

Beans, Beans – They're Good For Your... Editors

BADcamp 2011
October 22nd, 2011
Neil Hastings

TREEHOUSE
AGENCY

Neil Hastings

- ▶ Senior Engineering
- ▶ Treehouse Agency
- ▶ Drupal.org member for 3 years and 34 weeks
- ▶ @indytechcook

What is a BEAN?

What is a BEAN?

- ▶ Block Entity

What is a BEAN?

- ▶ Block Entity
- ▶ BEAN Entities Aren't Nodes
 - ▶ BEAN Entities Aren't Nodes
 - ▶ BEAN Entities Aren't Nodes
 - ▶ BEAN Entities Aren't Nodes

What is a BEAN?

- ▶ Block Entity
- ▶ BEAN Entities Aren't Nodes
 - ▶ BEAN Entities Aren't Nodes
 - ▶ BEAN Entities Aren't Nodes
 - ▶ BEAN Entities Aren't Nodes
- ▶ A Healthy Way for users to Create Blocks

Blocks on Energy.gov

**Block Creator
!=
Administrator**

User generated Blocks

- ▶ Node-like blocks
 - ▶ Fields
 - ▶ Templates
- ▶ Listing blocks
 - ▶ User-defined filters
 - ▶ Pre-defined styles

Home » Science & Innovation » Energy Sources

RENEWABLE ENERGY

SOLAR

[Learn more](#)

BIOMASS

[Learn more](#)

WIND

Here Comes the Sun: Solar Decathlon Opens To Public Today

At the National Mall's West Potomac Park in Washington, D.C., a new type of neighborhood has taken shape. The solar village is on full display with highly-efficient, solar-powered homes on every

Home » Science & Innovation » Energy Sources

RENEWABLE ENERGY

SOLAR

[Learn more](#)

BIOMASS

[Learn more](#)

WIND

Here Comes the Sun: Solar Decathlon Opens To Public Today

At the National Mall's West Potomac Park in Washington, D.C., a new type of neighborhood has taken shape. The solar village is on full display with highly-efficient, solar-powered homes on every

SEARCH

PUBLIC SERVICES

SCIENCE & INNOVATION

MISSION

News & Blog

Maps & Data

About Us

For Staff & Contractors

OFFICES ▾

[Home](#)

NEWS & BLOG

[Blog Archive](#)

[News Archive](#)

[Media Advisories](#)

[Speeches](#)

BLOG

National Lab Scientists Win Nobel Recognition

This week, Secretary Chu congratulated two scientists for their trailblazing work: Dr. Saul Perlmutter in the Energy Department's Lawrence Berkeley National Laboratory, who was recently named the winner of the 2011 Nobel Prize in Physics, and Dr. Daniel Shechtman, who is currently an associate scientist at the Energy Department's Ames Laboratory, for winning the 2011 Nobel Prize in Chemistry "for the discovery of quasicrystals."

[Read The Full Story](#) ▶

NEWS

OCTOBER 5, 2011

Secretary of Energy Chu Congratulates 2011 Chemistry Nobel Laureate

WASHINGTON, DC -- Secretary of Energy Steven Chu today congratulated Daniel Shechtman for winning the 2011 Nobel Prize in Chemistry "for the discovery of quasicrystals."

OCTOBER 5, 2011

Obama Administration Announces Job-Creating Grid Modernization Pilot Projects

Seven Transmission Projects Across 12 States Will Increase Grid Reliability and Integrate Renewable Energies

OCTOBER 4, 2011

Secretary Chu Congratulates DOE-Supported Researcher on 2011 Nobel Prize in Physics

WASHINGTON, D.C.

OCTOBER 4, 2011

Department of Energy Announces First Entry for Market-Driven High-Efficiency Commercial Air

CONTRIBUTORS

[Secretary of Energy Dr. Steven Chu](#)
[Energy.gov](#)

As United States Secretary of Energy, Dr. Steven Chu is charged with helping implement President Obama's ambitious agenda to invest in clean energy, reduce our dependence on foreign oil, address the global climate crisis, and create millions of new jobs.

