

PROFILING PHP

A DIVE INTO YOUR APPLICATION

Dennis de Greef / @dennisdegreef

PHPAmersfoort Meetup March 2015

WHAT IS PROFILING?

WIKIPEDIA

profiling is a form of **dynamic program analysis** that **measures**, for example, the space (memory) or time complexity of a program, the usage of particular instructions, or the **frequency and duration of function calls**. Most commonly, profiling information serves to aid program optimization.

SO... DYNAMIC PROGRAM ANALYSIS?

YEAH...
LETS FIRST LOOK AT IT'S COUNTERPART...

STATIC ANALYSIS

WIKIPEDIA

Static program analysis is the analysis of computer software that is performed **without actually executing programs**

The term is usually applied to the analysis performed by an automated tool, with human analysis being called program understanding, program comprehension or code review.

STATIC ANALYSIS TOOLS

There are a set of tools which perform static code analysis.
These tools can be integrated within an *automated build*.

- PHP Mess Detector
- PHP Copy/Paste Detector
- PHP CodeSniffer
- PHP Dead Code Detector

There is a nice page containing a predefined set of tools for a
build to be found at [Jenkins PHP](#)

BUT...

THESE TOOLS ONLY ANALYSE HOW YOUR
CODE IS STRUCTURED, NOT HOW IT BEHAVES.

DYNAMIC ANALYSIS

WIKIPEDIA

The analysis of computer software that is performed by
executing programs on a real or virtual processor.

For dynamic program analysis to be effective,
the target program must be executed with **sufficient test inputs**
to produce interesting behavior.

Use of software testing measures such as code coverage helps
ensure that an adequate slice of the program's set of possible
behaviors has been observed.

CALLSTACK

A callstack is the **order** in which statements are **executed**. An example commonly known, is an **exception trace**. This trace shows all the statements executed before an exception is thrown.

CALLGRAPH

A callgraph is a **visual representation** of a callstack.
In large applications this graph can give you better **insight** on
how an application is wired.

PROFILING DATA

Usually, the data gathered with a profiler can be represented in stacks or graphs.

They can include information regarding **memory-** and **cpu-usage**.

WHY?

REASONS

- Debugging CPU performance
- Debugging memory performance
- Debugging IO performance
- See which function is called how many times
- Gain insight of the black box that is the application

REASONS

- We live in a digital age where we want everything instantly.
- According to a [case study from Radware](#), 51 percent of online shoppers in the U.S claimed if a site is too slow they will not complete a purchase.
- Nowadays, search engine indexing also accounts for page load.

The psychology of web performance
SEO 101: How important is site speed in 2014?
Case study from Radware

WARNING!

Premature optimization is the root of all evil
-- Donald Knuth

Only perform optimization when there is a need to.

CAUSE OF ISSUES

COMMON ISSUES

- Network slowdown
- Datastore slowdown
- External resources (API, Filesystems, Network sockets, etc)
- Bad code(tm)
- Didn't RTFM(tm)

ACTIVE VS PASSIVE

Profiling PHP Part 1 (Davey Shafik)

ACTIVE PROFILER

- Used during development
- Gather more information than passive profilers
(like variables/values)
- Performance impact is bigger
- Should NOT be used in production
- Example: [Xdebug](#)

PASSIVE PROFILER

- Minimal impact on performance
- Gathers less but sufficient information to diagnose issues
(Only records function calls and cpu + mem)
- Examples: [XHProf](#) / [UProfiler](#), [New Relic](#), [Blackfire.io](#)

XDEBUG

XDEBUG

- Generates `cachegrind` files (like Valgrind for C)
- Can be analysed by KCacheGrind among others
- Cachegrind files are relatively big in size
- Also a developer tool for breakpoints and remote debugging
- Active profiler

ENABLE XDEBUG PROFILING


```
# php.ini settings
xdebug.profiler_enable=1
xdebug.profiler_output_dir=/path/to/store/snapshots
xdebug.profiler_enable_trigger=1
```

XDEBUG WITH KCACHEGRIND

XDEBUG IN PHPSTORM

XDEBUG IN PHPSTORM

XDEBUG IN PHPSTORM

XDEBUG IN PHPSTORM

XHPROF

XHPROF

- Developed by Facebook and released as open-source in 2009
- PECL extension
- Lightweight for being a passive profiler
- Includes webgui for reviewing and comparing profiling data

