

15 Tips to Speed Up TYPO3

Jochen Weiland

About jweiland.net

Located near Stuttgart Airport

Our Office

Our marvelous Team

About jweiland.net

- TYPO3 Hosting Provider
36.000+ TYPO3 Domains
120.000+ MySQL Databases

Why Performance Matters

Happy Web Site Visitor

+ Happy Customer

= Happy Provider

Server Load

Things to Check when Launching a Web Site

Disable unused Extensions

Does Caching Work?

- `config.no_cache = 1`
- `$GLOBALS['TSFE']->set_no_cache()`

Improve Caching

- nc_staticfilecache
- Redis
- Varnish

Browser Caching

```
ExpiresActive On
ExpiresDefault "access plus 1 month"
ExpiresByType image/jpg "access 1 year"
ExpiresByType image/jpeg "access 1 year"
ExpiresByType image/gif "access 1 year"
ExpiresByType image/png "access 1 year"
ExpiresByType text/css "access 1 month"
ExpiresByType text/html "access 1 days"
ExpiresByType application/pdf "access 1 month"
ExpiresByType text/x-javascript "access 1 month"
ExpiresByType application/x-shockwave-flash "access 1 month"
ExpiresByType image/x-icon "access 1 year"
ExpiresByType application/vnd.ms-fontobject "access plus 1 year"
ExpiresByType application/x-font-ttf "access plus 1 year"
ExpiresByType application/x-font-opentype "access plus 1 year"
ExpiresByType application/x-font-woff "access plus 1 year"
ExpiresByType image/svg+xml "access plus 1 year"
```

Compression

compressionLevel (FE/BE) 1-9

```
<FilesMatch "\.js(\.d+)\.gzip$">  
  AddType "text/javascript" .gzip  
</FilesMatch>  
<FilesMatch "\.css(\.d+)\.gzip$">  
  AddType "text/css" .gzip  
</FilesMatch>  
AddEncoding gzip .gzip
```

Compression

AddOutputFilterByType	DEFLATE	text/plain
AddOutputFilterByType	DEFLATE	text/html
AddOutputFilterByType	DEFLATE	text/xml
AddOutputFilterByType	DEFLATE	text/css
AddOutputFilterByType	DEFLATE	application/xml
AddOutputFilterByType	DEFLATE	application/xhtml+xml
AddOutputFilterByType	DEFLATE	application/rss+xml
AddOutputFilterByType	DEFLATE	application/javascript
AddOutputFilterByType	DEFLATE	application/x-javascript
AddOutputFilterByType	DEFLATE	application/x-font-ttf
AddOutputFilterByType	DEFLATE	application/x-font-opentype
AddOutputFilterByType	DEFLATE	image/svg+xml

Reduce Requests sent to Server

- Example: www.t3ee.org

143 total requests

85 Images

27 Javascript Files

10 CSS Files

JS/CSS Concatenation

- `config.concatenateJs = 1`
- `config.concatenateCss = 1`

Sprites

Use the admPanel

```
config.admPanel = 1
```


admPanel

Start Template		0
Get Page from cache		0
Parse template		74
Parse template/Substitute Constants (67)		2
Setting the config-array		0
Setting language and locale		1
Page generation		0
page	PAGE	4
page.10	FLUIDTEMPLATE	23
page.10./stdWrap/.cObject	CASE	1
page.10./stdWrap/.cObject.pagets__2	TEXT	0
page.10.___	CONTENT	2
page.10.___	CONTENT	2
page.10.___.	<tt_content	0
tt_content	CASE	0
page.10.___.		
tt_content.textmedia	< lib.fluidContent	0
page.10.___.		
lib.fluidContent	FLUIDTEMPLATE	26
tt_content.textmedia		
page.10.___.		
lib.fluidContent./stdWrap/.cObject	CASE	0
tt_content.textmedia		
page.10.___.		
lib.fluidContent./stdWrap/.cObject.1	TEXT	0
tt_content.textmedia		

Databases

What you expect...

Performance

Time

What happens in Reality:

Performance

Beware of Large Databases

34	MyISAM	utf8_general_ci	7,9 KiB
0	MyISAM	utf8_general_ci	1,0 KiB
0	MyISAM	utf8_general_ci	1,0 KiB
-3,981,217	MyISAM	utf8_general_ci	77,8 GiB

Beware of Large Databases

34	MyISAM	utf8_general_ci	7,9 KiB
0	MyISAM	utf8_general_ci	1,0 KiB
0	MyISAM	utf8_general_ci	1,0 KiB
-3,981,217	MyISAM	utf8_general_ci	77,8 GiB

<input type="checkbox"/>	tt_content								7,843	MyISAM	utf8_general_ci	9,7 MiB
<input type="checkbox"/>	tt_news								-59,579	InnoDB	utf8_general_ci	144,2 MiB
<input type="checkbox"/>	tt_news_cache								-1,385,497	InnoDB	utf8_general_ci	76,4 GiB
<input type="checkbox"/>	tt_news_cache_tags								0	InnoDB	utf8_general_ci	48,0 KiB

Beware of Large Databases

cf_cache_hash_tags							3,804	InnoDB	utf8_general_ci	824,0 KiB
cf_cache_pages							-220,792	InnoDB	utf8_general_ci	17,0 GiB
cf_cache_pagesection							74	InnoDB	utf8_general_ci	2,1 MiB

cf_cache_hash							-65,645	InnoDB	utf8_general_ci	67,1 GiB
cf_cache_hash_tags							-72,219	InnoDB	utf8_general_ci	11,5 MiB
cf_cache_pages							1,375	InnoDB	utf8_general_ci	37,1 MiB

Beware of Large Databases

A screenshot of a database table listing interface. The table has several columns, including table name, engine, and size. The row for 'cf_cache_pages' is highlighted with a red box, showing a size of 17,0 GiB. Other rows include 'cf_cache_nash_tags' (624,0 KiB) and 'cf_cache_pagesection' (2,1 MiB).

Table Name	Engine	Size
cf_cache_nash_tags	InnoDB	624,0 KiB
cf_cache_pages	InnoDB	17,0 GiB
cf_cache_pagesection	InnoDB	2,1 MiB

Problem:

Cache Tables are not cleared,
entries are only invalidated

(`config.cache_clearAtMidnight = 1`)

Beware of Large Databases

A screenshot of a database table listing interface. The table has several columns, including table name, engine, character set, and file size. The row for 'cf_cache_pages' is highlighted with a red box around the file size '17,0 GiB'. Other rows include 'cf_cache_nash_tags' with a size of 624,0 KiB and 'cf_cache_pagesection' with a size of 2,1 MiB.

Table Name	Engine	Character Set	File Size
cf_cache_nash_tags	InnoDB	utf8_general_ci	624,0 KiB
cf_cache_pages	InnoDB	utf8_general_ci	17,0 GiB
cf_cache_pagesection	InnoDB	utf8_general_ci	2,1 MiB

Solution:

Cronjob to Truncate tables:

```
TRUNCATE `cf_cache_pages`;
```

Beware of Large Databases

<input type="checkbox"/>	index_debug							0
<input type="checkbox"/>	index_fulltext							-55,567
<input type="checkbox"/>	index_grlist							-104,448
<input type="checkbox"/>	index_phash							-91,127
<input type="checkbox"/>	index_rel							-3,395,097
<input type="checkbox"/>	index_section							-104,320
<input type="checkbox"/>	index_stat_search							0
<input type="checkbox"/>	index_stat_word							0
<input type="checkbox"/>	index_words							-20,865

Problem:
indexed_search Tables are filled,
even if indexed_search is not used

Beware of Large Databases

<input type="checkbox"/>	index_debug							0
<input type="checkbox"/>	index_fulltext							-55,567
<input type="checkbox"/>	index_grlist							-104,448
<input type="checkbox"/>	index_phash							-91,127
<input type="checkbox"/>	index_rel							-3,395,097
<input type="checkbox"/>	index_section							-104,320
<input type="checkbox"/>	index_stat_search							0
<input type="checkbox"/>	index_stat_word							0
<input type="checkbox"/>	index_words							-20,865

