PHP & performances

Forum PHP Paris 2005

Éric Daspet

Plan de la session

- Avant-propos
- Configuration
- Code PHP
- Protocole HTTP
- Récapitulatif

Quelle(s) performance(s)?

- Logiciel: Serveur Web, PHP, SGBD
 - Nécessite souvent de l'expertise
- Matériel : processeur, mémoire, disque, réseau
 - Simple à ajouter
- Utilisateur : débit et réactivité
 - « Ressenti » difficile à mesurer

& performances

La problématique

- Et moi ?
 - Quel facteur limitatif?
 - Que sacrifier en retour ?
 - Comment y remédier ?
 - La performance est-elle ma priorité ?

Il n'y aura (presque) pas de chiffres

- Peu fiables
- Dépendent :
 - De la configuration
 - De la charge système
 - De votre matériel
 - De vos besoins
 - De votre applicatif
 - etc.

Plan de la session

- Avant-propos
- Configuration
- Code PHP
- Protocole HTTP
- Récapitulatif

Mauvaises rumeurs

- Recompiler PHP et Apache depuis les sources
 - Des experts l'ont déjà fait pour vous
 - Utile uniquement pour des besoins spécifiques
 - Optimisations de compilation négligeables
- Compilation statique (opposé à dynamique)
 - Moins souple (module non indépendants)
 - Aucune différence en module apache ou FastCGI

Différents modes d'accès

- CGI : utilisé pour suexec
- Module Apache : utilisé pour les performances
- FastCGI: répond à tout ou presque, peu utilisé

	CGI	Module Apache	FastCGI
Processus indépendants ?	Oui	Non	Oui
Serveurs indépendants ?	Non	Non	Oui
Configuration par application ?	Non	Oui	Oui
Performant ?	Non	Oui	Oui
Configuration / optimisation ?	Non	Commune Apache	Oui, par appli.
Utilisateurs indépendants ?	Oui	Non	Oui

Quel serveur Web?

- Apache
 - Éprouvé
 - Modules nombreux
- Lighttpd
 - Simple
 - Rapide (fichiers statiques)
 - Peu gourmand
 - http://lighttpd.net/

Caches d'opcode

- Pourquoi ?
 - Une compilation, plusieurs exécutions
 - Optimisation du code
- Les noms à retenir : APC, e-accelerator, Zend
- Les résultats?
 - Calcul pur : faibles ou inexistants
 - Applications réelles : gains importants (x2)

Quelle configuration Apache?

Apache

- Limitez les override (.htaccess)
- Limitez la profondeur des répertoires
- Limitez DirectoryIndex
- Pas de négociation de contenu
- Pas de rewrite
- Autorisez les liens symboliques
- Désactivez les journaux inutiles
- Désactivez la résolution DNS (n'utilisez que des IP)

PHP & performances

Quelle configuration PHP?

- Utiliser les limitations propres à PHP si besoin
 - max input time, max execution time, memory limit
- Retirer l'inutile
 - register_long arrays (\$HTTP * VARS)
 - register argc argv
 - always populate raw post data
 - magic quotes *
 - include path (à limiter au strict nécessaire)
 - open basedir (à limiter ou retirer)

PHP & performances

Quelle configuration PHP?

- Les sessions
 - Régler la fréquence du ramasse-miette
 - Trop lent = gros ralentissement peu fréquent
 - Trop rapide = petit ralentissement mais très fréquent
 - Désactiver la réécriture d'URL (session.trans sid)
 - Désactiver le démarrage automatique
 - Changer le système de stockage (files => mm)
 - ou utiliser un système de fichier en mémoire
 - Profiter de session.save path="N;/path"

Réglage des tampons de sortie?

- Négatif ou positif, testez *votre* cas
- Diminue le nombre d'I/O système
- Dans PHP :
 - output_buffering(valeur true ou 4096)
- Dans Apache :
 - SendBufferSize (valeur PageSize)

Multiplier les serveurs

- N'hésitez pas à avoir plusieurs serveurs
- Chaque requête est indépendante
 - Donc facilement parallélisable
 - Aucune configuration spécifique
- Solutions :
 - DNS round-robin
 - Répartiteur TCP/IP
 - Répartiteur HTTP

Plan de la session

- Avant-propos
- Configuration
- Code PHP
- Protocole HTTP
- Récapitulatif

Utiliser les fonctions natives

- PHP est lent ... par rapport au C
 - Les fonctions proposées par PHP sont codées en C
 - PHP en a des milliers : ne réinventez pas la roue
- Exemples :
 - file get contents(), file put contents(), et glob()
 - strncmp(), http build query()
- PECL a ce qui n'est pas standard
 - Classes de gestion HTTP, systèmes de paiement, ...

