System Performance tuning and optimization.

Client Performance.

- Performance of client/server can be improved in many ways.
- This section of client performance mainly focuses on the attributes that we can examine in order to improve the performance of client machine.
- They can be maintainability, dependability, efficient, usability.
- It mainly includes two types of performance. They are:
 - Hardware performance
 - Software performance

Hardware

- The performance of client is to certain extent dictated by a particular hardware within the client. Client performance can be improved by improving any of the subsystems.
- When purchasing a client machine the best way is to purchase the fastest, most reliable, accurate, machine available .And it also should have the properties of safety and security.

Software

 The software of the client workstation can be broken down into two performance reasons:-

Operating system

Application

Operating System

- The capability to be simultaneously involved in multiple process is an essential for client/server system.
- Independent tasks can be activated to manage communication processes.
- Multiple personal productivity application such as word processor, spreadsheets and presentation graphics can be active.
- Most multitasking operating system today are thirty two bits

Application

- The client application is normally used where largest improvements can be made.
- Performance of client level is very difficult to judge because each user perception of response is different.
- The best way of determining problem areas is to ask users what areas of application they consider now.

Performance tuning

 Performance tuning is the improvement of system performance. Typically a computer system. The system ability to accept higher load is called scability and modifying a system to handle a higher load is synonymous of performance tuning.

Systematic Tuning in steps

- Assess the problem and establish numeric value that categorize acceptable behavior
- Measure the performance of the system before modification
- Identify the part of the system that is critical for improving the performance called bottleneck.
- Modify the part of the system to remove the bottleneck
- Measure the performance of the system after modification
- If the performance make better than adopt otherwise put it the back it was.

Performance Optimaization

- Performance optimization is the field of knowledge about increasing the speed
- Performance optimization employees a number of technique that are implemented within an organization
- It includes functionality of network, the monitoring of bandwidth, capacity application protocals, network traffic and many others.

Database performance tuning

- Efficient index design
- Efficient Query design
- Efficient database schema

Thank you

Any Questions?