

Finding Java's Hidden Performance Traps

Git: <https://github.com/victorrentea/performance-profiling.git>

Branch: devoxx-uk-24

Slides: TODO

@victorrentea ♦ VictorRentea.ro

👋 I'm Victor Rentea 🇷🇴 Java Champion, PhD(CS)

18 years of **coding**

10 years of **training & consulting** at 130+ companies on:

❤️ Refactoring, Architecture, Unit Testing

🔧 Java: Spring, Hibernate, Performance, Reactive

Lead of **European Software Crafters** (7K developers)

Join for free monthly online meetings from 17⁰⁰ CET

Channel: YouTube.com/vrente past events

Life += + + +

@victorrente

<https://victorrente.ro>

The response time of your endpoint is too long 😱

🎉 Congratulations! 🎉

You made it to production, and
You're taking serious load!

How to start?

Agenda

1. Distributed Time Sampling

2. Metrics

3. Execution Profiling

Performance in a Distributed System

1st challenge: trace requests

Distributed Request Tracing

TracelId

order-service.log:

```
2024-03-20T20:59:24.473 INFO [order,65fb320c74e6dd352b07535cf26506a8,776ae9fa7074b2c5]
60179 --- [nio-8088-exec-8] ...PlaceOrderRest : Placing order for products: [1]
```

catalog-service.log:

```
2024-03-20T20:59:24.482 INFO [catalog,65fb320c74e6dd352b07535cf26506a8,9d3b54c924ab886d]
60762 --- [nio-8081-exec-7] ...GetPriceRest : Returning prices for products: [1]
```

Distributed Request Tracing

= All systems involved in a flow share the same TracId

- TracId is **generated** by the first system in a chain (eg API Gateway) (1)
- TracId is **received as a header** in the incoming HTTP Request or Message(2)
 - Standardized by OTEL (<https://opentelemetry.io>)
- TracId is prefixed to **every log line** (prev. slide)
- TracId **propagates magically** with method calls (3)
 - via **ThreadLocal** => Submit all async work to Spring-injected executors !
 - via **ReactorContext** in WebFlux => Spring must subscribe to your reactive chains !
- TracId is **sent as a header** in any outgoing Request or Message (4)
 - ! By injected beans: RestTemplate, WebClient, KafkaSender...

Distributed Time Budgeting

- Every system reports the time spent (*span*) working on a TraceId
- ...to a central system that tracks where time was spent
- Only a sample of traces are reported (eg 1%), for performance

Distributed Time Budgeting

service1: get /{id}

Duration 700.751ms | Services 5 | Total Spans 9 | Trace ID 927a380e9f15ee87

Distributed Time Budgeting

Performance Anti-Patterns in a Distributed System

- **Identical repeated API calls** by accident 😱
- **Calls in a loop:** GET /items/1, /2, /3... → **batch fetch**
- **System-in-the-middle:** A → B(just a proxy) → C → **A→C**
- **Long chains of REST calls:** A → B ... → E, paying network latency
- **Independent API calls** → **call in parallel**
- Long spans not waiting for other systems? 🤔 => Zoom in 🔎

Main Suspect: **One System**

Measuring Method Runtime – High-School Style

t₁-t₀

```
long t0 = currentTimeMillis();
List<CommentDto> comments = client.fetchComments(loanId); // suspect code
long t1 = currentTimeMillis();
System.out.println("Took millis: " + (t1 - t0));
```

Log timestamps

```
log.info("Before call"); // 2023-05-23 00:01:50.000 ...
// suspect code
log.info("After call"); // 2023-05-23 00:01:53.100 ... => Log Clutter
```


Micrometer

💖 (OpenTelemetry.io) 💖

```
@Timed // an AOP proxy intercepts the call and monitors its execution time
List<CommentDto> fetchComments(Long id) {
 // suspect: API call, heavy DB query, CPU-intensive section, ...
}
```

GET /actuator/prometheus (in a Spring Boot app) :

```
method_timed_seconds_sum{method="fetchComments"} = 100 seconds ~ 250 millis/call
method_timed_seconds_count{method="fetchComments"} = 400 calls
```


