高性能LAMP程序设计

超群.com

@fuchaoqun

http://www.fuchaoqun.com

PHP篇

Performance...

- ◆不要用array_key_exists,用isset来判断键值是否在数组中
- ◆如有可能,采用static静态方法
- ◆避免使用__set, __get等魔术方法
- ◆使用echo代替print()
- ◆使用include、require代替include_once、require_once
- ◆@操作符是邪恶的
- ◆不要把 count/strlen/sizeof 放到 for 循环的条件语句中

♦.....

不好意思,今天不讲这些...

Why?

http://www.garfieldtech.com/blog/magic-benchmarks

循环200W次

原生获取: 0.31µs/每次

__get: 1µs/每次

原生设置: 0.38µs/每次

__set: 1.3µs/每次

```
<?php
 class TestGetSet {
 public $foo = 1;
 public function get($var) {
 return $this->foo;
 public function set($var, $val) {
 $this->foo = $val;
 $t = new TestGetSet();
 $t->foo:
 $t->bar;
 $t->foo = 1;
 $t->bar = 1;
 2>
Results:
Get Native Property
 0.619
Get Magic Property (__get())
 2.066
 0.752
Set Native Property
 2.623
Set Magic Property (__set())
```

说实在的,我不care这些....

But...

- ◆代码洁癖,程序中最好不要有错误,哪怕是notice
- ◆干净的代码,非必要<u>不引入</u>
- ◆SQL语句不要放在for循环里面执行,最好能用group by之类解决,或者合并写入
- ◆出了问题再profile你的PHP代码
- ◆通过auto loading 实现 lazy loading
- ◆相比较运行速度,更需要注意memory limit,尤其是一些shell处理脚本

线上PHP监控

你的线上PHP代码运行正常吗?

偶发数据库连接失败、边界溢出、后台服务抖动、合作方数据异常......

解决办法:

通过set_error_handler来捕获线上运行错误,统一收集日志、报警通过register_shutdown_function来捕获fatal errors、记录运行时间

```
<?php
set error handler ('handle normal error', E ALL | E STRICT);
function handle normal error(Serrno, Serrstr, Serrfile, Serrline)
 switch ($errno) {
 case E USER ERROR:
 send error to log server ($msg);
 break;
 case E USER WARNING:
 // do something
 break:
 default:
 // do something
 break:
 return true:
register_shutdown_function('handle_fatal_error');
function handle_fatal_error()
 $error = error get last();
 if (isset ($error['type']) && E ERROR == $error['type']) {
 send error to log server ($msg);
 }
```

Profiling

◆PHP工具:

Xdebug、xhprof,或者

◆整体性能工具

ab -n 100000 -c 200 -k http://127.0.0.1/test.php

OpCode

Try: APC eAccelerator....

PHP Framework

PHP Tunning Case: ColaPHP

PHP Tunning Case: ColaPHP

webgrind^{v1.1}

D:\www\ColaPHP\demo\index.php cachegrind.out.4308 @ 2012-03-05 07:01:49

Filter: (regex too) Function Invoca ▼ {main} Called from script host Calls **Total Call Cost** Count 2362 ▶ Cola->dispatch @ 14 1 403 ▶ require::D:\www\ColaPHP\Cola\Cola.php @ 7 1 257 1 ▶ Cola::boot @ 14 138 ► Cola::getInstance @ 9 1 16 崖 php::date_default_timezone_set @ 5 1 5 崖 php::error_reporting@2 1 4 崖 php::ini_set @ 3 1 ▼ Cola->dispatch **♦** Count **Total Call Cost** Calls 951 ► Cola->getDispatchInfo @ 318 1 833 ▶ Cola::loadClass @ 332 1 239 ▶ Cola_Controller->__construct @ 335 1 54 php::call_user_func @ 343 1 20 崖 ▶ Cola_Config->get @ 332 1 4 崖 php::extract@322 1 2 php::is_callable@340 1 **Called From ♦ Total Call Cost ♦** Count 2362 ▶ {main} @ 14 1

PHP Tunning Case: ColaPHP

ColaPHP完成一个完整的调度(Frontcontoller、Router、Dispacther、Controller、Responser),

消耗**0.5**ms

- ◆使用Xdebug跟踪代码运行效率,使用<u>webgrind</u>展示
- ◆大部分的消耗在文件引用上(include/require),虽然用了opcode加速,
- >0.3ms
- ◆大量使用__set、__get等魔术方法来实现对象的按需生成
- ◆通过spl_autoload_register实现类的lazy loading,大大提高框架速度
- ◆"短"代码
- ◆框架流程可随时被终止,只需为用到的特性买单