Solution:

```
config.index_enable = 0
```

Beware of Large Databases

sys_log	
	
	
	
	
	
	-7,516,993	InnoDB	latin1_swedish_ci	3,1 GiB
---------	---	---	---	---	---	---	------------	--------	-------------------	---------

Beware of Large Databases

sys_log	
	
	
	
	
	
	-7,516,993	InnoDB	latin1_swedish_ci	3,1 GiB
---------	---	---	---	---	---	---	------------	--------	-------------------	---------

uid ▼	tstamp	details
37493917	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493916	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493915	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493914	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493913	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493912	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493911	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493910	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493909	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493908	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493907	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493906	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493905	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493904	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493903	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493902	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493901	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493900	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493899	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493898	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493897	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493896	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...
37493895	1478775238	Core: Error handler (FE): PHP Warning: Missing arg...

Beware of Large Databases

sys_log

-7,516,993

InnoDB

latin1_swedish_ci

3,1 GiB

```
Core: Error handler (FE): PHP Warning:  
Illegal string offset 'attach' in  
typo3cms/live/typo3conf/ext/  
wn_products_fe/pi1/  
class.tx_wnproductsfe_pi1.php line 411
```

Beware of Large Databases

sys_log

-7,516,993

InnoDB

latin1_swedish_ci

3,1 GiB

Solution:

```
productionExceptionHandler = "
```

better: fix PHP code

sys_log Garbage Collection Task

Class	Table garbage collection (scheduler)
Type	Recurring
Task group	System
Start (HH:MM DD-MM-YYYY)	17:12 21-07-2015
End (HH:MM DD-MM-YYYY)	
Frequency (seconds or cron command)	86400
Allow Parallel Execution	<input type="checkbox"/>
Description	
Clean all available tables	<input type="checkbox"/>
Table to clean up	sys_log
Delete entries older than given number of days	180

Check the Query-Cache

```
SHOW VARIABLES LIKE '%cache%';
```

query_cache_limit	4194304
query_cache_min_res_unit	4096
query_cache_size	134217728
query_cache_strip_comments	OFF
query_cache_type	ON

Check the Query-Cache

```
SHOW STATUS LIKE 'Qcache%';
```

Variable_name	Value
Qcache_free_blocks	8023
Qcache_free_memory	30261952
Qcache_hits	231672
Qcache_inserts	8769
Qcache_lowmem_prunes	808
Qcache_not_cached	282
Qcache_queries_in_cache	32160
Qcache_total_blocks	74273

