

PHP in the Enterprise

Stories from the Front Line
Paul Reinheimer

Paul Reinheimer

@preinheimer
firstname@preinheimer.com
<http://preinheimer.com>
<http://wonderproxy.com>

Mansef Group

"Enterprise" Stats

- ■ 70 Million Uniques/Day
- ■ Four Major Properties from "tube" sites to dating

Topics

- ■ Memcached
- ■ Sphinx
- ■ GeolP
- ■ Gomez vs Other
- ■ Frontend Performance
- ■ HipHop
- ■ MySQL
- ■ Circonus
- ■ Mobile Content Protection

Using PHP

Memcached

- ■ Data Federation
- ■ Slabs, stores, promises
- ■ Serializer

Promises

Promises

memcached doesn't lie, it just doesn't
make promises

Promises

it makes **a** promise

Promises

data will no longer be available after it expires

Promises

- ■ When memcached doesn't have the information you need, get it elsewhere.
- ■ Use a read-through caching callback or put it in your caching object.
- ■ memcached is allowed to lose data!

widowmaker.swiftwill.com - memcached_slabs-35827

Realtime Memcache Slabs Graph

widowmaker.swiftwill.com - memcached_slabs-35828

Realtime Memcache Slabs Graph

Sphinx

- ■ There's another talk, it's good

GeoIP

- ■ Big Deal for us
 - ■ Price selection
 - ■ Billing Cascades
 - ■ Internal and External systems
 - ■ QA Nightmare

Challenge

Aid appropriate teams to make dealing with GeolP as trivial as possible without affecting workflow

Problem - Proxies Suck

Slow

**Buy
Now**

Problem - Web Proxies Suck

Solution

Find a real Proxy Service

Solution

Create a real Proxy Service

Gomez vs Other?

- ■ Download performance from clients
- ■ Use google for **real** client data
- ■ Find bottlenecks

Methodology

- Generate an exact 10KB file
- Place it on all PH web servers
- Place it on the CDN
- Place it on all media servers (NY and NL)
- Write a test script to runs on 0.1% of requests
- Report the time it takes to load that image (in ms) from each server

Frontend Performance

- ■ YSlow
- ■ Website Optimizer
- ■ CSS Sprites
- ■ Request Minimization & Compression

Mandate

- ■ Increase sales
 - ■ Decreasing page load time
- ■ Don't interfere with current work flow
- ■ Leave infrastructure behind for trivial future use

Read

Read Moar

Stats

Stats

Stats

10-20% Increase in Sales

40% Decrease in Bounce Rate

HipHop for PHP

- ■ Twice as fast
- ■ Not yet using it in production

MySQL

Data Federation

Data Federation - Functional Partitions

Users

Content

Website

Data Federation - Functional Partitions

Users

Content

Website

Circonus

- ■ Systems Monitoring Demo

Mobile Content Protection

Challenge


```
$key = magicSauce($ip);
```


Problem

Problem

Problem

Problem

Problem

Solution

```
$session['ip'] = $_SERVER  
  ['REMOTE_ADDR'];
```


```
if ( $SERVER[ 'REMOTE_ADDR' ] ) !=
$session[ 'ip' ] )
{
 $key = magicSauce( FALSE );
} else
{
 $session[ 'ip' ] = $_SERVER
 [ 'REMOTE_ADDR' ];
}
```


Thank You

■ ■ We're Hiring!

- ■ Intermediate & Senior front end integrators
- ■ Intermediate & Senior back end (PHP) developers