

Summit

Brought to you by

core and contrib

architecture and deep dive

Christopher Gervais - ergonomologic | Herman van Rink - helmo

Who we are

Christopher Gervais - ergonomologic

Aegir project lead,

Poetic North

poetic

Herman van Rink - helmo

Initfour websolutions

New in Aegir 7.x-3.x

- Built on Drupal 7
- Uses Drush 7 (w/ Drush8 coming)
- Improved SSL support
- Looks mostly the same
- Most listings built with views
- Moving docs to readthedocs.org (in Git)

Nicer login - betterlogin module

Username *

Password *

Log in

[Forgot your password?](#)

The index

Structure Appearance People Modules Configuration Hosting Reports Help

aegir3-dev.gtest2.local

Sites

Platforms

Tasks

Servers

Clients

Sites

List Add site

Filters

Operations

<input type="checkbox"/>	Site	Profile	Created	Platform
<input type="checkbox"/>	<input checked="" type="checkbox"/> aegir3-dev.gtest2.local	Hostmaster	2 months 6 days ago	hostmaster
<input type="checkbox"/>	<input checked="" type="checkbox"/> s1.aegir3-dev.gtest2.local	Minimal	1 month 1 day ago	drupal7

Task queue

Task	Actions
Install: s1.aegir3-dev.gtest2.local	View
<input checked="" type="checkbox"/> Verify: openatrium2	View
<input checked="" type="checkbox"/> Verify: drupal7	View
<input checked="" type="checkbox"/> Verify: drupal7	View
<input checked="" type="checkbox"/> Verify: drupal6	View

[More tasks](#)

Task log

INSTALL: S1.AEGIR3-DEV.GTEST2.LOCAL

Task Install: s1.aegir3-dev.gtest2.local

Submitted by admin on Fri, 06/12/2015 - 09:31

Site	s1.aegir3-dev.gtest2.local
Status	Warning
Executed	Fri, 06/12/2015 - 09:33
Execution time	0 sec

[Jump to first warning](#)

Log message

- Task starts processing: Install: s1.aegir3-dev.gtest2.local
- Returned from hook drush_hosting_task_validate
- Calling hook drush_hosting_package_pre_hosting_task

Overlay module is optional ;)

Support block

Support Aegir

Aegir will always cost you nothing to use, but that doesn't mean it costs us nothing to make.

Aegir needs your continued support to grow and thrive.

If you feel that Aegir has added significant value to your business or endeavour, please consider donating!

How much is Aegir worth to you?

[Donate Now ...](#)

This block is only displayed to you, the superuser.

For administrators only, easy to remove.

Platform details

Platform drupal7

[View](#) [Add site](#) [Clients](#) [Edit](#) [Packages](#) [Tasks](#) [Devel](#)

Submitted by Anonymous (not verified) on Fri, 06/12/2015 - 09:30

Verified	12 sec ago
Publish path	/var/aegir/platforms/drupal7
Web server	My lovely local vm
Release	drupal 7.37
Status	Enabled

Task	Actions
<input checked="" type="checkbox"/> Verify	View Run
Delete	View Run
Lock	View Run

Sites installed on this platform

[Operations](#)

Site	Profile	Created	Platform
<input checked="" type="checkbox"/> s1.aegir3-dev.gtest2.local	Minimal	1 month 1 day ago	drupal7

Human name (points to 'My lovely local vm')

VBO (points to 'Operations')

New hooks

- **hook_provision_drupal_install_settings_alter()**
 - Alter the settings array just before starting the provision install.
- **hook_provision_deploy_options_alter()**
 - Alter the options passed to 'provision-deploy' when it is invoked in restore, clone and migrate tasks.

New hooks (cont'd)

- **hook_provision_mysql_regex_alter()**
 - Alter the array of regexes used to filter mysqldumps
- **hook_provision_drupal_non_recursive_directories_alter()**
 - Alter the array of directories to not to recurse into in mkdir and chgrp operations.

Release?

This weekend!

RC1 just got pushed.

Come to the sprint on Sunday to make it happen.

Contrib modules overview

- Hosting Git
- Hosting Logs
- Hosting Tasks Extra
 - HTTP Basic Authentication
 - Hosting Sync
 - and a number of extra task types
- Provision STS
- Drulenum
- Hosting S3

Contrib module changes

- Combined hosting and provision code

Provision code now merged in the same project as hosting code.

So no more provision_x modules needed.

Hosting Git

Integrates Git version control

Task:

- Create site directly from Git repo
- Git Pull task on platform and site
- Switch branches
- Trigger pull with a webhook (e.g. Github)

Hosting Logs

- Show error and watchdog logs
- Show Git commit history
- Can expose the apache error log at <http://aegirhostedsite/error.log>

Hosting Tasks Extra

- Clear cache
- Registry rebuild (requires the drush extension [registry_rebuild](#))
- Run cron
- Run updates
- HTTP Basic Authentication
- Sync site data

Provision STS

Add “Strict Transport Security” headers

Tells the browser to connect only WITH encryption.

Hosting Drulenum

- Take a screenshot
- < do something >
- Take another screenshot
- Compare

Early work is mostly devshop related.

Hosting S3

- Create an S3 bucket per site
- Inject AWS API keys into settings.php
- Support for S3FS and AmazonS3 modules
- Backups create a new bucket and copy contents

Upgrading from 6.x-2.x?

Not that hard, with the coder module!

Aegir API hasn't changed that much.

Need a module that's only for 2.x? Why not sponsor an upgrade...

<your contrib here>

Something to scratch your itch?

Creating your own is not so hard.

- Drupal module
- implement a few hooks
- use the example/site_data module

Most others listed on: <http://community.aegirproject.org/contrib-modules>

Future?

- Enjoy Aegir 3.x
- Expand the contrib modules
- Dream(... plan) a 4.x with state of the art tools
 - Starting here

Open discussion

- Replacing the community site
- Debian package?
- Wordpress

Summit

Brought to you by

