

Jak usprawnić tworzenie i zarządzanie stroną na drupalu

Maciej Łukiański

Dlaczego ta prezentacja

Najczęściej

A można bardziej wydajnie... za darmo

Droptica[™]
Experts in Enterprise Drupal Development

O czym będzie

- Code driven development
 - Wersjonowanie kodu
 - Features
 - hook_update_N
 - workflow

Droptica[™]

Experts in Enterprise **Drupal** Development

git

1. git clone
2. git init
3. git status
4. git add
5. git commit
6. git branch
7. git checkout
8. git merge
9. git push
10. git pull
11. git diff

Droptica[™]
Experts in Enterprise **Drupal** Development

Git krok 1

Lokalna kopia

Zdalne repo

- Github
- Bitbucket
- Projectlocker
- własny serwer

Serwer ze stroną

- Wiesz że masz to samo co na produkcji
- Wiesz co zrobiłeś
- Szybkie wycofywanie się z tego co zrobiłeś
- Łatwe znajdowanie wprowadzonych błędów (git bisect)
- Wiele branchy – wątków i łatwość ich łączenia

- wiesz dokładnie jaki kod tu jest
- Wiesz jeśli klient coś namieszał
- Wiesz co zmienione jak ktoś się włamał
- Możesz łatwo wgrać zmiany (git pull)
- Możesz łatwo wycofać się do poprzedniego stanu (git checkout)

Git krok 2

Git krok 3

CODE DRIVEN DEVELOPMENT

- 1) Features + Strongarm
- 2) hook_update_N()

Cele CDD

- 1) Odseparowanie konfiguracji od treści
- 2) Możliwość przenoszenia konfiguracji i zmian
- 3) Większa widoczność zmian
- 4) Możliwość równoległej pracy wielu osób

FEATURES

Droptica[™]
Experts in Enterprise **Drupal** Development

Konfiguracja w drupalu

system

name	type	owner	status	bootstrap	schema_version
block	module		1	0	7009
book	module		1	0	6000
contact	module		1	0	7003
field	module		1	0	7003
field_sql_storage	module		1	0	7002
list	module		1	0	7002
number	module		1	0	0
options	module		1	0	0
text	module		1	0	7000
freshmail	module		1	0	0
field_ui	module		1	0	0
file	module		1	0	0
filter	module		1	0	7010

variable

Usuń admin_theme	s:5:"seven";
Usuń anonymous	s:6:"Anonim";
Usuń block_cache	i:1;
Usuń book_allowed_types	a:1:{i:0;s:4:"book";}
Usuń book_block_mode	s:9:"all pages";
Usuń book_child_type	s:4:"book";
Usuń cache	i:1;
Usuń cache_lifetime	s:5:"86400";
Usuń clean_url	s:1:"1";
Usuń clear	s:33:"Usuń dane z pamięci podręcznej";
Usuń comment_anonymous_book	i:0;
Usuń comment_anonymous_page	i:0;
Usuń comment_anonymous_story	i:0;
Usuń comment_book	s:1:"1";
Usuń comment_controls_book	s:1:"3";
Usuń comment_controls_page	s:1:"3";
Usuń comment_controls_story	s:1:"3";
Usuń comment_default_mode_book	i:1;
Usuń comment_default_mode_page	i:1;
Usuń comment_default_mode_story	i:1;
Usuń comment_default_order_book	s:1:"1";
Usuń comment_default_order_page	s:1:"1";

variable_set()
variable_get()

Konfiguracja w drupalu

block table

bid <small>Primary Key. Unique block ID.</small>	module <small>The module from which the block originates; for example, 'user' for the Who's Online block, and 'block' for any custom blocks.</small>	delta <small>Unique ID for block within a module.</small>	theme <small>The theme under which the block settings apply.</small>	status <small>Block enabled status. (1 = enabled, 0 = disabled)</small>	weight <small>Block weight within region.</small>	region <small>Theme region which the block</small>
1	system	main	bartik	1	0	content
34	system	main	magazeenlite	1	0	content
42	block	1	magazeenlite	1	0	-1
44	block	2	magazeenlite	1	0	sidebar_se
56	block	2	zenblog	1	0	sidebar_se
70	system	main	zenblog	1	0	content
2	user	login	bartik	0	-7	-1
3	system	navigation	bartik	0	-6	-1
4	system	management	bartik	0	-8	-1
5	system	help	bartik	0	0	-1
6	locale	language	bartik	0	1	-1
7	node	syndicate	bartik	0	2	-1
8	node	recent	bartik	0	0	-1
9	system	powered-by	bartik	0	4	-1

node table

type <small>The machine-readable name of this type.</small>	name <small>The human-readable name of this type.</small>	base <small>The base string used to construct callbacks corresponding to this node type.</small>	module <small>The module defining this node type.</small>	description <small>A brief description of this type.</small>	help <small>Help inform shown user w creator of this</small>
bannerslider	BannerSlider	node_content	bannerslider		
blogpost	Blog Post	node_content	blogpost		
landingpage	Landingpage	node_content	landingpage		
offer	Oferta	node_content	offer	Elements in offer section.	
offerlinks	OfferLinks	node_content	offerlinks	Offer links on front page	
page	Strona	node_content	page		
profil	Profil	node_content	blogpost		
service	Service	node_content	service	service	
webform	Webform	node_content	node	Create a new form or questionnaire accessible to u...	

