


Foundations of Software and System Performance Engineering

Process, Performance
Modeling, Requirements,
Testing, Scalability,
and Practice


André B. Bondi

FREE SAMPLE CHAPTER

SHARE WITH OTHERS


Praise for Foundations of Software and System Performance Engineering

"If this book had only been available to the contractors building healthcare.gov, and they read and followed the lifecycle performance processes, there would not have been the enormous problems apparent in that health care application. In my 40-plus years of experience in building leading-edge software and hardware products, poor performance is the single most frequent cause of the failure or cancellation of a new, software-intensive project. Performance requirements are often neglected or poorly formulated during the planning and requirements phases of a project. Consequently, the software architecture and the resulting delivered system are unable to meet performance needs. This book provides the reader with the techniques and skills necessary to implement performance engineering at the beginning of a project and manage those requirements throughout the lifecycle of the product. I cannot recommend this book highly enough."


— Don Shafer, CSDP, Technical Fellow, Athens Group, LLC

"Well written and packed with useful examples, *Foundations of Software and System Performance Engineering* provides a thorough presentation of this crucial topic. Drawing upon decades of professional experience, Dr. Bondi shows how the principles of performance engineering can be applied in many different fields and disciplines."

— Matthew Scarpino, author of Programming the Cell Processor and OpenCL in Action


Foundations of Software and System Performance Engineering


Foundations of Software and System Performance Engineering

Process, Performance Modeling, Requirements, Testing, Scalability, and Practice

André B. Bondi

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The author and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

For information about buying this title in bulk quantities, or for special sales opportunities (which may include electronic versions; custom cover designs; and content particular to your business, training goals, marketing focus, or branding interests), please contact our corporate sales department at corpsales@pearsoned.com or (800) 382-3419.

For government sales inquiries, please contact governmentsales@pearsoned.com.

For questions about sales outside the United States, please contact international@pearsoned.com.

Visit us on the Web: informit.com/aw

Library of Congress Cataloging-in-Publication Data

Bondi, André B., author.

Foundations of software and system performance engineering : process, performance modeling, requirements, testing, scalability, and practice / André B. Bondi.

pages cm

Includes bibliographical references and index.

ISBN 978-0-321-83382-2 (pbk. : alk. paper)

1. Computer systems—Evaluation. 2. Computer systems—Reliability. 3. Computer software—Validation. 4. Computer architecture—Evaluation. 5. System engineering. I. Title.

QA76.9.E94B66 2015 005.1'4—dc23

2014020070

Copyright © 2015 Pearson Education, Inc.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, One Lake Street, Upper Saddle River, New Jersey 07458, or you may fax your request to (201) 236-3290.

ISBN-13: 978-0-321-83382-2 ISBN-10: 0-321-83382-1

Text printed in the United States on recycled paper at RR Donnelley in Crawfordsville, Indiana.

First printing, August 2014

Executive Editor

Bernard Goodwin

Senior Development Editor Chris Zahn

Managing Editor John Fuller

Senior Project Editor

Kesel Wilson

Copy Editor Barbara Wood

Indexer Iack Lewis

Proofreader

Andrea Fox

Editorial Assistant


Michelle Housley

Cover Designer

Alan Clements

Compositor LaurelTech In memory of my father, Henry S. Bondi, who liked eclectic solutions to problems, and of my violin teacher, Fritz Rikko, who taught me how to analyze and debug.

À tous qui ont attendu.


Contents

Preface		xxiii
Acknowle	edgments	xxix
About the	Author	xxxi
Chapter 1	Why Performance Engineering?	1
	Why Performance Engineers?	1
1.1	Overview	1
1.2	The Role of Performance Requirements in Performance Engineering	4
1.3	Examples of Issues Addressed by Performance Engineering Methods	5
1.4	Business and Process Aspects of Performance Engineering	6
1.5	Disciplines and Techniques Used in Performance Engineering	8
1.6	Performance Modeling, Measurement, and Testing	10
1.7		11
1.8	Interactions and Dependencies between Performance Engineering and Other Activities	13
1.9	A Road Map through the Book	15
1.1	0 Summary	17
Chapter 2	Performance Metrics	19
2.1	General	19
2.2	Examples of Performance Metrics	23
2.3	Useful Properties of Performance Metrics	24
2.4	Performance Metrics in Different Domains	26

χ Contents

	2.4.1 Conveyor in a Warehouse	27
	2.4.2 Fire Alarm Control Panel	28
	2.4.3 Train Signaling and Departure Boards	29
	2.4.4 Telephony	30
	2.4.5 An Information Processing Example: Order Entry and Customer Relationship Management	30
2.5	Examples of Explicit and Implicit Metrics	32
2.6	Time Scale Granularity of Metrics	32
2.7	Performance Metrics for Systems with Transient, Bounded Loads	33
2.8	Summary	35
2.9	Exercises	35
Chapter 3	Basic Performance Analysis	37
3.1	How Performance Models Inform Us about Systems	37
3.2	Queues in Computer Systems and in Daily Life	38
3.3	Causes of Queueing	39
3.4	Characterizing the Performance of a Queue	42
3.5	Basic Performance Laws: Utilization Law, Little's Law	45
	3.5.1 Utilization Law	45
	3.5.2 Little's Law	47
3.6	A Single-Server Queue	49
3.7	Networks of Queues: Introduction and Elementary Performance Properties	52
	3.7.1 System Features Described by Simple Queueing Networks	53
	3.7.2 Quantifying Device Loadings and Flow through a Computer System	54
	3.7.3 Upper Bounds on System Throughput	56
	3.7.4 Lower Bounds on System Response Times	58
3.8	Open and Closed Queueing Network Models	58
	3.8.1 Simple Single-Class Open Queueing Network Models	59

		3.8.2 Simple Single-Class Closed Queueing Network Model	60
		3.8.3 Performance Measures and Queueing Network Representation: A Qualitative View	62
	3.9	Bottleneck Analysis for Single-Class Closed Queueing Networks	63
		3.9.1 Asymptotic Bounds on Throughput and Response Time	63
		3.9.2 The Impact of Asynchronous Activity on Performance Bounds	66
	3.10	Regularity Conditions for Computationally Tractable Queueing Network Models	68
	3.11	Mean Value Analysis of Single-Class Closed Queueing Network Models	69
	3.12	Multiple-Class Queueing Networks	71
	3.13	Finite Pool Sizes, Lost Calls, and Other Lost Work	75
	3.14	Using Models for Performance Prediction	77
	3.15	Limitations and Applicability of Simple Queueing Network Models	78
	3.16	Linkage between Performance Models, Performance Requirements, and Performance Test Results	79
	3.17	Applications of Basic Performance Laws to Capacity Planning and Performance Testing	80
	3.18	Summary	80
	3.19	Exercises	81
Chapte	er 4 V	Workload Identification and Characterization	85
	4.1	Workload Identification	85
	4.2	Reference Workloads for a System in Different Environments	87
	4.3	Time-Varying Behavior	89
	4.4	Mapping Application Domains to Computer System Workloads	91
		4.4.1 Example: An Online Securities Trading System for Account Holders	91

xii Contents

	4.4.2 Example: An Airport Conveyor System	92
	4.4.3 Example: A Fire Alarm System	94
4.5	Numerical Specification of the Workloads	95
	4.5.1 Example: An Online Securities Trading	
	System for Account Holders	96
	4.5.2 Example: An Airport Conveyor System	97
	4.5.3 Example: A Fire Alarm System	98
4.6	Numerical Illustrations	99
	4.6.1 Numerical Data for an Online Securities Trading System	100
	4.6.2 Numerical Data for an Airport Conveyor System	101
	4.6.3 Numerical Data for the Fire Alarm System	102
4.7	Summary	103
4.8	Exercises	103
Chapter 5	From Workloads to Business Aspects	
Chapter 5	of Performance Requirements	105
	*	
5.1	Overview	105
	•	105 106
	Overview	
	Overview Performance Requirements and Product Management 5.2.1 Sizing for Different Market Segments: Linking	106
	Overview Performance Requirements and Product Management 5.2.1 Sizing for Different Market Segments: Linking Workloads to Performance Requirements 5.2.2 Performance Requirements to Meet Market,	106107
5.2	Overview Performance Requirements and Product Management 5.2.1 Sizing for Different Market Segments: Linking Workloads to Performance Requirements 5.2.2 Performance Requirements to Meet Market, Engineering, and Regulatory Needs 5.2.3 Performance Requirements to Support	106107108
5.2	Overview Performance Requirements and Product Management 5.2.1 Sizing for Different Market Segments: Linking Workloads to Performance Requirements 5.2.2 Performance Requirements to Meet Market, Engineering, and Regulatory Needs 5.2.3 Performance Requirements to Support Revenue Streams Performance Requirements and the	106107108110
5.25.35.4	Overview Performance Requirements and Product Management 5.2.1 Sizing for Different Market Segments: Linking Workloads to Performance Requirements 5.2.2 Performance Requirements to Meet Market, Engineering, and Regulatory Needs 5.2.3 Performance Requirements to Support Revenue Streams Performance Requirements and the Software Lifecycle Performance Requirements and the	106107108110111
5.25.35.4	Overview Performance Requirements and Product Management 5.2.1 Sizing for Different Market Segments: Linking Workloads to Performance Requirements 5.2.2 Performance Requirements to Meet Market, Engineering, and Regulatory Needs 5.2.3 Performance Requirements to Support Revenue Streams Performance Requirements and the Software Lifecycle Performance Requirements and the Mitigation of Business Risk Commercial Considerations and	106 107 108 110 111 112

	5.5.3	Confidentiality	115
		Performance Requirements and the	
		Outsourcing of Software Development	116
	5.5.5	Performance Requirements and the	
		Outsourcing of Computing Services	116
5.6		elines for Specifying Performance	117
	_	rements Paris and a Remaining and a series	116
	5.6.1	Performance Requirements and Functional Requirements	117
	5.6.2	Unambiguousness	117
		Measurability	118
		Verifiability	119
		Completeness	119
	5.6.6	Correctness	120
	5.6.7	Mathematical Consistency	120
	5.6.8	Testability	120
	5.6.9	Traceability	121
	5.6.10	Granularity and Time Scale	122
5.7	Sumn	nary	122
5.8	Exerc	ises	123
<i>C</i> 1	0 1		
Chapter 6		tative and Quantitative s of Performance Requirements	125
. 1			123
6.1		tative Attributes Related to System	126
6.2		oncept of Sustainable Load	127
		ulation of Response Time Requirements	128
		ulation of Throughput Requirements	130
		ed and Implicit Performance Requirements	131
0.0	6.5.1	Derived Performance Requirements	132
	6.5.2	Implicit Requirements	132
6.6		rmance Requirements Related to Transaction	102
2.0		re Rates, Lost Calls, and Lost Packets	134
6.7	Perfo	rmance Requirements Concerning Peak	
	and T	ransient Loads	135

Contents

xiii

xiv Contents

	6.8	Summary	136
	6.9	Exercises	137
Chapt		Eliciting, Writing, and Managing Performance Requirements	139
	7.1	Elicitation and Gathering of Performance Requirements	140
	7.2	Ensuring That Performance Requirements Are Enforceable	143
	7.3	Common Patterns and Antipatterns for Performance Requirements	144
		7.3.1 Response Time Pattern and Antipattern	144
		7.3.2 " All the Time/ of the Time" Antipattern	145
		7.3.3 Resource Utilization Antipattern	146
		7.3.4 Number of Users to Be Supported Pattern/	
		Antipattern	146
		7.3.5 Pool Size Requirement Pattern	147
		7.3.6 Scalability Antipattern	147
	7.4	The Need for Mathematically Consistent Requirements: Ensuring That Requirements Conform to Basic Performance Laws	148
	7.5	Expressing Performance Requirements in Terms of Parameters with Unknown Values	149
	7.6	Avoidance of Circular Dependencies	149
	7.7	External Performance Requirements and Their Implications for the Performance Requirements	150
	7.0	of Subsystems	150
	7.8	Structuring Performance Requirements Documents	150
	7.9	Layout of a Performance Requirement	153
	7.10	Managing Performance Requirements: Responsibilities of the Performance Requirements Owner	155
	7.11	Performance Requirements Pitfall: Transition from a Legacy System to a New System	156
	7.12	Programme Performance Requirements to Facilitate Performance Testing	158

	7.13	Storage and Reporting of Performance	1.00
	711	Requirements	160
	7.14	Summary	161
Chapte	er 8 S	System Measurement	
	7	Techniques and Instrumentation	163
	8.1	General	163
	8.2	Distinguishing between Measurement and Testing	167
	8.3	Validate, Validate; Scrutinize,	
		Scrutinize, Scrutinize	168
	8.4	Resource Usage Measurements	168
		8.4.1 Measuring Processor Usage	169
		8.4.2 Processor Utilization by Individual Processes	171
		8.4.3 Disk Utilization	173
		8.4.4 Bandwidth Utilization	174
		8.4.5 Queue Lengths	175
	8.5	Utilizations and the Averaging Time Window	175
	8.6	Measurement of Multicore or Multiprocessor	
		Systems	177
	8.7	Measuring Memory-Related Activity	180
		8.7.1 Memory Occupancy	181
		8.7.2 Paging Activity	181
	8.8	Measurement in Production versus Measurement	101
	0.0	for Performance Testing and Scalability	181
	8.9	Measuring Systems with One Host and with Multiple Hosts	183
		8.9.1 Clock Synchronization of Multiple Hosts	184
		8.9.2 Gathering Measurements from Multiple Hosts	184
	8.10	Measurements from within the Application	186
		Measurements in Middleware	187
		Measurements of Commercial Databases	188
		Response Time Measurements	189
		Code Profiling	190
		Validation of Measurements Using Basic	
	- 1-9	Properties of Performance Metrics	191

xvi Contents

	8.16	Measurement Procedures and Data Organization	192
	8.17	Organization of Performance Data, Data	
		Reduction, and Presentation	195
	8.18	Interpreting Measurements in a	
		Virtualized Environment	195
	8.19	Summary	196
	8.20	Exercises	196
Chapte	er 9 I	Performance Testing	199
	9.1	Overview of Performance Testing	199
	9.2	Special Challenges	202
	9.3	Performance Test Planning and Performance Models	203
	9.4	A Wrong Way to Evaluate Achievable	
		System Throughput	208
	9.5	Provocative Performance Testing	209
	9.6	Preparing a Performance Test	210
		9.6.1 Understanding the System	211
		9.6.2 Pilot Testing, Playtime, and Performance Test Automation	213
		9.6.3 Test Equipment and Test Software	
		Must Be Tested, Too	213
		9.6.4 Deployment of Load Drivers	214
		9.6.5 Problems with Testing Financial	
		Systems	216
	9.7	Lab Discipline in Performance Testing	217
	9.8	Performance Testing Challenges Posed by	210
	0.0	Systems with Multiple Hosts	218
	9.9	Performance Testing Scripts and Checklists	219
	9.10	Best Practices for Documenting Test Plans and Test Results	220
	9.11	Linking the Performance Test Plan to Performance Requirements	222
	9.12	The Role of Performance Tests in Detecting	
		and Debugging Concurrency Issues	223
	9.13	Planning Tests for System Stability	225

