Eclipse Performance

Chris Laffra

Rational Performance Engineering Team

Introduction

"Considering the current sad state of our computer programs, software

development
is clearly still a black
art, and cannot yet
be called an
engineering discipline."

-- Bill Clinton

The Problem

Too Slow...

Too Big...

"Wirth's Law: Software gets slower faster than hardware gets faster." -- Nicklaus Wirth

"What Andy giveth', Bill taketh' away"

"The nice thing about standards is that there are so many of them to choose from."

-- Andrew S. Tanenbaum

"I invented the term Object-

Oriented, and I can tell you I did not have C++ in mind."

-- Alan Kay

"I have found that humans

often use Smalltalk during awkward moments."

"Java: the elegant simplicity of C++ and the blazing speed of Smalltalk."

-- Roland Turner

Eclipse == OS

- Eclipse manages resources:
 - Workspaces, Projects, Programs, Files
 - Ul Real Estate, Views, Editors, Menus
 - Version Management, Team Sharing
 - OS resources (File, GDI handles)
 - CPU (Threads, Competition)
 - Memory (Lots of it, GC)

Complexity

Links to Current Editor

Numerology

- RAD workspace with 2 EJB projects:
 - Build takes 150 million method calls
 - Stacks are 300 calls deep
 - Things run for up to 30 minutes
 - Profiling tools fall over
- Without effort, RSA grows to 600MB
- Some customers need 2.4GB memory

Value is in Composition

"There are two ways of constructing a software design:

- 1. Make it so simple that there are obviously no deficiencies, or
- 2. Make it so complicated that there are no obvious deficiencies."

"I fear the new object-oriented systems may suffer the fate of LISP, in that they can do many things, but the complexity of the class hierarchies may cause them to collapse under their

own weight."

Bill Joy

Dealing with complexity

"Lloyd's Hypothesis: Everything worth understanding about a complex system, can be understood in terms of how it processes information."

-- Seth Lloyd

"Today, most software exists, not to solve a problem, but to interface with other software."

-- I. O. Angell

"The secrets to weight loss are

to watch your diet, to exercise, to set reasonable goals, and to measure regularly."

-- Onrah Winfrey

[this is not a real quote]

"A specification, design, procedure, or test plan that will not fit on one page of 8.5-by-11 inch paper cannot be understood."

-- Mark Ardis

Design for Performance

- Define and enforce budgets for:
 - – CPU consumption
 - Memory consumption
- Design for caching (a very important space/time tradeoff)
- Design for persistence life-cycle
- Design for scalability

Why do we write such big software?

"Zawinski's Law: Every program attempts to expand until it can read mail. Those programs which cannot so expand are replaced by ones which can."

-- Jamie Zawinski


```
.T^.'..F...L.pG.
 5E F8 27 7F FF 46 85 A7 FB 4C 04 70 47 1F
 11 06 01 03 60 E8 5B AB 58 D0 D1 9F C4
 .H....`.[.X....
 FE 9F EC FE 9E F9 3F 8A 90 FF FC 57
 55 25 00 00 80 C8 44 B2 CA 59 FF F3 30 C4 09 10
 U%....D..Y..O...
31 46 D0 00 8B 56 70 B7 B2 87 4A 61 6D 69 65 CC
 1F...Vp...Jamie.
  6F 44 E2 67 FF 5A 61 77 69 6E 73 6B 69 86 E2
 .oD.q.Zawinski..
78 DO 1E C7 5D C6 E9 63 DF 7C BA DA 7D 95 2D 45
 x...]..c.|..}.-E
  6C F6 B5 40 18 80 E3 DA CE B0 7F FF FF AD 89
20 98 A6 13 8E 77 DD DC FF F3 32 C4 09 0E 61 42
 ....w...2...aB
DO 00 C3 56 70 A7 9A FA 77 12 51 41 F5 6C 4E 3D
 ...Vp...w.QA.lN=
7F C8 26 7F C2 60 92 37 32 2A 6D 4B 2C 00 F2 FF
```

"Any technology which is distinguishable from magic is insufficiently advanced."

-- Gregory Benford

"The way to succeed is to double your error rate."

