

WORDCAMP CHICAGO 2011

Configuring WordPress for Multiple Environments

#WCChicago 7/30 - 7/31/11

Who am I?

Jason McCreary

jmccreary@viastudio.com

@gonedark

- Louisville, KY
- Production Lead at VIA Studio
- Web Developer since 1999
- PHP since version 3
- Active StackOverflow member
- <http://jason.pureconcepts.net> (shhh!
It's not WordPress, yet...)

WORDCAMP CHICAGO 2011

Who are you?

#WCCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Who are you?

- How many people...

#WCCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Who are you?

- How many people...
- Use WordPress?

#WCCChicago 7/30 - 7/31/11

Who are you?

- How many people...
- Use WordPress?
- Responsible for managing your install?

Who are you?

- How many people...
- Use WordPress?
- Responsible for managing your install?
- Use a development or test environment?

Who are you?

- How many people...
- Use WordPress?
- Responsible for managing your install?
- Use a development or test environment?
- WordPress in a distributed enviroment?

WORDCAMP CHICAGO 2011

The Talk

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

The Talk

- *Configuring WordPress for Multiple Environments*

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

The Talk

- *Configuring WordPress for Multiple Environments*
- It's not that advanced, really!

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

The Talk

- *Configuring WordPress for Multiple Environments*
- It's not that advanced, really!
- Examine WordPress component parts

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

The Talk

- *Configuring WordPress for Multiple Environments*
- It's not that advanced, really!
- Examine WordPress component parts
- Some slides

#WCChicago 7/30 - 7/31/11

The Talk

- *Configuring WordPress for Multiple Environments*
- It's not that advanced, really!
- Examine WordPress component parts
- Some slides
- Some demos

The Talk

- *Configuring WordPress for Multiple Environments*
- It's not that advanced, really!
- Examine WordPress component parts
- Some slides
- Some demos
- Please ask questions

WORDCAMP CHICAGO 2011

“We have to be careful [...] people might think WordPress is a real CMS, useful for more than just a blog.”

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

“We have to be careful [...] people might think WordPress is a real CMS, useful for more than just a blog.”

Matt Mullenburg
WordPress Wins CMS Award

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

“We have to be careful [...] people might think WordPress is a real CMS, useful for more than just a blog.”

Matt Mullenburg
WordPress Wins CMS Award

“[...] instances of the phrase ‘WordPress blog’ are gone from the core source files, replaced with the all-encompassing phrase ‘WordPress site.’”

Andrew Nacin
Changeset 14315

#WCChicago 7/30 - 7/31/11

“Any serious development project should follow a software development lifecycle. This implies source code management and at least a development and production environment. Unfortunately WordPress doesn’t really scale well in this area out of the box.”

“Any serious development project should follow a software development lifecycle. This implies source code management and at least a development and production environment. Unfortunately WordPress doesn’t really scale well in this area out of the box.”

Jason McCreary
<http://bit.ly/r8jFm3>

WORDCAMP CHICAGO 2011

Demo: *5 minute install...*

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

gonedark Jason McCreary

The WordPress 5 minute install... **#fail**

1 minute ago

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

gonedark Jason McCreary

The WordPress 5 minute install... **#fail**

1 minute ago

gonedark Jason McCreary

Actually it's not **#fail**, but come to my talk at WordCamp Chicago.

#WCChicago

now

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

gonedark Jason McCreary

The WordPress 5 minute install... **#fail**

1 minute ago

gonedark Jason McCreary

Actually it's not **#fail**, but come to my talk at WordCamp Chicago.

#WCChicago

now

- We setup WordPress for *one* environment...

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

gonedark Jason McCreary

The WordPress 5 minute install... **#fail**

1 minute ago

gonedark Jason McCreary

Actually it's not **#fail**, but come to my talk at WordCamp Chicago.

#WCChicago

now

- We setup WordPress for *one* environment...
- But I have *other* environments...

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

gonedark Jason McCreary

The WordPress 5 minute install... **#fail**

1 minute ago

gonedark Jason McCreary

Actually it's not **#fail**, but come to my talk at WordCamp Chicago.

#WCChicago

now

- We setup WordPress for *one* environment...
- But I have *other* environments...
- Do I have to do the install again?

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

gonedark Jason McCreary

The WordPress 5 minute install... **#fail**

1 minute ago

gonedark Jason McCreary

Actually it's not **#fail**, but come to my talk at WordCamp Chicago.

#WCChicago

now

- We setup WordPress for *one* environment...
- But I have *other* environments...
- Do I have to do the install again?
- What happens after install?

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

gonedark Jason McCreary

The WordPress 5 minute install... **#fail**

1 minute ago

gonedark Jason McCreary

Actually it's not **#fail**, but come to my talk at WordCamp Chicago.

#WCChicago

now

- We setup WordPress for *one* environment...
- But I have *other* environments...
- Do I have to do the install again?
- What happens after install?
- I'm confused...

