

Coding for Config Install Profile Development Using Features

What is an install profile?

Distributions provide site features and functions for a specific type of site as a single download containing Drupal core, contributed modules, themes, and pre-defined configuration.

They make it possible to quickly set up a complex, use-specific site in fewer steps than if installing and configuring elements individually.

Distributions VS. Install Profiles

Distribution Requirements

- The state of the s
- Only GPL-compatible libraries
- No cloned sandboxes
- No includes[] directive
- Only d.o modules and themes
- Must use drupal-orgcore.make

Must define git branches

*

Install Profile Requirements

 Provide site features and functions for a specific type of site as a single download

Hard and Soft Configuration

Friday, 16 November, 12

It has a machine name. It is easy to export.

Save configuration

It has a numeric ID. It is hard to export.

When? Where? Why?

How do you make an install profile?

You'll need...


```
[profile].info
[profile].profile
[profile].install
```


build-[profile].make
drupal-org.make
drupal-org-core.make


```
modules/
  contrib/
  custom/
  features/
```


```
themes/
contrib/
custom/
```


```
tmp/
  docs/
  tests/
  snippets/
  scripts/
  build-dev.sh
  build-prod.sh
```


```
[profile].info
[profile].profile
[profile].install
build-[profile].make
drupal-org.make
drupal-org-core.make
modules/
  custom/
  features/
  contrib/
libraries/
themes/
  custom/
  contrib/
tmp/
  docs/
  tests/
  snippets/
  scripts/
 build-dev.sh
 build-prod.sh
```


File contents

*

*


```
[profile].info
[profile].profile
[profile].install
```


```
name = Spark
description = Cutting-edge authoring experience improvements for
Drupal.
version = "7.x-1.0-alpha5"
core = 7.x
php = 5.3
; The distribution name property is used in the installer and other
places as
; a label for the software being installed.
distribution name = Spark
; Required modules (Core)
; Copy/pasted from standard.info
dependencies[] = block
dependencies[] = color
dependencies[] = comment
dependencies[] = contextual
dependencies[] = dblog
dependencies[] = field ui
dependencies[] = file
dependencies[] = help
dependencies[] = image
dependencies[] = list
dependencies[] = menu
dependencies[] = number
```


```
<?php
/**
 * @file
 * Enables modules and site configuration for a standard site
installation.
 */

/**
 * Implements hook_form_FORM_ID_alter() for install_configure_form().
 *
 * Allows the profile to alter the site configuration form.
 */
function spark_form_install_configure_form_alter(&\(\sigma\)form_state) {
 // Pre-populate the site name with the server name.
 \(\sigma\)form['site_information']['site_name']['#default_value'] =
 \(\sigma\)SERVER['SERVER_NAME'];
}
</pre>
```


```
<?php
/**
 * @file
 * Install, update and uninstall functions for the spark install
profile.
 */
/**
 * Implements hook_install().
 *
 * Perform actions to set up the site for this profile.
 *
 * @see system_install()
 */
function spark_install() {
 ...
}</pre>
```


```
<?php
/**
 * @file
 * Install, update and uninstall functions for the spark install
profile.
 */
/**
 * Implements hook install().
 * Perform actions to set up the site for this profile.
 *
 * @see system install()
 */
function spark install() {
}
/**
 * Implements hook update N().
 Description of hook update.
 */
function spark update 10001(&$sandbox) {
}
```


```
<?php
/**
 * @file
 * Install, update and uninstall functions for the spark install
profile.
 */
/**
 * Implements hook install().
 * Perform actions to set up the site for this profile.
 *
 * @see system install()
 */
function spark install() {
}
/**
 * Implements hook update N().
 Description of hook update.
 */
function spark update 10001(&$sandbox) {
}
```


Example install hooks

Set Variables

```
/**
 * Implements hook_update_N().
 * Enables default and admin themes.
 */
function profilename_update_10001(&$sandbox) {
 theme_enable(array('default_theme'));
 variable_set('theme_default', 'default_theme');
 variable_set('node_admin_theme', '1');
 return t('The admin and default themes have been set.');
}
```


