

Building Drupal sites using CCK, Views and Panels

Khalid Baheyeldin

<http://2bits.com>

Drupal Users Group, Toronto
Tuesday March 13, 2007

Agenda

- Introduction
- CCK (Content Construction Kit)
- Views
- Panels
- Demo of all of them together
- Questions, discussion

About 2bits.com

- Based in Waterloo, Ontario
- Active member of the Drupal community since 2003
- Member of security and infrastructure teams
- 24+ modules on drupal.org (adsense, userpoints, profile CSV, feedback, nodevote, sitemenu, ...etc.)
- Listed on Drupal.org's service providers section
- Clients mainly in USA and Canada
- Subcontracting development projects
- Customization, development, installation, upgrades, performance optimization

Before CCK

- Drupal core
 - Has limited number of predefined content types (page, story, blog, forum, book)
 - Fields are: Title and Body
- Contributed modules
 - Can define their own types (image, job, weblink, ...etc.)
 - Programming knowledge needed

Flexinode

- First attempt at admin-defined content types, without programming
- Did the job it was set to do
- Scalability and performance issues (joins for every field)
- Will not be available from 5.x onwards

Content Construction Kit

- Started by Jonathan Chaefer [JonBob]
- Current maintainers
 - Yves Chedemois [yched]
 - Karen Stevenson [KarenS]
 - Darryl O'Pry [dopry]
 - Wolfgang Ziegler [fago]

CCK features

- More extensible
 - API to define fields
- Exposes fields to views
- Reusable fields
 - define a field once and reuse it in many content types)
- Different storage model (see Resources and Links)

Fields by modules

- Extensibility means that you can write modules that implement new types
- Examples
 - date
 - phone numbers (USA, France)
 - image
 - taxonomy
 - email

Theming CCK nodes

- Several ways
 - `node-content_type.tpl.php`
 - contemplate module (web based)

Drawbacks?

- Added complexity, needed for functionality (always a tradeoff)
- Some performance overhead (extra database tables insert/select/join)
- Extra theming effort (again functionality)
- Like with all contributed modules, watch out for longevity of CCK fields implemented by modules

Future of CCK

- CCK is destined for core
- Phased approach
 - In 5.x, we have the ability to create content types, but not fields
 - Discussed currently in the community
 - Not likely for 6.x (3 months to code freeze)

Views

- Written by Earl Miles (merlinofchaos)
- Really powerful module, allows all sorts of magic
- Customized Node listing
 - creating custom blocks from any content type
 - creating custom lists from any content type
 - On selected fields
 - Filters
 - Sorting
 - Arguments

Views (cont'd)

- Basic info
 - Visibility (by role)
 - URL
- View type
 - Page
 - Can be list, table, teasers, ...etc.
 - Block
 - Provide Menu?
- Headers and footer
 - Your own HTML or PHP

Views (cont'd)

- Fields
 - Modules can expose fields to views, e.g. image module exposes the image, thumbnail, ...etc.
 - All CCK fields are exposed, and that is where the power is
- Sorting
 - Ascending/Descending
 - On one or more fields

Views Filters

- Filters
 - Can be on one or more fields (e.g. published, in moderation, content type, taxonomy, ...etc.
- Exposed Filters
 - Any filter can be exposed, so users can select it.
 - Very useful feature
 - In lieu of searching

Views (cont'd)

- Can be exported
 - Easier test -> production move
- Arguments
 - Can change the view
 - Allows PHP code for views

Theming views

- Theme wizard built-in
- Provides a good headstart
- Tells you where it goes as a tpl.php

Drawbacks?

- More database queries, means increased load, so watch out for performance and scalability
- Should not be a concern for small to medium sites
- Caching in the works

Panels

- Custom grouping of nodes, blocks, HTML and everything
- Suitable for a site's front page, or section pages
- Provides several pre-defined layouts
- You can add your own layout as a module (HTML + CSS)

Panels (cont'd)

- Each panel has a URL (like views), as well as a title and CSS id.
- Content areas
 - Predefined in the panel, or module
 - Each can contain
 - One or more nodes
 - One or more views
 - One or more blocks
 - Custom content (HTML and/or PHP)

Panels Scalability

- Pressflow Preempt
- Caching module for panels.

Seeing it all in action

Let us do it ...

Resources and Links

- **CCK**
 - <http://drupal.org/project/cck>
 - <http://drupal.org/node/101723>
- **Views**
 - <http://drupal.org/project/views>
 - <http://drupal.org/handbook/modules/views>
- **Panels**
 - <http://drupal.org/project/panels>

Resources and Links (cont'd)

- What is CCK, Robert Douglass
 - A more technical discussion on the internal of the CCK
http://lullabot.com/articles/an_introduction_to_the_content_construction_kit
- Build a CCK module, Karen Stephenson
 - <http://2007.oscms-summit.org/node/190>

Conclusions

- Questions?
- Comments?
- Discussions?