Webserver篇

Apache VS Nginx

Apache Tips

- http://httpd.apache.org/docs/2.4/misc/perf-tuning.html
- ◆只加载用到的模块
- ◆mpm选择(event/worker/prefork)
- ◆AllowOverrides
- ◆Google mod_pagespeed
- **◆**EnableSendfile
- ◆keepalive

Nginx Tips

- **◆**Epoll
- ◆worker_processes: CPU数目倍数,动态应用的话1倍就好
- ♦ulimit -SHn 65535
- ◆CPU亲和性

```
worker_processes 4;
```

worker_cpu_affinity 0001 0010 0100 1000;

- worker connections 65535;
- ◆keepalive_timeout 60;
- ◆sendfile on;
- ◆tcp_nodelay on;
- ♦tcp_nopush on;

Nginx 502

http://blog.s135.com/post/361/

Nginx 502

◆fast_cgi设置

```
fastcgi_connect_timeout 30;
fastcgi_send_timeout 30;
fastcgi_read_timeout 30;
fastcgi_buffer_size 64k;
fastcgi_buffers 4 64k;
fastcgi_busy_buffers_size 128k;
fastcgi_temp_file_write_size 128k;
```

◆Php-fpm设置

```
<value name="listen_address"> /dev/shm/php-fpm.sock </value>
<value name="max_children">128</value>
<value name="request_terminate_timeout">10s</value>
<value name="request_slowlog_timeout">5s</value>
<value name="slowlog">/path/to/slow.log</value>
<value name="rlimit_files">65535</value>
```

数据库篇

MySQL

- ◆Linux server & MySQL server tunning
- ◆短、小
- ◆动静分离
- ◆分库分表
- ◆良好的索引 & Explain
- ◆主从同步,通过从库来扩展读
- ◆尽量Cache,减少SQL操作
- ◆批量操作 & 队列
- ◆讹传比性能更可怕,比如: left join都很慢、like用不到索引、char一定比 varchar好....

Cache

◆Browser CacheLast modify、Etag、Expires

◆Page Cache
Squid、Varnish、Nginx proxy_cache、Nginx fast_cgi_cache

◆Data Cache

Memcached Redis

http://tech.idv2.com/2008/08/17/memcached-pdf/

Nginx fast_cgi_cache

```
fastcgi_temp_path /data/ngx_fcgi_tmp;

fastcgi_cache_path /data/ngx_fcgi_cache levels=1:2


keys_zone=ngx_fcgi_cache:512m inactive=1d max_size=40g;

fastcgi_cache_valid 200 301 302 1d;

fastcgi_cache_use_stale error timeout invalid_header http_500;

fastcgi_cache_key $request_method://$host$request_uri;
```

NoSQL: MongoDB

mySQL

MongoDB

```
SELECT
 Dim1, Dim2,
 SUM(Measure1) AS MSum.
 COUNT(*) AS RecordCount,
 AVG(Measure2) AS MAvg,
 MIN(Measure1) AS MMin
 MAX (CASE
 WHEN Measure2 < 100
 THEN Measure2
 END) AS MMax
FROM DenormAggTable
WHERE (Filter1 IN ('A', 'B'))
 AND (Filter2 = 'C')
 AND (Filter3 > 123)
GROUP BY Dim1, Dim2
HAVING (MMin > 0)
ORDER BY RecordCount DESC
LIMIT 4, 8

 Grouped dimension columns are pulled

 out as keys in the map function,
 reducing the size of the working set.
 Measures must be manually aggregated.

 Aggregates depending on record counts

 must wait until finalization.
 Measures can use procedural logic.
(5) Filters have an ORM/ActiveRecord-
 looking style.
```

(6) Aggregate filtering must be applied to

(7) Ascending: 1; Descending: -1

the result set, not in the map/reduce.

```
db.runCommand({
mapreduce: "DenormAggCollection",
query: {
 filter1: { '$in': [ 'A', 'B' ] },
 filter2: 'C',
 filter3: { '$gt': 123 }
map: function() { emit(
 { d1: this.Dim1, d2: this.Dim2 },
 { msum: this.measure1, recs: 1, mmin: this.measure1,
 mmax: this.measure2 < 100 ? this.measure2 : 0 }
  ); }. `
reduce: function(key, vals) {
 var ret = { msum: 0, recs: 0, mmin: 0, mmax: 0 };
 for(var i = 0; i < vals.length; i++) {
 ret.msum += vals[i].msum;
 ret.recs += vals[i].recs:
 if(vals[i].mmin < ret.mmin) ret.mmin = vals[i].mmin;
 if((vals[i].mmax < 100) && (vals[i].mmax > ret.mmax))
 ret.mmax = vals[i].mmax;
 return ret;
finalize: function(key, val) {
 val.mavg = val.msum / val.recs;
 return val;
  }.
out: 'result1',
verbose: true
});
db.result1.----
  find({ mmin: { '$gt': 0 } }).
  sort({ recs: -1 }).
  skip(8).
  limit(4);
```

