


Arquitectura del Software

Lab. 12

Monitorización y optimización

José Emilio Labra Gayo Pablo González Irene Cid Hugo Lebreedo

Escuela de Ingeniería Informática de Oviedo

2021-22

Monitorización y Profiling

Monitorizar: Observar comportamiento de un software

Cuadros de mando

Habitualmente, después del despliegue

Profiling (caracterizar): Medir rendimiento de un software mientras se ejecuta

Identificar partes que contribuyen a un problema

Mostrar dónde centrar los esfuerzos para mejorar rendimiento

Suele hacerse antes del despliegue

Profiling


- Herramientas que nos permite optimizar el código que empeora alguna de las métricas que queremos conseguir (tiempo de respuesta, uso de memoria)
 - La optimización es un proceso iterativo :
 - · Localizar código que presenta problemas.
 - · Modifica el código.
 - · Repite hasta que tu código cumple con las métricas
- Específicas por componente software:
 - Jboss profiler sql server profilers javascript profiler..

Escuela

Universidad de Oviedo

Navegador: developer tools

Monitorizar/chequear rendimiento


https://developers.google.com/web/tools/chrome-devtools/evaluate-performance

Navegador Ejemplo: Google Chrome

Modo incognito

En la esquina superior derecha, click en los tres puntos y nueva ventana incógnito

Windows, Linux, or Chrome OS: Ctrl + Shift + n.

Mac: \mathbb{H} + Shift + n.

Chrome DevTools


Windows, Linux: Control+Shift+I

Mac: Command+Option+I


Navegador Ejemplo: Google Chrome

https://googlechrome.github.io/devtools-samples/jank/


Performance>Record click Add 10 (20 veces) Optimize / Un-optimize

Stop


Performance>CPU>2 x Slowdown


Otras herramientas de navegador

RAIL model (Response, Animation, Idle, Load)

https://developers.google.com/web/fundamentals/performance/rail

https://webpagetest.org/easy


Lighthouse (viene con Chrome)


React Herramientas desarrollo

React trabaja en dos fases:

- Render
- Commit


General 🗘 🗘 Components 🕕 Profiler

Hid/commits below 12


Recor why each component rendered while profiling.

(ms)

React Herramientas desarrollo


React: DOM - Virtual DOM


```
shouldComponentUpdate(nextProps, nextState) {
  if (this.props.color !== nextProps.color) {
 return true;
  }
  if (this.state.count !== nextState.count) {
 return true;
  }
  return false;
}
```

Monitorización

Monitorizar una aplicación mientras se ejecuta Registrar uso de CPU, memoria, hilos, etc.

JavaScript:

Chrome (Timeline), Firefox Developer Edition (Performance tool)


Herramientas de servidor:

JVisualVM, JProfiler, YourKit, Jconsole, etc. Graphite, Datdog, Prometheus, Graphana

VisualVM

https://visualvm.github.io/ Ya está instalada con el JDK: jvisualvm

Server/Java: JVisualVM


- Las plataformas en la nube brindan soluciones de monitoreo
 - También disponible en Google Cloud, Amazon AWS,..
 - En el caso de Heroku, esta solución no es gratuita
- Aunque también existen soluciones de terceros
 - Prometheus, Graphite, Grafana, Datadog, Nagios, Sensu, ...
- Usaremos: Prometheus y Graphana
 - Dede_0: https://github.com/arquisoft/dede_0/tree/m
 aster/restapi#monitoring-prometheus-and-grafana


- Prometheus: servidor de almacenamiento de datos en series de tiempo
 - Modelo de datos multidimensional
 - Lenguaje flexible de consultas
 - Nodos autónomos de servidor único
 - Configuración estática
- Grafana: Visualización de datos. Permite crear, explorar y compartir tableros

- Necesitamos una biblioteca que pueda extraer algunas métricas de nuestro restapi
 - Instalar el cliente
 npm install prom-client express-prom-bundle
 - 2. Modificamos restapi/server.js

```
//Monitoring middleware
const metricsMiddleware = promBundle({includeMethod: true});
app.use(metricsMiddleware);
```

3. Si lanzamos el restapi, en /metrics podremos ver algunos datos de fila que Graphana usaría para trazar buenos gráficos.

Podemos elegir que métrica medir [doc]


- Graphana no puede usar esta información directamente, necesita <u>Prometheus</u>
 - Prometheus recuperará los datos expuestos por el restapi y los almacenará para que Grafana pueda consumirlos.
 - Trabajaremos con una docker image [prom/prometheus] que se puede configurar a través de un solo archivo

```
restapi > monitoring > prometheus > ! prometheus.yml

1  global:
2  | scrape_interval: 5s
3  scrape_configs:
4  | - job_name: "example-nodejs-app"
5  | static_configs:
6  | - targets: ["restapi:5000"]
```


- Como configurar Graphana
 - Graphana usará Prometheus como fuente de datos
 - Tenemos una docker image para ejecutarlo [grafana/grafana]
 - Nosotros necesitamos configurar <u>datasource</u> y el <u>dashboard</u> (gráficos a visualizar)


Universidad de Oviedo

Referencias

- Monitorización y Profiling
 - Get Started With Analyzing Runtime Performance
 https://developers.google.com/web/tools/chrome-devtools/evaluate-performance/
 - How to Use the Timeline Tool
 https://developers.google.com/web/tools/chrome-devtools/evaluate-performance timeline-tool#profile-js
 - Otro Ejemplo
 https://github.com/coder-society/nodejs-application-monitoring-with-prometheus-and-grafana