Appendix E Linux System and

Performance Utilities

This appendix summarizes common system and performance utilities available on a Linux machine. Linux professionals use these utilities to check their Linux system configurations and monitor/diagnose performance issues on their Linux systems. We already introduced them in the main text, and summarizing them here is just for more convenience.

E.1 LINUX SYSTEM UTILITIES

Table E.1 summarizes common Linux system utilities. You can use this list of utilities to get a good understanding of the *raw* performance from your Linux system.

Table E.1 Common Linux system utilities

Utility	Description		
cat /etc/*release*	Check vendor release version		
uname -r	Check Linux kernel version		
nproc	Check # of CPUs		
less /proc/cpuinfo	CPU specs		
lscpu	Less verbose CPU specs		
cat /proc/meminfo	Detailed memory usage		
free -m	Check memory utilizations		
df -m	Check disk utilizations		
ifconfig	Basic statistics about network interfaces		
netstat	Check port status. Add –ano grep " <port"> to check a particular port</port">		
ulimit -a	Check kernel settings		

E.2 Linux Performance Diagnosing/Monitoring Utilities

Table E.2 summarizes the usage of the Linux utilities for diagnosing/monitoring the performance of a particular Linux system. The utilities are mentioned for how to identify:

- Whether the system is lightly or heavily loaded overall
- Whether the system is bottlenecked on CPU or IO
- Which processes are particularly *hot*

With the vmstat utility, note the following:

- The first output always displays average values since the last reboot.
- You can add pipe " | awk '{now=strftime("%Y -%m -%d %T "); print now \$0}' " to precede each output line with a timestamp to be used with a graphing tool.

Table E.2 Common Linux performance utilities

Category	Utilities
Overall	Use top to get a quick assessment of whether the system is lightly or heavily loaded. The important columns include <i>pid</i> , <i>RES</i> , <i>R/S</i> , <i>%CPU</i> , <i>%MEM</i> , <i>TIME</i> +, and so on. Keep in mind that by default, top sorts by %CPU, but you can toggle sorting with Shift+M for %MEM, Shift+T for TIME+, and Shift+P for %CPU. Shift+I also allows you to turn Irix mode off so that the %CPU column would display total average rather than cumulative CPU utilizations.
CPU or IO bottlenecks	Run the vmstat -n <interval> <count> -S M command and: If the r column is high, it means CPU is the bottleneck, as r means the # of processes in the run queue, waiting for a free CPU slot. If the b column is high, it means IO (disk or network) is the bottleneck, as b means the # of processes waiting for a resource other than a CPU.</count></interval>
Hot processes	Run top -c to identify hot processes that have high %CPU, high %MEM, and high TIME+. Use <i>sort-by</i> as described above to toggle the top processes. To learn how a (hot) process is launched, run the ps -fwwp <pid>command, where <pid>can be found with the top -c command. You can also run the top -d <interval> -b -n <count> -p <pid>pid1>, <pid>pid2>, command to obtain samples for the identified hot processes. Use the pstree command to find out the ancestor processes of a hot process, all the way to init or systemd.</pid></pid></count></interval></pid></pid>

E.3 THE SAR UTILITY

Linux has a very versatile utility called sar. This utility requires the sysstat package, which may not be installed by default. However, it's easy to install it. For example, on openSUSE, use the below procedure to get sar working:

1 Run zypper in sysstat to install sysstat.

- 2 Run /etc/init.d/boot.sysstat start to start the sadc daemon to enable collecting data automatically. This will add a link to /etc/cron.d/ that calls sadc with the following default configurations:
- All available data will be collected in /var/log/sa/saDD, where DD stands for the current day. If a file already exists, it will be archived.
- The summary report is written to /var/log/sa/sarDD.
- Data is collected every 10 minutes, and a summary report is generated every 6 hours. Of course, these settings are customizable.

The sar utility can be run on the fly with the following form:

```
sar <option> <interval> <count>
```

, where <option> can be:

- -**u**: CPU
- **■** -**r**: RAM (memory)
- -B: paging, with high majflt/s (major faults per second) indicating insufficient main memory
- **-d**: disk, with the following specially interesting columns:
 - o avgque-sz: average queue length
 - o await: service time + latency in milliseconds
 - o svctm: service time in milliseconds
 - o %util: percent utilization
- -**n** ALL: network
- -q: run-queue (# of tasks waiting), plist (# of tasks in the task list), and load average
- -w: proc/s and cswch/s

In addition, you can add -s hh:mm:ss to query past data since the specified start time. At last, don't forget adding the -p option for pretty print, for example:

Keep using these utilities all the time!