9.14	Prospective Testing When Requirements Are Unspecified	226
9.15	Structuring the Test Environment to Reflect	
	the Scalability of the Architecture	228
9.16	Data Collection	229
9.17	Data Reduction and Presentation	230
9.18	Interpreting the Test Results	231
	9.18.1 Preliminaries	231
	9.18.2 Example: Services Use Cases	231
	9.18.3 Example: Transaction System with High Failure Rate	235
	9.18.4 Example: A System with Computationally Intense Transactions	237
	9.18.5 Example: System Exhibiting Memory Leak and Deadlocks	241
9.19	Automating Performance Tests and the	
	Analysis of the Outputs	244
9.20	Summary	246
9.21	Exercises	246
Chapter 10	System Understanding,	
	Model Choice, and Validation	251
10.1	Overview	252
10.2	Phases of a Modeling Study	254
10.3	Example: A Conveyor System	256
10.4	Example: Modeling Asynchronous I/O	260
10.5	Systems with Load-Dependent or Time-Varying Behavior	266
	10.5.1 Paged Virtual Memory Systems That Thrash	266
	10.5.2 Applications with Increasing Processing Time per Unit of Work	267
	10.5.3 Scheduled Movement of Load,	
	Periodic Loads, and Critical Peaks	267
10.6	Summary	268
10.7	Exercises	270

xviii Contents


Chapter 11	Scalability and Performance	273
11.1	What Is Scalability?	273
11.2	Scaling Methods	275
	11.2.1 Scaling Up and Scaling Out	276
	11.2.2 Vertical Scaling and Horizontal Scaling	276
11.3	Types of Scalability	277
	11.3.1 Load Scalability	277
	11.3.2 Space Scalability	279
	11.3.3 Space-Time Scalability	280
	11.3.4 Structural Scalability	281
	11.3.5 Scalability over Long Distances and under Network Congestion	281
11.4	Interactions between Types of Scalability	282
11.5	Qualitative Analysis of Load Scalability and Examples	283
	11.5.1 Serial Execution of Disjoint Transactions and the Inability to Exploit Parallel Resources	283
	11.5.2 Busy Waiting on Locks	286
	11.5.3 Coarse Granularity Locking	287
	11.5.4 Ethernet and Token Ring: A Comparison	287
	11.5.5 Museum Checkrooms	289
11.6	<i>y</i>	202
11 7	Development Environment	292
	Improving Load Scalability	293 295
11.8	Some Mathematical Analyses	293
	11.8.1 Comparison of Semaphores and Locks for Implementing Mutual Exclusion	296
	11.8.2 Museum Checkroom	298
11.9	Avoiding Scalability Pitfalls	299
11.10	Performance Testing and Scalability	302
11.11	Summary	303
11.12	Exercises	304

Chapter 12 Performance Engineering Pitfalls			307
1:	2.1	Overview	308
1:	2.2	Pitfalls in Priority Scheduling	308
		Transient CPU Saturation Is Not Always a Bad Thing	312
1:	2.4	Diminishing Returns with Multiprocessors or Multiple Cores	314
1.	2.5	Garbage Collection Can Degrade Performance	315
1.	2.6	Virtual Machines: Panacea or Complication?	315
1	2.7	Measurement Pitfall: Delayed Time Stamping and Monitoring in Real-Time Systems	317
1.	2.8	Pitfalls in Performance Measurement	318
1	2.9	Eliminating a Bottleneck Could Unmask a New One	319
1:	2.10	Pitfalls in Performance Requirements Engineering	321
		Organizational Pitfalls in Performance Engineering	321
		Summary	322
		Exercises	323
		Agile Processes and Performance Engineering	325
-			
		Overview	325
1	3.2	Performance Engineering under an Agile Development Process	327
		13.2.1 Performance Requirements Engineering Considerations in an Agile Environment	328
		13.2.2 Preparation and Alignment of Performance Testing with Sprints	329
		13.2.3 Agile Interpretation and Application of Performance Test Results	330
		13.2.4 Communicating Performance Test Results in an Agile Environment	331
1	3.3	Agile Methods in the Implementation and Execution of Performance Tests	332
		13.3.1 Identification and Planning of Performance Tests and Instrumentation	332

XX Contents

	13.3.2 Using Scrum When Implementing Performance Tests and Purpose-Built Instrumentation	333
	13.3.3 Peculiar or Irregular Performance Test Results and Incorrect Functionality May Go Together	334
13.4	The Value of Playtime in an Agile Performance	
	Testing Process	334
	Summary	336
13.6	Exercises	336
Chapter 14	Working with Stakeholders to Learn, Influence, and Tell the Performance Engineering Story	339
14.1	Determining What Aspect of Performance Matters to Whom	340
14.2	Where Does the Performance Story Begin?	341
14.3	Identification of Performance Concerns, Drivers, and Stakeholders	344
14.4	Influencing the Performance Story	345
	14.4.1 Using Performance Engineering Concerns to Affect the Architecture and Choice of Technology	345
	14.4.2 Understanding the Impact of Existing Architectures and Prior Decisions on System Performance	346
	14.4.3 Explaining Performance Concerns and Sharing and Developing the Performance Story with Different Stakeholders	347
14.5	Reporting on Performance Status to Different Stakeholders	353
14.6	Examples	354
14.7	The Role of a Capacity Management Engineer	355
14.8	Example: Explaining the Role of Measurement Intervals When Interpreting Measurements	25/
	Measurements	356

14.9	Ensuring Ownership of Performance Concerns and Explanations by Diverse Stakeholders	360
14.10	Negotiating Choices for Design Changes and Recommendations for System Improvement among Stakeholders	360
14.11	Summary	362
	2 Exercises	363
Chapter 15 Where to Learn More		367
15.1	Overview	367
15.2	Conferences and Journals	369
15.3	Texts on Performance Analysis	370
15.4	Queueing Theory	372
15.5	Discrete Event Simulation	372
15.6	Performance Evaluation of Specific	
	Types of Systems	373
15.7	Statistical Methods	374
15.8	Performance Tuning	374
15.9	Summary	375
References Index		377 385
HIMEN		505


Preface

The performance engineering of computer systems and the systems they control concerns the methods, practices, and disciplines that may be used to ensure that the systems provide the performance that is expected of them. Performance engineering is a process that touches every aspect of the software lifecycle, from conception and requirements planning to testing and delivery. Failure to address performance concerns at the beginning of the software lifecycle significantly increases the risk that a software project will fail. Indeed, performance is the single largest risk to the success of any software project. Readers in the United States will recall that poor performance was the first sign that healthcare.gov, the federal web site for obtaining health insurance policies that went online in late 2013, was having a very poor start. News reports indicate that the processes and steps recommended in this book were not followed during its development and rollout. Performance requirements were inadequately specified, and there was almost no performance testing prior to the rollout because time was not available for it. This should be a warning that adequate planning and timely scheduling are preconditions for the successful incorporation of performance engineering into the software development lifecycle. "Building and then tuning" is an almost certain recipe for performance failure.

Scope and Purpose

The performance of a system is often characterized by the amount of time it takes to accomplish a variety of prescribed tasks and the number of times it can accomplish those tasks in a set time period. For example:

 A government system for selling health insurance policies to the general public, such as healthcare.gov, would be expected to determine an applicant's eligibility for coverage, display available options, and confirm the choice of policy and the xxiv Preface

premium due within designated amounts of time regardless of how many applications were to be processed within the peak hour.

- An online stock trading system might be expected to obtain a
 quote of the current value of a security within a second or so
 and execute a trade within an even shorter amount of time.
- A monitoring system, such as an alarm system, is expected to be able to process messages from a set of sensors and display corresponding status indications on a console within a short time of their arrival.
- A web-based news service would be expected to retrieve a story and display related photographs quickly.

This is a book about the practice of the performance engineering of software systems and software-controlled systems. It will help the reader address the following performance-related questions concerning the architecture, development, testing, and sizing of a computer system or a computer-controlled system:

- What capacity should the system have? How do you specify that capacity in both business-related and engineering terms?
- What business, social, and engineering needs will be satisfied by given levels of throughput and system response time?
- How many data records, abstract objects, or representations of concrete, tangible objects must the system be able to manage, monitor, and store?
- What metrics do you use to describe the performance your system needs and the performance it has?
- How do you specify the performance requirements of a system? Why do you need to specify them in the first place?
- How can the resource usage performance of a system be measured? How can you verify the accuracy of the measurements?
- How can you use mathematical models to predict a system's performance? Can the models be used to predict the performance if an application is added to the system or if the transaction rate increases?
- How can mathematical models of performance be used to plan performance tests and interpret the results?

- How can you test performance in a manner that tells you if the system is functioning properly at all load levels and if it will scale to the extent and in the dimensions necessary?
- What can poor performance tell you about how the system is functioning?
- How do you architect a system to be scalable? How do you specify the dimensions and extent of the scalability that will be required now or in the future? What architecture and design features undermine the scalability of a system?
- Are there common performance mistakes and misconceptions?
 How do you avoid them?
- How do you incorporate performance engineering into an agile development process?
- How do you tell the performance story to management?

Questions like these must be addressed at every phase of the software lifecycle. A system is unlikely to provide adequate performance with a cost-effective configuration unless its architecture is influenced by well-formulated, testable performance requirements. The requirements must be written in measurable, unambiguous, testable terms. Performance models may be used to predict the effects of design choices such as the use of scheduling rules and the deployment of functions on one or more hosts. Performance testing must be done to ensure that all system components are able to meet their respective performance needs, and to ensure that the end-to-end performance of the system meets user expectations, the owner's expectations, and, where applicable, industry and government regulations. Performance requirements must be written to help the architects identify the architectural and technological choices needed to ensure that performance needs are met. Performance requirements should also be used to determine how the performance of a system will be tested.

The need for performance engineering and general remarks about how it is practiced are presented in Chapter 1. Metrics are needed to describe performance quantitatively. A discussion of performance metrics is given in Chapter 2. Once performance metrics have been identified, basic analysis methods may be used to make predictions about system performance, as discussed in Chapter 3. The anticipated workload can be quantitatively described as in Chapter 4, and performance requirements can be specified. Necessary attributes of performance

xxvi Preface

requirements and best practices for writing and managing them are discussed in Chapters 5 through 7. To understand the performance that has been attained and to verify that performance requirements have been met, the system must be measured. Techniques for doing so are given in Chapter 8. Performance tests should be structured to enable the evaluation of the scalability of a system, to determine its capacity and responsiveness, and to determine whether it is meeting throughput and response time requirements. It is essential to test the performance of all components of the system before they are integrated into a whole, and then to test system performance from end to end before the system is released. Methods for planning and executing performance tests are discussed in Chapter 9. In Chapter 10 we discuss procedures for evaluating the performance of a system and the practice of performance modeling with some examples. In Chapter 11 we discuss ways of describing system scalability and examine ways in which scalability is enhanced or undermined. Performance engineering pitfalls are examined in Chapter 12, and performance engineering in an agile context is discussed in Chapter 13. In Chapter 14 we consider ways of communicating the performance story. Chapter 15 contains a discussion of where to learn more about various aspects of performance engineering.


This book does not contain a presentation of the elements of probability and statistics and how they are applied to performance engineering. Nor does it go into detail about the mathematics underlying some of the main tools of performance engineering, such as queueing theory and queueing network models. There are several texts that do this very well already. Some examples of these are mentioned in Chapter 15, along with references on some detailed aspects of performance engineering, such as database design. Instead, this book focuses on various steps of the performance engineering process and the link between these steps and those of a typical software lifecycle. For example, the chapters on performance requirements engineering draw parallels with the engineering of functional requirements, and the chapter on scalability explains how performance models can be used to evaluate it and how architectural characteristics might affect it.

Audience

This book will be of interest to software and system architects, requirements engineers, designers and developers, performance testers, and product managers, as well as their managers. While all stakeholders should benefit from reading this book from cover to cover, the following stakeholders may wish to focus on different subsets of the book to begin with:

- Product owners and product managers who are reluctant to make commitments to numerical descriptions of workloads and requirements will benefit from the chapters on performance metrics, workload characterization, and performance requirements engineering.
- Functional testers who are new to performance testing may wish to read the chapters on performance metrics, performance measurement, performance testing, basic modeling, and performance requirements when planning the implementation of performance tests and testing tools.
- Architects and developers who are new to performance engineering could begin by reading the chapters on metrics, basic performance modeling, performance requirements engineering, and scalability.

This book may be used as a text in a senior- or graduate-level course on software performance engineering. It will give the students the opportunity to learn that computer performance evaluation involves integrating quantitative disciplines with many aspects of software engineering and the software lifecycle. These include understanding and being able to explain why performance is important to the system being built, the commercial and engineering implications of system performance, the architectural and software aspects of performance, the impact of performance requirements on the success of the system, and how the performance of the system will be tested.


Acknowledgments

This book is based in part on a training course entitled Foundations of Performance Engineering. I developed this course to train performance engineering and performance testing teams at various Siemens operating companies. The course may be taught on its own or, as my colleague Alberto Avritzer and I have done, as part of a consulting engagement. When teaching the course as part of a consulting engagement, one may have the opportunity to integrate the client's performance issues and even test data into the class material. This helps the clients resolve the particular issues they face and is effective at showing how the material on performance engineering presented here can be integrated into their software development processes.

One of my goals in writing this book was to relate this practical experience to basic performance modeling methods and to link performance engineering methods to the various stages of the software lifecycle. I was encouraged to write it by Dr. Dan Paulish, my first manager at Siemens Corporate Research (now Siemens Corporation, Corporate Technology, or SC CT); by Prof. Len Bass, who at the time was with the Software Engineering Institute in Pittsburgh; and by Prof. C. Murray Woodside of Carleton University in Ottawa. We felt that there was a teachable story to tell about the practical performance issues I have encountered during a career in performance engineering that began during the heyday of mainframe computers.

