

THE LEADER IN DRUPAL PLATFORM DESIGN AND DEVELOPMENT

BUILDING AND DEPLOYING SITES USING FEATURES 2.0

phase://
TECHNOLOGY

BUILDING AND DEPLOYING SITES USING FEATURES

- Mike Potter
Phase2 Technology
- Maintainer of Features and
Features Override modules
- mpotter on Drupal.org
mpotter@phase2technology.com
- #drupal-features IRC channel

OVERVIEW

- What is Features?
- What's new in Features 2.0?
- Features Override

DRUPAL ARCHITECTURE

DRUPAL ARCHITECTURE

DRUPAL ARCHITECTURE

DRUPAL ARCHITECTURE

DRUPAL ARCHITECTURE

DRUPAL ARCHITECTURE

DRUPAL ARCHITECTURE

FEATURES

- Brings configuration from the Database into Code.
(called an exportable)
- A Feature is a Drupal Module.
- The Features Module provides a User Interface for manipulating features.

WHY?

- Separates Site configuration from Site content.
- Encapsulates functionality into a package that can be used on multiple sites.
- Allows version control (track changes, revert, etc).
- Easier deployment.
- Saves development time!!

EXPORTABLE TYPES

- Content Types, Fields, Menus, Taxonomies, Text formats, Image styles, User roles and permissions, Views, CTools, Context **CORE**
- System variables (Strongarm)
- Node queues, Boxes (blocks), Nodes (content), Panels, Commerce products, many more.
- Any module can support exporting as Feature.

USAGE CASES

- Bundle some functionality into a Feature
e.g. Photo Gallery
contains Content Type, Fields, Views
- Deploy configuration data using a Feature
e.g. Transfer user permissions from
Dev server to Production.

DEMO TIME !

/admin/structure/features/create

MAKE A NEW FEATURE

GENERAL INFORMATION

Name
Distro Article
Example: Image gallery (Do not begin name with numbers.)

Machine-readable name *
distro_article
Example: image_gallery
May only contain lowercase letters, numbers and underscores. Try to avoid conflicts with the names of existing Drupal projects.

Description
Article content in distribution
Provide a short description of what users should expect when they enable your feature.

Package
Features
Organize your features in groups.

Version

Examples: 7.x-1.0, 7.x-1.0-beta1

▶ **ADVANCED OPTIONS**

Download feature

COMPONENTS

Expand each component section and select which items should be included in this feature export.

Filter Clear

▶ **CONTENT TYPES** (node)

▶ **CONTEXT** (context)

▶ **DEPENDENCIES** (dependencies)

Features Image Taxonomy Remote Images

▶ **FIELDGROUP** (field_group)

▶ **FIELDS** (field)

node-article-body node-article-field_tags node-article-field_image
 node-article-field_summary node-article-field_test node-page-body

▶ **IMAGE STYLES** (image)

▶ **LANGUAGES** (language)

▶ **MENU LINKS** (menu_links)

▶ **MENUS** (menu_custom)

▶ **PERMISSIONS** (user_permission)

▶ **ROLES** (user_role)

▶ **STRONGARM** (variable)

▶ **TAXONOMY** (taxonomy)

Tags

▶ **TEXT FORMATS** (filter)

▶ **VIEWS** (views_view)

FEATURES 2.0 UI

- User Interface redesign
- Removed Ajax
- Expand fieldset you wish to add to export

COMPONENTS

Expand each component section and select which items should be included in this feature export.

Filter Select all

▶ CONTENT TYPES (node)

▶ CONTEXT (context)

▶ DEPENDENCIES (dependencies)

Chaos tools Features Image Node Reference Taxonomy Remote Images

▶ FIELDGROUP (field_group)

▼ FIELDS (field)

- field_collection_item-field_ref_collection-field_reference
- node-page-body
- node-book-body
- node-cat-body
- node-cat-field_age
- node-cat-field_cat_image
- node-cat-field_test_link
- node-cat-field_test_ref
- node-collection_list-body
- node-collection_list-field_ref_collection
- node-reference_test-body
- node-reference_test-field_ref_collection

node-article-body node-article-field_tags node-article-field_image
 node-article-field_summary node-article-field_reference node-article-field_test

▶ IMAGE STYLES (image)

▶ LANGUAGES (language)

▶ MENU LINKS (menu_links)

▶ MENUS (menu_custom)

NEW FEATURES

- Searching
- Select-All
- Can remove auto-detected items from export

COMPONENTS

Expand each component section and select which items should be included in this feature export.

