

DUBLIN

DRUPALCON

DUBLIN
DRUPALCON

Search API ecosystem in Drupal 8

Joris Vercammen | @borisson

Site building

DUBLIN
DRUPALCON

<https://events.drupal.org/dublin2016/sessions/search-api-ecosystem-drupal-8>

Joris Vercammen
@Borisson

Let the sprinting begin.

Vertaling weergeven

VIND-IK-LEUK

1

10:31 - 29 nov. 2015

- Search API
- Search API Solr
- Facets
- More addon modules
- Custom code

amazon Try Prime

All

Departments Your Amazon.com Today's Deals Gift Cards & Registry Sell Help Hello, Sign in Your Account Try Prime Lists 0 Cart

1-16 of 79 results for "Drupal 8"

Sort by

Show results for

Books Computers & Technology Web Development & Design Content Management Web Development & Design Programming Internet & Social Media + See more

Kindle Store Computers & Technology Web Site Design PHP Computer Programming Software Development Computer Networks, Protocols & APIs Computer Programming + See All 4 Departments

Refine by

International Shipping Ship to Italy

Amazon Prime Prime

Eligible for Free Shipping Free Shipping by Amazon

Computer User Books

Drupal 8 Development Cookbook Mar 8, 2016
by Matt Glaman 3 FREE Shipping on eligible orders **Books**: See all 60 items

Paperback \$49.99 Get it by Wednesday, Jun 22 More Buying Choices \$47.53 used & new (18 offers)

Kindle Edition \$39.45 Auto-delivered wirelessly

Learning Drupal 8 Feb 3, 2016
by Nick Abbott and Richard Jones 2 **Kindle Store**: See all 38 items

Kindle Edition \$35.41 Paperback \$44.99 Get it by Wednesday, Jun 22 More Buying Choices \$43.00 used & new (25 offers)

Drupal 8 Theming with Twig Mar 23, 2016
by Chaz Chumley 3 FREE Shipping on eligible orders **Books**: See all 60 items

Paperback \$44.99 Get it by Wednesday, Jun 22 More Buying Choices \$43.16 used & new (24 offers)

Kindle Edition \$35.41

amazon Try Prime

All | Drupal 8

Departments | Your Amazon.com | Today's Deals | Gift Cards & Registry | Sell | Help | Hello, Sign in | Your Account | Try Prime | Lists | 0 Cart

1-16 of 79 results for "Drupal 8"

Show results for Books >

- Computers & Technology
- Web Development & Design
- Content Management
- Web Development & Design Programming
- Internet & Social Media
- + See more

Kindle Store >

- Computers & Technology
- Web Site Design
- PHP Computer Programming
- Software Development
- Computer Networks, Protocols & APIs
- Computer Programming
- + See All 4 Departments

Refine by

- International Shipping
 - Ship to Italy
- Amazon Prime
 - Prime
- Eligible for Free Shipping
 - Free Shipping by Amazon
- Computer User Books

Sort by Relevance

Drupal 8 Development Cookbook Mar 8, 2016
by Matt Glaman

Paperback \$49.99 Get it by Wednesday, Jun 22

More Buying Choices \$47.53 used & new (18 offers)

Kindle Edition \$39.45

Auto-delivered wirelessly

★★★★★ + 3 FREE Shipping on eligible orders Books: See all 60 items

Learning Drupal 8 Feb 3, 2016
by Nick Abbott and Richard Jones

Kindle Edition \$35.41

Paperback \$44.99 Get it by Wednesday, Jun 22

More Buying Choices \$43.00 used & new (25 offers)

★★★★★ + 2 Kindle Store: See all 38 items

Drupal 8 Theming with Twig Mar 23, 2016
by Chaz Chumley

Paperback \$44.99 Get it by Wednesday, Jun 22

More Buying Choices \$43.16 used & new (24 offers)

