

GENESEO

THE STATE UNIVERSITY OF NEW YORK

Migration Plan from Drupal 6 to Drupal 8

Gung Wang

Lead Drupal Developer
Web Development Professional

CIT, State University of New York Geneseo

Topics

Phase I. Research & Drupal 8 Features

Phase II. Geneseo Drupal 6 Platform Overview

Phase III. Upgrading Modules from D6 to D8

Phase IV. Upgrading Themes & Templates

Phase V. Database Migration

Phase VI. Geneseo Websites Migration & Cut Over

Migration Progress

Research & Outsource

Upgrading Modules

Themes & Templates

Database D6 to D8

Websites Migration & Test

Do research for Drupal 7 and Drupal 8

Compare D6 with D8

Outsource Migration?

Drupal Contributed Modules

Geneseo Custom Modules

Rewrite code based on D8 standard

Migrate & Test

Geneseo Custom Themes & templates

Geneseo all Geneseo library
Mobile theme
Geneseo garland

Rebuild themes & templates

Test

Drupal migration module

DB structure: D6 VS D8

Write scripts to export/import data ?

Manually fix data ??

Contents, nodes, images, files

Websites cut over

Test & review

Drupal 8 training

Phase I.

Research & Drupal 8 Features

With more than 200 new features and improvements

I. Do Research in Drupal 8

Installed XAMPP1.8.3 package on Testing Server

- Drupal 8 requires PHP 5.4 or above
- Apache 2.4.9, MySQL 5.6.16
- PHP 5.5.11 & PEAR + SQLite + multibyte
- phpMyAdmin 4.1.12

Current Web Server

- Drupal 6, PHP 5.2, Red Hat Linux 2.6
- Installed Current Geneseo Website (Drupal 6) on **PHP5.5** Web Server
- PHP 5.4 has finally removed "call time pass by reference"
- Drupal 6 Views module not working well

Installed & Tested Drupal 8

- Drupal 8.0.0-alpha12
- Drupal 8.0.0-alpha13
- Drupal 8.0.0-beta3
- Drupal 8.0.0-beta7
- Drupal 8.0.0-dev (the latest dev version)

I. New Features in Drupal 8

WYSIWYG in Core!

In-Place Editing

It's Lily!

View Edit Delete

Body → It's Lily! Save X

B I [Link] [Unlink] [List] [Source]

Look at the awesome baby!

AUG 03

<3 Lily

I. New Features in Drupal 8

Mobile Improvements

Mobile is in its DNA

I. New Features in Drupal 8

Responsive themes, images, and breakpoints

Home

User login

Username*

Password*

Log in

- [Create new account](#)
- [Request new password](#)

Drupal rocks!

Submitted by admin on Sun, 12/09/2013 - 11:30

I. New Features in Drupal 8

Mobile-friendly administration

Drupal 8 Admin Interface (Desktop View):

- Menu: Content, Structure, Appearance, Extend, Configuration
- Section: People
- Buttons: + Add user, Filter, Apply
- Form: Name or e-mail contains, Role (- Any -), Permission (- Any -)
- Table: User list with columns USERNAME, STATUS, ROLES

USERNAME	STATUS	ROLES
shredder	Blocked	
donateilo	Active	
leonardo	Active	
michelangelo	Active	
raphael	Active	
admin	Active	Administrator

Drupal 8 Admin Interface (Mobile View - Left):

- Carrier, 1:21 PM, Signal, Battery
- Page Title: People | Drupal 8 site
- Search: Bx.localhost:8082/admin
- Navigation: Menu, Star, User
- Menu Items: Content, Structure, Appearance, Extend, Configuration, People, Reports, Help

Drupal 8 Admin Interface (Mobile View - Right):

- Carrier, 1:23 PM, Signal, Battery
- Section: With selection
- Action: Add the Administrator role to the selected user
- Buttons: Apply
- Table: User list with columns USERNAME, OPERATIONS

USERNAME	OPERATIONS
shredder	Edit
donateilo	Edit
leonardo	Edit
michelangelo	Edit
raphael	Edit

Changes for site builders

- Improved Data Modeling Tools: New field types
- Improved Data Modeling Tools: New entity types
- Form displays: customize the look and feel of data entry forms
- Views in Drupal 8 Core!

Views = fully customizable...

- Restyled administration interface (Site management)
- Multilingual Improvements
 - Community translation downloads
 - Translation on (almost) everything

I. New Features in Drupal 8

Changes for designers and themers

HTML

HTML5 Form Elements

New front-end libraries

normalize.css

Native Schema.org Output

I. New Features in Drupal 8

Changes for developers

Configuration Management

I. New Features in Drupal 8

Changes for developers

dev

prod

Export

I. New Features in Drupal 8

Changes for developers

Drush integration for automation!

```
runserver (rs) Runs a lightweight built in http server for development.
Config commands: (config)
config-edit (cedit) Open a config file in a text editor. Edits are imported
 into Drupal after closing editor.
config-get (cget)  Display a config value, or a whole configuration object.
config-import (cim) Import config from the file store.
config-list (cli)  List config names by prefix.
config-set (cset)  Set config value in the active store. This does not
 invoke config_sync_changes().
Field commands: (field)
```

Drush is a command-line shell and scripting interface for Drupal

I. New Feature in Drupal 8

Web Services

Drupal 8 implements the state-of-the-art Hypertext Application Language (HAL)

Expose content as JSON or XML easily

Authenticate the client with HTTP authentication

Symfony Framework

Changes for developers

- **HttpFoundation**: defines an object-oriented layer for the HTTP specification
- **HttpKernel**: a structured process for converting a Request into a Response
- **Dependency Injection**: standardize and centralize the way objects are constructed
- **EventDispatcher**: communicate with each other
- **Routing**: maps an HTTP request to a set of configuration variables
- **Yaml**: a human-readable data serialization format
- **Security**
- **Serializer**
- **Translation**

Changes for developers

- **GETting data out of Drupal: RESTful Web Services module**
- **GETting data into Drupal: Guzzle**
- **"Proudly Found Elsewhere"**
 - Much more modern, object-oriented code (classes, inheritance, interfaces, etc.)
 - Embracing latest PHP standards (e.g. PSR-0, namespaces, traits)
 - Using many “best of breed” external libraries: Composer, PHPUnit, Guzzle, Zend Feed Component, Assetic...
- **Catch *all* of the changes!**

Phase II.

