

Configuration Management in Drupal 8

Andrea Pescetti - Nuvole

Nuvole

Parma – Brussels – Prague

Pioneers of
Code Driven Development:
configuration management
for Drupal 6 and Drupal 7.

Successfully used in projects for
many international organizations.

Configuration Management

An overview and practical introduction for site builders.

Configuration Management Initiative

“Site configuration information in D8 is **stored in files** in your library’s directory, making it much simpler to **transport configuration changes** such as new content types, fields, or views from development to production.”

The initial goal, with some implementation differences, was reached. CMI already works in the Drupal 8 branch.

Reference Use Case

Modify the configuration of a production site:

- Keeping the site online all the time.
- Developing/testing the new configuration on a development copy.
- Exporting the configuration changes from development and importing them in production.

Step 1 of 6: Clone Site to Dev

PRODUCTION

Copy:

- Database
- Full Drupal tree
- Files

DEVELOPMENT

Restore the copy

Step 2 of 6: Modify Configuration

PRODUCTION

Site operates normally: new users, new content.

DEVELOPMENT

Site information

[Home](#) » [Administration](#) » [Configuration](#) » [System](#)

▼ **SITE DETAILS**

Site name*

Step 3 of 6: Export Configuration

PRODUCTION

Site operates normally: new users, new content.

DEVELOPMENT

The screenshot shows the 'Export' configuration page in Drupal. At the top, there is a header 'Export' with a star icon. Below this are three tabs: 'Synchronize', 'Single Import/Export', and 'Full Import/Export'. Underneath the tabs are two sub-tabs: 'Import' and 'Export', with 'Export' being the active tab. A breadcrumb trail reads 'Home » Administration » Configuration » Development » Synchronize'. Below the breadcrumb, there is a text instruction: 'Use the export button below to download your site configuration.' At the bottom, there is a prominent 'Export' button.

Step 4 of 6: Import in Staging

PRODUCTION

DEVELOPMENT

The screenshot shows the 'Import' configuration page in Drupal. At the top, there is a header 'Import' with a star icon. Below it are three tabs: 'Synchronize', 'Single Import/Export', and 'Full Import/Export'. Underneath the tabs are two sub-tabs: 'Import' (which is active) and 'Export'. A breadcrumb trail reads: 'Home » Administration » Configuration » Development » Synchronize'. Below the breadcrumb, there is a text instruction: 'Use the upload button below.' This is followed by a section titled 'Select your configuration export file' containing a file selection button that says 'Sfoggia... Nessun file selezionato.' Below this, there is a note: 'This form will redirect you to the import configuration screen.' At the bottom of the form is an 'Upload' button.

Step 5 of 6: Review Changes

PRODUCTION

DEVELOPMENT

OLD		NEW
	uuid: 29d3d74e	uuid: 29d3d74e
-	name: localhost	+ name: 'Drupal 8'
	slogan: ""	slogan: ""

Step 6 of 6: Apply Changes

PRODUCTION

DEVELOPMENT

Synchronize ☆

[Synchronize](#) [Single Import/Export](#) [Full Import/Export](#)

[Home](#) » [Administration](#) » [Configuration](#) » [Development](#)

✓ The configuration was imported successfully.

There's Much More...

- This is only the site builder's user experience.
- CMI is still under active development.
- Significant changes can still occur before Drupal 8 is released.

From Drupal 7 to Drupal 8

What changed. What improved. What's still missing.

D7 to D8: Configuration is defined

Are vocabularies
configuration?

Are taxonomy terms
configuration?

If it's in the config,
it's configuration!

D7 to D8: Configuration Storage

7
Database

8
Text files
(well... text files
stored in DB by
default)

D7 to D8: Uniform Approach

Variables

DB Tables

CTools

Features

Black magic...

Text files in YAML
format

D7 to D8: Staging Configuration

Through Features,
revert to apply

Native

D7 to D8: Interface to Developers

“Exportables”
from CTools and bag
of (incompatible)
tricks

“Configurables”
as PHP classes
(entities)

D7 to D8: Comparison 1/2

	D7 Core	D7 Core+ Features	D8 Core
Export full site config (no content)	NO	NO	YES
Export selected config items	NO	YES	YES
Track config changes (full site)	NO	NO	YES
Track config changes (selected items)	NO	YES	YES

D7 to D8: Comparison 2/2

	D7 Core	D7 Core+ Features	D8 Core
Stage configuration	NO	YES	YES
Package configuration	NO	YES	NO
Reuse configuration in other projects	NO	YES	NO
Collaborate on the same project	NO	YES	NO

Is CMI “Features Done Right”?

No.

It is a nice way to replace and improve **one** use case for Features: making configuration exportable into text files.

Is CMI “Features Done Wrong”?

No.

It is a huge step forward to developers and it paves the way for **additional modules** that could offer the same functionality of Drupal 7 + Features in a much cleaner and more reliable way.

A Closer Look at CMI

Under the hood. Caveats and pending developments.

Two Levels of Configuration

Active store

The real site configuration. If you only configure “D7-style”, you’ll use this one and never see CMI.

Staging store

Temporary area for configuration files that are to be reviewed and imported.

