

**MIGRATING
DATA TO
DRUPAL 8**

**8.2.x
Ready!**

about.me

Ignacio Sánchez
Drupal developer @

bluespark

@isholgueras

nacho@bluespark.com

drupal.org/u/isholgueras

<http://www.isholgueras.com>

STEPS

1. Requirements
2. Anatomy of a migration
3. Migration Framework
4. Performance tips

A thick, bright yellow diagonal stripe runs from the top right towards the bottom left, separating the white background on the left from a solid yellow background on the right.

1.

REQUIREMENTS

Migrate is in core!

Three new modules

- ▶ **Migrate**
Handles migrations. Framework.
- ▶ **Migrate Drupal**
Contains migrations from D6 & D7.
- ▶ **Migrate Drupal UI**
The older migrate update (new in 8.1.x).

Migrate is in core!

But... how can I execute my migration.

UI is not ready?

No Drush command?

So...
Contrib!

Needed

- ▶ Drupal 8.1.x (or superior)
- ▶ Drush 8
- ▶ Migrate tools (contrib)
- ▶ Migrate Plus (contrib)

A large, solid red graphic element that is a diagonal shape, starting from the top right and extending towards the bottom left, occupying the right half of the slide.

2.

**ANATOMY OF A
MIGRATION**

Workflow

2.

ANATOMY OF
A MIGRATION

In files

DEFINITIONS

Yaml Files.

Custom files

PLUGINS

PHP Files

Core or custom files

Types:

- Source
- Process
- Destination
- Builder
- ID Map

2.

ANATOMY OF A MIGRATION

2.

ANATOMY OF
A MIGRATION

The easiest
example

DEFINITION

config/install/migrate_plus.migration.article_node.yml

```
id: article_node
label: Migrate posts from CakePHP to Drupal 8

source:
  plugin: article_node
  key: legacy
destination:
  plugin: entity:node
process:
  type:
 plugin: default_value
 default_value: article
  nid: id
  title: title
  'body/value': description
  uid: user_id
  status:
 plugin: default_value
 default_value: true
  created:
 plugin: callback
 source: created
 callable: strtotime
migration_dependencies: {} #new in 8.1.x
```

2.

ANATOMY OF A MIGRATION

PLUGINS

src/Plugin/migrate/source/**ArticleNode**.php

2. ANATOMY OF A MIGRATION

```
<?php
namespace ..
use ..
/**
 * Source plugin for article content.
 *
 * @MigrateSource(
 * id = "article_node"
 * )
 */
class ArticleNode extends SqlBase {

 public function query() {
 $query = $this->select('articles','a')
 ->fields('a', [
 'id',
 'user_id',
 'title',
 'description',
 'created',
 ]);
 return $query;
 }

 public function fields() {
 $fields = [
 'id' => $this->t("Article ID"),
 // ...
 ];
 return $fields;
 }

 public function getIds() {
 return [
 'id' => [
 'type' => 'integer',
 'alias' => 'a',
 ],
 ];
 }
}
```

CONFIGURATION

sites/local/settings.php

```
<?php
$databases['legacy']['default'] = array(
  'database' => 'old_app',
  'username' => 'dev',
  'password' => 'dev',
  'prefix' => '',
  'host' => 'localhost',
  'port' => '3306',
  'namespace' => 'Drupal\\Core\\Database\\Driver\\mysql',
  'driver' => 'mysql',
);
```

2.

ANATOMY OF A MIGRATION

EXECUTION

Only with **Drush8 (8.1-dev)** and **migrate_tools** enabled

2.

ANATOMY OF A MIGRATION

```
vagrant@dev $ drush8 migrate-status
Group: my_group  Status  Total  Imported  Unprocessed  Last imported
article_node Idle 128 0 128

vagrant@dev $ drush8 migrate-import article_node; drush8 ms
Processed 128 item (128 created, 0 updated, 0 failed, 0 ignored) - done with
'article_node'
 [status]
Group: my_group  Status  Total  Imported  Unprocessed  Last imported
article_node Idle 128 128 0 2016-02-22 12:34:38

vagrant@dev $ drush8 migrate-rollback article_node; drush8 ms
Rolled back 128 items - done with 'article_node'
Group: my_group  Status  Total  Imported  Unprocessed  Last imported
article_node Idle 128 0 128 2016-02-22 12:34:38
```


Too easy!

