

Filemaker & Drupal

DrupalCamp Florida, 2013

Derek DeRaps

derek.deraps@mediacurrent.com
drupal.org/user/1571646/contact

Today's Program

1. About me
2. Why FileMaker?
3. Methods for Synchronization
4. What are Web Services?
5. Implementation Overview

About
Derek

About Me.

- 2008** Graduated Georgia Tech with BS in CS
- 2010** Introduced to Drupal
- 2011** Launched first Drupal 6 site
- 2012** Launched two Drupal 7 sites
- 2013** Came to work for Mediacurrent

My first project at Mediacurrent?

FileMaker & Drupal integration!

The
Project

My first MC Client

- FileMaker back-end: Customers, Orders, Products
- Orders submitted via Webform (D6)
- Then processed manually
- Lots of inefficiency, opportunity for automation
- Goal: Automate communication of commerce data between FileMaker and Drupal

What is
FileMaker?

FileMaker

- Powerful, easy-to-use database software
- Made for non-technical users (no coding)
- Easily create forms, reports, labels, etc.
- Drag & drop scripting editor
- Web-publishing engine
- Mobile app

Fecha de creación

nombre

ingredientes Para

Ingredientes Básicos

	Ingredientes	Cantidad
1	huevos grandes	3
2	Harina	150 gr
3	azúcar	150 gr
4	mantequilla	100 gr
5	levadura	

otros Ingredientes

	ingredientes	Cantidad
1	aroma al gusto	
+		
f		

Preparacion

1-montar 2 claras y la mitad del azúcar
2-Tamizar la Harina y la levadura
3-Mezclar la mantequilla y añadir, el azúcar, las yemas, el huevo restante, y el aroma
4-Añadir a la mezcla anterior la harina y las claras montadas. Realizar ETA mezcla con una espátula y de forma envolvente
5-Hornear a 200 grados 15 minutos (Puede variar temperatura o tiempo dependiendo del horno)

dificultad

Over 9 zillion people use

FileMaker

Let's get
Synchronized!

Option 1

FileMaker PUSH + Drupal PUSH = Simplest Solution

FileMaker Scripts
+ HTTP Plugin
Push data to
"Drupal Services"

WSClient module
+ Drupal Rules
Push data to
"FileMaker RESTfm"

Happy Devs.
Happy Client.
Happy Buddha!

Option 1

Not so fast,
Buckaroo

- FileMaker hooks are quirky: No easy way to capture create/delete/update actions.
- Plus, FileMaker scripting = easy-to-learn but a headache for developers.
- In the end, too much dependency on client to develop and maintain the FileMaker scripts.
- How to get FileMaker changes into Drupal?

Gotta be a
Better Way

Option 2

- FileMaker is *NOT* developer-friendly
- So let Drupal do the *heavy lifting*
- No change to Drupal→FM PUSH
- Replace FM→Drupal PUSH with a Drupal sync script that PULLs records from FileMaker

Option 2

(super secret)

Option Three

What are
Web Services?

RESTful Web Services

- REST = Representational State Transfer
- Exposes resources in a standard way for external "consumption"
- Data sent and retrieved in standard formats: XML, JSON, etc.
- Follows a standard URL pattern for interaction:

<i>Action</i>	<i>HTTP method</i>	<i>URI</i>
CREATE	POST	/resource-type
RETRIEVE	GET	/resource-type/id
UPDATE	PUT	/resource-type/id
DELETE	DELETE	/resource-type/id
LIST / INDEX	GET	/resource-type

Drupal → FileMaker
PUSH

PUSH via Rules

React on Events

- Entity Create, Update, or Delete
- Commerce Checkout

Conditions

- Entity is of Bundle
- Field "Do-Not-Sync" = FALSE

Actions

- Create Data Structures to hold entity data
- Execute WSCClient operation to send REST request

Drupal ← FileMaker
PULL

Pulling FM Records

Custom Module

- LIST records and process them into Drupal Entities
- Hint: EntityMetadataWrapper is your friend

Cron Job

- Executes your custom module's sync code
- Ideal frequency? Every few minutes

Preventing Timeout

- Use RESTfm filters and timestamp fields to limit LIST response
- For recordsets < 100, easier to just sync all records

Further Reading

Mediacurrent Blog post with PUSH details:

<http://bit.ly/XBBVhc>

Mediacurrent Blog post with PULL details:

<http://bit.ly/WRdAqR>

What Did You Think?

Please Evaluate this session at:
fldrupalcamp.org/program/schedule

Questions?

Further Reading:

- <http://www.mediacurrent.com/blog/featured-recipe-filemaker-and-drupal>
- <http://www.mediacurrent.com/blog/9-steps-sync-your-filemaker-data-drupal>

