

WASHINGTON DC
OCTOBER 15-18, 2012

Building For Performance with Spring Integration & Spring Batch

Andrew Elmore

andrew.elmore@incept5.com

@andrew_elmore

Agenda

- What is ‘good’ performance
- How fast is Spring Integration?
- Measuring & reducing latency
- Scaling up
 - Increasing throughput
 - Handling batch messages

Spring Integration

- Implementation of the Enterprise Integration Patterns
- Large range of endpoint adapters
- Unlike past ESBs, can have minimal impact on application code

Zero-impact Code Remoting

- **The Challenge -**
 - Run Store & Auth Processor on separate machines
 - ...without making any changes to either class

Disclaimer - just because you can doesn't mean you should!

AMQP Outbound Gateway

- Create a private response queue
 - Configure durability etc
- Create a request message
 - Set content type, persistence, payload, reply queue, immediate delivery etc
- Publish the message to an exchange with a routing key
 - Handle transactions, publisher confirms, return listeners etc if required
- Wait for and consume the response
 - Provide necessary acknowledgements back to the broker
- Extract payload
- And of course handle all the error & retry scenarios
 - Connection dropped
 - Nacks
 - No reply
 - ...

Or Just...

```
<amqp:outbound-gateway  
 request-channel="client.request.xml" reply-channel="client.response.xml"  
 exchange-name="PurchaseRequests" routing-key="Europe" amqp-template="amqpTemplate"/>
```

Client Config

```
<gateway id="authService"
 service-interface="com.incept5.model.AuthorisationService"
 default-request-channel="client.request.java"
 default-reply-channel="client.response.java"/>

<chain input-channel="client.request.java" output-channel="client.request.xml">
 <int-c24:transformer transform-class="com.incept5.c24.transform.AuthRequestToXmlTransform"/>
 <int-c24:marshalling-transformer sink-factory="xmlSinkFactory" output-type="STRING"/>
</chain>

<amqp:outbound-gateway request-channel="client.request.xml" reply-channel="client.response.xml"
 exchange-name="PurchaseRequests" routing-key="Europe" amqp-template="amqpTemplate"/>

<chain input-channel="client.response.xml" output-channel="client.response.java">
 <int-c24:unmarshalling-transformer source-factory-ref="xmlSourceFactory" model-ref="XmlElement"/>
 <int-c24:transformer transform-class="com.incept5.c24.transform.XmlToAuthResponseTransform"/>
</chain>
```


Speed

The Value of a Millisecond - Financial Services

- Financial services estimate 1ms advantage worth \$100M pa
 - Hibernia Atlantic spending \$300M to reduce LON<>NY by 5.2ms (59.6ms vs 64.8ms)
 - Spread Networks buried a new 825 mile fibre cable Chicago<>NY to save 1.4ms (13.1ms vs 14.5ms)
 - Tradworx building a microwave solution (8.5ms - \$250,000 pa for futures-market feed)
 - It's all about finding a shorter path
 - You cannae change the laws of physics!

The Value of a Millisecond

- Amazon - 100ms == 1% lost sales (annual sales \$42B)
- Yahoo - 400ms delay drops traffic 5-9%
- But we generally don't just have to do one thing quickly...

So Much To Do, So Little Time

- Twitter has peaked at over 25,000 tweets / s
- Facebook > 1B hits per day (>1M /s)
- Google - 3B searches per day
- Google's Santa Tracker - peaked at over 1.6M hits/s

What Do We Typically Encounter

- Latency Requirements
 - A few ms +
 - Sub-millisecond processing tends to be C/C++
- Throughput requirements
 - Message-type dependent
 - Up-to 000,000s / s
- Processing Windows
 - Cut-off times for processing run between
- Per-message & Batch

Common Concerns

- I'm not in control of its performance
 - Overhead is low for most scenarios
 - See later...
- XML overload
 - There are other options - Java, Scala, ...

Timing Spring Integration

What Does SI Do Under The Covers?

- Creates a message to hold the payload
- Sets appropriate headers
- Routes the message between components
- Invokes behaviour on the components, which may include
 - Introspect the component
 - Invoke functionality via reflection
 - Create new message
- Does this cost?
 - Yep
- How much?
 - Let's find out...

