

When is Multisite right for you? Secrets and shortcuts you need to know...

Joseph Dickson www.LinuxBookPro.com

Slides Available at http://wp.me/p6lyaa-6m

Follow me on Twitter & Instagram @joe4ska Google Plus +JosephDickson

What is WordPress Multisite

A multisite network is a collection of sites that all share the same WordPress installation

What is WordPress Multisite

- Sites share Plugins
- Sites share Themes
- Sites share Users

A Skyscraper Analogy The Corporation

Single large website

Specialized resources

Each floor serves as a section of the site

Each room a post, page or feature

A Skyscraper Analogy The Office Building

Multiple websites

Generalized resources

Each floor serves a unique website

Each room a post, page or feature

How to get started

- https://codex.wordpress.org/Create_A_Network
- Setup a new WordPress installation
- Enable Pretty Permalinks
- Enable Multisite in wp-config.php
 - define('WP_ALLOW_MULTISITE', true);
- Create A Network
- Network Setup

How to get started


```
joe@Lemur: /var/www/html
File Edit View Search Terminal Tabs Help
 joe@Lemur: /var/www/html
 × Æ
 joe@Lemur: ~
 File: wp-config.php
 Modified
  GNU nano 2.8.6
* Activate WP_DEBUG for development set to true */
define('WP_DEBUG', false);
/* Enable Multisite */
define( 'WP_ALLOW_MULTISITE', true );
/* Multisite Settings */
define('MULTISITE', true);
define('SUBDOMAIN_INSTALL', false);
define('DOMAIN_CURRENT_SITE', 'localhost');
define('PATH_CURRENT_SITE', '/');
define('SITE_ID_CURRENT_SITE', 1);
define('BLOG_ID_CURRENT_SITE', 1);
// set server environment to 'LOCAL'
define('WPLT_SERVER', 'SANDBOX');
// set admin bar color to #800080
define('WPLT_COLOR', '#E14D43');
^G Get Help ^O Write Out ^W Where Is ^K Cut Text ^J Justify
 Cur Pos
^X Exit
 ^R Read File ^\ Replace _^U Uncut Text^T To Spell
 Go To Line
```


File Edit View Search Terminal Help mysql> SHOW tables; +-----Tables_in_wp_myblog wp blog versions wp blogs wp commentmeta wp comments wp_links wp options wp_postmeta wp_posts wp registration log wp_signups wp_site wp sitemeta wp_term_relationships wp term taxonomy wp termmeta wp_terms wp_usermeta Wp_users 18 rows in set (0.00 sec)

What does Multisite look like?

- wp_blogs Each site created is stored here
- wp_blogs_versions database version information
- wp_registration_log records the admin user created when each new site is created.
- wp_signups This table holds the users that have registered for a site via the login registration process

What does Multisite look like?

- wp_site table contains the main site address
- wp_sitemeta various option information, including the site admin is kept here
- wp_users. All users Multisite adds two fields not in the stand-alone version
- wp_usermeta meta data of users for each site

What does Multisite look like?

 The data of the main site are stored in existing unnumbered tables. The data of additional sites are stored in new numbered tables

What does Multisite look

like?

```
joe@Lemur: ~
File Edit View Search Terminal Help
wp_users
28 rows in set (0.00 sec)
mysql> mysql> SHOW tables;
 Tables_in_wp_myblog
 wp 2 commentmeta
 wp 2 comments
 wp 2 links
 wp_2_options
 wp 2 postmeta
wp_2_posts
| wp 2 term relationships
 wp_2_term_taxonomy
 wp 2 termmeta
 wp 2 terms
```


Domain Setup

- Sub Folders
 - www.your-site.com/sub-folder
- Sub Domains
 - sub-domain.your-site.com
- Unique Domains
 - www.your-site.com
 - www.another-site.com

Subfolder

Subdomain

Unique Domains

A Multisite Shares Stuff

- Themes and Plugins are sharable
- Every user is at least a registered guest on all sites
- Multisite shares the server uploads folder

Network Users

Users

- Users are at least a registered guest user for all sites
- Access can be elevated for any number of sites
- Admin bar will appear if the user is logged in

Admin

- Abilities reduced to individual sites sites
- Can't add or edit Plugins
- Can't add or edit Themes
- Can't access Network Admin features

Super Admin

- Replaces and demotes the traditional Admin
- Can add Themes
- Can add Plugins
- Is a Super Admin for the entire network
- Can Access Network Admin Menu