Our Drupal 6 Platform Overview

II. Our Drupal 6 Platform Overview

+ Chief Purpose

- + Old Websites: So many websites with different looks
- + Make all websites looked like one Geneseo website

+ Outsource And Do It Ourselves

- + Outsource for website design & graphic design
- + DIY: Drupal design and implementation

+ Optimize Site Navigation System

+ Attractive 'Look and Feel'

+ CMS for Easy to Use

+ CMS for Easy to Maintain

Infrastructure

Integrated & consistent

The image displays a collage of screenshots illustrating the website's design consistency. On the left, a vertical navigation menu for the Department of Physics & Astronomy is shown, featuring a consistent blue and white color scheme and a 'Go' button. The main content area shows a 'Quick link to the colloquium page' with a photograph of a modern building interior. On the right, a screenshot of the 'Computing & Information Technology' department page is shown, featuring a green and white header with the 'Geneseo' logo and a list of services including 'Welcome', 'Services', 'Problems & Requests', 'Self Help', 'Facilities', 'Publications', and 'Policies'. Below this, a 'CIT Services - CIT HelpDesk' page is shown, featuring a similar header and a list of services. In the foreground, a 'Page Header CSS' configuration tool is displayed, allowing users to customize the site's appearance. The tool includes sections for 'Page Header CSS', 'Left Navigation Menu CSS', and 'Page Content CSS', each with dropdown menus for 'Whole Site Style', 'Header Logo', 'Top Menu', 'Left Menu Styles', 'Background', 'Default Font', and 'Default Font Color'. A 'Preview CSS' button is provided for each section. A warning message states: 'Warning: Any change you made will affect ALL WebPages of your department. You must have the permission to change it. Contact your supervisor if you aren't sure. Please make sure you really want to change the CSS.' An 'Update Site Now' button is located at the bottom of the tool.

Integrated & consistent

Consistent Color Style

- Pre-designed color styles for Drupal content editors

Integrated Theme Design

- Pre-designed templates

Consistent CSS

- Pre-designed CSS for `<h1><h2><h4><h5> <p>` tags, etc.

Consistent Page Layout

Consistent Global Navigation Menu System

Consistent Header and Footer

Integrated Sub-Site Navigation Menu

- » Drupal Training Home
- » Printable Quick Guide (.pdf)
- » Basics
- » Creating Pages
 - » Page Layouts
 - » Layout Gallery
- » Styling Guidelines
 - » Font Styles
 - » Departmental Homepages
 - » Departmental Directories
 - » Faculty Templates
- » Menus
- » Page FAQ
- » Links and Anchors
- » Images
- » Videos
- » File Attachments
- » Photo Slideshows
- » Node Revision Control
- » Web Forms
- » Advanced Features
- » Questions?

Layout 4:

Page layout with two columns; the left column is one large area and the right column has three areas; menu is on the left

Template

Example

Example

& h1-large

Use this

h1-medium *

h2-small *

h3-ey Use this style on page title headings

h2-grey-32 *

h3-gold *

h2-blue Use when subheads are needed

h3-gold Use when subheads are needed

h2-blue Use when subheads are needed

h3-gold Use when subheads are needed

h2-blue Use when subheads are needed

h3-gold Use when subheads are needed

h2-blue Use when subheads are needed

h3-gold Use when subheads are needed

- + Single Mysql Database Instance / Schema**
 - + Not Drupal multiple installations with multiple DB instances
 - + Share the same database instance
 - + One Data Source Center for all Applications

- + Mysql Cluster Database Server**
 - + Performance

- + Share The Same Code Base**
 - + Share All Modules
 - + Share All Templates
 - + Share All Functionality

Permission and Access Control

- SUB SITE : Department, Office, Program, Organization, Project Website
- Sub Site Role Permission Control
- Create a new sub site, also create a new ROLE permission
- Make sure users of admission office can NOT change any content of Math department site

ONE Content Type For ONE Sub Site

- Content Type Permission Control
- Navigation Menu Permission Control

UI for Content Editor

Easy to Use

Theme & Template Design

Geneseo Garland Theme: Drupal PHP Templates, CSS and My Site Management

The screenshot displays the Geneseo Content Management System interface. At the top, the Geneseo logo and 'Content Management System' are visible, along with navigation links: Home, My Contents, My Images, My Files, and Drupal Help. The user 'gangwang' is logged in. The left sidebar contains a menu with 'My Sites Management' expanded, listing options like Navigation Menu, Admin Create Content, Site Contents, Site Images, Web File Manager, Update Site Info, Admin Block Information, Admin Clear Cache, Admin Menu, and Manage Revisions. The main content area is titled 'My Sites Management' and lists several management tools: Navigation Menu, Site Contents, Site Images, Web File Manager, Update Site Info, Content Manager, Image Manager, and Drupal Help, each with a brief description of its function.

GENESEO
THE STATE UNIVERSITY OF NEW YORK

Content Management System

Home My Contents My Images My Files Drupal Help

Home > My Sites Management

gangwang

- My Sites Management
 - Navigation Menu
 - Admin Create Content
 - Site Contents
 - Site Images
 - Web File Manager
 - Update Site Info
 - Admin Block Information
 - Admin Clear Cache
 - Admin Menu
 - Manage Revisions
- Workflow summary
- Create content
- Administer
- Log out

My Sites Management

Navigation Menu
Manage your site menu: add, edit, delete menu items

Site Contents
Manage your site contents: list your site contents (pages and nodes), edit and delete your pages, view updating history

Site Images
Manage your images

Web File Manager
Manage your uploaded files, such PDF files, images, MS-Word/excel/powerpoint files; upload a new file

Update Site Info
Update your site information

Content Manager
Show all contents; find your content via Filter; find other content types which are not listed on "Site Contents" page