Redis

◆智能选股 http://finance.qq.com/data/#znxg,hyg

http://smartstock.gtimg.cn/get.php?_func=filter&hs_hsl=0.05&hs_zf=0.03,0.05&hs_lb=1

- **♦**1300+ RPS
- ◆MySQL数据持久化, Redis缓存(对比Memcached 30%+提升)
- ◆优势: 丰富的数据结构

常用组件篇

消息队列

◆用处:

异步处理耗时操作,比如发邮件、发微博等

◆开源项目:

memcacheq: http://memcachedb.org/memcacheq/

beanstalkd: http://kr.github.com/beanstalkd/

RabbitMQ: http://www.rabbitmq.com/

分布式任务处理: Gearman

全文检索

◆开源项目

sphinx xapian lucence

◆中文分词:

scws: http://www.ftphp.com/scws/

◆集成方案:

coreseek: http://www.coreseek.com/

架构篇

几个原则

- ◆抗住,然后再优化
- ◆过渡设计比不设计更龌龊
- ◆越简单越好
- ◆如非必要,不要引入
- ◆层次清晰
- ◆可随时替换
- ◆可水平扩展
- ◆良好的监控预警

动态应用通用结构

用户 DNS多IDC负载均衡 IDC内LVS/HAproxy/Nginx负载均衡 备机 Keepalived-Nginx+PHP-FPM或 Nginx+PHP-FPM或 Nginx+PHP-FPM或 Nginx+PHP-FPM或 Apache+mod_php Apache+mod_php Apache+mod_php Apache+mod_php MySQL主从 Memcached池 文件存储 其他服务

自选股

- ◆2300w+注册用户,400w左右活跃用户
- ◆每天1.8亿次动态请求
- ◆4个IDC, 20台前端服务器(nginx+php-fpm)
- ◆MySQL持久化数据(主从,跨IDC专线同步)
- **◆**Memcached缓存
- ◆通过队列同步数据

接口平台

- ◆前端服务器Nginx+PHP-FPM
- ◆PHP框架基于ColaPHP定制修改
- ◆规范开发,快速开发,快速部署
- ◆监控和日志上报
- ◆缺点:隔离性存在一些风险

接口平台

```
<?php
 120
 * 演示Controller
<?php
 * 演示Demo
 * @version 1.0
 * @author chaoqunfu
 * @version 1.0
 1**
class DemoModel extends BaseModel
 protected $_db = 'DemoDb';
 protected $_ttl = 86400;
 /##
 * 获取用户信息
 * @param int $userId
 * @return array
 public function getUserInfo($userId)
 if (!$this->_checkUserId($userId)) {
 return array('code' => -1, 'msg' => '用户ID有误');
 }
 $sql = "select * from user where id = {$userId}";
 $res = $this->sql($sql);
 return $this->_format($res);
```

```
* @author chaogunfu
|class DemoController extends BaseController {
 * 获取用户信息
 * @return array
 public function klineAction()
 $id = $this->get('id');
 return $this->model->getUserInfo($id);
 //return $this->model->cached('getUserInfo', array($id));
```

前端篇

PHP is rarely the bottleneck, 80-90% front-end.

--Rasmus Lerdorf

无连接

- ◆Browser Cache (Expires)
- **♦**CSS Sprite
- ◆Lazy loading 图片、头像等
- ◆合并请求
- ◆避免重定向

没流量

- ◆JS、CSS压缩
- **♦**Gzip
- ◆图片压缩
- ◆Browser Cache (Last modify Etag)
- **♦**Lazy loading
- ◆使用ajax减少流量
- ◆ is evil

其他

- **◆**CDN
- ◆静态文件使用无cookie域名
- ◆CSS放顶部,JS放底部(通常情况下)

工具

- ◆Page Speed
- **♦**Yslow
- ◆使用Javascript记录页面渲染时间

Thanks & QA

百度技术沙龙

关注我们:<u>t.baidu-tech.com</u>

资料下载和详细介绍:<u>infoq.com/cn/zones/baidu-salon</u>

"畅想•交流•争鸣•聚会"是百度技术沙龙的宗旨。 百度技术沙龙是由百度与InfoQ中文站定期组织的线下技术交流活动。目的是让中高端技术人员有一个相对自由的思想交流和交友沟通的的平台。主要分讲师分享和OpenSpace两个关键环节,每期只关注一个焦点话题。

讲师分享和现场Q&A让大家了解百度和其他知名网站技术支持的先进实践经验,OpenSpace环节是百度技术沙龙主题的升华和展开,提供一个自由交流的平台。针对当期主题,参与者人人都可以发起话题,展开讨论。

InfoQ 策划·组织·实施

关注我们:weibo.com/infoqchina