êtes-vous prêts pour le succès?

Huh!? Qui ça?

Steven VAN POECK

autodidacte, 12 ans de PHP, entre autres

should i stay or should i go*?

le début

quelques utilisateurs

Apache 2.2.16 + mod PHP 5.3.3 + MySQL 5.1.49

Max connexions simultanées: 9

~4 500 utilisateurs

un peu plus d'utilisateurs

Apache 2.2.16 + mod PHP 5.3.3 + MySQL 5.1.49

un peu plus d'utilisateurs

Apache 2.2.16 + mod PHP 5.3.3 + MySQL 5.1.49

solutions

- utilisez les dernières versions stables des briques logicielles
- distribution de charges : séparation serveur web / db
- côté disponibilité : FastCGI pour PHP
- côté ressources : nginx
- tuning serveur Web (Nginx)
 - worker_processes → 1 par CPU mais plus de 4 est inutile
 - worker_connections → 2048
 - keepalive_timeout → entre 10 et 20
 - access_logs off → réduction I/O (utilisez Google Analytics pour stats)
 - error_log <LOGFILE> error|crit → réduction I/O (désactivez avec error_log /dev/null crit)

solutions (suite)

tuning PHP

- cache op-code PHP (APC, eAccelerator, Zend Server)
- utilisez la dernière version majeure stable!
- template caching (ex : Smarty)
- compilation « maison » sans extensions inutilisées
- always_populate_raw_post_data = Off (utilisez php://input)
- max_execution_time → le plus petit possible
- memory_limit → adapté à vos scripts
- realpath_cache_size → plus si beaucoup de fichiers
- realpath_cache_ttl → le plus élevé possible
- enlever Suhosin patch

un peu plus d'utilisateurs

MySQL 5.5.16

Nginx 1.0.8 + *FastCGI* PHP 5.3.8

Max connexions simultanées : 27

~13 000 utilisateurs

encore plus d'utilisateurs

MySQL 5.5.16

Nginx 1.0.8 + *FastCGI* PHP 5.3.8

encore plus d'utilisateurs

Performance:		

Disponibilité :

Coût:

solutions

- ajout de RAM sur le serveur MySQL
- tuning MySQL
 - utilisez InnoDB (rowlock)
 - connection_timeout → le plus bas possible
 - skip_name_resolve = 1 → réduction appels réseau
 - $\log = /\text{dev/null} \rightarrow \text{réduction I/O}$
 - slow_query_log = 1 → surveillance
- cache résultats brutes des requêtes
 - solution ad-hoc dans le code
 - extension AdoDb + memcache
- optimisation du code
 - exit(ORM);
 - traque et élimination des requêtes dans des boucles

exemple solution ad-hoc dans le code :

```
public function query($sql) {
 static $qCache = array(); // Stockage
 $qSig = md5($sql); // Cle unique pour la requete
 // On retourne le resultat directement
 if (array key exists($qSig, $qCache)) {
 return $qCache[$qSiq];
 $rs = $this->db->query($sql); // Requete en base
 $qCache[$qSig] = $rs; // Mise en cache
 return $rs; // On retourne le resultat
```


encore plus d'utilisateurs

Max connexions simultanées: 45

~22 000 utilisateurs

toujours plus d'utilisateurs

Performance:	
Disponibilité :	
Coût ·	

toujours plus d'utilisateurs

Performance:	
Disponibilité :	

Coût:

solutions

- ajout de serveurs frontaux
- load balancer
- sharding pour la base de données
- failover pour les MySQL

toujours plus d'utilisateurs

Performance:	
Disponibilité :	
Coût:	

Max connexions simultanées: 110

~50 000 utilisateurs

le succès est au rendez-vous!

Performance:	
Disponibilité :	
Coût:	

le succès est au rendez-vous!

Performance:

Disponibilité:

Coût:

solutions

- perfomances & disponibilité
 - HTTP caching (Varnish, Squid, Nginx...)
 - content distribution network (CDN)

le succès est au rendez-vous!

Max connexions simultanées: 175

~85 000 utilisateurs

mais encore?

- noSQL
 - MongoDb: http://www.mongodb.org/
 - CouchDb: http://couchdb.apache.org/
 - CouchBase: http://www.couchbase.org/
 - •
- ze nuage (Amazon, Azure, Eucalyptus, Google apps...)

questions?

Références:

- Dernières versions briques logicielles
 - Debian: http://dotdeb.org
 - PHP: http://www.php.net
- Tuning PHP / Nginx:
 - http://blog.martinfjordvald.com/2011/04/optimizing-nginx-for-high-traffic-loads/
 - http://php.net/manual/en/ini.core.php
 - http://talks.php.net/show/perf_tunning
 - http://phplens.com/lens/adodb/docs-adodb.htm#memcache
- Load balancing: http://en.wikipedia.org/wiki/Load_balancing_(computing)
- Optimisation MySQL: http://www.slideshare.net/ligaya/dpc-tutorial
- Sharding: http://en.wikipedia.org/wiki/Shard_(database_architecture)
- Failover: http://en.wikipedia.org/wiki/Failover
- Memcached: http://memcached.org/
- CDN: http://en.wikipedia.org/wiki/Content_delivery_network
- HTTP cache:
 - http://en.wikipedia.org/wiki/HTTP_accelerator
 - https://www.varnish-cache.org/
 - http://nginx.net/
 - http://www.squid-cache.org/