5 seconds later:

```
method_timed_seconds_sum{...} = 150 - 100 = 50 seconds ~ 500 millis/call
method_timed_seconds_count{...} = 500 - 400 = 100 calls (!double over the last 5 seconds)
```

Micrometer

<https://www.baeldung.com/micrometer>

```
// eg. "95% requests took ≤ 100 ms"  
@Timed(percentiles = {0.95}, histogram = true)
```

⚠️Usual AOP Pitfalls: @Timed works on methods of beans injected by Spring, and method is NOT final & NOT static; can add CPU overhead to simple methods.

```
// programmatic alternative to @Timed:  
meterRegistry.timer("name").record(() → { /*suspect code*/ });  
meterRegistry.timer("name").record(t1 - t0, MILLISECONDS);
```

```
// accumulator  
meterRegistry.counter("earnings").increment(purchase);
```

```
// current value  
meterRegistry.gauge("player-count", currentPlayers.size());
```

Metrics

- **Micrometer** exposes metrics
 - your own (prev. slide)
 - critical framework metrics to track common issues (next slide)
 - optional: Tomcat, executors, ...
- ...that are pulled and stored by **Prometheus** every 5 seconds
- **Grafana** can query them later to:
 - Display impressive charts
 - Aggregate metrics across time/node/app
 - Raise alerts
- Other (paid) solutions:
 - [NewRelic](#), [DynaTrace](#), [DataDog](#), [Splunk](#), [AppDynamics](#)

Example Metrics

Exposed automatically at <http://localhost:8080/actuator/prometheus>

- http_server_requests_seconds_sum{method="GET",uri="/profile/showcase/{id}"}, 165.04
http_server_requests_seconds_count{method="GET",uri="/profile/showcase/{id}"}, 542.0
- tomcat_connections_current_connections{...}, 298 ⚠ 98 requests waiting in queue
tomcat_threads_busy_threads{...}, 200 ⚠ = using 100% of the threads => thread pool starvation?
- jvm_gc_memory_allocated_bytes_total 1.8874368E9
jvm_memory_usage_after_gc_percent{...}, 45.15 ⚠ used>30% => increase max heap?
- hikaricp_connections_acquire_seconds_sum{pool="HikariPool-1"}, 80.37 ⚠ conn pool starvation?
hikaricp_connections_acquire_seconds_count{pool="HikariPool-1"}, 551.0 → 145 ms waiting
- cache_gets_total{cache="cache1",result="miss"}, 0.99 ⚠ 99% miss = bad config? wrong key?
cache_gets_total{cache="cache1",result="hit"}, 0.01
- logback_events_total{level="error"}, 1255.0 ⚠ + 1000 errors over the last 5 seconds => 😱
- my_own_custom_metric xyz

Finding common performance problems should be done now.

Best Practice

Capture and Monitor metrics for any recurrent performance issue

Bottleneck in code that does not expose metrics? (library or unknown legacy code)

Let's measure execution time of *all* method?

Naive: instrument your JVM with a -javaagent that measures the execution any executed method

🚫 OMG, NO! 🚫

Adds huge CPU overhead!

Agenda

~~1. Distributed Time Sampling~~

~~2. Metrics~~

~~3. Execution Profiling~~

Java Flight Recorder

The JVM Profiler

Java Flight Recorder (JFR)

1. Captures **stack traces** of running threads every second = **samples**
2. Records internal **JVM events** about:
 - Locks, pinned Carrier Threads (Java 21)
 - File I/O
 - Network Sockets
 - GC
 - Your own custom events
3. **Very-low overhead (<2%) => Can be used in production** ❤️
4. **Free since Java 11** ([link](#))

Using JFR

- Local JVM, eg via **GlowRoot**, **Java Mission Control** or **IntelliJ**
- Remote JVM: ... => analyze generated .jfr file in JMC/IntelliJ
 - First, **enable JFR** via -XX:+FlightRecorder
 - Auto-start **on startup**: -XX:StartFlightRecording=....
 - Start via **command-line** (SSH): jcmb <JAVAPID> JFR.start
 - Start via **endpoints**: JMX or [Spring Boot Actuator](#)
 - Start via **tools**: DynaTrace, DataDog, Glowroot (in our experiment)