2.

ANATOMY OF A MIGRATION

3.

MIGRATION FRAMEWORK

0.- KNOWLEDGE

Source Plugin:

- SqlBase

Process Plugin:

- ProcessPluginBase

Destination Plugin:

- DestinationBase

More plugins in: `core/modules/migrate/src/Plugin/migrate`

Most used

3.

MIGRATION FRAMEWORK

1.- SOURCE

Here we tell SqlBase:

- Which **Database** is the **Source**.

```
#migrate_plus.migration.article_node.yml
source:
  plugin: article_node
  key: legacy
  #target: default
```

```
#settings.php
//By default ['default']['migration']
$databases['legacy']['default'] = array(
// key target
```

3.

MIGRATION FRAMEWORK

1.- SOURCE

- And which **Plugin** will make the **Query**

3.

MIGRATION FRAMEWORK

```
<?php
namespace Drupal\cm_migrate\Plugin\migrate\source;
use ...
/**
 * @MigrateSource(
 * id = "article_node"
 * )
 */
class ArticleNode extends SqlBase {

 public function query() {
 $query = $this->select('articles', 'a')
 ->fields('a', [
 'id',
 'user_id',
 'title',
 'description',
 'created',
 ]);
 return $query;
 }

 public function fields() {
 $fields = [
 'id' => $this->t("Article ID"),
 // ...
 ];
 return $fields;
 }

 public function getIds() {
 return [
 'id' => [
 'type' => 'integer',
 'alias' => 'a',
 ],
 ];
 }

 public function prepareRow(Row $row) {
 $id = $row->getSourceProperty('id');
 $row->setSourceProperty('user_id', 1);
 return parent::prepareRow($row);
 }
}
```

2.- DESTINATION

How and where to store the data

```
#migrate_plus.migration.article_node.yml  
destination:  
  plugin: entity:node
```

- entity:<place-here-an-entity>

3.

MIGRATION FRAMEWORK

2.- DESTINATION

Need more destination plugins?

Search for “destination:” in core

3.

MIGRATION FRAMEWORK

3.- ID MAPPING

How Migrate associates old rows with new rows.

#	sourceid1	destid1	source_row_status	rollback_action	last_imported	hash
1	53878802-b218-4239-9605-2e1032577816	4	0	0	0	
2	538d0096-01c0-4ab6-92cd-2caa32577816	5	0	0	0	
3	538d84fb-c010-4675-9e18-2d3932577816	6	0	0		
4	539eadf1-d91c-4d95-b0d2-64f532577816	7	0	0		
5	53a003c9-2e54-41f3-af3e-78c132577816	8	0	0		
6	53b7db07-ba20-4d35-9f97-043d32577816	9	0	0		
7	53ba6d47-b2bc-4e37-ab81-39b832577816	10	0	0		
8	53bbf80d-6c30-4e4d-9713-440032577816	11	0	0		
9	53c30e11-38c8-48e3-8a0d-77e532577816	12	0	0		
10	53c3a17f-ef58-4869-8872-132832577816	13	0	0		
11	53c4c27d-510c-4873-8767-1e3132577816	14	0	0		

```
public function getIds() {  
 return [  
 'id' => [  
 'type' => 'string',  
 'alias' => 'u',  
 ],  
 ];  
}
```

3.

MIGRATION FRAMEWORK

3.

MIGRATION FRAMEWORK

4.- PROCESS

How we **transform** each field, each file or data.

You are able to:

- **Map fields:** Same value as origin.
- **Modify:** Change or process the value.
- **Add:** Create new fields from other fields or calculate these fields.

4.- PROCESS

Map fields. Values are equal in both sides

```
public function query() {
 $query = $this
 ->select('articles', 'a')
 ->fields('a', [
 'created',
 'title',
 'id',
 'body',
 'user_id',
 ]);
 return $query;
}
```

```
#common mapping
process:
 title: title <---
```

3.

