

Using WP-CLI to Create Your Own Managed WordPress Hosting

- Command-Line
- SSH
- Varying Vagrant Vagrants

These aren't **scary**!

What is SSH?

- Connection from your local computer to a remote computer
- Secure, seriously, it's secure

How can I SSH?

- Terminal (Mac OS X)
- iTerm (Mac OS X)
- PuTTY (Windows)
- Prompt 2 (iOS)

Install WP-CLI

<http://wp-cli.org>

Many hosts already offer it pre-installed.

Running Commands

wp <command> <sub-command> <params>

Running Commands

<param> — required

[--param] — optional flag

[--param=<value>] — optional w/value

core

- Check current WordPress version, or see if there are updates available.
- Do the update!
- Install a brand new site
- Convert an existing site to Multisite!
- Verify core checksums

core

- We can setup a brand new site on a development server using the following:

```
wp core download
```

```
wp core config
```

```
wp db create
```

```
wp core install --prompt
```

plugins

- Install, Delete Plugins
- Activate & Deactivate Plugins
- Update Plugins
- Search the repository for plugins

Plugins

- Time savers!

`wp plugin update --all`

`wp plugin deactivate --all`

Database

- The “db” command is how WP-CLI interacts with the MySQL database.

```
wp db export backup-file-name.sql
```

```
wp db import backup-file-name.sql
```

```
wp db cli
```

Coding Time!

AJ Morris

@ajmorris

ajmorris@liquidweb.com