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Multiple Environments

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Multiple Environments

#WCCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Multiple Environments

Production

Staging

Development

#WCCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Multiple Environments

Production

Staging

Development

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Multiple Environments

Production

Staging

Development

Version Control

#WCCChicago 7/30 - 7/31/11

Multiple Environments

Production

Staging

Development

Multiple Environments

Production

Staging

Development

Multiple Environments

Production

Staging

Development

Multiple Environments

#WCCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Database Configuration

#WCChicago 7/30 - 7/31/11

Database Configuration

```
// MySQL settings
/** The name of the database for WordPress */
define('DB_NAME', 'database_name_dev');

/** MySQL database username */
define('DB_USER', 'dbuser');

/** MySQL database password */
define('DB_PASSWORD', 'dbpass');

/** MySQL hostname */
define('DB_HOST', 'localhost');
```


Database Configuration

```
// MySQL settings
/** The name of the database for WordPress */
define('DB_NAME', 'database_name_dev');

/** MySQL database username */
define('DB_USER', 'dbuser');

/** MySQL database password */
define('DB_PASSWORD', 'dbpass');

/** MySQL hostname */
define('DB_HOST', 'localhost');
```

option_id	blog_id	option_name	option_value	autoload
1	0	siteurl	http://actorstheatre.org	yes
37	0	home	http://actorstheatre.org	yes

WORDCAMP CHICAGO 2011

Demo: *wp-config-env.php*

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

What have we done...

#WCCChicago 7/30 - 7/31/11

What have we done...

By sniffing out the runtime environment we've extended wp-config.php with a configuration specific for that environment. This allows us to run a production-ready WordPress install smoothly on multiple, different environments.

WORDCAMP CHICAGO 2011

“As part of the WordPress installation, you must modify the `wp-config.php` file to define the WordPress configuration settings...”

WORDCAMP CHICAGO 2011

“As part of the WordPress installation, you must modify the `wp-config.php` file to define the WordPress configuration settings...”

Codex

WORDCAMP CHICAGO 2011

Development

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Development

- CONSTANTS for environment awareness

#WCChicago 7/30 - 7/31/11

Development

- CONSTANTS for environment awareness

```
/** wp-config-dev.php */  
// used to determine environment from easily accessible constant  
define('VIA_ENVIRONMENT', 'dev');
```


Development

- **CONSTANTS for environment awareness**

```
/** wp-config-dev.php */  
// used to determine environment from easily accessible constant  
define('VIA_ENVIRONMENT', 'dev');
```

- **Configuring Plugins**

Development

- **CONSTANTS for environment awareness**

```
/** wp-config-dev.php */  
// used to determine environment from easily accessible constant  
define('VIA_ENVIRONMENT', 'dev');
```

- **Configuring Plugins**

```
/** wp-config-prod.php */  
// turn on caching  
define('WP_CACHE', true);
```


WORDCAMP CHICAGO 2011

Demo: *Development*

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Deployment

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Deployment

- Database

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Deployment

- Database
 - `mysqldump` entire database

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Deployment

- Database
 - `mysqldump` entire database
 - WordPress Import/Export

#WCChicago 7/30 - 7/31/11

Deployment

- Database
 - `mysqldump` entire database
 - WordPress Import/Export
- WordPress Files

Deployment

- Database
 - `mysqldump` entire database
 - WordPress Import/Export
- WordPress Files
 - Version Control (SVN, Git, etc)

Deployment

- Database
 - `mysqldump` entire database
 - WordPress Import/Export
- WordPress Files
 - Version Control (SVN, Git, etc)
 - ~~FTP~~ sFTP/SSH

Deployment

- Database
 - `mysqldump` entire database
 - WordPress Import/Export
- WordPress Files
 - Version Control (SVN, Git, etc)
 - ~~FTP~~ sFTP/SSH
- Resource Files

Deployment

- Database
 - `mysqldump` entire database
 - WordPress Import/Export
- WordPress Files
 - Version Control (SVN, Git, etc)
 - ~~FTP~~ sFTP/SSH
- Resource Files
 - ~~FTP~~ sFTP/SSH

WORDCAMP CHICAGO 2011

Other Tips

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

Other Tips

- Avoid absolute paths

#WCChicago 7/30 - 7/31/11

Other Tips

- Avoid absolute paths
- Use symlinks for shared directories (e.g. *uploads/*)

Other Tips

- Avoid absolute paths
- Use symlinks for shared directories (e.g. *uploads/*)
- Just move what you need (e.g. *wp_posts*)

Other Tips

- Avoid absolute paths
- Use symlinks for shared directories (e.g. *uploads/*)
- Just move what you need (e.g. *wp_posts*)
- Don't forget your environment constant (e.g. `VIA_ENVIRONMENT`)

Other Tips

- Avoid absolute paths
- Use symlinks for shared directories (e.g. *uploads/*)
- Just move what you need (e.g. *wp_posts*)
- Don't forget your environment constant (e.g. `VIA_ENVIRONMENT`)
- Migration scripts are your friend

WORDCAMP CHICAGO 2011

The Process

#WCChicago 7/30 - 7/31/11

WORDCAMP CHICAGO 2011

The Process

I. Do the 5 minute production install

#WCCChicago 7/30 - 7/31/11

The Process

1. Do the 5 minute production install
2. Include environment specific wp-config.php

The Process

1. Do the 5 minute production install
2. Include environment specific wp-config.php
3. Setup your environments

The Process

1. Do the 5 minute production install
2. Include environment specific wp-config.php
3. Setup your environments
4. Develop

The Process

1. Do the 5 minute production install
2. Include environment specific wp-config.php
3. Setup your environments
4. Develop
5. Deploy

The Process

1. Do the 5 minute production install
2. Include environment specific wp-config.php
3. Setup your environments
4. Develop
5. Deploy
6. Repeat 4 and 5

WORDCAMP CHICAGO 2011

Questions

#WCCChicago 7/30 - 7/31/11