Shared Server Folders

Shared Server Folders

Network Enable Themes

Single Enable Themes

Single Site Themes

Network Activate Plugins

Manual Activate Plugins

Must Use Plugins

```
joe@Lemur: /var/www/html/wp-content/mu-plugins
File Edit View Search Terminal Help
joe@Lemur:/var/www/html/wp-content/mu-plugins$ ls
hello.php toolbox wplt-loader.php
joe@Lemur:/var/www/html/wp-content/mu-plugins$
```

Must Use Plugins

Must Use Plugins

- Caveats include
 - Plugins don't appear in the dashboard
 - Plugins need to be manually updated
 - Activation hooks are not executed
 - Only reads php files in the mu-plugins ignores folders and subfolders

Advantages of Multisite

- Quickly deploy new sites
- Update all Plugins and Themes in a single dashboard
- Manage user access to edit specific sites
- Backup all sites in a single batch

Site Management

- Archive Sites
- Spam Sites
- Deactivate Sites

localhost/archived-site — Archived	2017/10/29	2017/10/28	1
localhost/spam — Spam	2017/10/29	2017/10/28	Ť.
localhost/deactivate — Deleted	2017/10/29	2017/10/28	1

Shared Hosting

- Everything in one place
- Shared server directories
- Shared resources and bandwidth

Downsides

- It depends on your usage...
- No global menu
- Shared Users
- Shared Themes
- Shared Plugins

No Global Menus

- 5 Menus + 76 sites = a lot of menus to manage
- https://wpmututorials.com/plugins/networkwide-menu/

Giving	Academics	Admission &	Box Cloud Storage	
Campus Maps	Academic Calendar	Financial Aid	Email for Faculty & Staff	
Directories	Course Catalogs	Applying	Email for Students	
Emergency Preparedness	Faculty Directory	Events	For Faculty & Staff	
Events Calendar	Fellowships &	Frequently Asked	MyCampus2 Portal	
Human Resources	Scholarships	Questions	Pitzer College Store	
About	Field Groups	Visiting Campus	Sakai	
President's Office		Explore Pitzer	Title IX	
Administration		Student Accounts	Copyright Policy	
Fast Facts The Claremont Colleges		Federal Compliance & Student Consumer	Website Feedback	
		Information		

User Conflicts

- Users from one website on the network are also registered users on all other sites within the installation.
- This could be a concern if hosting multiple clients on one Multisite.

Portability Issues

- Tables are not interchangeable without editing
- Requires some planning to pull a site out of Multisite

wp-content is shared

- Providing access to a server's folders gives access to the entire network's uploaded content
- Media Uploads
- Themes
- Plugins

Specific website needs

- Some sites may require a unique Plugin or Theme
- This could conflict with other sites or introduce instability within your network

Resolving Theme Conflicts

- Always test a Themes before introducing it to your site
- If something breaks, deactivate the theme and try a default theme. If the problem persists it may be a plugin related issue

Resolving Plugin Conflicts

- Always test the Plugin before introducing it to to your site
- Audit Plugins regularly for errors and check if it's still actively maintained.
- Remove Plugins that don't add value to your website
- Keep a backup of older versions of a Plugin before upgrading

Tips to Avoid Catastrophe

- Backup your Multisite daily
- Update Themes and Plugins and take precautions
- Use backups to create testing servers for coding
- Never code in the live production website
- Use your browser's inspection tools and log files to hunt down possible errors

Keep it simple

When to use Multisite

- Single large projects
- A single client with multiple projects
- Local testing environment on your computer
- Host sites for friends and family

Maybe use Multisite?

- Short term or timely projects
- Similar websites for multiple clients
- Host projects in progress for remote reviewing

Avoid Multisite

- Private Data
- Clients who need directory access
- Using Plugins and Themes that you know are unstable
- Heavy bandwidth sites (alongside other sites with unique domains)

Avoid Multisite

- Tiny budget hosted websites
- Until you've tested it for yourself
- Sites you know will be moved to another host

Best Practices

- Install only trusted Themes and Plugins
- Audit Themes and Plugins often
- Perform daily backups
- Practice single site migrations
- Practice restoring from backups

Any Questions?

When is Multisite right for you? Secrets and shortcuts you need to know...

Joseph Dickson www.LinuxBookPro.com

Slides Available at http://wp.me/p6lyaa-6m

Follow me on Twitter & Instagram @joe4ska Google Plus +JosephDickson