Filter Select all

- ▶ **CONTENT TYPES** (node)
- ▶ **CONTEXT** (context)
- ▶ **DEPENDENCIES** (dependencies)
 - Chaos tools
 - Features
 - Image
 - Node Reference
 - Taxonomy
 - Remote Images
- ▶ **FIELDGROUP** (field_group)
- ▶ **FIELDS** (field)
 - node-article-body
 - node-article-field_tags
 - node-article-field_image
 - node-article-field_summary
 - node-article-field_reference
- ▶ **IMAGE STYLES** (image)
- ▶ **LANGUAGES** (language)
- ▶ **MENU LINKS** (menu_links)
- ▶ **MENUS** (menu_custom)
- ▶ **PERMISSIONS** (user_permission)
- ▶ **ROLES** (user_role)
- ▶ **STRONGARM** (variable)
- ▶ **TAXONOMY** (taxonomy)
 - Tags
- ▶ **TEXT FORMATS** (filter)
- ▶ **VIEWS** (views_view)

LEGEND

AS SEEN ON
BAD CAMP

NEW ADVANCED OPTIONS

- Export code directly to site (drush fu)
- Control dependancies
- Better item conflict handling
- Preview info file
- New tar file format

▼ ADVANCED OPTIONS

URL of update XML

URL of Feature Server. For Example: <http://mywebsite.com/fserver>

Path to Generate feature module

File path for feature module. For Example: [sites/all/modules](#) or [/tmp](#).
Leave blank for [sites/all/modules/features](#)

Generate feature

Add auto-detected dependencies

Refresh

Allow conflicts to be added

Preview .info file

CONFLICTS

Allow conflicts to be added

- Shows ALL components
- Shows used items in red
- Can export what you want
- Remove dependancies you don't want

COMPONENTS

Expand each component section and select which items should be included in this feature export.

Filter Select all

▶ **CONTENT TYPES** (node)

▶ **CONTEXT** (context)

▶ **DEPENDENCIES** (dependencies)

Distro Article Features

▶ **FIELDGROUP** (field_group)

▼ **FIELDS** (field)

- node-collection-item-field_ref_collection-field_title_import
- field_collection_item-field_ref_collection-field_reference
- field_collection_item-field_ref_collection-field_title_import
- node-article-field_reference**
- node-article-field_summary**
- node-article-field_tags**
- node-article-field_test
- node-blog-body
- node-book-body
- node-cat-body
- node-cat-field_age
- node-cat-field_cat_image
- node-cat-field_test link

node-article-body **node-article-field_image**

▶ **IMAGE STYLES** (image)

▶ **LANGUAGES** (language)

▶ **MENU LINKS** (menu_links)

▶ **MENUS** (menu_custom)

NEW HOOKS

- Added hooks for:
 - `hook_pre_features_revert($component)`
 - `hook_post_features_revert($component)`
 - `hook_pre_features_rebuild($component)`
 - `hook_post_features_rebuild($component)`
 - `hook_pre_features_disable_feature($component)`
 - `hook_post_features_disable_feature($component)`
 - `hook_pre_features_enable_feature($component)`
 - `hook_post_features_enable_feature($component)`
- Implemented within a Feature module file

FEATURE IS A MODULE

- Downloading a Feature creates .tar package
- Install just like any normal module
- Enable the module

/sites/all/modules/features

Features

MANAGE CREATE FEATURE

FEATURE	SIGNATURE	STATE	ACTIONS
<input checked="" type="checkbox"/> Cats Description of Cats feature	Unavailable	Disabled	Recreate

IT'S ALL IN THE CODE!

the “default hook”

cats.info

```
name = Cats
description = Description of Cats feature
core = 7.x
package = Cat Package
php = 5.2.4
dependencies[] = features
dependencies[] = image
dependencies[] = link
dependencies[] = node_reference
features[features_api][] = api:1
features[field][] = node-cat-body
features[field][] = node-cat-field_age
features[field][] = node-cat-field_cat_image
features[field][] = node-cat-field_test_link
features[field][] = node-cat-field_test_ref
features[node][] = cat
```

cats.features.inc

```
/**
 * Implements hook_node_info().
 */
function cats_node_info() {
  $items = array(
 'cat' => array(
 'name' => t('Cat'),
 'base' => 'node_content',
 'description' => '',
 'has_title' => '1',
 'title_label' => t('Name'),
 'help' => '',
 ),
  );
  return $items;
}
```

Features will keep your changes to *.module and any other files you add

IT'S ALL (MOSTLY) IN THE CODE!