Appendix F The Harp Utility for Optimizing UI Performance

This appendix introduces the Harp utility I developed for facilitating optimizing UI performance. This has turned out to be an extremely powerful tool for facilitating optimizing UI performance. I have had many very successful use cases with using this tool for my projects, which motivates me to share this tool with you.

My Harp tool is a Java-based tool developed for offline post-analyzing HTTP traffic captured with Chrome Dev Tool (CDT) or FireBug with FireFox. Based on the HAR files saved with the CDT or FireBug, it parses the given input file in Har format, calculates some important metrics such as the server time, client time, network latency, as well as some other metrics such as the # of HTTP requests, page weight, maximum # of connections issued *concurrently* from the browser, and so on. At the end, it generates an HTML5-based file that can be opened with any browser for a timeline chart that illustrates the HTTP requests issued from the client to the server with all timings displayed on the chart. It's a very useful tool for accurately assessing where majority of the time spent (whether on client or server side) and which parts contribute most to the end-to-end response time of a page, etc.

The article at https://developer.chrome.com/devtools/docs/network#resource-network-timing explains more about CDT and the Har format. As an example, an HTTP response may return a timings element as follows:

On the HTTP traffic chart, the above timings element would manifest as shown in Figure F.1, which shows a waiting of 3.59s (TTFB - time-to-first-byte). If you click on *Explanation* visible on the mouse-over popup shown in Figure F.1, you would get an explanation as shown in Figure F.2.

The CDT/Harp combination is a useful tool, as each large wait time displayed on the HTTP traffic timeline chart, whether online through CDT or offline through Harp, is a potential UI response time optimization opportunity. By the way, the Harp tool is preferred as you can save each Harp profile for comparisons over time.

Figure F.1 An HTTP request/response displayed on CDT

F.1 SETTING UP A JDK FOR RUNNING THE HARP TOOL

Steps to get started with using Harp:

- 1 Since Harp processes Har files, it's very helpful to spend some time understanding the Har (HTTP archive) format. Although it's not required to fully understand the Har format, it's highly recommended to have a cursory look at the introduction to HAR posted online at https://dvcs.w3.org/hg/webperf/raw-file/tip/specs/HAR/Overview.html so that you would know immediately what you are dealing with.
- The next step is to download the Harp tool. You can download it from this book's website at http://www.perfmath.com.
- 3 Make sure you have a JDK 7 installed on the machine you intend to run the tool. It may not work with Java 6 or earlier versions of JDKs. If you encounter any issues, please send me an email using my email address provided in this book.

Next, we describe how to save a Har file with CDT.

Figure F.2 Explanations on resource network timing

F.2 HOW TO SAVE NETWORK TRAFFIC CAPTURED WITH CDT IN HAR FORMAT

Of course, you are interested in this tool because you want to use it to help you analyze your own Har profiles. It's very important that you create your own Har files properly by following the below procedure:

- After opening up your Chrome browser, press Ctrl+Shift+I to start up the CDT. Figure F.3 shows how CDT looks like with the Google home page opened with Chrome.
- 2 Verify that the *Network* tab is selected.
- The left most solid dot icon controls starting/stopping recording. When it's red, it means "recording is active." Otherwise, it means "recording is inactive."
- 4 Make sure *Disable cache* is checked. I recommend disabling cache for repeatable results unless you are investigating effects of caching the page you are testing at the browser level.
- You can simulate different network bandwidth by choosing a desired throttling setting as shown in Figure F.4. In general, I choose *No throttling* with my projects.
- When you initiate an action on a UI, for example, entering the URL of a website or clicking a tab on a page, etc., you'll start seeing network traffic recorded in the content pane of CDT. After a page is completed, right click anywhere in the content pane and select "Save as HAR with content" as shown in Figure F.4. This is how a Har file is saved, and the Harp tool processes such Har files as described next.

