

Rebuild Your Drupal Engine

*Drupal-to-Drupal Migration
with Migrate and Migrate D2D*

Kristen Pol /
kristen@hook42.com

Me

Kristen Pol

- Drupal Architect
- 10 years of Drupal!
- kristen@hook42.com
- drupal.org/user/8389
- [@kristen_pol](https://twitter.com/kristen_pol)

Hook 42

- hook42.com
- [@hook42inc](https://twitter.com/hook42inc)

Migration

Planning

Planning

Why a Migration?

- Core no longer supported
- Contrib no longer supported
- Hacked code
- New Drupal features
- Big redesign / refactor
- All of the above

Planning

Migration Options

- Upgrade*
- Manual
- Custom Code
- Feeds modules
- Migrate modules
- Combination of above

Planning

Migrate vs. Others

- Advantages over upgrade
 - Hacks
 - Redesign / refactor
- Advantages over manual
 - Large amounts of content
 - Content conversion
- Advantages over custom
 - Speed of execution
 - Maintainability

Planning

Migrate vs. Others

- Advantages over Feeds
 - Roll backs
 - Dependencies
 - Performance
 - Custom logic

Planning

Migration Mapping

Planning

Migration Mapping

- Track in spreadsheet
- Source to destination
- Entity type
- Number of entities
- Field human name
- Field machine name
- Field type
- Field config notes
- Field migration notes

Planning

Simple Mapping Example

Press	Press releases and news articles							
	Entity	Machine Name						
D5	content type	press						
D7	content type	press						
D5 Name	D5 Machine Name	D5 Type	D5 Config	D7 Name	D7 Machine Name	D7 Type	D7 Config	Notes
Title	title	core	core	Title	title	core	core	Press from [r
Date	field_press_date	Date	popup calen	Date	field_date	Date	use d5 conf	use this as p
Publication	field_press_source	Text	1 row / requ	Publication	field_publication	Text field	required / p	use this as p
Logo	field_press_logo	Image	max res = C	Logo	field_logo	Image	same as d5	media file se
Article Link	field_press_link	Link	optional title	Article Link	field_external_link	Link	use d5 config	
n/a	n/a	n/a	n/a	D5 Nid	field_d5_nid	Integer		special migr
Weight	field_weight	Integer	values = -10	(use Weight r	(no field)	(no field)	(no field) / c	special migr
Website	field_press_website	Text	main websi	n/a	n/a	n/a	n/a	do not map

Planning

Simple Mapping Example

- Content type to content type
- 1 unmapped old fields
- 0 unmapped new fields
- 7 fields mapped
- Consider manual migration if small number of fields and low 100s of nodes or less

Planning

Real Life - Simple

- Content type to content type
- 0 unmapped old fields
- 7 unmapped new fields
- 4 mapped fields
- 137 lines of code*
- 30 nodes
- Initial migration took minutes
- Could do manual migration

Planning

Real Life - Complex

- Two content types merged into one content type
- 1 unmapped old field
- 19 unmapped new fields
- 23 mapped fields
- 732 lines of code*
- 83741 nodes
- Initial migration took days
- Final, incremental migration took minutes

Migration

Considerations

Considerations

Development

- Test D2D Wizard for simple mapping
- Creating migration code in parallel with development is tricky
- Watch out for field constraints like max size
- Post migration cleanup is sometimes necessary

Considerations

Data

- Really understand the old data and how it is used (example: text field for URL)
- Beware of bad data that needs to be cleaned up first or not migrated
- Meta data (alt / title text) is stored in different places in different versions

Considerations

File

- Capitalization in filenames
- Check for max file size, duplication, special characters (cleanup prior if possible)
- There might be corrupt (0 bytes) files that cause errors
- Can take a LOT of time to copy (e.g. several days)

Considerations

Performance

- Performance can be an issue if processing lots of content... time it
- Have both databases on same server if possible
- Deliver files to install directly on new infra if possible (for initial migration)

Considerations

QA

- Architect must peer review migration code
- Architect *and* client must QA sample migrated data before official migration starts
- Spot check each migration batch prior to starting next
- Be OCD with QA :)

Considerations

Workflow

- Babysitting migrations takes time and focus
- Rolling back once official migration starts is painful
- Run through several incremental migrations with checklist to mimic go-live
- Run incremental migration ~day before go-live to keep delta small

Migration

Modules

Modules

Migrate

- Admin UI
- Object-oriented framework with base classes
- Drush integration
- Example code included:
migrate_example and
migrate_example_baseball

Modules

Migrate UI

Home » Administration » Content » Migrate

MIGRATE DASHBOARD

CONTENT

COMMENTS

FILES

MIGRATE

Dashboard

Configuration

The current status of each migration group defined in this system. Click on a group name for details on its configuration.