Flame Graph

Visualize the samples captured by an execution profiler

JFR captures stack traces of running threads once every second

```
13  public void dummy() {  
14 entry();  
15  }  
16  private void entry() {  
17 f(); 33%  
18 g(); 66%  
19  }  
20  private void f() {  
21 Thread.sleep(millis: 2010);  
22  }  
23  private void g() {  
24 Thread.sleep(millis: 4010);  
25  }
```

2 samples (33%)

Thread.sleep(Native Method)
Flame.f(Flame.java:21)
Flame.entry(Flame.java:17)
Flame.dummy(Flame.java:14)

4 samples (66%)

Thread.sleep(Native Method)
Flame.g(Flame.java:24)
Flame.entry(Flame.java:18)
Flame.dummy(Flame.java:14)

Anatomy of a Flame Graph

JFR captures stack traces of running threads once every second

Length of each bar is proportional to the number of samples (\approx time)

2 samples (33%)

Thread.sleep(Native Method)
Flame.f(Flame.java:21)
Flame.entry(Flame.java:17)
Flame.dummy(Flame.java:14)

4 samples (66%)

Thread.sleep(Native Method)
Flame.g(Flame.java:24)
Flame.entry(Flame.java:18)
Flame.dummy(Flame.java:14)

Anatomy of a Flame Graph

JFR captures stack traces of running threads once every second

Length of each bar is proportional to the number of samples (\approx time)

Identical bars are merged

Anatomy of a Flame Graph

IN REAL LIFE

JFR samples the stack traces of running threads every second

Length of each bar is proportional to the number of samples (\approx time)

Identical bars are merged

More samples
improve accuracy

(heavy load test or 1 week in prod)

210 samples (33%)

423 samples (66%)

Unsafe.park(Native Method)

THREAD BLOCKED

Flame.entry(Flame.java:17)

Flame.dummy(Flame.java:14)

SocketInputStream.socketRead0(Native Method)

..... 40 more lines 😱

NETWORK

Flame.entry(Flame.java:18)

100 unknown library methods 🤯 ...

Experiment Environment

EXPERIMENT

Glowroot.org

- Simple, didactic profiler

- Add VM arg: -javaagent:/path/to/glowroot.jar
 - Open <http://localhost:4000>

- Monitors

- Methods Profiling, displayed as Flame Graphs
 - SQLs
 - API calls
 - Typical bottlenecks
 - Data per endpoint

- Free

- Probably not production-ready

Expensive Aspects

TransactionInterceptor

acquires a JDBC connection **before entering** the @Transactional method
and releases that connection **after the end** of the method

com.sun.proxy.\$Proxy230.getCommentsForLoanApplication()	org.hibernate.resource.jdbc.internal.LogicalConnectionManagedImpl.begin(...)
victor.training.performance.profiling.LoanService.getLoanApplication(LoanS...)	org.hibernate.resource.transaction.backend.jdbc.internal.JdbcResourceLoca...
victor.training.performance.profiling.LoanService\$\$FastClassBySpringCGLIB\$...	org.hibernate.engine.transaction.internal.TransactionImpl.begin(Transactio...
org.springframework.cglib.proxy.MethodProxy.invoke(MethodProxy.java:218)	org.springframework.orm.jpa.vendor.HibernateJpaDialect.beginTransaction(...)
org.springframework.aop.framework.CglibAopProxy\$CglibMethodInvocation.i...	org.springframework.orm.jpa.JpaTransactionManager.doBegin(JpaTransacti...
org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(Re...	org.springframework.transaction.support.AbstractPlatformTransactionMana...
org.springframework.aop.framework.CglibAopProxy\$CglibMethodInvocation....	org.springframework.transaction.support.AbstractPlatformTransactionMana...
org.springframework.transaction.interceptor.TransactionInterceptor\$1.proce...	org.springframework.transaction.interceptor.TransactionAspectSupport.crea...
org.springframework.transaction.interceptor.TransactionAsp:388upport.invok...	org.springframework.transaction.interceptor.TransactionAspectSupp:382ivo...
org.springframework.transaction.interceptor.TransactionInterceptor.invoke(TransactionInterceptor.java:119)	
org.springframework.aop.framework.ReflectiveMethodInvocation.proceed(ReflectiveMethodInvocation.java:186)	
org.springframework.transaction.interceptor.TransactionInterceptor.invoke(TransactionInterceptor.java:119) (100.000%, 139 samples)	
org.springframework.aop.framework.CglibAopProxy\$DynamicAdvisedInterceptor.intercept(CglibAopProxy.java:708)	
victor.training.performance.profiling.LoanService\$\$EnhancerBySpringCGLIB\$\$b382e3ef.getLoanApplication(<generated>)	
victor.training.performance.profiling.LoanController.get(LoanController.java:21)	