[Deputy Secretary of Energy Daniel B. Poneman](#)
[Energy.gov](#)

Daniel B. Poneman was

Home

NEWS & BLOG

- Blog Archive
- News Archive
- Media Advisories
- Speeches

BLOG

National Lab Scientists Win Nobel Recognition

This week, Secretary Chu congratulated two scientists for their trailblazing work: Dr. Saul Perlmutter in the Energy Department's Lawrence Berkeley National Laboratory, who was recently named the winner of the 2011 Nobel Prize in Physics, and Dr. Daniel Shechtman, who is currently an associate scientist at the Energy Department's Ames Laboratory, for winning the 2011 Nobel Prize in Chemistry "for the discovery of quasicrystals."

[Read The Full Story](#) ▶

NEWS

OCTOBER 5, 2011

Secretary of Energy Chu Congratulates 2011 Chemistry Nobel Laureate

WASHINGTON, DC -- Secretary of Energy Steven Chu today congratulated Daniel Shechtman for winning the 2011 Nobel Prize in Chemistry "for the discovery of quasicrystals."

OCTOBER 5, 2011

Obama Administration Announces Job-Creating Grid Modernization Pilot Projects

Seven Transmission Projects Across 12 States Will Increase Grid Reliability and Integrate Renewable Energies

OCTOBER 4, 2011

Secretary Chu Congratulates DOE-Supported Researcher on 2011 Nobel Prize in Physics

WASHINGTON, D.C.

OCTOBER 4, 2011

Department of Energy Announces First Entry for Market-Driven High-Efficiency Commercial Air

CONTRIBUTORS

Secretary of Energy Dr. Steven Chu
[Energy.gov](#)

As United States Secretary of Energy, Dr. Steven Chu is charged with helping implement President Obama's ambitious agenda to invest in clean energy, reduce our dependence on foreign oil, address the global climate crisis, and create millions of new jobs.

Deputy Secretary of Energy Daniel B. Poneman
[Energy.gov](#)

Block Entities

- ▶ Block types
- ▶ Fieldable
- ▶ Entity API
- ▶ Non-admin permissions
- ▶ Data entry is familiar to users
- ▶ Build is familiar to Site Builders

Block Types

[+ Add block type](#)

Name	Status	Operations	
News listing	Normal	manage fields	manage display
Blog listing	Normal	manage fields	manage display
Linked Titles Only Listing	Normal	manage fields	manage display
Internal Link List	Normal	manage fields	manage display
Link List	Normal	manage fields	manage display
Contributor Listing	Normal	manage fields	manage display
Latest Article listing	Normal	manage fields	manage display
Two-Column Energy	Normal	manage fields	manage display
What We Do	Normal	manage fields	manage display
Custom Infographics	Normal	manage fields	manage display
Freetext	Normal	manage fields	manage display
Content Promotion	Normal	manage fields	manage display
Topic listing	Normal	manage fields	manage display

Blocks

Edit

Manage fields

Manage display

Fields can be dragged into groups with unlimited nesting. Each fieldgroup format comes with a configuration form, specific for that format type. Note that some formats come in pair. These types have a html wrapper to nest its fieldgroup children. E.g. Place accordion items into the accordion, vertical tabs in vertical tab group and horizontal tabs in the horizontal tab group. There is one exception to this rule, you can use a vertical tab without a wrapper when the additional settings tabs are available. E.g. node forms.

Label	Name	Field	Widget	Operations
Articles	field_listing_articles	Node reference	Autocomplete text field	edit delete
More link	field_listing_more	Link	Link	edit delete
group_audience	group_audience	Group audience	Group audience	edit delete
URL redirects	redirect	Redirect module form elements		
Add new field	field_ <input type="text"/>	- Select a field type -	- Select a widget -	
<input type="text"/>	Field name (a-z, 0-9, _)	Type of data to store.	Form element to edit the data.	
Label				
Add existing field	- Select an existing field -	- Select a widget -		
<input type="text"/>	Field to share	Form element to edit the data.		
Label				
Add new group	group_ <input type="text"/>		Fieldset	
<input type="text"/>	Group name (a-z, 0-9, _)			
Label				

 Save

Coding Concepts

Coding Concepts

- ▶ API First

Coding Concepts

- ▶ API First
- ▶ Every Type is a Plugin
 - ▶ Even the UI types

Coding Concepts

- ▶ API First
- ▶ Every Type is a Plugin
 - ▶ Even the UI types
- ▶ Two levels of configuration storage
 - ▶ “Config” – BEAN Type/Bundle
 - ▶ “Content” – BEAN/Entity
 - ▶ Block Placement – BOTH!