<input type="checkbox"/>	GROUP	STATUS	SOURCE SYSTEM
<input type="checkbox"/>	baseball	Ready to import	
<input type="checkbox"/>	default	Ready to import	
<input type="checkbox"/>	example_group	Ready to import	

OPERATIONS

Import

Execute

Modules

Migrate UI

Home » Administration » Content » Migrate

BASEBALL

<input type="checkbox"/>	TASK	STATUS	ITEMS	IMPORTED	UNPROCESSED	MESSAGES	THROUGHPUT	LAST IMPORTED
<input type="checkbox"/>	GL2000	Idle	2429	2429	0	0	1352/min	2014-04-17 22:51:29
<input type="checkbox"/>	GL2001	Idle	2429	2429	0	0	1355/min	2014-04-17 22:53:21
<input type="checkbox"/>	GL2002	Idle	2426	791	1635	0	1344/min	2014-04-17 22:54:44
<input type="checkbox"/>	GL2003	Idle	2430	0	2430	0	Unknown	
<input type="checkbox"/>	GL2004	Idle	2428	0	2428	0	Unknown	
<input type="checkbox"/>	GL2005	Idle	2431	0	2431	0	Unknown	
<input type="checkbox"/>	GL2006	Idle	2429	0	2429	0	Unknown	
<input type="checkbox"/>	GL2007	Idle	2431	0	2431	0	Unknown	
<input type="checkbox"/>	GL2008	Idle	2428	0	2428	0	Unknown	
<input type="checkbox"/>	GL2009	Idle	2430	0	2430	0	Unknown	

Modules

Migrate D2D

- Extends Migrate to make migrating from D5, D6 or D7 to D7 easier
- Supports all core and standard CCK fields
- Mapping Wizard for simple mapping
- Example code included:
`migrate_d2d_example`

Modules

Migrate Extras

- Extends Migrate for some contrib modules, e.g.
 - Address
 - Flag
 - Media
 - Pathauto
 - Private Messages
 - Profile2
 - Rules
 - Voting API
 - Webform

Modules

Migrate in Drupal 8

- D8 will not have an in-place upgrade process like previous versions
- Migrate and Migrate D2D code has been modified for D8 core
- Git: drupalcode.org/project/drupal.git/tree/HEAD:/core/modules/migrate_drupal

Migration

Dependencies

Dependencies

Order is Important! 😊

- Build / debug them in order
- Use stubs if necessary
 - Example: self-referencing
 - Docs: drupal.org/node/1013506
- Run migrations in dependency order
- Check for issues / errors in dependent migrations before proceeding

Dependencies

Simple Example

- Roles
- Users
 - Depends on Roles
- Files
 - Depends on Users
- Profile
 - Depends on Users and Files
- Blog
 - Depends on Users and Files
- Team Member
 - Depends on Users and Blog

Dependencies

Real Life

Dependencies

Files

- Transfer physical files prior to running migration
- Rsync or ftp script
- Can run into issues depending on hosting (e.g. timeouts)
- Watch out for errors in file transfers!
- Don't proceed with rest of migration if any files are missing

Migration

Code

Code

Migration Class

- Description
- Source
- Destination
- Map fields
- (optional) transform data as needed
- Register class in .info file

Code

Import Execution

- `__construct($arguments)`
- `preImport()`
- for each row:
 - retrieve source data
 - `prepareRow($row)`
 - create destination entity
 - `prepare($entity, $row)`
 - save destination entity
 - save map data
 - `complete($entity, $row)`
- `postImport()`

Code

__construct(\$arguments)

- Constructor for specific migration (e.g. page, article, blog, user)
- Define dependencies, highwater mark, source, destination
- Add field mappings (mapped and unmapped)
- Docs: drupal.org/node/1006984

Code

construct examples

- Integer

```
$this->addFieldMapping('field_d5_nid','nid');
```

- Image meta data

```
$this->addFieldMapping('field_logo:alt',  
 'field_travelcompany_logo:alt');  
$this->addFieldMapping('field_logo:title',  
 'field_travelcompany_logo:title');
```

Code

construct examples

- Unmapped Source Field

```
$this->addFieldMapping(NULL,'field_meta')  
->issueGroup(t('DNM'));
```

- Unmapped Destination Field

```
$this->addFieldMapping('field_archive')  
->issueGroup(t('DNM'));
```

Code

preImport()

- Per migration
- Runs before migration starts
- Runs once for entire migration
- Docs: drupal.org/node/1343112

Code

preImport examples

- Disable rules from firing
- Disable email from sending
- Special logging
- Example: drupal.org/node/1327812

Code

`prepareRow($row)`

- Runs during migration per row
- Lets you modify or skip data
- Look at other row data to figure out how to modify data
- Docs: drupal.org/node/1132582

Code

prepareRow examples

- Use value in a source select list to set a checkbox value in destination
- Set workflow state
- Set weight
- Alter title text
- Save multiple value field into single
- Set fields from consolidated content type values