Figure F.3 CDT with Chrome

Figure F.4 Save As HAR with content option with CDT

F.3 HOW TO RUN THE HARP TOOL

After downloading the tool, setting up your JDK, and saving a Har file, use the following procedure to run my Harp tool against your Har file:

- 1 Change to the folder where your Har file resides.
- 2 Put the following content in a .bat script in you are on Windows, for example, a file named run-harp.bat:

```
java -jar Harp2-1.0-SNAPSHOT-jar-with-dependencies.jar %1 %2 %3
```

Then issue the command "run-harp <your-har-file>" to process the designated Har file. The remaining two parameters are for clickInterval and requestLimit, which are for special cases. For example, if the total # of HTTP requests were 50, and the last request was not a part of the UI rendering (e.g., a log request), you can run the Harp tool with "run-harp <your-har-file> 10000 49" to prevent the last request from being counted into the total end-to-end time. Here, 10000 means 10000 milliseconds for distinguishing multiple clicks, but this is still an experimental feature and not used very often even by myself.

After conducting the above run, you should see an HTML file in the folder that is named the same as your Har file without the .har extension. Open up that HTML file in a browser, and you should see a chart similar to what was displayed on CDT, except that you will also see timing and data breakdowns,

etc. There are also some auxiliary files in that folder that can be used to get details about the HTTP requests/responses processed by the Harp tool.

In case you encounter any errors, please contact me, as the Harp tool may not deal with some Har files out of ordinary properly.

F.4 FEEDBACK

Your feedback is very important for me to improve this tool over time. Please feel free to send me emails. Whatever feedback you give, it will be taken seriously.

F.5 BEST PRACTICES WITH USING THE HARP TOOL

This section summarizes some known best practices with using this tool:

- 1 Always save a Har file per user transaction, which simply is a single click. The tool is developed for analyzing each individual user action, so recording multiple user transactions into one Har file may complicate the analysis of those user transactions.
- As soon as you see a user transaction is completed, for example, you notice that the spinner has just stopped spinning, put down the # of requests displayed at the lower left corner of CDT and then save as fast as you can, as it's very likely that the browser may continue to record additional HTTP traffic that is not supposed to be part of the traffic initiated by a user action. You may want to stop recording before saving the network traffic into a Har file to avoid including un-related HTTP requests, such as some spurious alerts or logging requests.
- 3 If you noticed that some extra, spurious HTTP requests had been recorded at the end of a user action, you can instruct the program to exclude such requests, as described in §F.3 (step 3), by giving one extra command-line argument to specify exactly how many requests should be processed. The Harp tool actually ignores some known types of spurious HTTP traffic.
- 4 If you did not stop recording after saving your Har file, click the "Clear" icon (second from the left) before starting a new recording. This will give you a fresh new start for the next user action. This action is not required if you stopped and restarted recording, which automatically clears the previously recorded HTTP traffic.
- 5 If you see gaps between adjacent requests, most likely, caching is not implemented properly on the server side. With one of my projects, large gaps were observed with some user actions, and those large gaps disappeared after extension IDs of plug-ins on the server side were cached properly. You should conduct such gap analysis constantly with the UI pages you optimize.
- 6 If you observe that the same CSS files are downloaded multiple times from the server and each download gets longer and longer, it might be due to some gadgets having no sharing implemented, which can be re-considered to enhance sharing. With one of my projects, a UI page's end-to-end response time was reduced from 12 seconds to about 3 seconds after an issue like this was identified with Harp and cured with the above resolution.

Please share your experience in using Harp with me so that it can be improved over time.

Index

32-bit computing, 28-29, 123 64-bit computing 32, 106-107, 204 A	Array size, 77, 158 Arrival rate, 5, 8-9 Artifact, 3, 45 Authentication Server 10-12, 155, 161-162 AVX, 32 AWR 156, 161-162, 166
AccessController, 134-136, 140-143	AWT, 65, 184
Active cores, 38, 265 Adaptive optimization, 65-66 Address space 29, 31, 106 Addressing modes, 29, 46 AGP, 32, 36 Algorithm dynamic, 192-195, 197-198 recursive 97, 192-195, 197-199 static, 192-195, 199 AMD64 106-108, 110, 123 Analysis database activity, 162, 166 JVM activity, 162, 164 thread pool, 162, 165-166 Application architecture, 126 Application profiling, 80, 130 Architecture accumulator, 51, 106 instruction set 29, 31-32, 41 load-store, 49	B B language, 201 Baseline 92, 137, 144 Batch jobs, 16, 154 Bell Labs, 201 Bottleneck analysis 8, 195, 199-200 BSD, 201-202 Bus interface unit, 35 Byte index, 50 Bytecode, 43-51, 65-66 C C C language C/C++ 47, 52, 66 Cache 23, 25, 30-36 L1 30-32, 38, 110
microarchitecture 29-33, 35-37, 41 processor hardware, 29, 31 register-memory, 49, 51 register-oriented, 49-50 register-register, 49, 51 stack-oriented, 49 Array processing 10, 196-198, 200	L2 30-33, 36, 38 L3 32-33, 38, 221 Caching, 25, 38 Cat 15, 97-99, 210 CentOS 95, 206-210, 232 CFS, 217-218 Circuit 3-5, 25-26, 256

