijls leeggemaakt, namelijk bij elke wijziging in een pagina. Dit is de enige cache
tabel die beheerd kan worden door de page cache instellingen in het administrator
menu.

 cache_path: system paths die een alias hebben

 cache_update: informatie over beschikbare updates

De Drupal API voor caching is pluggable. Dat wil zeggen dat we niet verplicht zijn om
databank tabellen te gebruiken voor caching. We kunnen ook bestanden gebruiken of in-
memory caching. Wanneer we caching willen gebruiken in een module, kunnen we gebruik
maken van de standaard cache tabel. Die tabel is zeer geschikt wanneer we enkele records
met informatie willen cachen.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 75

We kunnen ook een aparte cache tabel voorzien voor een module. Die tabel moet dezelfde
structuur hebben als de cache tabel:

Veld Type Nullable Default

cid varchar(255) Nee ---

data longblob Ja ---

expire int Nee 0

created int Nee 0

Serialized smallint Nee 0

De cid is de primary key. Voorbeelden hiervan zijn de URL van de pagina, een theme naam
gecombineerd met een string voor de theme registry(theme_registry:bartik) of zelfs gewone
strings die verwijzen naar een variabele.

Het data veld bevat de informatie die gecacht wordt. Complexe datastructuren zoals arrays
of objecten moeten met behulp van de serialize() functie van PHP geserialiseerd worden. De
serialized kolom geeft aan of de data geserialiseerd is. (1= geserialiseerd)

De expire kolom kan drie waarden aannemen:

1. CACHE_PERMANENT: het item moet alleen verwijderd worden wanneer
cache_clear_all() wordt aangeroepen met de cache id (cid) van het item dat
verwijderd moet worden (manuele item flushing)

2. CACHE_TEMPORARY: het item moet verwijderd worden wanneer cache_clear_all()
wordt aangeroepen om een algemene flush uit te voeren. CACHE_PERMANENT
items worden niet verwijderd bij een manuele flush.

3. Een unix timestamp: items moeten minstens tot een bepaald tijdstip in de cache
blijven. Na dat tijdstip worden het CACHE_TEMPORARY items.

De created kolom geeft aan wanneer het item gecacht is.

2. Caching in Drupal core
Drupal bevat standaard 10 caching tabellen. Van die 10 tabellen kunnen alleen de page
cache en de block cache beheerd worden via de beheer user interface. Via de instellingen
“cache pages for anonymous users” en “cache blocks” kunnen we bepalen of die informatie
gecacht wordt. Andere informatie (filters, menu's, ...) wordt altijd gecacht.

We overlopen de informatie die gecacht wordt in Drupal core.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 76

2. A. Menu
De router informatie die Drupal paden koppelt aan callback functies wordt gecacht. Om
deze cache leeg te maken, kun je in de Configuration-Performance pagina de knop Clear all
caches gebruiken. Een alternatief in code is de menu_cache_clear_all() functie.

2. B. Gefilterde tekst
Wanneer een node wordt aangemaakt of gewijzigd, wordt de inhoud gefilterd. Via filtering
halen we 'verkeerde' gegevens uit een tekst. De HTML filter wijzigt bijvoorbeeld line breaks
in <p> en
 tags. Dit doen elke keer wanneer de node wordt opgevraagd is tijdrovend.
De filtering gebeurt daarom nadat de node is aangemaakt of gewijzigd en het resultaat
wordt bewaard in de cache_filter tabel.

De filter cache kan problemen opleveren wanneer de default lengte van de node teaser
wordt gewijzigd. Omdat we hiermee geen wijzigingen hebben aangebracht aan de node,
bevat de cache_filter nog steeds de node teasers met de oude lengte. Hiervoor zijn drie
oplossingen:

 ofwel bewaren we iedere node opnieuw;

 ofwel maken we manueel de cache_filter tabel leeg.

 ofwel gebruiken we de “clear cached data” knop. (maar dan worden alle gecachte
data verwijderd.)

2. C. Variabelen en module-instellingen
Administratieve instellingen worden bewaard in de variables tabel. Voorbeelden hiervan zijn
onder meer de naam van de site, instellingen voor commentaar en de plaats van de files
directory. Al die informatie wordt gecacht in een enkele record in de cache_bootstrap tabel.
Alle variabelen die worden beheerd via variable_get() en variable_set() vallen onder deze
categorie.

Het cachen van een volledige pagina gebeurt alleen voor anonieme gebruikers. Alhoewel we
via het #cache metadata attribuut in de render array kunnen meegeven dat data (en dus
ook de pagina) voor geauthenticeerde gebruikers worden gecacht. We kunnen die caching
via de beheer interface beheren door “cache pages for anonymous users” uit te vinken
onder Configuration-Performance. Het opvragen van een pagina begint met het oproepen
van index.php. Die pagina laadt includes/bootstrap.inc. Hierin wordt drupal_bootstrap
aangeroepen. Voor caching is alleen de DRUPAL_BOOTSTRAP_PAGE_CACHE fase belangrijk.
Standaard stuurt Drupal een Vary:Cookie HTTP header mee met de pagina's voor anonieme
gebruikers. Die header zorgt ervoor dat proxy servers een pagina zullen terugsturen vanuit
hun cache wanneer een gebruiker dezelfde cookie header terugstuurt voor een pagina als
de gebruiker die oorspronkelijk de pagina heeftopgevraagd. Zonder Vary:Cookie zouden ook
geauthenticeerde gebruikers een pagina terugkrijgen vanuit de cache van de proxy server.

Wanneer men maar enkele geauthenticeerde gebruikers heeft, zou men de Vary header
kunnen weglaten. Men moet er dan wel voor zorgen dat beheerders en eventuele editors
de site rechtstreeks aanspreken, zonder proxy server. Hiervoor moet de volgende lijn uit
commentaar halen in settings.php:

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 77

#$conf['omit_vary_cookie'] = TRUE;

2. D. Blocks
Of blocks al dan niet gecacht worden, wordt ook bepaald via de beheer interface. Maar of
een block gecacht zal kunnen worden, wordt in de module van de block bepaald. Als
voorbeeld hoe caching kan worden geënabled (of niet), kunnen we naar de user module
kijken. Het login block en het online block worden niet gecacht (DRUPAL_NO_CACHE). Het
Who's new block wordt wel gecacht. De standaard waarde voor 'cache' is namelijk
DRUPAL_CACHE_PER_ROLE.

function user_block_info() {

 global $user;

 $blocks['login']['info'] = t('User login');

 // Not worth caching.

