

About me

"GCeasy | FastThread | HeapHero Usage" Devops Tools for cloud

- Architect of DevOps Tools
- Speaker
- Troubleshooter

> 5000

Users: 152,000+ Enterprises: 4,200+

How Tsunamis are detected?

Deep-ocean Assessment and Reporting of Tsunamis DART II

6000m

 $6000m = 20 \times Eiffel tower$

5 cm = height of credit card

Even if 5 cm change, alerts triggered

Agenda

1: What?

What are the micrometrics that you want to monitor?

2: How?

How to source these metrics?

3: Where?

Where to use these metrics?

Macrometrics

Primary Macro-metrics that are monitored today

1. Response Time

2. CPU Utilization

3. Memory

Can't forecast problems

Micrometrics

Monitor these metrics in addition to Macrometrics

1. Object Creation rate

Amount of objects created in a unit of time

2. Garbage Collection Latency

Amount of time application is paused for doing Garbage Collection

Avg Pause GC Time ② 2 sec 350 ms

Max Pause GC Time ③ 19 sec 30 ms

GC **Pause** Duration Time Range **@**:

Duration (secs)	No. of GCs	Percentage
0 - 2	403	57.407%
2 - 4	239	91.453%
4 - 6	13	93.305%
6 - 8	3	93.732%
8 - 10	15	95.869%
10 - 12	20	98.718%
12 - 14	6	99.573%
14 - 16	2	99.858%
18 - 20	1	100.0%

3. Garbage Collection Throughput

Productive work vs non-productive work

99.675%

Percentage of time spent in processing customer transactions vs time spent in GC activity.

4. Thread Count & Thread States

Number of Threads and their states

5. Memory Wasted

Amount of memory wasted due to inefficient programming practices

How all memory is wasted?

How all memory is wasted?

1: Duplicate Strings

2: Wrong memory size settings

3: Inefficient Collections

4: Duplicate Objects

5: Duplicate arrays

6: Inefficient arrays

7: Objects waiting for finalization

8: Boxed numbers

9: Overhead caused by Object Headers

6. File Descriptors

Number of open File Descriptors

Previous Release

500
File Descriptors

2000
File Descriptors

Next Release

File Descriptors:

- Open File Handles
- Open Network connections
- Pipes

Agenda

1: What?

What are the micrometrics that you want to monitor?

2: How?

How to source these metrics?

3: Where?

Where to use these metrics?

Garbage Collection Logs

How to enable Garbage Collection Logs?

Till Java 8:

-XX:+PrintGCDetails -XX:+PrintGCDateStamps -Xloggc:<file-path>

From Java 9:

-Xlog:gc*:file=<file-path>

Tools

GCeasy.io

IBM Pattern Modeling and Analysis Tool for Java Garbage Collector

HP Jmeter

Google Garbage Cat

1. Object Creation rate

2. GC Latency

3. GC Throughput

API

https://blog.gceasy.io/2016/06/18/garbage-collection-log-analysis-api/

Thread Dumps

How to capture thread dumps?

jstack jmc jcmd

https://blog.fastthread.io/2016/06/06/how-to-take-thread-dumps-7-options/

4. Thread count & States

Tools

fastThread.io Custom Scripting

API

https://blog.fastthread.io/2016/10/27/thread-dump-analysis-api/

Heap Dumps

How to capture Heap dumps?

Jstack JMC Jcmd

https://blog.fastthread.io/2016/06/06/how-to-take-thread-dumps-7-options/

4. Memory Wasted

Tools

Eclipse MAT HeapHero.io Jhat

API

https://blog.heaphero.io/2018/06/22/heap-dump-analysis-api/

Agenda

1: What?

What are the micrometrics that you want to monitor?

2: How?

How to source these metrics?

3: Where?

Where to use these metrics?

Where?

Where to use these metrics?

CI/CD

Fail the build if any of the micrometrics thresholds are breached

CI/CD

Performance Tests

Performance Tests

Examine micrometrics in each release

Production

You can use this micrometrics for production monitoring

Production

Thank You

Ram Lakshmanan

ram@tier1app.com

+1.415.948.5431

@tier1app

Thank You All Day Dev®ps Sponsors

Gold Sponsors

Media Sponsors

SCALED AGILE

Thank You All Day Dev®ps Supporters