-- Thomas J. Watson

The Most Innovative Company

Computable

www.computable.nl

1 IBM 2 Microsof 3 Oracle 4 Hewlett- 5 Cisco Sy 6 SAP 7 CMG 8 Cap Gen	786
3 Oracle 4 Hewlett- 5 Cisco Sy 6 SAP 7 CMG	786
4 Hewlett- 5 Cisco Sy 6 SAP 7 CMG	
5 Cisco Sy 6 SAP 7 CMG	Packard 710
6 SAP 7 CMG	
7 CMG	stems 530
	502
Oon Com	494
8 Cap Gen	nini 443
9 Compaq	433
10 Atos Orig	gin 422
11 Dell	421
12 Philips	375
13 PinkRoco	cade 372
14 Sun Micr	rosystems 346
15 Getronic	s 331
16 KPN	324
17 Nokia	

IBM #1 in 2002 survey:

- Functionality (24%)
- Innovative Solutions (23%)
- Skilled People (18%)
- Flexible Solutions (13%)

"Effective Solution Provider"

What to do?

"Perfection is achieved not when there is nothing more to add, but rather when there is nothing more to take away."

-- Antoine de Saint-Exupery

Games

Treat our software likes games

- 1. No manual
- 2. Need to "unlock" features
- 3. Real-time based (rendering, etc.)
- 4. Al built in
- 5. Maximize use of hardware

Splash Screen Design

"With all the plug-ins, WSAD can take 30 seconds to start up. I stare at the splash screen a lot."

http://blog.vikdavid.com/2005/05/whats_with_the_.html

Proposal mock-up - not an actual program

Rational. Software Development Platform Version 6.0 Trial

Powered by Eclipse Technology

Our Approach?

"Premature optimization is the root of all evil."

-- Donald Knuth

"Never stop testing, and your products never stop improving."

-- David Ogilvy

A Practical Approach

- · Fix stuff that has a real impact:
 - Things that are really slow
 - Things that are used all the time
 - Key problem reports
- Pay attention to memory leaks
- Keep an eye out for regressions

"The best way to have a good idea is to have many of them."

-- Linus Pauling

"Successful visionaries start from where they are, what they have, and what their customers have."

-- Tom Gilb

Analyzing

Performance

The 3 Step Approach

- Run profiler →
 find bottleneck → fix
- 2. Run profiler →
 find bottleneck → fix
- 3. Run profiler...

Which Profiler?

- Pick one. Any is better than none
- Some choices:
 - 1. YourKit, JProbe, Purify/Quantify
 - 2. XRay (just moved to Eclipse TPTP)
 - 3. System.out.println
 - 4. Eclipse instrumentation

XRay

· Xray is modeled after "Task Manager"

Minimal overhead

Use one single graph
 & human pattern recognition

Reports with screendumps

XRay

Tips
□ Problematic NLS support
0.8%Properties.load()
🚊 🕠 Expensive XML Parsing
26.7%AbstractSAXParser.parse()
23.5%SAXParser.parse()
23.4%DocumentBuilder.parse()
3.9%FactoryFinder.find()
2.6%FactoryFinder.findJarServiceProvider()
2.6%SecuritySupport12.getResourceAsStream()
2.5%SecuritySupport12\$4.run()
2.3%DocumentBuilderFactory.newInstance()
1.5% SAXParserFactory.newInstance()
🚊 🏏 Actual class loading overhead
🙂 no class loading detected in the top 1000 methods
🚊 🏏 OS resources used for this scenario
🙂 thank you for saving the planet
Activated Plugins
0.0%uiAbstractUIPlugin.start()
0.0%RDJPlugin.start()
0.0%R2AJdtPlugin.start()
⊕ □ 0.0%corePlugin.start()
⊕ □ 0.1%XToolsUIPlugin.start()
0.0%osgiAbstractBundle.start()
0.0%osgiAbstractBundle.start()
E Relatively expensive methods
13.6%XMLDocumentFragmentScannerImpl\$FragmentC
7.7%CreatorArrayFilteredSolution.create()
9.3%NodeUtil.getDocument()
11.2%AbstractRuleEnginePlugin.setUp()
10.0%AbstractRuleEnginePlugin.setUp()

"Simplicity and elegance are unpopular because they require hard work and discipline to achieve and education to be appreciated."

-- Edsger Dijkstra

Thanks.