 $blocks['login']['cache'] = DRUPAL_NO_CACHE;

 $blocks['new']['info'] = t('Who\'s new');

 $blocks['new']['properties']['administrative'] = TRUE;

 // Too dynamic to cache.

 $blocks['online']['info'] = t('Who\'s online');

 $blocks['online']['cache'] = DRUPAL_NO_CACHE;

 $blocks['online']['properties']['administrative'] = TRUE;

 return $blocks;

}

Constante Waarde Betekenis

DRUPAL_CACHE_CUSTOM -2 Block beheert eigen cache

DRUPAL_NO_CACHE -1 cache dit block niet

DRUPAL_CACHE_PER_ROLE 1
Elke role krijgt een eigen cache versie van het block
(default)

DRUPAL_CACHE_PER_USER 2 Elke user krijgt een eigen cache versie van het block

DRUPAL_CACHE_PER_PAGE 4 Elke pagina krijgt een eigen cache versie van het block

DRUPAL_CACHE_GLOBAL 8 Er is één gecachte versie voor iedereen

Aangezien deze waarden bitwaarden zijn, kunnen ze ook worden samengevoegd,
bijvoorbeeld DRUPAL_CACHE_PER_PAGE|DRUPAL_CACHE_PER_ROLE.

Bij deze tabel hoort een belangrijke opmerking: blocks worden nooit gecacht voor user 1.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 78

Hoofdstuk 10. Installation profiles

Bij de installatie van Drupal kunnen we kiezen tussen een standard en een minimal
installatie. Dit zijn twee voorbeelden van installation profiles. Een installation profile bevat
een reeks van modules en settings die standaard geënabled zullen zijn na de installatie van
Drupal. Een installation profile bevat standaard 3 bestanden:

• .info: vergelijk met het .info bestand van modules en themes. Beschrijft het
installation profile

• .install: beschrijft de sleutel features en attributen van de installatie: filters, blocks,
content types, taxonomie, ...

• .profile: voegt bijkomende velden toe aan de installatie.

Als voorbeeld bekijken we het minimal installation profile

Minimal.info:

name = Minimal

description = Start with only a few modules enabled.

version = VERSION

core = 7.x

dependencies[] = block

dependencies[] = dblog

; Information added by Drupal.org packaging script on 2016-09-11

version = "7.50+14-dev"

project = "drupal"

datestamp = "1473628503"

We zien hier bijvoorbeeld dat de block en de dblog module standaard geënabled zullen zijn.
In minimal.install vullen we enkele standaard waarden in voor de verschillende modules
(bartik theme). We zorgen er onder meer ook voor dat anonieme en authenticated users
'access content' rechten krijgen.

Minimal.install:

function minimal_install() {

 // Enable some standard blocks.

 $default_theme = variable_get('theme_default', 'bartik');

 $values = array(

 array(

 'module' => 'system',

 'delta' => 'main',

 'theme' => $default_theme,

 'status' => 1,

 'weight' => 0,

 'region' => 'content',

 'pages' => '',

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 79

 'cache' => -1,

),

 array(

 'module' => 'user',

 'delta' => 'login',

 'theme' => $default_theme,

 'status' => 1,

 'weight' => 0,

 'region' => 'sidebar_first',

 'pages' => '',

 'cache' => -1,

),

 array(

 'module' => 'system',

 'delta' => 'navigation',

 'theme' => $default_theme,

 'status' => 1,

 'weight' => 0,

 'region' => 'sidebar_first',

 'pages' => '',

 'cache' => -1,

),

 array(

 'module' => 'system',

 'delta' => 'management',

 'theme' => $default_theme,

 'status' => 1,

 'weight' => 1,

 'region' => 'sidebar_first',

 'pages' => '',

 'cache' => -1,

),

 array(

 'module' => 'system',

 'delta' => 'help',

 'theme' => $default_theme,

 'status' => 1,

 'weight' => 0,

 'region' => 'help',

 'pages' => '',

 'cache' => -1,

),

);

 $query = db_insert('block')->fields(array('module', 'delta', 'theme',

'status', 'weight', 'region', 'pages', 'cache'));

 foreach ($values as $record) {

 $query->values($record);

 }

 $query->execute();

 // Allow visitor account creation, but with administrative approval.

 variable_set('user_register',

USER_REGISTER_VISITORS_ADMINISTRATIVE_APPROVAL);

 // Enable default permissions for system roles.

 user_role_grant_permissions(DRUPAL_ANONYMOUS_RID, array('access

content'));

 user_role_grant_permissions(DRUPAL_AUTHENTICATED_RID, array('access

content'));

}

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 80

In minimal.profile wordt het site configuration formulier gewijzigd door als site naam
standaard de naam van de server in te vullen.

Minimal.profile:

function minimal_form_install_configure_form_alter(&$form, $form_state) {

 // Pre-populate the site name with the server name.

 $form['site_information']['site_name']['#default_value'] =

$_SERVER['SERVER_NAME'];

}

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 81

Hoofdstuk 11. Meertalige Drupalsite

1. Inleiding
Men kan een Drupal website in een andere taal dan het Engels installeren, of men kan ook
zorgen dat een Drupal website toegankelijk is in meerdere talen. De “huistaal” van Drupal is
echter het Engels. Dat zorgt ervoor dat een Drupalsite in een andere taal iets minder
performant zal zijn.