JDBC Connection Pool Starvation

Waiting for
SQL server

← 85% of the query endpoint is spent acquiring a JDBC Connection →

False Split by JIT Optimization

Fix:

- Warmup JVM: eg. repeat load test (already optimized)
- Record more samples (all future calls go to #2 Optimized)

Lock Contention

```
47 public synchronized Status getLoanApplicationStatusForClient(Long id) {  
48 LoanApplication loanApplication = loanApplicationRepo.findById(id).orElseThrow();
```

← Waiting to enter a synchronized method →

(native C code does not run in JVM => is not recorded by JFR)

⌚ Lock Instances

92 | Java Blocking

Threads in the application were blocked on locks for a total of 55.727 s.

The most blocking monitor class was "victor.training.performance.profiling.LoanService", which was blocked 406 times for a total of 55.727 s. The following regular

Automatic analysis of the .jfr output
by JDK Mission Control (JMC)

<https://wiki.openjdk.org/display/jmc/Releases>

Hot (CPU) Method

```
hashSet.removeAll(list);
```

<u>set.size()</u>	<u>list.size()</u>	<u>Δ time</u>
100.000	100	1 millis
100.000	99.999	50 millis
100.000	100.000	2.5 seconds (50x more) 🤯

java.lang.Integer.equals
 java.util.ArrayList.indexOfRange
 java.util.ArrayList.indexOf
 java.util.ArrayList.contains
 java.util.AbstractSet.removeAll

HotMethodBenchmark.naive

invoke0

jdk.internal.reflect.NativeMethodA

jdk.internal.reflect.DelegatingMethod

100K times **ArrayList.contains !!**

= 100K x 100K ops

java.util.ArrayList.contains(Object)

97.29% of all

100% of parent

108 samples

Integer.hashCode
 java.util.HashMap.removeNode
 java.util.HashMap.remove
 java.util.HashSet.remove
 ☐ java.util.AbstractSet.removeAll

War Story: Exporting from Mongo

Export took **6 days**!!?!!#\$%\$@

The team was concern about misusing an obscure library (jsonl)

JFR showed that **MongoItemReader** loaded data in pages, not streaming ([link](#))

Switched to **MongoCursorItemReader!**


```
com.mongodb.client.internal.MongoIterableImpl.execute
com.mongodb.client.internal.MongoIterableImpl.iterator
org.springframework.data.mongodb.core.MongoTemplate.executeFindMultiInternal
org.springframework.data.mongodb.core.MongoTemplate.doFind
org.springframework.data.mongodb.core.MongoTemplate.doFind
org.springframework.data.mongodb.core.MongoTemplate.find
org.springframework.batch.item.ItemReader.doPageRead
org.springframework.batch.item.ItemReader.read
org.springframework.batch.item.ItemStreamItemReader.read
jdk.internal.reflect.GeneratedMethodAccessor1.invoke
jdk.internal.reflect.DelegatingMethodAccessorImpl.invoke
java.lang.reflect.Method.invoke
org.springframework.aop.support.AopUtils.invokeJoinpointUsingReflection
org.springframework.aop.framework.ReflectiveMethodInvocation.invoke
org.springframework.aop.framework.ReflectiveMethodInvocation.proceed
org.springframework.aop.framework.CglibAopProxy$CglibMethodInvocation.proceed
org.springframework.aop.support.DelegatingIntroductionInterceptor.doProceed
org.springframework.aop.support.DelegatingIntroductionInterceptor.invoke
org.springframework.aop.framework.ReflectiveMethodInvocation.proceed
org.springframework.aop.framework.CglibAopProxy$CglibMethodInvocation.proceed
org.springframework.aop.framework.CglibAopProxy$DynamicAdvisedInterceptor.intercept
org.springframework.batch.item.data.MongoItemReader$$SpringCGLIB$$0.read
org.springframework.batch.core.step.item.SimpleChunkProvider.doRead
```

