

Staging with git & drush

Markus Heurung – @muhh

markus@freistil.it

freistil IT

DrupalCONCEPT

„Deploying“ the old way

FTP


```
index.php  
update.php  
modules/  
includes/  
sites/  
...
```


multiple developers

```
index.php  
update.php  
modules/  
includes/  
sites/  
...
```

```
index.php  
update.php  
modules/  
includes/  
sites/  
...
```


write-write conflict

SUCKS!

develop locally!

XAMPP/MAMP

Acquia Dev Desktop

Linux

Mac OS X

Version Control

Git

put your code into git

```
index.php  
update.php  
modules/  
includes/  
sites/  
...
```


Some git basics

```
$ git add $FILE(S)
```

```
$ git commit $FILE(S)
```

some git basics

```
$ git add docroot/
```

```
$ git commit docroot/
```

the typical local git workflow

```
$ [work ...]
```

```
$ git commit -am "meaningful message"
```


```
$ [work ...]
```

```
$ git add sites/all/modules/custom/stuff/
```

```
$ git commit -am "added stuff module"
```


put your code into git

```
index.php  
update.php  
modules/  
includes/  
sites/  
...
```


transfer commits

```
index.php  
update.php  
modules/  
includes/  
sites/  
...
```


git remote repositories

working with remotes

```
$ git remote add integration \\  
git@integration.server:test.git
```

transfer commits

```
$ git push integration
```

```
$ git pull integration
```

transfer commits


```
index.php  
update.php  
modules/  
includes/  
sites/  
...
```


pull

push


```
index.php  
update.php  
modules/  
includes/  
sites/  
...
```


**let the server
deploy the code
to its docroot**

git knows hooks!

`.git/hooks/post-receive`

→ go to docroot and do a git pull

What about sites/*/*files?

not in git!

let git ignore it

```
$ echo "sites/*/files" >> .gitignore
```

drush

some drush basics

```
$ drush pm-download views
$ drush pm-enable views
$ drush pm-disable devel_themer
$ drush pm-update
$ drush updatedb
$ drush variable_set site_offline 1
```

and most used

```
$ drush cache-clear all
```

drush knows remotes, too!

called site-aliases

drush site-aliases

aliases.drushrc.php

```
$aliases['integration'] = array(  
  'uri' => 'integration.server',  
  'root' => '/var/www/integration.server/docroot',  
  'remote-host' => 'integration.server',  
  'remote-user' => 'integration-user'  
);
```

drush site-aliases

```
$ drush @integration status
```


syncing files directory

use drush to sync files

```
$ drush rsync \\  
  default:%files @integration:%files
```

syncing the database

in \$aliases['integration']

```
'databases' => array(  
  'default' => array(  
 'default' => array(  
 'driver' => 'mysql',  
 'database' => 'integration',  
 'username' => 'integration',  
 'password' => 'supersecret',  
 'host' => 'localhost',  
 'prefix' => '',  
 'collation' => 'utf8_general_ci',  
 ),  
  ),  
)
```

in \$aliases['integration']

```
'path-aliases' => array(
 '%dump-dir' => '/home/integration-user/db-dumps',
),
'command-specific' => array(
 'sql-sync' => array (
 'no-cache' => TRUE,
 'sanitize' => TRUE,
 'structure-tables' => array(
 'common' => array('cache', 'cache_menu', '...',
 'sessions', 'watchdog'),
 ),
 ),
),
```

sync your database

```
$ drush sql-sync \\  
  default @integration
```


next problem:

multiple developers

no problem

Git is a distributed VCS

summary

- no forgotten files
- much faster uploads
- version history
- teamwork
- deployment to docroot on the server
- put as much in code as possible
 - features, strongarm, install profiles, ...
 - hook_update_N

code staging

a possible workflow

Links

Git

<http://git-scm.com>

<http://gitref.org/index.html>

<http://rogerdudler.github.com/git-guide/>

<http://sitaramc.github.com/gitolite/>

Drush

<http://drush.org>

[http://drupal.org/documentation/modules/
drush](http://drupal.org/documentation/modules/drush)

Questions!

Thank you!