

Scaling PHP

... in an “Enterprise” environment
(what's that?)

Sarel van der Walt

- I'm from the Internet ... a.k.a. afrihost.com

facebook.com/sarelvdwalt

twitter.com/sfvdwalt

afrihost

JOBURG **PHP**

“Scalability is about the **entire architecture**,
not some minor code optimisations”

– Dustin Whittle

Is PHP really the problem?

- Have you looked at your **DB**?
- Have you looked at your **network**?
- Have you looked at your **assets**?

That's but to name a few!

Vertical = expensive

versus...

Horizontal = inexpensive,
but complex

CHALLENGE CONSIDERED

Why Afrihost cared (suddenly!)

From this...

...to this!

Our architecture, more/less (actually very high level)

`$_SESSION`

- File system is **bad** :: you can only use **ONE** server!
- Database (MySQL, Postgres) is **ok** :: vertical scaling needed

`$_SESSION`

- IN-Memory Cache is **better** - think memcached / redis
- You could also put it in **mongodb**, or **cassandra**...
...session data nicely lend itself to serialisation
- Browser based is the **BEST** - but be careful of the 4k limit of older browsers (and security)

IN-Memory Cache

- File-System Cache - old, but trusted - vertical
- memcached is **better** :: multiple servers through **sharding**

```
1 <?php
2 $m = new Memcached();
3 $m->addServer('localhost', 11211);
4
5 $m->set('foo', 100);
6 var_dump($m->get('foo'));
```

IN-Memory Cache [continued]

- redis is **awesome** (but more complicated) :: also has sharding
/ redis can do so much more */*

```
1 <?php
2 $redis = new PredisClient(array(
3 "host" => "127.0.0.1",
4 "port" => 6379)
5 );
6
7 $redis->set("My Cool Key !!", "Say something awesome!");
8 $value = $redis->get("My Cool Key !!"); // flexible keys!
9 var_dump($value);
```

... more redis (I love redis!)

```
// counters – and they don't mess with your head!
$redis->incr("page_views_123"); // increments by 1
$redis->incr("page_views_123", 5); // by 5
$redis->decr("page_views_123"); // you can even decrement??
$redis->decr("article_views_237", 5); // decr by 5
```

#atomic

#fancy_replacing_your_auto_increments_with_this??

... more redis (I love redis!)

```
// it has hashes, great for storing session data (or cats)!!  
$redis->hset("my_cat", "color", "like a cow, with spots and stuff");  
$redis->hset("my_cat", "sex", "male");  
$redis->hset("my_cat", "temper", "extreme");  
$redis->hset("my_cat", "primary aim in life", "sleeping");
```


... more redis (I love redis!)

```
// really great is lists...
$redis->rpush("mylist", "bravo"); // creates, and puts "bravo" at the end
$redis->rpush("mylist", "charlie"); // puts "charlie" after "bravo" (right)
$redis->lpush("mylist", "alpha"); // puts "alpha" in front of list
```


#wondering_about_message_queues

... more redis (I love redis!)

```
19 // expiring stuff...
20 $redis->set("session_d41d8cd98f", json_encode($_SESSION));
21 $redis->expireat("session_d41d8cd98f", 3600); // expires in 1 hour
22 $redis->expireat("session_d41d8cd98f", strtotime('2014-12-31 23:59:59'))); // exact
23 echo $redis->ttl("session_d41d8cd98f"); // gets time left
24 $redis->persist("session_d41d8cd98f"); // removes all expiry, VIVA session_d41d8cd98f
```


Background Work (non-blocking)

- 3rd Party Calls (tweeting, api-calls, emailing, etc)
- Expensive DB (or any other) work - especially unimportant ones
- **Q:** What's “expensive” ??
A: 150+ milliseconds
- Ask yourself: **Is it important for the next request?**
- **Q:** So what do I do?
A: Queue it!!
Q: How?
A: Why with REDIS, off course?! :)
... or something else... like MySQL... or not?

During billing run (25th to 2nd) Afrihost runs...