Cost of Admission

- Send message to a Queueing Channel
- Receive it from the Channel
- Running on a 2.3GHz i7

Cost of Admission

- Entry cost for using SI <4us
- Why do we see variation?
 - Process does not have exclusive access to resources
 - JVM jitter
- Really low latency apps don't tend to be written in Java
 - Determinism is important

A Failed Metaphor

- Usain Bolt
 - Fastest man on Earth
 - 100m in 9.58s
- In 4us Usain would travel 0.4mm
- A single thread would process 2.4M messages before Bolt crossed the line

Logic Invocation Cost

- What does it cost us to expose existing logic as a transformer?

Transformer

- About 2us if we tie our code to SI

```
<beans:bean class="biz.c24.springone.components.IncrementingTransformer"/>
```

- About 4.5us if we don't

```
<beans:bean id="incrementor" class="biz.c24.springone.components.Incrementor"/>  
...  
<transformer method="increment" ref="incrementor"/>
```

- Standard rules apply
 - Keep it simple - introduce complexity only where necessary

Why So Much Faster?

- Because SI has to do less work
 - Less introspection, reflection
 - Smaller call-stack

```
IncrementingTransformer.increment(int) line: 10
NativeMethodAccessorImpl.invoke0(Method, Object, Object[]) line: not available [native method]
NativeMethodAccessorImpl.invoke(Object, Object[]) line: 39
DelegatingMethodAccessorImpl.invoke(Object, Object[]) line: 25
Method.invoke(Object, Object...) line: 597
ReflectiveMethodExecutor.execute(EvaluationContext, Object, Object...) line: 69
MethodReference.getValueInternal(ExpressionState) line: 109
CompoundExpression.getValueInternal(ExpressionState) line: 57
CompoundExpression(SpelNodeImpl).getTypedValue(ExpressionState) line: 102
SpelExpression.getValue(EvaluationContext, Object, Class<T>) line: 102
MessagingMethodInvokerHelper<T>(AbstractExpressionEvaluator).evaluateExpression(Expression, Object, Class<T>) line: 97
MessagingMethodInvokerHelper<T>.processInternal(ParametersWrapper) line: 225
MessagingMethodInvokerHelper<T>.process(Message<?>) line: 125
MethodInvokingMessageProcessor<T>.processMessage(Message<?>) line: 73
MethodInvokingTransformer(AbstractMessageProcessingTransformer).transform(Message<?>) line: 56
MessageTransformingHandler.handleRequestMessage(Message<?>) line: 67
MessageTransformingHandler(AbstractReplyProducingMessageHandler).handleMessageInternal(Message<?>) line: 97
MessageTransformingHandler(AbstractMessageHandler).handleMessage(Message<?>) line: 73
SimpleMessageHandlerMetrics.handleMessage(Message<?>) line: 108
SimpleMessageHandlerMetrics.invoke(MethodInvocation) line: 88
ReflectiveMethodInvocation.proceed() line: 172
JdkDynamicAopProxy.invoke(Object, Method, Object[]) line: 202
$Proxy1.handleMessage(Message) line: not available
MessageHandlerChain$1.send(Message<?>) line: 154
MessagingTemplate.doSend(MessageChannel, Message<?>) line: 288
MessagingTemplate.send(MessageChannel, Message<P>) line: 149
MessageTransformingHandler(AbstractReplyProducingMessageHandler).sendMessage(Message<?>, Object) line: 175
MessageTransformingHandler(AbstractReplyProducingMessageHandler).sendReplyMessage(Message<?>, Object) line: 159
MessageTransformingHandler(AbstractReplyProducingMessageHandler).produceReply(Object, MessageHeaders) line: 124
MessageTransformingHandler(AbstractReplyProducingMessageHandler).handleResult(Object, MessageHeaders) line: 118
MessageTransformingHandler(AbstractReplyProducingMessageHandler).handleMessageInternal(Message<?>) line: 100
MessageTransformingHandler(AbstractMessageHandler).handleMessage(Message<?>) line: 73
SimpleMessageHandlerMetrics.handleMessage(Message<?>) line: 108
SimpleMessageHandlerMetrics.invoke(MethodInvocation) line: 88
ReflectiveMethodInvocation.proceed() line: 172
JdkDynamicAopProxy.invoke(Object, Method, Object[]) line: 202
$Proxy1.handleMessage(Message) line: not available
MessageHandlerChain.handleMessageInternal(Message<?>) line: 137
MessageHandlerChain(AbstractMessageHandler).handleMessage(Message<?>) line: 73
SimpleMessageHandlerMetrics.handleMessage(Message<?>) line: 108
SimpleMessageHandlerMetrics.invoke(MethodInvocation) line: 88
ReflectiveMethodInvocation.proceed() line: 172
JdkDynamicAopProxy.invoke(Object, Method, Object[]) line: 202
$Proxy3.handleMessage(Message) line: not available
UnicastningDispatcher.dispatch(Message<?>) line: 102
DirectChannel(AbstractSubscribableChannel).doSend(Message<?>, long) line: 77
DirectChannel(AbstractMessageChannel).send(Message<?>, long) line: 157
DirectChannel(AbstractMessageChannel).send(Message<?>) line: 128
NativeMethodAccessorImpl.invoke0(Method, Object, Object[]) line: not available [native method]
NativeMethodAccessorImpl.invoke(Object, Object[]) line: 39
DelegatingMethodAccessorImpl.invoke(Object, Object[]) line: 25
Method.invoke(Object, Object...) line: 597
AopUtils.invokeJoinpointUsingReflection(Object, Method, Object[]) line: 318
ReflectiveMethodInvocation.invokeJoinpoint() line: 183
ReflectiveMethodInvocation.proceed() line: 150
DirectChannelMetrics.monitorSend(MethodInvocation, MessageChannel, Message<?>) line: 113
DirectChannelMetrics.invoke(MethodInvocation) line: 97
ReflectiveMethodInvocation.proceed() line: 172
JdkDynamicAopProxy.invoke(Object, Method, Object[]) line: 202
$Proxy0.send(Message) line: not available
ComponentInvocation.timeFlow(MessageChannel, PollableChannel) line: 62
ComponentInvocation.main(String[]) line: 48
```