Class 44, 46-48, 50	DMI, 36, 224
Class libraries, 44	Dmidecode, 222, 224
Class sharing, 88	Drop_caches, 25
Classloader, 46, 165	-
Closed model, 9	E
CMS 66, 70-73, 76	
Code	E5320 12-13, 40-41, 222
native 43, 66, 109	E5620 12-13, 16, 22
Code prefetch unit, 35	E7330, 12, 222
Cold start-up, 66	Echo, 25, 236
Command line options	EM64T, 106-108, 123
developer, 74	EnableAudit, 127
HotSpot JVM, 74, 77	Equilibrium condition 5, 9, 155
standard, 74	Exception handling, 29
Compatible 32, 106-107, 203	Exec, 217
Completely fair scheduling. See CFS	Execution unit, 34-35
Concurrency 11, 48, 65	
Concurrent 4-6, 11-12, 16-19	F
Concurrent users 4-6, 11-12, 16-19	
Constant pool, 48	Feedback, 8-9, 217
Context switching, 66	File handle, 226-228
Core i7 12-13, 32-33, 35-40	File-max, 227-229
CPU benchmarking 28, 39, 41	Finalizing, 47
CPU usage 1, 13-14, 18-19	Fork, 217
CPU-bound, 153	Fragmentation 59-60, 71, 73
CPU-intensive 12, 126-127, 196	Frame 48, 60, 79
CPUCheck 40-41, 78-79, 82-83	Free 23, 53, 59-61
E5320 versus Core 2 Duo E8500, 40-41	FSB, 36-37, 258-259
NUM_OF_LEVELS, 92	
runClient, 92, 268	G
runServer, 92, 268	
service directory tree structure 92, 194, 196	G1 66, 73, 162
services.properties 92, 97-98, 190	Garbage collection
SUBSERVICES_PER_NODE, 92	CMS 70, 76, 100-101
Cpuinfo, 219, 264	full 61-62, 89, 101
Cyclic reference, 53-55	live object copying, 89
	MarkSweep, 79
D	minor 62, 89, 145
	minor GC, 89
Data type 29, 45, 47	monitoring 65, 77, 100
Denominator, 27-28	Old Generation 62, 75, 79
Df, 225	ParallelGC, 70, 79
Disk 1, 20, 23	patterns, 89
DiskCheck, 126	pause 53, 69-70, 75

premature promotion, 89	tenured 68-73, 75, 78
promotion failure, 89	young 62, 68-70, 72-73
Survivor spaces overflowing, 89	GNOME, 203
throughput 68-70, 75-76, 79	
tuning 44, 74-77, 100	Н
Young Generation 62, 68, 70	
Garbage collection algorithm 51-54, 63, 65	Hard 14-15, 33, 55
reference counting, 52-54	Hardware specs, 126-127
tracing, 54	Heap 46-48, 52-53, 55
vectorial, 54	Code Cache 79, 113-114, 116-117
Garbage collector	Compile Time 89, 145, 164
CMS 66, 73, 76	current utilization, 89
compacting 59, 78, 100	currentCapacity, 89, 145
concurrent 66, 73, 76	Eden 68-69, 76, 79
copying 59, 68-69, 78	Eden space 89, 98, 111
footprint, 43-44, 69	GC Time 89, 95-96, 145
frequency, 69	maxCapacity, 89, 145
G1 66, 73, 175-176	memory usage, 79, 111
metrics, 69	Old 75, 79, 89
non-compacting, 59	Old Gen 75, 79, 89
parallel 59, 66, 69	old generation 75, 79, 89
parallelOld, 100	Perform GC, 79, 83
pause 66, 69, 73	Perm 68-69, 74, 76
promptness, 69	Perm Gen 79, 89, 145
serial 59, 69, 78	PermGen 76, 83, 109
throughput 68-69, 73, 75-76	S0 89, 96, 145
Garbage collector. See GC	S1 69, 89, 96
Garbage object 52-53, 55, 57-59	sizing, 74-76, 101
GC strategy	survivor 68, 75-76, 79
compacting, 59-61	tenured 68-69, 73, 75-76
concurrent, 61-62	tenured space 73, 111, 113-114
copying, 59-62, 69	tuning 73-77, 131, 145
generational, 62-63, 69	used space, 111, 114
incremental, 62-63	young generation 68, 75, 78-79
non-compacting, 59-61	Hosking, 64, 101
parallel 59, 61, 69	HotSpot JVM 2, 51, 63
serial 59, 61, 69	HTML, 162
stop-and-copy, 61-62	Hunt 60, 64, 89
Gcutil, 96, 99	Hyper-thread, 32, 219
Generation	Hyper-threaded 12, 14, 18
Eden 68-69, 79, 89	Hyper-threading 14, 25-26, 32
old 62, 75, 79-81	
permanent, 68, 109	I
survivor 68, 75, 79	
, ,	

