

Database Deployment Strategy: Avoiding Merging

A large pile of tangled, light brown string or yarn is shown on a blue surface. The string is messy and disorganized, with many loose ends and loops. The text "The Problem" is overlaid in white, centered on the pile. The background is a solid blue color.

The Problem

MAKE GIFS AT GIFSOUP.COM

“I’m currently pulling the live database, developing, then pushing to live while crossing my fingers no pages, posts, comments etc. have been added or updated.”

— *Actual Developer Comment*
Leeroy Jenkins?

Why not build a
database merge tool?

The Strategy


```
$ git rebase master
```

First, rewinding
head to replay your
work on top of it...

Test over and over and...

Blip

Query Recorder

Save queries run by your theme or plugins to an SQL script for deployment

[Download Version 1.0](#)

[Description](#)

[Installation](#)

[Screenshots](#)

[Changelog](#)

[Stats](#)

[Support](#)

[Reviews](#)

[Developers](#)

Allows developers to record queries when setting up a theme or plugins locally, creating an SQL script that can be run later when deploying to a staging or live site.

Interested in contributing to Query Recorder? Please visit
<https://github.com/deliciousbrains/wp-query-recorder>

Banner image credit - [cmoi](#)

Requires: 3.2 or higher

Compatible up to: 3.9

Last Updated: 2014-5-6

Downloads: 17

Ratings

0 out of 5 stars

Working in Teams

PHP Deployment Script

RAMP Edit Batch

The remote server address and auth key in the [RAMP Settings](#) may need to be corrected to continue.

Name

New Batch 2013-03-12

Created on 2013-03-12 10:55:32 by justindevesine

Description

Start Date:

2013-02-28

Refresh

YYYY-MM-DD format, default start date is set to the last completed batch

RAMP

Version 1.5.2 Updated 2014-03-31 [Documentation](#) [Forums](#)

No new or modified Posts found.

DEMO

BUY FOR \$249

Easy Content Deployment for WordPress. RAMP makes it easy to set up your content in your staging environment, then push those changes to your live site.

Easy Maintenance of Your Staging Environment

Brad Touesnard

@bradt

<http://bradt.ca>

Delicious Brains

<http://deliciousbrains.com>

WP Migrate DB Pro

Get 20% off with coupon WCMIA

Expires this Wednesday (May 15)

