


Bestehende WordPress-Seiten auf Multisite migrieren

Walter Ebert

walter Ebert

@wltrd

walterebert.de

slideshare.net/walterebert

Vorteile von Multisite

- Nur 1 Server wird benötigt
- Ein Backend für alle Domains
- Einheitliche Code-Basis
- Updates gelten für alle Sites

Nachteile von Multisite

- Größere Systemabhängigkeit
- Funktionalitäten müssen sauber umgesetzt werden

Voraussetzungen

- Webserver muss „Rewrite Rules“ unterstützen
- WordPress muss im Hauptverzeichnis installiert sein für Domainunterstützung

Multisite-Konfigurationen

Unterverzeichnisse

tastywhe.at/01/

tastywhe.at/zion/

Subdomains

01.tastywhe.at

zion.tastywhe.at

Multidomains

tastywhe.at

70858.net

Multidomain Setup

WordPress-Setup

- Neue Installation
- Vorhandene Installation

Multidomain-Konfiguration

- Händische Datenbank-Einträge
- **WordPress MU Domain Mapping Plugin**

<http://wordpress.org/extend/plugins/wordpress-mu-domain-mapping/>

Multisite aktivieren

Einfügen in wp-config.php:

```
define( 'WP_ALLOW_MULTISITE', true );
```

 Design

 Plugins

 Benutzer

 Werkzeuge

Verfügbare Werkzeuge

Daten importieren

Daten exportieren

Netzwerk-Einrichtung

 Einstellungen

 Menü einklappen

Hinweis: Bitte vergewissere dich, dass das Apache-Modul `mod_rewrite` installiert ist, da es für die Blog-Netzwerk-Funktionen wichtig ist.

Wenn `mod_rewrite` deaktiviert ist, frage deinen Administrator ob er es aktivieren kann, oder besuche die [Apache-Dokumentation](#) nach Hilfe zur Aktivierung des Moduls.

Die Adressen der Blogs in deinem Blog-Netzwerk

Bitte wähle, ob die Blogs in deinem WordPress Blog-Netzwerk über Subdomains oder Unterverzeichnisse erreichbar sein sollen. Die **Einstellung später nicht ändern**.

Du benötigst einen "Wildcard-DNS-Eintrag" wenn du die Virtual-Host-Funktion (Subdomains) nutzen möchtest.

Subdomains

Beispiel: `blog1.01.tastywhe.at` und `blog2.01.tastywhe.at`

Unterverzeichnisse

Beispiel: `01.tastywhe.at/blog1` und `01.tastywhe.at/blog2`

Netzwerk-Details

Serveradresse

Die URL deines Blog-Netzwerks wird `01.tastywhe.at` lauten.

Titel des Netzwerks

`01 Blogs`

Wie möchtest du dein Netzwerk nennen?

Administrator-E-Mail-Adresse

`website@walterebert.com`

Deine E-Mail-Adresse

Jetzt installieren

[Dashboard](#)[Blogs](#)[Benutzer](#)[Themes](#)[Plugins](#)[Einstellungen](#)

Netzwerk-Einstellungen

Netzwerk-Einrichtung

[Aktualisierungen](#)

Menü einklappen

01 Blogs Netzwerk-Administrator

Netzwerk-Einrichtung

Die ursprünglichen Konfigurationsanweisungen werden hier nur zur Erinnerung angezeigt.

1. Erstelle ein neues Verzeichnis `blogs.dir` im Pfad `/home/tastywheat/wp-multisite/web/wp-content/blogs.dir`. In diesem Verzeichnis werden die hochgeladene Dateien von den Blogs deines Blog-Netzwerks gespeichert. Dieses Verzeichnis muss durch den Webserver gelesen werden.
2. Füge folgenden Code in deine `wp-config.php`-Datei im Verzeichnis `/home/tastywheat/wp-multisite/web/` über der Zeichenfolge `stop editing! Happy blogging. */` ein:

```
define( 'MULTISITE', true );
define( 'SUBDOMAIN_INSTALL', true );
$base = '/';
define( 'DOMAIN_CURRENT_SITE', '01.tastywhe.at' );
define( 'PATH_CURRENT_SITE', '/' );
define( 'SITE_ID_CURRENT_SITE', 1 );
define( 'BLOG_ID_CURRENT_SITE', 1 );
```

