

Building and Maintaining a Distribution in Drupal 7 with Features

Antonio De Marco

Andrea Pescetti

http://nuvole.org

@nuvoleweb

Nuvole: Our Team

Clients in Europe and USA

Working with Drupal Distributions

Serving International Organizations

Serving International Organizations

Drupal Distributions

Drupal Distribution

A pre-packaged Drupal installation meant to address a specific use case.

Popular Distributions

Videola

∨ Publishers

∨ Developers

Our solutions bridge the gap between

Ink & Pixels

for some of the most established publications.

//Read More »

....

The Power of Drupal for Today's Online Publishing

Why Use Open Publish?

Who's it For?

What People are Saying

Open Publish is an open source platform designed specifically for the online news industry. Content creation and delivery is easy and intuitive, while OpenPublish

OpenPublish is a smart solution that pairs the best new tools for online news and commentary with a solid CMS."

THE VISION

A Drupal CMS for government and policy groups **FEATURES**

Secure, flexible, scalable compliant, and intuitive ROADMAP

Feature enhancements driven by our collaborators COMMUNITY

Opportunities to strengthen OpenPublic for everyone

OpenPublic is an open source content management system based on Drupal and tailored for building websites for government

DOWNLOAD

THE VISION K

OpenPublic

Products are Preconfigured.

Products are Repeatable.

Products Must be Maintained.

Products Need to be Upgraded.

They make things Minimally Preconfigured and Repeatable

What about Installation Profiles?

Select an installation profile

▶ Choose profile

Choose language

Verify requirements

Set up database

Install profile

Configure site

Finished

Standard

Install with commonly used features pre-configured.

Minimal

Start with only a few modules enabled.

Save and continue

Syntactically, no difference.

Not all Profiles are Distributions

Profiles

Ready to build upon

Focus on Developers

Distributions

Ready to use

Focus on Final User

Core Code

Modules, Themes, etc...

Configuration

Yet it is Drupal

Configuration

Storing Configuration

- Drupal traditionally stores configuration in database.
- But distributions cannot ship their default configuration this way.

Configuration

Configuration in Database: Major Drawbacks

- Severe limits on repeatability
 - Database Engine
 - Table prefixes
 - "Dirty" state

Configuration

Configuration in Database: Major Drawbacks

- Difficult to upgrade
- Content and configuration are mixed in database
- Hard to maintain for developers
 - Not ideal for a distributed team
 - Easy to lose control

Store Configuration in Code

Configuration in Code: Major Benefits

- Configuration is generated via database-agnostic PHP code
- Clean installation procedure
- Clear upgrade path

Configuration in Code: Major Benefits

- Easier to maintain for developers
- Code can be versioned
- Conflicts can be solved
- Content and settings are separated

Building a Distribution Packaging the code

Meet...

...your distro buddy!

Bootstrap

A Makefile to get your code

Makefile

A Profile to manage the installation

Installation Profile

Makefile

A distribution's building blocks

The best way to package code

Introducing Drush Make

Q Search Drupal.org

Search

Drupal Homepage

Log in / Register

Refine your search 🔻

Download & Extend

Download & Extend Home

Drupal Core | Modules

Themes

Translations

Installation Profiles

Drush Make

View

Version control

Posted by dmitrig01 on July 23, 2009 at 9:18pm

Maintainers for Drush Make

dmitrig01 - 358 commits

Drush make is an extension to drush that can create a ready-to-use drupal site, pulling sources from various locations. It does this by parsing a flat text file (similar to a drupal .info file) and downloading the sources it describes. In practical terms, this means that it is possible to distribute a complicated Drupal distribution as a single text file.

- Getting plain .tar.gz and .zip files (particularly useful for libraries that can not be distributed directly with drupal core or modules).
- · Fetching and applying patches.
- Fetching modules, themes, and installation profiles, but also external libraries.

Drush make does not turn modules on automatically: it only assembles Drupal directories -- it does not touch any database.

Usage

The drush make command can be executed from a path within a Drupal codebase or independent of any Drupal sites entirely.

Examples

 Build a Drupal site at example/including Drupal core and any projects defined in the makefile:

drush make example.make example

Build a tarball of the platform above as example.tar.gz:

drush make --tar example.make example

Build an installation profile within an existing Drupal site:

drush make --no-core --contrib-destination=. installprofile.make

Documentation & other resources

last: 47 weeks ago, first: 1 year ago

View all committers View commits

Issues for Drush Make

To avoid duplicates, please search before submitting a new issue.