De vertaling van de ingebouwde teksten van Drupal core en modules gebeurt via .po
bestanden. Die bestanden zijn terug te vinden op http://localize.drupal.org. Het begin van
het .po bestand voor het Nederlands ziet er als volgt uit:

Dutch translation of Drupal core (7.51)

Copyright (c) 2016 by the Dutch translation team

msgid ""

msgstr ""

"Project-Id-Version: Drupal core (7.51)\n"

"POT-Creation-Date: 2016-10-05 19:45+0000\n"

"PO-Revision-Date: YYYY-mm-DD HH:MM+ZZZZ\n"

"Language-Team: Dutch\n"

"MIME-Version: 1.0\n"

"Content-Type: text/plain; charset=utf-8\n"

"Content-Transfer-Encoding: 8bit\n"

"Plural-Forms: nplurals=2; plural=(n!=1);\n"

msgid "Home"

msgstr "Home"

msgid "User interface"

msgstr "Gebruikersinterface"

msgid "Title"

msgstr "Titel"

msgid "Body"

msgstr "Inhoud"

De “messageid” is het woord in het Engels, de “messagestring” is het woord in het
Nederlands. Het feit dat Engels wordt gebruikt als key voor de te vertalen tekst heeft een
belangrijk nadeel. Er zijn nu eenmaal woorden in het Engels die hetzelfde zijn, maar een
verschillende betekenis hebben. Het woord “state” kan zowel “toestand” als “staat”
betekenen. Afhankelijk van de situatie zou het zelfs vertaald kunnen worden als “provincie”.
Daarom heeft men ook de mogelijkheid om een context toe te voegen.

In Drupal core heeft men er bijvoorbeeld voor gezorgd dat het woord “Strong” de juiste
context meekreeg:

msgctxt "Font weight"

msgid "Strong"

msgstr "Strong"

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 82

We kunnen het vertaalbestand van Drupal core downloaden voordat we aan de installatie
beginnen. Wanneer we het plaatsen in de translations directory van het profile dat we
zullen installeren, zal Drupal aanbieden om de andere taal tijdens de installatie te
gebruiken.

Het is altijd een goed idee om de localization_update module (l10n_update) te installeren.
Deze module zorgt ervoor dat vertaalbestanden voor bijkomende modules automatisch
worden gedownload. Ook wanneer we na het installeren een extra taal toevoegen, zal
l10n_update ervoor zorgen dat de vertaalbestanden (ook van Drupal core) automatisch
gedownload worden.

2. Een bijkomende taal installeren en selecteren
Voordat we een bijkomende taal installeren is het een goed idee om de
“localization_update” module te installeren(l10n_update). Deze module zal ervoor zorgen
dat de juiste taalbestanden automatisch gedownload worden:

drush en l10n_update -y

l10n_update was not found. [warning]

The following projects provide some or all of the extensions not [ok]

found:

l10n_update

Would you like to download them? (y/n): y

Project l10n_update (7.x-2.0) downloaded to [success]

…/sites/all/modules/contrib/l10n_update.

The following extensions will be enabled: l10n_update, locale

Do you really want to continue? (y/n): y

l10n_update was enabled successfully. [ok]

locale was enabled successfully. [ok]

locale defines the following permissions: administer languages, translate interface

Zoals we kunnen zien tijdens de installatie van de module via Drush, wordt de locale-module
ook geënabled. Dat is de basismodule voor alles wat met verschillende talen te maken heeft
in Drupal.

Om via Drush met verschillende talen te werken, kunnen we een uitbreiding voor Drush
downloaden:

drush dl drush_language

Project drush_language (7.x-1.5) downloaded to [success]

…/.drush/drush_language.

Project drush_language contains 0 modules: .

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 83

Zoals we kunnen merken aan de output is dit geen Drupal module, maar wordt ze bij Drush
geïnstalleerd. In de User Interface kunnen we een bijkomende taal installeren via
admin/config/regional/language (Add language):

Maar omdat we drush_language geïnstalleerd hebben, zul we Drush gebruiken:

drush langadd nl

Added language: nl [ok]

drush l10n-update-refresh

Checked translation for drupal. [ok]

Checked translation for l10n_update. [ok]

Checked available interface translation updates for 2 projects. [status]

drush l10n-update

Fetching update information for all projects / all languages. [status]

Found 2 projects to update. [status]

Updating translations [status]

 [status]

Checked translation for drupal. [ok]

Downloaded translation for drupal. [ok]

Importing translation for drupal. (1%). [ok]

Importing translation for drupal. (2%). [ok]

Importing translation for drupal. (95%). [ok]

Imported translation for drupal. [ok]

Downloaded translation for l10n_update. [ok]

Imported translation for l10n_update. [ok]

2 translation files imported. 4270 translations were added, 0 [status]

translations were updated and 0 translations were removed.

Wanneer we nu kijken bij /admin/config/regional/translate/update zien we dat alle modules
vertaald zijn:

De interface staat echter nog steeds in het Engels. Dat komt omdat we nog steeds niet
hebben gedefinieerd dat de standaardtaal het Nederlands is. We kunnen dat weer via Drush
doen (drush langdef), maar we kunnen het ook wijzigen via
admin/config/regional/language:

Figuur 11. Een extra taal installeren

Figuur 12. Toestand na het updaten van de talen

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 84

We kunnen instellen dat er gewisseld kan worden tussen de geïnstalleerde talen. Via de tab
“Detectie en Selectie” kunnen we bepalen hoe dat moet gebeuren:

Er zijn 5 detectiemethodes. De volgorde bepaald de volgorde waarin ze geprobeerd zullen
worden:

 URL: via de url kan er een taalcode worden meegestuurd. De url
http://drupal.site/nl/node/1 zal de Nederlandstalige versie tonen,
http://drupal.site/en/node/1 zal de Engelse versie tonen. Een alternatief is dat we
wisselen via de domeinnaam. (http://nl.drupal.site en http://en.drupal.site) Via de
knop instellen kunnen we wisselen tussen beide mogelijkheden:

 Sessie: via de queryparameter ?language=… wordt de taal bewaard in de sessie

 User: een (aangemelde) gebruiker kan een persoonlijke taal instellen

 Browser: de taal van de browser wordt (indien mogelijk) gebruikt (werkt niet voor
anonieme gebruikers met page-caching)

 Standaard: de standaardtaal van de site wordt gebruikt

Figuur 14. Land- en taalinstalligen na het wijzigen van de standaardtaal naar het Nederlands

Figuur 13. Hoe wisselen tussen verschillende talen

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 85

Daarnaast zijn er nog andere mogelijkheden via contrib modules, zoals language_cookie
(eventueel gecombineerd met language_selection_page).