My thinking on performance requirements has been strongly influenced by Brian Berenbach, who has been a driving force in the practice of requirements engineering at SC CT. I would like to thank my former AT&T Labs colleagues, Dr. David Hoeflin and Dr. Richard Oppenheim, for reading and commenting on selected chapters. We worked together for many years as part of a large group of performance specialists. My experience in that group was inspiring and rewarding. I would also like to thank Dr. Alberto Avritzer of SC CT for many lively discussions on performance engineering.


I would like to thank the following past and present managers and staff at SC CT for their encouragement in the writing of this book. XXX Acknowledgments

Between them, Raj Varadarajan and Dr. Michael Golm read all of the chapters of the book and made useful comments before submission to the publisher.

Various Siemens operating units with whom I have worked on performance issues kindly allowed me to use material I had prepared for them in published work. Ruth Weitzenfeld, SC CT's librarian, cheerfully obtained copies of many references. Patti Schmidt, SC CT's inhouse counsel, arranged for permission to quote from published work I had prepared while working at Siemens. Dr. Yoni Levi of AT&T Labs kindly arranged for me to obtain AT&T's permission to quote from a paper I had written on scalability while working there. This paper forms the basis for much of the content of Chapter 11.


I would like to thank my editors at Addison-Wesley, Bernard Goodwin and Chris Zahn, and their assistant, Michelle Housley, for their support in the preparation of this book. It has been a pleasure to work with them. The copy editor, Barbara Wood, highlighted several points that needed clarification. Finally, the perceptive comments of the publisher's reviewers, Nick Rozanski, Don Shafer, and Matthew Scarpino, have done much to make this a better book.

About the Author


André B. Bondi is a Senior Staff Engineer working in performance engineering at Siemens Corp., Corporate Technology, in Princeton, New Jersey. He has worked on performance issues in several domains, including telecommunications, conveyor systems, finance systems, building surveillance, railways, and network management systems. Prior to joining Siemens, he held senior performance positions at two start-up companies. Before that, he spent more than ten years working on a variety of performance and operational issues at AT&T Labs and its predecessor, Bell Labs. He has taught courses in performance, simulation, operating systems principles, and computer architecture at

the University of California, Santa Barbara. Dr. Bondi holds a PhD in computer science from Purdue University, an MSc in statistics from University College London, and a BSc in mathematics from the University of Exeter.


Chapter 1

Why Performance Engineering? Why Performance Engineers?

This chapter describes the importance of performance engineering in a software project and explains the role of a performance engineer in ensuring that the system has good performance upon delivery. Overviews of different aspects of performance engineering are given.

1.1 Overview

The performance of a computer-based system is often characterized by its ability to perform defined sets of activities at fast rates and with quick response time. Quick response times, speed, and scalability are highly desired attributes of any computer-based system. They are also competitive differentiators. That is, they are attributes that distinguish a system from other systems with like functionality and make it more attractive to a prospective buyer or user.

If a system component has poor performance, the system as a whole may not be able to function as intended. If a system has poor performance, it will be unattractive to prospective users and buyers. If the project fails as a result, the investment in building the system will have been wasted. The foregoing is true whether the system is a command and control system, a transaction-based system, an information retrieval system, a video game, an entertainment system, a system for displaying news, or a system for streaming media.

The importance of performance may be seen in the following examples:

- A government-run platform for providing services on a grand scale must be able to handle a large volume of transactions from the date it is brought online. If it is not able to do so, it will be regarded as ineffective. In the United States, the federal web site for applying for health insurance mandated by the Affordable Care Act, healthcare.gov, was extremely slow for some time after it was made available to the public. According to press reports and testimony before the United States Congress, functional, capacity, and performance requirements were unclear. Moreover, the system was not subjected to rigorous performance tests before being brought online [Eilperin2013].
- An online securities trading system must be able to handle large numbers of transactions per second, especially in a volatile market with high trading volume. A brokerage house whose system cannot do this will lose business very quickly, because slow execution could lead to missing a valuable trading opportunity.
- An online banking system must display balances and statements rapidly. It must acknowledge transfers and the transmission of payments quickly for users to be confident that these transactions have taken place as desired.
- Regulations such as fire codes require that audible and visible alarms be triggered within 10 seconds of smoke being detected.
 In many jurisdictions, a building may not be used if the fire alarm system cannot meet this requirement.
- A telephone network must be able to handle large numbers of call setups and teardowns per second and provide such services as call forwarding and fraud detection within a short time of each call being initiated.

- A rail network control system must be able to monitor train movements and set signals and switches accordingly within very short amounts of time so that trains are routed to their correct destinations without colliding with one another.
- In combat, a system that has poor performance may endanger the lives or property of its users instead of endangering those of the enemy.
- A medical records system must be able to pull up patient records and images quickly so that retrieval will not take too much of a doctor's time away from diagnosis and treatment.

The foregoing examples show that performance is crucial to the correct functioning of a software system and of the application it controls. As such, performance is an attribute of system quality that presents significant business and engineering risks. In some applications, such as train control and fire alarm systems, it is also an essential ingredient of safety. Performance engineering mitigates these risks by ensuring that adequate attention is paid to them at every stage of the software lifecycle, while improving the capacity of systems, improving their response times, ensuring their scalability, and increasing user productivity. All of these are key competitive differentiators for any software product.

Despite the importance of system performance and the severe risk associated with inattentiveness to it, it is often ignored until very late in the software development cycle. Too often, the view is that performance objectives can be achieved by tuning the system once it is built. This mindset of "Build it, then tune it" is a recurring cause of the failure of a system to meet performance needs [SmithWilliams2001]. Most performance problems have their root causes in poor architectural choices. For example:

- An architectural choice could result in the creation of foci of overload.
- A decision is made that a set of operations that could be done in parallel on a multiprocessor or multicore host will be handled by a single thread. This would result in the onset of a software bottleneck for sufficiently large loads.

One of the possible consequences of detecting a performance issue with an architectural cause late in the software lifecycle is that a considerable amount of implementation work must be undone and redone.

This is needlessly expensive when one considers that the problem could have been avoided by performing an architectural review. This also holds for other quality attributes such as reliability, availability, and security.

1.2 The Role of Performance Requirements in Performance Engineering

To ensure that performance needs are met, it is important that they be clearly specified in requirements early in the software development cycle. Early and concise specifications of performance requirements are necessary because:

- Performance requirements are potential drivers of the system architecture and the choice of technologies to be used in the system's implementation. Moreover, many performance failures have their roots in poor architectural choices. Modification of the architecture before a system is implemented is cheaper than rebuilding a slow system from scratch.
- Performance requirements are closely related to the contractual expectations of system performance negotiated between buyer and seller, as well as to any relevant regulatory requirements such as those for fire alarm systems.
- The performance requirements will be reflected in the performance test plan.
- Drafting and reviewing performance requirements force the consideration of trade-offs between execution speed and system cost, as well as between execution speed and simplicity of both the architecture and the implementation. For instance, it is more difficult to design and correctly code a system that uses multithreading to achieve parallelism in execution than to build a single-threaded implementation.
- Development and/or hardware costs can be reduced if performance requirements that are found to be too stringent are relaxed early in the software lifecycle. For example, while a 1-second average response time requirement may be desirable, a 2-second requirement may be sufficient for business or engineering needs. Poorly specified performance

requirements can lead to confusion among stakeholders and the delivery of a poor-quality product with slow response times and inadequate capacity.

If a performance issue that cannot be mapped to explicit performance requirements emerges during testing or production, stakeholders might not feel obliged to correct it.

We shall explore the principles of performance requirements in Chapter 5.

1.3 Examples of Issues Addressed by Performance Engineering Methods

Apart from mitigating business risk, performance engineering methods assist in answering a variety of questions about a software system. The performance engineer must frequently address questions related to capacity. For example:

- Can the system carry the peak load? The answer to this question depends on whether the system is adequately sized, and on whether its components can interact gracefully under load.
- Will the system cope with a surge in load and continue to function properly when the surge abates? This question is related to the reliability of the system. We do not want it to crash when it is most needed.
- What will be the performance impacts of adding new functionality to a system? To answer this question, we need to understand the extra work associated with each invocation of the functionality, and how often that functionality is invoked. We also need to consider whether the new functionality will adversely affect the performance of the system in its present form.
- Will the system be able to carry an increase in load? To answer this question, we must first ask whether there are enough resources to allow the system to perform at its current level.
- What is the performance impact of increasing the size of the user base? Answering this question entails understanding the memory and secondary storage footprints per user as well as in

- total, and then being able to quantify the increased demand for memory, processing power, I/O, and network bandwidth.
- Can the system meet customer expectations or engineering needs if the average response time requirement is 2 seconds rather than 1 second? If so, it might be possible to build the system at a lower cost or with a simpler architecture. On the other hand, the choice of a simpler architecture could adversely affect the ability to scale up the offered load later, while still maintaining the response time requirement.
- Can the system provide the required performance with a costeffective configuration? If it cannot, it will not fare well in the marketplace.

Performance can have an effect on the system's functionality, or its perceived functionality. If the system does not respond to an action before there is a timeout, it may be declared unresponsive or down if timeouts occur in a sufficiently large number of consecutive attempts at the action.

The performance measures of healthy systems tend to behave in a predictable manner. Deviations from predictable performance are signs of potential problems. Trends or wild oscillations in the performance measurements may indicate that the system is unstable or that a crash will shortly occur. For example, steadily increasing memory occupancy indicates a leak that could bring the system down, while oscillating CPU utilization and average response times may indicate that the system is repeatedly entering deadlock and timing out.

1.4 Business and Process Aspects of Performance Engineering

Ensuring the performance of a system entails initial and ongoing investment. The investment is amply rewarded by reductions in business risk, increased system stability, and system scalability. Because performance is often the single biggest risk to the success of a project [Bass2007], reducing this risk will make a major contribution to reducing the total risk to the project overall.

The initial performance engineering investments in a software project include

- Ensuring that there is performance engineering expertise on the project, perhaps including an individual designated as the lead performance engineer
- Drafting performance requirements
- Planning lab time for performance measurement and performance testing
- Acquiring and preparing performance measurement tools, load generation tools, and analysis and reporting tools to simplify the presentation and tracking of the results of the performance tests

Incorporating sound performance engineering practices into every aspect of the software development cycle can considerably reduce the performance risk inherent in the development of a large, complicated system. The performance process should be harmonized with the requirements, architectural, development, and testing phases of the development lifecycle. In addition to the steps just described, the performance engineering effort should include

- 1. A review of the system architecture from the standpoints of performance, reliability, and scalability
- 2. An evaluation of performance characteristics of the technologies proposed in the architecture specification, including quick performance testing of any proposed platforms [MBH2005]
- Incremental performance testing following incremental functional testing of the system, followed by suggestions for architectural and design revisions as needed
- 4. Retesting to overcome the issues revealed and remedied as a result of the previous step

Performance engineering methods can also be used to manage costeffective system growth and added functionality. For an existing system, growth is managed by building a baseline model based on measurements of resource usage and query or other work unit rates taken at runtime. The baseline model is combined with projected traffic rates to determine resource requirements using mathematical models and other methods drawn from the field of operations research [LZGS1984, Kleinrock1975, Kleinrock1976, MenasceAlmeida2000].

We now turn to a discussion of the various disciplines and techniques a performance engineer can use to perform his or her craft.

1.5 Disciplines and Techniques Used in Performance Engineering

The practice of performance engineering draws on many disciplines and skills, ranging from the technological to the mathematical and even the political. Negotiating, listening, and writing skills are also essential for successful performance engineering, as is the case for successful architects and product owners. The set of original undergraduate major subjects taken by performance engineers the author has met includes such quantitative disciplines as mathematics, physics, chemical engineering, chemistry, biology, electrical engineering, statistics, economics, and operations research, as well as computer science. Those who have not majored in computer science will need to learn about such subjects as operating systems design, networking, and hardware architecture, while the computer scientists may need to acquire additional experience with working in a quantitative discipline.

To understand resource usage and information flow, the performance engineer must have at least a rudimentary knowledge of computer systems architecture, operating systems principles, concurrent programming principles, and software platforms such as web servers and database management systems. In addition, the performance engineer must have a sound grasp of the technologies and techniques used to measure resource usage and traffic demands, as well as those used to drive transactions through a system under test.

To understand performance requirements and the way the system will be used, it is necessary to know something about its domain of application. The performance and reliability needs of financial transaction systems, fire alarm systems, network management systems, conveyor belts, telecommunications systems, train control systems, online news services, search engines, and multimedia streaming services differ dramatically. For instance, the performance of fire alarm systems is governed by building and fire codes in the jurisdictions where the systems will be installed, while that of a telephone system may be governed by international standards. The performance needs of all the systems mentioned previously may be driven by commercial considerations such as competitive differentiation.

Because performance is heavily influenced by congestion, it is essential that a performance engineer be comfortable with quantitative analysis methods and have a solid grasp of basic statistics, queueing theory, and simulation methods. The wide variety of computer technologies and the evolving set of problem domains mean that the performance engineer should have an eclectic set of skills and analysis methods at his or her disposal. In addition, it is useful for the performance engineer to know how to analyze large amounts of data with tools such as spreadsheets and scripting languages, because measurement data from a wide variety of sources may be encountered. Knowledge of statistical methods is useful for planning experiments and for understanding the limits of inferences that can be drawn from measurement data. Knowledge of queueing theory is useful for examining the limitations of design choices and the potential improvements that might be gained by changing them.

While elementary queueing theory may be used to identify limits on system capacity and to predict transaction loads at which response times will suddenly increase [DenningBuzen1978], more complex queueing theory may be required to examine the effects of service time variability, interarrival time variability, and various scheduling rules such as time slicing, preemptive priority, nonpreemptive priority, and cyclic service [Kleinrock1975, Kleinrock1976].

Complicated scheduling rules, load balancing heuristics, protocols, and other aspects of system design that are not susceptible to queueing analysis may be examined using approximate queueing models and/or discrete event simulations, whose outputs should be subjected to statistical analysis [LawKelton1982].

Queueing models can also be used in sizing tools to predict system performance and capacity under a variety of load scenarios, thus facilitating what-if analysis. This has been done with considerable commercial success. Also, queueing theory can be used to determine the maximum load to which a system should be subjected during performance tests once data from initial load test runs is available.