Utiliser les fonctions natives

- Rien ne remplit vos besoins?
 - Utilisez les bibliothèques de votre système
 - Créez votre extension PHP avec vos fonctions
 - Tout cela est très simple
- PHP sert de colle
 - entre le système, les données, les bibliothèques de traitement, et l'affichage
 - ... laissez le reste aux extensions

Astuces de syntaxe

- Références comme des raccourcis ==>
- Limitez l'accès aux sessions ou fermezles dès que possible
- Passez vous des regexp quand vous le pouvez
- Sinon n'utilisez pas ereg_* mais preg_*


```
for($i=12; $i<56; $i++)
echo $tab['a']['test'][45][$i];
$tmp =& $tab['a']['test'][45];
for($i=12; $i<56; $i++)
 echo $tmp[$i];
```

Mauvaises idées

- Ne vous fiez pas aux rumeurs d'Internet
 - Gains négligeables en performances
 - "toto" <-> 'toto'
 - Certaines croyances sont fausses
 - CONSTANTE <-> \$variable
 - Pertes importantes en lisibilité / maintenance
 - if () { ... } else { ... } <-> ()?(...):(...)
- Ne vous occupez pas trop de la syntaxe
 - Vous avez plus à y perdre qu'à y gagner

Accès aux données et SGBDR

- Limitez l'accès au SGBD
 - Les fichiers sont souvent plus pertinents
- Optimisez les accès au SGBDR
 - Requêtes mal codées et index manquants

Profilage, savoir quoi optimiser

- La grosse perte de performances n'est pas forcément là où vous croyez
- Vos armes :
 - Xdebug
 - Kcachegrind

Utilisez des caches

- Ne pas refaire un traitement plusieurs fois
 - Votre contenu est-il vraiment dynamique ?
- Solutions:
 - JPCache et Pear::Cache_Lite
 - Cache de requêtes Mysql 4
- Penser à la pré-génération
 - Créer des fichiers statiques à la demande
 - Utiliser la redirection des erreurs 404
 - Effacer régulièrement les vieux contenus

PHP & performances

Plan de la session

- Avant-propos
- Configuration
- Code PHP
- Protocole HTTP
- Récapitulatif

Utiliser les proxy

- Idée : le proxy appelle une fois la page et peut la servir à plusieurs personnes
 - On déclare si une page est publique ou privée
 - header("Cache-Control: public, max-age=3600");
 - header("Cache-Control: no-cache, must-revalidate");
 - Plusieurs clients d'une même entreprise
 une seule requête
- Attention, avec les sessions PHP déclare automatiquement des pages « privées »

Cache du navigateur

- Idée : ne pas re-télécharger un contenu qui n'a pas changé depuis la dernière fois
 - client : « je veux le contenu s'il a été modifiée »
 - serveur : « il n'a pas changé, « code 304 »
 - client : « ok, je reprends ma copie en cache »
- Avec PHP :
 - \$_SERVER['IF_MODIFIED_SINCE']
 - \$_SERVER["HTTP_IF_NONE_MATCH"]

Cache du navigateur

```
// on récupère et envoie la date de dernière modification
$modif = gmdate('D, d M Y H:i:s', filemtime($cache file));
header("Last-Modified: $modif GMT");
// on vérifie si le contenu a changé
$if=substr(@$ SERVER['HTTP IF MODIFIED SINCE'],0,29);
if ($date!=" && strtotime($if)>=filemtime($cache file)) {
 header('Not Modified', TRUE, 304);
// S'il a changé et si c'est nécessaire, on renvoie le contenu
elseif ($ SERVER['REQUEST METHOD'] != 'HEAD') {
 readfile($cache file);
```

Compression

- Idée : transmettre le contenu compressé (zip)
 - Réduction du temps d'attente du client
 - Gain financier important sur la bande passante
 - Taille divisée par 5 à 10
 - On utilise 5% de proc pour diviser par 5 le réseau
- Moyen
 - Sous Apache: mod gzip, mod_deflate
 - Sous PHP : zlib.output compression=On

Durée de vie

- Idée : ne pas télécharger trop souvent les graphiques ou contenus qui ont une durée de vie connue à l'avance
- Moyen : entête HTTP « Expires »
 - Le navigateur reprend sa copie en cache
 - Il ne fait aucune requête au serveur Web
- En PHP:
 - header("Expires:Mon, 25 Nov 2005 12:00:00 GMT");
 - Calculer la date d'expiration dynamiquement

PHP & performances

Connexions persistantes

- Idée : autoriser le navigateur à faire plusieurs requêtes avec une même connexion TCP
 - Déjà fonctionnel
- Ne pas casser cette fonctionnalité existante
 - Fournir l'entête HTTP Content-Length par PHP
- Limiter le temps d'attente du serveur Web
 - Apache : KeepAliveTimeout 10
 - Éventuellement supprimer les keepalive si on ne sert que du PHP et qu'on le gère mal

PHP & performances

Plan de la session

- Avant-propos
- Configuration
- Code PHP
- Protocole HTTP
- Récapitulatif

Récapitulatif

- Manque de réseau ?
 - Compression, entêtes d'expiration, proxy
- Manque processeur ?
 - caches, 304, opcode, serveur Web, extensions C
- Manque de disque ? Trop d'IO ?
 - Tampons de sortie, configurations PHP et Apache
- Globalement, les réponses à tout faire :
 - Une gestion correcte du protocole HTTP ou acheter du matériel supplémentaire

PHP & performances

PHP et performances

- Questions ?
- Expériences ?
- Partagez !

Demandez des infos
 Eric.Daspet (à) survol.net