. . . .

Search

Advanced search

All issues

75 open, 385 total

Bug reports

25 open, 164 total

Subscribe via e-mail

Oldest open issue: 18 Sep 09

Related projects

jCarousel

Mailhandler

W 1 6 1 60

Introducing Drush Make

- A single .info file to describe modules, dependencies and patches
- A one-line command to download contrib and custom code: libraries, modules, themes, etc...
- A trustworthy reference index for your project

Makefile close-up

distro.make - drupalissimo.make

distro.make Package Core and Profile

```
; distro.make
 Usage:
 $ drush make distro.make [directory]
api = 2
core = 7.x
projects[drupal][type] = core
projects[drupal][version] = "7.7"
; Make system directories configurable to allow tests in profiles/[name]/module
; http://drupal.org/node/911354
projects[drupal][patch][911354] = http://drupal.org/files/issues/911354.43.patc
; Missing drupal_alter() for text formats and filters
; http://drupal.org/node/903730
projects[drupal][patch][903730] = http://drupal.org/files/issues/drupal.filter-
; Use vocabulary machine name for permissions
; http://drupal.org/node/995156
projects[drupal][patch][995156] = http://drupal.org/files/issues/995156-5_portal
```

\$ drush make distro.make drupalissimo

Generated PATCHES.txt file for drupal

Project information for drupal retrieved.
drupal downloaded from http://ftp.drupal.org/files/projects/drupal-7.7.tar.gz.
drupal patched with 911354.43.patch.
drupal patched with drupal.filter-alter.82.patch.
drupal patched with 995156-5_portable_taxonomy_permissions.patch.

Where is my installation profile?

```
api = 2
core = 7.x
projects[drupal][type] = core
projects[drupal][version] = "7.7"
; Make system directories configurable to allow tests in profiles/[name]/modul
; http://drupal.org/node/911354
projects[drupal][patch][911354] = http://drupal.org/files/issues/911354.43.pat
; Missing drupal_alter() for text formats and filters
; http://drupal.org/node/903730
projects[drupal][patch][903730] = http://drupal.org/files/issues/drupal.filter-
; Use vocabulary machine name for permissions
; http://drupal.org/node/995156
projects[drupal][patch][995156] = http://drupal.org/files/issues/995156-5_porta
projects[drupalissimo][type] = profile
projects[drupalissimo][download][type] = git
```

projects[drupalissimo][download][url] = git://github.com/nuvoleweb/drupalissimo

```
$ git clone git@github.com:nuvoleweb/drupalissimo.git drupalissimo
$ ls -l drupalissimo
total 16
-rw-r--r- 1 ademarco
 staff
 1.1K Aug 15 07:59 README.txt
-rw-r--r-@ 1 ademarco
 staff
 1.2K Aug 15 07:58 distro.make
 2.1K Aug 15 07:59 drupalissimo.install
-rw-r--r-- 1 ademarco
 staff
-rw-r--r-@ 1 ademarco
 staff
 498B Aug 15 07:58 drupalissimo.make
 3.2K Aug 15 07:59 drupalissimo.profile
-rw-r--r 1 ademarco
 staff
```

drupalissimo.make

Package my distribution

```
api = 2
core = 7.x
; Modules =======
projects[admin][subdir] = contrib
projects[admin][version] = 2.0-beta3
projects[context][subdir] = contrib
projects[context][version] = 3.0-beta1
projects[drupalissimo_core][type] = module
projects[drupalissimo_core][subdir] = features
projects[drupalissimo_core][download][type] = "git"
projects[drupalissimo_core][download][url] = "git://github.com/nuvoleweb/drup
projects[drupalissimo_blog][type] = module
projects[drupalissimo_blog][subdir] = features
projects[drupalissimo_blog][download][type] = "git"
projects[drupalissimo_blog][download][url] = "git://github.com/nuvoleweb/drup
```

Build Kit

Extendable distribution, reusable .make file

Q Search Drupal.org

Search

Drupal Homepage

Log in / Register

Refine your search *

Download & Extend

Download & Extend Home

Drupal Core

Modules Themes Translations

Installation Profiles

Build Kit

Version control

Posted by jmiccolis on June 7, 2010 at 8:55pm

Get started building with Drupal fast.

