JVMD @ Therap Services

How JVMD Plays a Vital Role in Therap Applications

Mojahedul Hoque Abul Hasanat CTO, Therap Services

Therap Services, LLC


- Documentation and Communication Software for MR/DD
 - EHR for the DD industry is the closest for describing us
 - Niche segment in the health sector
- Improve quality of life for people with DD by improving efficiency of delivery through communication
- SaaS business model
- 150K+ active users
- 1000+ providers in 48 states
- State customers
 - Extensive usage for DD in DHS ND and DHHS NE
- 150+ employees
- Based in CT, dev center in Bangladesh

The Application

- The application is our business
- 1M+ lines of code
- 60+ modules
- 1M+ sustained HTTP requests/hour
- 30K+ peak requests/minute
- 6000+ concurrent users
- Based on JEE and the Spring Framework
 - Hibernate
 - Seam
 - GRAILS

Delivery Platform

- 2 identical sites in two states
- Primary hosts (per site):
 - 4 WebLogic application servers in cluster
 - 1 Memory based data server (in-house, java)
 - 1 Oracle database server
 - 1 NetApp storage (SAN)
 - 1 F5 Load balancer
- Supporting hosts
- Use Dyn for site high availability
- Data replication with Oracle Golden Gate

What Matters


- Availability
 - Application is used 24x7
 - Application use is critical to the business of our customers
- Performance
 - A user needs to spend as little time as possible in our application
 - Most users use it daily, multiple times
- Data integrity
- Fast development turnaround

How JVMD Helped Us


The log4j bottleneck

- During load testing, we could not increase load beyond a certain point
- CPU load was low
- JVMD showed us something that we could hardly believe
- Many threads were contending for lock for writing to the log file
- The contention only shows up at high loads
- Used JVMD heavily to find the best logging backend and the best configuration


log4j...


log4j…


log4j...


Logging Bottleneck

- 2000 logs/s log4j with sync appender
- 4000 logs/s logback with sync appender
- 8000 logs/s logback with async appender
- 12000 logs/s log4j v2 with sync appender

Unexpected Top Method

- Noticed a JMS listener in the top method list
- In production!
- Did not show up during synthetic load testing
- We forgot to add a "message selector" on the listener


Top Method...


The Slow Library

- A library call for producing JSON showed on the top method list
- JSON is needed for AJAX
- It was totally unexpected
- The library was old and inefficient
- Replaced it with a newer and more efficient library


The Slow Library...


The Slow Library...


The Slow Library...


In-efficient Network Write

- Initially discovered in production through JVMD
- There were instances of high network waits
- Methods a certain module in the application showed up in the top list during the high network wait periods
- Discovered a 3 level loop that writes data
- Further inspection through JProfiler confirmed it

In-efficient Network Write...


In-efficient Network Write...


Automatic Thread Snapshots

- Previously, relied on kill -3
- Manual, missed dumps at crucial moments
- Now, JVMD takes thread snapshots when an abnormal thread state is reached on any WebLogic server
- Combined with auto-restart from WebLogic, eliminated unplanned downtime

Other APM Tools

- New Relic
 - Started with Ruby, covers Java well now
 - Cloud based
 - I recommend highly for small to medium systems
- App Dynamics
 - Probably somewhat more functional than New Relic
 - A lot easier than OEM to setup

Contact

masum ~ AT ~ therapservices.net

Thank You!