3. Vertalen van de inhoud
Bij de core van Drupal hoort ook de module Content Translation:

drush en translation -y

The following extensions will be enabled: translation

Do you really want to continue? (y/n): y

translation was enabled successfully. [ok]

translation defines the following permissions: translate content

Voor elk content type kunnen we nu instellen of er

1. Content in meerdere talen kan gecreëerd worden en er bij elke node kan worden
gedefinieerd in welke taal de node is geschreven

2. Of content vertaald kan worden en er dus twee nodes zijn in verschillende talen die
met elkaar gekoppeld zijn

Wanneer we meertaligheid inschakelen, zal er een extra taalveld toegevoegd worden aan
elke node:

Wanneer meertaligheid is ingeschakeld en we een taal hebben ingesteld bij een node,
krijgen we een extra tab “Vertaling”:

Belangrijk om hierbij te beseffen is dat een vertaling een nieuwe node is die wel gelinkt is
aan de oorspronkelijke node, maar voor de rest hebben beide nodes weinig met elkaar te
maken. Stel dat we een prijs-veld zouden hebben voor een node die zowel in het
Nederlands als in het Frans bestaat. Wanneer we de prijs voor de Nederlandstalige node

Figuur 15. Ondersteuning voor meertaligheid

Figuur 16. Een node vertalen

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 86

zouden wijzigen, verandert die van de Franstalige node niet mee alhoewel dit waarschijnlijk
logischer zou zijn. Voor Drupal zijn het twee onafhankelijke nodes.

We kunnen wel de vertaalde versie van een node opvragen via een extra link:

4. De internationalization module (i18n)
De Internationalization module (afhankelijk van de variable module) bevat extra
mogelijkheden die ontbreken in Drupal core:

 Block languages: taalkeuze voor blokken en vertaling van blokken

 Contact translation: vertaling voor contact formulier

 Field translation: eigenschappen van velden vertalen (labels, help tekst, lijst opties,
standaardwaarde) Field translation laat echter niet toe de content van afzonderlijke
velden te vertalen. Daarvoor moet de content_translation module gebruikt worden.

 Menu translation: vertaling van menus die door de gebruiker zelf zijn gedefinieerd

 Multilingual content: extra opties voor content zoals het instellen van een
standaardtaal, verplichten dat gebruikers een taal kiezen wanneer ze content
creëren en voorkomen dat gebruikers na het maken van een node de content nog
kunnen wijzigen

 Multilingual forum: instellingen voor meertaligheid van forums

 Multilingual select: mogelijkheid om op taal te filteren voor pagina’s die voorzien
worden door Drupal core zoals bijvoorbeeld de standaard home page

 Path translation: koppelen van vertalingen van paden naar views en panels (nodes is
al in orde met de instellingen van core)

 String translation: vertalingen van user-defined strings. In tegenstelling tot de
standaard vertaalwijze van Drupal wordt hier niet Engels als starttaal gekozen, maar
wel de standaardtaal van de site. Wanneer men die achteraf zou wijzigen kan dit
natuurlijk problemen opleveren

 Synchronize translations: velden die in verschillende vertalingen van een node
hetzelfde moeten blijven zoals bijvoorbeeld prijzen worden door deze module met
elkaar gesynchroniseerd.

 Taxonomy translation: vertalingen van taxonomieën

 Translation redirect: automatische redirect voor anonieme gebruikers naar de node
met de juiste taal (via url)

 Variable translation: vertalingen van bepaalde variabelen zoals de site naam, slogan,
… maar ook bijvoorbeeld de default frontpage

Figuur 17. Een Nederlandstalige node met een link naar de vertaalde versie

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 87

Hoofdstuk 12. Webservices

1. Inleiding
We kunnen Drupal benaderen via een webservice interface. De term die in dat verband
dikwijls opduikt is headless Drupal. Wanneer we Drupal beschouwen als iets wat een hoofd
(head) en een lichaam (body) heeft, zouden we de body van Drupal kunnen zien als de
backend. Dat wil zeggen alles wat op de server gebeurt: de databank, de PHP code, de
toegang tot andere externe resources, … De head is dan alles wat in de browser gebeurt:
HTML, CSS en JavaScript. Op een klassieke site is Drupal zowel verantwoordelijk voor de
body als voor de head. Dat laatste gebeurt via theming. Bij een headless Drupal website zal
de theming wegvallen.

Wanneer we kijken wat er precies in de head van Drupal gebeurt, zien we dat Drupal
“informatie” stuurt naar de browser. Die informatie bestaat uit twee onderdelen:

1. De eigenlijke data: titel, body, prijs, aantal. Met andere woorden: de “dingen” die op
het scherm getoond moeten worden.

2. De opmaak van de data. Met andere woorden: hoe moeten die “dingen” op het
scherm getoond worden.

Bij headless Drupal is het alleen dat laatste deel dat wegvalt. Drupal wordt een leverancier
van data, zonder dat er wordt meegegeven hoe die data op het scherm moeten worden
getoond. Dat zal de verantwoordelijkheid van iets anders zijn. Die iets anders is dikwijls een
JavaScript MVC framework zoals Angular of react.js. Maar het kan ook een andere applicatie
zijn die geen browser nodig heeft.

2. Webservices/api
Webservices worden gebruikt om twee applicaties (zoals Drupal en een MVC framework)
met elkaar te laten communiceren. Natuurlijk doen een browser en een webserver dat ook
al. Maar de communicatiemogelijkheden tussen een browser en een webserver zijn
beperkt. Ze kunnen alleen HTML bestanden uitwisselen. Via webservices kunnen we eender
welke data uitwisselen. Er worden geen (of weinig) regels opgelegd aan de server of de
client.

