

Is your profiler speaking the same language as you?

Simon Maple
@sjmaple

Simon Maple - @sjmaple

JRebel XRebel

Agenda

- Performance Tools
- Performance by numbers
- Sampling vs Tracing
- XRebel
- JRebel

Performance Tools

- Java Monitoring Tools
- Java Profilers
- Java Testing Tools

Performance report

THE DEVELOPER'S GUIDE TO UNDERSTANDING PERFORMANCE PROBLEMS.

DISCOVERING APPDYNAMICS, NEWRELIC, JAVA MISSION CONTROL,
YOURKIT, JPROFILER, XREBEL, JMETER

And many other marvelous tools

RebelLabs' Java Performance Survey 2015

Hey, you made it! We're really happy you can spend ~3 minutes (verified by devs) to tell us about your profiler and performance tools and technologies you use, enjoy and get results from.

For each completed survey, **we're donating 50 cents** to a charity that provide support dogs for children with disabilities! See? Now you HAVE TO complete it and share with friends! ;-)

Get started!

press ENTER

What is your job title/role/style/category?

Which best matches the application you work on?

At what stage do you perform profiling and performance tuning on your applications?

Who fixes the performance problems?

Are people who monitor and find the issues the same people who fix them?

Do projects with specific performance engineering teams let fewer bugs to impact the user?

How many performance related bugs do you find

in a typical application release?

When you find an issue, how long does it take, in days, to diagnose, fix and test on average?

When you find an issue, how long does it take, in days, to diagnose, fix and test on average?

The Journey of Performance

Aleksey Shipilëv
@shipilev

Following

I relax by drawing stuff on my large whiteboard. Here's "Perf Work Phase Diagram" for you.

<https://twitter.com/shipilev/status/578193813946134529>

Performance

Code complexity

What is a sample?

JVM has ability to produce thread dump:

Press **Ctrl+Break** on Windows

kill -3 PID on *nix

```
"http-nio-8080-exec-1" #40 daemon prio=5 os_prio=31 tid=0x00007fd7057ed800 nid=0x7313 runnable
java.lang.Thread.State: RUNNABLE
at o.s.s.p.w.OwnerController.processFindForm(OwnerController.java:89)
at s.r.NativeMethodAccessorImpl.invoke0(Native Method)
at s.r.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:62)
at s.r.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:43)
at j.l.r.Method.invoke(Method.java:497)
```

Call Tree

Time (ms)

<All threads>	8,252	100 %
java.lang.Thread.run()	8,250	99 %
ApplicationFilterChain.java:239 org.springframework.web.filter.OncePerRequestFilter.doFilter(ServletReq	72	1 %
OncePerRequestFilter.java:107 org.springframework.web.filter.CharacterEncodingFilter.doFilterIntern	72	1 %
CharacterEncodingFilter.java:88 org.apache.catalina.core.ApplicationFilterChain.doFilter(Servl	72	1 %
ApplicationFilterChain.java:239 com.github.dandelion.datatables.extras.servlet2.filter.Datatable	72	1 %
DatatablesFilter.java:72 org.apache.catalina.core.ApplicationFilterChain.doFilter(Servl	72	1 %
ApplicationFilterChain.java:239 com.github.dandelion.datatables.core.web.filter.Datatable	72	1 %
DatatablesFilter.java:86 org.apache.catalina.core.ApplicationFilterChain.doFilter(Servl	72	1 %
ApplicationFilterChain.java:239 org.springframework.web.filter.OncePerRequestFilt	72	1 %
OncePerRequestFilter.java:107 org.springframework.web.filter.HiddenHttpMethc	72	1 %
HiddenHttpMethodFilter.java:77 org.apache.catalina.core.ApplicationFilterCh	72	1 %
HttpServlet.java:729 org.springframework.web.servlet.FrameworkServlet.s	72	1 %
FrameworkServlet.java:812 javax.servlet.http.HttpServlet.service(HttpS	72	1 %
HttpServlet.java:622 org.springframework.web.servlet.FrameworkSe	72	1 %
FrameworkServlet.java:827 org.springframework.web.servlet.Fran	72	1 %
FrameworkServlet.java:936 org.springframework.web.servlet.D	72	1 %
DispatcherServlet.java:856 org.springframework.web.servle	72	1 %
DispatcherServlet.java:925 org.springframework.web.se	42	1 %
AbstractHandlerMethodAdapter.java:80 org.springfra	42	1 %
DispatcherServlet.java:939 org.springframework.web.se	21	0 %
DispatcherServlet.java:992 org.springframework.web	21	0 %
DispatcherServlet.java:925 org.springframework.web.se	8	0 %
HttpRequestHandlerAdapter.java:49 org.springfram	8	0 %
ResourceHttpRequestHandler.java:142 org.spring	8	0 %
ServletWebRequest.java:155 org.apache.catalin	8	0 %