Look out for Slow Queries

2016-11-10 10:10:25	db136017_520	00:00:04	5	144769	SELECT DISTINCT tt_news.uid, tt_news.* FROM tt_news LEFT OUTER JOIN tt_news_cat_mm ON tt_n
2016-11-10 10:09:36	db136017_520	00:00:03	5	158036	SELECT DISTINCT tt_news.uid, tt_news.* FROM tt_news LEFT OUTER JOIN tt_news_cat_mm ON tt_n
2016-11-10 10:04:42	db136017_520	00:00:03	5	101351	SELECT DISTINCT tt_news.uid, tt_news.* FROM tt_news LEFT OUTER JOIN tt_news_cat_mm ON tt_n
2016-11-10 10:03:06	db136017_520	00:00:03	5	84399	SELECT DISTINCT tt_news.uid, tt_news.* FROM tt_news LEFT OUTER JOIN tt_news_cat_mm ON tt_n
2016-11-10 09:55:33	db136017_520	00:00:03	5	87973	SELECT DISTINCT tt_news.uid, tt_news.* FROM tt_news LEFT OUTER JOIN tt_news_cat_mm ON tt_n
2016-11-10 09:51:35	db136017_520	00:00:03	5	225571	SELECT DISTINCT tt_news.uid, tt_news.* FROM tt_news LEFT OUTER JOIN tt_news_cat_mm ON tt_n (3,1024,1025,1026,1029,1030,1031,1032,1033,1034,1035,1036,1037,795,285,800,52,820,53,821,54,822 AND tt_news.uid NOT IN (88913) AND tt_news.sys_language_uid IN (0,-1) AND tt_news.pid > 0 AND tt
2016-11-10 09:50:56	db136017_520	00:00:03	5	91577	SELECT DISTINCT tt_news.uid, tt_news.* FROM tt_news LEFT OUTER JOIN tt_news_cat_mm ON tt_n
2016-11-10 09:50:20	db136017_520	00:00:03	5	80393	SELECT DISTINCT tt_news.uid, tt_news.* FROM tt_news LEFT OUTER JOIN tt_news_cat_mm ON tt_n

```
SELECT DISTINCT tt_news.uid, tt_news . *
FROM tt_news
LEFT OUTER JOIN tt_news_cat_mm ON tt_news.uid = tt_news_cat_mm.uid_local
WHERE 1 =1
AND (
tt_news_cat_mm.uid_foreign
IN ( 2, 1038, 813, 51, 819, 839, 164, 167, 211, 1, 829, 835, 123, 786, 787, 796, 798, 802,
870, 122, 124, 125, 126, 894, 127, 128, 129, 130, 901, 906, 907, 213, 789, 146 )
)
AND tt_news.uid NOT
IN ( 69403 )
AND tt_news.sys_language_uid
IN ( 0 , -1 )
AND tt_news.pid >0
AND tt_news.uid NOT
IN ( 69403 )
AND tt_news.pid
IN ( 3, 405 )
AND tt_news.deleted =0
AND tt_news.t3ver_state <=0
AND tt_news.pid <> -1
AND tt_news.hidden =0
AND tt_news.starttime <=1478866140
AND (
tt_news.endtime =0
OR tt_news.endtime >1478866140
)
AND (
tt_news.fe_group = ''
OR tt_news.fe_group IS NULL
OR tt_news.fe_group = '0'
OR FIND_IN_SET( '0', tt_news.fe_group )
OR FIND_IN_SET( '-1', tt_news.fe_group )
)
ORDER BY DATETIME DESC
LIMIT 5
```

```

EXPLAIN SELECT DISTINCT tt_news.uid, tt_news . *
FROM tt_news
LEFT OUTER JOIN tt_news_cat_mm ON tt_news.uid = tt_news_cat_mm.uid_local
WHERE 1 =1
AND (
tt_news_cat_mm.uid_foreign
IN ( 2, 1038, 813, 51, 819, 839, 164, 167, 211, 1, 829, 835, 123, 786, 787, 796, 798, 802,
870, 122, 124, 125, 126, 894, 127, 128, 129, 130, 901, 906, 907, 213, 789, 146 )
)
AND tt_news.uid NOT
IN ( 69403 )
AND tt_news.sys_language_uid
IN ( 0 , -1 )
AND tt_news.pid >0
AND tt_news.uid NOT
IN ( 69403 )
AND tt_news.pid
IN ( 3, 405 )
AND tt_news.deleted =0
AND tt_news.t3ver_state <=0
AND tt_news.pid <> -1
AND tt_news.hidden =0
AND tt_news.starttime <=1478866140
AND (
tt_news.endtime =0
OR tt_news.endtime >1478866140
)
AND (
tt_news.fe_group = ''
OR tt_news.fe_group IS NULL
OR tt_news.fe_group = '0'
OR FIND_IN_SET( '0', tt_news.fe_group )
OR FIND_IN_SET( '-1', tt_news.fe_group )
)
ORDER BY DATETIME DESC
LIMIT 5

```


table	type	possible_keys	key	key_len	ref	rows
tt_news_cat_mm	range	uid_local,uid_foreign,both	uid_foreign	4	<i>NULL</i>	11764
tt_news	eq_ref	PRIMARY,parent,pid_datetime_uid	PRIMARY	4	db136017_520.tt_news_cat_mm.uid_local	1

Server

- Local DB
- SSD
- Machines not overloaded
- NGNIX instead of Apache

PHP Version

- TYPO3 6.2.x: PHP 5.3 - 5.6
- TYPO3 7.6.x: PHP 5.5 - 7.0
- TYPO3 8.x: PHP 7.0

Questions?

hosting@jweiland.net

@jweilandnet

jweiland.net