INSTALLATION

```
# Linux (using apt or yum)
apt-get install -y php5-xhprof

# OSX (using homebrew)
brew install php56-xhprof

# For Windows, use PECL or download a .dll somewhere, or compile for your own
```

WORDPRESS EXAMPLE

```
// index.php

xhprof_enable(XHPROF_FLAGS_CPU + XHPROF_FLAGS_MEMORY);

/** Loads the WordPress Environment and Template */
require( dirname( __FILE__ ) . '/wp-blog-header.php' );

$xhprof_data = xhprof_disable();

include_once 'xhprof_lib/utils/xhprof_lib.php';
include_once 'xhprof_lib/utils/xhprof_runs.php';

$xhprof_runs = new XHProfRuns_Default();

$run_id = $xhprof_runs->save_run($xhprof_data, "xhprof_foo");
```

CALLSTACK

Run Report
Run #54693d532b53a: XHProf Run (Namespace=xhprof_foo)

Tip
 Click a function name below to drill down.

[View Top Level Run Report](#)

Overall Summary

Total Incl. Wall Time (microsec): 226,073 microsecs
 Total Incl. CPU (microsecs): 220,064 microsecs
 Total Incl. MemUse (bytes): 18,903,968 bytes
 Total Incl. PeakMemUse (bytes): 19,068,272 bytes
 Number of Function Calls: 34,442

[\[View Full Callgraph\]](#)

Displaying top 100 functions: Sorted by Incl. Wall Time (microsec) [\[display all\]](#)

Function Name	Calls	Calls %	Incl. Wall Time (microsec)	IWall %	Excl. Wall Time (microsec)	EWall %	Incl. CPU (microsecs)	ICpu %	Excl. CPU (microsec)	ECPU %	Incl. MemUse (bytes)	IMemUse %	Excl. MemUse (bytes)	EMemUse %	Incl. PeakMemUse (bytes)	IPeakMemUse %	Excl. PeakMem (bytes)	
main()	1	0.0%	226,073	100.0%		94	0.0%	220,064	100.0%	56	0.0%	18,903,968	100.0%	-1,112	-0.0%	19,068,272	100.0%	
??_op	1	0.0%	225,833	99.9%		130	0.1%	219,826	99.9%	120	0.1%	18,899,152	100.0%	-29,272	-0.2%	19,063,976	100.0%	1,1
??_op@1	2	0.0%	219,214	97.0%		125	0.1%	214,155	97.3%	91	0.0%	18,591,840	98.3%	-11,408	-0.1%	18,775,328	98.5%	3,9
??_op@2	5	0.0%	208,097	92.0%		161	0.1%	203,041	92.3%	130	0.1%	18,005,504	95.2%	-69,144	-0.4%	18,211,600	95.5%	1
??_op@3	4	0.0%	205,513	90.9%		1,978	0.9%	200,458	91.1%	1,731	0.8%	17,959,792	95.0%	-543,376	-2.9%	17,908,000	93.9%	14,9
call_user_func_array	122	0.4%	103,024	45.6%		972	0.4%	99,307	45.1%	936	0.4%	2,939,664	15.6%	35,112	0.2%	3,151,520	16.5%	14,5
locate_template	5	0.0%	84,558	37.4%		76	0.0%	81,732	37.1%	65	0.0%	1,440,512	7.6%	-31,320	-0.2%	1,585,656	8.3%	2,0
load_template	3	0.0%	84,427	37.3%		177	0.1%	81,603	37.1%	166	0.1%	1,471,064	7.8%	-24,920	-0.1%	1,582,936	8.3%	8
do_action	46	0.1%	79,638	35.2%		726	0.3%	78,407	35.6%	584	0.3%	2,349,696	12.4%	14,288	0.1%	2,234,128	11.7%	8,6
get_header	1	0.0%	50,972	22.5%		13	0.0%	48,679	22.1%	12	0.0%	855,432	4.5%	888	0.0%	964,568	5.1%	
call_user_func_array@1	128	0.4%	39,881	17.6%		1,010	0.4%	39,013	17.7%	1,001	0.5%	784,792	4.2%	18,568	0.1%	1,032,888	5.4%	13,4
get_option	355	1.0%	33,807	15.0%		7,175	3.2%	32,762	14.9%	5,236	2.4%	159,544	0.8%	29,320	0.2%	287,480	1.5%	29,1
??_op@4	64	0.2%	32,739	14.5%		1,681	0.7%	30,499	13.9%	1,401	0.6%	1,710,912	9.1%	66,032	0.3%	1,460,688	7.7%	103,5
wp_head	1	0.0%	23,944	10.6%		38	0.0%	23,945	10.9%	37	0.0%	326,304	1.7%	1,056	0.0%	294,624	1.5%	5
get_sidebar	1	0.0%	22,521	10.0%		13	0.0%	20,227	9.2%	11	0.0%	407,400	2.2%	1,192	0.0%	418,928	2.2%	
locate_template@1	1	0.0%	22,505	10.0%		21	0.0%	20,212	9.2%	21	0.0%	405,312	2.1%	-10,208	-0.1%	418,928	2.2%	
load_template@1	1	0.0%	22,468	9.9%		82	0.0%	20,174	9.2%	76	0.0%	414,752	2.2%	-5,816	-0.0%	418,928	2.2%	
get_footer	1	0.0%	21,010	9.3%		9	0.0%	20,775	9.4%	7	0.0%	314,512	1.7%	1,192	0.0%	352,472	1.8%	