550 000 background CLI's - broken up over 253 scripts

Some of these actions, are called...

75k times

during a month, consuming...

9.7 days of server time !!!

```
> composer.phar install chrisboulton/php-resque
```

```
1 <?php
2 Resque::setBackend('localhost:6379');
3
4 while (true) {
5 $args = array(
6 'name' => 'Sarel-' . rand(0, 1000000)
7 );
8
9 Resque::enqueue('my-cool-queue', 'My_Job', $args);
10 }
```

40million records added in 42 minutes

... that's **954k** in a minute...

... that's **15906** in a second!! (*MySQL took **34 seconds** to do this*)

... that's **35 seconds** (rounded up, lol) to insert the entire billing-run to Afrihost Job Queue!!

MySQL didn't stand a chance!

(1177 seconds = 19.6 minutes!!)

HTTP Caching

- Are you caching **assets** on the browsers?
- Should they really download new **CSS** that often?
- How do you **cache-bust**?
- **eTag** much? No, it's not this...

Reverse Proxy

- varnish - varnish-cache.org
- nginx - nginx.org
- haproxy - haproxy.org
- squid - squid-cache.org
- PS: Most Frameworks has reverse proxy built in!!

Reverse Proxy - haproxy

srv_http			Sessions												Bytes				Denied		Errors		Warnings		Server											
	Queue			Session rate			Cur	Max	Limit	Cur	Max	Limit	Total	LbTot	Last	In	Out	Req	Resp	Req	Conn	Resp	Retr	Redis	Status	LastChk	Wght	Act	Bck	Chk	Dwn	Dwntme	Thrtle			
	Cur	Max	Limit	Cur	Max	Limit	Cur	Max	Limit	Cur	Max	Limit	Total	LbTot	Last	In	Out	Req	Resp	Req	Conn	Resp	Retr	Redis	Status	LastChk	Wght	Act	Bck	Chk	Dwn	Dwntme	Thrtle			
cz4	0	0	-	0	0		0	0	8	0	0	?	0	0	0	0	0	0	0	0	0	0	0	5d3h UP	L6OK in 4ms	1	-	Y	242	11	1m22s	-				
cz5	0	0	-	0	0		0	0	8	0	0	?	0	0	0	0	0	0	0	0	0	0	0	10d3h UP	L6OK in 3ms	1	-	Y	184	4	43s	-				
cz6	0	0	-	0	0		0	0	8	0	0	?	0	0	0	0	0	0	0	0	0	0	0	20d4h UP	L6OK in 3ms	1	-	Y	140	0	0s	-				
cz7	0	0	-	4	30		0	8	8	884 142	882 900	0s	847 115 120	8 979 609 507	0	0	0	501	0	0	0	0	0	20d4h UP	L4OK in 0ms	1	Y	-	0	0	0s	-				
cz8	0	0	-	3	34		0	8	8	884 372	882 934	0s	842 542 614	8 809 497 249	0	0	0	528	0	0	0	0	0	16d17h UP	L4OK in 0ms	1	Y	-	36	2	7m43s	-				
Backend	0	107		7	54		0	123	200	1 768 514	1 765 834	0s	1 689 657 734	17 789 106 756	0	0	0	1 029	0	0	0	0	0	20d4h UP		2	2	3		0	0s					

