Profiling Java applications using Eclipse* Test and Performance Tools Platform

Facilitators

Yunan He

Intel Corporation

yunan.he@intel.com

Chris Elford

Intel Corporation

chris.l.elford@intel.com

Eugene Chan

IBM Corporation

ewchan@ca.ibm.com

Agenda

- ➤ Unit 1 Eclipse* TPTP Overview
 - Please work with facilitators during this presentation to get TPTP and samples installed during this presentation
- ➤ Unit 2 Using the TPTP Java Profiler
 - Profiler Architecture
 - Profiling and Logging Perspective
 - Launch and Attach
 - Profiling options and views
 - > Demo

Participants

Tell me a little about yourselves...

- From where
- Company or academic institution
- Users or Adopters
- Eclipse* and TPTP experience
- ❖ Java* experience
- ❖ Have you used a Java* profiler before?
- Tutorial expectations

- ➤ Unit 1 Eclipse* TPTP Overview
 - Please work with facilitators during this presentation to get TPTP and samples installed during this presentation
- ➤ Unit 2 Using the TPTP Java Profiler
 - > Profiler Architecture
 - Profiling and Logging Perspective
 - > Launch and Attach
 - Profiling options and views
 - > Demo

Eclipse* TPTP Overview

- Eclipse* Tools Project, Hyades, Dec 2002
 Promoted to Eclipse* project, 2004
- Open-source platform for Automated Software Quality (ASQ) tools including reference implementations for testing, tracing and monitoring software systems
- Addresses the entire test and performance life cycle, from early testing to production application monitoring, including test recording, editing and execution, monitoring, tracing and profiling capabilities
- Integration with tools used in the other processes of a software lifecycle under Eclipse* environment

- Reduce the cost and complexity of implementing effective automated software quality control processes
- Share data through an OMG-defined trace, log, statistical and test model implemented via the Eclipse* Modeling Framework (EMF)
- Active participants:
 IBM*, Intel®, OC Systems*
- Former participants:
 Compuware, SAP, Scapa Technologies

More about Eclipse* TPTP Overview

- ➤ Composed of 4 sub projects:
 - TPTP Profiler developed/maintained Platform
 - by these teams Trace and Profiling
 - Test
 - Monitoring
- >Principles:
 - Extension of the Eclipse* Value Proposition
 - Vendor Ecosystem
 - Vendor Neutrality
 - Standards-Based Innovation
 - Agile Development
 - **Inclusiveness & Diversity**

Eclipse* TPTP Profiling Tool Overview - Subject of the day

- Target use cases
 - For performance analysis and deeper understanding of Java* programs
 - Visualization of program execution and threading behavior
 - Pinpointing operations that take most resources
 - Exploring patterns of program behavior
 - For early-in-the-cycle tests of your application
- Easy to use with extensive GUI's
 - Profiling and Logging Perspectives
 - A number of graphical and tabular views
- Low Overhead
 - Enables on-demand profiling by running applications with agent-on at near full speed and later attaching to gather data in various phases
- Advanced data processing
 - Assorted filtering functionalities to help localize problems and reduce data volume for long running applications
 - Sophisticated input stream analyzer

Eclipse* TPTP Agent Controller & Java Profiler

- A daemon process that resides on each system under test (SUT) and the TPTP workbench
 - Enables workbench to launch processes on SUT (or locally)
 - Interacts with other agents that coexist on the SUT (or locally)
 - Capable to manage local or remote applications from a local TPTP workbench
 - Option to use integrated agent controller when the workbench and the SUT are the same system
- The Java* profiler is a managed agent that can be used to profile local or remote Java* applications from a local TPTP workbench

Data Collection Workflow

TPTP Architecture

- ➤ Unit 1 Eclipse* TPTP Overview
 - Please work with facilitators during this presentation to get TPTP and samples installed during this presentation
- ➤ Unit 2 Using the TPTP Java* Profiler
 - > Profiler Architecture
 - ➤ Profiling and Logging Perspective
 - > Launch and Attach
 - Profiling options and views
 - > Demo

The Java Profiler

- Set of libraries to attach to JVM & record Java App behavior
- Identify performance details (e.g.,): classes or methods responsible for execution bottlenecks; analyze application heap to find memory leaks; visualize threading behavior.
- Applications under test can reside in Eclipse workspace, binaries on file system, or hosted in a J2EE application server.
- Can be launched from the Eclipse IDE or as a standalone program using Java command-line options
- Output in the form of XML fragments (XML4Profiling)
- Extensible framework: core runtime component (Martini); agent managed by the Agent Controller (JPIAgent); set set of data collection libraries built on top of the Martini runtime.

JVMTI-based Java* Profiler Architecture

Application Under Test (Java* Virtual Machine)

Java* Virtual Machine Tools Interface (JVMTI)

Martini Framework for Java*

Agent Control and Data Collection module (JPIAgent)

Thread (ThreadProf)

Call Graph (CGProf)

Heap (HeapProf)

Martini-based Data Collectors

Distributed Control and Data Collection Framework

Presentation System (Eclipse* Workbench)

Profiling and Logging Perspective

- Profiling and Logging perspective provides resources for starting a profiling session as well as obtaining comprehensive information on the performance of the monitored application
- The profiling tool provides information pertaining to
 - Execution analysis
 - Object allocations
 - Thread interactions

15

Profiling and Logging Perspective

- Combinations of views and editors that are best suited to perform application profiling
- Profiling Monitor view
 - Administer profiling resources and manage activities
- Profiling views
 - Visualize and analyze profiling data
- Profiling actions
 - Control profiling resources
 - Actions are resource sensitive
 - Choice of action depending on type and status of the object in selection
 - Attach and Detach the agent from process
 - Start and Stop monitoring on an agent
 - Terminate a process

Launch and Attach

- Profiling session is started by launching an application or by attaching to a running application
 - Launch: start an application with a profiling agent
 - Attach : attach to an application which is already started and invoked with a profiling agent
- How? Launch configuration is where you start the session.

