

Mike Irvine
Irvine Design Co.
@IrvineDesignCo

Intro to Local Development with DesktopServer

Objectives / Goals for this Presentation

- Why create a local development environment?
- What is DesktopServer?
- Highlight DesktopServer's "BEST" features!
- Demo
- You will have a better understanding of DesktopServer and how it may fit into your workflow.

What is Cowboy Coding?

The practice of making any change (theme, plugin, code) to a live site that you haven't tested elsewhere.

Why is Cowboy Coding Bad?

- Don't want to break your live site.
- Easy to make mistakes (syntax errors, etc.).
- Incompatibility between Themes and Plugins.
- Every time you hit the "UPDATE" button, do you really know what is going to happen?
- It will eventually bite you.

Advantages of Creating a Local Development Environment

- Great for Beginners
 - Safe, allows you to explore in a sandbox environment.
 - Learning, you learn more when you can break things without ramifications.
 - Great for trying out new Themes and Plugins.
- Minimize the risk of screwing up a live site.
- Fast / Saves Time, you are not waiting on the internet every time you save a file and hit reload.
- No search engines. Don't have the risk of getting your site indexed before it is ready.
- Backups - What good are backups if they don't work. Ability to restore a backup locally before redeploying or fixing a live site.

What is DesktopServer?

- DesktopServer allows you to create a local development WordPress environment.
 - ServerPress: <https://serverpress.com>
- Cross-platform (Mac / Windows)
- Limited (free) and Premium Versions (\$99/yr)
 - Limited -> 3 sites
 - Premium -> unlimited sites + added functionality
- Great for both beginners and advanced developers.
- How does it work?
 - DesktopServer provides a WordPress Manager on top of XAMPP (which provides the web server environment - Apache / MySQL / PHP).

DesktopServer's Best Features

- **Easy to Use**
 - Fast, literally spin up a new WordPress site in seconds.
- **Blueprints**
 - Automate installs by creating WordPress templates containing your favorite themes, plugins, settings, license keys, etc.
 - Export and archive your local sites to create new Blueprints.
- **DesktopServer Plugins**
 - Add-on functionality, which can be enabled as you need it.
 - Open API, you can create your own.

Additionally...

- **Import from Live Site**

- Import a live site to DesktopServer using a number of various plugins (Duplicator (free), BackupBuddy, BackWP Up, Backup WordPress, InfiniteWP and ManageWP).

- **Deploy to Live Site**

- **Direct Deploy** (works with most hosting providers):

- DesktopServer establishes a connection with your destination server using a plugin. Your site is then moved in packets to build an archive on the destination server, which it then extracts replacing the site in place.

- **Quick Deploy** (alternative method):

- DesktopServer is used to create an archive of your local site. You manually copy that archive along with a script to your destination server. You then run the script on the destination server to extract the archive replacing the site that is in place.

Additional Info

- DesktopServer when deploying (using Direct Deploy or Quick Deploy) can NOT just update part of a website.
 - You can NOT just deploy one plugin, page, post, etc. It will replace your entire website (all files and database).
 - It is destructive.
- Additional tools to help with WordPress site migrations:
 - WPSiteSync: <https://wpsitesync.com/>
 - Ability to sync individual WordPress items (Pages, Posts, etc.).
 - WP Migrate DB Pro: <https://deliciousbrains.com/wp-migrate-db-pro/>
 - A great WordPress database migration tool.

Demo Time!

Questions?

Tools

- **DesktopServer:** <https://serverpress.com/>
- **Duplicator:** <https://wordpress.org/plugins/duplicator/>
- **WP Site Sync:** <https://wpsitesync.com/>
- **WP Migrate DB Pro:** <https://deliciousbrains.com/wp-migrate-db-pro/>

Learning

- **DesktopServer:** <http://docs.serverpress.com/>
- **OS Training:** <https://www.ostraining.com/class/desktop-server/>
- **Lynda:** <https://www.lynda.com/DesktopServer-training-tutorials/2044-0.html>

Mike Irvine
Irvine Design Co.
@IrvineDesignCo

Backup Slides

Files and Directories

- **DesktopServer's Config File:**
 - /Users/Shared/.com.serverpress.desktopserver.json
- **Default Website's Folder**
 - ~/Documents/Websites
- **Installation Folder:**
 - /Applications/XAMPP
- **Blueprints Folder:**
 - /Applications/XAMPP/blueprints
- **DesktopServer Plugins Folder:**
 - /Applications/XAMPP/ds-plugins

Alternative Local Development Tools

- Requirements for configuring a Local WordPress Environment - AMP
 - Apache - Web Server
 - MySQL - Database Server
 - PHP - PHP Interpreter
- Local Development Solutions
 - LAMP / MAMP / WAMP - (LINUX, Mac, Windows)
 - XAAMP - Cross Platform AMP Stack
 - Varying Vagrant Vagrants (VVV)
 - DesktopServer
 - DesktopServer provides a WordPress Manager on top of XAMPP (which provides the web server environment - Apache / MySQL / PHP).

Additional Resources

- **DesktopServer:** <http://serverpress.com>
- **Duplicator:** <https://wordpress.org/plugins/duplicator/>
- **BackupBuddy:** <https://ithemes.com/purchase/backupbuddy/>
- **XAMPP:** <https://www.apachefriends.org/index.html>
- **MAMP:** <https://www.mamp.info/en/>
- **WAMP:** <http://www.wampserver.com/en/>
- **VAGRANT:** <https://www.vagrantup.com/>
- **VVV:** <https://github.com/Varying-Vagrant-Vagrants/VVV>
- **bitnami:** <https://bitnami.com/stack/wordpress>

Additional Resources

- **Docker Compose:** <https://docs.docker.com/compose/>
- **Docker Hub:** <https://hub.docker.com/>
- **WP Pusher (Docker):** <https://blog.wppusher.com/the-easiest-way-to-use-docker-for-wordpress-development/>
- **Carrie Dils (Workflow):** <https://carriedils.com/deploying-wordpress/>
- **Carrie Dils (Blueprints):** <https://carriedils.com/demo-desktopserver-blueprints/>