The performance engineer should have some grasp of computer science, software engineering, software development techniques, and programming so that he or she can quickly recognize the root causes of performance issues and negotiate design trade-offs between architects and developers when proposing remedies. A knowledge of hardware architectures, including processors, memory architectures, network technologies, and secondary storage technologies, and the ability to learn about new technologies as they emerge are very helpful to the performance engineer as well.

Finally, the performance engineer will be working with a wide variety of stakeholders. Interactions will be much more fruitful if the performance engineer is acquainted with the requirements drafting and review processes, change management processes, architecture and design processes, and testing processes. The performance engineer should be prepared to work with product managers and business managers. He or she will need to explain choices and recommendations in terms that are related to the domain of application and to the trade-offs between costs and benefits.

1.6 Performance Modeling, Measurement, and Testing

Performance modeling can be used to predict the performance of a system at various times during its lifecycle. It can be used to characterize capacity; to help understand the impact of proposed changes, such as changes to scheduling rules, deployment scenarios, technologies, and traffic characteristics; or to predict the effect of adding or removing workloads. Deviations from the qualitative behavior predicted by queueing models, such as slowly increasing response times or memory occupancy when the system load is constant or expected to be constant, can be regarded as indications of anomalous system behavior. Performance engineers have used their understanding of performance models to identify software flaws; software bottlenecks, especially those occurring in new technologies that may not yet be well understood [ReeserHariharan2000]; system malfunctions (including the occurrence of deadlocks); traffic surges; and security violations. This has been done by examining performance measurement data, the results of simulations, and/or queueing models [AvBonWey2005, AvTanJaCoWey2010]. Interestingly, the principles that were used to gain insights into performance in these cases were independent of the technologies used in the system under study.

Performance models and statistical techniques for designing experiments can also be used to help us plan and interpret the results of performance tests.

An understanding of rudimentary queueing models will help us determine whether the measurement instrumentation is yielding valid values of performance metrics.

Pilot performance tests can be used to identify the ranges of transaction rates for which the system is likely to be lightly, moderately, or heavily loaded. Performance trends with respect to load are useful for predicting capacity and scalability. Performance tests at loads near or

above that at which any system resource is likely to be saturated will be of no value for predicting scalability or performance, though they can tell us whether the system is likely to crash when saturated, or whether the system will recover gracefully once the load is withdrawn. An understanding of rudimentary performance models will help us to design performance tests accordingly.

Methodical planning of experiments entails the identification of factors to be varied from one test run to the next. Fractional replication methods help the performance engineer to choose telling subsets of all possible combinations of parameter settings to minimize the number of experiments that must be done to predict performance.

Finally, the measurements obtained from performance tests can be used as the input parameters of sizing tools (based on performance models) that will assist in sizing and choosing the configurations needed to carry the anticipated load to meet performance requirements in a cost-effective manner.

1.7 Roles and Activities of a Performance Engineer

Like a systems architect, a performance engineer should be engaged in all stages of a software project. The performance engineer is frequently a liaison between various groups of stakeholders, including architects, designers, developers, testers, product management, product owners, quality engineers, domain experts, and users. The reasons for this are:

- The performance of a system affects its interaction with the domain.
- Performance is influenced by every aspect of information flow, including
 - The interactions between system components
 - The interactions between hardware elements and domain elements
 - The interactions between the user interface and all other parts of the system
 - The interactions between component interfaces

When performance and functional requirements are formulated, the performance engineer must ensure that performance and scalability requirements are written in verifiable, measurable terms, and that they are linked to business and engineering needs. At the architectural stage, the performance engineer advises on the impacts of technology and design choices on performance and identifies impediments to smooth information flow. During design and development, the performance engineer should be available to advise on the performance characteristics and consequences of design choices and scheduling rules, indexing structures, query patterns, interactions between threads or between devices, and so on. During functional testing, including unit testing, the performance engineer should be alerted if the testers feel that the system is too slow. This can indicate a future performance problem, but it can also indicate that the system was not configured properly. For example, a misconfigured IP address could result in an indication by the protocol implementation that the targeted host is unresponsive or nonexistent, or in a failure of one part of the system to connect with another. It is not unusual for the performance engineer to be involved in diagnosing the causes of these problems, as well as problems that might appear in production.

The performance engineer should be closely involved in the planning and execution of performance tests and the interpretation of the results. He or she should also ensure that the performance instrumentation is collecting valid measurement data and generating valid loads. Moreover, it is the performance engineer who supervises the preparation of reports of performance tests and measurements in production, explains them to stakeholders, and mediates negotiations between stakeholders about necessary and possible modifications to improve performance.

If the performance of a system is found to be inadequate, whether in testing or in production, the performance engineer will be able to play a major role in diagnosing the technical cause of the problem. Using the measurement and testing methods described in this book, the performance engineer works with testers and architects to identify the nature of the cause of the problem and with developers to determine the most cost-effective way to fix it. Historically, the performance engineer's first contact with a system has often been in "repairman mode" when system performance has reached a crisis point. It is preferable that performance issues be anticipated and avoided during the early stages of the software lifecycle.

The foregoing illustrates that the performance engineer is a performance advocate and conscience for the project, ensuring that performance needs are anticipated and accounted for at every stage of the development cycle, the earlier the better [Browne1981]. Performance advocacy includes the preparation of clear summaries of

performance status, making recommendations for changes, reporting on performance tests, and reporting on performance issues in production. Thus, the performance engineer should not be shy about blowing the whistle if a major performance problem is uncovered or anticipated. The performance reports should be concise, cogent, and pungent, because stakeholders such as managers, developers, architects, and product owners have little time to understand the message being communicated. Moreover, the performance engineer must ensure that graphs and tables tell a vivid and accurate story.

In the author's experience, many stakeholders have little training or experience in quantitative methods unless they have worked in disciplines such as statistics, physics, chemistry, or econometrics before joining the computing profession. Moreover, computer science and technology curricula seldom require the completion of courses related to performance evaluation for graduation. This means that the performance engineer must frequently play the role of performance teacher while explaining performance considerations in terms that can be understood by those trained in other disciplines.

1.8 Interactions and Dependencies between Performance Engineering and Other Activities

Performance engineering is an iterative process involving interactions between multiple sets of stakeholders at many stages of the software lifecycle (see Figure 1.1). The functional requirements inform the specification of the performance requirements. Both influence the architecture and the choice of technology. Performance requirements may be formulated with the help of performance models. The models are used to plan performance tests to verify scalability and that performance requirements have been met. Performance models may also be used in the design of modifications. Data gathered through performance monitoring and capacity planning may be used to determine whether new functionality or load may be added to the system.

The performance engineer must frequently take responsibility for ensuring that these interactions take place. None of the activities and skills we have mentioned is sufficient for the practice of performance engineering in and of itself.


Figure 1.1 *Interactions between performance engineering activities and other software lifecycle activities*

1.9 A Road Map through the Book

Performance metrics are described in Chapter 2. One needs performance metrics to be able to define the desired performance characteristics of a system, and to describe the characteristics of the performance of an existing system. In the absence of metrics, the performance requirements of a system can be discussed only in vague terms, and the requirements cannot be specified, tested, or enforced.

Basic performance modeling and analysis are discussed in Chapter 3. We show how to establish upper bounds on system throughput and lower bounds on system response time given the amount of time it takes to do processing and I/O. We also show how rudimentary queueing models can be used to make predictions about system response time when a workload has the system to itself and when it is sharing the system with other workloads.

In Chapter 4 we explore methods of characterizing the workload of a system. We explain that workload characterization involves understanding what the system does, how often it is required to do it, why it is required to do it, and the performance implications of the nature of the domain of application and of variation in the workload over time.

Once the workload of the system has been identified and understood, we are in a position to identify performance requirements. The correct formulation of performance requirements is crucial to the choice of a sound, cost-effective architecture for the desired system. In Chapter 5 we describe the necessary attributes of performance requirements, including linkage to business and engineering needs, traceability, clarity, and the need to express requirements unambiguously in terms that are measurable, testable, and verifiable. These are preconditions for enforcement. Since performance requirements may be spelled out in contracts between a buyer and a supplier, enforceability is essential. If the quantities specified in a performance requirement cannot be measured, the requirement is deficient and unenforceable and should either be flagged as such or omitted. In Chapter 6 we discuss specific types of the ability of a system to sustain a given load, the metrics used to describe performance requirements, and performance requirements related to networking and to specific domains of application. In Chapter 7 we go into detail about how to express performance requirements clearly and how they can be managed.

One must be able to measure a system to see how it is functioning, to identify hardware and software bottlenecks, and to determine whether it is meeting performance requirements. In Chapter 8 we describe performance measurement tools and instrumentation that can help one do this. Instrumentation that is native to the operating system measures resource usage (e.g., processor utilization and memory usage) and packet traffic through network ports. Tools are available to measure activity and resource usage of particular system components such as databases and web application servers. Application-level measurements and load drivers can be used to measure system response times. We also discuss measurement pitfalls, the identification of incorrect measurements, and procedures for conducting experiments in a manner that helps us learn about system performance in the most effective way.

Performance testing is discussed in Chapter 9. We show how performance test planning is linked to both performance requirements and performance modeling. We show how elementary performance modeling methods can be used to interpret performance test results and to identify system problems if the tests are suitably structured. Among the problems that can be identified are concurrent programming bugs, memory leaks, and software bottlenecks. We discuss suitable practices for the documentation of performance test plans and results, and for the organization of performance test data.

In Chapter 10 we use examples to illustrate the progression from system understanding to model formulation and validation. We look at cases in which the assumptions underlying a conventional performance model might deviate from the properties of the system of interest. We also look at the phases of a performance modeling study, from model formulation to validation and performance prediction.

Scalability is a desirable attribute of systems that is frequently mentioned in requirements without being defined. In the absence of definitions, the term is nothing but a buzzword that will engender confusion at best. In Chapter 11 we look in detail at ways of characterizing the scalability of a system in different dimensions, for instance, in terms of its ability to handle increased loads, called *load scalability*, or in terms of the ease or otherwise of expanding its structure, called *structural scalability*. In this chapter we also provide examples of cases in which scalability breaks down and discuss how it can be supported.

Intuition does not always lead to correct performance engineering decisions, because it may be based on misconceptions about what scheduling algorithms or the addition of multiple processors might contribute to system performance. This is the reason Chapter 12, which contains a discussion of performance engineering pitfalls, appears in

this book. In this chapter we will learn that priority scheduling does not increase the processing capacity of a system. It can only reduce the response times of jobs that are given higher priority than others and hence reduce the times that these jobs hold resources. Doubling the number of processors need not double processing capacity, because of increased contention for the shared memory bus, the lock for the run queue, and other system resources. In Chapter 12 we also explore pit-falls in system measurement, performance requirements engineering, and other performance-related topics.


The use of agile development processes in performance engineering is discussed in Chapter 13. We will explore how agile methods might be used to develop a performance testing environment even if agile methods have not been used in the development of the system as a whole. We will also learn that performance engineering as part of an agile process requires careful advance planning and the implementation of testing tools. This is because the time constraints imposed by short sprints necessitate the ready availability of load drivers, measurement tools, and data reduction tools.

In Chapter 14 we explore ways of learning, influencing, and telling the performance story to different sets of stakeholders, including architects, product managers, business executives, and developers.

Finally, in Chapter 15 we point the reader to sources where more can be learned about performance engineering and its evolution in response to changing technologies.

1.10 Summary

Good performance is crucial to the success of a software system or a system controlled by software. Poor performance can doom a system to failure in the marketplace and, in the case of safety-related systems, endanger life, the environment, or property. Performance engineering practice contributes substantially to ensuring the performance of a product and hence to the mitigation of the business risks associated with software performance, especially when undertaken from the earliest stages of the software lifecycle.


A	information flow review revealing, 347
ACID (Atomicity, consistency, isolation,	number of users supported, 146–147
and durability), 287	overview of, 144
ACM (Association for Computing	performance antipattern (Smith and
Machinery), 370	Williams), 300
Agile software development	resource utilization, 146
aligning tests with sprints, 329–330	response time, 144–145
communicating test results, 331	scalability, 147–148
connection between irregular test	Application domains, mapping to
results and incorrect functionality,	workloads
334	airport conveyor system example,
identifying and planning test and test	92–94
instrumentation, 332–333	fire alarm system example, 94–95
interpreting and applying test results,	online securities trading example,
330–331	91–92
methods for implementing tests, 332	overview, 91
overview, 325–327	Applications
performance engineering in, 327–328	processing time increasing per unit of
performance requirements in,	work, 267
328–329	system measurement from within,
playtime in testing process, 334–336	186–187
Scrum use in performance test	time-varying demand workload
implementation and performance	examples, 89–90
test instrumentation, 333–334	Architects
summary and exercises, 336-337	gathering performance requirements,
Airport conveyor system example. see	140
Conveyor systems, airport	ownership of performance
luggage example	requirements, 156
Alarms. see Fire alarm system	stakeholder roles, 348–349
Alerts, system measurement in trigger-	Architectural stage, of development, 12
ing, 164	Architecture
"all the time/ of the time"	avoiding scalability pitfalls, 299
antipattern, 145–146	causes of performance failure, 4,
Ambiguity	105–106
properties of performance require-	early testing to avoid poor choices,
ments, 117–118	113
testing and, 158	hardware architectures, 9
Analysis. see Performance analysis	performance engineering concerns
Antipatterns	influencing, 345–346
"all the time/ of the time"	reviewing as step in performance
antipattern, 145–146	engineering, 7

