

Optimising a Zend Framework application

Rob Allen

PHPUK February 2011

Rob Allen?

<http://akrabat.com>

@akrabat

“Optimisation is a game of eliminating measurable inefficiencies.

If you can't reliably measure or predict the impact of an optimisation, then how do you know it's a worthwhile optimisation?”

Pádraic Brady

Measuring performance

Siege

<http://www.joedog.org/index/siege-home>

```
edit ~/.siegerc  
  verbose = false  
  logging = false or logfile=~/.siege.log  
  concurrent = 10  
  benchmark = true
```

Running Siege

```
siege -t 30s http://localhost/info.php
```

Time based: `-t NUMx` where `x = S,M or H`

Request based: `-r NUM`

Add `-c NUM` for the number of concurrent users

i.e.

```
$siege -t 30s http://localhost/
```

Siege output

```
$ siege -t 30s http://localhost/info.php
** SIEGE 2.70
** Preparing 10 concurrent users for battle.
The server is now under siege...
Lifting the server siege... done.
Transactions: 25054 hits
Availability: 100.00 %
Elapsed time: 31.98 secs
Data transferred: 1362.59 MB
Response time: 0.01 secs
Transaction rate: 783.43 trans/sec
Throughput: 42.61 MB/sec
Concurrency: 9.97
Successful transactions: 25054
Failed transactions: 0
Longest transaction: 7.68
Shortest transaction:  0.00
```

Test a basic app

- zf create project
- zf enable layout
- Run siege

Transaction rate: 79.38 trans/sec

Profile with xdebug

<http://www.xdebug.org>

- Install: `pecl install xdebug`
- Output file compatible with:
 - KCachegrind (Linux)
 - WinCacheGrind (Windows)
 - MacCallGrind (OS X)
 - WebGrind (PHP)

Profile with xdebug

php.ini:

```
xdebug.profiler_enable = 0  
xdebug.profiler_enable_trigger = 1  
xdebug.profiler_output_dir = "/Users/rob/xdebug"
```

Enable per request:

http://localhost/places/public/?XDEBUG_PROFILE=1

(or use the Firefox extension)

webgrind^{v1.0}

profiling in the browser

Show of
 in

 Hide PHP functions

/www/phpuk11/zf/public/index.php

cachegrind.out.96486 @ 2011-02-15 06:16:10

453 different functions called in 71 milliseconds (1 runs, 373 shown)

Function	Invocation Count	Total Self Cost	Total Inclusive Cost
▶ {main}	1	2	71
▶ Zend_Application->run	1	0	34
▶ Zend_Application_Bootstrap_Bootstrap->run	1	0	34
▶ Zend_Controller_Front->dispatch	1	5	33
▶ Zend_Application->__construct	1	1	23
▶ Zend_Loader_Autoloader::autoload	9	1	21
▶ Zend_Loader::loadClass	9	1	18
▶ Zend_Controller_Dispatcher_Standard->dispatch	1	0	18
▶ Zend_Loader_Autoloader->_autoload	9	0	18
▶ Zend_Loader::loadFile	9	7	16
▶ Zend_Application->setOptions	1	0	15
▶ Zend_Application->setBootstrap	1	0	14

Profile with xhprof

- <http://techportal.ibuildings.com/?p=1527>
- <http://phpadvent.org/2010/profiling-with-xhgui-by-paul-reinheimer>
- Install xhprof
- Set up `append.php` & `prepend.php`
- Profile!
- Sort results by Excl. CPU usage

Run Report

Run #4d5a1c53bf66d: XHPProf Run (Namespace=myapp)

[View Top Level Run Report](#)

Tip

Click a function name below to drill down.