Sampling interval : 20 ms

Sample count: 4

	Call Tree	Time (ms)
▼ <All threads>		14,234 100 %
▼ java.lang.Thread.run()		14,231 99 %
▼ ApplicationFilterChain.java:239 org.springframework.web.filter.OncePerRequestFilter.doFilter(ServletRe	108	1 %
▼ OncePerRequestFilter.java:107 org.springframework.web.filter.CharacterEncodingFilter.doFilterInter	108	1 %
▼ CharacterEncodingFilter.java:88 org.apache.catalina.core.ApplicationFilterChain.doFilter(ServletRe	108	1 %
▼ ApplicationFilterChain.java:239 com.github.dandelion.datatables.extras.servlet2.filter.Datatable	108	1 %
▼ DatatablesFilter.java:72 org.apache.catalina.core.ApplicationFilterChain.doFilter(ServletRe	108	1 %
▼ ApplicationFilterChain.java:239 com.github.dandelion.datatables.core.web.filter.Datatable	108	1 %
▼ DatatablesFilter.java:86 org.apache.catalina.core.ApplicationFilterChain.doFilter(Servl	107	1 %
▼ ApplicationFilterChain.java:239 org.springframework.web.filter.OncePerRequestFil	107	1 %
▼ OncePerRequestFilter.java:107 org.springframework.web.filter.HiddenHttpMeth	106	1 %
▼ HiddenHttpMethodFilter.java:77 org.apache.catalina.core.ApplicationFilterCh	106	1 %
▼ HttpServlet.java:729 org.springframework.web.servlet.FrameworkServlet.	106	1 %
▼ FrameworkServlet.java:812 javax.servlet.http.HttpServlet.service(HttpS	101	1 %
▼ HttpServlet.java:622 org.springframework.web.servlet.FrameworkSe	101	1 %
▼ FrameworkServlet.java:827 org.springframework.web.servlet.Fra	101	1 %
▼ FrameworkServlet.java:936 org.springframework.web.servlet.I	101	1 %
▼ DispatcherServlet.java:856 org.springframework.web.servl	101	1 %
▶ DispatcherServlet.java:925 org.springframework.web.se	47	0 %
▶ DispatcherServlet.java:939 org.springframework.web.se	24	0 %
▶ DispatcherServlet.java:925 org.springframework.web.se	20	0 %
▼ DispatcherServlet.java:896 org.springframework.web.se	9	0 %
▼ DispatcherServlet.java:1076 org.springframework.w	9	0 %
▼ DispatcherServlet.java:1091 org.springframework	9	0 %
▼ AbstractHandlerMapping.java:298 org.springf	9	0 %
▶ AbstractHandlerMethodMapping.java:56 or	9	0 %
FrameworkServlet.java:807 com.yourkit.probes.builtin.Servlets\$Servle	3	0 %
FrameworkServlet.java:814 com.yourkit.probes.builtin.Servlets\$Servle	0.7	0 %

Sampling interval : 1 ms

Sample count: 100+

Sampling

never captured :(

Safepoint bias

Safepoint bias

Taming safepoint bias

Java Mission Control

Proprietary protocol

Java 7u40

Honest Profiler

JVMTI

AsyncGetCallTrace

NB! not documented

<https://github.com/RichardWarburton/honest-profiler>

Tracing

(Instrumentation)

```
public void businessMethod() {  
 long start = System.currentTimeMillis();  
 work();  
 Profiler.log(System.currentTimeMillis()-start);  
}
```