Image Manager
Show all images; find your images via Filter. (Images must be upload via the "Image Assist" tool)

Drupal Help
Drupal help will be the best place to start working on our Drupal CMS

Geneseo_all theme

Prospective Students · Current Students · Alumni · Parents

Mobile myGeneseo Visit Contact Us Offices Direc

About Admissions Academics Campus Life News & Events Athletics Support Geneseo

Geneseo Knights v. Nazareth
Sunday, Dec. 15 at 12pm -- Frontier Field, Rochester

Become Geneseo

- Visit campus
- Apply for admission
- Make a gift
- Connect to Alumni
- View the Calendar
- Discover Milne Library

Journey to The Frozen Frontier...
Purchase tickets >>

WHAT'S NEW AT GENESEO

- Geneseo Jazz Ensemble, Combo to perform Dec. 2
- Geneseo Dance Ensemble to Perform "48 Live: Songs of the Body" Dec. 5-8
- Broomfield Brings Talents to Geneseo Through SUNY Faculty Diversity Program

MORE NEWS >

Academics Home

- Academic Affairs/Office of the Provost
- Dean of Academics
- Academic Calendar
- Majors, Minors & Degree Programs
- Course Offerings
- Degree Requirements
- Milne Library
- Scholarships
- Student Learning Centers
- Undergraduate Bulletin

Academic

Geneseo is distinguished... prepare our students to... productive lives. As a pro... college, we provide our... quality education through... learning experience. We... intellectual engagement... that you'll remember for...

HOME · SITE MAP · WEBMAIL · EMERGENCY INFO · EMPLOYMENT OPPORTUNITIES · SUNY STRATEGIC PLAN · DISCLAIMER · LOGIN
© 2013 SUNY Geneseo · 1 College Circle · Geneseo, NY 14454 · (585) 245-5000 · web@geneseo.edu

Home · Parents · Parent Relations

Parents

Quite simply, parents are our partners. Together, we support your student's intellectual and personal growth — and we're here to connect you.

The Office of Parent Relations provides a variety of information, events and services to help you stay in touch and in step with Geneseo. Become an active member of our community and see why Geneseo is an experience that's meant to be shared.

Connect w/ Geneseo

- Facebook
- Twitter
- LinkedIn
- YouTube

A Thousand Words: Fall 2013
from SUNY Geneseo on Flickr

To expand the photo gallery, select the play button, then select the arrows in the lower right corner.

Siblings Weekend

What's Next?

- Support Geneseo
- Make a Gift

Academic Calendar

March 2014
More details to follow!

HOME · SITE MAP · WEBMAIL · EMERGENCY INFO · EMPLOYMENT OPPORTUNITIES · SUNY STRATEGIC PLAN · DISCLAIMER · LOGIN
© 2013 SUNY Geneseo · 1 College Circle · Geneseo, NY 14454 · (585) 245-5000 · web@geneseo.edu

Templates

CSS

Demo Pages

Connect w/ Geneseo

- Facebook
- Twitter
- LinkedIn
- YouTube

ACADEMIC DEPARTMENTS

- Anthropology
- Art History
- Art Studio
- Biology
- School of Business
- Chemistry
- Communication
- Communicative Disorders and Sciences
- Computer Science
- Ella Cline Shear School of Education
- English
- Geography
- Geological Sciences
- History
- Languages and Literatures
- Mathematics
- Music
- Philosophy
- Physics & Astronomy
- Political Science & International Relations
- Psychology
- Sociology
- Theatre and Dance

MAJORS

Academic Calendar

Tweets

- SUNY Geneseo @SUNYGeneseo 25 Nov Author James Patterson (@JP_Books) Creates Scholarship Program at SUNY Geneseo to Promote Literacy ow.ly/rAlPP Expand
- SUNY Geneseo @SUNYGeneseo 24 Nov Tweet to @SUNYGeneseo

HOME · SITE MAP · WEBMAIL · EMERGENCY INFO · EMPLOYMENT OPPORTUNITIES · SUNY STRATEGIC PLAN · DISCLAIMER · LOGIN
© 2013 SUNY Geneseo · 1 College Circle · Geneseo, NY 14454 · (585) 245-5000 · web@geneseo.edu

Geneseo_library & Mobile theme

MILNE Library
State University of New York at Geneseo

GENESEO
Google Custom Search Site Search

Find Books & Media | Find Articles | Requests & Services | Research Help | About Milne Library

Milne Library > Welcome
Fri, November 29, 2013
Today's library hours:
CLOSED

View Reference Calendar
IM a Librarian ONLINE

Support Milne Library
» Friends of Milne
» Make a Gift
» Donate Materials

Connect w/ Milne
Facebook
Twitter
Flickr
WordPress

QUICKSEARCH
In Milne | Beyond Milne | Journals
Find Books, Media and Articles in Milne Search
Advanced Search | Go to GLOCAT Classic

WHAT'S NEW @ MILNE | Subscribe by RSS
Thanksgiving hours for Milne | More News & Events

POPULAR SUBJECT GUIDES
» Biology
» Business and Economics
» Chemistry
» Country, State and City
» Education (lesson planning resources)
» Geosciences
» History
» Literature
» Political Science
» Psychology
» View more subject guides «

POPULAR RESOURCES
» Academic Search Complete
» ERIC
» GLOCAT Classic
» JSTOR
» Lexis-Nexis Academic
» MLA
» ProQuest
» PsycInfo
» Rosetta Stone
» ScienceDirect
» Scopus
Find a resource by title:
Enter a database name
Browse resources in A-Z list

QUICK LINKS
» Milne Center for Academic Excellence (CAE)
» Renew your books
» Classes/Events schedule
» Library workshops
» How do I...
» Research consultations
» Cite my sources
» Submit to GREAT Day Proceedings
» Teacher Education Resource Center (TERC)
» New Arrivals at Milne

HOME | SITE MAP | LIBRARY JOBS | CONTACT US | EMERGENCY INFO | DISCLAIMER | STAFF LOGIN
© 2011 Milne Library - SUNY Geneseo, Geneseo, NY 14454 - (585) 245-5594

