

eZ Platform Cloud eZ Launchpad

Don't host, don't deploy, don't install
just code!

Designed by **novactive.** in California
By Nextedia

Novactive / Nextedia

Gold Sponsor

Nextedia Group

yuseo

novactive.
Innovation minded

Alma ia

- **220 motivated** and **happy collaborators**
- **3 main domain** of **expertise**
 - UX Design, Web & Mobile, CRM
- Independant

Nextedia Group

We are **hiring!**

plugins

- ◉ Nova eZ SEO Bundle
- ◉ Nova eZ Cloudayary Bundle
- ◉ Nova eZ Slack Bundle
- ◉ Nova eZ Mailing Bundle
- ◉ eZ Launchpad
- ◉ eZ Automated Translation
- ◉ SiteImprove

(new) Nova eZ Front-end Integration Bundle

I am Sébastien Morel

aka @plopix

- Working at since 2003
By Nextedia
- In charge of the San Francisco office since 2014
- Started with eZ Publish 3.6.1 in 2005
- Passionate in Web and Mobile Technologies
- Try to always have a focus on innovation!
- French! But you've heard it already ;-)

“Get the party started”

It is all about **Developer eXperience**

User Experience (UX) for developers

Web Application

What's inside?

Which services do you use?

Minimum services

- ✓ A web server: **Nginx** or **Apache**
- ✓ A datase: **MySQL**, **MariaDB** or **PostgreSQL**
- ✓ **PHP-FPM**

Performance services

- App. cache / Session storage: **Memcached** / **Redis**
- Search Engine: **Solr** or **Elastic Search**
- HTTP Cache: **Varnish**

Professional services ++

- Message broker: **RabbitMQ**
- (remote) File storage: **NFS** or **AWS S3** (among others)

Development services

- Database: **Adminer**
- Application cache: **Redis/Memcache Admin**
- Catch the emails: **Mailcatcher**
- Profiler: **Blackfire.io**
- Query profiler: **mysql-proxy**

Wait

Might be too many!.....?

- More than **10 services**/tools!
- **Decoupled** approach
- Easily **scalable**
- **Sexy**
- Allows you to **innovate**

ALL TRUE, but...

That's **complex** to **manage** and takes **time** to **install**

And...

- Backend Developers
- Frontend Developers
- Projects managers
- Stakeholders
- Environments to develop, test and deliver

Solution

- *docker-compose*
- Pragmatic
- Elegant
- Mind blowing

**Install a prod-like
architecture locally**

That's still complex

- ✓ Need to be organized
- ✓ Have experience
- ✓ Have automations
- ✓ Require processes

Need to share your fresh installed project anyway

Developer eXperience

First time to **success**

===

Fast and simple project **installation**

Consistency

Efficiency

eZ Launchpad

- **eZ** to install
- Install **eZ**
- And the rest of your **architecture locally**
- **And more**

- ▶ `curl -LSs https://ezsystems.github.io/launchpad/install_curl.bash | bash`
- ▶ `~/ez init`

A *docker-compose* wrapper

eZ Launchpad

- ◉ **2 main commands** to first success
 - ◉ As a lead developer to **"init"** from scratch
 - ◉ As a member a of the team to install an **initialized** project: **"create"**
- ◉ **Many helpers** to simplify docker management

eZ Launchpad

~/ez init

- ✓ Create docker architecture
- ✓ Install eZ Platform
- ✓ Configure
- ✓ Share

- ✓ Clone the project

~/ez create

- ✓ start services
- ✓ Use

Multiple projects?

- Not a problem
- **TCP Port prefix** per project

- <http://localhost:XX080>: App in **dev** mode
- <http://localhost:XX082>: App through **Varnish** in **prod** mode
- **XX306**: direct access to the **db** server
- <http://localhost:XX983/solr>: **solr** console
- Etc...

~/ez help

Available commands:

```
help Displays help for a command
list Lists commands
rollback Rollback an update.
self-update  Self Update

docker
docker:build [build] Build all the services (or just one).
docker:clean [docker:down|clean|down] Clean all the services.
docker:comprun [comprun] Run Composer command in the engine.
docker:create [create] Create all the services.
docker:dumpdata [dumpdata] Dump Database and Storage.
docker:enter [enter|docker:exec|exec] Enter in a container.
docker:importdata [importdata] Import Database and Storage.
docker:initialize [docker:init|initialize|init] Initialize the project and all the services.
docker:logs [logs|log] Display the logs.
docker:sfrun [sfrun] Run a Symfony command in the engine.
docker:start [start] Start all the services (or just one).
docker:status [docker:ps|docker:info|ps|info] Obtaining the project information.
docker:stop [stop] Stop all the services (or just one).
docker:up [up] Up all the services (or just one).
docker:update Update to last images.

platformsh
platformsh:deploy [psh:deploy] Deploy with Platformsh integration.
platformsh:setup [psh:setup] Set up the Platformsh integration.
```


~/ez start | stop

→ **start | stop** all the containers of the projects


```
~/ez logs <service_name>
```