Tracing

```
public void businessMethod() {  
 long start = System.nanoTime();  
 work();  
 Profiler.log(System.nanoTime()-start);  
}
```

Tracing

```
public void businessMethod() {  
 Profiler.start("businessMethod");  
 try {  
 work();  
 } finally {  
 Profiler.log("businessMethod");  
 }  
}
```

System.nanoTime

System.currentTimeMillis

Parallel thread updating easily accessible
memory location

sleep-wakeup-update

yield-wakeup-update

busy-loop-update


```
class Profiler {  
  
 Loop loop;  
  
 public static void start(String method) {  
 long now = loop.getTime();  
 ...  
 }  
}
```

Busy Loop

```
public class Loop implements Runnable {  
 private volatile long time;  
 public void run() {  
 while (running) {  
 time = System.nanoTime();  
 sleep();  
 }  
 }  
  
 public final long getTime() {  
 return time;  
 }  
}
```

Nano seconds put into perspective

Reading memory is not free.

It takes cycles = nanoseconds

Each (software) layer is not free.

JVM, JNI, OS, HW

Nanotrusting the NanoTime

<http://shipilev.net/blog/2014/nanotrusting-nanotime/>

Nano seconds put into perspective

granularity_nanotime: 26.300 +- 0.205 ns

Linux

latency_nanotime: 25.542 +- 0.024 ns

granularity_nanotime: 29.322 +- 1.293 ns

Solaris

latency_nanotime: 29.910 +- 1.626 ns

granularity_nanotime: 371,419 +- 1,541 ns

Windows

latency_nanotime: 14,415 +- 0,389 ns

Nanotrusting the NanoTime

<http://shipilev.net/blog/2014/nanotrusting-nanotime/>

Sleep timer: time-slicing & scheduling

Minimum sleep times:

Win8: 1.7 ms (1.0 ms using JNI + socket poll)

Linux: 0.1 ms

OS X: 0.05 ms

VirtualBox + Linux: don't ask :)

Still uses 25-50% of CPU core

Yield?

Windows scheduler skips yielded threads in case of
CPU starvation

Busy Loop

```
public class Loop implements Runnable {  
 private volatile long time;  
 public void run() {  
 while (running) {  
 time = System.nanoTime();  
 sleep();  
 }  
 }  
 private void sleep() {  
 if (!MiscUtil.isWindows()) {  
 Thread.yield();  
 }  
 }  
}
```

Busy Loop

```
public class Loop implements Runnable {  
 private volatile long time;  
 public void run() {  
 while (running) {  
 time = System.nanoTime();  
 sleep();  
 }  
 }  
 private void sleep() {  
 if (!MiscUtil.isWindows()) {  
 Thread.yield();  
 }  
 }  
}
```


Busy Loop

```
public class Loop implements Runnable {  
 private volatile long time;  
 public void run() {  
 while (running) {  
 time = System.nanoTime();  
 sleep();  
 }  
 }  
 private void sleep() {  
 if (!MiscUtil.isWindows()) {  
 Thread.yield();  
 }  
 }  
}
```

Busy Loop

```
public class Loop implements Runnable {  
 private volatile long time;  
 public void run() {  
 while (running) {  
 time = System.nanoTime();  
 sleep();  
 }  
 }  
 private void sleep() {  
 if (!MiscUtil.isWindows()) {  
 Thread.yield();  
 }  
 }  
}
```

Tracing

relatively higher overhead for fast methods :(

What other performance considerations should we have?

Various application layers

3rd-party components

Database access

Web Services

RMI

Caches

File system access

Exceptions

HTTP session

View rendering

Serialization

GC

Questions you should be asking

.....

.....

.....

.....

Questions you should be asking

Where was most of the time spent?

How many SQL queries were executed?

How much time did the external calls take?

Is caching working properly?

What's my HTTP session state?

Is there any excessive work done by the app?

Most improvement gained here!
This is where we should focus first!

Download trials and get FREE
shirts :)

JRebel: <http://0t.ee/docklandsjr>

XRebel: <http://0t.ee/docklandsxr>