

Michael Anello

- DrupalEasy/Anello Consulting, Inc.
(drupaleasy.com)
- Drupal trainer/consultant/coach (11+ years)
- ultimike on drupal.org (drupal.org/u/ultimike)
- @ultimike
- Drupal Career Online & DrupalEasy + Pantheon
long-form classes

Objectives

- Understanding the basics of Drupal 8's Configuration System
- Comfort with common Drupal 8 configuration system workflows

Understanding the basics of Drupal 8's Configuration System

Two takeaways

Understanding the basics of Drupal 8's Configuration System

1. Managing configuration is 75% process, 25% technical.

Understanding the basics of Drupal 8's Configuration System

2. All or nothing.

Understanding the basics of Drupal 8's Configuration System

- A Drupal database stores two types of data
 - Content
 - Configuration

Understanding the basics of Drupal 8's Configuration System

- Ideally, developers should be defining and testing configuration on local, and pushing up through
 - Dev
 - Test
 - Live

Understanding the basics of Drupal 8's Configuration System

- With the configuration in the database, if we copy a local database up to Live to move configuration, we will overwrite content.
 - Nor is it practical to move a subset of database tables to move configuration.

Understanding the basics of Drupal 8's Configuration System

- Drupal 8's configuration system provides a mechanism to export configuration from the database into code (.yml files).
 - Use Git to move between environments.

Understanding the basics of Drupal 8's Configuration System

- Syncing config needs to be part of your development process
 - We're used to using "git add/commit/push".
 - We need to add "drush config-export".

Understanding the basics of Drupal 8's Configuration System

- Syncing config needs to be part of your development process
 - We're used to using "git pull".
 - We need to add "drush config-import".

Understanding the basics of Drupal 8's Configuration System

- The location of the exported configuration files is typically called the "sync" directory.
 - Configured in settings.php file.

Understanding the basics of Drupal 8's Configuration System

- Configuration files have lots of interdependencies.
 - A standard Drupal install has over 170 configuration files.
 - Not recommended to export/import subsets.
 - All or nothing.

Understanding the basics of Drupal 8's Configuration System

- The "Configuration Synchronization" page
 - Warning text
 - X new - will be added on config import
 - X changed - will be changed on config import
 - X removed - will be removed on config import

**Comfort with common Drupal 8 configuration
system workflows.**

Tips and Tricks

Comfort with common Drupal 8 configuration system workflows.

- Tips and Tricks #1
 - When possible, use the Configuration Read-only mode on the live environment.

Comfort with common Drupal 8 configuration system workflows.

- Tips and Tricks #2
 - When configuration changes are made to a remote environment, review, export, and commit them to the repository as soon as possible.

Comfort with common Drupal 8 configuration system workflows.

- Tips and Tricks #3
 - Before working in a local environment, ensure your local configuration is up-to-date and in-sync.

Comfort with common Drupal 8 configuration system workflows.

- Tips and Tricks #4
 - When working with multiple branches in a local environment
 - Be sure to export and commit configuration prior to changing branches.
 - Be sure to import configuration immediately after changing branches.

Comfort with common Drupal 8 configuration system workflows.

- Tips and Tricks #5
 - When writing a commit message for a commit that includes updated configuration, it is a good idea to include the word "config" somewhere to let others know that they should probably do a "config import".

Comfort with common Drupal 8 configuration system workflows.

- Tips and Tricks #6
 - In most cases, the yellow warning text on the "Configuration synchronization" page is less-than-helpful. It is probably best to ignore and focus on the "changed", "removed", and "new" sections below it.