In het kader van webservices hoort men ook dikwijls de term api. Dit is de afkorting van
Application Programmer Interface. Het is een soort user interface voor programmeurs. Net
zoals een gewone gebruiker met een applicatie kan werken via de (graphical) user interface,
kan een programmeur met de applicatie werken via de api.

Een gewone gebruiker klikt op bepaalde menu’s om data te zien of te versturen. Een
programmeur zal bepaalde methodes in de api oproepen om de data te pakken te krijgen of
te versturen. We gebruiken hier niet “zien” omdat de programmeur de data meestal nog zal
moeten verwerken en zelf verantwoordelijk zal zijn om die te tonen aan een gebruiker.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 88

In de webservice wereld zijn er drie soorten webservices: XMLRPC, SOAP en REST. XML-RPC
wordt bijna niet meer gebruikt. Communicatie via SOAP gebeurt via SOAP messages. Dit zijn
XML-bestanden die worden uitgewisseld tussen client en server. In het aanvraag-xml-
bestand wordt de naam van de api-methode vermeld die moet worden uitgevoerd en de
data die de methode eventueel nodig heeft. De SOAP server stuurt een XML-bestand terug
met de gevraagde data.

Een RESTful webservice (REpresentational State Transfer) is meer geïntegreerd met het
HTTP-protocol. In het HTTP-protocol zijn er een aantal zogenaamde verbs gedefinieerd: GET,
POST, PUT, DELETE, PATCH, HEAD, OPTIONS, TRACE, en CONNECT. Van al die verbs zijn er
maar twee die gebruikt worden voor de communicatie tussen een browser en een
webserver, namelijk GET en POST. In een RESTful webservice wordt er ook gebruik gemaakt
van PUT en DELETE. De vier verbs hebben de volgende betekenissen:

 GET: haal data op, eventueel kunnen we een unieke id meegeven of een
filterwaarde. De returnwaarde zal 1 item zijn (op basis van de id) of een lijst.

 POST: bewaar een nieuw item. De returnwaarde zal een link zijn naar het nieuwe
item. (die gebruikt kan worden in een GET). De data die moet worden bewaard staat
in de body van de aanvraag.

 DELETE: verwijder een bestaand item (of een reeks items)

 PUT: update een bestaand item. De nieuwe data staat in de body van de aanvraag.

 PATCH: update een deel van een bestaand item.

Een GET-request zou er als volgt kunnen uitzien:

GET /api/v1/node/1

Dit zal de data van node 1 teruggeven. Om diezelfde node te verwijderen, kan men het
volgende commando uitvoeren:

DELETE /api/v1/node/1

In beide gevallen wordt dezelfde URL gebruikt, maar op basis van de verb zullen er toch
twee verschillende dingen gebeuren.

Een aanvraag om een node te posten zou er ongeveer als volgt kunnen uitzien:

POST /api/v1/node

Accept: application/json

Content-type= application/json

{"id":42, "title":"HHGTTG"}

In de body wordt onder de vorm van JSON de data doorgestuurd die bewaard moeten
worden. De URL geeft aan wat voor iets we bewaren (een node).

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 89

3. De services module
Een handige module om webservices te gebruiken in Drupal is de services module. We
kunnen die downloaden en de rest_server submodule activeren:

drush dl services

Project services (7.x-3.17) downloaded to [success]

C:\xampp5.6.21\htdocs\drupalvvm/sites/all/modules/services.

Project services contains 4 modules: xmlrpc_server, rest_server,

services_oauth, services.

Jef@PCBETA c:\xampp5.6.21\htdocs\drupalvvm

drush en rest_server -y

The following projects have unmet dependencies: [ok]

rest_server requires libraries, ctools

Would you like to download them? (y/n): y

Project libraries (7.x-2.3) downloaded to [success]

C:\xampp5.6.21\htdocs\drupalvvm/sites/all/modules/contrib/libraries.

Project ctools (7.x-1.11) downloaded to [success]

C:\xampp5.6.21\htdocs\drupalvvm/sites/all/modules/contrib/ctools.

Project ctools contains 10 modules: views_content, term_depth, stylizer,

page_manager, ctools_plugin_example, ctools_custom_content,

ctools_ajax_sample, ctools_access_ruleset, bulk_export, ctools.

The following extensions will be enabled: rest_server, libraries, ctools,

services

Do you really want to continue? (y/n): y

ctools was enabled successfully. [ok]

ctools defines the following permissions: use ctools import

libraries was enabled successfully. [ok]

rest_server was enabled successfully. [ok]

services was enabled successfully. [ok]

services defines the following permissions: administer services, get any

binary files, get own binary files, save file information, get a system

variable, set a system variable, perform unlimited index queries

Zoals we kunnen zien heeft de services module ook libraries en ctools nodig.

Vervolgens kunnen we via admin/structure/services een endpoint toevoegen. We moeten
een machinenaam geven, een server kiezen (op dit moment is de enige mogelijkheid “REST”
en een path definiëren. Het path bepaalt hoe de restservice zal worden aangesproken. Of,
anders gezegd, wat de basis is van alle URL’s die gebruikt worden door de REST service. Het
is een goed idee om een versie mee op te nemen in de URL. Wanneer er extra
mogelijkheden geïntroduceerd worden die incompatiebel zijn met de vorige versie, kunnen
we die publiceren op een ander endpoint.

In een volgende stap kunnen we het service endpoint configureren. We zullen moeten
bepalen met welk formaat het endpoint werkt om informatie uit te wisselen met de client.
We moeten hierbij een onderscheid maken tussen het formaat voor de communicatie
tussen webservice en client (response format) en het formaat dat gebruikt kan worden voor
het verkeer tussen client en webservice (request parsing).

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 90

De service module voorziet vijf verschillende response formats:

 Bencode: het formaat dat gebruikt wordt door BitTorrent

 JSON: JavaScript Object Notation formaat. Een eenvoudig tekstformaat dat niet
alleen meer gebruikt wordt door JavaScript

 JSONP: JSON with Padding. Hetzelfde formaat als hierboven maar met extra
JavaScript code zodat het via een <script>-element kan ingeladen worden (standaard
niet geactiveerd)

 Php: json code die direct kan gebruikt worden in PHP

 Xml: Extensible markup language. Een taal om data uit wisselen waarbij de structuur
van de data eventueel kan gecontroleerd worden.

