

Building web apps with Drupal and MongoDB

Bartram Nason
@bartramnason

The Entity API

- Define new data types
- Supports fields and properties
- CRUD operations, custom view types, administration UI
- Developer defines base table schema

NoSQL with MongoDB

- Document-based database
- Hierarchical
- Schema-less
- Open-source

SQL tables

MongoDB collections

```
{  
 "_id" : ObjectId("505947e7afeb23380a0000bf"),  
 "id" : "3263632",  
 "type" : "book",  
 "title" : "Ulysses",  
 "links" : {  
 "goodreads" : {  
 "url" : "http://www.goodreads.com/book/show/3263632-ulysses",  
 "label" : "View on Goodreads"  
 }  
 },  
 "author" : "James Joyce",  
 "weight" : 14415,  
 "pattern" : /\b((ulysses))\b/i  
}  
  
{  
 "_id" : ObjectId("505947f1afeb23380a0000fb"),  
 "id" : "24337",  
 "type" : "book",  
 "title" : "Ella Enchanted",  
 "links" : {  
 "goodreads" : {  
 "url" : "http://www.goodreads.com/book/show/24337.Ella_Enchanted",  
 "label" : "View on Goodreads"  
 }  
 },  
 "author" : "Gail Carson Levine",  
 "weight" : 250,  
 "pattern" : /\b((ella enchanted))\b/i  
}  
  
{  
 "_id" : ObjectId("505947faafeb23380a000135"),  
 "id" : "93",  
 "type" : "book",  
 "title" : "Heidi",  
 "links" : {  
 "goodreads" : {  
 "url" : "http://www.goodreads.com/book/show/93.Heidi",  
 "label" : "View on Goodreads"  
 }  
 },  
 "author" : "Julie Campbell",  
 "weight" : 250,  
 "pattern" : /\b((heidi))\b/i  
}
```

Requirements

- Drupal 7
- MongoDB from 10Gen
- PHP Mongo extension
- MongoDB and Mongo Entity modules

MongoDB with Drupal

- Replaces SQL tables for caching, logging, sessions, field storage, etc.
- Faster queries when loading many fields
- Simple installation

Using Mongo Entity

- Store entire entity in MongoDB collection
- Quickly create new entity types without database schema
- Embed entities for complex data structures

Defining a new entity type

```
/**
 * Implements hook_entity_info().
 */
function mongo_entity_bookstore_entity_info() {

$items = array();
$items['book'] = array(
  'label' => t('Book'),
  'entity class' => 'MongoEntity',
  'controller class' => 'MongoEntityController',
  'access callback' => 'mongo_entity_bookstore_access',
  'label callback' => 'book_label',
  'fieldable' => TRUE,
  'revisionable' => TRUE,
  'bundles' => array(
 'book' => array(
 'label' => t('Book'),
 'admin' => array(
 'path' => 'admin/book/manage',
 ),
 ),
  ),
);
return $items;
}
```

Adding properties and fields

```
/**  
 * Implements hook_entity_property_info().  
 */  
function bookstore_entity_property_info() {  
  
  $items['book']['properties'] = array(  
 'title' => array(  
 'label' => t('Title'),  
 'type' => 'text',  
 ),  
 'status' => array(  
 'label' => t('Status'),  
 'type' => 'boolean',  
 ),  
  );  
  return $items;  
  
}
```

Adding properties and fields

The screenshot shows the Drupal 7.31 Bookstore administration interface. The URL is `localhost/bookstore/drupal-7.31/admin/book/manage/fields`. The top navigation bar includes links for Content, Structure, Appearance, People, Modules, Authors, Books (which is selected), Chapters, Configuration, Reports, Hello admin, and Log out. Below the navigation is a breadcrumb trail: Home > Administration > Books. The main content area is titled "Books" and features three tabs: LIST, MANAGE FIELDS (which is active), and MANAGE DISPLAY. A "Show row weights" link is located at the top right of the table. The table lists existing fields: Title (field_title, Text, Text field), Author (field_author, Entity Reference, Select list), and Chapters (field_chapters, Embedded entity, Embedded entity widget). Below the table are two sections for adding new fields: "Add new field" and "Add existing field". Each section has a label input field, a dropdown for selecting a field type or existing field, and a dropdown for selecting a widget. A "Save" button is at the bottom left.

LABEL	MACHINE NAME	FIELD TYPE	WIDGET	OPERATIONS
⊕ Title	field_title	Text	Text field	edit delete
⊕ Author	field_author	Entity Reference	Select list	edit delete
⊕ Chapters	field_chapters	Embedded entity	Embedded entity widget	edit delete
⊕ Add new field		<input type="button" value="Select a field type"/>	<input type="button" value="Select a widget"/>	Type of data to store. Form element to edit the data.
⊕ Add existing field		<input type="button" value="Select an existing field"/>	<input type="button" value="Select a widget"/>	Field to share. Form element to edit the data.

