Features for Beginners

CORNELL DRUPALCAMP 2016

Features for Absolute Beginners (D7)

Alison McCauley

Cornell University, Drupal Developer (CIT-Custom Development)

alison@cornell.edu

alisonjo2786 on Drupal.org, Twitter, Github, Google

What is Features?

Features is an **essential** tool for...

- deploying configurations to your Drupal site
- eliminating the need to replicate 100s of clicks between development and production environments
- bundling sets of functionality for reuse
- configuration version control

Features are just custom Drupal modules!

We will cover:

- Using the Features user interface to...
 - create a new feature
 - enable/disable features
 - examine overrides
 - recreate and/or revert an existing feature
 - examine feature conflicts
- Using Drush to...
 - do most of the same stuff -- from the command line
- And, we'll look at Feature files.

What can you "featurize" OOTB?

- Content types
- Custom fields
- Image styles
- Vocabularies
- Text formats
- User roles & permissions

What contrib modules play nicely with Features?

To name a few...

- Blocks*
- CKEditor / WYSIWYG
- Context
- Ctools / Page manager / Panels
- Custom Formatters
- Date*
- Display Suite
- Entity API
- File entity

- Flag
- LinkIt
- Organic Groups
- Pathauto
- Radioactivity
- Rules
- Strongarm
- Workbench Moderation
- Views

*Any module can be built to allow for exporting configuration with Features

* No really! It's like Benjamin Franklin said, nothing's certain but death, taxes, and that there's nothing you can't do in Drupal!

Time for the demo!

[Demo: Try this at home!]

- Contrib modules:
 - features*
 - admin_menu
 - ctools*
 - diff*
 - pathauto
 - token
 - strongarm*

- Core modules:
 - comment
 - contextual
 - field_ui*
 - o file
 - o path

Bonus Round!

- features_master
- features extra
- features-clone (drush)
- BOLO:
 - "active tab," "last cron," etc.
 - removing stuff
 - o what to bundle with what??
 - role ID's
 - menus

Questions?

Resources

- Features module: <u>drupal.org/project/features</u>
- Mike Potter's 2012 BADCamp session: http://goo.gl/bMkybY
- Features video intro and tutorial by Mustardseed Media: http://goo.gl/c4QrmG
- KIT Feature Specification https://goo.gl/mKDMID

Alison McCauley

Cornell University, Drupal Developer (CIT-Custom Development) <u>alison@cornell.edu</u> alisonjo2786 on <u>Drupal.org</u>, Twitter, Github, Google