BEANS

BADcamp 2011, Neil Hastings

SHOW ME SOME CODE ALREADY

Code For All

▶ META

```
/**
 * Implements hook_bean_types_api_info().
 */
function energy_content_bean_types_api_info() {
 return array('api' => 1);
}

/**
 * Implements hook_ctools_plugin_directory()
 */
function energy_content_ctools_plugin_directory($module, $type) {
 if ($module == 'bean') {
 return 'plugins/bean';
 }
}
```

Show me the Plugin

```
/**
 * Implements hook Bean types().
 */
function energy_content_bean_types() {
  $plugins = array();
  $plugin_path = drupal_get_path('module', 'energy_content') . '/plugins/bean';
  $bean_plugin_path = drupal_get_path('module', 'bean') . '/plugins';

  $plugins['blog_listing'] = array(
 'label' => t('Blog listing'),
 'handler' => array(
 'class' => 'blog_listing_bean',
 'parent' => 'bean',
 ),
 'path' => $plugin_path,
 'file' => 'blog_listing.inc',
  );

  return $plugins;
}
```

We all love Classes

- ▶ Extend the base class.
 - ▶ bean_plugin
 - ▶ bean_custom – If bean type will be editable in the UI
- ▶ Implement Methods
 - ▶ Values – Define settings to be saved against the Bean.
 - ▶ Form – Define Form for bean add/edit
 - ▶ View – Render the bean.

Define Class


```
class blog_listing_bean extends bean_plugin {  
 .  
 .  
}
```

Define Values


```
public function values() {
 return array(
 'filters' => array(
 'term' => FALSE,
 'topic' => FALSE,
 'audience' => FALSE,
 ),
 'items_per_page' => array(
 'large_image' => 0,
 'small_image' => 0,
 'listing' => 0,
 ),
 'more_link' => array(
 'text' => '',
 'path' => '',
 ),
 );
}
```

Define Values

```
public function values() {  
 return array(  
 'filters' => array(  
 'term' => FALSE,  
 'topic' => FALSE,  
 'audience' => FALSE,  
 ),  
 'items_per_page' => array(  
 'large_image' => 0,  
 'small_image' => 0,  
 'listing' => 0,  
 ),  
 'more_link' => array(  
 'text' => '',  
 'path' => '',  
 ),  
 );  
}
```


Define Values

```
public function values() {  
 return array(  
 'filters' => array( 
 'term' => FALSE,  
 'topic' => FALSE,  
 'audience' => FALSE,  
 ),  
 'items_per_page' => array( 
 'large_image' => 0,  
 'small_image' => 0,  
 'listing' => 0,  
 ),  
 'more_link' => array(  
 'text' => '',  
 'path' => '',  
 ),  
 );  
}
```

Define Values

```
public function values() {  
 return array(  
 'filters' => array( ←  
 'term' => FALSE,  
 'topic' => FALSE,  
 'audience' => FALSE,  
 ),  
 'items_per_page' => array( ←  
 'large_image' => 0,  
 'small_image' => 0,  
 'listing' => 0,  
 ),  
 'more_link' => array( ←  
 'text' => '',  
 'path' => '',  
 ),  
 );  
}
```

Form for All

```
public function form($bean) {
 $form['more_link']['text'] = array(
 '#type' => 'textfield',
 '#title' => t('Link text'),
 '#default_value' => $bean->more_link['text'],
 );

 $form['more_link']['path'] = array(
 '#type' => 'textfield',
 '#title' => t('Link path'),
 '#default_value' => $bean->more_link['path'],
 );
}
```