Build Kit is a basic distribution meant to capture elements that are generally useful and make building Drupal sites and Drupal distributions easier.

Build Kit helps site builders

- · use install profiles and drush make for defining projects
- manage the dev > staging > live workflow problem using Features and exportables
- keep track of important upstream patches that are critical to Drupal distributions

Requirements

In addition to the standard Drupal requirements you will need the following to make use of Build Kit:

- drush 3.1 http://drupal.org/project/drush
- drush make 2.0 beta 9 http://drupal.org/project/drush_make
- git http://git-scm.com

Getting started (7.x)

Build Kit for 7.x requires several patches to be applied to Drupal core. It provides a distro.make file for building a full Drupal distro including core patches as well as a copy of the buildkit install profile.

1. Download Build Kit (see this projects Git instructions) and grab the distro.make file and run:

\$ drush make distro.make [directory]

or use its url on Drupal.org directly:

\$ drush make "http://drupalcode.org/project/buildkit.git/blob_plain/refs/heads /7.x-2.x:/distro.make" [directory]

2. Choose the "Build Kit" install profile when installing Drupal

Maintainers for Build Kit

langworthy - 24 commits

last: 5 days ago, first: 24 weeks ago

imiccolis - 11 commits

last: 31 weeks ago, first: 1 year ago

alex b - 19 commits

last: 36 weeks ago, first: 1 year ago

yhahn - 27 commits

last: 42 weeks ago, first: 1 year ago

Will White - 1 commit

last: 51 weeks ago, first: 51 weeks ago

View all committers View commits

Issues for Build Kit

To avoid duplicates, please search before submitting a new issue.

Search

Advanced search

All issues

5 open, 14 total

Bug reports

0 open, 3 total

Subscribe via e-mail

Oldest open issue: 13 Jun 10

Resources

Read documentation

```
; distro.make
;
; $ drush make distro.make [directory]
;
api = 2
core = 7.x
; Include Build Kit distro makefile via URL
includes[] = http://drupalcode.org/project/buildkit.git/blob_plain/refs/heads/
projects[drupalissimo][type] = profile
projects[drupalissimo][download][type] = git
projects[drupalissimo][download][url] = git://github.com/nuvoleweb/drupalissimo]
```


```
drupalissimo.make
api = 2
core = 7.x
; Include Build Kit install profile makefile via URL
includes[] = <a href="http://drupalcode.org/project/buildkit.git/blob_plain/refs/head">http://drupalcode.org/project/buildkit.git/blob_plain/refs/head</a>
projects[drupalissimo_core][type] = module
projects[drupalissimo_core][subdir] = features
projects[drupalissimo_core][download][type] = "git"
projects[drupalissimo_core][download][url] = "git://github.com/nuvoleweb/drupalissimo_core]
projects[drupalissimo_blog][type] = module
projects[drupalissimo_blog][subdir] = features
projects[drupalissimo_blog][download][type] = "git"
projects[drupalissimo_blog][download][url] = "git://github.com/nuvoleweb/drupalissimo_blog]
```


Installation Profile

Profiles: just like modules

- An .info file to specify dependencies
- An .install file to perform installation tasks and upgrades
- Fully customizable via .profile files

drupalissimo.info

```
name = Drupalissimo
core = 7.x
description = Drupalissimo installation profile.
; Core
dependencies[] = book
dependencies[] = block
dependencies[] = contact
dependencies[] = dblog
dependencies[] = field_ui
dependencies[] = file
: Contrib
dependencies[] = admin
dependencies[] = colorbox
dependencies[] = ds
; Features
dependencies[] = drupalissimo_core
dependencies[] = drupalissimo_blog
```

drupalissimo.profile

A quick APIs overview

```
/**
  Implements hook_form_FORM_ID_alter().
 */
function drupalissimo_form_install_configure_form_alter(&\form, \form_state)
  $form['site_information']['site_name']
 ['#default_value'] = 'Drupalissimo';
  $form['site_information']
 ['site_mail']['#default_value'] = '<u>info@drupalissimo.com</u>';
  $form['admin_account']['account']
 ['name']['#default_value'] = 'admin';
  $form['admin_account']['account']
 ['mail']['#default_value'] = '<u>dev@nuvole.ora</u>';
  $form['update_notifications']
 ['update_status_module']['#default_value'] = array(1 => FALSE, 2 => FALSE,
}
```

Configure site

- ✓ Choose profile
- ✓ Choose language
- ✓ Verify requirements
- ✓ Set up database
- ✓ Install profile

Configure site

Create taxonomy terms

Configure site features

Finished

Site name * Drupalissimo Site e-mail address * Info@drupalissimo.com Automated e-mails, such as registration information, will be sent from this address. Use an address ending in your site's domain to help prevent these e-mails from being flagged as spam.

Jsername * admin Spaces are allowed; punctuation is not allowed except for periods, hyphens, and underscores. E-mail address * drv@nuvole.org Password * Password strength:	
Spaces are allowed; punctuation is not allowed except for periods, hyphens, and underscores. E-mail address * drv@nuvole.org Password * Password strength:	SITE MAINTENANCE ACCOUNT
Spaces are allowed; punctuation is not allowed except for periods, hyphens, and inderscores. E-mail address * drv@nuvole.org Password * Password strength:	Username *
E-mail address * drv@nuvole.org Password * Password strength:	admin
Password * Password strength:	Spaces are allowed; punctuation is not allowed except for periods, hyphens, and underscores.
Password * Password strength:	E-mail address *
Password strength:	drv@nuvole.org
Confirm password *	Password * Password strength:
	Confirm password *

SERVER SETTINGS

```
/**
 * Implements hook_install_tasks()
 */
function drupalissimo_install_tasks() {
  return array(
 'drupalissimo_create_terms' => array(
 'display_name' => st('Create taxonomy terms'),
 ),
 'drupalissimo_configure_site_features' => array(
 'display_name' => st('Configure site features'),
 ),
 );
};
```

Configure site

- ✓ Choose profile
- ✓ Choose language
- ✓ Verify requirements
- ✓ Set up database
- ✓ Install profile
- Configure site

Create taxonomy terms

Configure site features

Finished

Site name * Drupalissimo Site e-mail address * info@drupalissimo.com Automated e-mails, such as registration information, will be sent from this address. Use an address ending in your site's domain to help prevent these e-mails from being flagged as spam.

Spaces are allowed; punctuation is not allowed except for periods, hyphens, a underscores.
E-mail address *
drv@nuvole.org
Password * Password strength:
Confirm password *

SERVER SETTINGS

```
/**
 * Implements hook_install_tasks() callback
 */
function drupalissimo_create_terms() {
 $terms = array();
  $vocabulary = taxonomy_vocabulary_machine_name_load('category');
  $terms[] = 'Solution';
  $terms[] = 'Client';
  $terms[] = 'Use case';
  foreach ($terms as $name) {
 $term = new stdClass();
 $term->vid = $vocabulary->vid;
 $term->name = $name;
 taxonomy_term_save($term);
```

```
/**
  Implements hook_install_tasks() callback
 */
function drupalissimo_configure_site_features() {
  // Create user roles
  $role = new stdClass();
  $role->name = 'editor';
  user_role_save($role);
  // Revert features
  $features = features_get_features();
  foreach ($features as $name => $feature) {
 if ($feature->status) {
 features_revert(array($name => array('variable', 'user_permission')));
  cache_clear_all();
  // Enable custom theme
  theme_enable(array('drupalissimo'));
  variable_set('theme_default', 'drupalissimo');
```


Features

The best way to package configuration

Q Search Drupal.org

Search

Drupal Homepage

Your Dashboard

Logged in as antoniodemarco Logout

Refine your search *

Add Issues for Features to Dashboard +

Download & Extend

Download & Extend Home

Drupal Core

Modules

Themes

Translations

Installation Profiles

Features

View

Git instructions

Revisions

Posted by febbraro on March 13, 2009 at 10:02pm

The features module enables the capture and management of features in Drupal. A feature is a collection of Drupal entities which taken together satisfy a certain use-case.

Features provides a UI and API for taking different site building components from modules with exportables and bundling them together in a single feature module. A feature module is like any other Drupal module except that it declares its components (e.g. views, contexts, CCK fields, etc.) in its .info file so that it can be checked, updated, or reverted programmatically.

