Phased Migration to Drupal: The Nuts and Bolts

innovating tomorrow's government_

Aquilent at a Glance

We move government ahead as the recognized leading provider of digital communications, cloud services and application development.

Over 30 years of experience in DoD and Federal IT programs

More than 85 Federal Application Portals & Websites...

- AHRQ.gov
- USPS.com
- Usability.gov
- MyHealth.VA.gov
- Stopbullying.gov
- HHS.gov
- USA.gov
- FDA.gov
- CFTC.gov

...and more than 50 Successful Cloud Projects

- Navy
- GSÁ
- HHS
- CMS

- USDA
- FDA
- Energy
- Library of Congress

Numerous Customer & Industry Awards

Phased migration of Agency for Healthcare Research and Quality (ahrq.gov)

Session Agenda

Bird's eye view of the process

- What triggered our migration
- Migration strategy
 - BIG SWITCH vs PHASED
- Technology enablers
 - API/Scraper, Migration Module, CDN

Deep dive of the Migrate module

- The various forms of data that Migrate module can consume.
- Basic structure of a Migrate module script
- Analysis of the many callbacks provided by Migrate to manipulate the migration process and how we used them.

Why migrate?

Technology obsolescence.

Difficulty of maintenance.

Speed of development.

The Old System

~80 "content types" or "templates"

~100,000 artifacts before vetting / archiving

The New System

Content types: Generic, Landing Page, Publications, Case Studies

~10 Drupal Content Types

~10s of thousands artifacts archived Major development is wrapped up. Several sections have gone live.

Why phased migration?

Big switch vs Phased approach

How do you freeze a live site with over 50,000 "active" artifacts? What happens on D-Day?

Phased migration reduces the content vetting process to manageable chunks.

On a large live site that's constantly changing, a prolonged content vetting process is not realistic.

Challenge: getting the data out of Rhythmyx?

API vs Scraping

Depends on how much control do we have over the Source?

How robust is the API?

How flexible is the Scraper? It has to bend with the rules and whimsy of the contents.

Source to Destination – via CSV

We chose to use CSVs generated with a custom scraper.

Scraper in .NET. It has powerful libraries for file system browsing, filtering etc. plus a very powerful, open source HTML DOM parser, and some powerful debugging tools.

CSV was like a half-way house, where we discovered Content Quirks, encoding issues. Also, allowed us to work in parallel.

Source to Destination – via CSV

Other alternatives:

PHP Simple HTML DOM Parser: http://simplehtmldom.sourceforge.net/,

PHP's Dom module: DOMDocument();

Scrapy: http://scrapy.org/

PHP Crawler: http://sourceforge.net/projects/php-crawler/

Challenge: making it transparent to user?

In a phased migration, some of the live site's content will be on the old CMS and some will be on the new CMS. The typical user must not be aware of it.

Challenge: making it transparent to user?

You may minimally use a configurable load balancer, or, a CDN that supports multiple origins via path rules.

Deep dive: Migrate Module

A Project Specific Challenge: Taxonomy

The Topics section pages are lists of pages from across the entire site. Categorized by topic.

This section needed to go online early in the migration. Even though much of it's referenced content would be imported later.

So the initial migration had to include the Topics taxonomy along with every page in the site including...

Page title, Topic term assignments, URL

Follow up migrations would then import the remaining content. Replacing generic nodes with more specific content types as necessary.

There are basically three ways.

- 1. Feeds Module
- 2. Custom Script
- 3. Migrate Module

There are basically three ways.

- 1. Feeds Module: Good for simple migrations. Driven from a UI, but it is not as powerful as Migrate module.
- 2. Custom Script
- 3. Migrate Module

There are basically three ways.

- 1. Feeds Module
- 2. Custom Script: The sky's the limit but this can quickly become unmanageably complicated.
- 3. Migrate Module

There are basically three ways.