Code

`prepare($entity, $row)`

- Runs during migration
- Called after all fields have been processed
- Use when entity changes are required
- Last chance to modify entity
- Handle fields that don't have handlers
- Docs: drupal.org/node/1132582

Code

prepare examples

- Cleanup node alias
- Map address field values
- Workbench moderation state manipulation
- Weight mapping
- Role manipulation
- Pre-fill missing translations with placeholder text

Code

complete(\$entity, \$row)

- Counterpart to prepare()
- Runs right after destination entity is saved
- Updates based on new entity id
- Updating data related to saved entity
- Update relationships between data not mapped with migrate_d2d
- Don't change/save this entity

Code

complete examples

- Special logging
- Organic Groups manager replaced User Role
- Build workflow history from source
- Flagging entity using source field data
- Workbench moderation states
- Tagging other entities based on saved entity

Code

postImport()

- Per migration
- Runs after migration ends
- Runs once for entire migration
- Docs: drupal.org/node/1343112

Code

postImport examples

- Re-enable rules
- Re-enable email
- Special logging
- Example: drupal.org/node/1327812

Migration

Drush

Drush

drush make-life-easier

- Command line
- Don't do a migration without it
- `drush --filter=migrate`
- Docs: drupal.org/node/1561820

Drush

drush migrate-status

- drush ms [name]
- Name
- Total
- Number imported and unprocessed
- Status (idle, importing, rolling back, stopping, disabled)
- Last imported

Drush

drush migrate-status

```
[mac:kristen:migrate]$ dr ms
```

Group:	baseball	Total	Imported	Unprocessed	Status	Last imported
GL2000		2429	0	2429	Idle	
GL2001		2429	0	2429	Idle	
GL2002		2426	0	2426	Idle	
GL2003		2430	0	2430	Idle	
GL2004		2428	0	2428	Idle	
GL2005		2431	0	2431	Idle	
GL2006		2429	0	2429	Idle	
GL2007		2431	0	2431	Idle	
GL2008		2428	0	2428	Idle	
GL2009		2430	0	2430	Idle	

```
[mac:kristen:migrate]$
```

Drush

drush migrate-import

- `drush mi [args] [name]`
- `--user=1`
- `--feedback="10 items"`
- `--limit="100 items"`
- `--idlist=145,231`
 - source ids
- `--update`
 - import old and new
- `--needs-update`
 - `needs_update=1` in db and source db on different server

Drush

drush migrate-import

```
mysql> select * from migrate_map_zcompany limit 10;
```

sourceid1	destid1	needs_update	rollback_action	last_imported	hash
0	1583913	1	0	0	NULL
711	1583751	0	0	0	
831	1583557	1	0	0	
835	1583758	0	0	0	
836	1583502	1	0	0	
837	1583518	1	0	0	
838	1583763	0	0	0	
839	1583575	1	0	0	
840	1583524	1	0	0	
841	1583584	1	0	0	

```
10 rows in set (0.00 sec)
```

Drush

More drush

- drush migrate-rollback
- drush migrate-stop
- drush migrate-reset-status
- And more... drupal.org/node/1561820

Migration

Takeaways!

Takeaways

Planning

- Careful architecture, planning, and mapping
- Document before implementing
- Think three times about adding anything
- Think four times before naming anything

Takeaways

Development

- TEST! TEST! TEST!
- TEST! TEST! TEST!
- TEST! TEST! TEST!

Takeaways

Deployment

- Have checklist
- Rehearse
- Assume you'll have to rollback
- Rest up before go-live

Takeaways

Post Go Live

- Be ready for something that got missed
- Might need to create scripts to fill in missing data or manipulate existing data
- Do not delete your migrate tables or remove access do old database for awhile

Migration

Vroom! Vroom!

Questions?

Resources

Learn more

- Drupal.org migrate:
drupal.org/node/415260
- Drupal.org migrate_d2d:
drupal.org/node/1813498
- Ryan Weal:
verbosity.ca/working-drupals-migrate-module
- Drupalize.me:
drupalize.me/series/importing-data-migrate-and-drupal-723

Resources

Learn more

- John Bickar, Stanford:
[techcommons.stanford.edu/
topics/drupal/drupal-6-
drupal-7-migration-worksheet](http://techcommons.stanford.edu/topics/drupal/drupal-6-drupal-7-migration-worksheet)
- Andrew Morton:
[denver2012.drupal.org/
program/sessions/getting-it-
drupal-migrate](http://denver2012.drupal.org/program/sessions/getting-it-drupal-migrate)
- Ashok Modi:
[slideshare.net/nyccamp/move-
into-drupal-using-the-migrate-
module](http://slideshare.net/nyccamp/move-into-drupal-using-the-migrate-module)

D8 Resources

Learn more

- Core Initiative:
groups.drupal.org/imp
- Ryan Weal:
verbosity.ca/migrating-multilingual-data-drupal-8
- Melissa Anderson:
dspeak.com/fldc14