Examples of features might be:

- A blog
- A pressroom
- An image gallery
- An e-commerce t-shirt store

Basic usage

Features is geared toward usage by developers and site builders. It is not intended to be used by the general audience of your Drupal site. Features provides tools for accomplishing two important tasks:

Task 1: Export features

You can build features in Drunal by using site building tools that are supported (see a short list

Maintainers for Features

irakli - 12 commits

last: 1 week ago, first: 2 weeks ago

jmiccolis - 27 commits

last: 18 weeks ago, first: 1 year ago

yhahn - 348 commits

last: 21 weeks ago, first: 1 year ago

adrian - 1 commit

last: 42 weeks ago, first: 42 weeks ago

View all committers

Issues for Features

To avoid duplicates, please search before submitting a new issue.

Search)

Advanced search

All issues 284 open, 627 total

Bug reports

134 open, 309 total

What is a feature?

- A collection of Drupal elements which taken together satisfy a certain use-case.
- A modular piece of functionality for a Drupal site.
- A way to export configuration into PHP code, in the form of a module.
- http://drupal.org/project/features

Configuration in Database

Packaged as Features

Creating a Feature

Download feature

It's all in the feature's .info file

Features are Modules

```
core = "7.x"
description = "Core feature, stuff we need all the time."
dependencies[] = "colorbox"
dependencies[] = "ds"
dependencies[] = "features"
dependencies[] = "insert"
dependencies[] = "markdown"
dependencies[] = "menu"
dependencies[] = "pathauto"
dependencies[] = "strongarm"
dependencies[] = "token"
features[ctools][] = "ds:ds:1"
features[ctools][] = "strongarm:strongarm:1"
features[ds_view_modes][] = "core_small_teaser"
features[filter][] = "core_rich_text"
features[menu_custom][] = "main-menu"
features[menu_links][] = "main-menu:<front>"
features[user_permission][] = "access content"
features[user_permission][] = "use text format core_rich_text"
features[variable][] = "admin_toolbar"
features[variable][] = "date_format_long"
```

Features Boundaries

Package functionalities in a logical way

Defining a Feature boundary

- One site, one Feature?
- Well you could, but don't do it!
- Be modular: divide the site functionality into independent pieces
- Several Features work together to build a site

Avoiding transversal Features

- All site permissions into one Feature?
- No: better to bundle permissions with the functionality they belong to
- Example: if you have a "Blog" Feature, associated permissions should be packaged with it
- Miscellaneous permissions can be put in a site specific feature.

```
core = "7.x"
name = "Blog"
package = "Features"
description = "Blog for your site."
project = "drupalissimo_blog"
features[field][] = "node-blog-body"
features[field][] = "node-blog-field_blog_attachments"
features[field][] = "node-blog-field_blog_image"
features[image][] = "blog-m"
features[image][] = "blog-s"
features[node][] = "blog"
features[user_permission][] = "create blog content"
features[user_permission][] = "delete any blog content"
features[user_permission][] = "edit any blog content"
features[variable][] = "node_options_blog"
features[views_view][] = "blog"
php = "5.2.4"
version = "7.x-1.0-dev"
```

```
core = "7.x"
name = "Blog"
package = "Features"
description = "Blog for your site."
project = "drupalissimo_blog"
features[field][] = "node-blog-body"
features[field][] = "node-blog-field_blog_attachments"
features[field][] = "node-blog-field_blog_image"
features[image][] = "blog-m"
features[image][] = "blog-s"
features[node][] = "blog"
features[user_permission][] = "create blog content"
features[user_permission][] = "delete any blog content"
features[user_permission][] = "edit any blog content"
features[variable][] = "node_options_blog"
features[views_view][] = "blog"
php = "5.2.4"
version = "7.x-1.0-dev"
```

Naming conventions

Using Features Effectively

Search Drupal.org

Search

Drupal Homepage

Your Dashboard

Logged in as antoniodemarco Logout

Refine your search *

Add Issues for Kit to Dashboard +

Download & Extend

Download & Extend Home

Drupal Core

Modules

Themes

Translations

Installation Profiles

Kit

View

CVS instructions

Revisions

Kit is a specification, it is a set of guidelines that facilitates building compatible and interoperable Features.

eeks ago

KIT Theme Specification (kitt 1.0-draft)

If you are looking to get started with building Kit compliant Drupal sites try Build Kit.

Dedicated to Beth MacWright.

Project Information

Development status: Under active development

Module categories: Features Package

Maintenance status: Unknown Last modified: September 30, 2010

Downloads

View all releases

Maintainers for Kit

eeks ago

alex b - 18 commits

last: 39 weeks ago, first: 46 weeks ago

rsoden - 1 commit

last: 40 weeks ago, first: 40 weeks ago

View all committers

Issues for Kit

To avoid duplicates, please search before submitting a new issue.