De clients kunnen hun gegevens als volgt doorsturen naar de service:

 application/json: een json bestand

 application/vnd.php.serialized: geserialiseerde PHP objecten

 a pplication/x-www-form-urlencoded: formdata (standaard niet geactiveerd)

 application/xml: xml formaat

 multipart/form-data: formdata voor forms met <input type=”file”…/> velden

We kunnen de toegelaten formaten configureren via Edit Server onder operations.

Figuur 18. Een nieuw endpoint definiëren.

Figuur 19. Overzicht van endpoints

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 91

4. Ophalen van een node
Om met het endpoint te kunnen werken, zullen we eerst resources moeten enablen. Welke
Drupal data willen we ter berschikking stellen via de RESTful api? Standaard zijn er nog geen
resources (nodes, users, comments, …) die we kunnen aanspreken via het endpoint. Dat
doen we via Edit Resources. Voor elke resource kunnen we ook definiëren wat we met de
resource kunnen doen. In het volgende voorbeeld is er geconfigureerd dat we een node
kunnen opvragen, een nieuwe node creëren en een lijst van alle nodes opvragen:

Wanneer we minstens één node hebben, kunnen we via het programma curl nu een lijst van
alle nodes opvragen:

curl http://localhost/drupalvvm/api/v1/node

<?xml version="1.0" encoding="utf-8"?>

<result is_array="true">

 <item>

 <nid>1</nid>

 <vid>1</vid>

 <type>page</type>

 <language>und</language>

 <title>De eerste pagina</title>

 <uid>1</uid>

 <status>1</status>

 <created>1478255482</created>

 <changed>1478255482</changed>

 <comment>1</comment>

 <promote>0</promote>

 <sticky>0</sticky>

 <tnid>0</tnid>

 <translate>0</translate>

 <uri>http://localhost/drupalvvm/api/v1/node/1</uri>

 </item>

</result>

Door een GET-request uit te voeren op api/v1/node krijgen we alle nodes te zien. Het
standaard formaat waaronder informatie wordt doorgestuurd is JSON.

Figuur 20. Resource settings voor node

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 92

5. Session Authentication
We hebben ook de create actie geactiveerd voor de nodes. Maar het probleem is dat
anonieme gebruikers geen nodes mogen creëren. We zullen ons dus moeten aanmelden.
Daarvoor zullen we eerst authentication moeten activeren op de Edit tab van het endpoint:

We moeten ook resources voorzien om gebruikers te laten aanmelden (en afmelden):

Om de huidige gebruiker op te vragen, zullen we ook connect activeren in system:

Wanneer we curl nu gebruiken om de gegevens van de huidige gebruiker op te vragen, zien
we dat we anoniem zijn aangemeld (uid=0):

curl http://localhost/drupalvvm/api/v1/system/connect -X POST --header

"Content-type: application/json" --header "Accept: application/json"

{"sessid":"9mlgpjjfnSBPZBU4OKmukXdM6WfZA1cok2kDKoVicQg","session_name":"SES

S48d6f206e72e2042e354d0cfab2c9126","user":{"uid":0,"hostname":"::1","roles"

:{"1":"anonymous user"},"cache":0,"timestamp":1478256606}}

Om te kunnen aanmelden, moeten we vanaf Services 3.4 een Cross Site Request Forgery
Token meesturen met elke POST/PUT/DELETE aanvraag. Dit token moet een XSRF (Cross-
Site Request Forgery) attack. Hierbij worden gecachte gegevens in een browser (zoals

Figuur 21. Authentication activeren

Figuur 22. User reource, login en logout

Figuur 23. Connect om de huidige gebruiker op te vragen.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 93

cookies) gebruikt om achter de rug van een gebruiker gegevens door te sturen naar een
website. Een oplossing om dit te voorkomen is zorgen dat er bij elke request gegevens
worden meegestuurd die niet gecacht zijn. De services lost dit op met een extra header die
met elke request wordt meegestuurd. Dit moet meegestuurd worden met elke “gevaarlijke”
aanvraag. Met een “gevaarlijke” aanvraag wordt een aanvraag bedoeld die gegevens kan
wijzigen op de server (alles behalve een GET dus).

Om te beginnen moeten we een X-CSRF token opvragen bij services/session/token

curl http://localhost/drupalvvm/services/session/token -X GET

RE7fOd_dcYHK6Bem-ozXqj7eNZzoLhc0WfZbaKLN8LQ

Vervolgens kunnen dat token gebruiken om een POST request uit te voeren naar de login-
URL:

curl -X POST -H content-type:application/json -H Accept:application/json

http://localhost/drupalvvm/api/v1/user/login -d

"{\"username\":\"admin\",\"password\":\"admin\"}" -H "X-CSRF-Token:

RE7fOd_dcYHK6Bem-ozXqj7eNZzoLhc0WfZbaKLN8LQ"

{"sessid":"eASS7gUX9fPsZtzYUJnJQPtocuEyKCZcsfpubgoCWHw","session_name":"SES

S48d6f206e72e2042e354d0cfab2c9126","token":"Y5lX6bY-

bBsLoN7YxBHiihErhnuENHGG9sJbCPh2TM4","user":{"uid":"1","name":"admin","mail

":"admin@local.log","theme":"","signature":"","signature_format":null,"crea

ted":"1478251902","access":"1478262326","login":1478263982,"status":"1","ti

mezone":"Europe/Brussels","language":"","picture":null,"init":"admin@local.

log","data":false,"roles":{"2":"authenticated

user","3":"administrator"},"rdf_mapping":{"rdftype":["sioc:UserAccount"],"n

ame":{"predicates":["foaf:name"]},"homepage":{"predicates":["foaf:page"],"t

ype":"rel"}}}}

Hier krijgen we sessioninformatie terug die bewijst dat we aangemeld zijn (session name en
sessionid) en een nieuw X-CSRF token dat hoort bij de sessie van de gebruiker die net is
aangemeld. De sessie-informatie moeten we als een cookie (session_name=sessid)
meesturen:

curl -X POST -H content-type:application/json -H Accept:application/json

http://localhost/drupalvvm/api/v1/system/connect -H "X-CSRF-Token: Y5lX6bY-

bBsLoN7YxBHiihErhnuENHGG9sJbCPh2TM4" -H "Cookie:

SESS48d6f206e72e2042e354d0cfab2c9126=eASS7gUX9fPsZtzYUJnJQPtocuEyKCZcsfpubg

oCWHw"

{"sessid":"eASS7gUX9fPsZtzYUJnJQPtocuEyKCZcsfpubgoCWHw","session_name":"SES

S48d6f206e72e2042e354d0cfab2c9126","user":{"uid":"1","name":"admin","mail":

"admin@local.log","theme":"","signature":"","signature_format":null,"create

d":"1478251902","access":"1478263982","login":"1478263982","status":"1","ti

mezone":"Europe/Brussels","language":"","picture":"0","init":"admin@local.l

og","data":false,"sid":"eASS7gUX9fPsZtzYUJnJQPtocuEyKCZcsfpubgoCWHw","ssid"

:"","hostname":"::1","timestamp":"1478263982","cache":"0","session":"","rol

es":{"2":"authenticated user","3":"administrator"}}}

Aangezien we aangemeld zijn als admin, kunnen we nu ook een nieuwe node maken:

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 94

curl -X POST -H content-type:application/json -H Accept:application/json

http://localhost/drupalvvm/api/v1/node -H "X-CSRF-Token: Y5lX6bY-

bBsLoN7YxBHiihErhnuENHGG9sJbCPh2TM4" -H "Cookie:

SESS48d6f206e72e2042e354d0cfab2c9126=eASS7gUX9fPsZtzYUJnJQPtocuEyKCZcsfpubg

oCWHw" -d "{\"type\":\"page\",\"title\":\"De tweede pagina\"}"

{"nid":"2","uri":"http://localhost/drupalvvm/api/v1/node/2"}

In het antwoord van de server zien we dat er een node met nid=2 is aangemaakt. We krijgen
ook de URI terug die we kunnen gebruiken om de node op te vragen.

6. Services definitie
Om te weten hoe we een service moeten aanspreken is er standaard niets voorzien in een
RESTful webservices (in tegenstelling tot een SOAP service waar de service definitie kan
opgevraagd worden in WSDL formaat). In Drupal is er een hulpmodule voor de services
module om de definitie van de service zichtbaar te maken (services_tools):

drush dl services_tools

Project services_tools (7.x-3.3) downloaded to [success]

C:\xampp5.6.21\htdocs\drupalvvm/sites/all/modules/contrib/services_tools.

Project services_tools contains 4 modules:

services_tools_example_historical, services_tools_example,

services_historical, services_definition.

Jef@PCBETA c:\xampp5.6.21\htdocs\drupalvvm

drush en services_definition -y

The following extensions will be enabled: services_definition

Do you really want to continue? (y/n): y

services_definition was enabled successfully. [ok]

services_definition defines the following permissions: retrieve definition

Er is nu een extra Definitions tab bij het endpoint

Figuur 24. Na de creatie van een node via curl

Figuur 25. Definitie van de index actie.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 95

Dit wil zeggen dat we extra informatie kunnen meegeven aan een request. Wanneer we
alleen geïnteresseerd zijn in de title en status velden:

curl -X GET http://localhost/drupalvvm/api/v1/node?fields=title,status

<?xml version="1.0" encoding="utf-8"?>

<result

is_array="true"><item><title>Article1</title><status>1</status><uri>http://

localhost/drupalvvm/api/v1/node/</uri></item><item><title>De tweede

pagina</title><status>1</status><uri>http://localhost/drupalvvm/api/v1/node

/</uri></item><item><title>De eerste

pagina</title><status>1</status><uri>http://localhost/drupalvvm/api/v1/node

/</uri></item></result>

Wanneer we alleen article nodes willen zien (type=article):

curl -X GET

http://localhost/drupalvvm/api/v1/node?parameters\[type\]=article

<?xml version="1.0" encoding="utf-8"?>

<result

is_array="true"><item><nid>3</nid><vid>3</vid><type>article</type><language

>und</language><title>Article1</title><uid>1</uid><status>1</status><create

d>1478268496</created><changed>1478268496</changed><comment>2</comment><pro

mote>1</promote><sticky>0</sticky><tnid>0</tnid><translate>0</translate><ur

i>http://localhost/drupalvvm/api/v1/node/3</uri></item></result>

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 96

Hoofdstuk 13. Veilige code

1. Tekst

Alle input van gebruikers is per definitie onbetrouwbaar. Wanneer we een inputveld voorzien

om een naam in te vullen, mogen we er niet vanuit gaan dat elke gebruiker alleen een naam

zal invullen. Sommige gebruikers zouden kunnen proberen om extra informatie in het veld te

steken, zoals extra HTML tags, JavaScript code of zelfs SQL code. Alle tekst moet

gecontroleerd worden en alle 'gevaarlijke' informatie moet eruit verwijderd worden of

onschadelijk worden gemaakt voordat de tekst getoond wordt op het scherm. Binnen Drupal

heeft men ervoor gekozen om de input onveranderd te bewaren, maar de tekst te filteren

tijdens het wegschrijven naar de output. De filosofie hierachter is dat dezelfde tekst op

verschillende plaatsen kan weggeschreven worden. En dat de toegelaten tekens kunnen

verschillen tussen die verschillende plaatsen.

In Drupal worden drie soorten input tekst onderscheiden:

1. gewone of 'plain' tekst. Dit is tekst zonder markup. Wat de gebruiker intypt, moet op

exact dezelfde manier worden worden weergegeven. Dit formaat wordt meestal

gebruikt voor inputvelden die uit 1 regel bestaan.Wanneer plain tekst getoond moet

worden, moeten we de check_plain functie gebruiken. Deze functie verandert alle

speciale tekens zoals quotes (“), ampersands (&) de kleiner/groter dan tekens (< en >)

in hun entity waarde: &quit;, & < >Sommige functies of onderdelen maken

standaard gebruik van check_plain:

o t(): de argumenten (%naam en @naam) worden omgezet naar plain tekst.