CALLGRAPH

CALLGRAPH

CALLGRAPH

USEFUL TOOLS

- XHProf Helper for Chrome
- XHProf Helper for Firefox
- Sets `$_COOKIE['_profile']` to 1

XHGUI

- Web frontend for profile data
- Requires MongoDB
- Shows callstacks
- Shows callgraphs
- Can compare different runs

XHGUI

XHGui: Hierarchical Profiler

xhprof.local/xhprof_html/?run=4d92793d1c913

SO Rogers Read Later (Insta... PHP Day Work - Eric's... PHP Manual VimCasts Vim Novice Tutor... A Faire Sur Le Lap...

Filter Server: None Apply Filter Domain: None Apply Search: Go

XH GUI

Last 25 50 Runs | Hardest Hit Today Past Week | Most Expensive Today Past Week | Most Ram Today Past Week | Longest Running Today Past Week

RunID: 4d92793d1c913 against testvm/

[View Callgraph](#)

Stat	Exact URL	Similar URLs
Count	1	9
Min Wall Time	330.1760 ms	330.1760 ms
Max Wall Time	1.4351 s	1.4351 s
Avg Wall Time	632.0947 ms	591.9720 ms
95% Wall Time	1.4351 s	1.4351 s
Display run Incl. Wall Time (microsec)	425,677 microseconds	
Min CPU Ticks	324.0200 ms	324.0200 ms
Max CPU Ticks	680.0420 ms	680.0420 ms
Avg CPU Ticks	446.8850 ms	441.8056 ms
95% CPU Ticks	680.0420 ms	680.0420 ms
Display run Incl. CPU (microsecs)	416,026 microseconds	
Min Peak Memory Usage	16,186,144 bytes	16,186,144 bytes
Max Peak Memory Usage	16,399,624 bytes	16,399,624 bytes
Avg Peak Memory Usage	16,245,821 bytes	16,258,098 bytes
95% Peak Memory Usage	16,399,624 bytes	16,399,624 bytes
Display run Incl. PeakMemUse (bytes)	16,186,144 bytes	
Number of Function Calls:	18,873	
Perform Delta:	<input type="button" value="Delta"/>	

Cookie	Results
wp-settings-time-1	1300755111

Get	Results

Post	Results

Expensive Calls by Exclusive Wall Time

Function	Call Count	Wall Time	CPU	Memory Usage	Peak Memory Usage	Exclusive Wall Time	Exclusive CPU	Exclusive Memory Usage	Exclusive Peak Memory Usage
main()	1	425677	416026	1612772	16186144	372	4000	-22628	0
run_init::www/wp-blog-header.php	1	425028	412026	16134432	16186144	845	0	-33192	540
run_init::www/wp-load.php	1	242192	236015	15164128	15183848	334	0	-10232	0
run_init::www/wp-config.php	1	241584	236015	15157968	15183848	465	0	-76156	0
run_init::www/wp-settings.php	1	239745	236015	15153116	15147212	5162	4000	-561044	7312
run_init::wp-includes/template-loader.php	1	168093	160010	848696	922608	268	0	576	2460

XHGUI

Xhgui

localhost:8000/run.php?id=5138615165aac25031000000

XHG Recent Longest wall time Most CPU Most memory Custom View

Profile data for GET /

THIS RUN

URL /
Time Thu, 07 Mar 2013 09:48:34 +0000
ID 5138615165aac25031000000
Wall Time 94,592 µs
CPU Time 56,003 µs
Memory Usage 1,824,600 bytes
Peak Memory Usage 1,932,028 bytes

