

What we'll cover

- Black-box instrumentation
- In-JVM instrumentation
- Integrations
 - Codahale metrics
 - o Graphite/Grafana
- Code available at https://github.com/ryandoyle/pcpconf18-java-tooling

\$ whoami

- Software/Systems engineer mostly web applications
- Heavy user of PCP
- Occasional contributor
 - Java tooling
 - Golang & Ruby language bindings
 - Wireshark protocol dissector
 - o PMDAs

Building on others contributions

- Most of what I'll cover others have written
 - o parfait-agent
 - o parfait-dropwizard
 - o pcp2graphite
 - o graphite/grafana
- Thanks to all that contribute

Parfait

- Java instrumentation toolkit
- Pluggable
 - Export to PCP or JMX
 - Supports Dropwizard metrics
- https://github.com/performancecopilot/parfait

Example application - pcpcoin

- https://github.com/ryandoyle/pcpconf18-java-tooling
 - Spring Boot (<u>https://spring.io/projects/spring-boot</u>)
- POST /customer -d {"name": "Ryan Doyle"}
 - Creates new customer
- POST /transaction -d {"from", 123, "to": 456, "amount": 500}
 - Creates a new transaction
 - Randomly fails for invalid IDs & not enough funds
- Simulated load via Gatling (<u>https://gatling.io/</u>)

DEMO

```
$ ./generate users.sh
{"resource":"/customer/39568"}
{"resource":"/customer/39569"}
{"resource":"/customer/39570"}
$ ./generate transactions.sh
{"resource":"/transaction/1921272b-50c5-43ee-a7f7-8ea7cd7446d9"}
{"message":"There are not enough funds in your account", "path": "/transaction"}
{"resource":"/transaction/8942dbe0-e0a4-4e7a-a86f-1b37965b0768"}
{"resource":"/transaction/ce460b4f-46f1-4dcd-a22e-088fd4ba2f4c"}
{"user ID is invalid", "path": "/transaction"}
{"resource":"/transaction/aefc483b-ca88-4b70-bd8e-763927c05aeb"}
{"resource":"/transaction/bba71714-b6b4-498d-a850-3eef2e9b4532"}
```


parfait-agent

- Monitors via -javaagent or standalone proxy-mode
- Basic metrics/anything exposed via JMX
 - Configuration file for additional metrics

DEMO


```
java
```


- -javaagent:parfait-agent.jar
- -Dparfait.name pcpcoin
- -jar myApp.jar

DEMO

./gradlew startWithAgent
pminfo mmv.pcpcoin
pmchart -c pmchart-views/demo1 &

./gradlew gatlingRun

Basic code architecture

- Monitorable<T>: base interface for all
 - o MonitoredCounter, MonitoredValue, MonitoredConstant etc... implementations
- TypeHandler<T>
 - Know how to write generic types to PCP's view of the world
- MonitorableRegistry: monitorables register themselves against this
- DynamicMonotoringView: glues MonitorableRegistry and PCPMmvWriter together
- **PCPMmvWriter**: knows how to write the on-disk format. Uses TypeHandlers

Examples

```
// Registers with static DEFAULT_REGISTRY unless given as an argument
Counter counter = new MonitoredCounter("pcpcoin.customer.new", "New customer
signups");

// Thread-safe increment
counter.inc();
```


DEMO - Basic Metrics

See:

com.example.pcpconf18.pcpcoin.service.CustomerService#createNewCustomer com.example.pcpconf18.pcpcoin.configuration.CustomerMetricsAspect#monitorNewCustomer com.example.pcpconf18.pcpcoin.service.TransactionService#newTransaction com.example.pcpconf18.pcpcoin.configuration.TransactionMetricsAspect

- ./gradlew startWithoutAgent
- ./gradlew gatlingRun
 pminfo -f mmv.pcpcoin.customer.new
 pmchart -c pmchart-views/demo2 &

DEMO - Basic Metrics

DEMO - Annotation-Based Profiling

See:

com. example. pcpc on f18. pcpc oin. service. Customer Service#create New Customer

```
pminfo -f mmv.pcpcoin.profiled.customerService
pmchart -c pmchart-views/demo3 &
```

DEMO - Annotation-Based Profiling

DEMO - Integrations

See:

com. example. pcpconf18. pcpcoin. configuration. Transaction Metrics Aspect #monitor Successful Transaction

```
pminfo -f mmv.pcpcoin.transaction.amount
pmchart -c pmchart-views/demo4 &
```

DEMO - Integrations

Why I like them

- Expose **business critical metrics**
 - Sales
 - Signups
 - o aka, \$\$\$
- Critical to establish shared language between engineers, product, sales etc...

What we will build

DEMO - Building dashboard

```
docker-compose up -d
./configure_grafana.sh
./pcp2graphite.py -t 1sec -h localhost mmv.pcpcoin &
Import grafana_dashboard.json
```


\$457K per second

