

Drush + Multisite: drush_multi

Florian Latzel

Florian „@fl3a“ Latzel

- Staatl. gepr. Informatiker
- LPIC Level 2, Novell CLA
- Since '06 Freelance IT Consultant
at „ISL Individuelle System Lösungen“
 - Open Source Software
 - Content Management Systeme
 - Web-Entwicklung
 - Analysis, Conception, Training
- Blog: <http://netzaffe.de>

```
cat ~/ddd/slides/drush_multi/toc
```

- Drush
- Multisite
- drush_multi
- Motivation
- Commands
- Pitfalls
- Appendix
- Credits
- Q & A

what is drush

what is drush

DRUpal SHell

- Projectpage:
<http://drupal.org/project/drush>
- Mostly on unixoid systems
- PHP-CLI Script
- No Drupal module
 - Needs no Drupal installation
 - Independent from Drupal version(5.x, 6.x, 7.x)

```
ls -l /home/florian/public_html/drupal
```

Multisite

```
drupal/
|-- 6.x --> drupal-6.14
|-- 6.x_backup
|-- 6.x_profiles
|-- 6.x_sites
| |-- all
| |-- default
| |-- example.com
| |-- files
| |-- modules
| '-- themes
| '-- sub.example.com
| |-- files
| |-- modules
| '-- themes
-- drupal-6.14
 |-- backup --> ../6.x_backup
 |-- includes
 |-- misc
 |-- modules
 |-- profiles --> ../6.x_profiles
 |-- scripts
 '-- sites  --> ../6.x_sites
```

firefox http://drupal.org/project/drush_multi

drush_multi

- Project-page
http://drupal.org/project/drush_multi
- Doxygen Documentation
http://is-loesungen.de/docu/drush_multi
- Requires drush >= v.3.0-beta1
- State: „Experimental“
- Installation over CVS
- @todo's
http://is-loesungen.de/docu/drush_multi/todo.html

why?

Motivations

- Shellscrip VS drush command
- Got sparetime
- Admins are lazy
- i <3 drush

multi-create (mcr, create)

Creates a multisite installation [1].

Examples:

drush multi-create /var/www 6

Create a drupal 6 installation in /var/www with creating the directories 6.x_backup, 6.x_profiles and 6.x_sites in /var/www linked as backup, profiles and sites and backup withing the drupal installation folder.

Arguments:

/path/to/installation

Directory where drupal should be installed. Mandatory.

Options:

--makefile

Path to drush_make makefile.
The makefile must contain the core specification (eg. "core = 6.x" for Drupal 6) and Drupal as Project projects[] = drupal).
(projects[] = drupal).

--core

Drupal core version (5.x, 6.x).

multi-site (msi, site)

Creates a site within the installation.

Examples:

```
drush -r /path/to/drupal multi-site  
example.com  
--create-directories=dir1,dir2,dir3
```

Create the site 'example.com' within a 'files', a 'themes', a 'modules' directory and the additional directories 'dir1', 'dir2' and 'dir3' in /path/to/drupal/sites.

Arguments:

Site-name

Name of the site. Mandatory.

Options:

--create-directories

Comma seperated list of aditional directories.

multi-status (mst)

State of a multisite installation.

```
drush -r /path/to/drupal multi-status
```

Extends the drush status with

- Sites
- Sitecounter
- Previous Drupal versionen
- Core status

multi-exec (mex)

Batch operations over all sites [2].

Examples:

```
drush -r /path/to/drupal multi-exec
```

Arguments:

command

The drush command to execute. For drush commands with blanks like 'watchdog show' make sure to use single or double quotes. Mandatory.

Options:

--argument

Argument to pass to drush command e.g. 'php' as type for 'watchdog delete' and 'watchdog show'. Optional.

--option

Option to pass to drush command. e.g. '--limit=20' for 'watchdog show'. The number of messages to show. Optional.

multi-sql-dump (msq)

SQL dumps over all sites. (Batch-Mode)

Examples:

```
drush -r /path/to/drupal multi sql dump --bzip2 --comment=before-
update-to-6.15 --destination=$HOME/db_backups
```

Options:

--target

Absolute Path to the directory where to store the sql dumps. Default /tmp.

--dump-type

Arguments:

"full" Creates one file for all tables (default).

"tables" Creates for each table within each database a seperate file.

--comment

Comment for filename. May contain alphanumics, '-' and '_'. Optional.