- 1. Feeds Module
- 2. Custom Script
- 3. Migrate Module: Full featured and powerful. Almost as powerful as a custom script. Migrate has been included in Drupal 8 core and will be the de-facto methodology for data migrations and major version upgrades.

www.drupal.org/project/migrate

Basic Migrate Module Flow

- 1. Read in source data
- 2. Pre-process source data (optional)
- 3. Map the data to Drupal
- 4. Pre-process Drupal data (optional)
- 5. Save to Drupal
- 6. Post-process Drupal data (optional)

Source

Migrate can consume source data in many ways.

Built-in classes include...

- SQL (Migrating from a Drupal site)
- CSV
- XML
- JSON
- Two Part Lists (Primary key list, content data list)
- Multiltems (Single source file with both list and items)
- MS SQL
- Oracle DB
- MongoDB
- HTML (Worst case scenario. Migration equivalent of a Hail Mary Pass)
- Custom Source Class

Source

Migrate can consume source data in many ways.

Built-in classes include...

- SQL (Migrating from a Drupal site)
- CSV
- XML
- JSON
- Two Part Lists (Primary key list, content data list)
- Multiltems (Single source file with both list and items)
- MSSQL
- Oracle
- MongoDB
- HTML (Worst case scenario. Migration equivalent of a Hail Mary Pass)
- Custom Source Class

Migration Module Basics - Destinations

Migrate provides a full assortment of destination classes

- Role
- User
- Term
- Node
- Comment
- File
- Revision
- Menus
- Table (Catch all class for the scenarios when the other classes don't apply)

Migration Module Basics - Destinations

Migrate provides a full assortment of destination classes

- Role
- User
- Term
- Node
- Comment
- File
- Revision
- Menus
- Table (Catch all class for the scenarios when the other classes don't apply)

Migration Module Basics - Field Mapping

Migrate makes it easy to map source data to destination fields.

It's also provides special handling for a variety of processes directly in each field mapping

- Arguments (field properties)
- Default values
- Multiple value processing
- Sub fields
- Deduping
- Callbacks

The Obligatory Drupal Presentation Cat Picture

Migration Module Basics - Callbacks

- preImport(): Called once just as the migration begins.
- prepareRow(): After the source data has been read but before it's been processed.
 - Data validation
 - Data scrubbing
 - Swapping nodes between content types
- Mapping callbacks: Process source data per field just before it's mapped to its destination field
 - Data scrubbing
 - Node ownership assignment
- prepare(): After the Drupal object has been built, but before it's saved.
 - Swapping nodes between content types
 - Housekeeping
- complete(): After the Drupal object has been saved.
 - Swapping nodes between content types
- **postImport():** Called once at the end of the migration
 - Housekeeping
- **createStub():** A special function that Migrate calls when a reference is made to an record that hasn't been imported yet.

So How Did We Use All of This?

We had 5 different types of Migrations

- 1. Users
- 2. Menu
- 3. Topics (Taxonomy)
- 4. Generic nodes
- 5. Specialty nodes

So How Did We Use All of This?

We had 5 different types of Migrations

- 1. Users
- 2. Menu
- 3. Topics (Taxonomy)
- 4. Generic nodes
- 5. Specialty nodes

We are focusing on the last two.

Some Real World Examples

Some Real World Examples

The Landing Page

The Basic Files Involved

Migrations are always built as custom modules. The required files are

1. mymigration.module

2. mymigration.info

 These are required by Drupal to recognize the module. Migrate doesn't even use the first one. It's completely empty.

3. mymigration.migrate.inc

This is where you declare the migration.

4. mymigration.inc

This is where all your code goes, beginning with the constructor method.

The Basic Files Involved

Migrations are always built as custom modules. The required files are

1. mymigration.module

2. mymigration.info

These are required by Drupal to recognize the module. Migrate doesn't even use the first one. It's completely empty.

3. mymigration.migrate.inc

This is where you declare the migration.

4. mymigration.inc

This is where all your code goes, beginning with the constructor method.

Migration Core Code

mymigration.migrate.inc

```
function ahrq_migrate_generic_migrate_api() {
 $api = array(
 'api' => 2,
 'migrations' => array(
 'AhrqGeneric' => array('class_name' => 'AhrqGeneric'),
 ),
 );
 return $api;
}
```

The Basic Files Involved

Migrations are always built as custom modules. The required files are

1. mymigration.module

2. mymigration.info

These are required by Drupal to recognize the module. Migrate doesn't even use the first one. It's completely empty.

