CAPISTRANO

Deploy Magento Project & others...

By Sylvain Rayé

EGO PAGE ;-)

Sylvain Rayé

- CTO & Senior Web Developer for rissip GmbH
- Computer Engineer Information Systems
- Certified Magento Developer

http://www.sylvainraye.com http://www.diglin.com @sylvainraye @diglin_com

The basics

CAPISTRANO

- Deployment framework for web applications
 - Ruby On Rails applications
 - PHP applications (need to overwrite few core tasks)

Purpose

- Quick code deployment (full or partial)
- Recurring process/tasks
- Multi Stages
- Multi Servers
- Execute command on server (local or remote)

NOT

Completely ready to use

Definitions 1/2

Task

Execute a set of command(s) on server e.g. cap deploy

```
desc "Dummy task"
task :dummy do
 puts 'I am a dummy task!!!'
end
```

Role

- Multi Servers role: DB1, DB2, Web Server, LDAP, ...
- Roles are applied to a task (default is all roles)

```
roles :web, "192.168.0.1", "www.domain.com"
roles :db, "192.168.0.2", :primary => true

desc "I run a db command on the db server"
task :dummy, :roles => :db do
 run "mysql -u dummy -pdummy -e 'SHOW DATABASES;' "
end
```

Definitions 2/2

Namespace

Basic: "deploy:" - Custom: e.g. "tools:", "config:"

```
namespace :tools do
desc "Backup task"
task :backup do
puts 'I should do a backup but I am a lazy boy!!!'
end
end
```

Hook

before "anytask" - after "anytask"

```
before "deploy", "tools:backup"
after "deploy" do
 puts "Bravo! You deployed your code!!!"
end
```

Recipe

Bundle of tasks gathered in a file. e.g. deploy.rb

DISPATCH BEHAVIOR

REMOTE DEPLOYMENT STRUCTURE

```
[deploy to] (e.g. /www-data/hosts/www.domain.com/capiroot/apps/magento)
[deploy to]/releases
[deploy to]/releases/20130310001122
[deploy to]/releases/20130105000010
[deploy to]/releases/...
[deploy to]/shared
[deploy to]/shared/media
[deploy to]/shared/var
[deploy to]/shared/...
[deploy to]/current -> [deploy_to]/releases/20130310001122
```

Installation & Use

INSTALLATION

Requirements:

 Version Source Control (git, svn, ...) - Local: Ruby, Gem Server: executed bin, same user/pass on all server, SSH

Installation

- o gem install capistrano
- Binaries: capify and cap

Init a project

- cd myproject && capify .
- 2 files created
 - Capfile: bootstrap
 - config/deploy.rb: recipe, config, hooks, ...

STRUCTURE OF LOCAL PROJECT

_MyProject		
Capfile	# Capistrano bootstrap	
config		
deploy.rb	# Recipe, global config	
app		
cron.php		
index.php		
	hared on remote server)	
RELEASE_NOTE	S.txt	
shell		
skin		
js		
var (set it as shar	red on remote server)	

DEFAULT CAPILE / DEPLOY.RB FILES

Capfile

```
load 'deploy'
# Uncomment if you are using Rails' asset pipeline
# load 'deploy/assets'
load 'config/deploy' # remove this line to skip loading any of the default tasks
```

config/deploy.rb

Default Tasks

```
> cd myproject
> cap -vT
cap deploy
 # Deploys your project.
cap deploy:check
 # Test deployment dependencies.
 # Clean up old releases.
cap deploy:cleanup
cap deploy:cold
 # Deploys and starts a `cold' application.
cap deploy:create_symlink
 # Updates the symlink to the most recently deployed version.
cap deploy:finalize_update
 # [internal] Touches up the released code.
cap deploy:pending
 # Displays the commits since your last deploy.
cap deploy:pending:diff
 # Displays the `diff' since your last deploy.
cap deploy:restart
 # Blank task exists as a hook into which to install your own environment
cap deploy:rollback
 # Rolls back to a previous version and restarts.
cap deploy:rollback:cleanup # [internal] Removes the most recently deployed release.
 # Rolls back to the previously deployed version.
cap deploy:rollback:code
cap deploy:rollback:revision # [internal] Points the current symlink at the previous revision.
cap deploy:setup
 # Prepares one or more servers for deployment.
cap deploy:start
 # Blank task exists as a hook into which to install your own environment
cap deploy:stop
 # Blank task exists as a hook into which to install your own environment
cap deploy:update
 # Copies your project and updates the symlink.
cap deploy:update_code
 # Copies your project to the remote servers.
cap deploy:upload
 # Copy files to the currently deployed version.
cap invoke
 # Invoke a single command on the remote servers.
 # Begin an interactive Capistrano session.
cap shell
```

TASKS TO OVERWRITE FOR NON RAILS

- deploy:start, deploy:stop, deploy:restart
 - Set them to an empty task (Capistrano v 1.x)
- deploy:migrate, deploy:migrations
 - Set them to an empty task
- deploy:default, deploy:cold
 - Not mandatory: do a redirect to task deploy:update
- deploy:finalize_update
 - e.g. files and folder fix permissions

Sample code at http://lbit.ly/13yukoP

Configure & Create your own task(s)

configure

- SSH Authentication with keys
 - Otherwise, after each 'cap', password will be asked!

```
> ssh-keygen -t rsa
> cat ~/.ssh/id_dsa.pub | ssh sylvain@staging.magehackathon.local "cat - >>.ssh/authorized_keys"
```