GET
No GET data

SERVER

JOINDIN_DEBUG
on
HTTP_HOST
joindin.local
HTTP_CONNECTION
keep-alive
HTTP_ACCEPT
text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.
8
HTTP_USER_AGENT
Mozilla/5.0 (X11; Linux i686) AppleWebKit/537.19 (KHTML, li
ke Gecko) Chrome/25.0.1323.1 Safari/537.19
HTTP_ACCEPT_ENCODING
gzip,deflate,sdch
HTTP_ACCEPT_LANGUAGE
en-GB,en-US;q=0.8,en;q=0.6
HTTP_ACCEPT_CHARSET
ISO-8859-1,utf-8;q=0.7,*;q=0.3
HTTP_COOKIE
__utma=77155982.955998952.1348489933.1362347367.13
62432713.53; __utmc=77155982; __utmz=77155982.13484
89933.1.1.utmcsc=(direct);utmccn=(direct);utmcmd=(none)

PATH
/usr/local/bin:/usr/bin:/bin

SERVER_SIGNATURE
<address>Apache/2.2.22 (Ubuntu) Server at joindin.local Port
80</address>

SERVER_SOFTWARE
Apache/2.2.22 (Ubuntu)

SERVER_NAME
joindin.local

SERVER_ADDR
127.0.0.1

Watch Functions

Function	Call Count	ewt	emu	epmu
strlen	30	9 µs	1,684 bytes	1,172 bytes

Exclusive Wall Time

Function	Exclusive Wall Time (µs)
1	~35,000
2	~35,000
3	~32,000
4	~16,000
5	~10,000
6	~9,000

Memory Hogs

Function	Memory Hog (bytes)
1	~380,000
2	~360,000
3	~290,000
4	~150,000
5	~140,000
6	~140,000

ob_start
397,172 bytes
CI_Loader::ci_autoloader
385,472 bytes
run_init::codeigniter/CodeIgniter.php
291,996 bytes
Main::index
154,536 bytes
array_keys
147,636 bytes
preg_replace
141,212 bytes

XHGUI COMPARE

XHG Recent Longest wall time Most CPU Most memory Custom View Watch Functions Waterfall

Profile data for GET /

THIS RUN

URL /
Time October 18, 2013 05:14
ID 5260c39966e7accb07000009
Wall Time 464,690 µs
CPU Time 444,000 µs
Memory Usage 14,671,912 bytes
Peak Memory Usage 14,765,768 bytes

GET

Watch Functions

Function	Call Count	ewt	emu	epmu
mysql_connect	1	281 µs	1,080 bytes	888 bytes
mysql_get_server_info	2	14 µs	864 bytes	784 bytes
mysql_set_charset	1	97 µs	776 bytes	584 bytes

[View Callgraph](#) Compare this run

XHGUI COMPARE

XHG Recent Longest wall time Most CPU Most memory Custom View Watch Functions Waterfall

Compare runs for /

base: / - Oct 22nd 08:01:22 ... Choose a run below

Other runs with /

	URL	Time	wt	cpu	mu	pmu
Compare	/	Oct 22nd 08:13:16	476,113 µs	392,000 µs	15,106,520 bytes	15,179,880 bytes
Compare	/	Oct 22nd 08:13:15	468,598 µs	380,000 µs	15,106,520 bytes	15,179,880 bytes
Compare	/	Oct 22nd 08:13:14	439,331 µs	344,000 µs	15,106,520 bytes	15,179,880 bytes
Compare	/	Oct 22nd 08:13:00	479,065 µs	396,000 µs	15,165,200 bytes	15,246,040 bytes
Compare	/	Oct 22nd 08:12:56	483,154 µs	372,000 µs	15,165,200 bytes	15,246,040 bytes
Compare	/	Oct 22nd 08:12:53	507,731 µs	396,000 µs	15,165,200 bytes	15,246,040 bytes
Compare	/	Oct 22nd 08:12:48	515,495 µs	428,000 µs	15,165,200 bytes	15,246,040 bytes
Compare	/	Oct 22nd 08:01:30	463,355 µs	360,000 µs	15,104,064 bytes	15,177,400 bytes
Compare	/	Oct 22nd 08:01:22	556,689 µs	460,000 µs	15,106,520 bytes	15,179,880 bytes
Compare	/	Oct 22nd 08:00:58	494,296 µs	392,000 µs	15,165,200 bytes	15,246,040 bytes