SI Isn't Slow

- The pattern continues across other component types
- For a flow spanning 10 components, SI adds 10's of us
 - For most applications, domain logic dwarfs this
- If these us are critical we can save some
 - Requires wrapping our code with SI interfaces
 - Avoids introspection and reflection

Transactions Are

- Typically throughput drops by 2 orders of magnitude
- HA systems may need to handle duplicates anyway
 - Idempotent services make this easier
- If possible
 - Aim to process as much as possible
 - Prefer compensation to transactions

Tracking Latency

JMX

- Sometimes we need to track the processing time of messages in production
 - Depending on inbound adapter, outside timing might not be possible
- If we just need generalised statistics, SI's JMX support may be applicable

```
<jmx:mbean-export default-domain="biz.c24.springone" server="mbeanServerFactory"/>

<beans:bean id="mbeanServerFactory"
 class="org.springframework.jmx.support.MBeanServerFactoryBean">
 <beans:property name="locateExistingServerIfPossible" value="true"/>
</beans:bean>
```

JMX

- Every component proxied - adds ~3.5us to our previous test

The image displays two side-by-side screenshots of the JBoss Seam Test interface, specifically the MBeans browser. Both screenshots show the same component, **DataLoader (pid 8912)**.

Left Screenshot (Attributes View):

- MBeans Browser:** Shows the MBeans tree and attribute values.
- MBeans Tree:** Includes `ErrorMessageExceptionTypeRouter`, `MessageChannel` (with sub-nodes like `errorChannel`, `inbound-fpml-zipfile-channel`, etc.), `MessageHandler`, and `MessageSource`.
- Attribute Values Table:**

Name	Value
MaxSendDuration	185.0
MeanErrorRate	0.0
MeanErrorRatio	0.0
MeanSendDuration	0.286956819219992
MeanSendRate	7.780400143524821
MinSendDuration	0.0
SendCount	2002
SendErrorCount	0
StandardDeviationSendDuration	0.4523412464682659
TimeSinceLastSend	238.107

Right Screenshot (Operations View):

- MBeans Browser:** Shows the MBeans tree and operation invocations.
- MBeans Tree:** Same as the left screenshot.
- Operations Table:**

Operation invocation	Type	Method	Parameters
void start()	void	start	()
void stop()	void	stop	()
void reset()	void	reset	()
boolean isRunning()	boolean	isRunning	()
int getMessageCount()	int	getMessageCount	()

Per-Message Stats

- We can track individual messages by stamping them at key points in the flow
- The simple solution

```
<header-enricher>
 <header name="startTime" expression="T(System).nanoTime()"></header>
</header-enricher>
...
<header-enricher>
 <header name="processingTime"
 expression="T(System).nanoTime() - headers[startTime]" />
</header-enricher>
```

- Can we beat it?