Co się eksportuje?

▶ CKEditor profiles (3) (ckeditor_profile)	
▶ Commerce Custom Offline Payments (2) (commerce_custom_offline_payment)	
▶ Commerce customer profile types (2) (commerce_customer)	
▶ Commerce flat rate services (2) (commerce_flat_rate_services)	
▶ Dependencies (197) (dependencies)	
▶ Domain aliases (7) (domain_alias)	
▶ Domain menu blocks (1) (domain_menu_block)	
▶ Domain themes (7) (domain_theme)	
▶ Domeny (7) (domain)	
▶ Facet API (2) (facetapi)	
▶ Field Bases (32) (field_base) ●	
▶ Field Instances (71) (field_instance) ●	
▶ File entity (29) (file_display)	
▶ Formaty tekstu (4) (filter)	
▶ Języki (2) (language) ●	
▶ Menu (17) (menu_custom) ●	
▶ Metatag (17) (metatag)	
▶ Odnosniki menu (260) (menu_links) ●	
▶ Rodzaje zawartości (4) (node) ●	
▶ Search server (1) (search_api_server)	
▶ Strongarm (379) (variable) ●	
▶ Style obrazków (1) (image) ●	
▶ Uprawnienia (5) (user_permission) ●	
▶ Views (29) (views_view) ●	

Jak do wyglądu w praktyce

- Test 2 – tworzymy rodzaj zawartości i do features
- Test 3 – import features

Features workflow

Features workflow

Features workflow

hook_update_N
hook_install

- ▶ misc
- ▼ modules
 - ▶ aggregator
 - ▶ block
 - ▶ blog
 - ▶ book
 - ▶ color
 - ▶ comment
 - ▼ contact
 - contact.admin.inc
 - contact.info
 - contact.install
 - contact.module
 - contact.pages.inc
 - contact.test
 - ▶ contextual
 - ▶ dashboard
 - ▶ dblog
 - ▶ field
 - ▶ field_ui
 - ▶ file
 - ▶ filter
 - ▶ forum
 - ▶ help
 - ▶ image
 - ▶ locale
 - ▶ menu
 - ▶ node
 - ▶ openid
 - ▶ overlay
 - ▶ pantheon
 - ▶ path
 - ▶ php
 - ▶ poll
 - ▶ profile
 - ▶ rdf
 - ▶ search
 - ▶ shortcut
 - ▶ simpletest
 - ▶ statistics
 - ▶ syslog
 - ▶ system
 - ▶ taxonomy
 - ▶ toolbar

```

113  */
114
115  /**
116 * Rename the threshold limit variable.
117 */
118  function contact_update_7000() {
119 variable_set('contact_threshold_limit', variable_get('contact_hourly_threshold', 5));
120 variable_del('contact_hourly_threshold');
121  }
122
123  /**
124 * Rename the administer contact forms permission.
125 */
126  function contact_update_7001() {
127 db_update('role_permission')
128 =>fields(array('permission' => 'administer contact forms'))
129 =>condition('permission', 'administer site-wide contact form')
130 =>execute();
131  }
132
133  /**
134 * Enable the 'access user contact forms' for registered users by default.
135 */
136  function contact_update_7002() {
137 // Do not use user_role_grant_permission() since it relies on
138 // hook_permission(), which will not run for contact module if it is
139 // disabled.
140 db_merge('role_permission')
141 =>key(array(
142 'rid' => DRUPAL_AUTHENTICATED_RID,
143 'permission' => 'access user contact forms',
144 'module' => 'contact',
145 ))
146 =>execute();
147  }
148
149  /**
150 * Change the weight column to normal int.
151 */
152  function contact_update_7003() {
153 db_drop_index('contact', 'list');
154 db_change_field('contact', 'weight', 'weight', array(
155 'type' => 'int',
156 'not null' => TRUE,
157 'default' => 0,
158 'description' => "The category's weight.",
159 ), array(

```


system table

	name	type	owner	status	bootstrap	schema_version
	block	module		1	0	7009
	book	module		1	0	6000
odule	contact	module		1	0	7003
	field	module		1	0	7003
	field_sql_storage	module		1	0	7002
	list	module		1	0	7002
er	number	module		1	0	0
ns	options	module		1	0	0
	text	module		1	0	7000
	freshmail	module		1	0	0
lule	field_ui	module		1	0	0
	file	module		1	0	0
	filter	module		1	0	7010

Co można w hook_update_N?