Architecture, continued	В
skills need by performance engineers, 8	Back-end databases, understanding
structuring tests to reflect scalability of, 228–229	architecture before testing, 211–212
understanding before testing,	Background activities
211–212	identifying concerns and drivers in
understanding impact of existing, 346–347	performance story, 344–345 resource consumption by, 205
Arrival rate	Bandwidth
characterizing queue performance, 42	linking performance requirements to
connection between models, require-	engineering needs, 108
ments, and tests, 79	measuring utilization,
formulating performance require-	174–175
ments to facilitate testing, 159	sustainable load and, 127
modeling principles, 201	"Bang the system as hard as you can"
quantifying device loadings and flow	testing method
through computer systems, 56 Arrival Theorem (Sevcik-Mitrani	example of wrong way to evaluate throughput, 208–209
Theorem), 70, 74	as provocative performance testing,
The Art of Computer Systems Performance	209–210
Analysis (Jain), 371	Banking systems
Association for Computing Machinery (ACM), 370	example of multiple-class queueing networks, 72
Assumptions	reference workload example, 88
in modeling asynchronous I/O, 262	scheduling periodic loads and peaks,
in performance requirements	267
documents, 152	Baseline models
Asynchronous activity	determining resource requirements, 7
impact on performance bounds, 66–67	using validated model as baseline, 255
modeling asynchronous I/O, 260–266	Batch processing, in single-class closed queueing network model, 60
parallelism and, 294	BCMP Theorem, 68, 73
queueing models and, 255	Bentham, Jeremy, 20
Atomicity, consistency, isolation, and	Bohr bug, 209
durability (ACID), 287	Bottlenecks
Audience, specifying in performance	contention and, 260
requirements document, 151–152	eliminating unmasks new pitfall,
Automating	319–321
data analysis, 244–245	improving load scalability, 294
testing, 213, 244–245	measuring processor utilization by
Average device utilization	individual processes, 171
definition of common metrics, 20	modeling principles, 201–202
formula for, 21	performance modeling and, 10
Average service time, in Utilization Law,	in single-class closed queueing
45–47	networks, 63
Average throughput, 20	software bottlenecks, 314
Averaging time window, measuring utilization and, 175–177	upper bounds on system throughput and, 56–58

Bounds	Circuitous treasure hunt
asymptotic bounds impacting	performance antipatterns and,
throughput and response time,	300–301
63–66	review of information flow revealing,
asynchronous activity impacting	347
performance bounds, 66–67	Clocks. see System clocks
lower bounds impacting response	Closed queueing networks
time, 56–58	bottleneck analysis, 63
upper bounds impacting response	defined, 59
time, 129	Mean Value Analysis, 69–71
Bugs, Bohr bug, 209	modeling asynchronous I/O and, 263
Business aspects	qualitative view of, 62–63
linking performance requirements to	with single-class, 60–62
needs, 108	Clusters, of parallel servers, 195
linking performance requirements to	CMG (Computer Measurement Group),
risk mitigation, 112–114	369
of performance engineering, 6–7	Coarse granularity locking,
Busy hour, measuring response time	undermining scalability, 287
and transaction rates at, 26	Code profiling, system measurement
Busy waiting, on locks, 285–286	and, 190–191
Buyer-seller relationships, expertise and,	Code segments, in measuring
114–115	memory-related activity, 180
	Collisions, load scalability and, 295
C	Commercial considerations
C#, garbage collection and, 315	buyer-seller relationships and,
CACM (Communications of the Association	114–115
for Computing Machinery), 370	confidentiality, 115
Calls, performance requirements related	customer expectations and contracts
to lost calls, 134–135	and, 114 ¯
Capacity management engineers,	outsourcing and, 116
stakeholder roles, 355	skills need by performance engineers
Capacity planning	and, 8
applying performance laws to, 80	Commercial databases, measuring,
creating capacity management plan, 167	188–189
measurement and, 165	Communication, of test results in agile
Carried load, telephony metrics, 30–31	development, 331
Carrier Sense Multiple Access with	Communications of the Association for
Collision Detection (CSMA/CD)	Computing Machinery (CACM), 370
bandwidth utilization and, 174	Competitive differentiators
load scalability and, 278	linking performance requirements to
Central processing units. see CPUs	business needs, 108
Central server model, simple queueing	response time for web sites, 110
networks, 53–54	Completeness, of performance
Central subsystem, computers, 61	requirements, 119
Change management, skills need by	Completion rate, in Utilization Law,
performance engineers, 10	45–47
Checklists	Compression, in achieving space
measurement, 192–193	scalability, 280
test, 219–220	Computationally tractable, defined, 68
	- · · · · · · · · · · · · · · · · · · ·

Computer Measurement Group (CMG),	Conveyor systems
369	example of metrics applied to
Computer science, skills need by	warehouse conveyor, 27–28
performance engineers, 9	example of time-varying demand
Computer services, outsourcing, 116	workload, 89–90
Computer systems. see also Systems	examples of background activities in
background activities in resource use,	resource use, 205
205	Conveyor systems, airport luggage
central subsystem, 61	example
challenges posed by multiple-host systems, 218–219	applying numerical data to work- loads, 101–102
mapping application domains to workloads, 91–95	mapping application domains to workloads, 92–94
modeling asynchronous I/O, 252–254	specifying workloads numerically, 97–98
quantifying device loadings and flow	traffic patterns and, 99
through, 54–56	Correctness, of performance
queueing examples, 38–39	requirements, 120
skills need by performance engineers	Costs
and, 8	of measurement, 182
system measurement and, 165–166	performance requirements and, 4-6
Computers and Operations Research, 370	of poor performance requirements,
Concurrency	113
detecting/debugging issues, 223–224	scalability and, 274
illusion of multiprocessing and, 54	traceability of performance require-
row-locking preferable to table-level	ments and, 121–122
locking, 301	CPUs. see also Processors
Conferences, learning resources for	benefits and pitfalls of priority
performance engineering, 369–370	scheduling, 310
Confidentiality, commercial considera-	diminishing returns from
tions related to performance	multiprocessors or multiple cores,
requirements, 115	320
Confounding, undue cost of	interpreting results of system with
performance tests and, 22	computationally intense
Conservation, priority scheduling and,	transactions, 239–241
311	interpreting results of system with
Consistency	memory leak and deadlocks,
ACID properties, 287	242–243
mathematical consistency of perfor- mance requirements, 120, 148–149	load scalability and scheduling rules and, 278–279
properties of metrics, 25	measuring multicore and multipro-
workload specification and, 100	cessor systems, 177–180
Contention. see Lock contention	measuring utilization, 21–22
Contracts	measuring utilization and averaging
between buyer and seller, 4	time window, 175–177
commercial considerations related to	playtime in testing process and, 335
performance requirements, 114	quantifying device loadings and flow
Control systems, understanding system	through a computer system, 54–56
architecture before testing,	resource utilization antipattern and,
211–212	146

simple queueing networks and, 53–54	implicit performance requirements and, 133
single-server queues and, 42	improving load scalability, 293, 295
sustainable load and, 127	interpreting results of system with
time scale granularity in measuring	memory leak and deadlocks,
utilization, 33	241–243
transient saturation not always bad,	measuring in commercial databases,
312–314	188–189
utilization in service use cases	museum checkroom example, 289,
example, 231–235	291
Crashes, stability and, 126	performance modeling and, 10
CSMA/CD (Carrier Sense Multiple	provocative performance testing, 210
Access with Collision Detection)	verifying freedom from, 119
bandwidth utilization and, 174	Decision making, understanding impact
load scalability and, 278	of prior decisions on system
Custom relationship management,	performance, 346–347
metrics example, 30–32	Dependencies
Customer expectations	avoiding circular, 149–150
as commercial consideration, 114	in performance engineering, 13–14
performance requirements and,	Derived performance requirements, 132
106–107	Design, negotiating design choices,
100 10.	360–362
D	Designers
Data	gathering performance requirements
collecting from performance tests,	from, 140
229–230	as stakeholder role, 350–351
reducing and interpreting in agile,	Developers
330–331	gathering performance requirements
reducing and presenting, 230	from, 140
in reporting performance status,	as stakeholder role, 350–351
353–354	
system measurement and	Development
organization of, 195	agile development. see Agile software
Data segments, 180	development
Data segments, 190 Database administrators, stakeholder	feature development, 164
roles, 353	model development, 254
Databases	software development. see Software
	development
background activities in resource use,	waterfall development, 325
205	Development environment, scalability
layout of performance requirements	limits in, 292–293
and, 153	Diagnosis, role of performance
measuring commercial, 188–189	engineers, 12
parcel routing example, 258–260	Disciplines, in performance
understanding architecture before	engineering, 8–10
testing, 211–212	Discrete event simulation, 372–373
Deadlocks	Disjoint transactions, serial execution of
benefit of testing of functional and	283–285
performance requirements	Disk I/O, measuring utilization, 173. see
concurrently, 200	also I/O (input/output)
detecting/debugging, 224	Distance scalability, 281

Documents/documentation	transaction failure rates, 134–135
performance requirements, 150–153 test plans and results, 220–222	Faults, system measurement in detecting, 164
Drafts	FCFS (First Come First Served)
performance requirements, 7	regularity conditions for
tests based on performance	computationally tractable
requirements drafts, 113	queueing network models, 68–69
Durability property, ACID properties, 287	types of queueing disciplines, 44
,	Feature set
E	in performance requirements
Ease of measurement, properties of	documents, 151
metrics, 25	system measurement and feature
Enforceability, of performance require-	development, 164
ments, 143–144	Fields, in performance requirements
Equilibrium	database, 154–155
Markov chains and, 159, 231	Finite pool sizes, queues/queueing,
of queue behavior, 50	75–77
Equipment, checking test equipment,	Fire alarm system
213–214	background activities impacting
Erlang loss formula	resource use, 205
applying to performance	linking performance requirements to
requirements, 110	regulatory needs, 110
applying to probability of lost calls,	mapping application domains to
76–77	system workloads, 94–95
derived performance requirements	metrics applied to, 28–29
and, 132 Ethernet	occurrence of periodic loads and peaks, 267
comparing scalability with token	peak and transient loads and,
ring, 287–288	135–136
CSMA/CD and, 174	reference workload example, 88
improving load scalability, 295	specifying workloads numerically,
load scalability and, 278	98–99
Excel, statistical methods in, 374	time-varying demand workloads in,
Experimental plans, measurement	89–91
procedures, 192	traffic pattern in, 99
Expert intent, in predicting	First Come First Served (FCFS)
performance, 77	regularity conditions for computa-
Expertise	tionally tractable queueing
buyer-seller relationships and,	network models, 68–69
114–115	types of queueing disciplines, 44
investing in, 7	Flow balance, multiple-class queueing
model sufficiency and, 255	networks and, 73
Explicit metrics, 32	Forced Flow Law (Denning and Buzen)
External performance requirements,	benefits and pitfalls of priority
implications for subsystems, 150	scheduling, 311
F	measurements conforming to, 168
Failure	modeling principles, 201–202 multiple-class queueing networks
interpreting results of transaction	and, 73
system with high failure rate,	quantifying device loadings and
235–237	flows, 55

transaction loading and, 158 validating measurements, 191 Functional requirements associating performance requirements with, 111 ensuring consistency of performance requirements with, 156 guidelines for, 116–117 performance requirements and, 117	Horizontal scaling (scaling out) overview, 276–277 structuring tests to reflect scalability of architecture, 228 Hosts measuring single- and multiple-host systems, 183–186 testing multiple-host systems, 218–219
referencing related requirements in performance requirements document, 152 specifying performance requirements and, 141–142 testing concurrently with performance requirements, 199–200 Functional testers, stakeholder roles, 351–352 Functional testing executing performance test after, 327 performance requirements and, 106	I ICPE (International Conference on Performance Engineering), 370 Idle counters, processor usage and, 169 IEEE Transactions on Software Engineering, 370 Implicit metrics, 32 Implicit performance requirements, 132–134 Income tax filing, electronic, example of time-varying demand workload, 20, 21
Garbage collection background activities in resource use, 205	90–91 Independence, properties of metrics, 25 Infinite loops, processor usage and, 169 Infinite Service (IS), regularity conditions for computationally tractable
performance engineering pitfalls, 315 Global response time (R ₀), in single-class closed queueing network model, 61 gnuplot, plotting performance data,	queueing network models, 68–69 Information, combining knowledge with controls, 94 Information flow, understanding impact of prior decisions on system
218–219 "god class" information flow review reveals antipatterns, 347 performance antipatterns and, 300	performance, 347 Information processing, metrics example, 30–32 Input analysis, discrete event simulation, 373
Goodput, telephony metrics, 30 Granularity coarse granularity locking, 287 time scale in measuring utilization and, 32–33	Input/output (I/O). see I/O (input/output) Instruments of measurement aligning tests with sprints, 330 identifying and planning in agile
time scale of performance requirements and, 122 Graphical presentation, in reporting performance status, 353–354	development, 332–333 lagging behind software platforms and technologies, 340 overview, 166 Scrum use of, 333–334
H Head-of-the-line (HOL) priority, 311 Heisenberg Uncertainty Principle, 166, 209–210 HOL (head-of-the-line) priority, 311	scrutiny in use of, 168 validating, 168, 193–194 Integration tests functional requirements and, 199–200 performance tests and, 202

Interactions	J
in performance engineering, 13-14	Jackson's Theorem
in performance requirements documents, 151	multiple-class queueing networks and, 74
Interarrival time, queueing and, 39–41. <i>see also</i> Arrival rate	single-class queueing networks and 59–60
International Conference on Perfor-	Java
mance Engineering (ICPE), 370	garbage collection and, 315
Interoperability, in performance	performance tuning resources, 374
requirements documents, 151	virtual machines, 317
Interpreting measurements, in virtual environments, 195	Journal of the Association for Computing Machinery (JACM), 370
Interpreting test results	Journals, learning resources for perfor-
applying results and, 330–331	mance engineering, 369–370
service use cases example, 231–235	marice engineering, 500 570
system with computationally intense	K
transactions, 237–241	Kernel mode (Linux/UNIX OSs),
system with memory leak and	measuring CPU utilization, 171
deadlocks, 241–243	_
transaction system with high failure	L
rate, 235–237	Labs
Introduction to Queueing Theory (Cooper), 372	investing in lab time for measure- ment and testing, 7
Investments, in performance	testing and lab discipline, 217
engineering, 6–7	Last Come First Served (LCFS), 44
I/O (input/output)	Last Come First Served Preemptive
asynchronous activity impacting	Resume (LCFSPR)
performance bounds, 66–67	regularity conditions for computa-
benefits and pitfalls of priority	tionally tractable queueing
scheduling, 310	network models, 68–69
load scalability and scheduling rules	types of queueing disciplines, 44
and, 278–279	Layout, of performance requirements, 153–155
measuring disk utilization, 173 quantifying device loadings and flow	Learning resources, for performance
through a computer system, 54–56	engineering
single-server queues and, 42	conferences and journals, 369–370
sustainable load and, 127	discrete event simulation,
where processing time increases per	372–373
unit of work, 267	overview, 367–369
I/O devices	performance tuning, 374–375
modeling principles, 201	queueing theory, 372
in simple queueing networks,	statistical methods, 374
53–54	summary, 375
iostat (Linux/UNIX OSs), measuring	system performance evaluation, 373
CPU utilization, 171	texts on performance analysis,
IS (Infinite Service), regularity condi-	370–371
tions for computationally tractable	Legacy system, pitfall in transition to
queueing network models,	new system, 156–158
68–69 Isolation property, ACID properties, 287	Linear regression, 374 Linearity, properties of metrics, 24–25
Isolation property, ACID properties, 287	Enteatity, properties of metrics, 24–23

