

Getting Stuff Into Drupal

Basics of Content Migration

Michael Anello
DrupalEasy

Who am I?

- Michael Anello
- Co-founder, DrupalEasy
- Co-host, DrupalEasy Podcast
- Drupal trainer and developer
- [@ultimike](https://twitter.com/ultimike)

For most of us, when
we first learn Drupal...

Content types

Taxonomy

Views

Theming

What options are there
for getting existing
content onto a new site?

http://www.marketlogicsoftware.com/images/sized/images/news_uploads/too_much_data-614x357.jpg

Comparison of some of the Drupal import/export tools:
<https://groups.drupal.org/node/21338>

http://www.pozadzides.com/photos/bladesmithing/hammers_medres.jpg

Feeds

<http://www.drupal.org/project/feeds>

Migrate

<http://www.drupal.org/project/migrate>

Drupal-to-Drupal data migration

http://www.drupal.org/project/d2d_migrate

(Migrate D2D)

???

MARVEL.com

<http://x.annihil.us/u/prod/marvel/i/mg/7/40/4f43f483396fe/detail.jpg>

Not too much content	Manual
Content in flat files (.xls, .csv, .xml)	Feeds/Migrate
Content in non-Drupal database	Migrate
Content in previous version of Drupal	Migrate D2D

Data migration project assumptions

Migration Assumptions

1. The data is never as clean as it is claimed to be.
2. Data will almost always need to be “massaged” during migration.
3. You don’t know half of what you need to know to complete the migration until you’re in the middle of the migration.

The Process

The Process

- Analyze - understand the legacy data
- Map - line up the pegs with the holes
- Iterate - implement, test, refine, repeat
- Launch!

Communication is key!

From Mike Ryan and Moesh Weitzman's "Migration: Smoothing the Move" DrupalCon Denver 2012 session.

<http://www.youtube.com/watch?v=lsYqsNEt6Jo>

The Process

Feeds Module

Feeds Module

- Takes a flat file as input (periodically or on-demand)
- Imports from URL or file upload
- Parses file (.csv, .xml)
- Processes data (maps data to user, taxonomy, or node fields)

Feeds Module

- Flexible
- Works with any well-defined .xml
- Numerous options for parsers
- Data can be “massaged”
 - Rules integration
 - Feeds Tamper module
- No code*

*depending on level of “massaging”

The Process - Feeds

Feeds Module Example

Farmers' Markets

Migrate Module

Migrate Module

- A custom module must be written
- Better for data that references itself
- Create “migration classes” to identify source, destination, mapping, massaging
- Migrations can be rolled-back
- Continuous migration available
- Extensible

Migrate Module

- Unbelievably flexible
- Best for importing data from other databases
- Significant learning curve
- Great Drush integration
- Used for giant data migration projects
- Lots of (object-oriented) code

Migrate Module - Drush

- `migrate-import [migration_name]`
- `migrate-import --rollback --all`
- `migrate-import --update [migrationname]`
- `migrate-rollback [migration_name]`
- many others at <https://drupal.org/node/1561820>

The Process - Migrate

From Andrew Morton's "Getting it into Drupal with Migrate" DrupalCon Denver 2012 session.
<http://denver2012.drupal.org/sites/default/files/Migrate.pdf>

The Process - Migrate

```
class FirstMigration extends Migration {
  public function __construct() {
 parent::__construct();

 $query = db_select(...);
 $this->source = new MigrateSourceSQL($query);

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

 $this->map = new MigrationSQLMap(...);

 $this->addFieldMapping('dest_name',
 'source_name')->defaultValue(1);
  }
}
```


Migrate Module Example

JeepNewsNow.com

Migrate Module - Gotchas!

- Don't "drush migrate-deregister" a migration without rolling back first.
- Rollback prior to making any major changes to your migration class - especially if you're modifying the source query.
- Clear caches after creating new migration classes.

Migrate D2D Module

Migrate D2D Module

- A great way to migrate and rebuild an older Drupal site
- All the same benefits of the Migrate module
- Provides migration classes specific to migrating from older versions of Drupal

Migrate D2D Module Example

DrupalEasy.com

Thank you!

Michael Anello
@ultimike

[http://drupaleeasy.com/](http://drupaleasy.com/)

