www.qconferences.com www.qconbeijing.com

QCon北京2014大会 4月17—19日

伦敦 | 北京 | 东京 | 纽约 | 圣保罗 | 上海 | 旧金山

London · Beijing · Tokyo · New York · Sao Paulo · Shanghai · San Francisco

QCon全球软件开发大会

International Software Development Conference

Performance Methodology @ Salesforce

Tina Luo(Performance Engineer)

sales force.com.

Why Do We Care Performance?

User Experience

- Money
- Decrease the hardware cost
- More customer can be served

Money

Money

AGENDA

- Performance Team Overview
- Key Performance Metrics
- How Do We Test Performance?
- Tools
- Q&A

Performance Team Overview

Dedicated Large Performance Team

UI&Mobile Application Automation& Perf Infrastructure Tool **Platform** Core

Key Performance Metrics

- Average Response Time
- Throughput
- CPU Utilization
- Memory Utilization
- Memory Allocated
- GC Count
- Db Buffer Get
- Db CPU Utilization

How Do We Test Performance?

- Proactive
 - Feature Test
 - Regression Test
- Passive
 - Production Analysis

Feature Test

Requirement

- Target Load
- Target Performance
- Performance Overhead
- Comparison with Old Feature

Performance Test

- Test Data Shape
- Load Test
- Capture and analyze the performance metrics

Regression Test

- Often Come From Feature Test
- Regularly Monitor Performance Of Key Features
 - Run nightly or weekly
- Fully Automated!
 - Internal Performance Test Framework
- Creation of Performance Workload
 - Data Shape
 - Estimate load from production
 - Test Coverage

How to Identify Cause of Regression?

- CPU, Response Time: Yourkit
- Memory Allocation: GC log, Heapaudit, Heapdump, VisualVM, Yourkit
- DB Buffer get: Awr Diff Tool, SQL tracing, Explain Plan

Production Analysis

- Production Performance Monitor Tools
 - Dashboard
- Splunk
 - 1. What features do they use
 - 2. How the features are used
 - 3. How do they perform in production

Some Tools Used

- Jmeter
 - Load Generator
 - Integrated with Internal performance test framework

Jmeter

Splunk

- Log analyzing tool
- Search, monitor, and analyze machine-generated big data
- Production analysis
- Internal performance run log analyzer
- Data Shape

Splunk

Yourkit

- Java Profiler
 - CPU Profilling
 - Memory Profilling
- Help Find CPU Hotspot, cause of the regression, memory leak.

Yourkit

HeapAudit

- Java Memory Profiller
- Open source project by Foursquare
- Java agent built on top of ASM
- Three modes: Static, Dynamic, Hybrid
- Only collect allocation of objects you are interested in

Comparison with Yourkit

	Yourkit	HeapAudit
pros	Provides complete understanding of memory allocations mapped to callstacks	Provides enough information to understand our allocation pattern, Small size of result file, Automated, Low overhead
Cons	Manual analysis Large Size of result file Pretty slow	Don't have stack trace

How HeapAudit detect memory regression (Demo)

 Diff Results are sorted in two ways: Objects Allocation and Classes Allocation

Object Allocation

- Most different object will be shown in the top.
- Under the object, a list of classes which allocate that object will be shown in the order.

Class Allocation

- The most different class will be shown in the top
- Under the class, a list of methods of that class will be shown in order
- Under the method, a lot of objects will be shown in order.

Conclusion

- Log is your best friend
- Automate your work
- Software quality is as important as software quantity

Thanks!

Your success. Our cloud.

sales force.com.

Question?

Your success. Our cloud.

sales force.com.

特别感谢 QCon上海合作伙伴