Save

Creating and saving entities

```
function book_form($form, $form_state, $entity = NULL) {  
  
  if (!$entity) {  
 $entity = entity_create('book', array());  
  }  
  field_attach_form('book', $entity, $form, $form_state);  
  $form['#entity'] = $entity;  
  
  $form['submit'] = array(  
 '#type' => 'submit',  
 '#value' => 'Save Book',  
  );  
  return $form;  
  
}
```

Creating and saving entities

```
function book_form_validate(&$form, &$form_state) {  
  
  $entity = $form['#entity'];  
  field_attach_form_validate('book', $entity, $form,  
$form_state);  
  
}  
  
function book_form_submit(&$form, &$form_state) {  
  
  $entity = $form['#entity'];  
  entity_form_submit_build_entity('book', $entity, $form,  
$form_state);  
  entity_save('book', $entity);  
  
}
```

Querying

- Works with EntityFieldQuery class
- Also supports passing conditions to entity_load

Querying

```
// Creates a new EFQ
$query = new EntityFieldQuery();
// Limits the query to books
$query->entityCondition('entity_type', 'book');
// Finds titles
$query->fieldCondition('field_title', 'value', 'Bloodsucking
Fiends');

// Run the query
$result = $query->execute();
// Load results, if any
if (isset($result['book'])) {
  $books = entity_load('book', array_keys($result['book']));
}
```

Embedded entities

- Unique to Mongo Entity
- Works with both fields and properties

Embedded entity properties

```
/**  
 * Implements hook_entity_info().  
 */  
function bookstore_entity_info() {  
  $items['chapter'] = array(  
 'label' => t('Chapter'),  
 'entity class' => 'MongoEntity',  
 'controller class' => 'MongoEmbeddedEntityController',  
 ...  
  );  
}  
}
```

Embedded entity properties

```
/**
 * Implements hook_entity_property_info().
 */
function bookstore_entity_property_info() {
  $items['book']['properties'] = array(
 'chapters' => array(
 'type` => 'list<embedded_entity:chapter>',
 'description' => t('A list of chapters'),
 ),
  );
  return $items;
}
```

Embedded entity properties


```
// Create the book
$book = entity_create('book', array());
$book->field_title[LANGUAGE_NONE][0]['value'] = 'A Dirty Job';

// Create the chapter
$chapter = entity_create('chapter', array());
$chapter->field_num_pages[LANGUAGE_NONE][0]['value'] = 54;

// Add the chapter to the book
$book->chapters[] = $chapter;

// Save the book
entity_save('book', $book);
```

Embedded entity fields

Querying with embedded entities

- Use field names as array to find entities by embedded entity conditions
- Use MongoEmbeddedEntityFieldQuery parentFieldCondition and parentPropertyCondition methods for finding embedded entities by parent

Querying entities with embedded entities

```
$query = new EntityFieldQuery;  
$query->entityCondition('entity_type', 'book');  
$query->fieldCondition(array('field_chapters',  
'field_num_pages'), 'value', 20, '>');
```

Querying embedded entities by parent

```
$query = new MongoEmbeddedEntityFieldQuery;  
$query->entityCondition('entity_type', 'chapter');  
$query->parentPropertyCondition('field_title', 'The Stupidest  
Angel');  
$query->fieldCondition('field_num_pages', 'value', 20, '>');
```

MongoDB under the hood

- Document structure
- Uses integer IDs

Document structure

```
drupal-7.31 — mongo — 119x36
db.book.find().pretty()
{
 "_id" : 1,
 "field_title" : {
 "value" : "A Dirty Job"
 },
 "field_chapters" : [
 {
 "_id" : 1,
 "_bundle" : "chapter",
 "field_title" : {
 "value" : "Chapter 1"
 },
 "field_num_pages" : {
 "value" : 100
 }
 },
 {
 "_id" : 2,
 "_bundle" : "chapter",
 "field_title" : {
 "value" : "Chapter 2"
 },
 "field_num_pages" : {
 "value" : 200
 }
 }
 ],
 "field_author" : {
 "target_id" : 1
 },
 "_revision" : 10
}
> |||
```

Index collections for performance

```
function bookstore_entity_info() {
  $items['book'] = array(
 ...
 'indexes' => array(
 array('field_title.value' => 1),
 array(array('isbn' => 1), array('unique' => TRUE)),
 ),
 ...
  );
  return $items;
}
```

http://drupal.org/project/mongo_entity