Wanneer we dit niet willen, kunnen we !naam gebruiken

o de titels van menu's en breadcrumbs worden automatisch omgezet naar plain

tekst

o l(): de titel wordt automatisch omgezet naar plain tekst.

o Gebruikersnamen die afgedrukt worden via theme_username() worden

automatisch omgezet naar plain tekst.

o #default_value voor een form element wordt ook automatisch omgezet.

o #options voor een select veld

Voor andere functies moeten we zorgen dat we zelf eerst check_plain hebben

aangeroepen:

o drupal_set_title()

o Block titles via hook_block()

o Watchdog berichten

o #description en #title van form elementen

o #options voor checkboxen en radiobuttons

o #value van een #markup type

2. rich text bevat html markup. Via de check_markup() functie kunnen we de

'gevaarlijke' markup weghalen. Gebruikers kunnen een filter kiezen. Via

check_markup kunnen we ook een filter meegeven.

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 97

3. Admin-only HTML. Voor sommige onderdelen in de admin schermen is het overkill

om het filter systeem te gebruiken, maar moeten we toch eenvoudige markup

meegeven. (mission statement, posting guidelines, forum omschrijvingen). Hiervoor

kunnen we gebruik maken van filter_xss_admin()

Bron
formaat

Doel
formaat

Drupal functie Hoe werkt het?

Plain
text

HTML check_plain()
Zet speciale karakters om naar HTML entities en
valideert UTF-8 strings om cross-site scripting
attacks te voorkomen in IE6

HTML
tekst

HTML filter_xss()

Verwijdert karakters en constructies die
browsers ongeoorloofde dingen kunnen laten
doen. Alle HTML tags en entities moeten well-
formed zijn en tags mogen geen URL's bevatten
met niet toegelaten protocollen (zoals
javascript:)

Rich Text HTML check_markup() Past alle ge-enablede filters toe op de tekst

Plain
text

URL drupal_encode_path()
Encodeert een Drupal path om gebruikt te
worden in een URL

URL HTML check_url()
Haalt schadelijke protocollen uit de URL zoals
javascript:

Plain
text

MIME mime_header_ecode() Encodeert niet-ASCII UTF-8 karakters

2. Databank input

De meeste informatie die doorgestuurd wordt door een gebruiker, komt in de databank

terecht. Hiervoor wordt de input van de gebruiker in een SQL statement gestoken. SQL

statements in Drupal worden uitgevoerd door de database layer, bijvoorbeeld de db_query

functie.

In plaats van

<?php

 db_query('select iets from {tabel} t where t.name = '.$GET['user']);

?>

moeten we gebruik maken van argumenten:

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 98

<?php

 db_query(“select iets from {tabel} t where t.name = '%s'”,

$GET['user']);

?>

Door parameters te gebruiken, voorkomen we SQL injection aanvallen.

De SQL statements die nodes aanspreken of gebruik maken van de {node} tabel, moeten

controleren of de gebruiker in kwestie wel toegang heeft tot de node. Hiervoor gebruiken we

db_rewrite_sql.

De functie db_rewrite_sql zorgt ervoor dat andere modules via een hook de sql string kunnen

aanpassen. (JOIN en WHERE clauses toevoegen)

3. Bestanden

Drupal gebruikers mogen geen toegang krijgen tot willekeurige bestanden. Dat zijn standaard

bestanden die niet in de 'files' directory staan. Dat wil zeggen dat gebruikers bijvoorbeeld niet

zelf het pad mogen wijzigen (door ../../ toe te voegen bijvoorbeeld.) Via de

file_check_location functie kunnen we controleren in welke directory een bestand staat.

We kunnen een URI ook controleren via file_valid_uri($uri). Hiermee kunnen we controleren

of de uri een geldig schema gebruikt (public, private, temporary).

Via het standaard .htaccess bestand wordt er voor gezorgd dat de volgende bestanden niet

kunnen worden opgevraagd:

 Eindigend op .engine: template engines

 Eindigend op .inc: Library bestanden

 Eindigend op .info: info bestanden van modules en themes

 Eindigend op .install: install bestanden van modules

 Eindigend op .module: module bestanden

 Eindigend op .make: make bestanden

 Eindigend op .profile: installation profiles

 Eindigend op .po: portable object bestanden (vertalingen)

 Eindigend op .sh: shell scripts

 Eindigend op .sql: SQL bestanden

 Eindigend op .test: scripts voor unit testing

 Eindigend op .theme: PHP themes

 Eindigend op .tpl.php: PHPTemplate template bestanden

 Eindigend op .tpl.php + 1 karakter (4 of 5): PHPTemplate template bestanden

 Eindigend op .xtpl: XTemplate bestanden

 Beginnend met Entries.: CVS bestand

 Repository: CVS bestand

 Root: CVS bestand

 Tag: CVS bestand

 Template: CVS bestand

Drupal 7 Gevorderd

βeta VZW (www.betavzw.org) Pagina 99

Bibliografie
Acquia. www.acquia.com. [Online] [Citaat van: 27 Augustus 2016.]

Backdrop. Backdrop CMS. [Online] [Citaat van: 24 juni 2016.] https://backdropcms.org/.

Byron, Angela, Berry, Addison en Corlosquet, Stéphane. 2016. Using Drupal, 3rd edition. sl :
O'Reilly Media, Inc., 2016. 978-1-4919-0551-7.

Drupal. www.drupal.org. [Online] [Citaat van: 27 Augusus 2016.]

Water and Stone. 2011 Opensource CMS Market Share report. Water and Stone. [Online]
[Citaat van: 27 Augustus 2016.]
http://waterandstone.com/downloads/2011OSCMSMarketShareReport.pdf.

De meest recente versie van deze referentielijst kan geraadpleegd worden op
http://www.betavzw.org/wnopleidingen/drupal