Kindle Edition \$25.44

★★★★★ + 3 FREE Shipping on eligible orders Books: See all 60 items

Entities

amazon Try Prime

All Drupal 8

Departments Your Amazon.com Today's Deals Gift Cards & Registry Sell Help Hello, Sign in Your Account Try Prime Lists Cart

1-16 of 79 results for "Drupal 8"

Show results for Books >

- Computers & Technology
- Web Development & Design
- Content Management
- Web Development & Design Programming
- Internet & Social Media

+ See more

Kindle Store >

- Computers & Technology
- Web Site Design
- PHP Computer Programming
- Software Development
- Computer Networks, Protocols & APIs
- Computer Programming

+ See All 4 Departments

Refine by

International Shipping

Ship to Italy

Amazon Prime

✓Prime

Eligible for Free Shipping

Free Shipping by Amazon

Computer User Books

Sort by Relevance

Drupal 8 Development Cookbook Mar 8, 2016
by Matt Glaman

Paperback \$49.99 ✓Prime
Get it by Wednesday, Jun 22

More Buying Choices \$47.53 used & new (18 offers)

Kindle Edition \$39.45
Auto-delivered wirelessly

Learning Drupal 8 Feb 3, 2016
by Nick Abbott and Richard Jones

Kindle Edition \$35.41
✓Prime

Paperback \$44.99 ✓Prime
Get it by Wednesday, Jun 22

More Buying Choices \$43.00 used & new (25 offers)

Drupal 8 Theming with Twig Mar 23, 2016
by Chaz Chumley

Paperback \$44.99 ✓Prime
Get it by Wednesday, Jun 22

More Buying Choices \$43.16 used & new (24 offers)

Kindle Edition \$35.41

View

amazon Try Prime

All Drupal 8

Departments Your Amazon.com Today's Deals Gift Cards & Registry Sell Help

Hello, Sign in Your Account Try Prime Lists Cart

1-16 of 79 results for "Drupal 8"

Show results for Books >

- Computers & Technology
- Web Development & Design
- Content Management
- Web Development & Design Programming
- Internet & Social Media

+ See more

Kindle Store >

- Computers & Technology
- Web Site Design
- PHP Computer Programming
- Software Development
- Computer Networks, Protocols & APIs
- Computer Programming

+ See All 4 Departments

Refine by

International Shipping

Ship to Italy

Amazon Prime

✓Prime

Eligible for Free Shipping

Free Shipping by Amazon

Computer Gear Books

Keywords

Facets

Sorts

Filters

Sort by Relevance

Drupal 8 Development Cookbook Mar 8, 2016
by Matt Glaman
Paperback \$49.99 ✓Prime
Get it by Wednesday, Jun 22
More Buying Choices \$47.53 used & new (18 offers)
Kindle Edition \$39.49 Auto-delivered wirelessly

Learning Drupal 8 Feb 3, 2016
by Nick Abbott and Richard Jones
Kindle Edition \$35.41
Paperback \$44.99 ✓Prime
Get it by Wednesday, Jun 22
More Buying Choices \$43.16 used & new (25 offers)

Drupal 8 Theming with Twig Mar 23, 2016
by Chaz Chumley
Paperback \$44.99 ✓Prime
Get it by Wednesday, Jun 22
More Buying Choices \$43.16 used & new (24 offers)
Kindle Edition \$35.41

- **Search API**
 - Search API Solr
 - Facets
 - More addon modules
 - Custom code

- Introduction
- The big merge
- Influences
- Architecture
- Demo
- Open issues

- **Introduction**

- The big merge
- Influences
- Architecture
- Demo
- Open issues

- 2010 (d7)
- Generic and flexible search tools
 - Different data
 - Different search engines
 - Different types of user interfaces

- Build Views of your entities including advanced features like
 - Keywords
 - Facets
 - Filters
 - Sorts

- Introduction
- **The big merge**
- Influences
- Architecture
- Demo
- Open issues

