

Opening The Black Box

Howdy!
I'm an engineer at
Acquia

Dustin Younse
@milsyobtaf

<https://github.com/milsyobtaf/prez>

What Is Debugging?

Glitch
@glitch

Follow

My code once took down a client's Intranet mid-demo. Tell us your coding screw-ups, so we can show new coders [#weallmakemistakes](#) 🙋

Glitch @glitch

This Junior Dev nuked the prod db on 1st day of new job:
reddit.com/r/cscareerques...

Retweets
330

Likes
617

5:02 AM - 13 Jun 2017

 335

 330

 617

Zach Holman

@holman

Follow

Replying to @glitch

i shipped github to production in development mode, that was neat

Retweets

9

Likes

85

6:46 AM - 13 Jun 2017

2

9

85

jennosaur js 🏔️🏔️🏔️

@jennschiffer

Follow

i miiiight have also taken down the china nba site for a few min while switching the nets from nj to brooklyn (long after they moved fyi)

Likes
26

6:24 AM - 13 Jun 2017

1

26

K Cravens

@CakeRavens

Follow

Replying to @glitch

My first client patch caused all their W2's to print with the "deceased" box checked. It was a nunnery. I KILLED AN ENTIRE NUNNERY.

Retweets
30

Likes
155

5:10 AM - 13 Jun 2017

3

30

155

Dustin Younse

@milsyobtaf

Follow

Replying to [@glitch](#)

I took down a university library on the 1st day of the semester with a botched FTP transfer of .htaccess. Better than Finals Week I suppose.

10:21 AM - 14 Jun 2017

What Is Debugging?

Nothing But Text?

The screenshot shows a web browser window with the URL <https://www.acquia.com>. The page content is as follows:

[Skip to main content](#)
[Contact Us](#)

Login

- [I want to...](#)
 - [Products](#)
 - [Request a Demo](#)
 - [Try Acquia Cloud Free](#)
 - [Buy Acquia Cloud Professional](#)
 - [Contact Sales](#)
 - [Support](#)
 - [Open a Ticket](#)
 - [Contact Support](#)
 - [Learning & Events](#)
 - [Register for a Webinar](#)
 - [Register for Acquia Certification Exam](#)
 - [Find Acquia Academy courses](#)
 - [Partners](#)
 - [Find a Partner](#)
 - [Become a Partner](#)
 - [Register a Deal](#)
 - [Get Trained](#)
- [Support](#)
- [Developers](#)

[888-922-7842](#)
United States

Search form

Search

Nothing But Text?

- CSS aggregated but not cached
- JS blocked in the browser
- File permissions in sites/default/files

Debugging vs Troubleshooting

- Mostly a semantic difference
- 5 minutes vs 5 hours?
- “Fixed” vs understood and corrected

What Is The Black Box?

A Familiar Story?

- Non-technical education
- Self taught web skills
- Above average Googling abilities
- Late nights staring at error messages

What Is Drupal?

Mental Model of Drupal

Mental Model of Drupal

Mental Model of Drupal

Mental Model of Drupal

Mental Model of Drupal

Mental Model of Drupal

Request handling and rendering flow

Explanation

Some parts are greyed out because they're of lesser importance; they do happen, but are not crucial for understanding the flow.

Example GET index.

Typically the format will be `html`, but it could also be `xml`, `css`, `media`, `print`, `full`, `json`, and `atom`. (See Symfony's Request and Response.)

Example: `index.php` → `systemAdminView`

The view has the following structure:

```

 controller: 'Drupal\SystemController\SystemAdminMainBookPage'
 title: 'Administration'
 controller is set to 'Drupal\SystemController\SystemAdminMainBookPage'
  
```

`Drupal\SystemController\SystemAdminMainBookPage` is called, it returns a `render array` with its page.

`MainContentNewSubscriber` only looks at the `render array` if the `render array` is an object, then it'll call the `KernelEvents::VIEW` event subscriber to turn it into a `Response`.

`MainContentNewSubscriber` looks at the available main content renderers services. These are tagged with `renderer_content_renderer`. Distributed modules can add additional renderers.

The flow for all four formats supported in core in their request is displayed next, but the explanations below only apply to the `html` renderer.

If an untagged format was requested, a 403 response is generated.

Example `BlockPageAttachments`.

The main content must already be rendered, because it might set the page title.

The result of a full page display variant is a `Page` object, not an array.

`hook_page_attachments()` operates on `Page`.

Only accepts render arrays of type `page`!

Renders the 3 parts of the HTML: `body`, `page`, `foot`, `page`, `bottom` (where `page` corresponds to `type` "page" and `foot` to `page.footer`). These render the entire HTML. (E.g. the `index.html` template.)

Note that `HtmlResponse` as well as `ApiResponse` at the point will contain `attachments` as `asset` objects, `headers`, ... but also `placeholder`.

CustomPlaceholderStrategy looks at the available placeholder strategies. These are tagged with `placeholder_strategy`.

Custom modules can add additional renderers.

Placeholder strategies can transform standard Drupal placeholders (designed for non-deferred rendering) into other placeholders, which may be replaced with the final markup using any way possible. For example: `ogp:cs` ...

`ogp:cs` is a contrib module during 4.7.x, will be in 4.7.x core. See <https://www.drupal.org/project/ogp>.

