

# An Introduction to Form Builder

A New Interface for Fields

NATHAN HAUG \* DRUPALCON LONDON \* AUGUST 25, 2011


Consulting | Development | Training

Nathan Haug

"quicksketch" on d.o

Webform, Insert, Flag, FileField, ImageField


Consulting | Development | Training

Nathan Haug

"quicksketch" on d.o

Webform, Insert, Flag, FileField, ImageField


Consulting | Development | Training

Nathan Haug

"quicksketch" on d.o

Webform, Insert, Flag, FileField, ImageField


# drupalize.me


**Get instant access to an unrivaled library of Drupal training** from top-tier experts streaming to your computer, tablet, smart phone, & tv.

# Form Builder History

## Form Builder

[View](#) [Version control](#) [Edit](#) [Outline](#) [Revisions](#) [Maintainers](#)

Posted by [quicksketch](#) on *June 22, 2006 at 10:48pm*

This project allows users to build entire Form API structures through a graphical, AJAX-like interface. It has the ability to read and export FAPI arrays, and users are permitted to change any properties exposed by modules that expose forms to the Form Builder.

This project is not yet ready for use in a production environment.

### Premise

Through the history of Drupal, there have been several different modules that allow the building of forms: Profile, Flexinode, Survey, Webform, CCK, and D7's Field. All of these set out with specific purposes in mind, whether collecting surveys or creating node content. The task of actually building the form

The screenshot displays the 'Form builder example' interface. It features a main configuration area on the left and a 'Add a new field' sidebar on the right. The main area is titled 'Example checkboxes' and includes a 'Properties' tab. Under 'Properties', there are sections for 'Title' (with a value of 'Sample checkboxes'), 'Form key' (with a value of 'sample\_checkboxes'), 'Default value' (with a value of 'yes'), and 'Description' (with a text area). The 'Add a new field' sidebar lists various field types: Radio, Number, Select list, Checkboxes, Radio, Textfield, Textarea, File, and Image. The 'Checkboxes' field type is currently selected.


# Form Builder History

**Form Builder**

[View](#) [Version control](#) [Edit](#) [Outline](#) [Revisions](#) [Maintainers](#)


Posted by [quicksketch](#) on June 22, 2006 at 10:48pm

This project allows users to build entire Form API structures through a graphical, AJAX-like interface. It has the ability to read and export FAPI arrays, and users are permitted to change any properties exposed by modules that expose forms to the Form Builder.

This project is not yet ready for use in a production environment.

**Premise**

Through the history of Drupal, there have been several different modules that allow the building of forms: Profile, Flexinode, Survey, Webform, CCK, and D7's Field. All of these set out with specific purposes in mind, whether collecting surveys or creating node content. The task of actually building the form


The screenshot shows the Form Builder web interface. On the left, there's a 'Form builder examples' section with a search bar and a list of form examples. On the right, there's a 'Add a new field' section with a list of modules that can be added to the form. The main area in the center shows a form structure with various fields and their properties.

- [http://drupal.org/project/form\\_builder](http://drupal.org/project/form_builder)


# Form Builder History


The screenshot shows the 'Form Builder' project page on Drupal.org. At the top, there's a navigation bar with links: 'View' (highlighted in green), 'Version control', 'Edit', 'Outline', 'Revisions', and 'Maintainers'. Below this, it says 'Posted by quicksketch on June 22, 2006 at 10:48pm'. The main text describes the project: 'This project allows users to build entire Form API structures through a graphical, AJAX-like interface. It has the ability to read and export FAPI arrays, and users are permitted to change any properties exposed by modules that expose forms to the Form Builder.' It also states: 'This project is not yet ready for use in a production environment.' There's a section titled 'Premise' which says: 'Through the history of Drupal, there have been several different modules that allow the building of forms: Profile, Flexinode, Survey, Webform, CCK, and D7's Field. All of these set out with specific purposes in mind, whether collecting surveys or creating node content. The task of actually building the form'.