- 3+ years in the making
- Crowdfunding campaign
- Google Summer of Code

Jimmy Henderickx
@StryKaizer

Volg je nu

Drupal 8 Search API sprint impression at
@Intracto headquarters #drupal

Vertaling weergeven

RETWEETS
2

VIND-IK-LEUKS
4

Nick Veenhof

@Nick_vh

Volg je nu

#drupalcon working hard on #facetapi! /cc
@cpliakas

Vertaling weergeven

RETWEETS

2

VIND-IK-LEUKS

3

Nick Veenhof

@Nick_vh

Following

Ah the memories! Search Api & Facet Api
#Drupal8 #Drupalcon Sprint /cc @Mollux
@StryKaizer @Borisson @jurdevries

LIKES

6

- Introduction
- The big merge
- **Influences**
- Architecture
- Demo
- Open issues

drupal.org

- Issue queues are powered with Search API Drupal 7 using the MySQL backend.

Community

- Search API Code Lines Added

Timeline

- Introduction

- The big merge

- Influences

- **Architecture**

- Demo

- Open issues

- Search index
- Search server
- Search Display

- modules
 - search_api
 - search_api_db
 - search_api_db_defaults

- Introduction
- The big merge
- Influences
- Architecture
- **Demo**
- Open issues

```
test-drupal — bash — bash
borri at Joriss-MacBook-Pro in ~/Projects/Borri/test-drupal on 8.2.x*
→ [$ drush si; drush cr;
 You are about to DROP all tables in your 'testd8' database. Do you want to continue? (
 y/n): y
 Starting Drupal installation. This takes a while. Consider using the [ok]
 --notify global option.
 Installation complete. User name: admin User password: VfzMkc5scf [ok]
 Congratulations, you installed Drupal! [status]
 Cache rebuild complete. [ok]
borri at Joriss-MacBook-Pro in ~/Projects/Borri/test-drupal on 8.2.x*
$ |
```

Safari File Edit View History Bookmarks Develop Window Help

search.dev/admin/modules

Home Manage Shortcuts admin

Content Structure Appearance Extend Configuration People Reports Help

Extend

List Update Uninstall

Home » Administration

⚠ There was a problem checking available updates for Drupal. See the available updates page for more information and to install your missing updates.

There are updates available for one or more of your modules or themes. To ensure the proper functioning of your site, you should update as soon as possible. See the available updates page for more information and to install your missing updates.

Download additional contributed modules to extend your site's functionality.

Regularly review and install available updates to maintain a secure and current site. Always run the update script each time a module is updated.

+ Install new module

Filter by name or description
Enter a part of the module name or description

▼ CORE

<input type="checkbox"/> Actions	▶ Perform tasks on specific events triggered within the system.
<input type="checkbox"/> Activity Tracker	▶ Enables tracking of recent content for users.
<input type="checkbox"/> Aggregator	▶ Aggregates syndicated content (RSS, RDF, and Atom feeds) from external sources.
<input checked="" type="checkbox"/> Automated Cron	▶ Provides an automated way to run cron jobs, by executing them at the end of a server response.
<input type="checkbox"/> Ban	▶ Enables banning of IP addresses.
<input checked="" type="checkbox"/> Block	▶ Controls the visual building blocks a page is constructed with. Blocks are boxes of content rendered into an area, or region, of a web page.
<input type="checkbox"/> Book	▶ Allows users to create and organize related content in an outline.
<input checked="" type="checkbox"/> Breakpoint	▶ Manage breakpoints and breakpoint groups for responsive designs.
<input checked="" type="checkbox"/> CKEditor	▶ WYSIWYG editing for rich text fields using CKEditor.
<input checked="" type="checkbox"/> Color	▶ Allow administrators to change the color scheme of compatible themes.