3. Füge folgenden Code in deine `.htaccess`-Datei im Verzeichnis `/home/tastywheat/wp-multisite/web/` ein und überschreibe die vorhandene WordPress Rewrite-Regeln.

```
RewriteEngine On
RewriteBase /
RewriteRule ^index\.php$ - [L]

# uploaded files
RewriteRule ^files/(.+) wp-includes/ms-files.php?file=$1 [L]

RewriteCond %{REQUEST_FILENAME} -f [OR]
RewriteCond %{REQUEST_FILENAME} -d
RewriteRule ^ - [L]
RewriteRule . index.php [L]
```

[Dashboard](#)[Blogs](#)[Benutzer](#)[Themes](#)[Plugins](#)[Plugins anzeigen](#)[Installieren](#)[Editor](#)[Einstellungen](#)[Aktualisierungen](#)[Menü einklappen](#)

01 Blogs Netzwerk-Administrator

Willkom

Plugins [Installieren](#)

[Optionen einblen](#)[Alle \(3\)](#) | [Aktivierte \(2\)](#) | [Inaktiv \(1\)](#) | [DropsIns \(1\)](#)[Installierte](#)[Aktion wählen](#) ▾ [Übernehmen](#) **Plugin**

Beschreibung

 W3 Total Cache

The highest rated and most complete WordPress performance plugin. Dramatically improve the speed and user experience of your site. Add browser, page, or database caching as well as minify and content delivery network (CDN) to

Version 0.9.2.4 | Von Frederick Townes | [Besuch die Plugin-Seite](#)

 WordPress Importer

Import posts, pages, comments, custom fields, categories, tags and more from an export file.

Version 0.5 | Von [wordpressdotorg](#) | [Besuch die Plugin-Seite](#)

 WordPress MU Domain Mapping

Map any blog on a WordPress website to another domain.

Version 0.5.4.1 | Von [Donncha O Caoimh](#) | [Besuch die Plugin-Seite](#)

 Plugin

Beschreibung

[Aktion wählen](#) ▾ [Übernehmen](#)

Plugin zwingend laden

Erstelle verzeichnis:
wp-contents/mu-plugins/

Und domain_mapping.php reinkopieren

 [Dashboard](#)

 [Blogs](#)

 [Benutzer](#)

 [Themes](#)

 [Plugins](#)

[Plugins anzeigen](#)

[Installieren](#)

[Editor](#)

 [Einstellungen](#)

 [Aktualisierungen](#)

 [Menü einklappen](#)

 01 Blogs Netzwerk-Administrator

Plugins [Installieren](#)

[Alle \(1\)](#) | [Inaktiv \(1\)](#) | **Obligatorisch (1)** | [DropIns \(1\)](#)

Dateien im Verzeichnis `/wp-content/mu-plugins` werden automatisch ausgeführt.

Plugin

domain_mapping.php

Plugin

Domain-Mapping aktivieren

Kopieren:

wp-content/plugins/wordpress-mu-domain-mapping/sunrise.php

Nach:

wp-content/sunrise.php

Einfügen in wp-config.php:

```
define( 'SUNRISE', 'on' );
```

 **Dashboard**

 **Blogs**

Alle Blogs

Blog erstellen

 **Benutzer**

 **Themes**

 **Plugins**

 **Einstellungen**

 **Aktualisierungen**

 Menü einklappen

 01 Blogs Netzwerk-Administrator

Neuen Blog erstellen

Blog-Adresse

.01.tastywhe.at

Es sind nur Kleinbuchstaben ohne Umlaute (a bis z) und Zahlen (0 bis 9) empfohlen.

Blogtitel

Administrator E-Mail-Adresse

Es wird ein neuer Benutzer angelegt, sofern nicht schon ein Benutzer mit dieser E-Mail-Adresse vorhanden ist.

