

Gary Lapointe, MVP Sub-Site or Site Collection?

About Me

TILLON

- SharePoint MVP
- Independent Consultant and Owner of Falchion Consulting, LLC
 - http://www.falchionconsulting.com
- Principal Consultant Aptillon, Inc.
 - http://www.aptillon.com
- Blog: <u>http://stsadm.blogspot.com/</u>
- Twitter: @glapointe
- Email: gary@falchionconsulting.com

Agenda

- Site Collections vs. Sub-Sites
 - What you need to consider
- There can be only one
 - Considerations for making multiple Site Collections "appear" homogenous
- Dealing with change
 - Converting to or from Site Collections

Site Collections vs. Sub-Sites

Considerations

- Scalability
- Backup/Restore
- Security
- Search Settings
- Audit/IRM Settings
- Feature Scope
- Recycle Bin
- Content Type / Site
 Column Scope

- Branding
- Navigation
- Content Rollup and Aggregation

Scalability

- The single most critical reason for using multiple Site Collections is scalability
- Limit Content Databases to 200GB
- Limit Site Collections to 100GB
 - If you must go over 100GB then use only 1 site collection in the content database
 - You will encounter performance issues and possibly deadlock conditions
 - Split Site Collections approaching 100GB into a new Site Collection in a separate content database (PowerShell)
- Watch out for the second stage recycle bin!

Backup/Restore

- Full fidelity backups are only possible at the Site Collection level
- SharePoint 2010 Allows Sub-Site and List/Library Recovery
 - Not Full Fidelity
 - Cannot restore recycle bin, workflows, alerts, personalization settings, auditing data
- 3rd party solutions offer full fidelity recovery at more granular levels

Security

- Site Collections allow security groups and permissions to be isolated from each other
- Management is more complex with Site Collections
 - Difficult to see what access a user has across Site Collections
 - No OOTB way to synchronize across Site Collections
- Avoid breaking inheritance where possible
 - May result in unforeseen/undesirable consequences
 - Site Collections can reduce the need to break inheritance
- For large deployments Site Collections can help overcome SharePoint group limitations

Cannot go over 2000 users or AD groups in a single ACL

Search Settings

- Search Scopes are defined at the Site Collection level
 - You can create shared scopes via the SA but they must be "activated" at each Site Collection
- Best Bets and Keywords are Site Collection scoped
 - Use a single search center
- Settings must be manually (or programmatically) synchronized across site collections

Auditing/IRM

- Policies are created at the Site Collection scope
 - Compliance and regulatory requirements can be enforced in a consistent fashion
- No built-in mechanism for synchronizing policies across Site Collections
 - Will have to be done manually or programmatically

Feature Scope

- Features can be scoped to a Site Collection or Web (or Farm or Web Application)
- You can prevent access to certain functionality by using Site Collections
 - Some Features must be scoped to a site collection
 - You might have to activate a Feature thereby (potentially) making functionality available to all users/contributors/designers of a site

Recycle Bin

- Each Site Collection has a First and Second Stage Recycle Bin
 - First Stage counts towards the Quota
 - Second Stage does not count towards the Quota
 - Be aware of the defaults 30 days in the first stage and 50% of the Site Collection Quota for the second stage
 - If there's no quota then the second stage will grow infinitely
- For large Site Collections change the 2nd stage to ~20% and Quota to < ~80GB
 - This will reduce the amount of additional data over the recommended 100GB allotment

Content Types / Site Columns

• Two Options:

- Content Type Syndication
 - Can "Publish" Content Types across Site Collections
 - Requires Metadata Service Application (Enterprise License)
 - Don't mix with Features
 - Only Propagates Site Columns associated with Content Types
- Use Features to deploy to multiple Site Collections
 - Not recommended if Content Type Syndication is used
 - Can be used to propagate Site Columns not associated with Content Types

Demo
Content Type Syndication

There can be only one!

- You want people to think that there's only one [Site Collection]...
- ...but in reality there's a whole mess of them that we just didn't want users to know about

Consulting, LLC

Branding

- Masterpages and CSS can be used to enforce a consistent branding experience
- Use Features to deploy branding
 - Use Feature Stapling to automatically apply the branding to new Site Collections / Sites
 - This provides a seamless experience for the end-user

Consistent Navigation

SPXmlContentMapProvider Custom SiteMapProvider

- Uses an XML file to store the navigation
- Easy to implement
- Navigation is hard coded
- Changes should be deployed via a Feature
- Does not support security trimming or audience targeting

- Can get the navigation from a "source" site or list
- Requires a lot of custom code
- Could support security trimming or audience targeting

Manual

 Viable for small numbers of Site Collections

Content Aggregation

Out-of-box

- Search Results Web Part for cross Site Collection
- Content Query Web Part or Data Form Web Part for single Site Collection
- 3rd Party
 - Many different options
 - Example: Lightning Conductor Web Part
- Oustom
 - Make sure you load test (users and content)!

Windows PowerShell

Learn it!

- You'll need to eventually
- Great for making sweeping changes and cross Site Collection reports
- Download My custom PowerShell Cmdlets and Scripts
 - http://stsadm.blogspot.com/

Demo

Reporting with PowerShell

Dealing with Change

Managing Content Databases

- Remember to set the Max # of Site
 Collections per DB don't use the default
 - This will help to enforce the 200GB Content Database sizing guidelines
 - Use Quotas!
- Move-SPSite PowerShell Cmdlet
 - Move a Site Collection from one Content Database to another
- Use New-SPSite to create a Site Collection in a specific Content Database

Converting to/from Site Collections

- Not a conversion but a migration
- Use Export-SPWeb & Import-SPWeb PowerShell Cmdlets
 - Export/Import Sites and Lists/Libraries
 - No Workflow Tasks/State
 - No Personalization Settings
 - No Alerts
 - No Recycle Bin Items
 - No Audit Information
- Non-publishing sites are simple(r)
 - Watch out for Web Parts which reference Lists via a GUID
 - Watch out for Features scoped to the Site Collection that may need to be activated
- Publishing Sites migrate with numerous errors...
 - If Lists/Libraries are all you need then you can avoid a lot of trouble by focusing on them only
 - Watch out for Lookup Columns!

Publishing Site Migration Errors

- File not found errors on pages that map to the wrong Page Layout path and/or missing Page Layouts
- Page Layouts and Settings page produces an XML parsing error
- Page Layouts do not have the correct Content Type assigned
- File not found errors for missing master page files
- ContentType field for the Master Page Gallery library is corrupt and will need to be reset (wrong field type)
- Site Collection scoped Features may need to be activated
- Global Navigation will be corrupt or missing
- Web Parts that use a GUID to refer to the target item will be broken
- And more....

Demo

ConvertTo-SPSite / Repair-SPSite

Resources

TechNet – Plan for Software Boundaries

 http://technet.microsoft.com/enus/library/cc262787.aspx

My PowerShell Cmdlets & Scripts

http://stsadm.blogspot.com

Thank You!!!