<https://www.youtube.com/watch?v=hA1N6Xggth8>

Safari File Edit View History Bookmarks Develop Window Help 53% Sat 08:54

search.dev/admin/config/search/search-api

Search API | D8 contributing Search Content | D8 contributing

Home Manage Shortcuts admin

Content Structure Appearance Extend Configuration People Reports Help

Search API ☆

Home » Administration » Configuration » Search and metadata

Below is a list of indexes grouped by the server they are associated with. A server is the definition of the actual indexing, querying and storage engine (for example, an Apache Solr server, the database, ...). An index defines the indexed content (for example, all content and all comments on "Article" posts).

+ Add server + Add index

Type	Name	Status	Operations
Server	Database Server Default database server created by the Database Search Defaults module	✓	Edit ▾
Index	Default content index Default content index created by the Database Search Defaults module	✓	Edit ▾

<https://www.youtube.com/watch?v=LKN-fv3julg>

- Introduction
- The big merge
- Influences
- Architecture
- Demo
- **Open issues**

- Hierarchical entities [#2625152]
- Overhaul / Improve administration UI [#2387893]
- Improve Fields UI [#2641388]
- Config overrides for search entities [#2682369]
- Fix test fails on php5.x on testbot [#2784849]
- Documentation and tests

Current results

7.x-1.x-dev

[PHP 5.3 & MySQL 5.5, D7 24 pass](#) [PHP 7 & MySQL 5.5, D7 24 pass](#)

8.x-1.x-dev

[PHP 7 & MySQL 5.5, D8.3 291 pass](#) [PHP 7 & PostgreSQL 9.1, D8.3 291 pass](#) [PHP 7 & SQLite 3.8, D8.3 291 pass](#)

- Search API
- **Search API Solr**
- Facets
- More addon modules
- Custom code

- Introduction
- Demo

- **Introduction**
- Demo

- solarium

- Introduction
- **Demo**

```
borri at Joriss-MacBook-Pro in ~/Projects/Borri/test-drupal on 8.2.x*
→ [$ composer config repositories.drupal composer https://packagist.drupal-composer.org
borri at Joriss-MacBook-Pro in ~/Projects/Borri/test-drupal on 8.2.x*
[$ composer require "drupal/search_api_solr 8.1.x-dev"
./composer.json has been updated
Loading composer repositories with package information
Updating dependencies (including require-dev)
- Installing solarium/solarium (3.5.1)
  Downloading: 100%

> Drupal\Core\Composer\Composer::vendorTestCodeCleanup
- Installing drupal/search_api (8.1.0-alpha14)
  Downloading: 100%

> Drupal\Core\Composer\Composer::vendorTestCodeCleanup
- Installing drupal/search_api_solr (dev-8.x-1.x 3cb9e29)
  Cloning 3cb9e29094e08e616638258bf32bc6f323c92258

> Drupal\Core\Composer\Composer::vendorTestCodeCleanup
Writing lock file
Generating autoload files
> Drupal\Core\Composer\Composer::preAutoloadDump
> Drupal\Core\Composer\Composer::ensureHtaccess
borri at Joriss-MacBook-Pro in ~/Projects/Borri/test-drupal on 8.2.x*
$
```

```
borri at Joriss-MacBook-Pro in ~/Projects/Borri/test-drupal on 8.2.x*
[$ composer config repositories.drupal composer https://packagist.drupal-composer.org ]
```

→ [\$ composer require "drupal/search_api_solr 8.1.x-dev"]
./composer.json has been updated
Loading composer repositories with package information
Updating dependencies (including require-dev)
- Installing solarium/solarium (3.5.1)
 Downloading: 100%

> Drupal\Core\Composer\Composer::vendorTestCodeCleanup
- Installing drupal/search_api (8.1.0-alpha14)
 Downloading: 100%

> Drupal\Core\Composer\Composer::vendorTestCodeCleanup
- Installing drupal/search_api_solr (dev-8.x-1.x 3cb9e29)
 Cloning 3cb9e29094e08e616638258bf32bc6f323c92258

> Drupal\Core\Composer\Composer::vendorTestCodeCleanup
Writing lock file
Generating autoload files