Der Benutzername und das Passwort werden an die angegebene E-Mail-Adresse gesendet.

Blog erstellen

 Dashboard

 Blogs

Alle Blogs

Blog erstellen

 Benutzer

 Themes

 Plugins

 Einstellungen

 Aktualisierungen

 Menü einklappen

 01 Blogs Netzwerk-Administrator

Blog bearbeiten: [70858.net/](#)

Info

Benutzer

Themes

Einstellungen

Domain

http://

70858.net

Pfad

/

siteurl und home ebenfalls aktualisieren.

Registriert

2011-09-20 20:26:03

Zuletzt aktualisiert

2011-09-20 20:28:28

Attribute

Öffentlich

Archiviert

Spam

Gelöscht

Erwachseneninhalt

Änderungen übernehmen

Domain Mapping Configuration

As a super admin on this network you can set the IP address users need to point their DNS A records at or the domain to point CNAME record at. If you don't know what the IP address is, ping this blog to get it.

If you use round robin DNS or another load balancing technique with more than one IP, enter each address, separating them by commas.

Server IP Address:

If you prefer the use of a CNAME record, you can set the domain here. This domain must be configured with an A record or ANAME pointing at an IP address. Visitors may experience problems if it is a CNAME of another domain.

NOTE, this voids the use of any IP address set above

Server CNAME domain: (International Domain Names should be in [punycode](#) format.)

The information you enter here will be shown to your users so they can configure their DNS correctly. It is for informational purposes only

Domain Options

1. Remote Login
2. Permanent redirect (better for your blogger's pagerank)
3. User domain mapping page
4. Redirect administration pages to site's original domain (remote login disabled if this redirect is disabled)
5. Disable primary domain check. Sites will not redirect to one domain name. May cause duplicate content issues.

[Save](#)

Domain Mapping: Domains

Search Domains

Domain:

[Search](#)

New Domain

Site ID

Domain

Primary

[Save](#)

Site ID	Domain	Primary	Edit	Delete
3	70858.net	No	Edit	Del
2	zion.tastywhe.at	No	Edit	Del

Note: International Domain Names should be in [punycode](#) format.

Willkommen, webert ▾

Optionen

Dein Profil

Netzwerkadministrator

Abmelden

QuickPress

Titel

Hochladen/Einfügen ⚙

Inhalt

...

Schlagwörter

Speichern

Verwerfen

Publizieren

Aktuelle Entwürfe

Zurzeit gibt es keine Entwürfe.

brauchter
cherplatz

tastywheat_wp_multisite

(37)

X

<input type="checkbox"/>	wp_2_commentmeta
<input type="checkbox"/>	wp_2_comments
<input type="checkbox"/>	wp_2_links
<input type="checkbox"/>	wp_2_options
<input type="checkbox"/>	wp_2_postmeta
<input type="checkbox"/>	wp_2_posts
<input type="checkbox"/>	wp_2_terms
<input type="checkbox"/>	wp_2_term_relationships
<input type="checkbox"/>	wp_2_term_taxonomy
<input type="checkbox"/>	wp_3_commentmeta
<input type="checkbox"/>	wp_3_comments
<input type="checkbox"/>	wp_3_links
<input type="checkbox"/>	wp_3_options
<input type="checkbox"/>	wp_3_postmeta
<input type="checkbox"/>	wp_3_posts
<input type="checkbox"/>	wp_3_terms
<input type="checkbox"/>	wp_3_term_relationships
<input type="checkbox"/>	wp_3_term_taxonomy
<input type="checkbox"/>	wp_blogs
<input type="checkbox"/>	wp_blog_versions
<input type="checkbox"/>	wp_commentmeta
<input type="checkbox"/>	wp_comments
<input type="checkbox"/>	wp_domain_mapping
<input type="checkbox"/>	wp_domain_mapping_logins
<input type="checkbox"/>	wp_links
<input type="checkbox"/>	wp_options
<input type="checkbox"/>	wp_postmeta
<input type="checkbox"/>	wp_posts
<input type="checkbox"/>	wp_registration_log
<input type="checkbox"/>	wp_signups
<input type="checkbox"/>	wp_site
<input type="checkbox"/>	wp_sitemeta
<input type="checkbox"/>	wp_terms
<input type="checkbox"/>	wp_term_relationships
<input type="checkbox"/>	wp_term_taxonomy
<input type="checkbox"/>	wp_usermeta
<input type="checkbox"/>	wp_users