Search

Advanced search

All issues

7 open, 14 total

Bug reports

0 open, 1 total

Subscribe via e-mail

Code namespace

A feature must, to the best of the creator's knowledge, use a unique code namespace.

Example: `drupalissimo_blog`, not `blog`

Machine name

A feature's machine name need not be unique.

Example: 'blog', 'gallery', 'timetracker'

Component namespace

A feature's component namespace need not be unique. Each component name should be prepended by the feature machine name whenever possible.

Example: `blog_listing`, not `recent_blog_posts`

Developing a Feature

Feature Update

Export the current configuration into PHP code

Feature Revert

Enforce the configuration from PHP code

How Features work

A closer look to the Code-Driven Development engine

A component can live in database, in code or both. Features keeps track of it using a component state.

Component states

- Default: the object has no database entry or the database entry matches the state of the component in code.
- Overridden: the code is unchanged with respect to the latest check but the database object does not match the state of the component in code.
- Needs review: the previous code state, database state, and current code state all differ.

Features keeps a MD5 hash of:

- Current code for the component: the configuration as currently represented in code by a given feature.
- The most recent prior code state that differs from the current code state:

if an svn update changes the configuration of a view, this contains a hash of the code as it was before the update.

The "normal" component state:

the configuration represented by the component as stored in the database or the default component, with any changes introduced by drupal alter(), if no database override exists.

Hard and Soft configuration

What to package into features and what not.

Hard configuration

- Configuration that is under the distribution developer's control (e.g., Views or Contexts)
- Stored in Features
- Altering it results in an overridden feature
- Upgrade-unsafe

Soft configuration

- Configuration that is meant to be overridden by the site administrator (e.g., default theme)
- Stored in the installation Profile
- Altering it does not change the Features state
- Upgrade-safe

```
/**
 * Implements hook_install_tasks() callback
 */
function drupalissimo_configure_site_features() {
 ...
 // Enable custom theme
 theme_enable(array('drupalissimo'));
 variable_set('theme_default', 'drupalissimo');
}
```

drupalissimo.profile

Soft configuration: set default theme

Beyond configuration

Taxonomy terms and other beasts.


```
/**
  Implements hook_install_tasks() callback
function drupalissimo_create_terms() {
  $terms = array();
  $vocabulary = taxonomy_vocabulary_machine_name_load('category');
  $terms[] = 'Solution';
  $terms[] = 'Client';
  $terms[] = 'Use case';
  foreach ($terms as $name) {
 $term = new stdClass();
 $term->vid = $vocabulary->vid;
 $term->name = $name;
 taxonomy_term_save($term);
```

drupalissimo.profile

Soft configuration: create initial taxonomy terms

A feature can have a .make file too

Drush Make operates recursively


```
api = 2
core = 7.x
projects[colorbox][subdir] = contrib
projects[colorbox][version] = 1.0-beta4
projects[insert][subdir] = contrib
projects[insert][version] = 1.1
libraries[colorbox_library][download][type] = "get"
libraries[colorbox_library][download][url] = "http://colorpowered.com/colorbox
libraries[colorbox_library][directory_name] = "colorbox"
libraries[colorbox_library][destination] = "libraries"
```

feature_core.make

A feature can specify where to find its own dependencies

Be picky in selecting contrib modules

- Prefer modules that can export their configuration in code.
- Otherwise, try and make configuration exportable.
- Variables are no problem: Strongarm will help you.
- If configuration is in tables (and no numeric IDs are around), CTools is your friend.

Maintaining a Distribution

Upgrading, the Drupal Way

- Focusing on migrating content is wrong: this is Drupal!
- Focus on upgrading the underlying platform, like a standard Drupal update would do.
- All hooks you need for a smooth upgrade are readily available in Drupal.

Updating Features

Features are modules.

Use hook_update_N() in the .install file of each feature to:

- Manage the feature's update process.
- Share changes with your development team.

Updating Distributions

Profiles behave like modules.

Use hook_update_N() in the .install file of the installation profile to:

- Manage the distribution's update process.
- Enable new features you have added.
- Handle structural updates.
- Share changes with your development team.

The Code-Driven Workflow

Best practices for a distributed team

Your mantra: keep everything in code.

