

GovCon 2017

Advanced Configuration Management In Drupal 8

AUG 2017

Mike Potter

SOFTWARE ARCHITECT

Email: mpotter@phase2technology.com

Drupal.org: mpotter

- Primary maintainer of ***Features***,
Features Override, ***Config Actions*** modules
- Architect of ***Open Atrium 2*** distribution

Agenda

- 1 Review
- 2 Core Config Workflow
- 3 Drush Commands
- 4 Installing with Config
- 5 Multiple Environments
- 6 Overriding Config
- 7 Features?
- 8 Templates & Actions
- 9 Summary

REVIEW OF CONFIG MANAGEMENT

Config vs Content

Config vs Content

Config vs Content

The Dilemma...

The Old D7 way

The New D8 way

CORE D8 CONFIG WORKFLOW

D8 Normal Deployment

D8 Normal Deployment

D8 Core Config Deployment

- Modify location of config sync in settings.php
`$config_directories['sync'] = 'config/default';`
- **Ensure config/default is added to your git repo**
- On **DEV**: Full Export config
`drush config-export`
- On **DEV: Review Changes**, Commit and Push to your **develop** branch
- On **QA**: Pull develop, Review and import config
`drush config-import`

Headaches...

- Can only import into the same SITE UUID
 - Clean install creates new random uuid
- Config items have their own UUID
 - Creating new config creates random uuid
- config-import can delete config
 - will complain if content exists
 - e.g. Shortcut links in standard profile

USEFUL DRUSH COMMANDS

Export and Import

- `drush config-export <label>`
 - Has several options for add, commit, push
 - Probably better to just use git commands.
 - Label is optional name of config location
(defaults to "default")
- `drush config-import <label>`
 - `--preview=diff` to see changes
 - `--partial ??`

What about "config-import --partial"

- Need drush 8.1.0+
- Will not delete config in DB that is missing from config/sync folder
- Be careful after doing a full config-export that any unwanted config doesn't get added to git repo.
- **DO NOT USE "git add -A"!!!!**
- MUST **carefully review** changes from config-export

NOT BEST PRACTICE

Getting and Setting config

- `drush config-get <config-id> <key>`
 - Show active config from DB
 - `--include-overridden` to show overrides.
- `drush config-set <config-id> <key> <value>`
 - Set a new value for config item
- `drush config-edit <config-id>`
 - Edit active config item using editor (vi or other)

Other commands

- `drush config-list <prefix>`
 - List config names starting with prefix
- `drush config-delete <config-id>`
 - Delete config from active DB
 - Be CAREFUL. Can break site.

INSTALLING WITH CONFIG

One-time Clean Site Install

- Install site with profile normally
 - `drush site-install profile-name`
- Confirm `install_profile` and `config/sync` in `settings.php`
- `drush config-export`
- `git add config/sync`
- `git commit` and push config to repo
- Now, How to install site using this config?

Installing site from config

Using a custom profile

- Create a custom profile and use a core 8.3.x patch (below)
 - `drush site-install profile-name`
- Either put config in `profile/config/sync` or, specify location in `profile.info`:
`config_install: config/sync`
- Will set the site uuid and config uuids the **same** on **every site** using the profile.

<https://www.drupal.org/node/2788777>

Installing site from config

Using Drush si --config-dir

- OR,
`drush site-install profile-name --config-dir=config/default`
- Could have an issue with entity schema changes after cron
<https://github.com/acquia/lightning/issues/387>
So, avoid creating config in installer!

<https://www.drupal.org/node/1613424>

Installing site from config

What about config_installer

- **Profile to install site from config/sync**
 - Prompts for tar.gz or config/sync directory in installer UI.
 - `drush site-install config-installer`
 - Doesn't seem to work with other profiles, such as Lightning
 - Hasn't been updated in February, maybe in favor of some similar core patches

NOT BEST PRACTICE

Setting the Site ID

- Look in config/default/system.site.yml

```
uuid: 0e1861a0-8e9a-469b-97d7-33317d99d785  
name: My Site Name  
mail: admin@example.com  
...
```

- Copy the uuid value to clipboard
- Use drush config-set to set the site ID in the database:

```
# drush config-set system.site uuid <paste-uuid-here>  
Do you want to update uuid key in system.site config? (y/n): y
```

Running UPDATES

- Run updates **BEFORE** import
 - git pull
 - composer install
 - drush updb
 - drush cim
- Will be enforced in core

<https://www.drupal.org/node/2628144>

MULTIPLE ENVIRONMENTS

Environment overrides

- Different environments need different configuration
 - local
 - stage
 - prod
- Use **Config Split** module
 - splits different config into different config/sync directories
 - config-import merges directories

