

By: Adam Culp Twitter: @adamculp

• About me

- The

- PHP 5.3 Certified
- Consultant at Zend Technologies
- Zend Certification Advisory Board
- Organizer SoFloPHP (South Florida)
- Organized SunshinePHP (Miami)
- Long distance (ultra) runner
- Judo Black Belt Instructor

• Fan of iteration

- Pretty much everything requires iteration to do well:
 - Long distance running
 - Judo
 - Development
 - Evading project managers
 - Deploying!

• Dev VS Ops

California - Cal

- Dev = Ops
- Dev doesn't like Ops
- Can't communicate
- Challenges syncing

- Continuous Delivery
 - Not a single app solution
 - Many pieces

and in the second

- Not covered here
 - Provisioning of servers
 - Integration to monitoring
- We will focus on:

• Continuous Integration

Deployment

and in case of

- FTP works...NOT!
- Many large PHP sites
- Simple != solution

- 5 to 7 Releases...A Day!
 - Not achievable with FTP
 - Must be automated

-

• Ready To Deploy!

and the second

- Not after every commit
- But always "ready"

Best Practices

And and a state

- No holy grail here
- Many dependencies
 - Development team
 - Application
 - Size of application
 - How to implement

• Architecture

- Git
- Jenkins
- Zend Server

Zend Server

100

- Full PHP application stack
- Supported
- Consistent across OS
- Automated deployment
- Cluster management

zend®server

- WebAPI Restful Service
 - Built API first

a loss of

- GUI is just the front-end

• Source Control

ALC: N

- !Github here (just in case)
- Using Git

• PHP QA Tools

- http://phpqatools.org
 - PHPUnit
 - pdepend

• Docker

- 19 M

- Linux Containers
- Versioned ("Git for servers")
- Stores delta

• When Apps Break

-

- What's really to blame?

• Root Cause Analysis

- What is the cause
 - How to prevent
 - How to fix
- Needs to happen fast!

• Rollback

- Within 30 seconds
 - Even in a cluster!

- Demo
 - Using Pimcore
 - Jenkins

and the second second

- Multiple jobs from:
 - Checkout
 - Testing
 - Packaging
 - Deployment to staging
 - Rollback
 - Deploy to production (cluster)
- Then we'll see the details

pimcore

Jenkins plugins

A Description

- Build Pipeline Plugin
- Clone Workspace SCM plugin
- x CloudBees Folder Plugin
- Copy Artifact Plugin
- Delivery Pipeline Plugin
- Join Plugin
- PostBuild Script Plugin

• Resources

- http://zend.com
- http://zend.com/en/solutions/continuous-delivery
- http://github.com/zend-patterns
- GitHub
- Jenkins
- http://phpqatools.org

- Thank you!
 - Code: https://github.com/adamculp/

Adam Culp http://www.geekyboy.com http://RunGeekRadio.com Twitter @adamculp

Questions?