Deploy.rb

```
set:http domain, 'staging.magehackathon.local' # local variable
set :location, http domain
set :user, "sylvain" # SSH user
# set :scm_username, "foo"
# set :use sudo, false
# set :ssh options, { :forward agent => true, :port: 22 }
default run options[:pty] = true
set :application, "capistranosimple"
set :keep releases, 5
set :repository, "adress of my repo" # Git remote repo for example
set:scm,:git # other version control system are also available: e.g. svn
set :branch, "master"
set :deploy_via, :remote_cache # possible values: copy, checkout, remote_cache, export
set :deploy_to, "/www-data/hosts/#{http_domain}/capiroot/apps/#{application}"
role :web, location
 # Your web server domain or IP. e.g. Apache or nginx
role :db, location, :primary => true
```

create your own code

- VERY Basic knowledge in Ruby
 - To Ruby from PHP: http://bit.ly/Z7y3mn
- Define variable

```
set :application, "capistranomagento"
set :keep_releases, 5
set :app_shared_dirs, ["/app/etc", "/media", "/var"]
```

Create methods, tasks

```
def remote_file_exists(full_path)
 'true' == capture("if [ -e #{full_path} ]; then echo 'true'; fi").strip
end
namespace :tools do
 desc "Import sample data with specific information to database. Executed after deploy:setup"
 task :import_sample_data, :roles => [:db], :only => { :primary => true } do
 ....
 abort "#{localsamplesqlfile} doesnt exist locally" unless File.exists?( localsamplesqlfile)
 if !remote_file_exists("#{shared_path}/shell/#{samplesqlfile}") then
 run "mkdir -p #{shared_path}/shell"
 upload localsamplesqlfile, "#{shared_path}/shell/#{samplesqlfile}"
 end
end
```

BASIC CAPISTRANO ACTION

- run: execute commands on one or more servers
- parallel: execute multiple commands on multiple servers in parallel
- put: store the contents of a file on multiple servers
- get: transfers a file from a single remote server to the local host
- upload: transfers a file or directory from the local host to multiple remote hosts, in parallel.
- download: transfers a file or directory from multiple remote hosts to the local host, in parallel.
- capture: executes a command on a single host and returns ("captures") the output as a string
- stream: very similar to run, but optimized for displaying live streams of text (like tailed log files) from multiple hosts

Simple Demo One stage

see code at http://bit.ly/ZS0iYI

Multi Stages

MULTI STAGES - 1/2

- Without Capistrano Extension
 - A task per stage in config/deploy.rb

```
task:production do
role:web, "www.capify.org"
set:deploy_to, "/u/apps/#{application}-production/"
set:deploy_via,:remote_cache
after('deploy:create_symlink', 'cache:clear')
end

task:staging do
role:web, "localhost"
set:deploy_to, "/Users/capistrano/Sites/#{application}-staging/"
set:deploy_via,:copy
after('deploy:create_symlink', 'cache:clear', 'mage:enable_profiler')
end
```

> cap <stagename> <taskname> <optional_parameter>

> cap staging deploy

MULTI STAGES - 2/2

- With Capistrano Extension (Preferred)
 - A ruby file per stage
 - config/deploy/local.rb http://bit.ly/161gZ82
 - config/deploy/staging.rb http://bit.ly/ZdSnDR
 - config/deploy/production.rb http://bit.ly/ZS8rft
 - Settings in config/deploy.rb

```
require 'capistrano/ext/multistage'
set :stages, %w(local production staging)
set :default_stage, "staging"
...
```

> cap <stagename> <taskname> <optional_parameter>
> cap staging deploy:upload FILES=index.php,app/code/local

STRUCTURE OF LOCAL PROJECT

_MyProject	
Capfile	# Capistrano bootstrap
config	
deploy.rb	# Recipes, global config
deploy	# In case of multi stages
local.rb	# Config, Hook specific to local
staging.rb	# Config, Hook specific to staging
production.rk	# Config, Hook specific to production
index.php	
skin	
media (shared)	
app	
cron.php	
js	
var (shared)	
RELEASE_NOTES.	txt
shell	
<u></u>	

Simple Demo Two stages

see code at http://bit.ly/ZS0iYI

Magentify

MAGENTIFY A PROJECT

- Install Magentify
 - gem install magentify
- Init a project
 - Same as with Capify
 - > cd myproject && magentify.
- Advantage
 - Some predefined behaviors and tasks

```
# Clear the Magento Cache
cap mage:cc
cap mage:clean log
 # Clean the Magento logs
cap mage:compiler
 # Run the Magento compiler
 # Disable the Magento install by creating the maintenance.flag in the web root.
cap mage:disable
cap mage:disable compiler
 # Disable the Magento compiler
 # Enable the Magento stores by removing the maintenance.flag in the web root.
cap mage:enable
cap mage:enable compiler
 # Enable the Magento compiler
cap mage:finalize update
 # Touches up the released code.
 # Run the Magento indexer
cap mage:indexer
 # Prepares one or more servers for deployment of Magento.
cap mage:setup
```

Magento Demo Two stages

see code at http://bit.ly/ZS0iYI

Links

LINKS

- This presentation and its code
 - http://bit.ly/ZS0iYl
- Capistrano
 - http://capistranorb.com
- Magentify
 - http://bit.ly/ZZSyYa
- PHP deployment with Capistrano
 - o http://bit.ly/Z7y3mn
 - o http://bit.ly/MzqH90
- Capistrano GUI
 - https://github.com/joelmoss/strano

THANKS !!!