Result

- SpEL approach adds around 158us
- A custom transformer to set the headers adds around 10us

Keeping It Simple

Messages Like Monogamy, Threads Do Not

- Life is much simpler (& faster) if each message is processed by a single thread
- Handing messages between threads introduces complexity
 - Transactional barriers are broken
 - We have to deal with timeout
 - We have to handle unexpected replies
- There are always exceptions
 - Significant amounts of async IO or slow external services
 - Requirement to implement processing timeout

Windows Task Manager

- Not Responding == ?
- Running == ?

SI Gateway - Synchronous

- default-reply-timeout
 - Cannot abort long running process
 - Needed if your downstream processes can return null
 - Alternatively set requires-reply attribute on the null-generating component

SI Gateway - Asynchronous

- default-reply-timeout
 - Does what you'd expect
 - Remember your reply channel might still receive a response after this
 - Something needs to consume and process the message

Scaling Up

Multi-threading

- Assuming your components are re-entrant we can add more threads to the flow
- Some inbound adapters allow us to explicitly use multiple threads
 - e.g. concurrent-consumers on the inbound JMS adapter
- For others we need to create a thread pool and wire it into a channel

```
<task:executor id="receiptFileLoadingPool" pool-size="8" rejection-policy="CALLER_RUNS"/>

<channel id="inboundReceiptCsvFile">
 <dispatcher task-executor="receiptFileLoadingPool"/>
</channel>
```

Retail System

- Initial requirement is to parse receipt data from a queue

```
<receipt receiptId="bad337a6-940c-44f4-b5fd-44e0a9820867" customerId="20739" timestamp="2012-03-01T01:30:24">
  <item productId="239" quantity="1" price="2.93"/>
  <item productId="243" quantity="3" price="8.37"/>
  <item productId="244" quantity="3" price="8.97"/>
  <item productId="274" quantity="1" price="2.99"/>
</receipt>
```

Message Format

- Apart from inbound & outbound adapters, flow is simple:

```
<channel id="inbound.receipt.xml"/>

<!-- iO model of the object we're going to parse -->
<c24:model id="receiptXmlModel" base-element="biz.c24.retaildemo.model.xml.ReceiptElement"/>

<chain input-channel="inbound.receipt.xml" output-channel="persistReceipts">
 <int-c24:unmarshalling-transformer model-ref="receiptXmlModel"/>
 <!-- Transform to our normalised format -->
 <int-c24:transformer
 transform-class="biz.c24.retaildemo.transform.ReceiptXmlToJavaTransform"
 target-class="biz.c24.retaildemo.model.Receipt"/>
</chain>
```

- Executes in approx 80us - well within our SLA
 - Can go a lot faster but it makes the numbers easier for today

Acquisition

- Messages came in via an AMQP queue, but we'll use the file system for now
- We can scale up by adding a task-dispatcher to the channel
 - Tuning the max-messages-per-poll and poll-frequency is sensitive
- ...adding a task-dispatcher to the poller
- ...or clustering horizontally
- Life is good

Batch Data

- Some data comes in a batch file
- Parsing is a serial process
 - Processing an individual file becomes a single-threaded job again
 - 100,000 receipts @ 80us per receipt = 80s
- Instead we rapidly split the file and process the individual receipts in parallel

```
<chain input-channel="inbound.receipt.multixml" output-channel="inbound.receipt.xml">
 <splitter>
 <beans:bean class="biz.c24.retaildemo.si.StructuredFileSplitter">
 <beans:constructor-arg value="<receipt.*>"/>
 </beans:bean>
 </splitter>
</chain>
```