I7 12-14, 22, 32-33	Java APIs, 44
17-2600 12-13, 39-40, 78	Java Enterprise Application Server. See JEAS
IA64, 107-108	Java performance and scalability on Linux 103
Iadd, 49-51	201, 203
IBM 43, 45, 205	Java quick starter, 66-68
Idiv, 49	Java Virtual Machine Profiler Interface. See
Ifconfig, 225	JVM PI
Iload, 49-51	Java Web Start, 66
Imul, 49	Java2D, 66
Inclusive shared L3 cache, 38	JConsole 43, 65, 77-82
Input/Output Hub. See IOH	JDBC tuning
Instruction decoder unit, 35	max-pool-size, 158
Instruction set 29, 31-32, 41	min-pool-size, 157-158
0-operand, 51	JDBC tunings, 153, 157-158
1-operand, 51	JDK 43, 45, 65
2-operand, 51	JEE Application Server 10-13, 16, 18-19
n-operand, 50	JIT, 43-44, 65-66
Instruction set architecture 29, 32, 41	JNDIBasedSecurityManagement, 127
Instructions 29, 31-32, 35	Jones, 63-64, 101
Integer 30, 49-51, 71	JProfiler, 132
Intel processors	JRE 43-44, 46, 77
4004, 28	JRockit, 45, 66
Intel Processors	JSP, 76
history, 28	JVM 2, 12, 44-49
Intel processors	64-bit 12, 46, 48-49
multicore, 28	activity analysis, 162, 164
Netburst, 32	exit, 47, 97
x86, 32	implementation 45-46, 48, 63
x86-64, 32	initializing, 46
Interface 20, 29, 33-36	linking, 46, 48
Interrupt 23, 29, 202	loading, 46, 164
IO-bound, 23	specification 45-47, 51, 64
IP port range, 226-228	start-up 46, 51, 65-66
IPL32	statistics 97, 148, 153
Istore, 49-51	JVM options
Isub, 49	ParallelGCThreads, 77
Itanium, 106-108, 205	UseCompressedOops, 77
Tulliani, 100 100, 200	JVM Tuning 143, 148, 151
J	5 VIVI Tulling 1 (5, 1 (6, 15)
	K
Java	12
ergonomics 70, 74, 101	KDE, 203, 207
language specification, 46	Kernel 23, 134, 202-206
reference type. 47, 109	Kernel parameters 226, 228, 252