War Story: Importing in MsSQL

INSERT #1: 11.000 rows ... 1 second – OK.

INSERT #2: 5.000 rows ... 100 seconds !!? 😬

Profiler showed that #2 was NOT using "doInsertBulk" as #1
StackOverflow revealed an [issue inserting in DATE columns](#).

Q: doInsertBulk		x		2/2	↑ ↓	Search subtree only
privacy	read	encr	read	read	read	read
sun.security.ssl.SSLSocketInputRecord	read	t10E	readHeader	readHeader	readInternal	readInternal
sun.security.ssl.SSLSocketInputRecord	readHeader	encr	bytesInCompletePacket	bytesInCompletePacket	read	read
s.s.s.SSLSocketInputRecord.bytesInCompletePacket	bytesInCompletePacket	deliv	readApplicationRecord	readApplicationRecord	read	read
sun.security.ssl.SSLSocketImpl.readApplicationRecord	applicationRecord	write	read	read	readHeader	readHeader
sun.security.ssl.SSLSocketImpl\$AppInputStream.read	write	read	readInternal	readInternal	bytesInCompletePacket	bytesInCompletePacket
privacy	read	read	read	read	readApplicationRecord	readApplicationRecord
com.microsoft.sqlserver.jdbc.TDSChannel.read	read	read	read	read	read	read
com.microsoft.sqlserver.jdbc.TDSReader.readPacket	startResponse	writeCol	statement	statement	privacy	privacy
com.microsoft.sqlserver.jdbc.TDSCommand.startResponse	startResponse	getR	execute	execute	startResponse	startResponse
com.microsoft.sqlserver.jdbc.TDSCommand.startResponse	sendBulkCopyCommand	writeBatchData	privacy	executeCommand	doExecuteStatement	doExecuteStatement
com.microsoft.sqlserver.jdbc.SQLServerBulkCopy.doInsertBulk			executeCommand	executeCommand	doExecute	doExecute
com.microsoft.sqlserver.jdbc.SQLServerBulkCopy\$1InsertBulk.doExecute			executeStatement	executeStatement	privacy	privacy
com.microsoft.sqlserver.jdbc.TDSCommand.execute			executeQueryInternal	executeQueryInternal	executeCommand	executeCommand
com.microsoft.sqlserver.jdbc.SQLServerConnection.executeCommand						

100 seconds → <1 second

Flagship Feature of Java 21?

 Released on 19 Sep 2023

Virtual Threads

(Project Loom)

JVM can reuse the 1MB OS **Platform Thread**
for other tasks **when you block** in a call to an API/DB

Blocking is free!!

