ERIK OSTERMUELLER

Author of

Troubleshooting Java Performance

http://bit.ly/2017tjp

Author of Java performance certification exam at

http://c0d3r.org

java architect

lead performance engineer

FIS Global

eostermueller@gmail.com

@EOstermueller

erikostermueller.com

P.A.T.H CHECKLIST

where to look for performance defects

- <u>P</u>ersistence
- <u>A</u>lien systems
- <u>t</u>hreads
- <u>h</u>eap

MTDP THE MISSING VISIBILITY TOOL

THAT WILL CHANGE EVERYTHING

manual Thread Dump profiling

THE PROBLEM: HOW CAN I TROUBLESHOOT ANY RUNNING JVM?

FINALLY TROUBLESHOOT ANY RUNNING JVM

PLUG IT IN NOW! DON'T MAKE ME RESTART MY JVM DON'T MAKE ME INSTALL STUFF

WHY DON'T MORE PEOPLE USE MTDP?

- mTDp is hiding in a messy closet of under-documented perf techniques (Building Better Applications / 1994)
- Perhaps mTDp is mathematically misconstrued?

http://ostermueller.blogspot.com/2017/04/the-math-behind-manual-thread-dump.html

THREAD DUMPS: OLD SCHOOL AND NEW SCHOOL

Without mTDp, thread dumps
diagnose these:

with mTDp we can solve many more
problems!

- Sløw backend HTTP
- Metwork issues, like slow TCP connects
- Inefficient algorithm
- JDBC connection pool issues
- Max concurrency issues
- ...and the list goes on.

60 SECONDS ON THREAD DUMP THE BASIC

JSTACK IS LOW OVERHEAD

I USE IT REGULARLY IN PROD AND TEST

```
#~/jpt_threads: jcmd
6817 org.h2.tools.Server -tcp -web -baseDir ./data
8342 sun.tools.jcmd.JCmd
6839 warProject/target/performanceGolf.war
8341 com.jpt.MyThreadStarter <<<< 8341 is the PID we just started</pre>
```

CAPTURE A THREAD DUMP

```
#~/jpt_threads: jstack 8341 > myThreadDump.txt
```

THREAD DUMP EXAMPLE: JSTACK (MYPID) OR "KILL -3"

```
public class MyThreadStarter {
2 3
 public static void main( String[] args ) {
 new MyThread("jpt-first" ).start();
 new MyThread("jpt-second" ).start();
 5 6 7
 new MyThread("jpt-third" ).start();
 8
 class MyThread extends Thread {
9
 public MyThread(String name) {
10
 setName(name);
11
12
13
14
15
16
 private void mySleep() {
 try { Thread.sleep(60000); } catch(Exception e) {}
 public void run() {
 mySleep();
17
```

```
java.lang.Thread.State: TIMED_WAITING (sleeping)
  at java.lang.Thread.sleep(Native Method)
  at com.jpt.MyThread.mySleep(MyThreadStarter.java:18)
  at com.jpt.MyThread.run(MyThreadStarter.java:21)

java.lang.Thread.State: TIMED_WAITING (sleeping)
  at java.lang.Thread.sleep(Native Method)
  at com.jpt.MyThread.mySleep(MyThreadStarter.java:18)
  at com.jpt.MyThread.run(MyThreadStarter.java:21)

java.lang.Thread.State: TIMED_WAITING (sleeping)
  at java.lang.Thread.sleep(Native Method)
  at com.jpt.MyThread.mySleep(MyThreadStarter.java:18)
  at com.jpt.MyThread.mySleep(MyThreadStarter.java:21)
```

LANDMARKS IN A STACK TRACE (MY TERMS)

- Current running on CPU when jstack was invoked
- Trigger your code that leads to 'Current'
- Entry The protocol (HTTP, JMS) that started thread

```
java.lang.Thread.State: TIMED_WAITING (sleeping at java.lang.Thread.sleep(Native Method)
Trigger --> at com.jpt.MyThread.mySleep(MyThreadStarter.)
Entry --> at com.jpt.MyThread.run(MyThreadStarter.)
```

MTDP A DESCRIPTION

STEP]

Take four or so thread dumps
...as load is applied
...with a few seconds between each dump.

STEP 2

If something that you could fix ...shows up in the dumps ...for two or more threads that are under load, it is worth fixing.

A VISUAL OF FOUR THREAD DUMPS

MTDP TIPS

FOCUS ON THREADS UNDER LOAD

(assume your code is the problem)

- Focus on all stack traces containing your package name!
- Focus on all stack traces started by your protocol.

If an <u>HTTPS</u> system, look for threads with an "entry" marked with <u>HTTPS-ish</u> class names.

Container	Example of thread name
WebSphere	WebContainer : 5
Spring Boot / Tomcat	http-nio-8080-exec-7
Spring Boot / Jetty	qtp266500815-40
Wildfly Servlet 11.0	default task-127

NAMES OF "WEB CONTAINER" THREADS

COMMON WAYS TO MESS UP MTDP

- Make judgements based on just one thread dump
 FIX → take 4 or more
- Make judgements based on system with low-load or no-load
 FIX → check for moderate CPU use

COMMON WAYS TO MESS UP MTDP (PART 2)

- Don't lose focus of the threads under load.
 - o If an <u>HTTPS</u> system, look for threads with an "entry" marked with <u>HTTPS-ish</u> class names.
 - If a <u>JMS</u> system, look for threads with an "entry" marked with JMS-ish class names.
- Thread dumps don't show GC/heap problems

FIX → use jstat for a "plug-it-in-now" view of GC.

REMINDER: GC ISSUES DON'T SHOW UP IN THREAD DUMPS

USE VI AND NOTEPAD++

Thread Dump analysis tools are great, but they limit you to the tip of the iceberg.

MTDP CAN DETECT PROBLEMS LARGE (>1S) AND SMALL (2-3MS)

MTDP DEMO

THE END ERIK OSTERMUELLER

Author of

Troubleshooting Java Performance

http://bit.ly/2017tjp

Author of Java performance certification exam at

http://c0d3r.org

java architect

lead performance engineer

FIS Global

eostermueller@gmail.com

@EOstermueller

erikostermueller.com