- “Pure” Exportables
 - all in code
 - nothing in DB
- Views, CTools, etc
 - uses existing module hooks
 - don't need Features
- “Faux” exportables
 - some code
 - some config in DB
- Fields
 - requires Features

UPDATING A FEATURE

- Make a manual change to the database configuration
- Feature exportable is marked as “Overridden”
- “Recreate” the feature to add new data to code or
- “Revert” the feature to restore original config

FEATURE	SIGNATURE	STATE	ACTIONS
<input checked="" type="checkbox"/> Cats Description of Cats feature	Unavailable	Overridden	Recreate

click

VIEW REVIEW OVERRIDES RECREATE

FEATURES_API	DEFAULT
api:1	
<input type="checkbox"/> FIELDS	OVERRIDDEN
node-cat-body node-cat-field_age node-cat-field_cat_image node-cat-field_test_link node-cat-field_test_ref	
CONTENT TYPES	DEFAULT
cat	

Revert components

TECHNOLOGY

REVERT VS RECREATE

USING DRUSH WITH FEATURES

- If anybody doesn't know about Drush then time for a quick DEMO!

drupal.org/projects/drush

All commands in features: (features)

<code>features-add (fa)</code>	Add a component to a feature module.
<code>features-diff (fd)</code>	Show the difference between the default and overridden state of a feature.
<code>features-export (fe)</code>	Export a feature from your site into a module.
<code>features-list (fl, features)</code>	List all the available features for your site.
<code>features-revert (fr)</code>	Revert a feature module on your site.
<code>features-revert-all (fr-all, fra)</code>	Revert all enabled feature module on your site.
<code>features-update (fu)</code>	Update a feature module on your site.
<code>features-update-all (fu-all, fua)</code>	Update all feature modules on your site.

phase://
TECHNOLOGY

REVERTING FEATURES USING DRUSH

```
$ drush fl
```

Name	Feature	Status	State
Distro Article	distro_article	Enabled	
Distro User	distro_user	Disabled	
Distro View	distro_view	Enabled	Overridden

```
$ drush fd distro_view
```

Legend:

Code: drush features-revert will remove the overrides.

Overrides: drush features-update will update the exported feature with the displayed overrides

RED is Code

GREEN is Database

```
Component: views_view
```

```
/* Display: Master */
```

```
$handler = $view->new_display('default', 'Master', 'default');
```

```
< $handler->display->display_options['title'] = 'My Cat List';
```

```
---
```

```
> $handler->display->display_options['title'] = 'My Cat List New';
```

```
$handler->display->display_options['access']['type'] = 'perm';
```

```
$handler->display->display_options['cache']['type'] = 'none';
```

REVERTING FEATURES USING DRUSH - 2

Keep **RED** Code (Code→Database)

```
$ drush fr distro_view  
Do you really want to revert views_view? (y/n): y  
Reverted views_view.
```

Keep **GREEN** Database (Database→Code)

```
$ drush fu distro_view  
Module appears to already exist in sites/all/modules/features/distro_view  
Do you really want to continue? (y/n): y  
Created module: distro_view in sites/all/modules/features/distro_view
```

DEBUGGING OVERRIDDEN FEATURES

When Reverting fails to remove Overridden

- Use “drush fd” to see what is different
- Make sure difference isn’t provided by a disabled module.
- If a View, try Reverting from the Views UI
- Ensure there isn’t a left-over file in the feature directory
- Last resort: try editing code manually, or making database change manually to match code.

FEATURES SERVER

drupal.org/project/fserver

- Allows features to be shared, distributed and updated.
- No longer in wide use because of alternatives: drupal.org sandboxes, github, and Apps

APPS

drupal.org/project/apps

- An App is a Feature(s) along with a manifest that allows it to be distributed via an App Server.
- An App is a clean, polished, modular piece of functionality.
- Apps are currently used mostly by Distributions to supply optional functionality.