Ex:

```
~/ez logs nginx
```

```
~/ez logs engine
```

→ Display **logs** of container


```
~/ez enter <service_name>
```

Ex:

```
~/ez enter
```

```
~/ez enter db -u root
```

→ **enter** into a container

~/ez sfrun <command>

Ex:

```
~/ez sfrun cache:clear
```

```
~/ez sfrun 'doctrine:schema:update --force'
```

→ **runs** a **symfony** command into the PHP container

~/ez comprun <command>

Ex:

~/ez comprun install

~/ez comprun require novactive/seobundle

→ **runs** a **composer** command into the PHP container

Manage **data** and **storage**

Ex:

~/ez dumpdata

~/ez importdata

→ **dump** or **import** the database data and storage

Clean everything

Ex:

~/ez clean

→ **remove**

→ The network

→ The containers

→ The volumes

eZ Launchpad

- Get a **professional** local development **environment**
- Work as usual and better with **integrated tools**
- Based on **Docker**
- **Simplify** container **management**
- Build for eZ and eZ to use
- **100% customizable**

eZ Launchpad

- ◉ **Install**
- ◉ **Share** and collaborate,
- ◉ **Deploy**

What about QA?

- How projects manager **test** your **features**?
- On which **environments**?
- Who is supposed to **deploy** those **environments**?
- On which **URLs**?

eZ Platform Cloud

A PaaS

SaaS PaaS IaaS providers

IaaS

PaaS

SaaS

Infrastructure

Platform

Software

as a
Service

as a
Service

as a
Service

Build

Deploy

Use

SPI providers

IaaS
Infrastrature
as a
Service

PaaS
Platform
as a
Service

SaaS
Software
as a
Service

platform.sh

Fully Managed Stack

For Modern Web Applications

Platform.sh

- ✓ **Automated high-availability** everything
- ✓ **Git-driven** infrastructure
- ✓ Multi-cloud, multi-app, multi-stack
- ✓ **Performances** and **Security** out of the box
- ✓ **NoOps**

Continuous delivery

- **GIT-driven**
 - One **branch** == One **environnement**
 - stage environments **on the fly** with **up-to-date data**
 - **Fast** byte-for-byte **cloning**
 - No more QA bottleneck
 - Fail proof, **predictable deployments**

Platform.sh “services”

A subset interesting for eZ

- PHP 7
 - MySQL / MongoDB
 - Redis / Memcached
 - Solr / Elastic Search
 - RabbitMQ
- XXXX can you tell which one is missing?

eZ Platform Cloud

eZ Platform Cloud

eZ Systems

+

platform.sh

Platform.sh

- ✓ Unified **support** and **SLA**
- ✓ One single contact point
- ✓ **Optimized** architecture
- ✓ Hosting + Software

Enterprise Benefits

- ✓ **Global Delivery** Network
- ✓ **CloudFront** for assets
- ✓ **Fastly** for pages
- ✓ **Triple-redundant** stack
- ✓ **99.99% SLAs** and **24/7/365** support

Git Workflow

Create a branch

Add commits

Open Pull Request

Code review

User Acceptance

Where?

Merge

Now you have to deploy? And test?

Open Pull Request with platform.sh

- NEW ENV! feature-something.mywebsite.com
- Up-to-date data!

Open Pull Request with platform.sh

platform.sh

- [feature1-something.mywebsite.com](#)
- [feature2-something.mywebsite.com](#)
- [featureN-something.mywebsite.com](#)

Merge **===** Deploy with **platform.sh**

Done! Changes are live!

To sum up

- ✓ **DevOps** efforts **reduced** by **80%**
- ✓ **Faster** User **Acceptance**
- ✓ **Focus** on your **business**
- ✓ Better **productivity**
- ✓ **More deployments, more often** in **less time**

That's not all

eZ **Launchpad** is **Cloud** ready

eZ Launchpad

- **eZ** to install
- Install **eZ**
- And the rest of your **architecture locally**
- **And more**

- ▶ `curl -LSs https://ezsystems.github.io/launchpad/install_curl.bash | bash`
- ▶ `~/ez init`

eZ Launchpad

- **eZ** to install
- Install **eZ**
- And the rest of your **architecture locally**
- **Configure** Platform.sh according to it

- ▶ `curl -LSs https://ezsystems.github.io/launchpad/install_curl.bash | bash`
- ▶ `~/ez init`
- ▶ `~/ez plattformsh:setup`
- ▶ `git init | add | commit | push`

eZ Launchpad

- ◉ **Install**
- ◉ **Share** and collaborate,
- ◉ **Deploy**

eZ Launchpad

- ◉ **Install**
- ◉ **Share** and collaborate,
- ◉ **Deploy merge** (or push)

“Don’t host, don’t deploy, don’t install - **just code!**”

-Plopix

Questions?

Thank you!

<https://twitter.com/Plopix>

<https://twitter.com/NovactiveSF>

<https://www.facebook.com/NovactiveSF>

<https://www.novactive.us>
s.morel@novactive.us