srv_http			Sessions												Bytes				Denied		Errors		Warnings		Server											
	Queue			Session rate			Cur	Max	Limit	Cur	Max	Limit	Total	LbTot	Last	In	Out	Req	Resp	Req	Conn	Resp	Retr	Redis	Status	LastChk	Wght	Act	Bck	Chk	Dwn	Dwntme	Thrtle			
	Cur	Max	Limit	Cur	Max	Limit	Cur	Max	Limit	Cur	Max	Limit	Total	LbTot	Last	In	Out	Req	Resp	Req	Conn	Resp	Retr	Redis	Status	LastChk	Wght	Act	Bck	Chk	Dwn	Dwntme	Thrtle			
cz4	0	0	-	0	0		0	0	8	0	0	?	0	0	0	0	0	0	0	0	0	0	0	5d3h UP	L6OK in 7ms	1	-	Y	242	11	1m22s	-				
cz5	0	0	-	0	0		0	0	8	0	0	?	0	0	0	0	0	0	0	0	0	0	0	10d3h UP	L6OK in 5ms	1	-	Y	184	4	43s	-				
cz6	0	0	-	0	0		0	0	8	0	0	?	0	0	0	0	0	0	0	0	0	0	0	20d4h UP	L6OK in 3ms	1	-	Y	140	0	0s	-				
cz7	0	0	-	6	30		0	8	8	884 579	883 337	0s	847 528 167	8 983 160 295	0	0	0	502	0	0	18	20d4h UP 1/3 ↓	L4CON in 0ms	1	Y	-	2	0	0s	-						
cz8	0	0	-	6	34		1	8	8	884 810	883 372	0s	843 642 297	8 813 448 469	0	0	0	528	0	0	0	16d17h UP	L4OK in 0ms	1	Y	-	36	2	7m43s	-						
Backend	0	107		6	54		1	123	200	1 769 371	1 766 709	0s	1 691 170 464	17 796 608 764	0	0	0	1 030	0	0	18	20d4h UP		2	2	3		0	0s							

srv_http			Sessions												Bytes				Denied		Errors		Warnings		Server											

Database Optimisation

- SQL **Slow Query** Log - look at it regularly!
- Add slaves for **read-scaling**
- Side-line: **Disaster Recovery** :: Slave **0**-seconds + Slave **24**-hour
- Archive!! - makes reading AND writing faster
- Offload!! - perhaps relational DB isn't the right place for data?

Database Optimisation [continued...]

id	username	in_bytes	out_bytes	created_at
123	sarel@afrihost.co.za	1024	2048	2014-07-15 10:01:15
124	dude@afrihost.co.za	971826	12823	2014-07-15 10:01:23
125	geek@afrihost.co.za	17263712	7126373	2014-07-15 10:01:58
126	27838127372@afrihost	12382	9563	2014-07-15 10:02:07

2009-06 :: 3110 records

2009-10 :: 1.7 million records

2010-10 :: 11.9 million records

2011-10 :: 17.4 million records

2012-10 :: 26.6 million records

2013-10 :: 59.6 million records

2014-06 :: 101.1 million records

Database Optimisation [continued...]

- A good strategy that worked for us was **ztableYYYYMM**
- You could use any strategy you like, the basics of it:
 - **Select** a bunch of rows
 - **Insert** them into the applicable archive table
 - **Delete** original
 - Check out: <https://github.com/sarelvdwalt/SFDatabaseArchiveBundle>

Framework Optimisation

- Did you just install it and leave? **#default_install**
- Go through your **configs**, switch things on and off for production
- PRO Hint :: Switch debugging off in production
- PRO Hint #2 :: Switch APC / OpCache on INSIDE your Framework (if it has it) for things like Doctrine / ORM

Doing Essential work Up-Front

- Pre-cache data - hey, Redis / Casandra might be a good place to put this?? :)
- Warm up your cache during rollouts
- Careful about rollout cache busting!

Move work to the client

- The math is simple: 100k clients times 4 cores = 400 000 CPU cores! Use them ... use them ALL!!!!
- Seriously, **render calculations** belong on the **browser**. CSS3, JavaScript
- Do you have an IF statement in your HTML generation (on server)? Now you have two problems!
- Send data via API, with templates - can utilise CDN for templates - **SOA (Service Oriented Architecture)**
- AngularJS, BackboneJS, check out TodoMVC.com

Learn to debug... LIVE!

- **xdebug** + webgrind - this will hurt, it's **slow** and eats CPU's (and HDD space)
- **xhprof** + xhprofGUI - **fast**, can run on production (best to keep it off until you need it)
- Sometimes **logging** is good enough! Use **LogStash** for history and trend... which brings me to monitoring...

Learn to debug... LIVE!