Launch and Attach - Configuration

- A place to create, run and manage profiling sessions.
- Configure the details of a profiling session
 - Target host
 - Application to profile
 - Scope of the profile
 - Profile data destination
- Select launch configuration type according to the location of the target Java* application:
 - Within Workbench > "Java Application" launch configuration
 - Outside Workbench > "External Java Application" launch configuration

Launch and Attach – Configuration Tabs

- Collect and display detailed information about a configuration
- Tabs for profiling:
 - Monitor tab : defines details of data collection on a profiling session
 - Destination tab : defines the destination of the profiling data
 - Host tab: for external application configurations only, defines the location of the process to be launched or attached
 - Agents tab : for attach configurations only, lists agents available for attaching

Launch and Attach – Monitor Tab

Data Collectors

Profiling Java* applications using Eclipse* TPTP | © 2009 IBM Corporation and Intel Corporation; made available under the EPL v1.0

Launch and Attach – Profiling Options

Profiling Options – Filter Set

- Limit the scope of a profiling session
- Ensure that only relevant details are collected
- Especially useful when speed and efficiency is critical
 - Excluded classes and methods will not be instrumented and will execute at full speed
- Only the first applicable filter is applied. When you are specifying filters, ensure that you declare the most specific filter criteria first

Launch and Attach – Options

25

Execution Time Analysis Options

- Specifies the type of information to collect during execution time analysis
- Use the "Show execution statistics" option to identify the most time-consuming methods
 - Low-overhead. Can be used without extensive filtering
- Use the "Show execution flow graphical details" option to identify the relationships between executing methods (call-graph).
 - High-overhead. Filtering is recommended.

Memory Analysis Options

- Specifies the type of information to collect during memory analysis
- Use the "Track object allocation sites" option to identify the source line where each object is allocated
 - May slightly increase analysis overhead

Thread Analysis Options

- Specifies the type of information to collect during thread analysis
- Use the "Contention analysis" option to analyze thread contention
 - •May slightly increase analysis overhead

Launch and Attach – Destination Tab

- Specify the destination of the profile data
 - Workbench : Visualize and analyze in profiling views (default)
 - File : export to XML file or Bin file (default), available for import.
- Import profiling file
 - File > Import ... > Profiling file

Profiling an External Application – Host Tab

Attaching to a Running Application – Monitor Tab

Profiling Views

- A collection of views to visualize and analyze profiling data
 - Memory Statistic view (tabular)
 - Execution Statistic view (tabular)
 - Coverage Statistic view (tabular)
 - Method Invocation Detail view (tabular)
 - Execution Flow view and table (graphical + tabular)
 - Method Invocation view and table (graphical + tabular)
 - Execution Call Graph (graphical + tabular)
 - UML2 Trace Interactions view (graphical)

Recommendations for effective profiling

- Use filters to collect only necessary data
- Pause/resume to select activities to profile
- Attach/Detach to eliminate overhead when you don't want to profile

Access to Attach/Detach and Pause/Resume

Java* Profiling - Attach

- Start application under profile in standalone mode
- Invoke the Java* Profiling Agent, a library that attaches to a Java* virtual machine (JVM)
 - Use the -agentlib JVM option to invoke the Java* Profiling Agent (see blow)
 - -agentlib:JPIBootLoader=JPIAgent:server=enabled;{profiler}
- Communication with the invoked agent is done from the client workbench
- Attach to the agent : Profile Configuration... > Attach to Agent

Java* Profiling - Demo

- Profiling a local Java* application
 - Execution Time Analysis
 - Memory Analysis
 - Thread Analysis

Demo: Execution Time Analysis

- Demo application: ProductSample
 - Load product data and display all information
 - Totally 24 products and data is stored in 24 XML files respectively.
- How to launch?
 - Profile as java application
 - Arguments tab: provide the products directory in "Program arguments"
 - Monitor tab: Choose execution time analysis with option "show execution statistics"

37

Demo: Execution Time Analysis (2)

Demo: Memory Analysis

- Demo application: MemoryLeak
 - Three buttons: leak some memory, allocate some memory, run garbage collector
 - Leak some memory action: create new object and store in hash buffer. The newly allocated object will not be used again.
 - Allocate some memory action: create new object and it won't be assigned to any variable.
 - Run garbage collector action: run GC.

Demo: Memory Analysis (2)

- How to launch?
 - Profile as java application
 - Monitor tab: Choose memory analysis with option "track object allocation sites"

Demo: Memory Analysis (3)

- How to identify memory leak
 - Click on "Run garbage collection" to force a garbage collection event
 - Monitor the age of object, if object age continues to grow then this object is a candidate.
 - Navigate to the allocation details view to analyze the allocation sites

▼ ► Goog

_ | X

eclipsecon™ 2009

Resources

TPTP (Documentation, Download, CVS, Newsgroups, mailing list,etc..)

🕮 🕶 👉 🧭 👩 👔 😭 🚰 http://www.eclipse.org/tptp.

- http://www.eclipse.org/tptp/
- TPTP Online Help

http://help.eclipse.org/

Q & A

Legal Notices:

 Other company, product, or service names may be trademarks or service marks of others.