

RATIONALLY BOOST YOUR SYMFONY2 APPLICATION WITH CACHING, TIPS AND MONITORING

[/@liuggio aka Giulio De Donato/]

NOT INVENTED HERE TALK PLEASE SEE THE REFERENCES

Rationality

What do you think if I say Cache _(disambiguation)?

Cookie
vary shared cache proxy
Etag
disk cache
google
cache
vary
Expiration
Memcache(d)

Invalidation
bytecode cache
APC CPU cache
Vary
DNS Cache
Etag Cookie
cache.manifest html5
CPU cache
esi

Cache
APC
Cookie CSI
Cache hit/miss
Etag
fresh/stale
proxy
cache
vary

google

fresh/stale
Pipeline clear
cache cache
CPU cache
DNS
Cache vary CSI
bytecode cache

"Great caching is like great sex. It hides all the real problems"

Vivek Haldar

Cache_(disambiguation)

Wikipedia: "a Cache (/'kæʃ/KASH[1]) is a component that transparently stores data so that future requests for that data can be served faster."

A Cache Hit happens if the Cache contains the answer.

A Cache Miss happens if the Cache doesn't contain the answer.

The perfect Cache - definition

A Cache is perfect when given the same request the **Cache miss** happens once. || given the same request the response is not 'processed' twice.

A Cache is perfect when the **Cache miss** happens once for the same response.

Cache

The Cache is a matter of response

Cache && Symfony 2

- Application caching: app/cache and APC
- Response caching and HTTP-CACHE
- Doctrine2 Query and Result Caching
- CDN and static files
- Other

Cache && Symfony 2 — app/cache

Terravison vendor folder is about 340 MB The app/cache/prod folder is about 3000 files

- **1.** Annotation (Entity/Controller/...)
- 2. Template
 - a. name => file
 - b. twig in php
- **3.** Assetic (definition)
- **4.** Url matcher, Url creator
- **5.** Translations array key=>value
- **6.** Doctrine Entity Proxy
- **7.** Your Bundle!

Cache && Symfony 2 — app/cache

Build your own CacheWarmer

```
namespace Symfony\Component\HttpKernel\CacheWarmer;
interface CacheWarmerInterface
 /**
 * Warms up the cache.
 * @param string $cacheDir The cache directory
 */
 public function warmUp($cacheDir);

public function isOptional()
```

Add your class to the services with the tag kernel.cache_warmer

Note: the CacheWarmerInterface is not properly the same as the snippet.

Cache && Symfony2 — HTTP CACHE

symfony.com/doc/master/book/http_cache.html

Symfony2 is a web framework built from scratch around the http specification

- a resource could be Fresh || Stale
- http-caching only on safe method
- validation || expiration

Cache && Symfony 2 — HTTP CACHE

Real world example

Cache && Symfony 2 — HTTP CACHE

symfony.com/doc/master/book/http_cache.html

```
$response->setPublic() //default is private
$response->setMaxAge(600);
// Same as above but only for shared caches
$response->setSharedMaxAge(600);
$response->setETag(md5($response->getContent()));
$response->setLastModified($datetime);
if ($response->isNotModified($this->getRequest()))
{return $response;}
else {
 // create a fresh response
$response->setVary('Accept-Encoding');
```

The least expensive query is the query you never run.

Cache && Symfony 2 — Doctrine

Doctrine\Common\Cache\Cache

```
// Fetches an entry from the cache.
string function fetch($id);
// Test if an entry exists in the cache.
bool function contains($id);
// Puts data into the cache.
bool function save($id, $data, $lifeTime);
// Deletes a cache entry.
bool function delete($id);
```

Cache && Symfony 2 — Doctrine

Using Doctrine:

MetaData Cache Annotation (APC)

Query Cache DQL parsed into SQL

(APC/REDIS/MEMCACHED)

Result Cache The query result

(REDIS/MEMCACHED/APC)

Symfony 2 real example

symfony.com/doc/current/book/doctrine.html

```
Class ProductRepository
  $query = $this->createQueryBuilder('p')
 ->where('p.price > :price')
 ->setParameter('price', '19.99')
 ->getQuery();
  $products = $query->getResult();
```

Symfony 2 real example

symfony.com/doc/current/book/doctrine.html

```
Class ProductRepository
  $query = $this->createQueryBuilder('p')
 ->where('p.price > :price')
 ->setParameter('price', '19.99')
 ->getQuery();
  $query->useResultCache(
 true,
 $lifetime,
 METHOD . serialize($query->getParameters())
  );
  $query->useQueryCache();
  $products = $query->getResult();
```

"There are only two hard things in Computer Science: cache invalidation and naming things"

Phil Karlton

Cache Problem

Invalidation

Especially for http, but in general, you should not waste time to invalidate a value, but you should invest resources to find the right time of validity.