	Microarchitecture
L	Core 31-33, 35-37, 41
	Nehalem 31-32, 36-37, 138
Latency 36, 71, 80	Netburst, 30-32
Limits.conf, 218, 229	Sandy Bridge, 31-32
Linear addresses, 35	Microkernel, 202-203, 206
Linear scalability, 18	Minix, 202
Linux 2-3, 11, 15	MMU, 34, 213
Debian, 205, 210	Moss, 64, 101
Fedora, 205-206, 210	MQMS, 7-8
file system caching, 25	Multicore 26, 28, 31
OpenSUSE 205-206, 210, 219	Mutator, 57
RHEL, 205-206, 210	
Ubuntu, 205, 210	N
Linux versus Windows, 248	
List	Nehalem 31-32, 36-37, 138
singly-linked, 53	Netstat, 225-226
LKM, 203	NIO, 65-67
Load average 231, 235, 240-241	Node 9-10, 53-55, 82
Load testing, 127, 154	Nofile 228-230, 239, 248
Locality, 60	Notation
Lock contention 5, 85, 166	infix, 49
Logical addresses, 35	postfix, 49
Long 3, 23, 25	prefix, 49
LP6, 107-108	Nproc 219, 228-230, 239
Lscpu, 219-221, 264	NUMA 36, 215-216, 219-222
	NumberOfCores, 14
M	Numerator, 27-28
Marking 55-58, 70-71, 96	O
MBean	
dynamic, 134	Object 1, 8, 20
standard, 134	allocation 53, 59, 61
Meminfo, 222-223	de-allocation, 53, 109
Memory 1, 20, 23	dead, 52
resident 25, 231, 235	garbage 43-44, 47-48, 52-55
virtual 20, 23, 25	live 52, 57-58, 60-62
Memory bloat 105, 107-108, 123	reachable 54-55, 57, 59-62
Memory leak 43, 76, 245	root 54-55, 57-58, 70
Memory management 33, 43-44, 48	OLTP 6, 70, 114
Memory Management Unit. See MMU	OOME, 46
Memory structure, 29	Oops 109-119, 122-123, 148
Memory-bound, 23, 153	compressed 109, 113-114, 116-117
Method area, 48	uncompressed 113, 116, 118-119

Opcode, 32, 47-51 Open model, 9 OpenJDK 45, 98, 209 Operator, 109 Opteron, 110 OutOfMemoryErrors 76, 101, 118	Preemptive multitasking, 217 Processes 23, 35, 78 Profile execution 66, 92, 135 Profiling self time, 86, 93 Ps 23, 79, 235-238 PSI-Probe 159-162, 165-166, 178-180 PTE, 214-215
Page directory, 35	
Page frames, 213, 215	Q
Page reclaiming, 215	OPI 27, 120, 250
Page table entries, 35	QPI 37, 139, 259
Page tables 214, 243, 253	Quantifying performance and scalability issues,
Pages 76, 213, 215	126
Paging unit, 35	Queuing node, 9
Parallelism, 31, 73	Queuing theory 2, 5-6, 8
Passing	Queuing workload model, 127, 155 QuickPath Interconnect 32, 37, 139
by reference, 47	
by value, 47 PassMark 39-41, 138-139, 200	QuickPath Interconnect. See QPI
Pattern Pattern	R
CPU 131, 145, 157	K
heap GC, 163-164	RAID 0, 110
Pause 53, 66, 69-70	Reachability, 57
PCI, 32	Reference 26, 39, 41-42
PCI-X, 32, 36	cyclic, 53-55
PCIe, 32, 36-37	Register 29, 31-32, 34
Pcpu, 25, 235-236	Registers
Perfmon 20-21, 162, 236	AX, 106
Performance and scalability	BP, 106
anti-pattern, 198-199	BX, 106
Performance and scalability issues 2, 5, 11	control, 35, 105
Performance and scalability metrics, 3	CX, 106
Performance counters 1, 3, 19-21	DI, 106
Performance law 6-8, 10, 27	DX, 29, 106
Performance monitor snap-in, 20-21	eax, 51, 107
PGD, 214-215	ebp, 107
PMD, 214-215	ebx, 107
Pointer 43, 47-49, 52	ecx, 51, 107
managed, 48, 109	edi, 107
unmanaged, 109	edx, 51, 107
Pointers 43, 47, 49	esi, 107
Power consumption, 37	esp, 107