**Form Builder**

[View](#) [Version control](#) [Edit](#) [Outline](#) [Revisions](#) [Maintainers](#)

Posted by [quicksketch](#) on June 22, 2006 at 10:48pm

This project allows users to build entire Form API structures through a graphical, AJAX-like interface. It has the ability to read and export FAPI arrays, and users are permitted to change any properties exposed by modules that expose forms to the Form Builder.


This project is not yet ready for use in a production environment.

**Premise**

Through the history of Drupal, there have been several different modules that allow the building of forms: Profile, Flexinode, Survey, Webform, CCK, and D7's Field. All of these set out with specific purposes in mind, whether collecting surveys or creating node content. The task of actually building the form

- [http://drupal.org/project/form\\_builder](http://drupal.org/project/form_builder)
- Originally a Google Summer of Code Project

# Form Builder History


The screenshot shows the 'Form Builder' project page on Drupal.org. At the top, there's a navigation bar with links: 'View' (highlighted in green), 'Version control', 'Edit', 'Outline', 'Revisions', and 'Maintainers'. Below this, it says 'Posted by quicksketch on June 22, 2006 at 10:48pm'. The main text describes the project as a graphical, AJAX-like interface for building Form API structures, allowing users to read and export FAPI arrays and change properties exposed by modules. It also states that the project is not yet ready for production use. A section titled 'Premise' follows, discussing the history of Drupal modules for building forms like Profile, Flexinode, Survey, Webform, CCK, and D7's Field. To the right of the text is a small screenshot of the Form Builder interface, showing a form builder example with various input fields and a sidebar with a 'Add a new field' button.

**Form Builder**

[View](#) [Version control](#) [Edit](#) [Outline](#) [Revisions](#) [Maintainers](#)

Posted by [quicksketch](#) on June 22, 2006 at 10:48pm

This project allows users to build entire Form API structures through a graphical, AJAX-like interface. It has the ability to read and export FAPI arrays, and users are permitted to change any properties exposed by modules that expose forms to the Form Builder.

This project is not yet ready for use in a production environment.


**Premise**

Through the history of Drupal, there have been several different modules that allow the building of forms: Profile, Flexinode, Survey, Webform, CCK, and D7's Field. All of these set out with specific purposes in mind, whether collecting surveys or creating node content. The task of actually building the form

- [http://drupal.org/project/form\\_builder](http://drupal.org/project/form_builder)
- Originally a Google Summer of Code Project
- 2008 - Rewritten in its current incarnation


# Form Builder History


The screenshot shows the 'Form Builder' project page on Drupal.org. At the top, there's a navigation bar with links: 'View' (highlighted in green), 'Version control', 'Edit', 'Outline', 'Revisions', and 'Maintainers'. Below this, it says 'Posted by quicksketch on June 22, 2006 at 10:48pm'. The main text describes the project as a graphical, AJAX-like interface for building Form API structures, allowing users to read and export FAPI arrays and change properties exposed by modules. It also states that the project is not yet ready for production use. A 'Premise' section follows, mentioning the history of Drupal modules for building forms like Profile, Flexinode, Survey, Webform, CCK, and D7's Field. To the right of the text is a small screenshot of the Form Builder interface, showing a form builder example with various input fields and a sidebar with a 'Add a new field' button.

**Form Builder**

[View](#) [Version control](#) [Edit](#) [Outline](#) [Revisions](#) [Maintainers](#)

Posted by [quicksketch](#) on June 22, 2006 at 10:48pm

This project allows users to build entire Form API structures through a graphical, AJAX-like interface. It has the ability to read and export FAPI arrays, and users are permitted to change any properties exposed by modules that expose forms to the Form Builder.

This project is not yet ready for use in a production environment.


**Premise**

Through the history of Drupal, there have been several different modules that allow the building of forms: Profile, Flexinode, Survey, Webform, CCK, and D7's Field. All of these set out with specific purposes in mind, whether collecting surveys or creating node content. The task of actually building the form

- [http://drupal.org/project/form\\_builder](http://drupal.org/project/form_builder)
- Originally a Google Summer of Code Project
- 2008 - Rewritten in its current incarnation
- 2010 - Ported to D7 and included in Acquia Gardens


# Form Builder History


- [http://drupal.org/project/form\\_builder](http://drupal.org/project/form_builder)
- Originally a Google Summer of Code Project
- 2008 - Rewritten in its current incarnation
- 2010 - Ported to D7 and included in Acquia Gardens
- 2011 - Expanded and fully supported in Webform

### Form preview

Your e-mail

#### New grid

	POOR	AVERAGE	GOOD	EXCELLENT
question one	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
question two	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
question three	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

New date

Year
Month
Day

New select \*

### Add a field

Date

E-mail

Fieldset

File

Grid

Hidden

<H2> Markup

Page break

Select list

Checkboxes

Radios

Textarea

Textfield

Time

Demo of Webform Today

More on Webform (DrupalCon Chicago): [http://www.archive.org/details/webform\\_3](http://www.archive.org/details/webform_3)

# The Way It Works

FormAPI array editor


# The Way It Works

## FormAPI array editor

```
$form['title'] = array(  
  '#type' => 'textfield',  
  '#title' => t('Title'),  
  '#description' => t('Please enter the title for your post.'),  
  '#maxlength' => 140,  
  '#required' => TRUE,  
  '#weight' => -10,  
);
```

# The Way It Works

~~FormAPI~~ Renderable array editor

# The Way It Works

~~FormAPI~~ Renderable array editor

```
$node->content['title'] = array(  
  '#type' => 'markup',  
  '#title' => t('Title'),  
  '#label_display' => 'hidden',  
  '#markup' => 'Sample title',  
  '#weight' => -10,  
);
```


# The Way It Works

Renderable array editor

# The Way It Works

## Renderable array editor

- Call `form_builder_interface($form_builder_id, $type)`

# The Way It Works

## Renderable array editor

- Call `form_builder_interface($form_builder_id, $type)`
  - Retrieve a renderable array through a module responding to `hook_form_builder_load()`. This function may just call `drupal_get_form()` or `node_view()`


# The Way It Works

## Renderable array editor

- Call `form_builder_interface($form_builder_id, $type)`
  - Retrieve a renderable array through a module responding to `hook_form_builder_load()`. This function may just call `drupal_get_form()` or `node_view()`
- Let Form Builder manipulate properties it knows about

# The Way It Works

## Renderable array editor

- Call `form_builder_interface($form_builder_id, $type)`
  - Retrieve a renderable array through a module responding to `hook_form_builder_load()`. This function may just call `drupal_get_form()` or `node_view()`
- Let Form Builder manipulate properties it knows about
- Use a separate form to actually save all the changes by loading the Form Builder renderable from cache

# Form Builder Hooks


# Form Builder Hooks

- `hook_form_builder_types()`

# Form Builder Hooks

- `hook_form_builder_types()`
  - Returns an array of form types (i.e. "webform", "entity", etc.) that contain a list of element types that are editable (i.e. "textfield", "checkboxes", etc.) Also determines palette grouping and whether fields are "unique".

# Form Builder Hooks

- `hook_form_builder_types()`
  - Returns an array of form types (i.e. "webform", "entity", etc.) that contain a list of element types that are editable (i.e. "textfield", "checkboxes", etc.) Also determines palette grouping and whether fields are "unique".
- `hook_form_builder_properties()`


# Form Builder Hooks

- `hook_form_builder_types()`
  - Returns an array of form types (i.e. "webform", "entity", etc.) that contain a list of element types that are editable (i.e. "textfield", "checkboxes", etc.) Also determines palette grouping and whether fields are "unique".
- `hook_form_builder_properties()`
  - Define renderable properties (i.e #title) and forms to edit that property.

# Form Builder Hooks

- `hook_form_builder_types()`
  - Returns an array of form types (i.e. "webform", "entity", etc.) that contain a list of element types that are editable (i.e. "textfield", "checkboxes", etc.) Also determines palette grouping and whether fields are "unique".
- `hook_form_builder_properties()`
  - Define renderable properties (i.e #title) and forms to edit that property.
- `hook_form_builder_load($form_builder_type, $form_builder_id)`


# Form Builder Hooks

- `hook_form_builder_types()`
  - Returns an array of form types (i.e. "webform", "entity", etc.) that contain a list of element types that are editable (i.e. "textfield", "checkboxes", etc.) Also determines palette grouping and whether fields are "unique".
- `hook_form_builder_properties()`
  - Define renderable properties (i.e #title) and forms to edit that property.
- `hook_form_builder_load($form_builder_type, $form_builder_id)`
  - Load a complete FAPI array based on a form type and ID. Called when `form_builder_interface()` is invoked.


# Form Builder Hooks

# Form Builder Hooks

- `hook_form_builder_add_element_alter(&$element, $form_type, $form_id)`

# Form Builder Hooks

- `hook_form_builder_add_element_alter(&$element, $form_type, $form_id)`
  - Change elements right after its been dragged out of the palette (e.g. to assign it an ID of some kind).


# Form Builder Hooks

- `hook_form_builder_add_element_alter(&$element, $form_type, $form_id)`
  - Change elements right after its been dragged out of the palette (e.g. to assign it an ID of some kind).
- `hook_form_builder_preview_alter(&$element, $form_type, $form_id)`

# Form Builder Hooks

- `hook_form_builder_add_element_alter(&$element, $form_type, $form_id)`
  - Change elements right after its been dragged out of the palette (e.g. to assign it an ID of some kind).
- `hook_form_builder_preview_alter(&$element, $form_type, $form_id)`
  - Essentially a pre-render hook to modify the display of an element while in the preview (e.g. Show a `#type = 'hidden'` element as a text field)

# Utility functions


# Utility functions

- `form_builder_get_element(&$form, $element_id)`

# Utility functions

- `form_builder_get_element(&$form, $element_id)`
  - `$element_id` comes from `$element['#form_builder']['element_id']`

# Utility functions

- `form_builder_get_element(&$form, $element_id)`
  - `$element_id` comes from `$element['#form_builder']['element_id']`
- `form_builder_set_element(&$form, $element)`


# Utility functions

- `form_builder_get_element(&$form, $element_id)`
  - `$element_id` comes from `$element['#form_builder']['element_id']`
- `form_builder_set_element(&$form, $element)`
- `form_builder_cache_difference($form_type, $form_id, $exclude_weight = TRUE)`

# Utility functions

- `form_builder_get_element(&$form, $element_id)`
  - `$element_id` comes from `$element['#form_builder']['element_id']`
- `form_builder_set_element(&$form, $element)`
- `form_builder_cache_difference($form_type, $form_id, $exclude_weight = TRUE)`
  - Get a list of changed elements only; used during save operations.

# Saving your changes


# Saving your changes

```
function form_builder_field_entity_page($entity_type, $bundle) {  
  module_load_include('inc', 'form_builder', 'includes/form_builder.admin');  
  
  $output = array();  
  $output['form_builder_interface'] = form_builder_interface('mymodule', $form_id);  
  $output['form_builder_save_form'] = drupal_get_form('mymodule_save_form');  
  return $output;  
}
```

# Saving your changes

```
function form_builder_field_entity_page($entity_type, $bundle) {  
  module_load_include('inc', 'form_builder', 'includes/form_builder.admin');  
  
  $output = array();  
  $output['form_builder_interface'] = form_builder_interface('mymodule', $form_id);  
  $output['form_builder_save_form'] = drupal_get_form('mymodule_save_form');  
  return $output;  
}
```

- mymodule\_form\_builder\_load(\$form\_builder\_id, \$type = NULL)
- 

# Saving your changes

```
function form_builder_field_entity_page($entity_type, $bundle) {  
  module_load_include('inc', 'form_builder', 'includes/form_builder.admin');  
  
  $output = array();  
  $output['form_builder_interface'] = form_builder_interface('mymodule', $form_id);  
  $output['form_builder_save_form'] = drupal_get_form('mymodule_save_form');  
  return $output;  
}
```

▸ mymodule\_form\_builder\_load(\$form\_builder\_id, \$type = NULL)

```
function mymodule_save_form($form, $form_state) {  
  
  $form['submit'] = array(  
 '#type' => 'submit',  
 '#value' => t('Save'),  
 '#weight' => -1,  
  );  
  
  return $form;  
}
```


# Saving your changes

```
function form_builder_field_entity_page($entity_type, $bundle) {  
  module_load_include('inc', 'form_builder', 'includes/form_builder.admin');  
  
  $output = array();  
  $output['form_builder_interface'] = form_builder_interface('mymodule', $form_id);  
  $output['form_builder_save_form'] = drupal_get_form('mymodule_save_form');  
  return $output;  
}
```

▸ mymodule\_form\_builder\_load(\$form\_builder\_id, \$type = NULL)

```
function mymodule_save_form($form, $form_state) {  
  
  $form['submit'] = array(  
 '#type' => 'submit',  
 '#value' => t('Save'),  
 '#weight' => -1,  
  );  
  
  return $form;  
}
```

# Saving your changes

```
function mymodule_save_form_submit($form, &$form_state) {  
 // The entire renderable array with all the changes.  
 $changed_form = form_builder_cache_load('myform', $type);  
  
 // An array of just elements that have been modified.  
 $differences = form_builder_cache_difference('myform', $type);  
  
 foreach ($differences as $element_id => $element) {  
 $original = $element['original'];  
 $modified = $element['modified'];  
 // Save the changes for the $modified element here.  
 // db_insert/update, etc.  
 }  
}
```

# Architectural Questions?


# The Potential for "Fields"

## Option 1: Stick with "Widget"-first palette

### Form Preview

Select Box

Textfield

☐ Checkbox 1

☐ Checkbox 2

☐ Checkbox 3

Select

### Field Palette

Textfield

File

Select

Textarea

Checkboxes

Radios

# The Potential for "Fields"

Option 1: Which edits a field just like Webform

## Form Preview

Select Box

-- Select One --

Properties

Display

Options

Validation

Title

Description

## Field Palette

Textfield

File

Select

Textarea

Checkboxes

Radios

# The Potential for "Fields"

Option 1: But adds a new tab for Widget and Data type

## Form Preview

Select Box

-- Select One --

Properties

Display

Options

Validation

Type

Widget

Select list | Radios | Checkboxes

Data Type

Text | Integer | Decimal

## Field Palette

Textfield

File

Select

Textarea

Checkboxes

Radios


# The Potential for "Fields"

## Option 2: Replace widget palette with Data type

### Form Preview

Select Box

Textfield

☐ Checkbox 1

☐ Checkbox 2

☐ Checkbox 3

### Field Palette

Text

Long Text

Decimal

Integer

Float

Boolean

List

# The Potential for "Fields"

Option 2: Has dual-purpose for forms **and** display

Form

Display

Select Box

-- Select One --

Textfield

☐ Checkbox 1

☐ Checkbox 2

☐ Checkbox 3

Field Palette

Text

Long Text

Decimal

Integer

Float

Boolean

List

# The Potential for "Fields"

Option 2: Has dual-purpose for forms **and** display

Form

Display

Select Box  
Value 1

Textfield  
The value of textfield

Checkbox 1  
Checkbox 2

## Field Palette

Text	Long Text
Decimal	Integer
Float	Boolean
List	


# The Potential for "Fields"

## Option 2: Configure formatter options for front-end

Form

Display

Select Box  
Value 1

Display	Formatter	
Label Above Inline Hidden		
List values Delimited Unordered list Ordered list		

Field Palette

Text

Long Text

Decimal

Integer

Float

Boolean

List

# Pre-requisites for Drupal core

# Pre-requisites for Drupal core

- Each field must have a discrete function for generating preview (authoring information, title, publishing options, revision information).


# Pre-requisites for Drupal core

- Each field must have a discrete function for generating preview (authoring information, title, publishing options, revision information).
- Each field must be able to provide a set of defaults, including label, default, list of options (in the case of radio buttons), etc.

# Pre-requisites for Drupal core

- Each field must have a discrete function for generating preview (authoring information, title, publishing options, revision information).
- Each field must be able to provide a set of defaults, including label, default, list of options (in the case of radio buttons), etc.
- Static data object storage from CTools


# Final Questions?

Locate this session on the DrupalCon London website:

<http://london2011.drupal.org/conference/schedule/thursday>

Click the “Evaluate this session” link.

Thanks!

*drupalize.me*

Coupon code:

**DCLONDON20**

\$20 off first month