Cache miss storm

When a resource is no longer available (cache miss), and is required by many clients simultaneously (storm), a congestion happens.

cache miss storm, cache stampede, dog-piling, APC Cache slam

Uniqueness of the cache key

Attention to the conflicts in the key definition, always put a prefix or namespace such as language or role.

Tips

Easy rules:

- The user should never wait,
 slow operation data in a queue (Redis/*MQ)
 processed by a consumer (cli + supersivord):
 - -> Image Manipulation
 - File Creation (pdf)
 - -> Sending email as spool
 - **->** Log
- Use **Session with Redis**/Memcache
- Caution on what do you do in the loop && nested loop
- Attention on every I/O
- If there are to many "IF" the function may have an OOP problem
- Think before Flush
 while{\$em->persist(); \$\frac{\partial em->flush();}{\partial em->flush();} }

Tips — APC

Setting 'apc.stat=0'

You should clear the cache after changing the code, when you deploy you should do it after the event 'symfony:cache:clear'

the 'userx' should restart php-fpm||apache gracefully, simply add to /etc/sudoers

```
userx ALL=(root) NOPASSWD: /usr/sbin/service apache2ctl graceful
```

```
or use the command 'php -r "apc_clear_cache();"
```

Tips — Autoloader

Improve the autoloader performance:

\$ composer.phar dumpautoload --optimize

This autoloader needs maintenance, execute the command during the deploy after the event 'symfony:assets:install'

Tips — Cache Common

Use APC in order to save your custom data

```
# config.ymlservices:
 cache:
 class: Doctrine\Common\Cache\ApcCache
```

In the Controller

```
if ($fooString = $this->get('cache')->fetch('foo')) {
 $foo = unserialize($fooString);
} else {
 // do the work
 $this->get('cache')->save('foo', serialize($foo));
}
```

Tips — Doctrine

The associations are LAZY by default

```
// Order
/**
  * @ManyToOne(targetEntity="Cart", cascade={"all"},
 fetch="EAGER")
  */
private $cart;
```

If you want to change the fetch mode

```
<?php
$query = $em->createQuery("SELECT o FROM MyProject\Order o");
$query->setFetchMode("MyProject\Order", "Cart", "LAZY");
$query->execute();
```

Tips — Doctrine > 2.1

What's better then LAZY?

```
$turin->getTrips()->contains($turinCaselle);
$turin->getTrips()->count();
$turin->getTrips()->slice($offset, $length);
```

Tips — Doctrine > 2.1

Read Only Entity

```
/**
  * @ORM\Entity
  * @ORM\READONLY
  */
class Status
```

Tips — Doctrine

The wise use the reference

```
$post = $postRepository->find($postId);
$comment->setPost($post);
$comment>addPost(
 $em->getReference('AcmeBundle\Entity\Post', $postId)
);
```

Tips — Route / Virtual host

http://symfony.com/doc/2.0/cookbook/configuration/external_parameters.htm

```
$ app/console router:dump-apache --env=prod
# _welcome
RewriteCond %{REQUEST_URI} ^/$
RewriteRule .* app.php [QSA,L,E=_ROUTING__route:_welcome,
E=_ROUTING_DEFAULTS__controller:
Acme\\DemoBundle\\Controller\\WelcomeController\:\:
indexAction]
```

Insert the routes into the virtual host, they will become items of the global \$_SERVER variable, and the ApacheUrlMatcher will read it. You could set external parameters directly into the virtual host

```
<VirtualHost *:80>
 ServerName Symfony2
 SetEnv SYMFONY_DATABASE_USER user
 SetEnv SYMFONY_DATABASE_PASSWORD secret
```

Tips — Monolog

http://symfony.com/doc/2.0/reference/dic_tags.html#dic-tags-monolog

```
my_service:
 class: Fully\Qualified\Loader\Class\Name
 arguments: [@logger]
 tags:
 - { name: monolog.logger, channel: acme }
```

```
monolog:
 handlers:
 acme:
 type: stream
 path: /var/log/acme.log
 channels: acme
 doctrine:
 type: stream
 path: /var/log/doctrine.log
 channels: doctrine
```

Tips

Http-Microcaching:

 Save all the responses for 1 second lot of examples on internet for Nginx

Query Caching:

- Don't use 'now()' but date('y-m-d')
- Don't use mysql rand()

Twig:

- Render with namespace
- Controller can be embedded asyncronously using the javascript library **hinclude.js**.

```
{% render '...:news' with {}, {'standalone': 'js'} %}
```

"get your assets in line"

Kriss Wallsmith

Tips — Assetic

http://symfony.com/doc/current/cookbook/assetic/asset_management.html

Asset Managment for PHP:

- Minify and combine all of your CSS and JS files
- Run all (or just some) of your CSS or JS files through some sort of compiler, such as LESS, SASS or CoffeeScript
- Run image optimizations on your images

Tips — Assetic && Cloud

```
{%- javascripts
  '@ ... /public/calendar.js' '@ ... /public/base.js'
  filter="yui js" package='cdn'
%}<script type="text/javascript" src="{{ asset url }}"></script>
{% endjavascripts %}
# config.yml
assetic:
  write_to: %cdn_protocol%://%cdn_container_name%
 assets:
 common:
 inputs: [public/calendar.js, public/base.js]
 package: cdn
 filters: {yui_js}
<script type="text/javascript" src="{{ assets/common.js }}"></script>
<script type="text/javascript"</pre>
```


src="http://2dabf16.r6.cdn.eu/js/75a9295.js?20120904110916">>/script>

Tips — Assetic && cloud

```
# config.yml
framework:
 templating:
 engines: ...
 packages:
 cdn:
 version: 20120904110916
 version format:
 base urls:
 http: [%cdn container url%]
 ssl: [%cdn_contailner_ssl_url%]
assetic:
 write to: %cdn protocol%://%cdn container name%
 assets:
 common:
 inputs: [public/calendar.js, public/base.js]
 package: cdn
 filters: {yui_js}
```

Done everything?

Did you really need it?

Rationality

"Knowing when optimization is premature defines the differences the master engineer and the apprenctice"

Theo Schlossnagle

Profiling => Rationality

Know the problem

in dev

- xdebug
- symfony profiler

in prod

- xhprof
- monitoring and statistics
 - Server monitoring (Nagios/Cacti/NewRelic/...)
 - Application monitoring (Statsd/NewRelic/...)

Application monitoring:

The servers that you need

StatsD

 Node.JS daemon. Listens for message over UDP simple daemon for easy stats aggregation.

Graphite

- Real-time graphing system
- Components:
 - Carbon stores the data in Graphite's specialized database.
 - The data can then be visualized through graphite's web interfaces developed with django.
 - Whisper allows carbon to write multiple data points.

Application monitoring:

```
Installing: Statsd + Graphite + Carbon + Whisper Symfony2 + StatsdClientBundle
```

Using Vagrant is **** easy:


```
$ gem install vagrant
$ git clone https://github.com/liuggio/vagrant-statsd-
 graphite-puppet.git
$ cd vagrant-statsd-graphite-puppet.git
$ vagrant up
```

now install Symfony2 with StatsdClientBundle

- \$ php composer.phar create-project symfony/framework-standardedition
- \$ composer require liuggio/statsd-client-bundle

add the bundle into the appKernel, copy/paste the configuration and ...

Symfony 2 && StatsDClientBundle

Symfony 2 && StatsDClientBundle

"It won't scale if it's not designed to scale"

David Mitzenmacher

Scaling

Scaling vertically get bigger

Scaling horizontally **get more**

Scaling OOP Developing / SOA / EDA

"The real world can be accurately described as a collection of objects that interact"

Use the concepts from the OOP also for the services:

- Single Responsability Principle
- Open Close Principle
- I aw of Demeter
- Don't overcomplicate

SOA: Service Oriented Architecture

EDA: Event Driven Architecture

Conclusions

- COULD -

Use the cache

- COULD -

Optimize your application

- SHOULD -

Monitor your Servers/Applications

- MUST -

Follow the OOP/SOA

References

http://tools.ietf.org/html/draft-ietf-httpbis-p6-cache-18 https://developers.google.com/speed/docs/best-practices/caching http://notmysock.org/blog/php/user-cache-timebomb.html http://sonata-project.org/blog/2012/5/15/assetic-package-configuration http://www.slideshare.net/jonkruger/advanced-objectorientedsolid-principles http://sonata-project.org/bundles/notification/2-0/doc/index.html http://slides.seld.be/?file=2011-10-20+High+Performance+Websites+with+Symfony2.html http://stackoverflow.com/questions/8893081/how-to-cache-in-symfony-2 http://www.slideshare.net/postwait/scalable-internet-architecture http://techportal.inviga.com/2009/12/01/profiling-with-xhprof/ http://www.mysqlperformanceblog.com/2010/09/10/cache-miss-storm http://www.slideshare.net/iamcal/scalable-web-architectures-common-patterns-ap... http://blog.servergrove.com/2012/04/18/how-to-create-a-cache-warmer-in-symfony2/ http://www.slideshare.net/jwage/doctrine-intherealworldsf-live2011sanfran http://www.slideshare.net/quipo/scalable-architectures-taming-the-twitter-firehose https://github.com/liuggio/StatsDClientBundle