G	
floating point, 105	Segmentation unit, 35
integer 49, 51, 105-107	Semaphore, 226-227
r10, 107	Semmni, 227-228
r11, 107	Semmns, 227-228
r12, 107	Semmsl, 227-228
r13, 107	Semopm, 227-228
r14, 107	Service demand, 9-10, 25
r15, 107	Service time 6-7, 9-10, 25
r8, 107	ServiceDirectory 78, 82-83, 93
r9, 107	Shared memory 37, 215, 226-228
rax, 107	Shell limits, 228-229, 252
rbp, 107	Shmall, 227-228
rbx, 107	Shmmax, 227-228
rcx, 107	Shmmni, 227-228
rdi, 107	Silk Performer 11, 127, 133-134
rdx, 107	Single core, 28, 37
rsi, 107	Sipush, 50
SI, 106	Sizing guidelines, 126, 226
SP, 106	Sizing thread pools, 153, 159
Residence time, 9-10	Soft, 229-230, 239
Resolution	Solaris 68, 101, 108
late, 46	SQMS, 7-8
lazy, 46	SQSS, 7-8
static, 46	Stack 44, 47-51, 63
Resource utilization 5-6, 9-10, 19	Stack trace, 100
Response time 4-7, 9-10, 12-13	StackOverFlowError, 48
Response time performance laws, 6-7	Standard C library, 210
RMI 54, 182, 197	StandardMBean, 134-135, 140-141
Root 54-58, 70, 125	Start
Root set, 57-58	cold, 66-68
Rss 25, 235-236, 245-246	warm, 66-68
Runtime 41, 43-44, 46-48	Stop-the-world 53, 61-63, 70-71
Runtime data area, 47-48, 51	Swapping, 215, 243
	Sweeping 55-56, 71-72, 96
S	Swing 65, 183, 185
	Symbol table, 48
Sar 23, 234-235, 242-243	Sync, 25
Scalability 28, 30, 32	System
Scalability analysis, 246	physical 12-14, 18, 20
Scalability testing 3, 18, 26	virtual 2, 14, 20
Scaling-out, 7	System call, 211, 253
Scaling-up, 7-8	•
See loadable kernel module. See LKM	T
Segment descriptor cache, 35	
· · · · · · · · · · · · · · · · · · ·	

Task Manager 14-15, 21, 25	Histogram, 89
TASK_SIZE, 212	Spaces 89, 145, 149
Test environment 10-11, 126-127, 130	VisualVM 43, 65, 77
Threads 32, 37-38, 48	Back Traces, 135, 143
Throughput 4-6, 8-9, 16	Call Tree, 93-94
Throughput performance law, 8	Classes 80, 83, 86
Time range, 21	Combined, 93
TLB, 215	CPU 80, 83, 85-87
Top 25, 51, 57	CPU profiling 86-87, 92, 94
Translation lookaside buffer, 34-35, 215	CPU sampling 86, 92-93, 132
Tuning	Heap 77, 83, 89
AggressiveOpts 74, 162, 170-171	heap dump, 83
DoEscapeAnalysis 162, 170-171, 173	Hot Spots, 93-94
JDBC connection pool 157-159, 161-162,	instrumenting, 86
167	invocation, 86
Turbo Boost Technology 38, 255, 257	jconsole 43, 65, 77
Turbo clock rate, 37-38	jinfo, 82
Type	jstack, 82
array 47, 197, 224	jstat, 82, 209
class 46-48, 52, 86	Memory profiling 86, 88, 92
interface 20, 29, 46-48	memory sampling, 86-87, 92
numerical, 47	monitor 77, 82-84, 90
primitive, 47	offline analysis 77, 93, 162
reference 26, 41, 46-48	overhead 88, 90, 92-93
returnAddress, 47	overview 80, 82-84, 93
	Pause live results, 86
U	perform GC, 83
	plugins, 89
Ulimit, 229-230	Profiler 83, 86, 88
UMA versus NUMA, 215	Sampler 83, 85-87, 92-93
Uname, 218-219, 236	sampling 86-87, 92-93, 100
UNIX 44-45, 48, 201-203	self time 86, 93, 135
Unloading, 47	settings 86, 92-93, 131
Use cases, 126, 153	snapshot 82, 86, 88
UseCompressedOops 77-78, 98, 105	Threads 80, 83-85, 93
	Time 43, 65, 77
V	Update live results, 86
	VisualGC 89, 92, 100
Variable table, 50	VM slice, 12
Virtual memory 23, 25, 68	Vmstat 22-25, 162, 233-234
Visual VM	Vsz 25, 235-236, 245-246
snapshot, 82	
VisualGC 89, 92, 100-101	W
Graphs, 89	

```
Web Server 8, 10, 16
Windows 2-3, 11, 14
Wmic, 14
Word, 47
Working set 20, 57-58, 69
Workload 12, 73, 76
```

\mathbf{X}

X86 29, 31-32, 51 Xeon 5550, 240 E5620 12-13, 16, 39-40

Other texts by the same author, available on Amazon:

