

Drupal Site Tuneup

Vroom! Vroom!

Kristen Pol /
kristen@hook42.com

Me

Kristen Pol!

- Drupal Architect
- 10 years of Drupal!
- kristen@hook42.com
- drupal.org/user/8389
- @kristen_pol

Hook 42!

- hook42.com
- @hook42inc

Tuneup *Strategy!*

Strategy

Why Tuneup?!

- Better performance
- Easier site maintenance
- Easier onboarding
- Better credibility
- Better user experience
- Better editor experience

Strategy

Make A List!

- Users
- Content
- Content types
- Code
- Modules
- Views
- Data
- Files

Strategy

Make A Plan!

- Prioritize
- Slow and steady
- Balance with ongoing enhancements
- Small changes
- Document

Strategy

Make It Happen!

- Track with bug / task tracker
- Beware of Features
- Lots of testing
- Peer review
- Local => Dev => Test => Prod
- BE CAREFUL... YOU ARE DELETING THINGS!

Tuneup *Users!*

Users

Why Spam?!

- Spambots
- Paid spammers
- Competitors
- Looky-loos
- Testing

Users

Identify Spam!

- “Bad” countries
- Last access time
- Bounced emails
- Wrong role
- Other users
- Test email domains
- Manual checking

Users

Remove Spam!

- Modules
 - Administration Views
 - Advanced User
 - LoginToboggan
 - Inactive User
- Custom solution
 - Rules
 - Cron + user_delete (and node_delete)

Users

Reduce Spam!

- Prevent site access
 - IP blocking :/
 - Cloud Flare
 - Bad Behavior
- Prevent form submissions
 - Botcha, Honeypot, Mollom*, Spamicide*, Spambot*, etc.
- Hide user/register page
 - Send link directly
- Control roles
 - Role delay
 - Manual role promotion
 - Coded role promotion

Tuneup *Content!*

Content

Spam!

- Nodes, comments, entityform data, etc.
- Similar to users but need a way to mark as spam

Content

Why Duplicates?!

- Spammers
- Multiple submit clicks
- Copy/paste again
- Node clone

Content

Identify Duplicates!

- Google Webmaster Tools
 - Search Appearance => Optimization => HTML Improvements => Duplicate title tags
- Uniqueness module
- Query database
- Mark duplicates
 - Taxonomy
 - Flag
 - Title

Content

Remove Duplicates!

- Manual
 - Custom view with Views Bulk Operations
- Automated
 - Custom cron code (node_delete)
 - Custom rules

Content

Reduce Duplicates!

- Restrict access
- Prevent multiple button clicks (jquery)
- Uniqueness module
- Unique Field module
- Workbench Moderation module

Tuneup

Content Types!

Content Types

Why Cruft?!

- Requirements changed
- Replaced functionality with community module
- Content type no longer used
- Field no longer used
- Field needs replacement
- Temporary fields
- Identified fields to delete for better performance

Content Types

Identify Cruft!

- Fields page (admin/reports/fields)
- Talk to client and team
- Research alternative modules/methods

Content Types

Remove Content Type!

- Use grep
- Remove all nodes (or change node type, if desired, via Node Convert)
- Remove all references in code
- Remove all references from Views, Rules, Context, etc.
- Delete from Features modules
- Remove via UI or `hook_update_N` (see `node_type_delete_confirm_submit`)

Content Types

Remove Field!

- Use grep
- Remove all references in code
- Remove all references from Views, Rules, Context, etc.
- Delete from Features modules (field base and field instance)
- Remove via UI or via `hook_update_N` (`field_delete_field`) or via `drush field-delete`

Content Types

Reduce Cruft!

- Careful content architecture
- Document content types in spreadsheets first
- Reuse content types and fields when it makes sense

Tuneup *Views!*

Views

Why Cruft?!

- Requirements changed
- View no longer used
- Replaced functionality with community module
- Identified views to delete or replace for better performance

Views

Identify Cruft!

- Views Usage Audit module
 - Use temporarily
- Performance checks
- Manual audit
- Talk to client and team

Views

Remove Cruft!

- Use grep
- Remove all references in code
- Remove all references from Context, Panels, other Views, etc.
- Delete from Features modules
- Remove via `hook_update_N` (`views_delete_view`) or via UI

Views

Reduce Cruft!

- Careful views architecture
- Add good machine names
- Use view modes
- Reuse views when it makes sense

Tuneup

Code / Modules!

Code / Modules

Why Cruft?!

- Modules not uninstalled properly
- Requirements changed
- Code or module no longer used
- Replaced functionality with another module
- Identified code to replace for better performance
- Patch has been applied to module
- Code has been hacked

Code / Modules

Identify Cruft!

- Disabled modules list
(admin/modules/uninstall)
- Site Audit module
- Auditor module
- Hacked module
- Review patches file and issue queues
- Performance checks
- Manual audit

Code / Modules

Remove Module!

- Remove all references in code
- Delete from Features modules
- Backup prod db
- Uninstall on prod, test, dev, and local (or on prod and then copy db to test, dev, and local)
 - hook_update_N (hook_uninstall_modules) or UI or drush pm-uninstall
- Remove from git
- Push to prod on next release

Code / Modules

Remove Patches!

- Make sure patch has been applied to latest release
- Check release notes
- Update module code locally
- Confirm patch is there
- Run `update.php` or `drush updatedb` locally
- Test!
- Remove patch from patches directory and README file
- Normal dev cycle

Code / Modules

Reduce Cruft!

- Careful code architecture
- Reuse code when it makes sense
- Check module usage and issue queues
- Think carefully about when to use community modules vs custom code
- Keep all custom and community patches in directory with README
- Uninstall modules before deleting code

Tuneup

Data / Files!

Data / Files

Why Cruft?!

- Modules deleted before uninstalled
- Modules not deleting variables upon uninstall
- Files uploaded again
- Files changed on content and old files remain on file system
- Someone deleting files
- File migration incomplete or had errors

Data / Files

Identify Cruft!

- Variable Cleanup module
- Audit Files module (issue queue)
- Manually check database tables

Data / Files

Remove Crufty Variables!

- BE VERY VERY CAREFUL!
- Variable Cleanup module
- Test locally first
- Backup prod db before using
- Only delete variable if you know what it is and are positive it can be deleted
- TEST TEST TEST!

Data / Files

Reduce Cruft!

- Uninstall modules before deleting code
- Reuse files with Media module

Tuneup *Takeaways!*

Takeaways

Reduce Cruft!

- Careful architecture and planning
- Document before implementing
- Reuse when it makes sense
- Keep up-to-date on latest community modules and Drupal trends
- Think three times about adding anything
- Think four times before naming anything

Tuneup

Vroom Vroom!

Questions?