Wszystko:

- Zmienić każdy wpis w bazie danych:
 - Włączyć wyłączyć moduł, feature
 - Revertować features
 - Zmieniać ustawienia modułów i skórek
 - Zmieniać skórki
 - Wywoływać operacje batch
 - Tworzyć i kasować nody, taxonomie i każde inne encje
 - Wszystko...

Jak wiedzieć jaki kod wywołać żeby coś osiągnąć?

- Wszystko co wyklikujesz dzieje się w kodzie, zajrzyj
- Menu router > callback > i dalej
- Np. jak dodać nowy alias do ścieżki:
 - Szukamy url: **admin/config/search/path/add**
 - Moduł **path**
 - Callback: **path_admin_edit()**
 - **path_admin_form()** → **path_admin_form_submit()**
 - **path_save(&\$path)** – funkcja której można użyć

WORKFLOW

Droptica[™]
Experts in Enterprise **Drupal** Development

Jak zarządzać workflow?

Ustawienia globalne i zmiany

application

hook_update()

Historia zmian w witrynie

1. włączamy, wyłączamy,
2. rewertujemy
3. nowe treści
4. nowe menu / taxonomie

Struktura i funkcjonalność

Feature 1

Feature 2

Feature 3

Feature 4

Code driven development

Code driven development

DUMMY CONTENT

Droptica[™]
Experts in Enterprise **Drupal** Development

Dummy content

1 node

```
$node = new stdClass();
  $node->type = 'answers_question';
  $node->language = LANGUAGE_NONE;
  $node->status = 1;
  node_object_prepare($node);

  $node->title = 'Question 1'

$node->save();
```

100 nodów

```
for ($i = 1; $i <= 100; $i++) {
  $node = new stdClass();
  $node->type = 'answers_question';
  $node->language = LANGUAGE_NONE;
  $node->status = 1;
  node_object_prepare($node);

  $node->title = 'Question ' + $i

  $node->save();
}
```

- 1) Łatwo wygenerować treści do developmentu.
- 2) Łatwo wygenerować złożone zależności których devel nie wygeneruje.
- 3) Jeśli w czasie developmentu zmienimy strukturę (dodamy, usuniemy pola), nie trzeba ręcznie przerabiać dziesiątek nodów.
- 4) Przy wdrożeniu nie generujemy treści
- 5) Można tak też wprowadzić treści na stronę produkcyjną (np. terminy taksonomii potrzebne w nowej sekcji)

Przykład

- support forum jak stackexchange.com:
 - 1 słownik z 15 predefiniowanymi terminami w hierarchii
 - 2 rodzaje zawartości z referencjami i polami (oprócz moduł answers)
 - Głosowanie na odpowiedzi (voting_api)
 - 3 widoki z dodatkowymi zmianami w kodzie
 - Profil forumowicza na Profile2 z którego ciągnięte jest zdjęcie i user name (inne niż w reszcie strony)
 - Wyszukiwanie na Apache Solr
 - Uprawnienia
 - Ostylowanie

Korzyści

- Jakość usługi:
 - „**Nie działa tak jak na teście**” - Klient dostanie dokładnie to samo co na teście
 - „**W czwartek wyłączymy wam witrynę na 3 godziny**” - nie trzeba się umawiać na wdrożenia
 - „**W tym tygodniu nie wprowadzajcie treści**” Nie trzeba zabraniać klientowi wprowadzania treści (bo na dev jest development i się bazy rozjadą)
 - „**Ale ta strona jest stara – artykuły sprzed miesiąca!!!**” (Można w kółko zgrywać bazę z produkcji)
- Bezpieczeństwo:
 - Można testować bez końca
 - Szansa błędów na produkcji jest minimalna
 - Można się wycofać jak coś nie wyjdzie
- Wygoda:
 - Możemy wdrożyć w każdej chwili (wdrożenie trwa kilka minut)
 - Możemy wdrożyć za miesiąc (nie musimy pamiętać co tam było)
 - Może wdrożyć ktoś inny niż ten kto to wykonał

Inne uwagi

- Technologia pomaga (nie wolno się bać):
 - IDE
 - SASS/LESS
 - FABRIC
 - BASH
- Programista to człowiek uczący się cały czas

Dziękuję za uwagę

Maciej Lukianski

maciej.lukianski@droptica.com

Droptica[™]
Experts in Enterprise **Drupal** Development