Have you tried:

```
echo "WTF! Why is this sh!t not working??" . $variable. PHP_EOL;
```


Perhaps better to wrap that...

```
function secretEcho ($v) {  
 if ($this->isAdminUserOrOnVPN) {  
 echo $v.PHP_EOL;  
 }  
}  
  
secretEcho("WTF!?" . $variable);
```


Monitoring!

Logstash - aggregate logs from multiple servers into central location.

... let's zoom and see WTF...

Monitoring... looking closer...

... hmmmm... what started around 18:08 on the 25th?

Monitoring... looking closer...

... hmmmm... what started around 18:08 on the 25th?

Monitoring... DevOps Board...

{ Dev Monitoring } Refresh Pause Cycles 4 16 : 31

Referral Links Vcs Regqueue Host 2 Host General Upstream Traffic Radius Adsl Provisioning Queue Public Holidays Mobile Stock Apr Provisioning Billing Server Monitoring Coza Taskcomplete

Host2Host Limits
[redacted]
[redacted]
Updated at: 2014-07-31 06:00:11

Low Standard SIM Stock
Running low on Standard SIM, only [redacted] left, contact Jaws immediately!!
Updated at: 2014-07-31 16:29:11

Low Billion Stock
Running low on Billion, [redacted] left, contact Jaws immediately!!
Updated at: 2014-07-31 16:29:11

radonline lag
Radonline is [redacted] seconds behind radacct. Check for backlog on ulna.
Updated at: 2014-07-31 16:27:32

Radius Auth vs Session
Auth:Session ratio 0.872 is as expected
Updated at: 2014-07-31 16:29:38

Rad Kill
ADSL kill queue operating normally, and the last session was killed: 2014-07-31 16:28:48
Updated at: 2014-07-31 16:29:10

Processed Count
DSL RAW Archiver processed count:
[redacted]
Updated at: 2014-07-31 16:28:18

Un-Processed Count
Realtime DSL Bandwidth processor Un-Processed count : [redacted]
Updated at: 2014-07-31 16:28:18

RAMC Screen Scraper RAW Entries
RAMC Data up to date
Updated at: 2014-07-31 16:29:10

RAW Latest Entries
Radius server raw table updating as it should.
Updated at: 2014-07-31 16:28:12

[redacted]

Raw Records Thread Distribution
Thread 0 [blue bar]
Thread 2 [blue bar]
Thread 4 [blue bar]
Thread 6 [blue bar]
Thread 8 [blue bar]

Radius :: MB-per-RAW-record
[redacted]
26. Jul 28. Jul 30. Jul

Radius :: TB Per Day (+Projected)
[redacted]
7. Jul 14. Jul 21. Jul 28. Jul

Stock Statuses
60k
0k
[redacted]
assigned total packed in_stock

[redacted]

Monitoring... **DevOps** Board...

SMS's (Texts)...

... lots and lots of notifications!

ON-Call Much?

Accessibility

- How close are you to your servers?
- Do you NEED to log in to see **logs**?
- **Catch-22** :: Developers should be able to access anything (or close to) **without having to log into the servers**... but **don't deny them access.**

Side-line...

The **most junior** developer should **do the rollouts!**

Let's look at something **practical**...
the Afrihost order form.

Product Review

Connectivity Type

Capped DSL
Unshaped, usage based
from R0.00pm

Mobile Data
Connect from wherever
from R29pm

Uncapped DSL
Shaped, eat-all-you-can
from R197pm

Business DSL
Premium unmetered DSL
from R297pm

Each click, does:

1. HTTP request (hits apache, hits symfony)
2. Asks the DB for the next products in the category
3. Returns the value, and renders it

Remember this?

Right now
8114

active visitors on site

Let's go look at it live: clientzone.afrihost.com/get-connected

Final thoughts...

Elementary, my dear				
tungsten 74 W 183,84	astatine 85 At [210]	sulfur 16 S 32.065	oxygen 8 O 15.999	nitrogen 7 N 14.007

... but sometimes it's **not** so elementary.

Thank you.

Charging beer... 36%

github.com/sarelvdwalt/php-jhb