> Drupal\Core\Composer\Composer::preAutoloadDump
> Drupal\Core\Composer\Composer::ensureHtaccess

```
borri at Joriss-MacBook-Pro in ~/Projects/Borri/test-drupal on 8.2.x*
$
```

test-drupal — bash — bash

borri at Joriss-MacBook-Pro in ~/Projects/Borri/test-drupal on 8.2.x*

→ \$ drush en search_api_solr -y;
The following extensions will be enabled: search_api_solr
Do you really want to continue? (y/n): y
search_api_solr was enabled successfully. [ok]

borri at Joriss-MacBook-Pro in ~/Projects/Borri/test-drupal on 8.2.x*

\$

```
borri at Joriss-MacBook-Pro in ~/Projects/Borri/test-drupal on 8.2.x*
$ solr start
Waiting up to 30 seconds to see Solr running on port 8983 []
Started Solr server on port 8983 (pid=98102). Happy searching!

borri at Joriss-MacBook-Pro in ~/Projects/Borri/test-drupal on 8.2.x*
$
```

Safari File Edit View History Bookmarks Develop Window Help

Shell

Shell

borri at Joriss-MacBook-Pro in ~

```
$ tail -f -n0 /usr/local/Cellar/solr/5.4.0/server/logs/solr.log
```

search.dev/admin/config/search/search-api

Search API | D8 contributing

Home Manage Shortcuts admin

Content Structure Appearance Extend Configuration People Reports Help

Search API ☆

Home » Administration » Configuration » Search and metadata

Below is a list of indexes grouped by the server they are associated with. A server is the definition of the actual indexing, querying and storage engine (for example, an Apache Solr server, the database, ...). An index defines the indexed content (for example, all content and all comments on "Article" posts).

+ Add server + Add index

TYPE	NAME	STATUS	OPERATIONS
Server	Database Server Default database server created by the Database Search Defaults module	✓	Edit
Index	Default content index Default content index created by the Database Search Defaults module	✓	Edit

<https://www.youtube.com/watch?v=QAbnMCA2utl>

- Search API
- Search API Solr
- **Facets**
- More addon modules
- Custom code

- Architecture
- Demo
- Todo

- **Architecture**

- Demo

- Todo

- Facet
- FacetSource

- Processor
- Widget
- Url processor

- modules
 - Facets
 - Rest Facets
 - Core Search Facets

- Architecture

- **Demo**

- Todo

Shell

Shell

```
borri at Joriss-MacBook-Pro in ~/Projects/Borri/search-drupal on 8.3.x*
```

```
$ drush en facets -y
```

```
The following extensions will be enabled: facets
```

```
Do you really want to continue? (y/n): y
```

```
facets was enabled successfully.
```

```
[ok]
```

```
facets defines the following permissions: administer facets
```

```
borri at Joriss-MacBook-Pro in ~/Projects/Borri/search-drupal on 8.3.x*
```

```
$ |
```

QuickTime Player File Edit View Window Help

search.dev/admin/config/search/facets

Facets | D8 contributing

Search Content | D8 contributing

Back to site Manage Shortcuts admin

Content Structure Appearance Extend Configuration People Reports Help

Facets

Home » Administration » Configuration » Search and metadata

Below is a list of facets grouped by facet sources they are associated with. A facet source is the instance where the facet does the actual filtering, for example a View on a Search API index.

+ Add facet

TYPE	TITLE	OPERATIONS
Facet source	search_api_views:search_content:page_1	Configure

<https://www.youtube.com/watch?v=31p77ka8Tws>

- Architecture
- Demo
- **Todo**

- Implement pretty paths [#2677728]
- Hierarchy [#2598304]
- Bring facets up to date with Search API's beta 1 [#2794745]
- Create a date query type [#2611812]
- Add a solid slider and range widget [#2755663]
- Add current search block / search summary [#2735891]
- Documentation + tests