<input type="checkbox"/>	wp_2_term_taxonomy		5	MyISAM
<input type="checkbox"/>	wp_3_commentmeta		0	MyISAM
<input type="checkbox"/>	wp_3_comments		1	MyISAM
<input type="checkbox"/>	wp_3_links		7	MyISAM
<input type="checkbox"/>	wp_3_options		138	MyISAM
<input type="checkbox"/>	wp_3_postmeta		1	MyISAM
<input type="checkbox"/>	wp_3_posts		3	MyISAM
<input type="checkbox"/>	wp_3_terms		2	MyISAM
<input type="checkbox"/>	wp_3_term_relationships		8	MyISAM
<input type="checkbox"/>	wp_3_term_taxonomy		2	MyISAM
<input type="checkbox"/>	wp_blogs		3	MyISAM
<input type="checkbox"/>	wp_blog_versions		0	MyISAM
<input type="checkbox"/>	wp_commentmeta		0	MyISAM
<input type="checkbox"/>	wp_comments		0	MyISAM
<input type="checkbox"/>	wp_domain_mapping		2	MyISAM
<input type="checkbox"/>	wp_domain_mapping_logins		0	MyISAM
<input type="checkbox"/>	wp_links		7	MyISAM
<input type="checkbox"/>	wp_options		155	MyISAM
<input type="checkbox"/>	wp_postmeta		0	MyISAM
<input type="checkbox"/>	wp_posts		1	MyISAM
<input type="checkbox"/>	wp_registration_log		2	MyISAM

I VirtualHost für alle Domains

```
<VirtualHost *:80>
 ServerName 01.tastywhe.at
 ServerAlias zion.tastywhe.at 70858.net
 DocumentRoot /var/www
 <Directory /var/www>
 AllowOverride All
 </Directory>
</VirtualHost>
```

Pro Domain ohne .htaccess

```
<VirtualHost *:80>
 ServerName 01.tastywhe.at
 DocumentRoot /var/www
 <Directory /var/www>
 AllowOverride None
 RewriteEngine On
 RewriteRule ^index\.php$ - [L]
 RewriteRule ^files/(.+) wp-includes/ms-files.php?file=$1 [L]
 RewriteCond %{REQUEST_FILENAME} -f [OR]
 RewriteCond %{REQUEST_FILENAME} -d
 RewriteRule ^ - [L]
 RewriteRule . index.php [L]
 </Directory>
</VirtualHost>
```

Exportmethoden

- WordPress Import (WXR)
- MySQL-Dump

T Daten exportieren

Wenn du unten auf Export-Datei herunterladen klickst, wird WordPress eine XML-Datei für dich erstellen, die du auf deinem Computer speichern kannst.

Dieses Format, das wir "WordPress eXtended RSS" oder WXR nennen, beinhaltet deine Artikel, Seiten, Kommentare, benutzerdefinierten Felder, Kategorien und Schlagwörter.

Nach dem Speichern der Datei kannst du die Importfunktion eines anderen WordPress-Blogs benutzen, um die Inhalte dieses Blogs zu importieren.

