

Performance!!!

Profiling + Cache

OS(system_call()) strace, sysstat, top, ps, /proc

Httpd(Apache) valgrind(callgrind), gdb, lsof

PHP xhprof, x-debug, APD

OS(tcp/ip) tcpdump, ngrep

CDN

Client(browser) firebug, httpwatch, page speed

Profiling

Where? When?

<http://noc.wikimedia.org/cgi-bin/report.py?db=zhwiki&sort=cpu&limit=50>

Xhprof @facebook

Xhprof Provides:

- Diff Reports

 - Flat profile & Hierarchical profile

- Callgraph-View

- Memory Profile

- Include/Require Track

Terminology:

- Inclusive Time

- Exclusive Time

- Wall Time (User Time + System Time)

- CPU Time

Xhprof & Production

- *Production Server
- *1/10000
- *Special User
- *Hash Directory (Manual)
- *PHP5 \geq PHP5.2

Web Cache

200

304

Expires

max - age

Last – Modified

E-Tag

No - Cache

- *Cache-Control: no-cache
- *Pragma: no-cache

Cache-Control

- *private
- *public
- *max-age
- *no-cache
- *no-store
- *must-revalidate

Browser

- *Enter 回车
- *Prev/Next 上一页/下一页
- *F5 刷新
- *Ctrl + F5 强制刷新
- *Open 打开新窗口

Proxy !!!

- *无可避免...
- *s-maxage
- *proxy-revalidate

No-Cache (Drupal)

```
1020 function drupal_page_header() {  
1021 $headers_sent = &drupal_static(__FUNCTION__, FALSE);  
1022 if ($headers_sent) {  
1023 return TRUE;  
1024 }  
1025 $headers_sent = TRUE;  
1026  
1027 $default_headers = array(  
1028 'Expires' => 'Sun, 19 Nov 1978 05:00:00 GMT',  
1029 'Last-Modified' => gmdate(DATE_RFC1123, REQUEST_TIME),  
1030 'Cache-Control' => 'no-cache, must-revalidate, post-check=0, pre-check=0',  
1031 'ETag' => '"' . REQUEST_TIME . '"',  
1032 );  
1033 drupal_send_headers($default_headers);  
1034 }
```


Cache (Drupal)

```
1057 $default_headers = array();
1058 foreach ($cache->headers as $name => $value) {
1059 $name_lower = strtolower($name);
1060 if (in_array($name_lower, array('content-location', 'expires', 'cache-control', 'vary'))
1061 && !isset($hook_boot_headers[$name_lower])) {
1062 drupal_add_http_header($name, $value);
1063 unset($cache->headers[$name]);
1064 }
1065 }
1066 $max_age = !variable_get('page_cache_invoke_hooks', TRUE) &&
1067 (!isset($_COOKIE[session_name()]) || isset($hook_boot_headers['vary'])) ?
1068 variable_get('cache_lifetime', 0) : 0;
1069 $default_headers['Cache-Control'] = 'public, max-age=' . $max_age;
1070 $etag = '"' . $cache->created . '-' . intval($return_compressed) . '"';
1071 header('Etag: ' . $etag);
1072 $if_modified_since = isset($_SERVER['HTTP_IF_MODIFIED_SINCE']) ? strtotime($_SERVER['HTTP_IF_MODIFIED_SINCE']) : FALSE;
1073 $if_none_match = isset($_SERVER['HTTP_IF_NONE_MATCH']) ? stripslashes($_SERVER['HTTP_IF_NONE_MATCH']) : FALSE;
1074 if ($if_modified_since && $if_none_match
1075 && $if_none_match == $etag // etag must match
1076 && $if_modified_since == $cache->created) { // if-modified-since must match
1077 header($_SERVER['SERVER_PROTOCOL'] . ' 304 Not Modified');
1078 drupal_send_headers($default_headers);
1079 return;
1080 }
```


Static Files Cache

- *mod_deflate、mod_headers

- *虚拟机主机商

将多个css、js合并到一个php文件

- *`http://hostname/foo?v=<? echo $v; ?>`

Long-Polling

Long-Polling

- *web push-tech
- *pconnection??!!
- *ajax polling VS long-polling
- *iframe

Long-Polling

- *ulimit -n <open_file_nums>
- *ulimit -u <max_user_proccess>
- *tcp_max_syn_backlog
- *Apache
 - ServerLimit、MaxClients
- *Free Memory & idle CPU

谢谢

msn:liaowq.box@gmail.com