Form for All

```
public function form($bean) {  
 $form['more_link']['text'] = array(  
 '#type' => 'textfield',  
 '#title' => t('Link text'),  
 '#default_value' => $bean->more_link['text'],  
 );  
  
 $form['more_link']['path'] = array(  
 '#type' => 'textfield',  
 '#title' => t('Link path'),  
 '#default_value' => $bean->more_link['path'],  
 );  
}
```


A Bean with a View

```
public function view($bean, $content, $view_mode =  
'full', $langcode = NULL) {  
}
```

- ▶ Return a Render Array
- ▶ Currently `$view_mode` is ignored in the block rendering

A Bean with a View

```
public function view($bean, $content, $view_mode =  
'full', $langcode = NULL) {  
}
```

- ▶ Return a Render Array

```
$count = $bean->items_per_page['large_image'] + $bean->items_per_page['small_image'] + $bean->items_per_page['listing'];

$query = new EnergyEntityFieldQuery();
$query
 ->entityCondition('bundle', 'article')
 ->clearAudienceConditions()
 ->setOtherAudienceCondition()
 ->range(0, $count);

if (!empty($bean->filters['term'])) {
 $query->setTermCondition('field_article_type', $bean->filters['term']);
}

if (!empty($bean->filters['topic'])) {
 $query->setTopicCondition($bean->filters['topic']);
}

if (!empty($bean->filters['audience'])) {
 $query->setTermCondition('field_audience_term', $bean->filters['audience']);
}

$result = $query->execute();
```


```
if (empty($result)) {
 $content['nodes'] = array();
}
else {
 $content['nodes'] =
node_load_multiple(array_keys($result['node']));
}

$content['#theme'] = 'energy_blog_list';
$content['more_link'] = array(
 'text' => $bean->more_link['text'],
 'path' => $bean->more_link['path'],
);
$content['items_per_page'] = array(
 'large_image' => $bean->items_per_page['large_image'],
 'small_image' => $bean->items_per_page['small_image'],
 'listing' => $bean->items_per_page['listing'],
);
```

```
if (empty($result)) {
 $content['nodes'] = array();
}
else {
 $content['nodes'] =
node_load_multiple(array_keys($result['node']));
}

$content['#theme'] = 'energy_blog_list';
$content['more_link'] = array(
 'text' => $bean->more_link['text'],
 'path' => $bean->more_link['path'],
);
$content['items_per_page'] = array(
 'large_image' => $bean->items_per_page['large_image'],
 'small_image' => $bean->items_per_page['small_image'],
 'listing' => $bean->items_per_page['listing'],
);
```

```
if (empty($result)) {
 $content['nodes'] = array();
}
else {
 $content['nodes'] =
node_load_multiple(array_keys($result['node']));
}

$content['#theme'] = 'energy_blog_list';
$content['more_link'] = array(
 'text' => $bean->more_link['text'],
 'path' => $bean->more_link['path'],
);
$content['items_per_page'] = array(
 'large_image' => $bean->items_per_page['large_image'],
 'small_image' => $bean->items_per_page['small_image'],
 'listing' => $bean->items_per_page['listing'],
);
```


```
if (empty($result)) {  
 $content['nodes'] = array();  
}  
else {  
 $content['nodes'] =  
node_load_multiple(array_keys($result['node']));  
}
```

```
$content['#theme'] = 'energy_blog_list';
```

```
$content['more_link'] = array(  
 'text' => $bean->more_link['text'],  
 'path' => $bean->more_link['path'],  
);
```

```
$content['items_per_page'] = array(  
 'large_image' => $bean->items_per_page['large_image'],  
 'small_image' => $bean->items_per_page['small_image'],  
 'listing' => $bean->items_per_page['listing'],  
);
```


SEARCH

PUBLIC SERVICES

SCIENCE & INNOVATION

MISSION

News & Blog

Maps & Data

About Us

For Staff & Contractors

OFFICES ▾

[Home](#)

NEWS & BLOG

[Blog Archive](#)

[News Archive](#)

[Media Advisories](#)

[Speeches](#)

BLOG

National Lab Scientists Win Nobel Recognition

This week, Secretary Chu congratulated two scientists for their trailblazing work: Dr. Saul Perlmutter in the Energy Department's Lawrence Berkeley National Laboratory, who was recently named the winner of the 2011 Nobel Prize in Physics, and Dr. Daniel Shechtman, who is currently an associate scientist at the Energy Department's Ames Laboratory, for winning the 2011 Nobel Prize in Chemistry "for the discovery of quasicrystals."