Overall Summary

Total Incl. Wall Time (microsec): 90,439 microsecs
Total Incl. CPU (microsecs): 44,069 microsecs
Total Incl. MemUse (bytes): 4,386,856 bytes
Total Incl. PeakMemUse (bytes): 4,426,632 bytes
Number of Function Calls: 1,829

[\[View Full Callgraph\]](#)

 Displaying top 100 functions: Sorted by Incl. Wall Time (microsec) [\[display all\]](#)

Function Name	Calls	Calls%	Incl. Wall Time (microsec)	IWAll%	Excl. Wall Time (microsec)	EWAll%	Incl. CPU (microsecs)	ICpu%	Excl. CPU (microsec)	ECPU
main()	1	0.1%	90,439	100.0%	1,296	1.4%	44,069	100.0%	477	1.1
Zend_Application::run	1	0.1%	44,383	49.1%	21	0.0%	21,446	48.7%	9	0.0
Zend_Application_Bootstrap_Bootstrap::run	1	0.1%	44,356	49.0%	84	0.1%	21,433	48.6%	29	0.1
Zend_Controller_Front::dispatch	1	0.1%	44,063	48.7%	1,104	1.2%	21,287	48.3%	485	1.1
Zend_Application::_construct	1	0.1%	26,694	29.5%	239	0.3%	13,005	29.5%	111	0.3
Zend_Loader_Autoloader::autoload	6	0.3%	21,942	24.3%	246	0.3%	10,639	24.1%	114	0.3

Obvious stuff

APC

If you don't have a byte code cache installed, you don't care about performance

Before: 79.38 trans/sec

After: 311.17 trans/sec

Cache!

Page-level caching

Why stop at just the database?

Let's cache the entire page!

ZF specific

Loading files

Include path

- Use absolute paths to include files
- Place ZF **first** on include_path

```
define( 'APPLICATION_PATH',  
 realpath(dirname(__FILE__) . '/../application' ));  
  
set_include_path(implode(PATH_SEPARATOR, array(  
 realpath(APPLICATION_PATH . '/../library'),  
 get_include_path(),  
)));
```

Use autoload only

- strip all `require_once` calls from the Zend Framework code

```
$ cd library/Zend
$ find . -name '*.php' -not -wholename \
  '*/Loader/Autoloader.php' \
  -not -wholename '*/Application.php' -print0 | \
  xargs -0 sed --regexp-extended --in-place \
  's/(require_once)/\/// \1/g'
```

or for Mac:

```
$ find . -name '*.php' -not -wholename \
  '*/Loader/Autoloader.php' -not -wholename \
  '*/Application.php' -print0 | \
  xargs -0 sed -E -i '.bak' 's/(require_once)/\/// \1/g'
```

Baseline ZF app

webgrind of /www/phpuk11/zf/public/index.php

http://localhost/webgrind/ Google

webgrind^{v1.0}
profiling in the browser

Show 100% of phpuk11/zf/public/index.php in milliseconds update
 Hide PHP functions

/www/phpuk11/zf/public/index.php
cachegrind.out.96486 @ 2011-02-15 06:16:10

453 different functions called in 71 milliseconds (1 runs, 453 shown)

Function	Invocation Count	Total Self Cost	Total Inclusive Cost
▶ Zend_Loader::loadFile	9	7	16
▶ Zend_Controller_Front->dispatch	1	5	33
▶ require_once::/www/phpuk11/zf/library/Zend/Controller/Dispatcher/Interface.php	1	2	2
▶ Zend_Config_Ini->_processKey	26	2	3
▶ require_once::/www/phpuk11/zf/library/Zend/View.php	1	2	2
▶ Zend_Controller_Action_Helper_ViewRenderer->getInflector	3	2	8
▶ {main}	1	2	71
▶ Zend_Loader_PluginLoader->load	7	2	4
▶ php::call_user_func	18	1	37
▶ Zend_Loader_Autoloader::autoload	9	1	21
▶ Zend_Loader::loadClass	9	1	18
▶ Zend_Filter_Inflector->filter	2	1	3

Zend_Loader::loadFile

```
public static function loadFile($filename,
 $dirs = null, $once = false)
{
 self::_securityCheck($filename);
 $incPath = false;
 if (!empty($dirs)&&(is_array($dirs) || is_string($dirs))) {
 if (is_array($dirs)) {
 $dirs = implode(PATH_SEPARATOR, $dirs);
 }
 $incPath = get_include_path();
 set_include_path($dirs . PATH_SEPARATOR . $incPath);
 }
 if ($once) {
 include_once $filename;
 } else {
 include $filename;
 }
 if ($incPath) { set_include_path($incPath); }
 return true;
}
```

Zend_Loader::loadFile

Change loadFile() to:

```
public static function loadFile($filename,  
 $dirs = null, $once = false)  
{  
 if (APPLICATION_ENV == 'live') {  
 include $filename;  
 return true;  
 }  
 // continue...
```