Business Is Good

- Which means more transactions
- Which means the file grows...

```
<receipt receiptId="f7ade2e7-3be4-4155-998a-973a3c2684e4" customerId="45276"
timestamp="2012-03-01T01:09:41">
  <item productId="296" quantity="2" price="4.98"/>
  <item productId="299" quantity="5" price="14.95"/>
  <item productId="279" quantity="3" price="14.97"/>
  <item productId="30" quantity="2" price="11.98"/>
  <item productId="401" quantity="1" price="8.99"/>
  <item productId="425" quantity="2" price="17.32"/>
  <item productId="409" quantity="1" price="8.99"/>
  <item productId="407" quantity="1" price="8.99"/>
  <item productId="415" quantity="1" price="8.99"/>
  <item productId="165" quantity="1" price="2.29"/>
</receipt>
<receipt receiptId="6a9d41dc-e8b0-44e9-800b-01a3add8474d" customerId="65803"
timestamp="2012-03-01T01:05:10">
  <item productId="2" quantity="12" price="27.48"/>
  <item productId="26" quantity="3" price="6.75"/>
  <item productId="203" quantity="3" price="19.5"/>
</receipt>
<receipt receiptId="100cdec2-d647-45bc-bd2e-d623032d340a" customerId="67856" timestamp="2012-03-01T01:43:04">
  <item productId="242" quantity="10" price="54.0"/>
  <item productId="290" quantity="10" price="17.90"/>
  <item productId="314" quantity="18" price="33.12"/>
  <item productId="347" quantity="3" price="5.55"/>
  <item productId="345" quantity="4" price="7.40"/>
  <item productId="337" quantity="3" price="8.07"/>
  <item productId="351" quantity="2" price="4"/>
  <item productId="331" quantity="2" price="6.98"/>
  <item productId="335" quantity="1" price="1.79"/>
  <item productId="344" quantity="1" price="1.85"/>
  <item productId="328" quantity="4" price="8.76"/>
  <item productId="319" quantity="1" price="1.25"/>
  <item productId="154" quantity="1" price="2.13"/>
  <item productId="416" quantity="3" price="17.97"/>
  <item productId="444" quantity="1" price="6.39"/>
  <item productId="166" quantity="2" price="5.98"/>
</receipt>
<receipt receiptId="ba8a6cd2-4dab-4957-b48d-418e1be06f10" customerId="68212" timestamp="2012-03-01T01:44:16">
  <item productId="348" quantity="24" price="96.0"/>
  <item productId="307" quantity="56" price="196.0"/>
  <item productId="353" quantity="18" price="71.82"/>
  <item productId="414" quantity="5" price="129.40"/>
  <item productId="163" quantity="4" price="40.8"/>
</receipt>
<receipt receiptId="3970b1e4-83f0-404f-a974-1bfa0a0020e8" customerId="72204" timestamp="2012-03-01T01:05:09">
  <item productId="293" quantity="14" price="62.30"/>
  <item productId="354" quantity="13" price="37.31"/>
  <item productId="333" quantity="8" price="15.92"/>
  <item productId="174" quantity="2" price="9.98"/>
</receipt>
```

Splitters

- Splitters generate a single collection with everything in it
 - Good for small inputs
 - Bad for large inputs
- If we use a Service Activator we can push individual messages on the channel

What Went Wrong?

- Our splitting process works well, but by design it's faster than the downstream processing
- We could create a fixed capacity, blocking queue to mediate
 - How long does the thread wait when offering to the queue before it aborts?
 - What rate do we throttle the splitter at?
- Without this we create a bottleneck which at some point exhausts the memory
 - With it we risk creating an application that hangs indefinitely
- Remember our original maxim - try and process a message in a single thread

Spring Batch

- Unsurprisingly, it's well suited to processing large batch files
- Define a Job as a set of Steps
 - Flow between Steps depends on outcome
 - Within a Step records can be processed in Chunks
- Today we'll use a single Step

Solving the Splitting Problem

- Use the same thread to split out the message and to process it
 - Effectively we're streaming the file hence auto-throttling
- We have (minimal) contention on the file read
 - Make the splitting process fast

The Job

```
<!-- Declare an ItemReader -->
<bat-c24:item-reader id="ioItemReader" model-ref="receiptModel" elementStartPattern="&lt;receipt.*">
 <bat-c24:file-source encoding="UTF-8"/>
</bat-c24:item-reader>

<!-- Use an ItemProcessor to transform source model format to our internal format -->
<bat-c24:transform-item-processor id="ioItemProcessor" transform-ref="receiptXmlToReceiptTransform"
 target-class="biz.c24.retaildemo.model.Receipt"/>

<job id="fileLoader">
 <step id="parseFile">
 <tasklet task-executor="receiptFileLoadingPool" throttle-limit="4">
 <chunk reader="ioItemReader" processor="ioItemProcessor" writer="monitoringItemWriter"
 commit-interval="100" processor-transactional="false"/>
 </tasklet>
 </step>
</job>
```

Scratching the Surface

- We can do lots of other cool things with Spring Batch
 - Scheduled Jobs
 - Proper tracking, retry, restart etc
 - Skip exceptions, set skip limits...