Linux/UNIX OSs	telephony metrics example, 30-31
gathering host information, 185	testing background loads, 205
measuring memory-related activity,	testing load drivers, 214–216
180–181	testing using virtual users, 190
measuring processor utilization,	time-varying demand examples, 89–91
21–22, 170	Load generation tools
measuring processor utilization by	aligning tests with sprints, 330
individual processes, 172	delayed time stamping as measure-
measuring processor utilization in	ment pitfall, 319
server with two processors, 179	deploying software load drivers and,
skills need by performance engineers	214–216
and, 8	factors in choosing, 79
testing system stability, 225–226	incorrect approach to evaluating
virtual machines mimicking, 316	throughput, 208–209
LISP, garbage collection and, 315	interpreting results of transaction
Little's Law	system with high failure rate,
applying to processing time for I/O	235–237
requests, 263	measuring response time, 20–21
connection between models, require-	planning performance tests, 203–204
ments, and tests, 79	verifying functionality of test
derived performance requirements	equipment, 213–214
and, 132	virtual users and, 190
Mean Value Analysis of single-class	Load scalability
closed queueing networks, 71	busy waiting on locks, 285–286
measurements conforming to, 168	coarse granularity locking, 287
measurements from within applica-	improving, 293–295
tions and, 186	interaction with structural scalability,
modeling principles, 202	282
overview, 47–49	limitations in a development
Response Time Law and, 61–62	environment, 292
single-server queue and, 50	mathematical analysis of, 295–296
verifying functionality of test	overview, 277–279
equipment and software, 214	qualitative analysis of, 126, 283
Live locks, detecting/debugging	serial execution of disjoint
concurrency issues, 224	transactions impeding, 283–285
Load. see also Workloads	Load tests
deploying load drivers, 214–216	aligning tests with sprints, 330
museum checkroom example, 289	background loads, 205
occurrence of periodic, 267–268	load drivers and, 214–216
performance engineering addressing	performance requirements in
issues in, 5	development of sound tests, 112
performance requirements in	planning performance tests, 203–204
development of sound tests, 112	virtual users in, 190
performance requirements related to	Lock contention
peak and transient loads, 135–136	bottlenecks and, 260
scalability. see Load scalability	busy waiting on locks, 285–286
spikes or surges in, 91–92	coarse granularity locking and, 287
sustainable, 127–128	comparing implementation options
systems with load-dependent	for mutual exclusion, 296–298
behavior, 266	virtual machines and, 316

Locks	Measurement
benefits of priority scheduling for releasing, 309	collecting data from performance test, 229–230
busy waiting, 285–286	comparing with performance testing
coarse granularity of, 287	167–168
comparing with semaphores, 296–298	investing in lab time and tools for, 7
row-locking vs. table-level locking,	metrics applied to. see Metrics
301	in performance engineering, 10–11
Loops, processor usage and, 169 Lost calls/lost work	performance engineering pitfalls, 317–319
performance requirements related to,	performance modeling and, 11
134–135 queues/queueing and, 75–77	performance requirements and, 118–119
Lost packets, 134–135	of systems. see System measurement
Lower bounds, on system response times, 58	Measurement intervals, explaining to stakeholders, 356–359
	Measurement phase, of modeling
M	studies, 254
Management	Measuring Computer Performance (Lilja),
of performance requirements,	371
155–156	Memory leaks
as stakeholder, 349–350	interpreting measurements of system
Management information bases (MIBs), 185	with memory leak and deadlocks, 241–243
Mapping application domains, to workloads	measuring from within applications, 186
example of airport conveyor system, 92–94	provocative performance testing and 210
example of fire alarm system, 94–95	sustainable load and, 127
example of online securities trading	testing system stability, 225–226
system, 91–92	Memory management
Market segments, linking performance	background activities and, 205
requirements to size, 107–109	diminishing returns from multipro-
Markov chains, 159, 231	cessors or multiple cores, 320
Markup language, modeling systems in	garbage collection causing degraded
development environment with,	performance, 315
292 Mathematical analysis of load	measuring memory-related activity, 180–181
Mathematical analysis, of load scalability, 295–296	
Mathematical consistency	performance engineering pitfalls, 321 space-time scalability and, 280
ensuring conformity of performance	Memory occupancy
requirements to performance	formulating performance require-
laws, 148–149	ments to facilitate testing, 159
of performance requirements, 120	measuring memory-related activity,
Mean service time, in characterizing	180–181
queue performance, 42	qualitative attributes of system
Mean Value Analysis (MVA), of single-	performance, 126–127
class closed queueing networks,	Metrics, 23–24. see also Measurement;
69–71	System measurement
Measurability, of performance require-	ambiguity and, 117–118
ments 118_119	applying to conveyor system 27–28

applying to fire alarm system, 28–29	summary and exercises, 268–271
applying to information processing,	of systems with load-dependent or
30–32	time-varying behavior, 266
applying to systems with transient,	understanding limits of, 251
bounded loads, 33–35	Monitoring
applying to telephony, 30	airport conveyor system example,
applying to train signaling and	93–94, 98
departure boards, 29–30	fire alarm system example, 95
explicit and implicit, 32	online securities trading example,
focusing on single metric	101
(mononumerosis), 26	in real-time systems, 317–318
gathering performance requirements	Mononumerosis (tendency to focus on
and, 140	single metric), 26
in numerical specification of	mpstat (Linux/UNIX OSs)
workloads, 95	measuring CPU utilization, 171
overview, 19–22	measuring processor utilization, 21,
properties of, 24–26	284–285
reference workloads for	measuring processor utilization in
domain-specific, 151	server with two processors, 179
for scalability, 274–275	Multicore systems
summary and exercises, 35	CPU utilization in, 170–171
testing and, 158	detecting/debugging concurrency
time scale granularity of, 32–33	issues, 223–224
user experience metrics vs. resource	diminishing returns from, 314–315
metrics, 23–24	measuring, 177–180
in various problem domains, 26–27	performance engineering concerns
MIBs (management information bases),	influencing architecture and
185	technology choices, 346
Microsoft Excel, statistical methods in,	Multiple-class queueing networks,
374	71–74
Middleware, measuring, 187–188	Multiple-host systems
Mission-critical systems, linking	challenges of testing, 218–219
performance requirements to the	measuring performance of, 183-186
engineering needs of, 108	Multiprocessor systems
Models	CPU utilization in, 170-171
asynchronous I/O, 260-266	detecting/debugging concurrency
computer systems, 252–254	issues, 223–224
connection between models, require-	diminishing returns from, 314–315
ments, and tests, 79–80	measuring, 177–180
conveyor system example, 256–260	performance engineering concerns
getting system information from,	influencing architecture and
37–38	technology choices, 346
modeling principles, 201	provocative performance testing, 210
in performance engineering, 10–11	Multitier configuration, of Web systems,
phases of modeling studies, 254–256	183–186
planning, 203–204	Munin tool, gathering measurements of
predicting performance with, 77–78	multiple hosts with, 185
in reporting performance status,	Museum checkroom, scalability
353–354	example, 289–292, 298–299
occurrence of periodic loads and	Mutual exclusion, comparing sema-
peaks, 267–268	phores with locks, 296–298

MVA (Mean Value Analysis), of single- class closed queueing networks,	Number of users supported pattern/ antipattern, 146–147
69–71	Numerical data, characterizing work-
N	loads with
	airport conveyor system example,
NDAs (nondisclosure agreements),	101–102
confidentiality of performance	fire alarm system example, 102–103
requirements and, 115	online securities trading example,
Negotiation, regarding design choices	100–101
and system improvement recom-	overview, 99
mendations, 360–362	Numerical specification, of workloads
Network management systems (NMSs)	airport conveyor system example, 97–98
applying metrics to systems with transient, bounded loads, 34–35	
gathering host information with, 185	fire alarm system example, 98–99
multiple-class queueing networks	online securities trading example, 96–97
and, 72	overview, 95–96
Networks	overview, 75–70
scalability and congestion in, 281–282	0
scalability attribute of, 273	Object pools
traffic in conveyor system model, 258	benefits of priority scheduling for the
Networks of queues	release of members of, 309
applicability and limitations of	concurrent testing of functional and
simple queueing networks, 78	performance requirements and, 200
asymptotic bounds on throughput	delayed time stamping as measure-
and response time, 63–66	ment pitfall, 319
asynchronous activity impacting	finite pool sizes, 75–77
performance bounds, 66–67	memory leaks and, 186
bottleneck analysis, 63	pool size requirement pattern, 147
lower bounds on system response	validating measurements and, 192
times, 58	Offered load
Mean Value Analysis, 69–71	lost jobs and, 76
multiple-class queueing networks,	in telephony metrics, 30-31
71–74	One-lane bridge, performance antipat-
overview, 52–53	terns and, 300–301
qualitative view of, 62–63	One-step behavior, in Little's Law, 47
quantifying device loadings and	Online banking system. see also Banking
flow, 54–56	systems
regularity conditions for computa-	example of multiple-class queueing
tionally tractable queueing	networks, 72
network models, 68–69	occurrence of periodic loads and
simple queueing networks, 53–54	peaks, 267
single-class closed queueing net-	Online securities trading. see Securities
works, 60–62	trading example
single-class open queueing networks,	Open queueing network models
59–60	defined, 59
upper bounds on system throughput,	modeling asynchronous I/O and, 263
56–58	qualitative view of queueing network
Nondisclosure agreements (NDAs),	representation, 62–63
confidentiality of performance requirements and 115	single-class open queueing networks,
reduirements and, 113	59–60

Operating systems (OS)	multicore systems. see Multicore
Linux/UNIX OSs. see Linux/UNIX	systems
OSs	multiprocessors. see Multiprocessor
virtual machines mimicking, 316–317	systems
Windows OSs. see Windows OSs	single-threaded applications and, 314
Oracle	Parameters, expressing performance
commercial tools for measuring	requirements via, 149
databases, 188	Parcel routing database, 258–260
performance tuning resources, 374	PASTA (Poisson Arrivals See Time
Organizational pitfalls, in performance	Averages), 175
engineering, 321–322	Patterns/antipatterns
OS (operating systems). see Operating	"all the time/ of the time"
systems (OS)	antipattern, 145–146
Output analysis, discrete event simulation, 373	information flow review revealing, 347
Outputs. see also I/O (input/output)	number of users supported pattern/
automating analysis of, 244–245	antipattern, 146–147
of conveyor system model, 258	overview of, 144
Outsourcing, commercial considerations	pool size requirement pattern, 147
related to performance	resource utilization antipattern, 146
requirements, 116	response time pattern and antipat-
Ownership	tern, 144–145
ensuring of performance concerns,	scalability antipattern, 147–148
360	Peak hour, measuring response time and
of performance requirements,	transaction rates at, 26
155–156	Peak load
_	issues addressed by performance
P	engineering, 5
Packet handling	occurrence of, 267–268
examples of single-server queues	performance requirements related to,
and, 42	135–136
performance requirements related to	perfmon (Windows OSs)
lost packets, 134–135	automating tests, 213
Packet-switched network, 135	measuring bandwidth utilization, 174
Paged virtual memory systems,	measuring CPU utilization, 171
thrashing of, 266	measuring disk I/O, 173
Paging activity	measuring memory-related activity,
measuring memory-related activity,	180–181
181	measuring processor utilization, 22
modeling principles and, 201	measuring processor utilization by
thrashing of paged virtual memory	individual processes, 172
systems, 266	measuring queue lengths, 175
PAL tool, in performance plot	playtime in testing process in agile
generation, 218–219	development and, 335
Parallelism	testing system stability,
improving load scalability and, 294	225–226
interpreting measurements in virtual	Performance analysis
environments, 195	applying performance law to, 80
load scalability undermined by	asymptotic bounds and, 63–66
inadequacy of, 279	of asynchronous activity impacting
measuring parallel systems, 177–180	performance bounds, 66–67

Performance analysis, continued of bottlenecks in single-class closed queueing networks, 63 finite pool sizes, lost calls, and lost work and, 75–77 investing in analysis tools, 7 of link between models, require- ments, and tests, 79–80 Little's Law in, 47–49 of lower bounds impact on system response times, 58 Mean Value Analysis of single-class closed queueing network models,	Performance engineering, introduction business and process aspects of, 6–7 disciplines and techniques in, 8–10 example issues addressed by, 5–6 interactions and dependencies, 13–14 modeling, measuring, and testing, 10–11 overview, 1–4 performance requirements, 4–5 road map to topics covered in book, 15–17 roles/activities of performance engineers, 11–13
69–71	summary, 17
measurement procedures in, 194	Performance engineering pitfalls. see
of multiple-class queueing networks,	Pitfalls
71–74	Performance engineers
of networks of queues, 52–53	lead role in performance require-
overview, 37	ments gathering, 141
performance models in, 37–38	as owner of performance require-
predicting performance based on,	ments, 156
77–78	roles/activities of, 11–13
qualitative view of queueing network	system measurement by, 163
representation, 62–63	Performance Evaluation Review, 370
quantifying device loadings and	Performance laws
flow through a computer system, 54–56	ensuring conformity of performance
	requirements to, 148–149 Little's Law. <i>see</i> Little's Law
of queueing causes, 39–41	Utilization Law. see Utilization Law
of queueing in computer systems and in daily life, 38–39	Performance metrics. see Metrics
of queueing performance, 42–45	Performance Modeling and Design of
of regularity conditions for computa-	Computer Systems: Queueing Theory
tionally tractable queueing	in Action (Harchol-Balter), 371
network models, 68–69	Performance models. see Models
of simple queueing networks, 53–54,	Performance requirements
78	in agile development, 328–329
of single-class closed queueing	"all the time/ of the time"
network model, 60–62	antipattern, 145–146
of single-class open queueing	avoiding circular dependencies,
network model, 59–60	149–150
of single-server queue, 49–52	business risk mitigation and, 112-114
summary and exercises, 80–84	commercial considerations, 114-116
texts on performance analysis,	completeness of, 119
370–371	complying with regulatory needs,
of upper bounds impact on system	108–110
throughput, 56–58	concurrent testing of functional
Utilization Law and, 45–47	requirements, 199-200
Performance antipattern (Smith and	conforming to performance laws,
Williams), 144, 300. see also	148–149
Antipatterns	connection between models,
Performance bounds. see Bounds	requirements, and tests, 79-80