« 1 »

XHGUI COMPARE DIFFERENCE

XHG Recent Longest wall time Most CPU Most memory Custom View Watch Functions Waterfall

Compare runs for /

base: / - Oct 25th 18:32:47 ... head: / - Oct 25th 18:32:55 change reverse

Summary

	Number of function calls	Inclusive Wall time	Inclusive CPU	Inclusive Memory	Inclusive Peak Memory
base 526ab94f66e7acae14000000	52084	657,508 µs	460,000 µs	14,712,072 bytes	14,799,352 bytes
head 526ab95766e7acae14000002	51230	519,137 µs	416,000 µs	14,643,288 bytes	14,683,096 bytes
Difference	-854	-138,371 µs	-44,000 µs	-68,784 bytes	-116,256 bytes
Difference %	98 %	79 %	90 %	100 %	99 %

Details

Function	Call Count	Exclusive Wall Time	Exclusive CPU	Exclusive Memory Usage	Exclusive Peak Memory Usage	Inclusive Wall Time	Inclusive CPU	Inclusive Memory Usage	Inclusive Peak Memory Usage
register_shutdown_function	0	-35	0	0	0	0	-35	0	0
load::wordpress/index.php	0	-813	0	0	0	0	-813	0	0
define	0	-6	0	32	0	0	-6	0	32
load::./wp-blog-header.php	0	241	0	-8	0	241	0	-8	0
dirname	0	-4	0	16	0	-4	0	16	0
load::wordpress/wp-load.php	0	-489	0	16	-128	-489	0	16	-128
error_reporting	0	-5	0	-8	-8	-5	0	-8	-8
file_exists	0	-2,200	0	0	0	-2,200	0	0	0
load::wordpress/wp-config.php	0	-493	0	24	-40	-493	0	24	-40
defined	-43	266	4,000	-3,048	-1,768	266	4,000	-3,048	-1,768

XHGUI CALLSTACK

LINKO

(LINK ZERO)

LINK0/PROFILER

- Focused on XHProf and Uprofiler
- Released v1.0.0 last week!
- Has multiple persistence layers for storing profiles
 - Memory
 - Flysystem
 - Zend\Db\Adapter
 - MongoDB (XHGui compatible)
- Available on composer/packagist
- Symfony2 bundle available to hook into kernel events
- Fully object-orientated
- 100% code coverage (as far as that's relevant)
- <http://github.com/link0/profiler>

GETTING STARTED

Bootstrapping the profiler

```
$profiler = new \Link0\Profiler\Profiler();
$profiler->start();
print_r($profiler->stop());
```

Adding a PersistenceHandler

```
$persistenceHandler = new \Link0\Profiler\PersistenceHandler\MemoryHandler();
$profiler = new \Link0\Profiler\Profiler($persistenceHandler);
```

Flysystem example

```
$filesystemAdapter = new \League\Flysystem\Adapter\Local('/tmp/profiler');
$filesystem = new \Link0\Profiler\Filesystem($filesystemAdapter);
$persistenceHandler = new \Link0\Profiler\PersistenceHandler\FilesystemHandler;
$profiler = new \Link0\Profiler\Profiler($persistenceHandler);
```

DEMO TIME!

OH NOES! IN A TALK?

FUTURE?

EXCITING SOUNDS

SOME IDEAS

- Enable on production with sampling (1 in 1000 reqs)
- Aggregate all profiles to centralized machine/cluster
- Integrate into continuous deployment
 - Run profiling on acceptance environment
 - Alert when compared differences surpass threshold
- Codeception integration
 - Find business use-cases that are slow
 - Make a case for refactoring to the business
 - Focus on the customers emulated experience

QUESTIONS? I <3 FEEDBACK

- Joind.in: <https://joind.in/talk/view/13685>
- GitHub: <http://github.com/dennisdeegreef>
- Twitter: [@dennisdeegreef](https://twitter.com/dennisdeegreef)
- IRC: link0 on Freenode

SLIDES ARE ALSO ON JOIND.IN

USEFUL LINKS

- Profiling PHP with PhpStorm and Xdebug
- Profiling PHP with PhpStorm and Zend Debugger
- XDebug Profiler documentation
- XHProf PHP documentation
- Profiling with XHProf and XHGui
- <http://github.com/link0/profiler>