

Bottleneck Analysis

July 2013

Adrian Cockcroft
@adrianco

Bottle delivery data

Interval	Response Time	Throughput
10	3.1	22
20	1.2	41
30	7.9	32
...

Grab some data (using R)

```
beer <-  
read.csv(url("http://staash.com/beer_operation  
s.csv"))
```

```
response <- beer[,2]
```


```
plot(response, type="S",ylab="response")
```


Bottle delivery response over time

Analysis


```
> summary(response)
 Min. 1st Qu. Median Mean 3rd Qu. Max.
1.909 2.550 2.820 3.086 3.214 67.680
> quantile(response,c(0.95,0.99))
 95% 99%
4.149556 6.922115
> sd(response)
1.941328
> mean(response) + 2 * sd(response)
6.968416
```


`chp(throughput,response,q=1.0)`

(See <http://perfcap.blogspot.com/search?q=chp>)

 apiproxy-prod.AppleTV Calls per Minute

 apiproxy-prod.AppleTV Average Response Time (ms)

apiproxy-prod.AppleTV Response Time (ms) vs Load

 Best Fit Line (Show)

Well behaved

Bottlenecks

Lock Contention

Oscillating, thread shortage

Looping autoscaled

<http://perfcap.blogspot.com/search?q=chp>

@adrianco