Configuration in settings.php

```
$config_directories['active'] =  
'sites/default/files/config_al6ppw6/active';  
$config_directories['staging'] =  
'sites/default/files/config_al6ppw6/staging';
```

The random string is for extra security.

The two directories can be out of the Drupal root.

A Look at the Active Store

```
$ ls sites/default/files/config_al6ppw6/active
```

```
$
```

Empty?

Files are in Database

```
MySQL> select name FROM config;
```

name
bartik.settings
...
views.view.who_s_new
views.view.who_s_online

```
166 rows in set
```

Files are binary blobs in DB (backend pluggable)

Why the Database?

Performance

It's faster than reading/parsing files.

Safety

No temptation to edit files “because you can”.

Security

Less likely to leave read access accidentally open.

YAML Example: in Drupal

Configuration type

Image style

Configuration name*

Large (480x480)

Here is your configuration:*

```
name: large
label: 'Large (480x480)'
status: true
uuid: 15dda024-4160-40e2-b305-5a7e47bca559
langcode: en
dependencies: { }
effects:
  ddd73aa7-4bd6-4c85-b600-bdf2b1628d1d:
 uuid: ddd73aa7-4bd6-4c85-b600-bdf2b1628d1d
 id: image_scale
 weight: 0
 data:
 width: 480
 height: 480
 upscale: true
```

YAML Example: in Exported Config

```
$ cat image.style.large.yml
name: large
label: 'Large (480x480)'
status: true
uuid: 15dda024-4160-40e2-b305
langcode: en
dependencies: { }
effects:
  ddd73aa7-4bd6-4c85-b600:
 uuid: ddd73aa7-4bd6-4c85-b600
 id: image_scale ...
```

YAML Example: in Default Config

```
$ pwd
../core/modules/system/config/install
$ cat system.site.yml
uuid: ''
name: Drupal
mail: ''
slogan: ''
page:
  403: ''
  404: ''
  front: user
admin_compact_mode: false
```

YAML Example: After Install

Configuration type

Simple configuration

Configuration name*

system.site

Here is your configuration:*

```
uuid: 29d3d74e-cd96-4b10-8735-53e616dfcbbf
name: 'Drupal 8'
mail: andrea@localhost.localdomain
slogan: ''
page:
  403: ''
  404: ''
front: node
admin_compact_mode: false
```

UUIDs Everywhere

Good

Prevent any possible conflicts.

Bad

“Universally Unique” clashes with “Reusable”
(especially with relations).

Caveat: CMI is for the Same Site

No portability, by design

The export/import cycle is assumed to be between multiple version (dev, production) of the same Drupal project.

Caveat: CMI is not Atomic

```
$ cat user.role.authenticated.yml
id: authenticated
label: 'Authenticated user'
weight: 1
permissions:
  - 'use text format plain_text'
  - 'access content'
  - 'use text format basic_html'
  - 'access comments'
```

Can't package a "feature" reusing whole files.

Need for an intermediate layer.

Caveat: Import Can Break Things

```
$ [export config]
```

```
$ rm node.type.page.yml
```

```
$ [import config]
```

Existing pages are orphaned and unusable; always make a backup dump or review changes carefully!

Caveat: No Consistency Check

```
$ [export config]
```

```
$ vim system.theme.yml
```

```
$ cat system.theme.yml # Typo in name!
```

```
admin: seven
```

```
default: barTtik
```

```
$ [import config]
```

An invalid configuration is imported and applied;
style is broken.

Pending: Install from Existing Config

Issue 1613424

Idea: create a clean copy (all config, no content) of a production site.

Theoretically, possible by providing an “install from existing config” choice as if it were an installation profile (see issue for discussion).

Pending: Robust Synchronization

Issue 2121751

Idea: Synchronize sites in a stable way, handling possible conflicts.

Use case: handle gracefully the case where the same View was created independently on production and development (see issue for discussion).

CMI for Developers

Configurables. How to work with configuration.

Configurables

As everything in Drupal 8, object-oriented interface:

abstract class ConfigEntityBase

Namespace

Drupal\Core\Config\Entity

Configurables are Entities

```
class ConfigEntityBase extends Entity { ...  
}
```

Drupal\Core\Entity\Entity

|- Drupal\Core\Config\Entity\ConfigEntityBase

\- Drupal\Core\Entity\ContentEntityBase

Two namespaces: one for config, one for content.

Retrieving Configuration Objects

```
Drupal::config($name)
```

Where **\$name** is the configuration object (filename of the YAML file, without the **.yaml** extension).

Example:

```
$site_name = Drupal::config('system.site')  
->get('name');
```

Modifying Configuration Objects

```
Drupal::config('system.site')  
 ->set('name', 'Drupal 8 test')  
 ->save();
```

The active store is immediately modified. The staging store is not used.

Drush 7.x Integration

config-list (cli)

List config names by prefix.

config-export (cex)

Export config from the active store.

config-import (cim)

Import config from a config dir.

config-get (cget)

Display a config value, or a whole configuration object.

config-set (cset)

Set a config value directly in the active configuration.

Nuvole
Andrea Pescetti

<http://nuvole.org>

info@nuvole.org

[@nuvoleweb](#)