3. mymigration.migrate.inc

This is where you declare the migration.

4. mymigration.inc

This is where all your code goes, beginning with the constructor method.

mymigration.inc

- 1. Primary key definition
 - Migrate creates mapping tables for each migration that records the relationship between the source data's primary key and the primary key of the matching Drupal object. At the very least this allows Migrate to perform updates and rollbacks, but we'll tap into this data for our own purposes.
- 2. Source definition
- 3. Destination definition
- 4. Field mappings.
- 5. Optional callback functions (exist outside the contructor method)

Constructor Method

```
class AhrqGeneric extends DynamicMigration {
 public function construct() {
 parent:: construct();
 $this->map = new MigrateSQLMap(
 $this->machineName, array(
 'source id' => array(
 'type' => 'int',
 'not null' => TRUE,
 'alias' => 'import'
 ), MigrateDestinationNode::getKeySchema()
 );
 // Source declaration here
 // Destination declaration here
 // Field mappings here
 // The rest of your migration code will follow here. Callbacks, custom functions, etc.
```

mymigration.inc

- 1. Primary key definition
 - Migrate creates mapping tables for each migration that records the relationship between the source data's primary key and the primary key of the matching Drupal object. At the very least this allows Migrate to perform updates and rollbacks, but we'll tap into this data for our own purposes
- 2. Source definition
- 3. Destination definition
- 4. Field mappings.
- 5. Optional callback functions

Source declaration

Destination declaration

```
$this->destination = new MigrateDestinationNode('content_type_name');
```

mymigration.inc

- 1. Primary key definition
 - Migrate creates mapping tables for each migration that records the relationship between the source data's primary key and the primary key of the matching Drupal object. At the very least this allows Migrate to perform updates and rollbacks, but we'll tap into this data for our own purposes
- 2. Source definition
- 3. Destination definition
- 4. Field mappings.
- 5. Optional callback functions

Field Mapping (Examples)

* A basic mapping

```
$this->addFieldMapping('path', 'path src');
```

* Setting a default value

```
$this->addFieldMapping('status')
 ->defaultValue(1);
$this->addFieldMapping(field_contact_email', 'contact_email')
 ->defaultValue('info@ahrq.gov');
```

* A multi-value field, for a term, followed by a flag to create new terms if necessary.

```
$this->addFieldMapping('topics_taxonomy', 'topics_src')
 ->separator('|');
$this->addFieldMapping('topics_taxonomy:create_term')
 ->defaultValue(TRUE);
```

Field Mapping (Examples)

Setting a field property, in this example, a text format.

```
$this->addFieldMapping('generic_body', 'src_body')
->arguments(array('format' => 'full_html'));
```

Using Dedupe.

```
$this->addFieldMapping('name', 'src_username')
 ->dedupe ('users' => 'name');
```

Some callback examples.

```
$this->addFieldMapping('date_created', 'src_created')
 ->callbacks(array($this, 'dateToTimestamp'));
$this->addFieldMapping('uid', 'src_author')
 ->callbacks(array($this, 'assignAuthor'));
```

Field Mapping (Some field callback functions).

```
protected function decodeString($value) {
 return html entity decode ($value, ENT QUOTES, 'UTF-8');
protected function dateToTimestamp($value) {
 return strtotime($value);
protected function assignAuthor($email address) {
 $uid = db query("SELECT uid FROM {users} WHERE mail = :mail",
 array(':mail' => $email address))->fetchCol(0);
 if ($uid[0]) {
 return $uid[0];
 } else {
 return 1;
```

mymigration.inc

- 1. Primary key definition
 - Migrate creates mapping tables for each migration that records the relationship between the source data's primary key and the primary key of the matching Drupal object. At the very least this allows Migrate to perform updates and rollbacks, but we'll tap into this data for our own purposes
- 2. Source definition
- 3. Destination definition
- 4. Field mappings.
- 5. Callback functions

Callback Generic Page: prepareRow()

The source data has been read into memory

```
public function prepareRow($row) {
 // Ignore specific records that will be migrated manually
 $ignoreSrcRecords = array('82008','84001');
 if (in array($row->source id, $ ignoreSrcRecords)) {
 // $this->GenericMapsToDelete is a class variable
 // available to every function
 $this->GenericMapsToDelete[] = $row->source id;
 watchdog(
 'migrate generic',
 'The Source record @rid was ignored on migration because
 it will be migrated manually.',
 array('@rid' => $row->source id), WATCHDOG NOTICE);
 return FALSE;
 return TRUE;
```

Callback Generic Page: prepareRow(), cont.