Config Split

- Must create sync directory for each environment
- Create splits in Config Split UI
 - Disable each split by default
- Export the full config
- Enable the Split Environment to use in settings.php (based on ENV var)
- config-import will merge the sync
- To export the split, use `drush csex` instead of `drush cex`

Deployment with Config Split

Deployment with Config Split

Deployment with Config Split

Deployment with Config Split

Deployment with Config Split

Deployment with Config Split

OVERRIDDING CONFIG

©2014 Passio

When do Overrides Apply?

```
\Drupal::config('system.site');
```

- Returns "Immutable" READ-ONLY config.
- Can be overridden.

```
\Drupal::configFactory()->getEditable('system.site');
```

- Returns "Mutable" READ/WRITE config.
- Overrides are ignored.

"Runtime" Overrides

- Can override \$config[] in settings.php
 - Cannot add new config, cannot delete config.
- **Config Override module** supports "runtime" overrides in custom modules
 - Extends core ConfigFactoryOverrideInterface
- Overrides only affect Immutable config (doesn't affect import/export)
- UX challenge of editing config that is overridden

The background of the slide features a photograph of a laptop keyboard and a large, green, leafy succulent plant resting on a light-colored wooden surface. The lighting is soft, creating a natural and calm atmosphere.

FEATURES ??

What About Features?

- Features was designed to
Package configuration into modules.
- Why?
 - Reuse functionality across sites
 - Organize your config
 - In D7 it was the only way

But Features has Problems

- Tricky to figure out how to split up configuration
 - New assignment plugins tried to help, but are complex
- Features headaches with "unmet dependencies"
- Installing a Features export module will create new config uuids
 - causes issues with config-sync
- Features aren't actually reusable

STOP USING FEATURES!

- Core D8 Configuration already works!
 - Puts config into YAML files
 - Allows normal version control
 - Captures ALL the config
 - Clean export/import workflow
- Config Split is handling environment-specific config
- Do you really need config organization?

TEMPLATES & ACTIONS

©2014 Passio

Re-usable Config

- Features were supposed to be re-usable
- But they are NOT!
 - Config contains machine names

```
field.field.node.project_blog.project_image.yml

langcode: en
status: true
dependencies:
  config:
 - field.storage.node.project_image
 - node.type.project_blog
  module:
 - text
id: node.project_blog.project_image
field_name: project_image
entity_type: node
bundle: project_blog
label: 'Image Field'
description: ''
required: false
translatable: true
default_value: { }
default_value_callback: ''
settings:
  display_summary: true
  field_type: text_with_summary
```

Templates

- How could we make a feature reusable?
- What if we created a "config template"

```
field_template.yml
```

```
langcode: en
status: true
dependencies:
  config:
 - field.storage.node.@field_name@
 - node.type.@bundle@
  module:
 - text
id: node.@bundle@. @field_name@
field_name: @field_name@
entity_type: node
bundle: @bundle@
label: 'Image Field'
description: ''
required: false
translatable: true
default_value: { }
default_value_callback: ''
settings:
  display_summary: true
  field_type: text_with_summary
```

Actions

- Then created a way to "use" the template

```
source: field_template.yml

@bundle@: "project_blog"
@field_name@: "project_image"

dest: field.field.node.@bundle@.@field_name@
```

Overrides

- Then override some values:

```
source: field_template.yml
@bundle@: "project_blog"
@field_name@: "project_image"
dest: field.field.node.@bundle@.@field_name@

value:
  label: "My Project Image Field"
  description: "Project-specific description"
  required: true
```

Config Actions Module

- drupal.org/project/config_actions
- Pluggable framework for manipulating configuration:
 - variable replacements
 - change values
 - add values
 - delete config
 - include templates
 - read/write yml files or config entities
- <http://config-actions.readthedocs.io/>
- Beta, release planned soon

Config Templates Module

- Uses Config Actions
- Provide common config templates
- **Plugin for Features to export templates and overrides from existing config**
- Can use the same Features workflow we are used to, without the downsides
- Still in active development (no release yet)

When should you use templates?

- Reuseable functionality
 - Code packaged with its config
- Manage project-specific overrides
- Master template for project config
 - Create multiple content-types from single common project template
 - Field templates with project settings
- Define Content Model in a single module
 - Actions are the "content schema"
 - Build automated tests from schema
 - Easily update IA as model changes

SUMMARY

Summary

1. Stop using Features in D8
2. Use "drush config-export"
3. Use "drush config-import"
4. Be aware of --partial option
5. Core patch for installing config via profile
6. Manage changes via git
7. Use Config Split for environment-specific config
8. Try Config Actions and Config Templates
for reusable functionality instead of Features