

Content Staging and Deployments in Drupal

Introducing the new Drupal 7 release of Deploy module

About Us

Dick Olsson

- dixon_
- @dickolsson
- Sweden/Qatar
- Developer

Katherine Bailey

- katbailey
- @katherinebailey
- Vancouver, Canada
- Developer

Agenda

- Overview of the problem
- The ideal workflow
- Drupal-specific problems
- How this relates to the configuration mgmt problem
- How it works for Drupal 6
- How it works for Drupal 7
- The new API for Drupal 7
- Demo
- The future

The Content Deployment Problem

Move content from the environment in which it is created/edited (and sometimes also QA'd) to the production environment...

The Content Deployment Problem

Move content from the environment in which it is created/edited (and sometimes also QA'd) to the production environment...

... because these should not be the same environment.

Latest News

Etiam enim enim, elementum sed, bibendum quis, rhoncus non, metus.

Proin posuere est vitae ligula.

Proin ornare feugiat nisl.

Cras eu mauris.

Nam tortor sapien, pulvinar nec, malesuada in, ultrices in, tortor.

[>>View all](#)

Top photos of the week

Proin sit amet quam eu nisi interdum fringilla nec et nisl. Donec ornare sapien et diam tristique placerat.

Curabitur at nibh dignissim sapien cursus scelerisque. Pellentesque ante nisi, dictum quis faucibus eu, tincidunt et felis. Praesent sed nibh risus, ut aliquet libero.

Duis vitae iaculis turpis. Vestibulum vestibulum sapien a est pulvinar lacinia. Praesent quis dictum libero.

[>>View all](#)

Welcome to MySite.com

Praesent eros dui, consequat sit amet malesuada et, luctus et eros. Phasellus non pretium leo. Phasellus porttitor commodo turpis a lacinia. Vivamus viverra nisi at leo consectetur ut porta velit tristique. Aenean metus diam, fermentum quis tincidunt a, condimentum a diam. Curabitur at nibh dignissim sapien cursus scelerisque. Pellentesque ante nisi, dictum quis faucibus eu, tincidunt et felis. Praesent sed nibh risus, ut aliquet libero.

Duis vitae iaculis turpis. Vestibulum vestibulum sapien a est pulvinar lacinia. Praesent quis dictum libero. Suspendisse potenti.

[>> Read more about us](#)

Free Newsletter

Subscribe to our free weekly MySite.com newsletter!

Get the latest deals, reviews & articles.

[Sign up](#)

Featured Video

Aenean metus diam, fermentum quis tincidunt a, condimentum a diam.

Curabitur at nibh dignissim sapien cursus scelerisque.

[>>View all](#)

Popular Content

- Nullam auctorm
- Nullam hendrerit
- Nullam in tellus
- Aenean sed
- Morbi venenatis
- Praesent in
- Nam vel mi neque
- Fusce loborti
- Morbi eu justo
- Etiam sodale
- Nullam auctorm
- Nullam hendrerit
- Nullam in tellus
- Aenean sed
- Morbi eu justo

Latest News

Etiam enim enim, elementum sed, bibendum quis, rhoncus non, metus.

Proin posuere est vitae ligula.

Proin omare feugiat nisl.

Cras eu mauris.

Nam tortor sapien, pulvinar nec, suscipit in, ultrices a, dolor.

[View all](#)

New content could show up in all kinds of places

Top photos of the week

Proin sit amet quam eu nisi interdum fringilla. Sed eu, donec ornare sapien, a, diam, tristique placerat.

Curabitur at nibh dignissim sapien cursus scelerisque. Pellentesque ante nisi, dictum quis faucibus eu, tincidunt et felis. Praesent sed nibh risus, ut aliquet libero.

Duis vitae iaculis turpis. Vestibulum vestibulum sapien a est pulvinar lacinia. Praesent quis dictum libero.

[View all](#)

Welcome to MySite.com

praesent eros, d, congue, eget, metus, a, da, sed, et, eros, nullam, in, pretium, Phasellus, porttitor, con, mod, cur, p, lacinia. Vivamus, viverra, nisi, at, leo, con, se, natus, ut, porta, vel, nisi, que, ut, nec, amet, diam, tincidunt, a, condimentum, a, diam. Curabitur, at, nibh, dignissim, sapien, cursus, scelerisque. Pellentesque, ante, nisi, dictum, quis, faucibus, eu, tincidunt, et, felis. Praesent, sed, nibh, risus, ut, aliquet, libero.

Duis vitae iaculis turpis. Vestibulum vestibulum sapien a est pulvinar lacinia. Praesent quis dictum libero. Suspendisse potenti.

[Read more about us](#)

Popular Content

- Nullam auctorm
- Nullam hendrerit
- Nullam in tellus
- Aenean sed
- Morbi venenatis
- Praesent in
- Nam vel mi neque
- Fusce loborti
- Morbi eu justo
- Etiam sodale
- Nullam auctorm
- Nullam hendrerit
- Nullam in tellus
- Aenean sed
- Morbi eu justo

Featured Video

Aenean metus diam, fermentum quis tincidunt a, condimentum a diam.

Curabitur at nibh dignissim sapien cursus scelerisque.

[View all](#)

Latest News

Etiam enim enim, elementum sed, bibendum quis, rhoncus non, metus.

Proin posuere est vitae ligula.

Proin ornare feugiat nisl.

Cras eu mauris.

Nam tortor sapien, pulvinar nec, malesuada in, ultrices in, tortor.

[>>View all](#)

Top photos of the week

Proin sit amet quam eu nisi interdum fringilla nec et nisl. Donec ornare sapien et diam tristique placerat.