Wähle, was du exportieren möchtest

Alle Inhalte *Der Export enthält dann alle Artikel, Seiten, Kommentare, Benutzerdefinierte Felder, Kategorien, Tags, Navigationsmenüs und Custom Post Types.*

Artikel

Seiten

[Export-Datei herunterladen](#)

[_zion \(11\)](#)[test_zion \(11\)](#)

- [wp_commentmeta](#)
- [wp_comments](#)
- [wp_links](#)
- [wp_options](#)
- [wp_postmeta](#)
- [wp_posts](#)
- [wp_terms](#)
- [wp_term_relationships](#)
- [wp_term_taxonomy](#)
- [wp_usermeta](#)
- [wp_users](#)

[Löschen](#)

Dump (Schema) der Datenbank anzeigen

Exportieren

[Alle auswählen / Auswahl entfernen](#)

- [wp_commentmeta](#)
- [wp_comments](#)
- [wp_links](#)
- [wp_options](#)
- [wp_postmeta](#)
- [wp_posts](#)
- [wp_terms](#)
- [wp_term_relationships](#)
- [wp_term_taxonomy](#)
- [wp_usermeta](#)

 CodeGen CSV CSV-Daten für MS

Excel

 Microsoft Word 2000 LaTeX Tabelle für MediaWiki Open Document Kalkulationstabelle Open Document Text PDF PHP-Array SQL Texy! Text Excel 97-2003 XLS

Mappe

 Excel 2007 XLSX

Mappe

Optionen

Individuelle Kommentare für den Kopfbereich (\n erzeugt einen Zeilenumbruch)

 Kommentare Export in einer Transaktion zusammenfassen Fremdschlüsselüberprüfung deaktivieren

SQL-Kompatibilitätsmodus

[?](#) Struktur Füge DROP TABLE / VIEW / PROCEDURE / FUNCTION / EVENT hinzu Füge IF NOT EXISTS hinzu AUTO_INCREMENT-Wert hinzufügen Tabellen- und Feldnamen in einfachen Anführungszeichen Füge CREATE PROCEDURE / FUNCTION / EVENT hinzu

In Kommentarbereich einbeziehen

 Erzeugungs- / Aktualisierungs- / Überprüfungszeiten Daten Vollständige 'INSERT's[?](#) Erweiterte 'INSERT's[?](#)

Datenbank

_zion (11)

test_zion (11)

- wp_commentmeta
- wp_comments
- wp_links
- wp_options
- wp_postmeta
- wp_posts
- wp_terms
- wp_term_relationships
- wp_term_taxonomy
- wp_usermeta
- wp_users

localhost > test_zion > wp_commentmeta

[Anzeigen](#) [Struktur](#) [SQL](#) [Suche](#) [Einfügen](#) [Exportieren](#) [Importieren](#) [Operationen](#) [Leeren](#)[Löschen](#)

Tabelle sortieren nach

 (einmalig)

Verschiebe Tabelle nach (Datenbank.Tabellenname):

test_zion wp_commentmeta AUTO_INCREMENT-Wert hinzufügen

Tabellenoptionen

Tabelle umbenennen in Tabellen-Kommentar Tabellenformat MyISAM Kollation PACK_KEYS CHECKSUM DELAY_KEY_WRITE AUTO_INCREMENT ROW_FORMAT

Kopiere Tabelle nach (Datenbank.Tabellenname):

test_zion

- Nur Struktur
- Struktur und Daten
- Nur Daten
- Füge DROP TABLE hinzu

MySQL -Dump

```
mysqldump -u dbuser -p datenbank > dump.sql
```

Importmethoden

- WordPress Import (WXR)
- MySQL


Import WordPress

Howdy! Upload your WordPress eXtended RSS (WXR) file and we'll import the posts, pages, comments, custom fields, categories, and tags into this site.

Choose a WXR (.xml) file to upload, then click Upload file and import.

Wähle eine Datei von deinem Computer: (Maximale Größe: 1.46484375MB)

No file chosen

Datei aktualisieren und importieren


Import WordPress

Assign Authors

To make it easier for you to edit and save the imported content, you may want to reassign the author of the imported item to an existing user of this site. For example, you may want to import all the entries as `admin`'s entries.

If a new user is created by WordPress, a new password will be randomly generated and the new user's role will be set as subscriber. Manually changing the new user's details will be necessary.