But I Like Spring Integration

- So does Spring Batch!
- We can launch a Spring Batch job from Spring Integration
- Create an ItemWriter to push messages back into Spring Integration
- Push exceptions into Spring Integration flow for handling

Spring Batch Integration

- First we need to convert the payload to a JobLaunchRequest

```
<!-- Creates a job launch request from a File payload -->
<beans:bean class="org.springframework.batch.admin.integration.FileToJobLaunchRequestAdapter">
 <beans:property name="job" ref="fileLoader" />
</beans:bean>
```

- Then we need something to trigger the Spring Batch job launcher

```
<!-- Launches a Spring Batch job from a JobLaunchRequest payload -->
<beans:bean id="jobMessageLauncher"
 class="org.springframework.batch.integration.launch.JobLaunchingMessageHandler">
 <beans:constructor-arg ref="jobLauncher"/>
</beans:bean>
```

Stitch Them Together

```
<!-- Launch a Spring Batch job from our File payload -->
<int:chain input-channel="run-job-channel" output-channel="errorChannel">
 <!-- Create a job launch request -->
 <int:service-activator>
 <beans:bean class="org.springframework.batch.admin.integration.FileToJobLaunchRequestAdapter">
 <beans:property name="job" ref="fileLoader" />
 </beans:bean>
 </int:service-activator>

 <!-- Launch the job -->
 <int:service-activator ref="jobMessageLauncher"/>

 <!-- Because we're using a synchronous job launch, the JobExecution will contain the final status -->
 <!-- Get any exceptions that the job generated -->
 <int:transformer expression="payload.allFailureExceptions"/>
 <int:splitter/>
</int:chain>
```

- Ensure we handle any exceptions that cause the job to fail

Pushing Items Back Into SI

- Use a gateway to proxy the ItemWriter interface

```
<!-- Provide an ItemWriter that creates SI messages for successful CDOs -->
<gateway service-interface="org.springframework.batch.item.ItemWriter"
 id="cdoChannelWriter"
 default-request-channel="process-message-collection-channel" />
```

- Gateway is synchronous
 - We'll continue to use the same thread to process them in SI

```
<!-- Split the chunks from the cdoChannelWriter has given us into individual messages -->
<int:splitter input-channel="process-message-collection-channel"
 output-channel="process-message-channel"/>
```

Skipping Exceptions

- We can designate certain failures as non-fatal

```
<chunk ... skip-limit="10">

 <!-- On parsing or validation exceptions, continue processing the rest of the file if possible -->
 <skippable-exception-classes>
 <include class="org.springframework.batch.item.ParseException"/>
 <include class="org.springframework.batch.item.validator.ValidationException"/>
 </skippable-exception-classes>

 <listeners>
 <!-- Make sure that skipped exceptions are pushed back into our core error handling flow -->
 <listener ref="exceptionChannelWriter"></listener>
 </listeners>
</chunk>
```

- Normally parse failures would be fatal
 - Where does the next record start?
 - Splitting approach allows us to process the rest of the file

Same Approach for Skipped Exceptions

```
<!-- Provide an ItemWriter that creates SI messages from Exceptions -->
<int:gateway id="exceptionChannelWriter"
 service-interface="org.springframework.batch.core.SkipListener"
 default-request-channel="errorChannel"/>
```

Processing Zip Files

- Traditional approach is to pre-process
- This creates something else to schedule, monitor, diagnose...
- We can simply change the ItemReader to something that can process zip files

```
<!-- Declare an ItemReader -->
<bat-c24:item-reader id="ioItemReader" model-ref="receiptModel" elementStartPattern="<receipt.*">
 <bat-c24:zip-file-source encoding="UTF-8"/>
</bat-c24:item-reader>
```


Thank You!

The source code demonstrated during this presentation can be downloaded from
<https://github.com/C24-Technologies/c24-sample-springperformance>