

MAGICAL WORDPRESS MANAGEMENT USING WP-CLI

WordCamp San Francisco 2013

Mike Schroder | @GetSource
Developer, WordPress Specialist at DreamHost

Mike Schroder, a.k.a. DH-Shredder, a.k.a @GetSource

CREDENTIALS

Happy DreamHost Employee
WordPress Core Contributor
WordPress 3.5 Recent Rockstar
Trusted WP-CLI Feature Contributor

RANDOM FACTS

Third Culture Kid
Enjoys Coffee & Sailing
Blogs at getsource.net

THERE ARE TWO GROUPS OF PEOPLE.

THOSE WHO **USE** THE COMMAND LINE

THOSE WHO ARE GOING TO USE THE COMMAND LINE

DON'T BE AFRAID OF THE CLI

IT'S YOUR FRIEND.

OH, YOU LIKE THE CLI?

WP-CLI WILL MAKE YOUR LIFE BETTER

SUPER COOL OPEN SOURCE TOOL TO MANAGE WORDPRESS

**HEADED UP BY CRISTI BURCĂ (SCRIBU)
AND ANDREAS CRETEN**

**USES WORDPRESS ITSELF
TO PERFORM OPERATIONS**

AUTOMATION!

WHAT CAN I DO WITH IT?

NO, REALLY.

UPDATE WORDPRESS

```
$ wp core update
```

INSTALL A PLUGIN

```
$ wp plugin install <slug or .zip>
```


CHANGE THEME

```
$ wp theme activate <slug>
```

BACKUP YOUR DATABASE

```
$ wp db export [filename]
```

UPDATE PLUGINS

```
$ wp plugin update-all
```


UPDATE THEMES

```
$ wp theme update-all
```

REPLACE TEXT IN DB

```
$ wp search-replace <old> <new>
```

WHAT IS THIS SORCERY?

SOLD. HOW DO I GET THIS AWESOMENESS?

WHAT DO I NEED TO RUN IT?

- SSH access to your WordPress install's directory
- PHP 5.3.2+
- WordPress 3.4+
- Enough RAM for shell processes to run WordPress
- Linux or MacOS (for now)

INSTALL IN LOCAL USER

Full Instructions at:

wp-cli.org

```
$ curl https://raw.githubusercontent.com/wp-cli/wp-cli.github.com/master/installer.sh | bash
```

BUT WAIT, THERE'S MORE!

WP-CLI IS EXTENSIBLE!

ADD YOUR OWN **LOCALLY**

Run/Alias:

```
$ wp --require='cmd_name.php'
```

wp-cli.yml

```
require: /path/to/cmd_name.php
```

OR IN YOUR PLUGINS

```
if ( defined('WP_CLI') && WP_CLI ) {  
 include( PLUGIN_DIR . '/lib/wp-cli.php' );  
}
```

CUSTOM COMMAND: BACKUP!

```
$ wp migrate backup [file.tar.gz]  
[--no-db] [--db-name=<file.sql>]
```

CUSTOM COMMAND: BACKUP!

Strategy

- Use Built-in SQL Backup Command
- Create .tar.gz of install's files and database.

ADD COMMAND

```
<?php
WP_CLI::add_command( 'migrate', 'DH_Migrate_Command' );

/**
 * DreamHost Migrate Plugin
 *
 * @package DH_Migrate_Command
 * @subpackage commands/community
 * @maintainer Mike Schroder
 */
class DH_Migrate_Command extends WP_CLI_Command {
// ...
```

DEFINE YOUR SUBCOMMAND

\$args

Stand-alone arguments

\$assoc_args

--arg=value style in associative array

```
/**
 * Backup entire WordPress install, including core, plugins and database.
 *
 * @param array $args
 * @param array $assoc_args
 * @synopsis [backup_filename] [--no-db] [--db-name=<filename>]
 */
function backup( $args, $assoc_args ) {
// ...
```

DEFINE YOUR SUBCOMMAND

@synopsis

WP-CLI specific comment to automatically force proper CLI syntax

```
/**
 * Backup entire WordPress install, including core, plugins and database.
 *
 * @param array $args
 * @param array $assoc_args
 * @synopsis [backup_filename] [--no-db] [--db-name=<filename>]
 */
function backup( $args, $assoc_args ) {
// ...
```

```
function backup( $args, $assoc_args ) {
 $filename = $dbname = null;
 $backup_directory = '../';

 // If a filename isn't specified, default to "Site's Title.tar.gz".
 if ( empty( $args ) )
 $filename = $backup_directory . get_bloginfo() . '.tar.gz';
 else
 $filename = $args[0];

 // ...
}
```

```
// If --no-db is specified, don't include the database in backup
if ( ! isset( $assoc_args['no-db'] ) ) {

 $dbname = isset( $assoc_args['db-name'] ) ?
 $assoc_args['db-name'] : 'database_backup.sql';

 WP_CLI::run_command(
 array( 'db', 'export', $backup_directory . $dbname ), array() );
}

// ...
```

```
// Using esc_cmd to automatically escape parameters.
// We can't use --exclude-vcs, because it's not available on OSX.
WP_CLI::line( "Backing up to $filename ..." );
$result = WP_CLI::launch( \WP_CLI\Utils\esc_cmd( "
 tar
 --exclude '.git'
 --exclude '.svn'
 --exclude '.hg'
 --exclude '.bzip'
 -czf %s . -C %s %s
", $filename, $backup_directory, $dbname ), false );

// ...
```

```
// If we created a database backup, remove the temp file.
if ( $dbname && ! unlink( $backup_directory . $dbname ) )
 WP_CLI::warning(
 "Couldn't remove temporary database backup, '$dbname'." );

if ( 0 == $result ) {
 WP_CLI::success( "Backup Complete." );
} else {
 WP_CLI::error( "Backup Failed." );
}

} // End backup

} // End DH_Migrate_Command
```

FURTHER LEARNIFICATION:

WP-CLI:

- wp-cli.org
- getsource.net/tag/wp-cli/
- halfelf.org/2012/command-line-wp

CLI Cheat Sheet:

- files.fosswire.com/2007/08/fwunixref.pdf