1. Import author: **webert (webert)**

or create new user with login name:

or assign posts to an existing user: - Select - ▾

2. Import author: **neo (neo)**

or create new user with login name:

or assign posts to an existing user: - Select - ▾

3. Import author: **trinity (trinity)**

or create new user with login name:

or assign posts to an existing user: - Select - ▾

4. Import author: **morpheus (morpheus)**

or create new user with login name:

or assign posts to an existing user: - Select - ▾

Import Attachments

Download and import file attachments

Import WordPress

[Hilfe ▾](#)

Seite "Sample Page" already exists.

All done. [Have fun!](#)

Remember to update the passwords and roles of imported users.

_01 (11)

test_01 (11)

wp_commentmeta
wp_comments
wp_links
wp_options
wp_postmeta
wp_posts
wp_terms
wp_term_relationships
wp_term_taxonomy
wp_usermeta
wp_users

localhost > test_01

Struktur SQL Suche Abfrageeditor Exportieren Importieren Operationen Rechte

Löschen

Zu importierende Datei

Datei

Choose File

No file chosen

(Maximale Dateigröße: 8,192KiB)

Zeichencodierung der Datei: utf8

Dateikomprimierung wird automatisch erkannt bei: keine, gzip, bzip2, zip

Partieller Import

Abbruch wenn die maximale Scriptlaufzeit erreicht wird. Damit ist es möglich große Dateien zu importieren, allerdings kann es Transaktionen zerstören.

Anzahl der am Anfang zu überspringenden Einträge (Abfragen)

Dateiformat

- CSV
- Öffne Dokument Tabelle
- SQL
- Excel 97-2003 XLS Mappe
- Excel 2007 XLSX Mappe
- XML

Optionen

SQL-Kompatibilitätsmodus

NONE

AUTO_INCREMENT nicht für Nullwerte verwenden

OK

MySQL

```
mysql -u dbuser -p zion < dump.sql
```

WordPress-Benutzer

- Händisch anlegen
- Während WordPress Import
- Über MySQL-Dump

Benutzernamen können nur 1 mal vergeben werden

Import WordPress

[Hilfe ▾](#)

Assign Authors

To make it easier for you to edit and save the imported content, you may want to reassign the author of the imported item to an existing user of this site. For example, you may want to import all the entries as `admin`'s entries.

If a new user is created by WordPress, a new password will be randomly generated and the new user's role will be set as subscriber. Manually changing the new user's details will be necessary.

1. Import author: **webert (webert)**

or create new user with login name:

or assign posts to an existing user: - Select -

2. Import author: **neo (neo)**

or create new user with login name:

or assign posts to an existing user: - Select -

3. Import author: **trinity (trinity)**

or create new user with login name:

or assign posts to an existing user: - Select -

4. Import author: **morpheus (morpheus)**

or create new user with login name:

or assign posts to an existing user: - Select -

Import Attachments

Download and import file attachments

Info

Benutzer

Themes

Einstellungen

Siteurl	<input type="text" value="http://70858.net/"/>
Blogname	<input type="text" value="70858"/>
Blogdescription	<input type="text" value="Ein weiterer 01 Blogs Blog"/>
Users Can Register	<input type="text" value="0"/>
Admin Email	<input type="text" value="website@waltereberht.com"/>
Start Of Week	<input type="text" value="1"/>
Use BalanceTags	<input type="text" value="0"/>
Use Smilies	<input type="text" value="1"/>
Require Name Email	<input type="text" value="1"/>
Comments Notify	<input type="text" value="1"/>
Posts Per Rss	<input type="text" value="10"/>
Rss Use Excerpt	<input type="text" value="0"/>
Mailserver Url	<input type="text" value="mail.example.com"/>

Uploads

wp-content/uploads/

<http://01.tastywhe.at/wp-content/uploads/>

wp-content/blogs.dir/2/files/

<http://zion.tastywhe.at/files/>

wp-content/blogs.dir/3/files/

<http://70858.net/files/>

Html Type	text/html
Use Trackback	0
Default Role	subscriber
Db Version	18226
Uploads Use Yearmonth Folders	1
Upload Path	wp-content/blogs.dir/3/files
Blog Public	1
Default Link Category	2
Show On Front	posts
Tag Base	
Show Avatars	1
Avatar Rating	G
Upload Url Path	
Thumbnail Size W	150
Thumbnail Size H	150
Thumbnail Crop	1

Über SQL die Uploads anpassen

```
SET @from_host = '70858.net/wp-content/uploads';
SET @to_host = '70858.net/files';

UPDATE `wp_options` SET `option_value` =
 REPLACE(`option_value`, @from_host, @to_host);
UPDATE `wp_posts` SET `guid` = REPLACE(`guid`, @from_host,
 @to_host);
UPDATE `wp_posts` SET `post_content` = REPLACE(`post_content`,
 @from_host, @to_host);
UPDATE `wp_comments` SET `comment_author_url` =
 REPLACE(`comment_author_url`, @from_host, @to_host);
UPDATE `wp_comments` SET `comment_content` =
 REPLACE(`comment_content`, @from_host, @to_host);
UPDATE `wp_links` SET `link_url` = REPLACE(`link_url`,
 @from_host, @to_host);
UPDATE `wp_postmeta` SET `meta_value` = REPLACE(`meta_value` ,
 @from_host, @to_host);
UPDATE `wp_commentmeta` SET `meta_value` =
 REPLACE(`meta_value`, @from_host, @to_host);
```

Der erste Kommentar auf einem neuen Blog.

Autor des ersten Kommentars

Der Autor des ersten Kommentars eines neuen Blogs.

Die URL des ersten Kommentars.

Die URL für den ersten Kommentar eines neuen Blogs.

Dateiupload-Einstellungen

Dateiupload-Buttons

- Bilder
- Videos
- Musik

Die Dateiupload-Buttons erscheinen auf der Seite "Neuer Artikel". Beachte, dass du ggf. auch die erlaubten Dateitypen anpassen musst.

Blog-Speicherplatz

Jeder Blog hat einen maximalen Speicherplatz von MB

Erlaubte Dateitypen

Maximale Dateigröße eines
Uploads

KB

Spracheinstellungen

Standardsprache

Menüeinstellungen

Uploads nutzen

```
$uploads = wp_upload_dir();  
  
$uploads['path']  
 /var/www/wp-content/blogs.dir/2/files/2011/09  
$uploads['url']  
 http://zion.tastywhe.at/files/2011/09  
$uploads['subdir']  
 /files/2011/09  
$uploads['baseurl']  
 http://zion.tastywhe.at/files
```

[!\[\]\(7d7d13ae39433360aef2944020c2aa73_img.jpg\) Dashboard](#)[!\[\]\(8268d3ddd38f4b31328094274c2a1f20_img.jpg\) Blogs](#)[!\[\]\(081c33931122b4c6b164b34c75fc75c4_img.jpg\) Benutzer](#)[!\[\]\(36f06f5166699f74ba8f4d48e635dcb0_img.jpg\) Themes](#)[Installierte Themes](#)[Installieren](#)[Editor](#)[!\[\]\(9fc9e0a0764396cfd9a6cf8e0fd8862a_img.jpg\) Plugins](#)[!\[\]\(12ed6604b14b5b7353de675f579082f8_img.jpg\) Einstellungen](#)[!\[\]\(f98cd12c867353ebaaded7ce381da3e1_img.jpg\) Aktualisierungen](#)[!\[\]\(597e08ee21112f88d4c9961fafa9d200_img.jpg\) Menü einklappen](#)

 01 Blogs Netzwerk-Administrator


Themes

[Installieren](#)[Alle \(5\)](#) | [Freigeschaltet \(3\)](#) | [Aktiviert \(2\)](#)[Aktion wählen](#)[Übernehmen](#)

