

Detecting Performance Anti-patterns for Applications Developed Using Object-Relational Mapping

Tse-Hsun(Peter) Chen

Weiyi Shang

Zhen Ming Jiang

Ahmed E. Hassan

Mohamed Nasser, Parminder Flora

Databases are essential in large-scale software systems

Database

Application developers work with objects

Object-Relational Mapping eliminates the gap between objects and SQL

development time

Problem of using raw SQLs

- Lots of boilerplate code
- Need to manage object-DB translations manually

ORM is widely used in practice

- Java Hibernate has more than 8 million downloads
- In 2013, 15% of the 17,000 Java developer jobs require ORM experience (dice.com)

Different ORM technologies

An example class with ORM code

User class is mapped to "user" table in DB

id is mapped to the column "id" in the user table

A user can belong to multiple teams

Eagerly retrieve associated teams when retrieving a user object

```
User.java
@Entity
@Table(name = "user")
public class User{
 @Column(name="id")
 private int id;
 @Column(name="name")
 String userName;
@OneToMany(fetch=FetchType.EAGER)
 List<Team> teams;
 public void setName(String n){
 userName = n
... other getter and setter methods
```

Accessing the database using ORM

Developers may not be aware of database access

ORM code with performance anti-patterns performance

The performance difference can be LARGE!

Performance anti-pattern detection framework

Performance anti-pattern detection and ranking framework

Performance anti-pattern detection framework

Performance anti-pattern detection and ranking framework

ORM excessive data anti-pattern

Eagerly retrieve teams from DB

Objects


```
User u = findUserById(1);
u.getName();
EOF
```


User Table

Team Table

SQL

Team data is never used!

Detecting excessive data using static analysis


```
Class User{
 @EAGER
 List<Team> teams;
```

First find all the objects that eagerly retrieve data from DB

Identify all the data usages of objects

Check if the retrieved data is ever used

Performance anti-pattern detection framework

Performance anti-pattern detection and ranking framework

Performance anti-pattern detection framework

Performance anti-pattern detection and ranking framework

Performance anti-patterns have different impacts

User user_in_1_team = findUserByID(1);

Retrieving 1 user and 1 team

User user_in_100_teams = findUserByID(100);

Retrieving 1 user and 100 teams!

One can only reveal performance impact by execution

Measuring the impact using repeated measurements and effect sizes

Performance measurements are unstable:

We repeat each test 30 times to obtain stable measurement results

Size of performance impact is not defined:

We use *effect sizes (Cohen's D)* to measure the performance impact

Effect sizes =
$$\begin{cases} \text{trivial} & \text{if } Cohen's \ d \leq 0.2 \\ \text{small} & \text{if } 0.2 < Cohen's \ d \leq 0.5 \\ \text{medium} & \text{if } 0.5 < Cohen's \ d \leq 0.8 \\ \text{large} & \text{if } 0.8 < Cohen's \ d \end{cases}$$

Studied systems and detection results

Large open-source e-commence system

> 1,700 files

> 206K LOC

Enterprise system

> 3,000 files

> 300K LOC

Spring open-source system
Online system for a pet clinic

51 files

3.3K LOC

482 excessive data

> 10 excessive data

10 excessive data

Research questions

Performance impact

Ranks of the anti-patterns at different scales

Research questions

Performance impact

Ranks of the anti-patterns at different scales

Assessing anti-pattern impact by fixing the anti-patterns

user.getName()

Code with anti-patterns

Response time

fetchType.set(LAZY)
user.getName()

Code <u>without</u> anti-patterns

suite 30 times

Response time after fixing the anti-patterns

Performance anti-patterns have medium to large effect sizes

Excessive Data

Research questions

Performance impact

Ranks of the anti-patterns at different scales

Removing anti-pattern improves response by ~35%

Research questions

Performance impact

Ranks of the anti-patterns at different scales

Removing anti-pattern improves response by ~35%

Performance problems usually arise under large load

Performance problems revealed at small scales may be more serious

Different input scales

Performance at different input scales

We should first fix the anti-patterns that have larger effects at smaller scales

Comparing ranked anti-patterns at different data scales

Ranked
Performance
anti-patterns
from small data

Ranked
Performance
anti-patterns
from large data

Large size input

Anti-patterns have large effects on performance even at smaller data scales

Effect sizes and the ranks of the anti-patterns are consistent in different data scales

Research questions

Performance impact

Removing anti-pattern improves response by ~35%

Ranks of the anti-patterns at different scales

Ranks of the anti-patterns are consistent in different data scales

Object-Relational Mapping eliminates the gap between objects and SQL

Much less code and shorter development time

Problem of using raw SQLs

- Lots of boilerplate code
- Need to manage object-DB translations manually

Accessing the database using ORM

Performance anti-pattern detection framework

Performance anti-pattern detection and ranking framework

Research questions

Performance impact

Removing anti-pattern improves response by ~35%

Ranks of the anti-patterns at different scales

Ranks of the anti-patterns are consistent in different data scales

Object-Relational Mapping eliminates the gap between objects and SQL

Accessing the database using ORM

tsehsun@cs.queensu.ca

detection trainework

Source Code

Ranked Performance anti-patterns

Ranked according to performance impact

Performance anti-pattern detection and ranking framework

Performance impact

Removing anti-pattern improves response by ~35%

estions

Ranks of the anti-patterns at different scales

Ranks of the anti-patterns are consistent in different data scales