GENESEO | mobile

- Campus Maps
- Hours
- Search for People
- Academics
- Phone Numbers
- News & Events
- myGeneseo
- Student Resources
- Virtual Tour

| Full Site | Feedback | Help

Contributed modules utilized

+ Contributed Modules Besides of Drupal Core Modules

acl	draggableviews	captcha	google_analytics
Addtoany	dynamicfield	cas	iframe
advanced_help	faq_ask	cck	Image
advuser	fast_facts	computed_field	imagefield
ajax	feedapi	connect_geneseo	image_fupload
alumni_profile	feeds	contact_forms	imce
assign_depts	flag	css	img_assist
backup_migrate	front	cssapi	jquery_ui
block_manager	geneseo_admin	ctm	jquery_update
brilliant_gallery	geneseo_themes	ctools	jstimer
browscap	gen_maps	custom_breadcrumbs	late_form_alter
by_geneseo	Globalredirect	date	ldap_integration
	calendar	Devel	lightbox2
	calendar_block	gmap	link

+ Contributed Modules Besides of Drupal Core Modules

Location	pathauto	views
login_destination	path_redirect	views_calc
logintoboggan	print	views_modify_query
menu_block	read_rss	vocabindex
menu_breadcrumb	Scheduler	webfm
menu_per_role	site_map	Webform
mini_site	site_pages	webform_validation
mobile_tools	slideshow	workflow
news_events	tagadelic	world_war2
news_events_enco	taxonomy_blocks	Wys
nicer_ui	teaserbytype	Wysiwyg
node_clone	themekey	wysiwyg_spellcheck
panels	token	

How many contributed modules did we install? About 90

Custom Drupal 6

 A good solution for the SUB-SITE web infrastructure

 Group permission for Sub Sites:

Menu,
Web Files,
Web Forms,
Roles,
Content types,
etc.

Custom Modules to Fill Gaps

We built modules

alumni_profile

assign_depts

by_geneseo

mini_site

news_events

news_events_enco

fast_facts

geneseo_admin

geneseo_themes

read_rss

site_map

site_pages

slideshow

Totally 19 Modules

gen_maps

connect_geneseo

Webfm

Webform

world_war2

Wys

Alumni Profile module

ENGLISH

- English Home
- Faculty & Staff
- About the English Major
- Programs Will Change in 2014!
- Our Programs
- Events Calendar
- Spring 2014 Course Descriptions
- What Counts Where?
- Student Resources
- Gandy Dancer
- Alumni Stories
 - What's the story?
 - What our alums are doing
 - Browse alums by career
 - Tell your story
- Harding Lecture
- Thoreau-Harding Project
- Department Awards
- DVD and Video Listings
- Wiki
- Donate
- Contact Us

What Our Alumni Do

Jennifer Estleford
Attorney | Graduated in 2012
Posted on Wed, 2 Oct, 2013

I have known since a young age that I wanted to be a lawyer, but I wasn't majoring in law until my senior year in high school when someone told me to major in before law school. I was good at and enjoyed this subject, and I had always enjoyed my English teachers, so they made me remember how to write by allowing us to choose our own topics.

TELL YOUR STORY
Go here to complete your story

Alumni Profile: english

To share your story, please complete the form below, letting us know how the study of an English major helped take you where you are now. Don't hesitate to offer current information on your experience negotiating the world of careers.

Please keep in mind that it's this particular connection — between the English major that we're interested in, so keep your narrative tightly focused. (You should have a major, right?) We may decide to edit what you send us for length, relevance, appropriate punctuation (well, what did you expect?), but we promise to meddle as little as possible.

First Name: *

Your name will appear below your photograph.

Last Name: *

E-mail Address: *

For follow-up purposes only. We promise not to clutter up your inbox!

Re-Enter E-Mail Address: *

Graduation Year: *

If you graduated from SUNY Geneseo, please select your graduation year.

Current Position: *

Other Degrees/Study:

Photo (Orientation is Landscape):
 No file chosen
 Please upload your photo. The file size must be less than 2 MB, and ideally the orientation should be landscape (e.g., 6" W x 4" H). It may be necessary for us to crop and/or resize the photo to fit our page layout.

YOUR STORY (You may wish to compose your narrative in an external document and paste it in here.):*

File Edit View Format

Formats B I [List of icons]

Browse Stories by Career

Jesse Goldberg | Ph.D. Student In English At Cornell University | Graduated in 2012
Posted on Sun, 18 Aug, 2013

I came to Geneseo declared as an English major with the intention of earning an Adolescent Education certification through the School of Education so I could be a high school English teacher.

While my interest in English as a field of study preceded my arrival at Geneseo, my understanding of just what "English" is as a field of study changed throughout my four years, and as this change was happening, I also decided to slightly shift my career goals.

[Read More >>](#)

Amy Ludwig VanDerwater | Author And Writing Teacher | Graduated In 1992
Posted on Tue, 27 Aug, 2013

As a little girl, I wrote in big letters in a gingham diary and pretended to teach my dog to read. At forty-three, my life is, happily, much the same.

[Read More >>](#)

Tracy Strauss | Faculty, New England Conservatory Of Music | Graduated in 1996
Posted on Sat, 17 Aug, 2013

With a love for writing and literature, I arrived at SUNY Geneseo as a declared freshman English major. I'd been involved with my high school newspaper as both a writer and editor, and thought I might want to pursue a career in journalism, though I was also interested in creative writing. Over my four years as a Geneseo student, so many of my experiences fostered my interests and exposed me to a variety of avenues. I had a passion for "becoming" a writer, but I had no idea when I was an undergraduate that, along the way, I'd also become a college writing professor.

[Read More >>](#)

- RELATED ALUMNI**
- Jesse Goldberg, Amy Ludwig VanDerwater, Tracy Strauss, Ethan Waddell,
- CAREERS**
- Attorney, Education, English Teacher, Graduate Student, Higher Education, Libraries, Public Relations, Publishing, Research, Social Worker, Writer, Writing, Writing: Education.