MIGRATION FRAMEWORK

4.- PROCESS

DefaultValue. Add a default value

```
public function query() {
 $query = $this
 ->select('articles', 'a')
 ->fields('a', [
 'created',
 'title',
 'id',
 'body',
 'user_id',
 ]);
 return $query;
}
```

```
#default value
process:
  type:
 plugin: default_value
 default_value: article
  'body/format':
 plugin: default_value
 default_value: plain_text
```

3.

MIGRATION FRAMEWORK

4.- PROCESS

Callable. Values are related but a process is needed with a **function**

```
public function query() {
 $query = $this
 ->select('articles', 'a')
 ->fields('a', [
 'created_date',
 'title',
 'id',
 'body',
 'user_id',
 ]);
 return $query;
}
```

```
#'Callable.php' core plugin
process:
  created:
 plugin: callback
 source: created_date
 callable: strtotime
```

3.

MIGRATION FRAMEWORK

4.- PROCESS

DedupeEntity. Values in destination cannot be equal, but in origin could be.

```
public function query() {
 $query = $this
 ->select('users', 'u')
 ->fields('u', [
 'user_id',
 'user_name',
 'mail',
 ]);
 return $query;
}
```

```
# DedupeEntity.php' core
# plugin
process:
  name:
 plugin: dedupe_entity
 source: user_name
 entity_type: user
 field: name
 postfix: _
 # admin_1, _2, ...
```

3.

MIGRATION FRAMEWORK

4.- PROCESS

Migration. Values from another migration.

Use it! PLEASE!

```
# ArticleNode.php
public function query() {
 $query = $this
 ->select('articles', 'a')
 ->fields('a', [
 'created_date',
 'title',
 'id',
 'body',
 'user_id',
 ]);
 return $query;
}
```

```
# Migration as plugin
process:
  field_tags:
 plugin: migration
 migration: tags_node
 source: terms
migration_dependencies:
  required:
 - tags_node
```

fields()

3.

MIGRATION FRAMEWORK

4.- PROCESS

Migration. Values from another migration.

```
# ArticleNode.php
public function fields() {
 $fields = [
 'terms' =>
$this->t("New field terms"),
 // ...
 ];
 return $fields;
}
```

```
# ArticleNode.php
public function prepareRow(Row $row) {
 $terms = $this->select('terms')
 //...
 ->fetchCol();
 $row->setSourceProperty('terms',
 $terms);
 return parent::prepareRow($row);
}
```

3.

MIGRATION FRAMEWORK

4.- PROCESS

Migration. Values from another migration.

```
# TagsNode.php
public function query() {
 // code
 ->fields('terms', [
 'parent_term',
 'term']);
}
```

```
#migrate_plus.migration.tags_node
.yml
source:
  plugin: tags_node
destination:
  plugin: entity:taxonomy_term
process:
  name: term
  parent:
 plugin: migration
 migration: tags_node
 source: parent_term
```

3.

MIGRATION FRAMEWORK

4.- PROCESS

CustomPlugins. We need to copy some files

```
public function query() {
 $query = $this
 ->select('files', 'f')
 ->fields('f', [
 'id',
 'post_id',
 'name',
 'path',
 'dir',
 ]);
 return $query;
}
```

```
#CustomFiles.php' custom plugin
destination:
 plugin: entity:file
process:
 fid: id
 filename: name
 uri:
 plugin: custom_file_uri
 source:
 - path
 - name
```

3.

MIGRATION FRAMEWORK

4.- PROCESS

```
// In CustomFiles.php. source plugin.
public function prepareRow(Row $row) {
 // Set the complete external path to the image.
 $local_path = '/var/www/webroot/files/image/attachments/';
 $attachment = $row->getSourceProperty('path');
 $dir = $row->getSourceProperty('dir') . "/";

 $filepath = $local_path . $dir . $attachment;
 $row->setSourceProperty('path', $filepath);

 $file_name = basename($attachment);
 // Set filename. Not OK in every origin row.
 $row->setSourceProperty('name', $file_name);

 return parent::prepareRow($row);
}
```

3.

