

Scale WordPress on AWS (in 15 minutes)

Boaz Ziniman – Zend Technologies

The Global *PHP* Conference

zendcon 2015

October 19-22, 2015 • Las Vegas, NV

Agenda

- Introduction
- WordPress Challenges in a cluster set up
- Zend Server on AWS
- Setup your Cluster
- Deploy your cluster ready WordPress app on AWS
- Q&A

About me

- Working @Zend for the last 9+ years
- Managing Zend's Cloud initiatives (and few other roles...)
- AWS user for....ever
- Years of web applications development and operations
- Blogging about Cloud in H-E-B-R-E-W!

Find me @:

- boaz.z@zend.com
- [@ziniman](https://twitter.com/ziniman)
- <http://ziniman.com>

WordPress Challenges in a cluster setup

The Global *PHP* Conference
zendcon 2015
October 19-22, 2015 • Las Vegas, NV

Storing images and media on multiple servers

Deployments

```

20 switch ($deployments) {
21 case "New_code":
22 return true;
23 break;
24 case "Repeatable_deployments":
25 return true;
26 break;
27 case "Automations":
28 return true;
29 break;
30 }
31
32 define('DB_NAME', 'database_name_here');
33
34 /** MySQL database username */
35 define('DB_USER', 'username_here');
36
37 /** MySQL database password */
38 define('DB_PASSWORD', 'password_here');
39
40 /** MySQL hostname */
41 define('DB_HOST', 'localhost');
42
43 /** Database Charset to use in creating database tables. */
44 define('DB_CHARSET', 'utf8');

```

Scale up and SCALE DOWN

Synchronize Settings

Sessions handling

WordPress Challenges in a cluster setup

- **Storing images and media on multiple servers**
- **Deployments**
 - ▶ New code
 - ▶ Repeatable deployments
 - ▶ Automations
- **Scale up and SCALE DOWN**
- **Synchronize Settings (between environments and servers)**
- **Sessions handling**
- **Cron jobs***

The Solution

zend®server

The Global *PHP* Conference

zendcon 2015

October 19-22, 2015 • Las Vegas, NV

Why use this approach

- **Better than NFS and rsync solutions**
- **No need to have a master node**
- **No need to capture images of servers to scale from**
- **Easier deployments**
- **Zend Server provides caching out of the box**

Zend Server on AWS Marketplace

- **The fastest way to get Zend Server in the Cloud**
- **Pay as you go (based on your instance type) & 30 days free trial**
- **Full SLA and Support**
- **Available for PHP 5.3 – 5.6**
- **Devbox for less than €5/hour**
- **AWS Z-Ray extension**
- **CloudFormation template generator**

Basic Single Server Setup

- One instance with Zend Server using AWS Marketplace
- MySQL for app
- Elastic IP

Zero to Cluster in 15 min

Local Setup

- **Zend Server and MySQL running on Docker containers**
- **Latest Vanilla WordPress (4.3.1) from wordpress.org**
 - ▶ A nice theme (Radiate)
 - ▶ Amazon Web Services & Amazon S3 and CloudFront Plugin*
- **A repository on github (check <https://github.com/ziniman>)**
- **Zend Studio to edit my code and create a Zend Server ZPK**

Some shortcuts I did

- **Setup WordPress on my local box (Docker using Kitmatic)**
- **Configure my blog**
- **Dump the DB**
- **On AWS**
 - ▶ Deploy my Dev DB on it
 - ▶ Edit DB to production hostname

15 minutes.... GO

The Global *PHP* Conference

zendcon 2015

October 19-22, 2015 • Las Vegas, NV

Resources

- **Zend CloudFormation generator**
 - ▶ <http://bit.ly/zendcf>
- **Zend Server on AWS Marketplace**
 - ▶ <http://bit.ly/awszend>
- **Zend Server on Docker**
 - ▶ <http://bit.ly/dockerzend> (or search for Zend on Docker Hub)
- **Git repo of this demo**
 - ▶ <http://bit.ly/wpcluster>

The PHP Company

Thank You!

boaz.z@zend.com

@ziniman