Populate Menus

```
/**
 * Implements hook update N().
 Generate menu links
 */
function profilename update 10002(&$sandbox) {
  cache clear all();
  //generate the menu links array
  //for the header menu
  $menu links = array();
  $menu links['home'] = array(
 'link path' => '<front>',
 'link title' => t('Home'),
 'weight' \Rightarrow 0,
  );
  $menu links['about'] = array(
 'link path' => 'about-us',
 'link title' => t('About Us'),
 'weight' \Rightarrow 0,
  );
```


Populate Menus

```
//run menu_link_save on all of the items.
foreach ($menu_links as $menu_link) {
 $menu_link['menu_name'] = 'menu-header';
 $menu_link['module'] = 'menu';
 menu_link_save($menu_link);
}

menu_cache_clear_all();

// Success!
return t('Menu links have been generated');
}
```


Set blocks to regions

```
/**
 * Implements hook update N().
 Set copyright blocks to its region.
 */
function profilename update 10003(&$sandbox) {
  //pull in the theme name
 global $theme key;
  // Set our block values
  $values = array(
 array(
 'module' => 'custom module',
 'delta' => 'copyright',
 'region' => 'footer',
 'theme' => $theme key,
 'pages' => '',
 'cache' => 8,
 'status' => 1,
 'weight' => 0,
 ),
  );
```


Set blocks to regions

```
// If a db_entry for these blocks exists, delete it
foreach ($values as $position => $record) {
 $result = db_select('block', 'b')
 ->fields('b')
 ->condition('module', $record['module'], '=')
 ->condition('delta', $record['delta'], '=')
 ->condition('theme', $theme_key, '=')
 ->execute()
 ->fetchAssoc();
 if (!empty($result['bid'])) {
 db_delete('block')
 ->condition('module', $record['module'], '=')
 ->condition('delta', $record['delta'], '=')
 ->condition('theme', $theme_key, '=')
 ->execute();
 }
}
```


Set blocks to regions

```
// Insert into the database any block values that aren't already
present
  foreach ($values as $record) {
 $query = db_insert('block')->fields(array('module', 'delta',
 'theme', 'status', 'weight', 'region', 'pages', 'cache'));
 $query->values($record);
 $insert_result = $query->execute();
}

// Success!
  return t('Copyright blocks has been placed in the footer.');
}
```


```
function profilename requirements($phase) {
  $requirements = array();
  // Ensure translations don't break at install time
  t = qet t();
  if ($phase == 'install' || $phase == 'update') {
 // Load taxonomy.module during install & updates
 if (!is null(module load include('module', 'taxonomy'))) {
 $requirements['taxonomy'] = array(
 'title' => $t('Taxonomy Module'),
 'value' => $t('Taxonomy module loaded'),
 'severity' => REQUIREMENT OK,
 );
 else {
 $requirements['taxonomy'] = array(
 'title' => $t('Taxonomy Module'),
 'value' => $t('Taxonomy module not loaded'),
 'severity' => REQUIREMENT ERROR,
 );
 return $requirements;
 myplanet
```

```
/**
 * Implements hook update N().
 Create vocabulary and taxonomy terms
 */
function profilename update 10004(&$sandbox) {
  // Get the vocabulary
  $vocab = taxonomy vocabulary machine name load('terms');
  // If it's not created, do so (expected result)
  if(empty($vocab)) {
 $vocab = array(
 'name' => 'Terms',
 'machine name' => 'terms',
 'description' => 'A list of technical terms',
 'hierarchy' => '0',
 'module' => 'taxonomy',
 'weight' => '0',
 );
 taxonomy vocabulary save((object)$vocab);
```


```
// Confirm that we've created it
$vocab = taxonomy_vocabulary_machine_name_load('terms');

// If we haven't created it, stop
if (empty($vocab)) {
 return t('Failed to create vocabulary.');
}

// Else if the "terms" vocabulary exists, populate it.
$terms = array(
 'Drupal' => 'A content management system',
 'Module' => 'A functional component of Drupal',
);
```


```
// For each term defined in the above array, add it to the
"terms" vocabulary.
  foreach ($terms as $term_name => $term_description) {
 $term = new stdClass();
 $term->vid = $vocab->vid;
 $term->name = $term_name;
 $term->description = $term_description;
 taxonomy_term_save($term);
}

// Success!
  return t('Created vocabulary and taxonomy terms');
}
```