What's Your Story module

This screenshot shows the editor for the 'What's Your Story' module. At the top, there is a navigation bar with links for Admissions, Academics, Campus Life, News & Events, and Athletics. Below this, a sidebar on the left contains a menu with 'What's Your Story', 'See the Stories', and 'Share Your Story', along with an '[Admin Edit]' button. A central video player is embedded, showing a group of six people standing outdoors. Below the video player, there is a 'Connect w/ Geneseo' section with icons for Facebook, Twitter, LinkedIn, and YouTube. The main content area contains the text: 'WHAT'S YOUR STORY?', 'Everyone has a story. A Geneseo story. A story about a person, place or event that shaped your life in ways big or small. Our stories connect us to each other and to this special place. They strengthen the common bond of "being here" that unites us all. In the words of Kerry Fogarty Alexander '87, "This place stays with you. I come back every year. So does my husband. This is where our story started. Be here. Let it lead you." So tell us: What's your story?' At the bottom, there is a footer with site navigation and copyright information.

This screenshot shows the 'See the Stories' module interface. It features a navigation bar at the top with links for Admissions, Academics, Campus Life, News & Events, Athletics, and Support Geneseo. The main content area is titled 'See the Stories' and includes a list of links: 'What's Your Story', 'See the Stories', and 'Share Your Story', along with an '[Admin Edit]' button. Below this, there is a 'Connect w/ Geneseo' section with social media icons for Facebook, Twitter, LinkedIn, and YouTube. The main content area displays a grid of story thumbnails, with a 'MOST RECENT STORIES' section on the right. At the bottom, there is a footer with site navigation and copyright information.

Geneseo Campus Maps (Google MAP API)

The screenshot displays a Google Maps interface for the SUNY Geneseo campus. At the top, there are navigation links: [Home Buildings](#), [Admission Audio Tour](#), [Athletic & Events Venues](#), [Show Services & Resources](#), [Show Academic Departments](#), [Parking Lots](#), and [Print PDF](#). Below these are dropdown menus for "Select a building" (set to "Rochester, NY") and "Select service or resource" (set to "SUNY Geneseo").

The map shows various campus buildings and landmarks. A large information window is open for "Sturges Hall", containing the following text:

Sturges Hall

Sturges Hall was constructed in 1938 to serve as an administrative facility. Today, the ivied architecture and pleasant clock tower has made Sturges the face of Geneseo. The building houses the departments of Psychology, Sociology, Anthropology, and History. It also contains some clinical facilities, small laboratory settings, and an auditorium dedicated to student performance. If that were not enough, the ornament above the main entrance bears a striking resemblance to the seal of House Gryffindor. This should be enough to explain why Sturges Hall is so universally revered. Turning our attention to Sturges Quad, there are actually two famous pieces of foliage that deserve mention. First, there is the Dr. Seuss Spruce in the center of the quad. The Seuss Spruce contributes considerably to school spirit and campus mythology. The reason it looks so cartoonish is because of severe snow accumulation during the ice storm of 1991 (either that, or some very heavy squirrels). Fortunately, the tree survived the conditions and is still standing strong today. To the left of the Spruce and further downhill, there is the Painted Tree. Legend has it that this practice began sporadically in the 1950s and was firmly established by the late 60s. Any student organization or paint the tree provided they follow one simple rule: they must wait until after sundown. Whichever organization has claimed the space at sundown earns free advertising for the day. Filled with character, Sturges Quad is always bustling with students.

Another information window is open for "Building: Welles Hall", displaying a list of departments and their phone numbers:

Department	Phone Number
English	Welles 226 585-245-5273
Languages & Literatures	Welles 211 585-245-5247
Philosophy	Welles 103 585-245-5231
Political Science & International Relations	Welles 2 585-245-5371

Phase III.

Upgrading Modules From Drupal 6 to Drupal 8

Module Migration

About 90 modules including our customer modules

- ✚ Module upgrade from version 6.x.x to version 8.x.x
- ✚ Some modules will be removed because new features of Drupal 8, such as the image_assist, TinyMCE
- ✚ Some modules might be rebuilt by ourselves because there is no new Drupal 8 version maintained by the author.
- ✚ We need dig into each module for version 8 release

Features/Modules no Longer in Use?

Are these Contributed Modules Ready?

Contributed modules

Drupal 6	Drupal 7	Drupal 8
Acl (Access Control)	Yes	In plan
Addtoany	Yes	No
advanced_help	Yes	No
Ajax	No	Embedded?
backup_migrate	Yes	Under development
block_manager	Yes	In plan
brilliant_gallery	Yes	No

Contributed modules

Drupal 6	Drupal 7	Drupal 8
draggableviews	Yes	Embedded in the core?
dynamicfield	No	Dynamic Entity ? Embedded?
faq_ask	Yes	No
feedapi	No	No
feeds	Yes	Under development
flag	Yes	Under development
Front	Yes	Under development
Globalredirect	Yes	Under development
calendar	Yes	No
calendar_block	Yes	No

Contributed modules

Drupal 6	Drupal 7	Drupal 8
captcha	Yes	Under development
cas	Yes	Under development
cck	In Core	In Core
computed_field	Yes	In Core?
contact_forms	Yes	No
css	No	No
cssapi	No	No
ctm, Menu Setting per CT	No, in core?	No. In Core?
ctools	Yes	In plan
custom_breadcrumbs	Yes	No
date	Yes	Under development
Devel	Yes	Under development
gmap	Yes	Under development

Contributed modules

Drupal 6	Drupal 7	Drupal 8
Iframe (CCK)	Yes	CCK in core
Image	In the Core	In Core
imagefield	In the Core	In Core
image_fupload	Not supported	Not supported
imce	Yes	Alternative in Core
img_assist	No	No
jquery_ui	Not supported	Not supported
jquery_update	Yes	In plan
Jstimer (JS Timer)	Yes	No
late_form_alter	No	No
ldap_integration	No (LDAP)	Under development
lightbox2	Yes	No
link	Yes	Under development

Contributed modules

Drupal 6

Location

login_destination

logintoboggan

menu_block

menu_breadcrumb

menu_per_role

mobile_tools

nicer_ui

node_clone

Drupal 7

Yes

Yes

Yes

Yes

Yes

Under dev

Yes

No

Yes

Drupal 8

Under development

No

No

In core or not?