consistency of, 120 summary and exercises, 122–124, correctness of, 120 136–138, 161 derived, 132 supporting revenue streams, 110 drafting, 7 sustainable load and, 127–128 eliciting and gathering, 140–143 testability of, 120–121 eliciting, writing, and managing, 139 traceability of, 121–122 ensuring enforceability of, 143–144 transitioning from legacy system expressing in terms of parameters and, 156–158 with unknown values, 149 unambiguous quality of, 117–118 Performance Solutions (Smith and formulating generally, 253 formulating response time Williams), 371 requirements, 128–130 Performance story formulating throughput determining which performance requirements, 130-131 aspects matter to stakeholders, formulating to facilitate testing, 340–341 158 - 160ensuring ownership of performance functional requirements and, 117 concerns, 360 granularity and time scale of, 122 explaining measurement intervals to guidelines for specifying, 116–117 stakeholders, 356–359 implications of external requirements identifying concerns, drivers, and stakeholders, 344–345 for subsystems, 150 implicit, 132–134 most pressing questions in, 343–344 layout of, 153–155 negotiating design choices and linking tests to, 222–223 system improvement recommenmanaging, 155–156 dations, 360-362 measurability of, 118–119 overview, 339-340 meeting workload size, 107–108 reporting performance status to number of users supported pattern/ stakeholders, 353–354 antipattern, 146–147 sharing/developing with overview, 105-106, 125-126 stakeholders, 347–348 patterns/antipatterns. see Patterns/ stakeholder influence on, 345 understanding impact of existing antipatterns performance engineering pitfalls and, architecture, 346–347 using performance engineering pool size requirement pattern, 147 concerns to influence architecture product management and, 106–107 and technology choices, 345–346 qualitative attributes of system where it begins, 341–343 performance, 126–127 Performance test plan questions to ask in determining, 86–87 documenting, 220-222 related to peak and transient loads, linking tests to performance 135 - 136requirements in, 222–223 related to transaction failure rates, measurement procedures in, 193 lost calls, lost packets, 134–135 overview, 4 resource utilization antipattern, 146 system measurement and, 168 response time pattern and system stability and, 225–226 antipattern, 144–145 Performance testers, stakeholder roles, role in performance engineering, 4–5 351-352 scalability antipattern, 147-148 Performance tests software lifecycle and, 111–112 applying performance laws to, 80 storing and reporting, 160–161 automating, 213, 244-245 structuring documentation of, 150–153 background loads and, 205

Performance tests, continued	in performance engineering, 10–11
basing on performance requirement	performance test plan, 168
draft, 113	planning tests and models, 203–204
challenges in, 202–203	planning tests for system stability,
checking test equipment and	225–226
software, 213–214	preparing for, 210–211
collecting data from, 229-230	provocative performance testing,
comparing performance measure-	209–210
ment with performance testing,	reducing and presenting data, 230
167–168	regulatory and security issues,
comparing production measurement	216–217
with performance testing and	role of performance engineers in, 12
scalability measurement, 181–183	scalability and, 302–303
connection between models, require-	scripts and checklists, 219–220
ments, and tests, 79-80	steps in performance engineering, 7
costs of, 22	structuring to reflect scalability of
deploying load drivers, 214–216	architecture, 228–229
detecting/debugging concurrency	summary and exercises, 246-249
issues, 223–224	understanding system architecture
developing sound tests, 112	and, 211–212
documenting plans and results,	unspecified requirements and
220–222	(prospective testing), 226–227
evaluating linearity of utilization,	Performance tests, in agile development
205–208	aligning with sprints, 329–330
example of wrong way to evaluate	communicating test results, 331
throughput, 208-209	identifying and planning tests and
formulating performance require-	test instrumentation, 332–333
ments to facilitate, 158–160	implementing, 332
interpreting results of service use	interpreting and applying test results,
cases example, 231–235	330–331
interpreting results of system with	link between irregular test results
computationally intense transac-	and incorrect functionality, 334
tions, 237–241	playtime in testing process, 334–336
interpreting results of system with	Scrum use in test implementation
memory leak and deadlocks,	and test instrumentation, 333-334
241–243	Performance tuning, learning resources
interpreting results of transaction	for, 374–375
system with high failure rate,	pidstat (Linux/UNIX OSs), 225–226
235–237	Pilot tests
lab discipline in, 217	automating, 213
linking performance requirements to	measuring multiprocessor systems,
size, 108	179–180
linking tests to performance require-	performance modeling and, 10-11
ments, 222–223	ping command, determining remote
measurement procedures, 193–194	node is operational, 34
measuring multiprocessor systems,	Pitfalls
179–180	diminishing returns from multipro-
modeling and, 10	cessors or multiple cores, 314–315
multiple-host systems and, 218–219	eliminating bottleneck unmasks new
overview of 199–202	pitfall 319–321

garbage collection, 315	Processes
measurement and, 317-319	scalability attribute of, 273
organizational, 321–322	synchronization on virtual machines,
overview, 307–308	316
priority scheduling, 308–312	Processor Sharing (PS)
scalability, 299–302	regularity conditions for computa-
summary and exercises, 322-323	tionally tractable queueing
transient CPU saturation, 312-314	network models, 68–69
in transition from legacy system to	types of queueing disciplines, 45
new system, 156–158	Processors. see also CPUs
virtual machines and, 315–317	diminishing returns from multipro-
Plans/planning	cessors or multiple cores, 314–315
capacity planning. see Capacity	measuring multicore and multipro-
planning	cessor systems, 177–180
documenting, 220–222	measuring processor utilization,
identifying, 332–333	21–22, 169–171
models and, 203-204	measuring processor utilization and
performance test planning. see	averaging time window, 175–177
Performance test plan	measuring processor utilization by
Platforms, system measurement and,	individual processes, 171–173
164	modeling principles, 201
Playbook, creating scripts and checklists	quantifying device loadings and flow
for performance testing, 219–220	through a computer system. see
Playtime	CPUs
automating tests, 213	Product form, 59
in testing process, 334–336	Product management, performance
PLCs (programmable logic controllers),	requirements and, 106–107
256–258	Product managers, gathering perfor-
Plotting tools, automating plots of	mance requirements from, 141
performance data, 218–219	Production
Poisson arrivals, 74	comparing production measurement
Poisson Arrivals See Time Averages	with performance testing and
(PASTA), 175	scalability measurement,
Pool size. see also Object pools	181–183
finite pool sizes, 75–77	system measurement in production
pool size requirement pattern, 147	systems, 164
The Practical Performance Analyst	Programmable logic controllers (PLCs),
(Gunther), 370	256–258
Predicting performance, 77–78	Programming, skills need by perfor-
Preemptive priority, 311	mance engineers, 9
Priority scheduling. see also Scheduling rules	Projection phase, phases of modeling studies, 254–255
benefits and pitfalls, 347	Properties
preemptive priority, 311	ACID properties, 287
Privacy, regulations in performance tests and, 217	of performance metrics, 24–26, 191–192
Procedures, system measurement, 192–194	of performance requirements, 117–118
Process aspects, of performance engineering, 6–7	Prospective testing, when requirements are unspecified, 226–227
=	=

Provocative performance testing, 209–210	asynchronous activity impacting performance bounds, 66–67
PS (Processor Sharing)	avoiding scalability pitfalls, 301–302
regularity conditions for	bottleneck analysis, 63
computationally tractable	causes of, 39–41
queueing network models, 68–69	characterizing performance of,
types of queueing disciplines, 45	42–44
ps command (Linux/UNIX OSs)	in computer systems and in daily life
measuring memory-related activity,	38–39
180–181	connection between models, require-
obtaining processor utilization,	ments, and tests, 79–80
284–285	finite pool sizes, lost calls, and lost
testing system stability, 225–226	work, 75–77
Pure delay servers, 61	learning resources for, 372
	limitations/applicability of simple
Q	models, 78
Qualitative attributes, of system	Little's Law and, 47–49
performance, 126–127	load scalability and, 279
Qualitative view, of queueing network	lower bounds on system response
representation, 62–63	times, 58
Quality of service (QoS), linking	Mean Value Analysis, 69–71
performance requirements to, 110	measuring queueing time in
Quantitative analysis, skills need by	multicore and multiprocessor
performance engineers, 8	systems, 177–180
Quantitative System Performance	multiple-class queueing networks,
(Lazowska et al.), 371	71–74
Queries, performance issues in	museum checkroom example,
databases, 188	289–290
Queue length	networks of queues, 52–53
for airport luggage workload, 93	predicting performance and, 77–78
in characterizing queue performance,	product form and, 59
43	priority scheduling and, 311, 347
connection between models,	qualitative view of, 62–63
requirements, and tests, 79	quantifying device loadings and flow
in measuring utilization, 175	through a computer system,
single-server queue and, 51	54–56
Queueing models/theory	regularity conditions for computa-
model sufficiency and, 255	tionally tractable queueing
modeling asynchronous I/O and, 263	network models, 68–69
performance modeling and, 10	simple queueing networks, 53–54
skills need by performance engineers,	single-class closed queueing network
8–9	model, 60–62
Queueing Systems, Volume 1: Theory (Kleinrock), 372	single-class open queueing network model, 59–60
Queueing Systems, Volume 2: Applications	single-server queue, 49–52
(Kleinrock), 372	types of queueing disciplines,
Queues (Cox and Smith), 372	44–45
Queues/queueing	upper bounds on system throughput,
asymptotic bounds on throughput	56–58
and response time 63–66	Utilization Law and 45-47

N	Requirements engineers, stakeholder
R programming language, statistical	roles, 350
methods and, 374	Resident set, in Linux/UNIX systems,
R_0 (global response time), in single-class	180
closed queueing network model,	Resources
61	background activities in resource use,
RAID devices, modeling asynchronous	205
I/O and, 265–266	determining resource requirements, 7
Railway example, linking performance	measuring utilization, 158–159,
requirements to regulatory needs,	168–169
109	priority scheduling not always
Real-time systems, monitoring in,	beneficial or cost-effective, 308
317–318	resource utilization antipattern, 146
Reducing data, 230, 330–331	user experience metrics vs. resource
Reference workloads	metrics, 23–24
	Resources, for learning. see Learning
in performance requirements	resources, for performance
documents, 151	engineering
for systems with differing environ-	
ments, 87–88	Response time
Regression analysis	airport luggage workload, 93
obtaining service demand, 254	asymptotic bounds on, 63–66
statistical methods and, 374	asynchronous activity impacting,
Regularity conditions, for	66–67
computationally tractable	asynchronous I/O and, 260–266
queueing network models, 68–69	challenges in testing systems with
Regulations	multiple hosts, 218–219
financial regulations in performance tests, 216–217	in characterizing queue performance, 42–43
linking performance requirements to,	common metrics for, 20
108–110	as competitive differentiator for web
in performance requirements	sites, 110
documents, 152	connection between models, require-
Reliability	ments, and tests, 79
under load, 4	delayed time stamping as measure-
properties of metrics, 25	ment pitfall, 317–318
Repeatability, properties of metrics, 25	detecting/debugging concurrency
Reports/reporting	issues in multiprocessor systems,
investing in reporting tools, 7	223–224
online securities trading example, 96	facilitating testing, 159
performance requirements and,	formula for average response time,
160–161	20–21
performance status to stakeholders,	formulating response time require-
353–354	ments, 128–130
role of performance engineers in,	global response time (R_0) in single-
12–13	class queueing model, 61
Requirements	in Little's Law, 47–49
functional requirements. see	lower bounds on system response
Functional requirements	times, 56–58
performance requirements. see	measuring at peak or busy hour, 26
Performance requirements	measuring generally, 189–190
1 cirormance requirements	

Response time, continued	Sample statistics, comparing with
measuring in commercial databases,	time-average statistics, 21
188	sar (Linux/UNIX OSs)
modeling principles, 201	measuring processor utilization, 22,
pattern and antipattern, 144–145	171
pitfalls, 321	measuring processor utilization by
qualitative view of queueing	individual processes, 172–173
networks, 62–63	testing system stability, 225–226
response time pattern and antipat- tern, 144–145	Sarbanes-Oxley financial regulations, in performance tests, 216
single-server queue and, 51	Saturation
sustainable load and, 128	diminishing returns from multipro-
system design and, 6	cessors or multiple cores, 320
unbiased estimator of variance of, 22	equilibrium and, 50
upper bounds on, 129	transient saturation not always bad, 312–314
validation phase of model and 254	utilization and, 56
validation phase of model and, 254 Response Time Law	Utilization Law and, 45–46
applying to capacity planning and	Saturation epoch, 312–313
performance testing, 80	Scalability
combining inequality with, 65–66	antipattern, 147–148
connection between models, require-	avoiding pitfalls of, 299–302
ments, and tests, 79	busy waiting on locks and, 285–286
delayed time stamping as measure-	causes of system performance failure,
ment pitfall, 319	106–107
relating think time, average response	coarse granularity locking and, 287
time, and system throughput,	comparing options for mutual
61–62	exclusion, 296–298
Response time pattern and antipattern,	comparing production measurement
144–145	with performance testing and
Revenue streams, linking performance	scalability measurement, 181–183 definitions of, 275
requirements to, 110	in Ethernet/token ring comparison,
Review process, skills need by performance engineers, 10	287–288
Risks	improving load scalability, 293–295
performance and, 6	interactions between types of, 282
reducing business risk, 112–114	limitations in development environ-
Road traffic control system, 88	ment, 292–293
Road map, to topics covered in this	load scalability, 277–279
book, 15–17	mathematical analysis of, 295–296
Round Robin, types of queueing	museum checkroom example,
disciplines, 44	289–292, 298–299
Round-trip times, linking performance	over long distances and network
requirements to engineering	congestion, 281–282
needs, 108	overview, 273–275
S	performance tests and, 302–303
S programming language, statistical	qualitative analysis of, 283 qualitative attributes of system
methods, 374	performance, 126
Safety checks, testing and, 193–194	scaling methods, 275

serial execution of disjoint transac-	time-varying demand on workload,
tions, 283–285	89–90
space scalability, 279–280	traffic patterns and, 99
space-time scalability, 280–281	Security, testing financial systems and,
structural scalability, 281	216–217
structuring tests to reflect,	Seller-buyer relationships, performance
228–229	expertise and, 114–115
summary and exercises, 303–305	Semaphores
types of, 277	comparing with locks, 296–298
Scalability antipattern, 147–148	load scalability and, 294–295
Scaling methods, 275	mathematical analysis of load
Scaling out (horizontal scaling)	scalability, 295–296
overview, 276–277	Sensitivity analysis, 78
structuring tests to reflect scalability of architecture, 228	Serial execution, of disjoint transactions, 283–285
Scaling up (vertical scaling)	Servers, central server model, 53-54
overview, 276–277	Service rate, queueing and, 41
structuring tests to reflect scalability	Service time
of architecture, 228	connection between models, require-
Scheduling	ments, and tests, 79
aligning tests with sprints, 329–330	in Little's Law, 49
periodic loads and peaks, 267–268	qualitative view of queueing
Scheduling rules	networks, 62–63
avoiding scalability pitfalls, 299	queueing and, 39–41
improving scalability and, 294	single-server queue and, 52
load scalability and, 278	in Utilization Law, 45–47
not always improving performance,	Services
308	obtaining service demand, 254
pitfalls related to priority scheduling,	outsourcing, 116
308–312	use cases, 231–235
qualitative view of queueing	SIGMETRICS (ACM Special Interest
networks, 62–63	Group on Performance Evalua-
Scope and purpose section, in perfor-	tion), 370
mance requirements documents,	SIGSOFT (ACM Special Interest Group
151	on Software Engineering), 370
Scripts	Simple Network Management Protocol
creating test scripts, 219–220	(SNMP), 185
for verifying functionality, 213	Simple queueing networks. see Net-
Scrums, in agile test implementation	works of queues
and instrumentation, 333–334	Simulation
Scrutiny, in system measurement, 168	discrete event simulation, 372–373
Securities trading example	skills need by performance engin-
applying numerical data to character-	eers, 8
ize workloads, 100–101	Single-class closed queueing networks
linking performance requirements to,	asymptotic bounds on throughput
110	and response time, 63–66
mapping application domains to	asynchronous activity impacting
system workloads, 91–92 numerical specification of workloads,	performance bounds, 66–67 bottleneck analysis, 63
96–97	Mean Value Analysis, 69–71