Zend_Application

Config file handling

```
// Create application, bootstrap, and run
$application = new Zend_Application(
 APPLICATION_ENV,
 APPLICATION_PATH . '/configs/application.ini'
);
```

Cache with APC

```
$config = apc_fetch('my_config');
if (!$config instanceof Zend_Config) {
 require_once 'Zend/Config/Ini.php';
 $section = APPLICATION_ENV;
 $filename = APPLICATION_PATH . '/configs/application.ini';
 $config = new Zend_Config_Ini($filename, $section);
 $config = $config->toArray();
 apc_store('my_config', $config, 600);
}

// Create application, bootstrap, and run
$application = new Zend_Application(
 APPLICATION_ENV,
 $config
);
```

Zend_Db_Table

Metadata

```
// Fetch metadata from the adapter's describeTable() method
$metadata = $this->_db->describeTable($this->_name,
 $this->_schema);
```

Cache the Metadata

application.ini:

```
; set up the cache
resources.cachemanager.db.frontend.name = Core
resources.cachemanager.db.frontend
 .options.lifetime = 7200
resources.cachemanager.db.frontend
 .options.automatic_serialization = true
resources.cachemanager.db.backend.name = File
resources.cachemanager.db.backend
 .options.cache_dir = APPLICATION_PATH "../cache/db"

; set up database resource
resources.db.defaultMetadataCache = "db"
```

Zend_View

View helpers

Zend_View's helper system:

```
public function __call($name, $args)
{
 // is the helper already loaded?
 $helper = $this->getHelper($name);

 // call the helper method
 return call_user_func_array(
 array($helper, $name),
 $args
 );
}
```


View helpers

Move common view helpers to your own extension of `Zend_View`

```
// library/App/View.php
class App_View extends Zend_View
{
}
```

```
// configs/application.ini
autoloadernamespaces[] = "App_"
```

```
// application/Bootstrap.php
class Bootstrap extends Zend_Application_Bootstrap_Bootstrap
{
 protected function _initView()
 {
 $resources = $this->getOption( 'resources' );
 $options = array();
 if (isset($resources[ 'view' ])) { $options = $resources[ 'view' ]; }
 $view = new App_View($options);
 if (isset($options[ 'doctype' ])) {
 $view->doctype()->setDoctype(strtoupper($options[ 'doctype' ]));
 if (isset($options[ 'charset' ]) && $view->doctype()->isHtml5()) {
 $view->headMeta()->setCharset($options[ 'charset' ]);
 }
 }
 if (isset($options[ 'contentType' ])) {
 $view->headMeta()->appendHttpEquiv( 'Content-Type',
 $options[ 'contentType' ] );
 }

 $viewRenderer = new Zend_Controller_Action_Helper_ViewRenderer();
 $viewRenderer->setView($view);
 Zend_Controller_Action_HelperBroker::addHelper($viewRenderer);
 return $view;
 }
}
```

\$this->url()

```
public function url($urlOptions = array(), $name = null,  
 $reset = false, $encode = true)  
{  
 $fc = Zend_Controller_Front::getInstance()  
 $router = $fc->getRouter();  
  
 return $router->assemble($urlOptions, $name, $reset,  
 $encode);  
}
```

\$this->escape()

```
public function escape($var)
{
 if (in_array($this->_escape,
 array('htmlspecialchars', 'htmlentities'))) {
 return call_user_func($this->_escape, $var,
 ENT_COMPAT, $this->_encoding);
 }


 if (1 == func_num_args()) {
 return call_user_func($this->_escape, $var);
 }
 $args = func_get_args();
 return call_user_func_array($this->_escape, $args);
}
```

Rewrite

```
public function escape($var)
{
 return htmlspecialchars($var, ENT_COMPAT,
 $this->_encoding);
}
```

Other things to
consider

Add a favicon.ico

The manual

Read the
Zend Framework Performance Guide

<http://framework.zend.com/manual/en/performance.html>

Summary

- Use APC (or another byte-code cache)
- Cache the slow stuff!
- Simplify Zend_Loader in production
- Use Zend_Db_Table's metacache
- Move some view helpers to App_View

Questions?

Thank you

feedback: <http://joind.in/2518>

email: rob@akrabat.com

twitter: @akrabat