Under development

No

No

No

No

Contributed modules

Drupal 6	Drupal 7	Drupal 8
pathauto	Yes	Under development
path_redirect	Alternative: Redirect	No
Print	Yes	No
Scheduler	Yes	Under development
site_map	Yes	No
teaserbytype	In Core	In Core
themekey	Yes	Under development
token	Yes	Under development

Contributed modules

Drupal 6	Drupal 7	Drupal 8
views	In Core	In Core
views_calc	Yes	No
vocabindex	No	No
Webfm(WebFileManager)	No	No
Webform	Yes	In plan
webform_validation	Yes	No
Workflow	Yes	No
Wysiwyg	Yes	Alternative in Core
wysiwyg_spellcheck	Yes	Alternative

✚ We modified Drupal modules:

- Menu module to add the Group permission for sub sites
menu.admin.inc functions :
menu_overview_page(), menu_overview_form(),
menu_edit_menu()
Menu.module functions :
menu_help() , menu_menu(), menu_get_menus()
- Node module to add the access control for nodes
Node.module:
node_access(), node_dept_access(),
node_is_dept_access_type(), node_has_dept_access()
- Customize a Patch in Drupal 8 ?

Why custom Drupal 6 ?

- Can NOT find a good solution for the SUB-SITE web infrastructure
- Sub-site permission for Navigation MENU
 - Different sub-site users have different access to their own NAV menu
- Web File Manager module needs sub-site level access
- Web Form module needs sub-site level access
- Content Type access (one CT => one sub site)
- User Roles permission (one Role => one sub site)

Custom Modules to Fill Gaps

We built modules

alumni_profile (Alumni News & Stories)

fast_facts (Geneseo Fast Facts)

assign_depts (Sub-site System)

geneseo_admin (Sub Site Admin)

by_geneseo (Geneseo by Geneseo)

geneseo_themes (Themes and
Layout Templates)

mini_site (Create new Sub Site)

read_rss (Read RSS Feed)

news_events (Geneseo News & Events)

site_pages (Sub Site Pages/Nodes)

news_events_enco (Emcampus News)

Slideshow (Pictures SlideShow)

Custom Modules to Fill Gaps

We built modules

gen_maps (Geneseo Campus Google Maps)

connect_geneseo (Connect Geneseo/Social Media)

Webfm (Web File Manager, customized for sub site)

Webform (Web Form, customized for sub site)

world_war2 (Alumni Stories of World War 2)

Wys (What Your Story, Featured Alumni)

Preparing

- Change Records for Drupal 8 Core
- Drupal 8 API Documentation
- Drush – a command-line interface
- Drupal Module “upgrader”

Module Porting Process

1. Place modules under D8 dir
2. **Debug and Find problem**
3. Search D8 List Changes
4. Rewrite the Code
5. Repeat Step 2

-
- Comment out Code
 - Use debug() function
 - Run rebuild.php script
 - Uninstall/reinstall modules

Upgrading Custom Module

Home > Create content > Read RSS Feed

Read RSS Feed Module

Create Read RSS Feed

Title: *

Which site is the RSS Feed page being created for?: *

Home > Support RSS feed

Support RSS feed

- [Geneseo Alumni: Join Us for Great Knight April 21](#)
- [Two Students Receive Honorable Mentions in Prestigious NSF Fellowship Competition](#)
- [GENseng Staging Asian American Theater Standard 'The Wash' April 23-25](#)
- [April 21 is GREAT Day at Geneseo](#)
- [Geneseo Faculty Elects 83 Students to Phi Beta Kappa](#)
- [More >>](#)

How many RSS items show up on the page.: *

Font Size for "Title::Body" (Default is 14::12), eg., "14::12" means 14px for title, 12px for body:

Read RSS Feed Module

Drupal 6 Version

read_rss :

read_rss.info
read_rss.install
read_rss.module

Drupal 8 Version

read_rss :

read_rss.install
read_rss.module

read_rss.info.yml
read_rss.routing.yml
/config/install/read_rss.schema.yml

Upgrading Custom Module

read_rss module Drupal 8 Version

```
(sftp) read_rss.schema.yml × (sftp) read_rss.routing.yml × (sftp) read_rss.s...
```

```
1 type: read_rss
2 name: Read RSS Feed
3 description: 'Use <em>read_r
4 help: ''
5 new_revision: false
6 display_submitted: true
7 preview_mode: 1
8 status: true
9 langcode: en.setContent("Col
```

```
1 read_rss.overview:
2 path: '/admin/structure/read_rss/help'
3 defaults:
4 _entity_list: 'read_rss'
5 _title: 'Read RSS Feed'
6
7 read_rss.type_list:
8 path: '/admin/structure/read_rss/types'
9 defaults:
10 _entity_list: 'read_rss_type'
11 _title: 'Read RSS Type Configuration'
12 requirements:
13 _permissions: 'administer read_rss'
```


Upgrading Your Modules

<https://drupalwatchdog.com/volume-4/issue-1/upgrading-your-modules>

Converting 7.x modules to 8.x

<https://www.drupal.org/update/modules/7/8>

Phase IV.

Upgrading Themes & Templates From Drupal 6 to Drupal 8


```
<article{{ attributes }}>
  {{ title_prefix }}
  {% if not page %}
 <h2{{ title_attributes }}>
 <a href="{{ url }}" rel="bookmark">{{ label }}</a>
 </h2>
  {% endif %}
  {{ title_suffix }}
  {% if display_submitted %}
 <footer class="node__meta">
 {{ author_picture }}
 <div class="node__submitted {{ author_attributes.class }}"{{
author_attributes|without('class') }}>
 {% trans %}Submitted by {{ author_name|passthrough }} on {{ date }}{%
endtrans %}
 {{ metadata }}
 </div>
  </footer>
  {% endif %}
  <div class="node__content {{ content_attributes.class }}"{{
content_attributes|without('class') }}>
 {{ content|without('links') }}
  </div>
  {% if content.links %}
 <div class="node__links">
 {{ content.links }}
 </div>
  {% endif %}
</article>
```

1. **HTML5** tags
2. {{ print a **variable** }}
3. {% **logic**(stuff) %}

Upgrading Themes & Templates

+ There are 66 templates with fixed width design

- + Convert them to TWIG templates.