Code-driven workflow

Code-driven workflow

Profiles behave like modules

Modules can be updated via hook_update_N()

hook_update_N()


```
/**
 * Enabling Blog feature
 */
function drupalissimo_update_7001() {
  module_enable(array('drupalissimo_blog'));
}
```


hook_update_N()

```
/**
 * Remove editor role
 */
function drupalissimo_update_7002() {
 // Remove user role
 $role = new stdClass();
 $role->name = 'editor';
 user_role_delete($role);
}
```


hook_update_N()


```
/**
  * Adding Nuvole OpenID to admin account
  */
function drupalissimo_update_7003() {
 $claimed_id = 'http://admin.myopenid.com/';
 $return_to = url('user/1/openid', array('absolute' => TRUE));
 openid_begin($claimed_id, $return_to);
}
```

drupalissimo.make

```
;
; Patches
;
projects[admin][patch][] = "http://drupal.org/files/issues/admin.patch"
```


DevB\$ svn ci -m "Add OpenID for admin. Patching Admin" Developer B commits his changes.

Developer C joins.

hook_update_N() is not enough

Structural updates must go in hook install() too

hook_install()

```
/**
 * Implementation of hook_install()
 */
function drupalissimo_install() {

 // Add OpenID to admin user.
 $claimed_id = 'http://admin.myopenid.com/';
 $return_to = url('user/1/openid', array('absolute' => TRUE));
 openid_begin($claimed_id, $return_to);
}
```


Analysis of the upgrade process in popular distributions.

Practical examples from Open Atrium

```
/**
  Implementation of hook_install().
 */
function atrium_install() {
 // Add timestamp index to comments table.
 if (db_table_exists('comments')) {
 db_query("ALTER TABLE {comments} ADD INDEX(timestamp)");
 // Add type, nid index to node table. Allows for more efficient joins
 // og_ancestry when limiting a view by a certain node type.
 if (db_table_exists('node')) {
 db_query("ALTER TABLE {node} ADD KEY type_node (type, nid)");
  }
```

```
/**
  Update 6002: Enable new modules.
function atrium_update_6002() {
  drupal_install_modules(array())
 'atrium_groups',
 'atrium_members',
 ));
  return array();
/**
  Update 6003: Fix broken schema version for date_timezone.
 */
function atrium_update_6003() {
  $return = array();
  $status = db_result(db_query("SELECT status FROM {system} WHERE scheme
  if ($status) {
 $return[] = update_sql("UPDATE {system} SET schema_version = 5999 W
  return $return;
```


A quick reference to concepts and practices in Drupal Code-Driven Development. Hungry for more? Check out http://nuvole.org/blog Working with Drush Code-Driven Rule Drupal from the command line. For more: http://drush.ws Development The Chest Sheet & drush fe feature_cool context; feature_cool_front HANKLE \$ drush fu feature_cool \$ drush fr feature_cool \$ drush fd feature_cool \$ drush wget process \$ drush wast preprocess_css 1 \$ drush fo | grep context \$ drush wedstedb -y &s drush cc all \$ drush dl views \$ drush upwd admin -- password-"sec \$ drush en views 5 drush sqlq *UPDATE (system) SE schema_version='6001' WHERE fi) 'sfeature_cool.module'

Revert

to de

Extending and Overriding Override default settings. See more at http://bit.ly/featuresap/

function hook_user_default_roles_alter(&\$roles)

function hook_user_default_permissions_alter(&spermissions) function hook_content_default_fields_alter(&\$fields)

Alter the default roles right before they are cached into the database. Alter the default permissions right before they are cached into the databasa,

CTools also has a variety of hook_COMPONENT_alter(). Alter the default ock fields right before they are cached into the database.

Feature Identification testate blog feature blog Moran Kendeler Blog

Naming Conventions

Check out http://drupalorg/project/kit Component Naming Convention Context

blog-xl

(machine-name)_[view] (machine-name/_[context] Content Type Example Iragecache blog_list [content-type] [content-type]-[descriptor] blog_front blog

Controller Feature One feature to rule them all.

· Enabling features: foot

Add all

More on Code-Driven development:

http://nuvole.org/blog

http://nuvole.org/trainings

What did you think?

Locate this session on the DrupalCon London website:

http://london2011.drupal.org/conference/schedule Click the "Take the survey" link

THANK YOU!