The source data has been read into memory

```
public function prepareRow($row) {
 // Seach all non-generic mapping tables, looking for this record. If it exists SKIP this record.
  $migrateMaps = array('migrate map landing', 'migrate map publication');
  foreach($migrateMaps as $map) {
 $is table = db query("SHOW TABLES LIKE :table", array(':table' => $map))->fetchCol(0);
 if ($is table[0]) {
 $result = db query("SELECT `destid1` FROM {" . $map . "} WHERE sourceid1 = :sid",
 array(':sid' => $row->source id))->fetchCol(0);
 if ($result) {
 // $ this->GenericMapsToDelete is a class variable available to every function
 $this->GenericMapsToDelete[] = $row->source id;
 watchdog(
 'migrate generic',
 'The Souce record @rid was ignored on migration because it has been imported
 as another content type.', array('@rid' => $row->source id), WATCHDOG NOTICE);
 return FALSE;
  return TRUE;
```

Callback Generic Page: prepare()

The Drupal node is created, but has not been saved.

Callback Landing Page: prepare()

The Drupal node is created, but has not been saved.

```
public function prepare($entity, stdClass $row) {
 $this->mlid = FALSE; // Class variable, available to every function.
 $entity->menu['enabled'] = TRUE;
 // Find the placeholder node, if any.
 $results = db query("SELECT * FROM {migrate map generic} WHERE sourceid1 = :sid",
 array(':sid' => $row->source id));
 foreach ($results as $result) {
 if ($result->destid1) {
 // Temporarily re-assign the menu item to the home page
 $this->mlid = db query("SELECT mlid FROM {menu links} WHERE link path = :path",
 array(':path' => 'node/' . $result->destid1))->fetchCol(0);
 if (isset($this->mlid[0])) {
 db update('menu links')->fields(array(
 'link path' => '<front>', 'router path' => '',
 ))->condition('mlid', $this->mlid[0])->execute();
 // Delete the placeholder node if any and its Migrate map.
 node delete($result->destid1);
 db delete('migrate map generic')->condition('sourceid1', $result->sourceid1)->execute();
```

Callback Landing Page: complete()

The Drupal node has been saved.

```
public function complete($entity, stdClass $row) {
 // $this->mild is a class variable that was populated
 // in the prepare() function.
 if (isset($this->mlid[0])) {
 db update('menu links')
 ->fields(array(
 'link path' => 'node/' . $entity->nid,
 'router path' => 'node/%',
 ) )
 ->condition('mlid', $this->mlid[0])
 ->execute();
```

Callback Landing Page: postImport()

postImport(): Runs once at the end of the script

```
public function postImport() {
 parent::postImport();
 // After the last row has been imported, Delete any mappings for un-imported records
 // $this->LandingMapsToDelete is a class variable
 // populated during validation in prepareRow().
 if (count($this->LandingMapsToDelete)) {
 foreach($this-> LandingMapsToDelete as $sid) {
 $map deleted = db delete('migrate map landing')
 ->condition('sourceid1', $sid)
 ->execute();
 watchdog(
 'migrate landing',
 '@count mapping records were deleted from the table
 "migrate map landing" because they were ignored by the migration.',
 array('@count' => count($this-> LandingMapsToDelete )), WATCHDOG NOTICE);
```

Thank You

Chris Desautels

Lead Technical Consultant

chris.desautels@aquilent.com

Adil Faisal

Lead Technical Consultant

adil.faisal@aquilent.com

Thank You

Questions?

Don't be shy.