Continuation....	Continuation.yield0(ContinuationScope, Continuation)
Continuation....	Continuation.yield(ContinuationScope)
VirtualThread...	VirtualThread.yieldContinuation()
VirtualThread...	VirtualThread.park()
System\$2.pa...	System\$2.parkVirtualThread()
VirtualThread...	VirtualThreads.park()
LockSupport....	LockSupport.park()
Poller.poll2(in...	Poller.poll2(int, long, BooleanSupplier)
Poller.poll(int,...	Poller.poll(int, long, BooleanSupplier)
Poller.poll(int,...	Poller.poll(int, int, long, BooleanSupplier)
NioSocketIm...	NioSocketImpl.park(FileDescriptor, int, long)
NioSocketIm...	NioSocketImpl.park(FileDescriptor, int)
NioSocketIm...	NioSocketImpl.implRead(byte[], int, int)
Socket.conne...	NioSocketImpl.read(byte[], int, int)
Socket.conne...	NioSocketImpl\$1.read(byte[], int, int)
NetworkClien...	Socket\$SocketInputStream.read(byte[], int, int)
HttpClient.op...	BufferedInputStream.fill()
HttpClient.op...	BufferedInputStream.read1(byte[], int, int)
HttpClient.<i...	BufferedInputStream.implRead(byte[], int, int)
HttpClient.Ne...	BufferedInputStream.read(byte[], int, int)
HttpClient.Ne...	HttpClient.parseHTTPHeader(MessageHeader, ProgressSource, HttpURLConnection)
HttpURLConnection...	HttpClient.parseHTTP(MessageHeader, ProgressSource, HttpURLConnection)
HttpURLConnection...	HttpURLConnection.getInputStream0()
HttpURLConnection...	HttpURLConnection.getInputStream()
HttpURLConnection...	HttpURLConnection.getResponseCode()
SimpleBufferingClientHttpRequest.executeInternal(HttpHeaders, byte[])	
AbstractBufferingClientHttpRequest.executeInternal(HttpHeaders)	
AbstractClientHttpRequest.execute()	
RestTemplate.doExecute(URI, String, HttpMethod, RequestCallback, ResponseExtractor)	
RestTemplate.execute(String, HttpMethod, RequestCallback, ResponseExtractor, Object[])	
RestTemplate.getForObject(String, Class, Object[])	
NonBlockingNetworkCalls.seq()	

JFR can record
Virtual Threads

(a Spring Boot 3 app running on Java 21)

Structured Concurrency

(Java 25 LTS 🤝)

Thread Dump of code using Virtual Threads + Structured Concurrency (Java 25) captures the parent thread

```
{  
  "container": "jdk.internal.misc.ThreadFlock@6373f7e2",  
  "parent": "java.util.concurrent.ThreadPerTaskExecutor@634c5b98",  
  "owner": "83",  
  "threads": [  
 {  
 "tid": "84",  
 "name": "",  
 "stack": [  
 "java.base\\jdk.internal.vm.Continuation.yield(Continuation.java:357)",  
 "java.base\\java.lang.VirtualThread.yieldContinuation(VirtualThread.java:370)",  
 "java.base\\java.lang.VirtualThread.park(VirtualThread.java:499)",  
 ....  
 "org.springframework.web.client.RestTemplate.getForObject(RestTemplate.java:378)",  
 "victor.training.java.loom.StructuredConcurrency.fetchBeer(StructuredConcurrency.java:  
 ....  
 "java.base\\jdk.internal.vm.Continuation.enter(Continuation.java:320)"  
 ]}
```

JFR Key Points

- ✓ Sees inside unknown code / libraries
- ✗ **CANNOT** see into native C++ code (like **synchronized** keyword)
- ⚠ Sample-based: requires load tests or record in production
- ✓ Can be used in production thanks to extra-low overhead <2%
- ⚠ Tuning requires patience, expectations, and library awareness
- ⚠ JIT optimizations can bias profile of CPU-intensive code ([link](#))
- ✗ **CANNOT** follow thread hops (eg. thread pools) or reactive chains
- ✓ Records Virtual Threads and Structured Concurrency

Finding the Bottleneck

- Identify slow system (eg w/ Zipkin)
- Study its metrics + expose more (eg w/ Grafana)
- Profile the execution in production / load-tests
 - Load the `.jfr` in IntelliJ (code navigation) and in JMC (auto-analysis)
- Optimize code/config, balancing gain vs. risk vs. code mess

Tracing Java's Hidden Performance Traps

Network Calls

Resource Starvation

Concurrency Control

CPU work

Aspects, JPA, Lombok ..

Naive `@Transactional`

Large `synchronized`

Library misuse/misconfig

Git: <https://github.com/victorrenteal/performance-profiling.git>
Branch: devoxx-uk-24

Thank You!

I was Victor Rentea,
trainer & coach for experienced teams

Meet me online at:

victor.rentea@gmail.com ♦ ♦ @victorrenteal ♦ VictorRentea.ro