- + Convert them to responsive design

node-news_events.tpl.php,
page-calendar_news_home.tpl.php,
page-front.tpl.php,
page-mini4.tpl.php,
views-view-fields--News-Slider-3Col.tpl.php

Geneseo All Theme

- Main site
- All sub sites except for the library site
- Many customized templates
- Many page layouts
- Global CSS style sheets
- Global JavaScript code: JQuery, Slideshow, etc.
- Views templates

Geneseo All Theme: Templates, CSS

- .svn
- athletics-template.php
- brandbox.js
- college-offices.php
- current-page-template.php
- favicon.ico
- geneseo_all.info
- header.inc.php.LCK
- html_head_mini1.php
- layout.css
- logo.png
- match3cols.js
- node-calendar_feed.php
- node-news_events.php
- offices.css
- page-about.tpl.php
- page-alumni_profile.tpl.php
- page-current.tpl.php
- page-front.tpl.php
- page-mini2.tpl.php
- page-mini6.tpl.php
- page-newsevents.tpl.php
- page-standup.tpl.php
- parents.css
- prospective-student-template.php
- search-results.php
- style.css
- style-current.css
- style-home.css
- style-mini-tpl.css
- block.tpl.php
- brandbox.php
- comment.tpl.php
- emergency.inc.php
- fix-ie.css
- geneseo_themes.php
- box.tpl.php
- brandbox4.js
- comment.tpl.php.original
- facultystaff.css
- fix-ie6.css
- geneseo_themes-class.php
- news_slider
- brandbox.css
- brandbox4.php
- current_st.css
- faculty-staff.php
- forum-topic-navigation.tpl.php
- header.inc.php

- style-wys.css
- tabs.css
- template.php
- template-new.php
- top-navigation.js
- top-navigation.js.LCK
- views-view.tpl.php
- views-view--athlete-block.tpl.php
- views-view--athletics-homepage-news.tpl.php
- views-view--featured-story.tpl.php
- views-view--featured-story-encompass.tpl.php
- views-view--featured-story--page-2.tpl.php
- views-view-field.tpl.php
- views-view-field--athletics-roster--field.tpl.php
- views-view-fields.tpl.php
- views-view-fields--athletics-homepage-news.tpl.php
- views-view-fields--athletics-roster.tpl.php
- views-view-fields--featured-story.tpl.php
- views-view-fields--featured-story-encompass.tpl.php
- views-view-fields--more-events.tpl.php
- views-view-fields--news.tpl.php
- views-view-fields--news-encompass.tpl.php

views-view-fields--News-Slider-2Col.tpl.php

Geneseo Library Theme

- **Special design with the same color style**
- **Different header, navigation menu, layout**

Geneseo Mobile Theme

- **Mobile pages**

- .svn
- comment.tpl.php
- favicon.ico
- geneseo_library.info
- block.tpl.php
- detectmobile2.js
- fix-ie.css
- geneseo_themes.php

- Name
- .svn
 - images
 - emergency.inc.php
 - footer.tpl.php
 - header.tpl.php
 - mobile.info
 - page.tpl.php

GENESEO | mobile

- Campus Maps
- Hours
- Search for People
- Academics
- Phone Numbers
- News & Events
- myGeneseo
- Student Resources
- Virtual Tour

- views-view-list--News-Slider-3Col.tp...
- views-view--News-Slider-2Col.tpl.php
- views-view-row-rss.tpl.php
- views-view-rss.tpl.php
- Full Site | Feedback | Help
- views-view-unformatted.tpl.php

+ *.tpl.php => html.twig

- + Drupal Twig conversion instructions (tpl.php to html.twig)

<https://www.drupal.org/node/2025313>

- + Comparison of PHPTemplate and Twig theming paradigms

<https://www.drupal.org/node/1918824>

+ Theme Functions Conversion

- + Convert a theme function to a template file & preprocess function

- Identify theme function

- Create a *.html.twig template

- Place twig file in the theme (sandbox)

- Search functions in Drupal API Documentation

- Add a PHP-style docblock at the top of file, and comment out

- Copy the source code

- Change the PHP code into mostly HTML and print

- Improve templates: redundant templates, markup/variable names, etc.

Simple Example

```
<?php
function theme_link($variables) {
 return '<a href="' . check_plain(url($variables['path'],
$variables['options'])) . '"' .
drupal_attributes($variables['options']['attributes']) .
'>' . ($variables['options']['html'] ? $variables['text'] :
check_plain($variables['text'])) . '</a>';
}
```

system.module (preprocess function)

```
function template_preprocess_link(&$variables) {
 $variables['url'] = url($variables['path'],
$variables['options']);
}
```

Twig template (link.html.twig)

```
* @see template_preprocess_link()
*
* @ingroup themeable
*/
#}
<a href="{{ url }}" class="{{ attributes.class }}"{{
attributes }}>{{ text }}</a>
```


Responsive Design

Home > Finger Lakes Opera > Leading Role Bios

IN LEADING ROLES

IN LEADING ROLES

J'nai Bridges (*Carmen*)

J'nai Bridges is a rising star in the opera world and is quickly becoming among the most sought-after mezzo-sopranos of her generation. She recently joined the prestigious Lyric Opera of Chicago's Patrick G. and Shirley W. Ryan Opera House at the Center, where she already has appeared as Carmen,

bootstrap.min.css
font-awesome/4.3.0/css/font-awesome.min.css

jquery.min.js
bootstrap.min.js

Responsive Design ?