MIGRATION FRAMEWORK

4.- PROCESS

```
<?php
/**
 * @MigrateProcessPlugin(id = "custom_file_uri")
 */
class CustomFileUri extends ProcessPluginBase {
 public function transform($value, MigrateExecutableInterface
$migrate_executable, Row $row, $destination_property) {
 list($filepath, $filename) = $value;
 $destination_base_uri = 'public://articles/';
 print "TRANSFORM Filepath: $filepath" . PHP_EOL;
 print "TRANSFORM Destination: $destination_base_uri" .
"$filename" . PHP_EOL;
 // public://articles/photo (2).jpg

 return $destination_base_uri . $filename;
 }
}
```

3.

MIGRATION FRAMEWORK

4.- PROCESS

More core plugins:

- concat
- extract
- flatten
- get
- iterator
- machine_name
- menu_link_parent
- route
- skip_on_empty
- skip_row_if_not_set
- ...

Do you need an example?
Core is full of examples!

Search in core!

- “plugin: concat”
- “plugin: get”
- ...

3.

MIGRATION FRAMEWORK

3.

MIGRATION FRAMEWORK

5.- DO YOU WANT MORE?

You can take a look at:

- `core/modules/migrate/src/Plugin/migrate`
- `core/modules/<any>/src/Plugin/migrate`
- `core/modules/<any>/config/migration_templates`

Or search in core:

- `@MigrateSource(`
- `destination:`
- `migration_tags:`

3.

MIGRATION FRAMEWORK

Drupal 8 core is
full of examples

Really!

A large, solid blue diagonal shape that starts from the top right corner and extends towards the bottom left, creating a split background of white and blue.

4.

**PERFORMANCE
TIPS**

0. ASK YOU FIRST

4.

PERF TIPS

Do I have to migrate everything?

Is this migration fast enough?

1. DROPPING INDEXES

- On every INSERT, indexes are rebuilt.

```
public function preImport() {
 parent::preImport();
 $this->dropIndexes();
}

public function postImport() {
 parent::postImport();
 $this->restoreIndexes();
}

public function dropIndexes() {
 db_drop_index('file_managed', 'uri');
}

public function restoreIndexes() {
 db_add_index('file_managed', 'uri', ['uri']);
}
```

2. HARDWARE IMPROVEMENTS

- SSD.
- TMPFS.
- RAID 10.
- Better CPU.

4.
PERF TIPS

2. DISABLING FUNCTIONALITIES

Can you disable

- Modules?
- Hooks?

4.

PERF TIPS

3. INCREMENTAL MIGRATION

track_changes: true

```
#migrate_plus.migration.article_node.yml
source:
  plugin: article_node
  track_changes: true
```

4.

PERF TIPS

4. MULTITHREADED MIGRATION

Only 1 CPU at 100%, but I have more idle

- Multithreaded php to execute drush
- “Multi-divided migration”
 - article_1_400
 - article_401_800
 - ...

4.

PERF TIPS

4. MULTITHREADED MIGRATION

- “Multi-divided migration”

4. PERF TIPS

```
id: cm_articles_401_800
source:
  plugin: cm_articles
  min: 401
  max: 800
  track_changes: true

public function __construct($configuration, ...) {
 //config
 $this->min = $configuration['min'] ?: NULL;
 $this->max = $configuration['max'] ?: NULL;
}

public function query() {
 //query
 if (!is_null($this->min) ){
 $query->condition("n.nid", $this->min, ">=");
 }
 if (!is_null($this->max) ){
 $query->condition("n.nid", $this->max, "<=");
 }
}
```

You can try by clone https://github.com/isholgueras/custom_migration

4. MULTITHREADED MIGRATION

4. PERF TIPS


```
$ drush mi article_1_1000 && \  
  drush mi article_1001_2000 &&  
...
```

You can try by clone https://github.com/isholgueras/custom_migration

5. MOST IMPORTANT

4.
PERF TIPS

COMMON SENSE

QUESTIONS?

THANKS!

Helpful?

Thanks for **evaluating**.

<http://bit.do/migrateDublin2016>

You can contact me by @isholgueras or nacho@bluespark.com