

6 tips to build Fast Web Applications

Luciano Mammino (@loige)

PHP Dublin 22/03/2016

About me

Integrations Engineer at Smartbox

Php developer since ***.php3**

I Tweet as [@loige](#)

I Blog on [loige.co](#)

Preamble

- Only 6 tips (not exhaustive)
- Focused on backend
- Many generic advices (not just Php)
- ... Tools and examples (mostly) for Php :)

Tip 1.
**Avoid premature
optimisation!**

**"Premature
optimisation is the
root of all evil"**

— Donald Knuth

(not an excuse to write 🤡 code!)

The right mindset

Do you really have a problem?

How big the problem is?

Measure before questioning

Set (realistic) goals

Improve only where needed!

Benchmarking

Command line:

- [Apache Bench \(ab\)](#)
- [Siege](#)

Graphical:

- [Apache JMeter](#)
- [Soap UI](#) (for APIs)

```
Luciano ~ -bash — 81x32
~ Luciano ~ $ ab -n 100 -c 10 "http://loige.co/"
This is ApacheBench, Version 2.3 <$Revision: 1663405 $>
Copyright 1996 Adam Twiss, Zeus Technology Ltd, http://www.zeustech.net/
Licensed to The Apache Software Foundation, http://www.apache.org/

Benchmarking loige.co (be patient).....done

Server Software: nginx/1.4.6
Server Hostname: loige.co
Server Port: 80

Document Path: /
Document Length: 23697 bytes

Concurrency Level: 10
Time taken for tests: 3.326 seconds
Complete requests: 100
Failed requests: 0
Total transferred: 2398100 bytes
HTML transferred: 2369700 bytes
Requests per second: 30.06 [#/sec] (mean)
Time per request: 332.619 [ms] (mean)
Time per request: 33.262 [ms] (mean, across all concurrent requests)
Transfer rate: 704.08 [Kbytes/sec] received

Connection Times (ms)
 min  mean[+/-sd] median  max
Connect: 0 0  0.2 0 1
Processing: 151  316  60.7  299  496
Waiting: 116  284  61.3  269  466
Total: 151  316  60.8  299  497
```

Profiling

Active or Passive?

Xdebug (Active)

- Gives a lot of data
- Slows down the execution
- Good in development
- Easy to integrate with IDEs
- Also a debugger

xhprof (Passive)

- Minimal impact
- Less data
- Good in production
- Dedicated Web GUI ([xhgui](#))
- Supported by Facebook...

Libraries

Symfony `stopwatch` component

```
<?php
use Symfony\Component\Stopwatch\Stopwatch;

$stopwatch = new Stopwatch();

// Start event named 'eventName'

$stopwatch->start('eventName');


// ... some code goes here

$event = $stopwatch->stop('eventName');

echo $event->getDuration(); // xxx milliseconds
```

Cloud tools

Blackfire.io & Tideways

Tip 2.
Do just what you need to

I JUST

DO THINGS

A.k.a.

**"Don't do things that you
don't need to"**

E.g.

- Load classes that you are not using
- Open a connection to a database for every request
- Parse a huge XML config file for every request

Autoloading

~~Syntetic Namespaces, Classmaps, PSR-0~~, **PSR-4**

You get it for **free** with **Composer!**

```
<?php
require __DIR__ . '/vendor/autoload.php'; // generated by Composer

use Mario\Characters\Mario;
use Mario\Powerups\Mushroom;

// Mario & Mushroom classes not loaded yet...

$mario = new Mario();

// Mario class is loaded!

$mushroom = new Mushroom();

// Mushroom class is loaded!

$mario->eat($mushroom); // Tasty!
```

Other patterns

Dependency Injection

(& Dependency Injection Container)

Simplifies the loading of classes and the resolution of dependencies

Lazy loading & Proxy

Access resources only when you are about to use them

Tip 3.

If you really need to do it,
do it tomorrow!

tomorrow

(noun)

a mystical land where 99% of all
human productivity, motivation and
achievement is stored

Defer tasks when possible

E.g.

- Send an email to a user to confirm an order
- Resize an image after the upload
- Aggregate metrics

(Serve the response as soon as it's ready!)

Queues to the rescue

Resque

A PHP library (Redis as data store).

Laravel Queues

Laravel/Lumen built-in solution (multiple data storages).

Gearman

Generic job server that supports many languages.

Beanstalkd

Work queue originally written to speed up Facebook

Tip 4.

cache me

if you can

Use cache to avoid repetitive computations and roundtrips

Different Caching layers:

- **Byte code Cache** (APC, OpCache)
- **Application Cache** (Redis, Memcache, [Gibson](#))
- **HTTP Cache** (E-tag, Cache-control headers)
- **Proxy Cache** (Varnish, Squid, Nginx)

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

– Phil Karlton

Tip 5.
**Beware of the N+1 query
problem!**

```
<?php
```

```
function getUsers() {  
 //... retrieve the users from the database (1 query)  
 return $users;  
}  
  
function loadLastLoginsForUsers($users) {  
 foreach ($users as $user) {  
 $lastLogins = ... // load the last logins  
 // for the user (1 query, executed n times)  
 $user->setLastLogins($lastLogins);  
 }  
  
 return $users;  
}  
  
$users = getUsers();  
loadLastLoginsForUsers($users);
```

N+1 Queries! 🥵

```
SELECT id FROM Users; -- ids: 1, 2, 3, 4, 5, 6...
SELECT * FROM Logins WHERE user_id = 1;
SELECT * FROM Logins WHERE user_id = 2;
SELECT * FROM Logins WHERE user_id = 3;
SELECT * FROM Logins WHERE user_id = 4;
SELECT * FROM Logins WHERE user_id = 5;
SELECT * FROM Logins WHERE user_id = 6;
-- ...
```

Better solution

```
SELECT id FROM Users; -- ids: 1, 2, 3, 4, 5, 6...  
SELECT * FROM Logins  
  WHERE user_id IN (1, 2, 3, 4, 5, 6, ...);
```

or use JOINS...

Don't trust the ORM

Check the queries generated by your code!

Tip 6.
**Plan for horizontal
scalability**

Build your app to be replicated across many servers

Sessions:

- Don't use the default file based engine
- Be as much stateless as possible

User files:

- CDN, Cloud Storage (S3, Cloudfiles), Sync (NFS, Gluster)

Consider **Microservices**...

BONUS Tip.

Update to PHP7

php.net/migration70

(Rasmus approves)

Let's Recap

1. Avoid premature optimisation!
2. Do just what you need to
3. If you really need to do it, do it tomorrow!
4. Cache me if you can
5. Beware of the N+1 query problem!
6. Plan for horizontal scalability
7. Bonus: Update to Php 7
8. Super Secret Bonus: bit.ly/php-perf

Thank you!

Let's keep in touch:

<http://loige.co> - [@loige](#)