~/themes/geneseo_all/template.php

```
Function phptemplate_preprocess_page()
{
 .....
 switch ($node_type) {
 .....
 case 'fingerlakesopera_carousel':
 $tpl_file = 'page-fingerlakesopera';
 break;

 case 'fingerlakesopera':
 $tpl_file = 'page-fingerlakesopera';
 break;
 }
 ...
}
```

~/page-fingerlakesopera.tpl.php

```
<div id="wrap">
<header class="masthead">
<div id="nav" class="navbar navbar-custom navbar-
inverse navbar-static-top affix-top">
<div class="container">
</div>
<div id="section1" class="divider"></div>
<div class="container">
<div class="col-sm-11 col-md-10 col-md-offset-1 col-lg-
10 col-lg-offset-1">
 <div class="left"></div>
 <div class="breadcrumbs">
 <div class="page-header text-center">
 <div class="divider"></div>
</div>
</div>
<div id="footer">
```

Need to figure out a solution for Drupal 8 template ?

Phase V.

Database Migration From Drupal 6 to Drupal 8

+ Our Database Contents

- + Until December 15th, 2014
- + Totally 34176 nodes in “node” table
- + Totally 66496 node revisions in “node_revisions” table
- + Totally 74436 files in “files” table
- + Totally 332 sub sites
- + Totally 394 content types
- + Totally 359 roles for sub site group permission
 - + 726 users with at least one role permission

DB Structure D6 v.s. D8

node

🚧 D6: node tables

node_access

node_comment_statistics

node_counter

node_revisions

node_type

content_type_faculty_information

content_type_featured_faculty

content_type_featured_student

content_type_news_events

content_type_news_events_enc

content_field_faculty_publication

content_field_featured

content_field_featured_story

content_field_newsevent

🚧 D8: node tables

node

node_access

node_field_data

node_field_revision

node_revision

node_revision__body

node_revision__comment

node_revision__field_image

node_revision__field_tags

node__body

node__comment

node__field_image

node__field_tags

DB Structure D6 v.s. D8

✚ Affect Custom Modules, e.g. “Create Mini Site”

```
/*  
* File: create_mini_site.php  
* Purpose: Get posted data from a submission form and create a mini site (sub site);  
* Create a new content type, a new role, a new menu, a new department, a new block;  
* Grant permission to the role, create an index page, add url alias;  
* Setup the themekey  
*/  
$query = "INSERT into {node_type} "  
" (type, name, module, description, help, has_title, title_label, has_body, "  
"  body_label, min_word_count, custom, modified, locked, orig_type) "  
" VALUES ('$node_type', '$node_type_name', 'node', '$desc', '', 1, 'Title', 1, 'Body', 0, 1, 1, 0, '')";
```

```
public function insert_role($role_name)  
{  
 $query = "insert into {role} (name) values('$role_name')";
```

```
 db_query("INSERT INTO {variable} VALUES('%s', '%s')", "root_dir_$role_id", "s:" .  
 strlen($node_type) . ":\\"$node_type\\"" , $this->active_db);
```

```
 db_query("INSERT INTO {variable} VALUES('%s', '%s')", "webfm_extensions_$role_id",  
 's:131:"jpg jpeg gif png txt doc xls pdf ppt avi mpeg mpg mov rm flv wmv 3gp mp4
```

✚ Rewrite Code with Database Abstract Functions

Database Migration

- + PHP Code in Nodes, Forms, Blocks, Boxes
 - + PHP code in nodes not supported in D8
 - + Found and addressed before upgrading
 - + Run the [Security Review](#) module for the tag `<?php`
 - + SQL: `select * from nodes where body like '%<?php%'`

- + D8 Compatible Version of Drush
 - + Install Drupal 8
 - + Enable Migrate Module
 - + Migrate
 - + Two databases (D6 & D8) running at the same

- + Issues, errors, problems
 - + Go through each of them and fix

✚ **Upgrading from Drupal 6 to Drupal 8**

✚ **<https://www.drupal.org/upgrade/migrate>**

Phase VI.

SUNY Geneseo Websites Migration & Cut Over

Websites Migration

+ One-time / Big-bang Cut Over ?

- + Test to migrate on the Development server
- + Fixed all possible issues, errors, problems on Dev
- + Migrate on production server
- + Switch Geneseo domain to Drupal 8 production server
 - In the middle of the night

+ Periodical Migrating Progress?

- + We migrated old Geneseo websites to Drupal 6
- + 10-15 websites each time, and following one-week Drupal training

+ Drupal 8 Training

- + Content Editor Training
- + Sub-site Webmaster Training

It's Worth To Migrate D8

- ✦ **Even though the Drupal 8 migration is a BIG project, it is WORTH to do it**
 - ✦ A powerful **website development platform**.
 - ✦ Adheres to modern object oriented programming patterns, PHP best practices
 - ✦ Adheres to [HTML5](#) and [YAML](#) standards
 - ✦ Incorporates the best available Web technologies, including [CKEditor](#), [Symfony2](#), [Twig](#), [jQuery](#), [Backbone.js](#), and [Guzzle](#).
 - ✦ A **robust assortment of add-ons** in the form of modules and themes.
 - ✦ **Search engine friendly**
 - ✦ Contains intuitive "What You See Is What You Get" (WYSIWYG) **content creation tools** and powerful **in-place editing** tools.

Demo

+ <http://www.geneseo.edu>

+ <https://www.geneseo.edu/fingerlakesopera>

+ Create/Edit node, My site management

+ Campus Map: www.geneseo.edu/m/maps/search/m

Migrate Drupal 6 to Drupal 8

- + The Drupal 6 to 8 Upgrade Challenge

<https://drupalwatchdog.com/blog/2014/12/drupal-upgrade-1>

- + Upgrading from Drupal 6 or 7 to Drupal 8

<https://www.drupal.org/upgrade/migrate>

- + Introduction to migrate D6 to D8

<https://www.drupal.org/node/2350521>

- + Upgrading Your Modules

<https://drupalwatchdog.com/volume-4/issue-1/upgrading-your-modules>

- + Converting 7.x modules to 8.x

<https://www.drupal.org/update/modules/7/8>

Questions

Any Questions?

Thank You!

Gung Wang

585-245-5577

Department of Computing & Information Technology

SUNY Geneseo