build-[profile].make
drupal-org.make
drupal-org-core.make

build-spark.make

```
api = 2
core = 7.x
; Include the definition for how to build Drupal core directly,
including patches:
includes[] = drupal-org-core.make

; Download the Spark install profile and recursively build all its
dependencies:
projects[spark][type] = profile
projects[spark][download][type] = git
projects[spark][download][branch] = 7.x-1.x
```


build-spark.make - with GIT!

```
api = 2
core = 7.x
; Include the definition for how to build Drupal core directly,
including patches:
includes[] = drupal-org-core.make

; Download the Spark install profile and recursively build all its
dependencies:
projects[spark][type] = profile
projects[spark][download][git]= git
projects[spark][download][url] = http://git.drupal.org/project/spark.git
projects[spark][download][revision] = master
```


drupal-org-core.make

; A separate drupal-org-core.make file makes it so we can apply core patches if we need to.

```
api = 2
core = 7.x
projects[drupal][type] = core
projects[drupal][version] = 7.15

; CORE PATCHES
; Hide the profiles under /profiles, so Spark is the only one. This allows the installation to start at the Language selection screen, bypassing a baffling and silly choice, especially for non-native speakers.
projects[drupal][patch][1780598] = http://drupal.org/files/spark-install-1780598-5.patch
; This requires a core bug fix to not show the profile selection page when only one profile is visible.
projects[drupal][patch][1074108] = http://drupal.org/files/1074108-skip-profile-16-7.x-do-not-test.patch
```


drupal-org.make

```
; This is a standard make file for packaging the distribution along
with any contributed modules/themes or external libraries. Some
examples are below.
; See <a href="http://drupal.org/node/159730">http://drupal.org/node/159730</a> for more details.
api = 2
core = 7.x
; Contributed modules; standard.
projects[responsive bartik][type] = theme
projects[responsive bartik][version] = 1.x-dev
projects[responsive bartik][subdir] = contrib
projects[ctools][type] = module
projects[ctools][version] = 1.2
projects[ctools][subdir] = contrib
; Fix incompatibilities with jQuery 1.7.
projects[ctools][patch][1494860] = "http://drupal.org/files/ctools-
dependent-js-broken-with-jquery-1.7-1494860-30.patch"
```


```
tmp/
  docs/
  tests/
  snippets/
  scripts/
  build-dev.sh
  build-prod.sh
```


build-dev.sh

```
#!/bin/bash
# USAGE
# Run this script as given.
#
# $ bash build-dev.sh [ /fullpath/to/project.make ] [ /fullpath/to/
build/project ]
#
# (Default paths are for Vagrant VM.)
# Bail if non-zero exit code
set -e
PROJECT=profilename
# Set from args
BUILD FILE="$1"
BUILD DEST="$2"
```


build-dev.sh

```
# Drush make the site structure
drush make ${BUILD FILE} ${BUILD DEST} \
 --working-copy \
 --prepare-install \
 --yes \
 --no-gitinfofile
chmod 666 ${BUILD DEST}/sites/default/settings.php
echo "Appending settings.php snippets..."
for f in ${BUILD DEST}/profiles/${PROJECT}/tmp/snippets/*.settings.php
do
 # Concatenate newline and snippet, then append to settings.php
 echo "" | cat - $f | tee -a ${BUILD DEST}/sites/default/settings.php
> /dev/null
done
chmod 444 ${BUILD DEST}/sites/default/settings.php
cd ${BUILD DEST}
drush cc all
```


```
[profile].info
[profile].profile
[profile].install
build-[profile].make
drupal-org.make
drupal-org-core.make
modules/
  custom/
  features/
  contrib/
libraries/
themes/
  custom/
  contrib/
tmp/
  docs/
  tests/
  snippets/
  scripts/
 build-dev.sh
 build-prod.sh
```


Debate & discussion.

Erin Marchak Contact us: Developer erin@myplanetdigital.com

TF: 1.866.232.7456 Myplanetdigital.com

207-90C Centurian Dr Markham, Ontario L3R 8C5