Curabitur at nibh dignissim sapien cursus scelerisque. Pellentesque ante nisi, dictum quis faucibus eu, tincidunt et felis. Praesent sed nibh risus, ut aliquet libero.

Duis vitae iaculis turpis. Vestibulum vestibulum sapien a est pulvinar lacinia. Praesent quis dictum libero.

[>>View all](#)

Welcome to MySite.com

Praesent eros dui, consequat sit amet malesuada et, luctus et eros. Phasellus non pretium leo, auctor augue, vivamus viverra nisi at leo consectetur ut porta veli tristique. Aenean metus diam, fermentum quis tincidunt a, condimentum a diam. Curabitur at nibh dignissim sapien cursus scelerisque. Pellentesque ante nisi, dictum quis faucibus eu, tincidunt et felis. Praesent sed nibh risus, ut aliquet libero.

Duis vitae iaculis turpis. Vestibulum vestibulum sapien a est pulvinar lacinia. Praesent quis dictum libero. Suspendisse potenti.

Powered by Views

[>> Read more about us](#)

Free Newsletter

Subscribe to our free weekly MySite.com newsletter!

Get the latest deals, reviews & articles.

[Sign up](#)

Popular Content

- Nullam auctorm
- Nullam hendrerit
- Nullam in tellus
- Aenean sed
- Morbi venenatis
- Praesent in
- Nam vel mi neque
- Morbi eu justo
- Etiam sodale
- Nullam auctorm
- Nullam hendrerit
- Nullam hendrerit
- Aenean sed
- Morbi eu justo

Powered by Flag

Featured Video

Aenean metus diam, fermentum quis tincidunt a, condimentum a diam.

Curabitur at nibh dignissim sapien cursus scelerisque.

[>>View all](#)

Ideal Workflow

Content producers create and edit content in a **content staging** environment.

Content gets pushed to a **QA** environment. Anything that fails QA gets fixed in the Content Staging environment and pushed again to QA.

Once everything passes QA it gets pushed to **production**.

Ideal Workflow

Ideal Workflow

Content Deployment in Drupal

Problems to overcome:

- actual deployment mechanism
- authentication
- identifying content across environments
- need a standard CRUD API

The meta problem

What constitutes **content** in Drupal?

Where is the line drawn between **content** and **configuration**?
(Is there one?)

D8 Config. Management Initiative

Line drawn in sand:

**** If it is an Entity it is content,
if not it is configuration ****

(- heyrocker)

The Plan

Proper configuration management

A robust entity API and UUIDs in core

Drupal 8 Content Staging Initiative?

Back in D7 Land...

There is no line between content and configuration.

Examples:

The contents of a nodequeue

The contents of a block

Possible definitions of what is content:

"If it's an entity, it's content"

"If it's something my content producers make changes to on the site and want to deploy via the UI, it's content"

Exportables in D7

2 options for providing exportable configuration:

- CTools exportables
- Entity API module

Flexibility...

The Best of All Possible Worlds?

"If we can flag what is content (meaning from a workflow perspective controlled on the live site) and what is configuration (meaning for the ordinary workflow that the code will expect to override the on-site configuration[...]) on a per-bundle basis i think we get the best of all possible worlds :-)"

- Benjamin Melançon

<http://drupal.org/node/938368#comment-4286326>

How it Works for Drupal 6

- From your source site, set up a target site to deploy to
- Create a deployment plan
- Add items (nodes, taxonomy terms etc.) to your plan
- Push the plan to the target site

Pushing deployment plan.

Pushing item 2 out of 3.

Now processing *Article: My Awesome Article*

66%

A horizontal progress bar is shown. The left portion is solid blue, representing 66% completion. The right portion is grey with diagonal hatching, representing the remaining 34%.

- Make an offering to the Deployment Gods

Incremental Deploy

Ability to deploy "whatever has changed since the last deployment"

Ability to deploy nodequeue contents, nodewords

How it Works for Drupal 7

- Plan management
- Multiple different deployment workflows to multiple endpoints
- Focuses on Drupal content only
- Leaves configuration to other solutions like Features
- Deployment dashboard

The New API for Drupal 7

- Rebuilt from scratch on UUID, CTools and Entity API
- Plans can be triggered in different ways
 - Manually
 - Rules
 - Drush
 - ...
- Different types of plugins
 - Aggregators
 - Processors
 - Authenticator
 - Services

Aggregators

- Responsible for aggregating content for deployment
- Passes on an iterator that figures out dependencies, to the processor
- Example: A view of all latest articles
- Example: Hand picked content with the Plan Manager

Processors

- Responsible for processing and batching up the deployment
- Can happen directly or queued for later processing
- Example: Batch API (the shiny progress bar)
- Example: Queue API for big heavy deployments

Authenticator

- Responsible for authenticating the deployment
- Example: OAuth
- Example: Basic HTTP

Services

- Responsible for doing the actual deployment
- Doesn't need to be *push*
- Example: REST with JSON or XML (push)
- Example: Atom feed with PubSub support (pull or push-ish)
- Example: File based with Git (push or pull)

Demo!

Alternative Use Cases

- Network of sub sites
- Multi-master database setup

The Future

- Come discuss with us in our BoF in room 334 at 2:45 PM
- Get involved in the "Configuration Management Initiative"
<http://groups.drupal.org/drupal-initiatives>
- Get UUID in Drupal 8 core (<http://drupal.org/node/1252486>)

Thanks!

Dick Olsson

- dixon_
- @dickolsson

Katherine Bailey

- katbailey
- @katherinebailey

Questions?

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!