- Search API
- Search API Solr
- Facets
- **More addon modules**
- Custom code

- Search API
 - **Beta 2**
- Search API Page
 - Alpha 11
- Search API Solr
 - Alpha 6
- Search API Sorts
 - Alpha 1
- Elastic Search
 - Development version
- Search API Autocomplete
 - Development version
- Search API attachments
 - Alpha 4
- Search API Exclude Entity
 - Development version

- Facets
 - Alpha 5
 - Facets pretty paths
 - Sandbox module available

- Search API
- Search API Solr
- Facets
- More addon modules
- **Custom code**

```
▼ □ custom_code
  ▼ □ src
 ▼ □ Plugin
 ▼ □ facets
 ▼ □ processor
 □ IgnoreTitleCustomRule.php
 □ search_api
 ▼ □ processor
 □ IgnoreNodes.php
 □ custom_code.info.yml
```

- Search API Processor.
- Drupal\search_api\Processor\ProcessorInterface
- Settings
- “I ignore”

```
<?php

namespace Drupal\custom_code\Plugin\search_api\processor;

use Drupal\node\NodeInterface;
use Drupal\search_api\IndexInterface;
use Drupal\search_api\Processor\ProcessorPluginBase;

/**
 * Excludes unpublished nodes from node indexes.
 *
 * @SearchApiProcessor(
 * id = "ignore_nodes",
 * label = @Translation("Ignore nodes for custom rules"),
 * description = @Translation("Don't index nodes according to our custom rules."),
 * stages = {
 * "preprocess_index" = -50
 * }
 * )
 */
class IgnoreNodes extends ProcessorPluginBase {

  /**
 * {@inheritDoc}
 */
  public static function supportsIndex(IndexInterface $index) {
 // Make sure that this processor only works on processors that have nodes
 // indexed.
 foreach ($index->getDatasources() as $datasource) {
 if ($datasource->getEntityType() == 'node') {
 return TRUE;
 }
 }
 return FALSE;
  }

  /**
 * {@inheritDoc}
 */
  public function preprocessIndexItems(array &$items) {
 foreach ($items as $item_id => $item) {
 $object = $item->getOriginalObject()->getValue();

 // Our nodes have " | ignore" in the title when they should be ignored and
 // not indexed, this is hardcoded information because of the import from
 // the external datasource.
 if ($object instanceof NodeInterface) {
 if (strpos($object->getTitle(), ' | ignore') !== FALSE) {
 unset($items[$item_id]);
 }
 }
 }
  }
}
```

```
<?php

namespace Drupal\custom_code\Plugin\search_api\processor;

use Drupal\node\NodeInterface;
use Drupal\search_api\IndexInterface;
use Drupal\search_api\Processor\ProcessorPluginBase;

/**
 * Excludes unpublished nodes from node indexes.
 *
 * @SearchApiProcessor(
 * id = "ignore_nodes",
 * label = @Translation("Ignore nodes for custom rules"),
 * description = @Translation("Don't index nodes according to our
 * custom rules."),
 * stages = {
 * "preprocess_index" = -50
 * }
 * )
 */
class IgnoreNodes extends ProcessorPluginBase {

  /**
 * {@inheritDoc}
 */
  public static function supportsIndex(IndexInterface $index) {
 // Make sure that this processor only works on processors that have nodes
 // indexed.
 foreach ($index->getDataSources() as $datasource) {
 if ($datasource->getEntityType() == 'node') {
 return TRUE;
 }
 }
 return FALSE;
  }

  /**
 * {@inheritDoc}
 */
  public function preprocessIndexItems(array &$items) {
 foreach ($items as $item_id => $item) {
 $object = $item->getOriginalObject()->getValue();

 // Our nodes have "ignore" in the title when they should be ignored and
 // not indexed, this is hardcoded information because of the import from
 // external data source.
 if ($object instanceof NodeInterface) {
 if (strpos($object->getTitle(), 'ignore') !== FALSE) {
