


The Rules Way of Life

Presented by Wolfgang Ziegler, Johan Falk

Wolfgang Ziegler // d.o. fago

wolfgangziegler.net

twitter.com/the_real_fago


Johan Falk // d.o. Itangalo

nodeone.se/johan-falk

twitter.com/itangalo

Rules?

<http://drupal.org/project/rules>


Reactions


Event-Condition-Action

Rules 2.0-rc1 for Drupal 7

What's new?

Data selection

[Home](#) » [Administration](#) » [Configuration](#) » [Workflow](#) » [Rules](#) » [Editing reaction rule "Redirect upon login"](#)

Add a new condition 

Compare two data values of the same type with each other.

DATA TO COMPARE

The data to be compared, specified by using a data selector, e.g. "node:author:name".

Data selector *

account:

- account:uid (User ID)
- account:name (Name)
- account:mail (Email)
- account:url (URL)
- account:edit-url (Edit URL)
- account:last-login (Last login)
- account:created (Created)
- account:roles (User roles)
- account:roles:... (User roles)
- account:profile-main (Main profile profile)
- account:profile-main:... (Main profile profile)

The date the user last logged in to the site.

Switch parameter input modes

MESSAGE

Value *

This is the message.

▸ **REPLACEMENT PATTERNS**

Switch to data selection


MESSAGE

Data selector *

site:slogan

▸ **DATA SELECTORS**

Switch to the direct input mode

Create components!

- Reusable configurations.
- Rule sets, Action sets, Condition sets
- Use them in reaction rules or other modules.

Loops & Lists

Conditions

[Show row weights](#)

ELEMENTS	OPERATIONS
+ + Content is of type Parameter: <i>Content</i> : [node], <i>Content types</i> : Article	edit delete
+ Add condition + Add or + Add and	

Actions

[Show row weights](#)

ELEMENTS	OPERATIONS
+ + Loop Parameter: <i>List</i> : [node:field-tags] List item: Current tag (tag)	edit delete Add action Add loop
+ + Show a message on the site Parameter: <i>Message</i> : The tag "[tag:name]...	edit delete
+ Add action + Add loop	

Improved debug log

▼ Rules evaluation log

-Close all-

▼ "Reacting on event *User has logged in*."

- 0 ms Reacting on event *User has logged in*.
- 1.972 ms Evaluating conditions of rule *Redirect non-admins upon login*. [\[edit\]](#)
- 2.236 ms The condition *user_has_role* evaluated to *FALSE* [\[edit\]](#)
- 2.247 ms AND evaluated to *TRUE*.
- ▼ "Rule ***Redirect non-admins upon login*** fires. [\[edit\]](#)
 - 0 ms Rule *Redirect non-admins upon login* fires.
 - 0.097 ms Evaluating the action *drupal_message*. [\[edit\]](#)
 - 0.461 ms Evaluating the action *redirect*. [\[edit\]](#)
 - 0.505 ms Rule *Redirect non-admins upon login* has fired.
- 2.796 ms Evaluating conditions of rule *Redirect admins upon login*. [\[edit\]](#)
- 2.968 ms The condition *user_has_role* evaluated to *FALSE* [\[edit\]](#)
- 2.978 ms AND evaluated to *FALSE*.
- 2.992 ms Finished reacting on event *User has logged in*.

The Rules way of life

Drupal is like Lego

Nodes, Fields, Views, ...

+

glue code

Drupal is like Lego

Nodes, Fields, Views, ...

+

Rules

Drupal is like Lego

Nodes, Fields, Views, ...


+

Rules

+

less glue code


Interacting modules.


*"The whole is more than the
sum of its parts."*

– Aristotle

The holy four!


i. Views

ii. Flag

iii. Rules

iv. Message

Modules to be **replaced**...

Scheduler, Workflow, Pathauto,
Notifications, Messaging,
Casetracker, Custom breadcrumbs,

...

your custom module?

Is this a good idea?

Let's do „Feature modules“?

Modules

- have more dependencies
- become harder to understand

→ Just as the sites we build

Feature modules

- Re-use existing stuff
- Less work
- Less code to maintain
- More flexible solutions
- Easy to adapt!

**Share and remix
custom-tailored solutions!**

Examples

Mark as spam

- Flag (Mark as spam / Mark as ham)
- Rules:
 - Unpublish content marked as spam
 - Block spam users
 - Notify moderator about new content
- Messages for spam history

Simple workflow

- Workflow state field
(draft, needs-review, published)
- Field permissions
- Message + Rules for logging changes
- Views for content listings, message logs.
- Rules for publishing, notification

Scheduled publishing

- Date fields for publishing + unpublishing date
- Rules Components for
(Un-)Publishing + Logging
- Reaction rules that
 - detect changed (un-)publishing dates
 - schedule component evaluation

Notifications

- Flag „Subscribe to a node“
- Rule „Notify subscribers of changes“
- Rules component „Notify a user“
- User account field „Notification settings“
e.g. for choosing messaging channel

Demo

Best practices...

- Make use of **tags!**
- Use **components** to organize your rules
- Export rules to feature modules using **Features**
- Fear the devil: **PHP** module.
- Keep your rules simple

Useful modules

Views Bulk Operations

http://drupal.org/project/views_bulk_operations

Execute Rules components on Views-results.

Rules Link

http://drupal.org/project/rules_link

Create custom links which trigger rules.

Content Access

http://drupal.org/project/content_access

Grant role-based access to nodes with rules.

Rules Bonus Pack

<http://drupal.org/project/rb>

A greenhouse for Rules functionality.

Developing with Rules


Extend Rules

- Provide events, conditions and actions
- Define entity properties using `hook_entity_property_info` of the entity API
- Provide new entity types

Make use of the Rules API

- Actions API
- Conditions API
- Provide configurable components
- Embed the UI, write tests!

Developments & Outlook

- Usability
- Development ideas
 - Views, ctools, Entity forms, Web hooks
- Drupal 8
 - Entity API with Entity Property API
 - Condition, Action API

Thanks!

Questions?