Single-class open queueing networks, 59–62	SPEC (Standard Performance Evaluation Corporation), 369
Single-host systems, measuring perfor-	SPEC Benchmark Workshop (2009), 371
mance of, 183	Special Interest Group on Performance
Single-server queue, 49–52	Evaluation (SIGMETRICS), 370
Size, linking performance requirements	Special Interest Group on Software
to, 107–108	Engineering (SIGSOFT), 370
SNMP (Simple Network Management	Specification
Protocol), 185	benefits of performance reqirements,
Software	113
aligning tests with sprints, 329-330	of functional and performance
associating performance require-	requirements, 141–142
ments with lifecycle of, 111–112	guidelines for, 116–117
checking test equipment and,	of workloads. see Numerical specifi-
213–214	cation, of workloads
deploying load drivers, 214–216	Speed/distance scalability, 281–282
examples of importance of perfor-	Spreadsheet packages, 374
mance in systems, 2–3	Sprints (iterations)
performance requirements and, 106	in agile development, 325
Software bottleneck	aligning tests with, 329–330
diminishing returns from multipro-	identifying and planning tests and
cessors or multiple cores, 314–315	test instrumentation, 332–333
eliminating bottleneck unmasks new	performance requirements evolving
pitfall, 320	between, 328
Software development	SQL, commercial tools for measuring
agile approach. see Agile software	databases, 188
development	Stability
outsourcing, 116	planning tests for system stability,
skills need by performance engi-	225–226
neers, 9	qualitative attributes of system
waterfall approach, 325	performance, 126
Software development cycle	system measurement and, 165 Stakeholders
interactions and dependencies in	
performance engineering and, 14 limitation of "build it, then tune it"	architects, 348–349
approach, 3–4	capacity management engineers, 355 designers and developers, 350–351
performance requirements and, 155	determining which performance
Software engineering, skills need by	aspects matter to, 340–341
performance engineers, 9	ensuring ownership of performance
Software project failure	concerns, 360
interpreting results of transaction	example of working with, 354–355
system with high failure rate,	explaining concerns and sharing
235–237	performance story with, 347–348
transaction failure rates, 134–135	explaining measurement intervals to
Sojourn time	356–359
in characterizing queue performance,	facilitating access to performance
42–43	requirements, 155
Space dimension, sustainable load and,	functional testers and performance
128	testers, 351–352
Space scalability, 126, 279–280	identifying performance concerns,
Space-time scalability 280–281, 292	drivers and stakeholders 344-34

influencing performance story, 345	system measurement and, 164
interactions and dependencies and, 13	Sun-based systems, 374
model sufficiency and, 255	Suppliers, specification guidelines,
negotiating design choices and	116–117
system improvement recommen-	Sustainable load, 127–128
dations, 360–362	Sybase, commercial tools for measuring
overview, 339–340	databases, 188
performance engineers relating to, 13	System administrators, 353
in performance requirements	System architects, 141
documents, 151–152	System architecture. see also Architecture
performance story and, 341–344	reviewing as step in performance
relationship skills need by perfor-	engineering, 7
mance engineers, 9–10	skills need by performance engi-
reporting performance status to,	neers, 8
353–354	testing and, 211–212
requirements engineers and, 350	System clocks
requirements gathering and, 140	clock drift causing measurement
roles of, 349–350	errors, 317
summary and exercises, 362–366	synchronization in multiple-host
system administrators and database	systems, 184
administrators, 353	System configuration
testers, 351-352	provocative performance testing, 210
understanding impact of existing	understanding system architecture
architecture on system perfor-	before testing, 212
mance, 346–347	System managers, system measurement
user experience engineers, 352-353	by, 163
using performance engineering	System measurement. see also
concerns to influence architecture	Measurement; Metrics
and technology choices, 345–346	from within applications, 186–187
Standard Performance Evaluation	bandwidth utilization, 174–175
Corporation (SPEC), 369	code profiling, 190–191
Standards, citation of and compliance	of commercial databases, 188–189
with, in performance require-	comparing measurement with
ments documents, 152	testing, 167–168
State transition diagrams, 287–288	comparing production measurement
Statistics	with performance testing and
comparing time-average with	scalability measurement, 181–183
sample, 21	data organization and, 195
learning resources for statistical	disk utilization, 173
evaluation, 374	interpreting measurements in virtual
performance modeling and, 10	environments, 195
skills need by performance engi-	memory-related activity, 180–181
neers, 8–9	in middleware, 187–188
Storage, performance requirements,	multicore and multiprocessor
160–161	systems, 177–180
Story. see Performance story	overview of, 163–167
Structural scalability, 126, 281–282	procedures, 192–194
Subsystems	processor usage, 169–171
central subsystem of computers, 61	processor usage by individual
external performance requirements	processes, 171–173
and, 150	gueue length, 175

System measurement, continued	understanding impact of existing
resource usage, 168–169	architecture on, 346–347
response time, 189–190	upper bounds on throughput, 56–58
of single-host and multiple-host	Т
systems, 183–186	
summary and exercises, 196–197	Task Manager (Window OSs)
utilizations and the averaging time	automating tests, 213
window, 175–177	interpreting results of system with
validating with basic properties of performance metrics, 191–192	memory leak and deadlocks, 243 measuring CPU utilization, 171
validation and scrutiny in, 168	measuring memory-related activity,
System mode (Linux/UNIX OSs), 171	181
System resources, 308. see also Resources	testing system stability, 225–226
Systems	Tax filing, occurrence of periodic loads
application where processing time	and peaks, 267–268
increases per unit of work over	TCP/IP, speed/distance scalability of,
time, 267	281–282
conveyor system example, 256–260	Techniques, in performance engineering
interpreting results of system with	8–10
computationally intense transac-	Technologies
tions, 237–241	evaluating performance
learning resources for evaluating	characteristics of, 7
performance of, 373	using performance engineering
load scalability and, 279	concerns to influence, 345–346
with load-dependent or time-varying	Telephone call center
behavior, 266	performance requirements related to
lower bounds on response time, 58	transaction failure rates, lost calls,
measuring response time, 189	lost packets, 134–135
modeling asynchronous I/O, 260–266	time-varying demand workload
modeling computer systems, 252–254	examples, 89–90
negotiating system improvement	Telephony
recommendations, 360–362	background activities in resource use,
phases of modeling studies, 254–256	205
pitfall in transition from legacy	implicit performance requirements
system, 156–158	and, 133
planning tests for stability of,	lost jobs and, 75
225–226	metrics example, 30
qualitative attributes of performance,	structural scalability and, 281
126–127	Test plan. see Performance test plan
reference workloads in different	Testability, of performance require-
environments, 87–88	ments, 120–121
scalability antipattern, 147–148	Testers, gathering performance require-
scalability attribute of, 273–275	ments from, 140
scheduling periodic loads and peaks,	Tests
267–268	functional. see Functional testing
summary and exercises, 268–271	integration. see Integration tests
thrashing of paged virtual memory	performance. see Performance tests
systems, 266	pilot. see Pilot tests
with transient, bounded loads, 33–35	unit. see Unit tests
understanding, 251	Texts, on performance analysis, 370–371

Think time, in single-class closed	Token ring
queueing network model, 61	comparing scalability with Ethernet,
Thrashing, of paged virtual memory	287–288
systems, 266	improving load scalability, 295
Thread safety	Traceability, of performance
concurrent testing of functional and	requirements, 121–122
performance requirements, 200	Traffic intensity
detecting/debugging concurrency	in characterizing queue performance,
issues, 223–224	43
Threads, synchronization on virtual	single-server queue, 49
machines, 316	Train signaling and departure boards,
Throughput	metrics example, 29–30
applying performance law to, 80	Transaction failure rates. see also Failure
asymptotic bounds on, 63–66	interpreting results of transaction
characterizing queue performance, 42	system with high failure rate,
detecting/debugging concurrency	235–237
issues, 224	performance requirements related to,
in Ethernet/token ring comparison,	134–135
287–288	Transaction rates
example of wrong way to evaluate,	ambiguity and, 117–118
208–209	completeness of performance
formulating throughput require-	requirements and, 119
ments, 130–131	evaluating linearity of utilization with
in Little's Law, 48	respect to transaction rate, 205–208
lower bounds on, 58	measuring at peak or busy hour, 26
modeling principles, 201	measuring from within applications,
pitfalls, 321	186
quantifying device loadings and	online securities trading example, 96
flow through a computer system,	validating measurement of, 191
55	Transaction-oriented systems,
replacing coarse granularity locks	understanding system architecture
with fine-grained locks, 287	before testing, 211–212
speed/distance scalability and, 282	Transactions
telephony metrics, 30–31	interpreting results of system with
upper bounds on, 56–58	computationally intense
Time (temporal) dimension, sustainable	transactions, 237–241
load and, 128	interpreting results of transaction
Time scalability, 126	system with high failure rate,
Time scale	235–237
granularity and time scale of	serial execution of disjoint
performance requirements, 122	transactions, 283–285
metrics and, 32–33	Transient load, performance
Time slicing, types of queueing disciplines, 44	requirements related to, 135–136
Time stamps, delay as measurement	U
pitfall, 317–318	Unambiguousness, properties of
Time-average statistics, 21	performance requirements,
Time-varying behavior	117–118
systems with, 266	Unit tests
workloads and, 88–91	functional requirements and, 199-200

Unit tests, continued role of performance engineers, 12 verifying functionality with, 189 UNIX OS. see Linux/UNIX OSs Upper bounds, on system throughput, 56–58 Use cases, interpreting results of service use cases, 231–235 User base number of users supported pattern/ antipattern, 146–147 performance impact of increasing	derived performance requirements and, 132 measurements conforming to, 168 measuring utilization in server with two processors, 179 modeling principles, 201 obtaining service demand, 254 overview, 45–47 performance test planning and, 204 resource utilization measurement, 169 statistical methods and, 374
size of, 5–6 User experience engineers, stakeholder roles, 352–353	transaction loading and, 158 $ m V$
User experience metrics, 23–24 Utilization (<i>U</i>) applying performance law to, 80 characterizing queue performance, 43 connection between models, requirements, and tests, 79 CPU utilization in service use cases	Validation predicting performance and, 78 of system measurement, 168 of system measurement with basic properties of performance metrics 191–192 Validation phase, of modeling studies,
example, 231–235 evaluating linearity with respect to	254 Verifiability, of performance require-
transaction rate, 205–208 interpreting results of system with computationally intense transactions, 239–241 measuring bandwidth utilization, 174–175	ments, 118–119 Vertical scaling (scaling up) overview, 276–277 structuring tests to reflect scalability of architecture, 228 Virtual clients, 236
measuring processor utilization, 169–171 measuring processor utilization and	Virtual environments, interpreting measurements in, 195 Virtual machines, performance
averaging time window, 175–177 measuring processor utilization by individual processes, 172–173 modeling principles, 201 quantifying device loadings and flow through a computer system, 55–56	engineering pitfalls and, 315–317 Virtual users, load testing with, 190 Visit ratios, CPUs, 54 vmstat (Linux/UNIX OSs) measuring CPU utilization, 171 measuring memory-related activity,
resource utilization antipattern, 146 sustainable load and, 127–128 synchronous and asynchronous	181 testing system stability, 225–226
activity and, 263 in Utilization Law, 45–47 validating measurements and, 191 Utilization Law	W Waiting time in characterizing queue performance 43
applying to capacity planning and performance testing, 80 connection between models, requirements, and tests, 79	priority scheduling and, 309 Waterfall development, 325 Web sites, implicit performance require- ments and, 133–134
requirements, and tests, 17	mems and, 155–15 4

Web systems, multiplier configuration of, 183-186 Web-based online banking system, example of multiple-class queueing networks, 72 What-if-analysis predicting performance and, 78 projecting changes, 255 Windows OSs automating tests, 213 gathering host information, 185 measuring bandwidth utilization, 174 measuring disk I/O, 173 measuring memory-related activity, 180 - 181measuring processor utilization, 22, 170–171 measuring processor utilization by individual processes, 172

measuring queue lengths, 175

playtime in testing process in agile development and, 335 skills need by performance engineers and, 8 virtual machines mimicking, 316 Workloads. see also Load applying numerical data to the characterization of, 99-103 identifying, 85-87 mapping application domains to, 91-95 overview, 85 performance requirements designed for size of, 107–108 pitfalls, 321 reference workloads in different environments, 87-88 specifying numerically, 95-99 summary and exercises, 103-104

time-varying demand and, 88-91

