


Konstantin Slisenko

Java Team Lead in EPAM

Financial services, trading solutions

Speaker at Java Meetups


github.com/kslisenko


kanstantsin_slisenka@epam.com

MY TALK IS ABOUT...


AGENDA

What is latency tracing?


2 How it works?


3 Live demo


LITTLE STORY ABOUT


ONE SYSTEM


Where?


Where?

2. Why?


Where?

- 2. Why?
- 3. How to prevent?


PROFILERS, LOGS, METRICS?


"When systems involve not just dozens of subsystems but dozens of engineering teams, even our best and most experienced engineers routinely guess wrong about the root cause of poor end-to-end performance"


https://research.google.com/pubs/pub36356.html

THE MOMENT WHEN YOU NEED

LATENCY TRACING

AGENDA

What is latency tracing?


2 How it works?


3 Live demo


TRACES AND SPANS


TRACES AND SPANS


TRACES AND SPANS


Where?


- 2. Why?
- 3. How to prevent?


HOW DO I ADD THIS TO MY PROJECT?


SO, THE PLAN IS

- 1. Pass request IDs between tiers
- 2. Measure and report processing time
- 3. Collect traces and spans


Communication protocols

- ✓ Pass trace/span IDs
- ✓ Use HTTP headers, JMS attrs
- Modify custom protocols


Entry points

- ✓ Intercept communication frameworks (HTTP, JMS, RPC, ...)
- ✓ Start new traces


Method execution flow

- ✓ Measure execution time
- Report new spans
- Capture method arguments
- ✓ Thread locals for trace/span IDs


Asynchronous invocation

- ✓ Intercept new thread starting
- ✓ Pass trace/span IDs to the new threads

WHAT NEEDS TO BE CHANGED


Communication protocols

- Pass trace/span IDs
- ✓ Use HTTP headers, JMS attrs
- Modify custom protocols


Entry points

- Intercept communication frameworks (HTTP, JMS, RPC...)
- ✓ Start new traces


Method execution flow

- Measure execution time
- Report new spans
- Capture method arguments
- ✓ Thread locals for trace/span IDs


Asynchronous invocation


- Intercept new thread starting
- Pass trace/span IDs to the new threads


HOW DO I MODIFY MY JAVA APP?


Instrumentation in Java


ANY EXISTING TOOLS?

COMMERCIAL

OPEN-SOURCE

Gartner

Magic Quadrant for Application Performance Monitoring Suites (21 December 2016)


https://www.gartner.com/doc/reprints?id=1-30GTPY9&ct=161221

DZone / Java Zone

Java Performance Monitoring: 5 Open Source Tools You Should Know (19 January 2017)


www.stagemonitor.org github.com/naver/pinpoint


glowroot.org


kamon, io


www.moskito.org


https://dzone.com/articles/java-performance-monitoring-5-open-source-tools-you-should-know


A vendor-neutral open standard for distributed tracing

http://opentracing.io

```
Tracer tracer = ...;
Span parentSpan = ...;
Span span = tracer
 .buildSpan("someWork")
 .asChildOf(parentSpan.context())
 .withTag("foo", "bar")
 .start();
try {
 // Do things
} finally {
 span.finish();
```

AGENDA

What is latency tracing?


2 How it works?


3 Live demo


I'M GOING TO SHOW


TAKE AWAYS

LATENCY TRACING ISSUES AND LIMITATIONS

- 1. Computation and I/O overhead
- 2. Custom protocols
- 3. Reactive streams, batch processing
- 4. Security and privacy

Latency tracing

- ✓ Must have for microservices
- ✓ Better in production
- ✓ At least at performance testing