 unset($items[$item_id]);
 }
 }
 }
  }
}
```

```
<?php

namespace Drupal\custom_code\Plugin\search_api\processor;

use Drupal\node\NodeInterface;
use Drupal\search_api\IndexInterface;
use Drupal\search_api\Processor\ProcessorPluginBase;

/**
 * Excludes unpublished nodes from node indexes.
 *
 * @SearchApiProcessor(
 * id = "ignore_nodes",
 * label = @Translation("Ignore nodes for custom rules"),
 * description = @Translation("Don't index nodes according to our custom rules."),
 * stages = {
 * "preprocess_index" = -50
 * }
 *)
class IgnoreNodes extends ProcessorPluginBase {

  /**
 * {@inheritdoc}
 */

  public static function supportsIndex(IndexInterface $index) {
 // Make sure that this processor only works on processors that
 have nodes
 // indexed.
 foreach ($index->getDatasources() as $datasource) {
 if ($datasource->getEntityType() == 'node') {
 return TRUE;
 }
 }
 return FALSE;
  }

  /**
 * {@inheritdoc}
 */
  public function preprocessIndexItems(array &$items) {
 foreach ($items as $item_id => $item) {
 $object = $item->getOriginalObject()->getValue();

 // Our nodes have " | ignore" in the title when they should be ignored and
 // not indexed, this is hardcoded information because of the import from
 // the external datasource.
 if ($object instanceof NodeInterface) {
 if (strpos($object->getTitle(), ' | ignore') !== FALSE) {
 unset($items[$item_id]);
 }
 }
 }
  }
}
```

```
<?php

namespace Drupal\custom_code\Plugin\search_api\processor;

use Drupal\node\NodeInterface;
use Drupal\search_api\IndexInterface;
use Drupal\search_api\ProcessorPluginBase;

/**
 * Excludes unpublished nodes from node indexes.
 *
 * @SearchApiProcessor(
 * id = "ignore_nodes",
 * label = @Translation("Ignore nodes for custom rules"),
 * description = @Translation("Don't index nodes according to our custom rules."),
 * stages = {
 * "preprocess_index" = -50
 * }
 *)
class IgnoreNodes extends ProcessorPluginBase {

  /**
 * {@inheritDoc}
 */
  public static function supportsIndex(IndexInterface $index) {
 // Make sure that this processor only works on processors that have nodes
 // indexed.
 foreach ($index->getDatasources() as $datasource) {
 if ($datasource->getEntityType() == 'node') {
 return TRUE;
 }
 }
 return FALSE;
  }

  /**
 * {@inheritDoc}
 */
  public function preprocessIndexItems(array &$items) {
 foreach ($items as $item_id => $item) {
 $object = $item->getOriginalObject()->getValue();

 // Our nodes have " | ignore" in the title when they should be ignored and
 // not indexed, this is hardcoded information because of the import from
 // the external datasource.
 if ($object instanceof NodeInterface) {
 if (strpos($object->getTitle(), ' | ignore') !== FALSE) {
 unset($items[$item_id]);
 }
 }
 }
  }
}
```

Should I use these now?

Kristof De Jaeger
@swentel

Volg je nu

Look: Search API, Facet API, Solr and Display Suite. I'd say we can start using Drupal 8 :)

Vertaling weergeven

Search API - Solr

Home

Home

Facet block

article (1)

Search

cute

Search

 Especially if they are cute and cuddly

RETWEETS
34

VIND-IK-LEUKS
19

15:03 - 23 okt. 2015

Questions?

DUBLIN
DRUPALCON

JOIN US FOR CONTRIBUTION SPRINTS

First Time Sprinter Workshop - 9:00-12:00 - Room Wicklow2A

Mentored Core Sprint - 9:00-18:00 - Wicklow Hall 2B

General Sprints - 9:00 - 18:00 - Wicklow Hall 2A

DUBLIN
DRUPALCON

WHAT DID YOU THINK?

Evaluate This Session

events.drupal.org/dublin2016/schedule

THANK YOU!