OVERRIDES

- Using a Feature that you don't want to change?
(e.g. comes from a base Distribution like OpenPublish)
 - Client made site-specific configuration changes?
- ▶ Capture those changes into a NEW feature called an “Override”

FEATURES OVERRIDE MODULE

- Rewritten for D7 to be easier to use
- Generates simple code for overrides
- Allows line-level inspection of overrides
- Uses existing “alter” hooks


```
drupal_alter('default_hook', $data);
```

Called by Drupal

```
function override_feature_views_default_views_alter(&$data) {  
  if (isset($data['cat_fields'])) {  
 $data['cat_fields']->display['default']->display_options['title'] = 'New Cat View title'; /* WAS: 'My Cat List' */  
  }  
}
```

Code in Override feature

FEATURES OVERRIDE DEMO

EXTRA DOUBLE-SECRET PROBATION DEMO

- Change a View
- Add a field to a View
- Remove a field from a View
- All in ONE Override!

INSPECTING OVERRIDES

- Old method (Review Overrides using diff module)

Features +	View	Review overrides	Overrides	Recreate
Default			Overrides	
Line 19			Line 19	
<code>\$handler->display->display_options['exposed_form']['type'] = 'basic';</code>			<code>\$handler->display->display_options['exposed_form']['type'] = 'basic';</code>	
<code>\$handler->display->display_options['pager']['type'] = 'full';</code>			<code>\$handler->display->display_options['pager']['type'] = 'full';</code>	
<code>- \$handler->display->display_options['pager']['options']['items_per_page'] = '5';</code>			<code>+ \$handler->display->display_options['pager']['options']['items_per_page'] = '10';</code>	
<code>\$handler->display->display_options['pager']['options']['offset'] = '0';</code>			<code>\$handler->display->display_options['pager']['options']['offset'] = '0';</code>	
<code>\$handler->display->display_options['pager']['options']['id'] = '0';</code>			<code>\$handler->display->display_options['pager']['options']['id'] = '0';</code>	

INSPECTING OVERRIDES

- New method (Overrides using Features Override)

Features

[VIEW](#) [REVIEW OVERRIDES](#) [RECREATE](#)

```
IEWS_VIEW
CHANGES
$data['cat_fields']->display('default')->display_options['pager']['options']['items_per_page'] = '10'; /* WAS: '5' */
```

Code diff

DEFAULT	OVERRIDES
IEWS_VIEW	
Line 19	Line 19
<code>\$handler->display->display_options['exposed_form']['type'] = 'basic';</code>	<code>\$handler->display->display_options['exposed_form']['type'] = 'basic';</code>
<code>\$handler->display->display_options['pager']['type'] = 'full';</code>	<code>\$handler->display->display_options['pager']['type'] = 'full';</code>
<code>\$handler->display->display_options['pager']['options']</code>	<code>\$handler->display->display_options['pager']['options']</code>
<code>- ['items_per_page'] = '5';</code>	<code>+ ['items_per_page'] = '10';</code>
<code>\$handler->display->display_options['pager']['options']['offset'] = '0';</code>	<code>\$handler->display->display_options['pager']['options']['offset'] = '0';</code>
<code>\$handler->display->display_options['pager']['options']['id'] = '0';</code>	<code>\$handler->display->display_options['pager']['options']['id'] = '0';</code>

FEATURES IN D8

- Features will still need to exist in D8
- Will coordinate with CMI
(Configuration Management Initiative)
- Use CMI API as much as possible.
- Still need to be able bundle functionality and deploy it to a site

WHAT DOES THIS ALL MEAN? (CASE 1)

- Use a Distribution containing features.
- Customize site for specific Client needs.
- Capture changes to a Features Override.
- New version of Distribution released?
 - Just install new features
 - Site-specific changes are maintained in Override.

WHAT DOES THIS ALL MEAN? (CASE 2)

- Build site for client using Features.
- Deploy from your Dev server to Staging.
- Deploy from Staging to Production.
- Client makes emergency changes to live Production.
- Capture those changes into Features Override
 - Keep separate or roll back into Dev features

BOTTOM LINE

- Use Features. They will save you.
- Use Overrides. They will make you a star!

QUESTIONS?

#drupal-features

mpotter@phase2technology.com

phase://
TECHNOLOGY