--datetime

Adds an optional datetime string to each result file. Format YYYY-MM-DDThh:mm

--bzip2

Use bzip2 for compression of each sql dump. Optional

multi-nagios (mna, nagios)

For the usage as Nagios plugin.

```
drush -r /path/to/drupal multi-nagios
```

Options:

--file Path to release information file, this could be a (temp) file to avoid nrpe-socket-timeouts. It is also possible to supply path via URI, like <http://updates.drupal.org/release-history/drupal/6.x>.

Monitors the Drupal-Installation on core updates.
Message output and exit status. (0 = OK, 2 = Critical)

```
return MULTI_NAGIOS_OK;
```

Service State Information

Current Status:	OK (for 3d 9h 23m 31s)
Status Information:	DRUPAL ROOT OK - drupal-6.16 @ /home/florian/public_html/drupal/6.x is uptodate.
Performance Data:	
Current Attempt:	1/4 (HARD state)
Last Check Time:	2010-05-07 17:39:13
Check Type:	ACTIVE
Check Latency / Duration:	0.147 / 6.097 seconds
Next Scheduled Check:	2010-05-07 18:39:13
Last State Change:	2010-05-04 08:39:13
Last Notification:	N/A (notification 0)
Is This Service Flapping?	NO (0.00% state change)
In Scheduled Downtime?	NO
Last Update:	2010-05-07 18:02:43 (0d 0h 0m 1s ago)

```
return MULTI_NAGIOS_CRITICAL;
```

Service State Information

Current Status:	CRITICAL (for 2d 9h 9m 42s)
Status Information:	DRUPAL ROOT CRITICAL - drupal-6.15 @ /home/florian/public_html/drupal/6.x: drupal-6.16 (2010-03-04 01:20) available, see http://drupal.org/node/732000 for details.
Performance Data:	
Current Attempt:	4/4 (HARD state)
Last Check Time:	2010-03-06 11:25:06
Check Type:	ACTIVE
Check Latency / Duration:	0.040 / 1.915 seconds
Next Scheduled Check:	2010-03-06 12:25:06
Last State Change:	2010-03-04 02:22:06

multi-drupalupdate (mdr, drupalupdate)

Update of the Drupal core...

Examples:

```
drush -r /path/to/drupal  
  multi-drupalupdate
```

```
drush -r /path/to/drupal  
  multi-drupalupdate  
  --sql-dump  
  --comment="before drupalupdate"  
  --updatedb
```

Options:

```
--sql-dump
```

```
--updatedb
```

Update your drupal installation to the recommended release.

Runs a "multi-drupalupdate" on /path/to/drupal with making sql dumps of all sites with optional comment "before drupalupdate" for sql dump filenames and execution of "updatedb" afterwards.

Calls `multi_sql_dump` for all sites before starting the drupalupdate. See "`drush help multi-sql-dump`" for options and details.

Put sites in maintenance mode before drupalupdate, execute updatedb and put sites back from maintenance mode after drupalupdate.

preg_match(): No ending delimiter '^' found

Pitfalls

- Found Drush hooks by random[3]
- Removal of the Shebang in drush.php[4][5]
- Renaming from dl to download
→ Introduction of aliases in drush 2.1[6][7]
- Change in drush_scan_directory() in drush 2.1:
→ Replaced ereg() through preg_match()
- Returnvalue of _pm_get_update_info() differs from Drupal 5.x to 6.x
- PHP 5.3 :D

Appendix

[1] #652778 Similar functionality coming to drush core.

<http://drupal.org/node/652778>

@see also #628996: Concurrently execute a single drush command on multiple sites.

<http://drupal.org/node/628996>

[2] Drush Make Projectpage

http://drupal.org/project/drush_make

[3] #349923 drush_invoke : a flexible API for hooking into any and all drush calls.

<http://drupal.org/node/349923>

→ drush >= 2.1 in drush.api.php

Appendix

- [4] #586466 Drush.php is no longer directly executable (can interfere with backend invoke)
<http://drupal.org/node/586466>
- [5] #549494 Support for command aliases
<http://drupal.org/node/549494>
- [6] Blogpost about the 2.1 release of drush
<http://netzaffe.de/blog/2009/10/27/drush-6-x-2-1-release.html>

```
cat ~/workspace/drush_multi/CREDITS.txt
```

- hundfred
- robertDouglass
- JAM
- Cyberschorsch
- @andkoe
- torstenzenk
- hansfn

Last but not least

- moshe weitzman
- greg.1.anderson

```
which; whatis; who >/dev/null
```

Questions?

florian.latzel@is-loesungen.de