

Building for Success and Failure with **DISQUS**

AtlantaPHP, October 2014

“Let’s Build a Blog!”

Says Every Developer Ever

**WHAT IF I TOLD
YOU**

DISQUS ALREADY DID?

You Say

What is it?

- Discussion web service
- Free as in beer
- Integrates with everything
- Quality content
- OAuth and SSO
- Embeddable widget
- Web API

15 comments

Leave a message...

Best ▾

Community

My Disqus

Ann • 3 minutes ago

I've always wondered where they film car com
Sometimes I like the car, sometimes I don't. B
the scenery. Guess you can't buy scenery.

2 ^ | ▾ Reply Share ›

Steve • 3 minutes ago

Ah, but you can take a pic along the way. This
stop along Highway 1 in Sonoma County, CA.

DISQUS

TINY VICTORIES.

wholefoods.com/tinyvictories

WHOLE
FOODS[®]
M A R K E T

TINY
VICTORIES

CELEBRATE THE SMALL WINS

that parents achieve each and every day
with regards to helping their families

ADD YOUR TINY VICTORY

First Name

Last Name

Email

Tiny Victory

Category

Select

☐I agree to the **Official Rules** of the sweepstakes☐I'd like to receive the **Whole Foods Market** newsletter

CANCEL

SUBMIT

PREV

Lorem ipsum dolor
amet, consectetur
adipiscing elit.
Suspendisse ut
Suspendisse tris...

NEXT

m ipsum dolor
consectetur
scing elit.
endisse ut pu
endisse trist...

DISQUS Fundamentals

A crash course

Forum

Thread

15 comments

12

Leave a message...

Best ▾

Community

My Disqus

Share

Post

Ann • 3 minutes ago

I've always wondered where they film car commercials. Sometimes I like the car, sometimes I don't. But I always love the scenery. Guess you can't buy scenery.

2 | Reply Share ›

Steve • 3 minutes ago

Ah, but you can take a pic along the way. This is from a quick stop along Highway 1 in Sonoma County, CA. # 3 on the list.

Category Limitations

- Categories may only be created using the API.
- Moderation may not be performed on posts by Category, only by Forum and Thread.

Disqus API

threads/create
threads/list

posts/create
posts/list
posts/report

Full documentation is available at <http://disqus.com/api>

Registering Your App

<https://disqus.com/api/applications/register/>

1. Specify Domains

2. Set Permissions

Read

Read and Write

Read, Write, and Manage

3. Save Tokens

Access Token

API Key

API Secret

DISQUS

API Resources

Documentation

Applications

Console

Register Application

Label:

My Application Name

This will be used to identify your application.

Description:

Describe briefly what your application does.

Organization:

Your organization, or company.

Website:

Your application's website.

Create a Forum

<https://disqus.com/admin/create/>

1. Name your site
2. Specify a unique domain

Creating an application does not implicitly create a forum!

DISQUS

Add Disqus to your site

Site profile

Site name

My Blog

Choose your unique Disqus URL

myblog

.disqus.com

This is where you'll access moderation tools and site settings. This will also become your site's "shortname".

Category

Please select a category

Posting to Disqus

As a user

Authenticate via OAuth

As a guest

1. Enable “Allow guests to comment” (Settings > General)
2. Application domain must be set correctly
3. Use the magic API key:

E8Uh515fHZ6gD8U3KycjAIAk46f68Zw7
C6eW8WSjZvCLXebZ7p0r1yrYDrLi1k2F


```
1 <?php
2
3 require 'vendor/autoload.php';
4
5 $forum = 'disqus-demo-app';
6 $secret_key = ''; // replace with your application secret key
7 $guest_api_key = 'E8Uh5l5fHZ6gD8U3KycjAIAk46f68Zw7'
8 . 'C6eW8WSjZvCLXebZ7p0r1yrYDrLilk2F';
9
10 $disqus = new DisqusAPI($secret_key);
11
12 $thread_response = $disqus->threads->create([
13 'forum' => $forum,
14 'title' => 'Test thread',
15 ]);
16
17 $post_response = $disqus->posts->create([
18 'thread' => $thread_response->response->id,
19 'message' => 'Test post',
20 'author_name' => 'Guest User',
21 'author_email' => 'someone@gmail.com',
22 'api_key' => $guest_api_key,
23 ]);
24
```

drexarj/disqus-php

github.com/drexarj/disqus-php
Composer: drexarj/disqus-php

DISQUS

What could possibly go wrong?

DISQUS

Uh oh... Something didn't work.

This page doesn't seem to exist. You might have followed a bad link or mistyped the address, feel free to try again. Alternatively, you can [return to the home page](#), or [visit the help page](#) for more options.

Stop being
afraid of what could
go wrong and focus
on what could go
right

**AWESOME WEBSITE MAKES IT
TO THE FRONT PAGE**

AAAAAND IT'S DOWN.

Caching to the Rescue

Caching to the Rescue

DISQUS

It's Dynamic Data...

- New posts submitted
- Moderator approves post
- Moderator disapproves post
- User flags a post as objectionable

Conflicting Objectives

- High load
 - Short cache expiration
- Failover
 - No cache expiration
 - How to synchronize?

Adding a Failover Cache

Failing Over

Adding a Health Check

Caching Health Status

- If health status expires, everything just fails over
- Adjust the health status expiration to back off:
 - FAIL 1: expiration=2 minutes
 - FAIL 2: expiration=4 minutes
 - FAIL 3: expiration=8 minutes
 - ...etc

“Is it worth it?”

–You

Implementation: Cache Servers

- Burst: memcached
- Failover: MongoDB (or Redis)

Implementation: Scripts

- Health check
- Cache warmup
- Thread creation

Implementation: API Client

- Guzzle-based client (compwright/disguz)
- Custom Guzzle Cache adapters

Building for Success and Failure with **DISQUS**

AtlantaPHP, October 2014

Thank you!

- <https://github.com/compwright/dsqus-demo>
- <https://github.com/compwright/dsguz>
- <https://github.com/compwright/dsqus-cli>

Feedback: <https://joind.in/12119>