Process all other `HtmlResponse` attachments `asset` objects, `HTML`, `headers`, `headers`, ...

`ogp:cs` placeholders rendered at the end of `render()`, after `main` is sent.

Example response for the path `index`.

Start At The Beginning

When All You Have Is A Hammer

Text Editors

- “Text Editors”
- Text Editors
- IDEs

“Text Editors”

- Notepad (Windows)
- Text Edit (Mac)
- Nano (Linux / Mac)

Text Editors

- Notepad++ (Windows)
- Dreamweaver (Mac / Windows)
- Sublime Text (Mac / Linux / Windows)
- Atom (Mac / Linux / Windows)
- vim (Mac / Linux)

Integrated Development Environments

- PHPStorm (Mac / Linux / Windows)
- Eclipse (Mac / Linux / Windows)
- Komodo (Mac / Linux / Windows)

Operating Systems With Built In Text Editors

- emacs (Mac / Linux / Unix / Everything else)

Development Environments

- On your server
- On your machine
- On your machine, but it acts like the server

Development Environments

- FTP Development
 - “Cowboy coding”
- Local Environments
 - MAMP / LAMP / Vagrant
- Next generation
 - Kalabox / Lando CLI
 - DrupalVM

FTP Development

- FTP Development
 - “Cowboy coding”
 - No version control up front
 - Little debugging visibility
 - Log files (maybe), debug statements
 - Watchdog logs (maybe)

Debug Statements in Code

- `print_r()`
 - Raw dump of a variable or context, no formatting
- `print_r($node);`
 - `<pre><?php print_r($node); ?></pre>`
- `dsm()` / `kint()`
 - Formatted dump of a variable or context
- `dsm($node);`

Local Development

- MAMP / Dev Desktop / Native LAMP
 - Code runs entirely locally
 - Added bonus of offline work, no internet required
- `print_r()`, `dsm()`, `kint()`, but also more
- `xdebug`

Local Development: The Next Generation

- Kalabox / Lando with Pantheon / Acquia integration
- DrupalVM and other custom Vagrant boxes
- `print_r()`, `dsm()`, `kint()`, `xdebug`
- Very accurate performance profiling
 - XHProf
 - Blackfire
 - Tidewater

What's xdebug?

xdebug: Step Through Debugging

- Hitting pause on code execution
- Inspecting the current state of “the stack”
- Modifying values *live*

Something Is Broken!

Relax.

DHH

@dhh

Unless you're making software for rockets, self-driving cars, or pacemakers, ease off on the "mission critical" bullshit, yeah?

RETWEETS

353

LIKES

968

7:22 AM - 15 Feb 2017

50

353

968

Relax.

Remember Cobble's Knot

What's Broken?

- Is something not showing up?
 - New content - is it published?
 - Old content - are permissions set properly?
- Is something showing up that shouldn't?
 - Raw HTML and Javascript in a WYSIWYG field?

Work From The Bottom Up

- Log Files
 - You should learn how to find your log files before you need your log files
- multitail
 - Linux / Mac utility to easily view logs with more options than tail

Where Is It Broken?

- Custom Module
- template.php / .theme file
- Theme Template

The Scientific Method

Finally, Debugging

- Change **one** thing at a time
- Test that change
- Repeat

git Is Your Friend

- Save your progress as you work
 - Recreate your Features or config yml
- Makes rabbit holes manageable

git bisect Is Your Friend

- Let's you isolate changes between commits

git bisect Is Your Friend

git bisect Is Your Friend

git diff Is Your Friend

- Remove your debug statements
- Ensure you only changed **as much** as you needed to change
- You only commit **dsm('Butts')**; to master **once**

`git blame` Finds Your Enemies

git blame ~~Finds Your Enemies~~

git ~~blame~~ Is *Your* Friend

git annotate Is *Your* Friend

- Can help you track down who wrote the offending code
 - This ***should not*** be a witch hunt
 - This ***should*** be a chance to find context for the issue

Other Debugging Methods

Debugging Techniques

- Walk away. Seriously.
- Talk to a coworker.
 - Talk to a rubber duck.
- Write it down. By hand.

Make The Future Easier

Proactive Debugging

- watchdog() (D7)
- \Drupal::logger() (D8)
- syslog Module
 - <https://www.elastic.co/blog/hey-a-elastic-stack-and-x-pack>
 - <https://loggly.com>
 - <https://www.sumologic.com>
- Write a test!
 - Simpletest
 - Behat

- **The Art of Troubleshooting** by Jason Maxham
 - <https://artoftroubleshooting.com/book/>
- **Debugging: The 9 Indispensable Rules for Finding Even the Most Elusive Software and Hardware Problems** by David Agans
 - <http://debuggingrules.com>
- **Debugging During Development in Drupal 8** by Allie Jones
 - <https://www.gitbook.com/book/zivtech/debug-tools-for-drupal8/>
- **Using the PhpStorm Debugger** by JetBrains
 - https://confluence.jetbrains.com/x/_idqAw
- **Maniac Magee** by Jerry Spinelli
 - <https://www.worldcat.org/oclc/20422223>

**Further
Reading**

Thanks!
Questions?
War stories?

@milsyobtaf

<https://github.com/milsyobtaf/prez>