Software Performance Analysis


Ch 5:Web Applications and Other Distributed Systems


Outline

- Overview of Web applications, distributed object technologies, and the important considerations for SPE
- Techniques to represent and analyze interactions among multiple systems
- Extensions to software execution model for distributed systems
- Analysis of contention effects

Web Application Architecture

- Web applications adopt client/server architecture or multi-tier architecture
- The Web is a collection of Internet servers
 - Web server stores electronic files
 - Application server houses business logic


Observations

- Component based development technologies are largely adopted in the development of Web applications
- The development environments require little training of distributed object technologies or even in computer science
- Many Web applications are developed without the benefit of serious analysis, design or SPE
- The development process takes "fix-it-later" approach
- Both responsiveness and scalability are important for Web Applications

Class Diagram for a Web Application


Figure 5-1: Generic Web Application


Performance Concerns

- Forecasting the volume of activity
- Choice of mechanism for executables
- Allocation of executables to processing nodes
- Mechanisms for accessing the database
- Mechanisms for handling persistent data
- Mechanisms for providing access and/or data security
- Instrumentation for characterizing Web application usage
- Location of the database
- Interfaces to legacy systems
- Impact of downloading applets or other code

Performance Problems with Good Security


- •SSL (Secure Sockets Layer) is commonly adopted for secured data over the Internet
- •Every time a browser makes an https request for a page
 - •the server that the user is connecting to generates a digital key.
 - •Generating this key is a computationally intensive operation.
- •Some solutions:
 - •Reuse of a key for the same session
 - •Keep webpage short


Done

1-888-872-2422 (toll free)


Internet

Distributed Object Technology (DOT)

- DOT is the merging of object oriented technology with distributed systems technology
- The object is the unit of computation and distribution in a heterogeneous multi-platform computing environment
 - Encapsulation of data and operations
 - Separate their interface from their implementation

Middleware

- A region in between client and server
- Provides an isolation layer, dealing with the different protocols and interfaces amassed from heterogeneous environment
- Presents its own API


Major Middleware Technologies

- Common Object Request Architecture (CORBA), from OMG
- Distributed Common Object Model (DCOM), from Microsoft
- J2EE from Sun → now Oracle
- Common Object Model Plus (COM+), from Microsoft

Performance Aspects Related to DOT

Latency

- Latency is the difference in response time between a local and a remote operation invocation
- Sources of latency include
 - network speed
 - middleware overhead
 - communication overhead due to objects in difference address space
- Performance in a distributed system is governed by communication overhead rather than component implementation

Memory Access

- Objects in the same memory space can be accessed efficiently using pointers
- Object in different address spaces can be accessed using less efficient object references
- The differences in the way local versus remote objects are accessed requires that either
 - The programmer must be aware of the ultimate location of the object, or
 - The execution environment must provide a uniform mechanism for accessing objects that hides their location

Partial Failure

- Failure occurs in a component, network, a given processor while others continue to operate and communicate normally
- It is <u>difficult</u> to restore consistency following a failure
- Two alternatives for coping with failures
 - Treat all objects as if they were local
 - Leads to nondeterministic behavior in the case of partial failure
 - Treat all objects as if they were remote
 - Adds additional latency for accessing local objects

Concurrency

- Methods of same objects could be invoked concurrently
- To prevent inconsistencies or data corruption, distributed objects must define and maintain critical sections to manage concurrent access to their data
- Approaches to treating all objects uniformly
 - Ignore the concurrency
 - Make all objects single thread
 - Include concurrency semantics in all objects, regardless of their location

Effective Development with DOT

- Object locations and concurrency semantics should be fixed early in the development process
 - For example, if an object will be remote, minimize the number of calls to the object, and maximizes the value of the results obtained
- From a performance perspective, the only rational way to make trade-offs is to base decisions on quantitative information


Modeling Distributed System Interactions

- The essence of the distributed system software architecture is *the placement of objects* and the *communication* and *synchronization among objects*
- Communication and synchronization overhead have significant impact on performance
- We adapt "keep-it-simple" approach
 - Represent synchronization as a *delay* for a client to receive results from a server process in the stage of modeling software execution models
 - Add specific synchronization notation to the <u>sequence</u> <u>diagrams</u> and <u>software execution models</u>, later

Modeling Distributed System Interactions (con't)

 Use software model approximation techniques to solve synchronization extended software execution models

The Essence of Distributed Systems


2/4/19

Types of System Interactions

- Four types of system interactions are typically supported in middleware
 - Synchronous
 - Asynchronous
 - Deferred synchronous, and
 - Asynchronous callback communication
- Severs provide services to clients
- Clients request services on servers
- The roles of servers and clients refer to a particular interaction, and may be reversed in subsequent interactions

Synchronous Communication


Figure 5-2: Synchronous Communication

Asynchronous Communication


Figure 5-3: Asynchronous Communication

Deferred Synchronous Communication


Figure 5-4: Deferred Synchronous Communication

Asynchronous Callbacks


Figure 5-4: Deferred Synchronous Communication


Synchronization

• UML provides different types of arrowheads to represent communications among objects


2/4/19


Synchronization (con't)


2/4/19

Software Execution Model Representation


Figure 5-5: Execution Graph Nodes for Software Synchronization

Software Model Solution Approximations

- Use approximate solutions of software models to easily identify serious problems and to permit quick analysis of many architectural and design alternatives
- Begin by creating separate performance scenarios for each key facility
- Specify resource requirements for active regions and estimate delays between active regions
- Later, if necessary, model individual processes on each facility

Solving Software Execution Models for Distributed Systems

- Insert synchronization nodes at appropriate points in the processing steps
- To solve the models, you specify
 - Resource requirements for the processing nodes
 - The estimated delay for synchronization nodes
 - The number of messages sent via the network
 - The processing overhead for middleware that handles remote calls

Example: Web e-Commerce Application

- We consider a simple e-commerce application in which users may purchase items via the Web
- With the browser, the user *selects items to purchase*
- Once all selections have been made, the user "checks out", and the order is processed
- When order processing is complete, the user receives an acknowledgement


Figure 5-6: checkOut Scenario


Figure 5-6: checkOut Scenario


2/4/19

Figure 5-7: Timing Diagram for newOrder Scenario


Figure 5-6: checkOut Scenario


Figure 5-8: checkOut Execution Graph


Table 5-1: Web Server Computer Resource Requirements

1	1	1	1
		8- 111 8	_
K Instr.	I/Os	Visits	Msgs.
25			
500	4		
25	1		1
		1	
	25 500	25 500 4	25 500 4 25 1

Time, no contention: 3.8563


Total Resource Usage

CPU	0.0063
Disk	2.5500
Delay	1.0000
GINet	0.3000

Figure 5-10: checkOut Software Model Results

Database Scenario


Figure 5-6: checkOut Scenario

Database Scenario


Figure 5-6: checkOut Scenario


Figure 5-11: Server Processing Steps

Order Process Scenario


Figure 5-6: checkOut Scenario


Figure 5-12: processOrder Scenario

Example Summary

- This example has illustrated the construction and solution of software execution models for distributed systems
- We model scenarios individually, using estimates for delays introduced by communication and synchronization with objects on other processors
- The models can be solved iteratively to refine these estimates, if necessary