

Drupal Mobile

#drupalmobile

The image shows a powerful volcanic eruption at night. Bright orange and yellow lava flows are visible, contrasting sharply with the dark, smoky atmosphere. The intense light from the eruption illuminates the surrounding rock and ash, creating a dramatic and powerful scene.

Theming

Drupal for Mobile Apps

Drupal as REST Server

Concepts

JSON

JSON

XML

JSON Format

```
{  
 "firstName": "Hommer",  
 "lastName": "Simpson",  
 "age": 36,  
 "address": {  
 "streetAddress": "742 Evergreen Terrace",  
 "city": "Springfield",  
 "state": "Unknown",  
 "postalCode": "80085"  
 },  
 "phoneNumber": [  
 {  
 "type": "home",  
 "number": "555 123-4567"  
 },  
 {  
 "type": "mobile",  
 "number": "555 987-6543"  
 }  
 ]  
}
```


REST

REST Verbs

GET

POST

PUT

DELETE

HEAD

OPTIONS

PATCH

REST URLs

`http://host/server/resource/parameter`

✓ 200 OK

✗ 400 Bad Request

Server App

Views

Views Datasource

Services

App Structure

Views Datasource

Views Datasource

Displays

Page

+ Add

▼ Page details

Display name: Page

TITLE

Title: Businesses

FORMAT

Format: [JSON data document](#) | [Settings](#)

FIELDS

Content: Title

Content: Logo

Content: Latitude

Content: Longitude

Content: Address

[add](#) ▾

PAGE SETTINGS

Path: /businesses

Menu: No menu

Access: Permission | View

HEADER

FOOTER

PAGER

Use pager: Display all items

More link: No

JSON Format

Businesses

```
{  
  "nodes" : [  
 {  
 "node" : {  
 "title" : "Luigi's Restaurant",  
 "field_logo" : "sites/default/files/luigis.jpg",  
 "field_latitude" : "38.100259",  
 "field_longitude" : "-8.037359",  
 "field_address" : "Little Italy"  
 }  
 },  
 {  
 "node" : {  
 "title" : "The Android's Dungeon",  
 "field_logo" : "sites/default/files/android.jpg",  
 "field_latitude" : "38.133792",  
 "field_longitude" : "-6.284128",  
 "field_address" : "Springfield",  
 }  
 }  
  ]  
}
```


Services

REST Server

REST

Response formatters *

bencode
 json
 jsonp
 php
 rss
 xml

Select the response formats you want to enable for the rest server.

Request parsing *

application/json
 application/vnd.php.serialized

hook_services_resources

```
/**
 * Implements hook_services_resources()
 */
function twittalicious_services_resources() {
  return array(
 'chart' => array(
 'retrieve' => array(
 'help' => 'Demo chart with random data in JSON',
 'file' => array(
 'file' => 'twittalicious.inc',
 'module' => 'twittalicious',
 'type' => 'inc',
 ),
 'callback' => '_twittalicious_chart_json',
 'access callback' => '_twittalicious_resource_access',
 'access arguments' => array('demo'),
 'args' => array(
 array(
 'name' => 'name',
 'type' => 'string',
 'description' => 'The name of the chart',
 'source' => array('path' => '0'),
 'optional' => TRUE,
 ),
 ),
 ),
 ),
  );
}
```


REST Resources

- taxonomy_term
- taxonomy_vocabulary
- user
- services_test
- ▼ chart

CRUD operations

retrieve

Displays a demo chart with random data in JSON format

A dark, atmospheric image featuring a man with pale, zombie-like skin, dark blue eye makeup, and a mustache. He has red paint on his cheeks and is wearing a top hat with red, white, and blue stripes and stars. His mouth is open, showing yellowed teeth. The background is solid black.

Mobile App

jQuery Mobile

PhoneGap

jQuery Mobile

jQuery.getJSON

```
$.getJSON("http://twittalicious.com/rest/graph/reputation", function(data)
{
 data.chart.chart.renderTo = "reputation-container-portrait";
 data.chart.chart.width = chart_width_portrait;
 data.chart.chart.height = chart_height_portrait;
 var portraitChart = new Highcharts.Chart(data.chart);
}) ;
}) ;
```


jQuery.post

```
var user = $('#username').val();
var pass = $('#password').val();


$.post("http://twittalicious.com/rest/user/login",
{ "username": user, "password": pass},
function(data) {
  console.log("Login successful");
}, "json");
```

PhoneGap

PhoneGap = Cordova

App Build

Source: build.phonegap.com

iPhone Application

Questions?

Ruben Teijeiro

@rteijeiro

Photo: Dries Buytaert

rteijeiro@drewpull.com