[Read The Full Story](#) ▶

NEWS

OCTOBER 5, 2011

Secretary of Energy Chu Congratulates 2011 Chemistry Nobel Laureate

WASHINGTON, DC -- Secretary of Energy Steven Chu today congratulated Daniel Shechtman for winning the 2011 Nobel Prize in Chemistry "for the discovery of quasicrystals."

OCTOBER 5, 2011

Obama Administration Announces Job-Creating Grid Modernization Pilot Projects

Seven Transmission Projects Across 12 States Will Increase Grid Reliability and Integrate Renewable Energies

OCTOBER 4, 2011

Secretary Chu Congratulates DOE-Supported Researcher on 2011 Nobel Prize in Physics

WASHINGTON, D.C.

OCTOBER 4, 2011

Department of Energy Announces First Entry for Market-Driven High-Efficiency Commercial Air

CONTRIBUTORS

[Secretary of Energy Dr. Steven Chu](#)
[Energy.gov](#)

As United States Secretary of Energy, Dr. Steven Chu is charged with helping implement President Obama's ambitious agenda to invest in clean energy, reduce our dependence on foreign oil, address the global climate crisis, and create millions of new jobs.

[Deputy Secretary of Energy Daniel B. Poneman](#)
[Energy.gov](#)

Daniel B. Poneman was

Home

NEWS & BLOG

- Blog Archive
- News Archive
- Media Advisories
- Speeches

BLOG

National Lab Scientists Win Nobel Recognition

This week, Secretary Chu congratulated two scientists for their trailblazing work: Dr. Saul Perlmutter in the Energy Department's Lawrence Berkeley National Laboratory, who was recently named the winner of the 2011 Nobel Prize in Physics, and Dr. Daniel Shechtman, who is currently an associate scientist at the Energy Department's Ames Laboratory, for winning the 2011 Nobel Prize in Chemistry "for the discovery of quasicrystals."

[Read The Full Story](#) ▶

NEWS

OCTOBER 5, 2011

Secretary of Energy Chu Congratulates 2011 Chemistry Nobel Laureate

WASHINGTON, DC -- Secretary of Energy Steven Chu today congratulated Daniel Shechtman for winning the 2011 Nobel Prize in Chemistry "for the discovery of quasicrystals."

OCTOBER 5, 2011

Obama Administration Announces Job-Creating Grid Modernization Pilot Projects

Seven Transmission Projects Across 12 States Will Increase Grid Reliability and Integrate Renewable Energies

OCTOBER 4, 2011

Secretary Chu Congratulates DOE-Supported Researcher on 2011 Nobel Prize in Physics

WASHINGTON, D.C.

OCTOBER 4, 2011

Department of Energy Announces First Entry for Market-Driven High-Efficiency Commercial Air

CONTRIBUTORS

Secretary of Energy Dr. Steven Chu
[Energy.gov](#)

As United States Secretary of Energy, Dr. Steven Chu is charged with helping implement President Obama's ambitious agenda to invest in clean energy, reduce our dependence on foreign oil, address the global climate crisis, and create millions of new jobs.

Deputy Secretary of Energy Daniel B. Poneman
[Energy.gov](#)

Editorial listings

- ▶ Hand-selected listings of nodes
- ▶ Multiple Node Reference field
- ▶ View mode set in the Node Reference field settings
- ▶ Additional fields
 - ▶ More link, Header text, etc.

More Fun!

- ▶ BOF in Dwinelle 183 – now
- ▶ <http://treehouseagency.com/blog/neil-hastings/2011/09/21/building-custom-block-entities-beans>
- ▶ <http://treehouseagency.com/blog/neil-hastings/2011/09/06/building-energygov-without-views>
- ▶ <http://drupal.org/project/bean>