<input type="checkbox"/>	Theme	Beschreibung
<input type="checkbox"/>	Shades of Gray Netzwerkweit freischalten Bearbeiten Löschen	Shades of Gray is a dark monochrome theme with customizable menus, and 6 widgets areas.
<input type="checkbox"/>	Silent Film Netzwerkweit entziehen Bearbeiten	A simple, dark 2-column Wordpress template (comments on sidebar).
<input type="checkbox"/>	Sleek Black Netzwerkweit entziehen Bearbeiten	A clean and professional-looking theme in black and white (gravatar-supported, widget-ready, multi-browser compatible). Comes with full-width page, post pages, comments, comments reply function, smooth scroll, custom menu, and multiple widgetized areas.
<input type="checkbox"/>	Twenty Eleven Netzwerkweit entziehen Bearbeiten	The 2011 theme for WordPress is sophisticated and flexible, letting you style yours with a custom menu, header image, and footer. It includes many available theme options for light or dark color schemes, and various layout choices. Twenty Eleven comes equipped with a homepage slider that transforms your front page into a showcase to highlight your posts.

Child Themes

style.css:

```
/*
Theme Name: Twenty Eleven Child
Theme URI: http://example.com/
Description: Child theme for the Twenty Eleven theme
Author: Your name here
Author URI: http://example.com/about/
Template: twentyeleven
Version: 0.1.0
*/
```

Statische Dateien

- robots.txt
- sitemap.xml

Kompatibilität

Nutze wp-includes/functions.php, z.B.:

```
$contents = wp_remote_fopen( $url );
```

anstatt von:

```
$contents = file_get_contents( $url );
```

php.ini: allow_url_fopen = On

oder:

```
$ch = curl_init();
curl_setopt( $ch, CURLOPT_URL, $url );
curl_setopt( $ch, CURLOPT_HEADER, 0 );
curl_setopt( $ch, CURLOPT_RETURNTRANSFER, 1 );
$contents = curl_exec( $ch );
curl_close( $ch );
```

php.ini: extension=curl.so

Nützliche Variablen, Funktionen + Konstanten

- `is_multisite()`
- `global $wpdb, $table_prefix;`
- `bloginfo(), get_bloginfo(),`
- `plugin_basename(__FILE__);`
- `plugins_url(), nicht WP_PLUGIN_URL`
- `WP_PLUGIN_DIR`
- `content_url(), nicht WP_CONTENT_URL`
- `WP_CONTENT_DIR`

Miscellaneous Functions

Time/Date Functions

- [current_time](#)
- [date_i18n](#)
- [get_calendar](#)
- [get_date_from_gmt](#)
- [get_lastpostdate](#)
- [get_lastpostmodified](#)
- [get_day_link](#)
- [get_gmt_from_date](#)
- [get_month_link](#)
- [get_the_time](#)
- [get_weekstartend](#)
- [get_year_link](#)
- [human_time_diff](#)
- [is_new_day](#)
- [iso8601_timezone_to_offset](#)
- [iso8601_to_datetime](#)
- [mysql2date](#)

Serialization

- [is_serialized](#)
- [is_serialized_string](#)
- [maybe_serialize](#)

Multisite functions

As of v3.0, WordPress includes WPMU functionality. Old WPMU functions reference can be found at

http://codex.wordpress.org/WPMU_Functions (deprecated page).

Multisite administration Functions

These functions are found in file `wp-admin/includes/ms.php` (since 3.0.0).

- [admin_notice_feed](#)
- [avoid_blog_page_permalink_collision](#)
- [check_import_new_users](#)
- [check_upload_size](#)
- [choose_primary_blog](#)
- [confirm_delete_users](#)
- [dashboard_quota](#)
- [display_space_usage](#)
- [format_code_lang](#)
- [get_site_allowed_themes](#)
- [get_space_allowed](#)
- [get_upload_space_available](#)
- [grant_super_admin](#)
- [is_upload_space_available](#)
- [ms_deprecated_blogs_file](#)
- [mu_dropdown_languages](#)

Links

- http://codex.wordpress.org/Determining_Plugin_and_Content_Directories
- http://codex.wordpress.org/Function_Reference
- http://codex.wordpress.org/Child_Themes
- <http://wordpress.org/extend/plugins/wordpress-mu-domain-mapping/>