

Leistungssport

Performance-Aspekte großer JavaServer-Faces-Projekte

Orientation in Objects GmbH

Weinheimer Str. 68
68309 Mannheim

www.oio.de
info@oio.de

Version: 0.3

Der Sprecher

Oliver Wolff

JavaServer Faces
Java Portalentwicklung
Ajax mit Java
Java mit XML
Qualitätssicherung

Beratung

Projekte

Training

) Software Factory)

- Schlüsselfertige Realisierung von Java Software
- Individualsoftware
- Pilot- und Migrationsprojekte
- Sanierung von Software
- Software Wartung

) Object Rangers)

- Unterstützung laufender Java Projekte
- Perfect Match
- Rent-a-team
- Coaching on the project
- Inhouse Outsourcing

) Competence Center)

- Schulungen, Coaching, Weiterbildungsberatung, Train & Solve-Programme
- Methoden, Standards und Tools für die Entwicklung von offenen, unternehmensweiten Systemen

3

Die Themen

State Saving

Ajax

Wundertüte

Jenseits von JSF

4

Was ist Groß?

5

Performance und Skalierung

6

State Saving

Beobachtet:

- 100 KB
- 250 KB
- 2-4 MB

Server- vs. Client-Side State-Saving

9

Optimierung I

- Session möglichst klein halten
- Alternativen SerialisierungsProvider
 - JBossSerializationProvider
 - Bis 30% weniger CPU-Last
- Baum (De-) Serialisierung sehr teuer (CPU)
- „Je Ajax, desto Server“

10

- Serialisierung, auch serverseitig
 - `com.sun.faces.serializeServerState`
 - `org.apache.myfaces.SERIALIZE_STATE_IN_SESSION`
- Komprimierung
 - `com.sun.faces.compressViewState`
 - `org.apache.myfaces.COMPRESS_STATE_IN_SESSION`
- Abwägung Speicher vs. CPU

11

- Speicher begrenzt Zahl der möglichen Sitzungen pro Knoten
- GC-Overhead steigt mit Größe des Heap
- 32-Bit
 - Bis 1,5 GB Heapsizes problemlos nutzbar
 - Oft bessere Antwortzeiten pro Request
 - Geringerer GC-Overhead
- 64-Bit
 - Verfügbarkeit und Reife der Kombination J2EE-Server/JVM/OS ?
 - GC-Overhead
 - Teilweise schlechtere Antwortzeiten (Prozessor-Taktraten)
 - Kosten ?

12

Best Practices - Umgang mit Managed Beans

- Eine Request-Scope-Bean / View
- Eine SessionBean pro Anwendung / Modul
- Definierter Dialog-Mechanismus
 - Shale, Orchestra, Seam, ...
- PageScope über Erweiterung
 - JSFTemplating
 - PrimeFaces Optimus: ViewScope
 - JSF 2.0

13

Anforderungen an die Zukunft

- Überdenken Konzept der Zustandsbehaftung
 - REST ist in aller Munde
 - RestFaces / PrettyFaces
 - JSF 2.0 →View Parameter
 - Mainstream: WebBeans / Seam
 - Zielrichtung für JSF-Anwendungen?
- Implementierungen
 - Optimieren (De-)Serialisierung
 - Speicherverbrauch: Bravo MyFaces
 - Fokus auf Client
- Delta-State-Saving → JSF 2.0

14

Ajax

15

Spannungsfelder Ajax - Übersicht

- Ajax verstehen
 - Eye Candy vs. Usability
- Einheitliche Verwendung
- Unterschiedliche Ansätze
 - Selten kompatibel
 - Möglichkeit der Vereinheitlichung
 - JSF 1.2: `invokeOnComponent()` & `DynaFaces`
 - RichFaces & IceFaces?
- Kapselung gegenüber Handarbeit

16

Spannungsfelder Ajax - Aus der Praxis

17

Spannungsfelder Ajax

- Es gibt keine perfekte Bibliothek
- Am Framework vorbei skaliert schlecht: Dojo, jMaki
- Mehrere gleichzeitige Ansätze sind tödlich
- Fat-Ajax Client hat eigene Probleme

18

```
...  
<h:inputText value="#{messageBean.message}" id="nameInput">  
  <a4j:support event="onkeyup"/>  
  <f:validateLength minimum="3" />  
</h:inputText>  
...
```

→ `<a4j:support event="onblur"/>`

19

- Ziel: Desktopanwendung
- Ajax: Partial Page Rendering
- Beispiel: `ajax4jsf reRender`-Attribut
 - Nicht vergessen: Gesendete Daten
- Modularisierung der Seite in beide Richtungen
- Optimierung durch Kenntnis der Bibliothek
 - Bsp.: RichFaces: Auswahl HTML-Parser

20

Wundertüte

21

Laufzeitgewinn: 10-30%, Entwicklungskalierung > 1/3

22

Context Parameter - Response Buffer

- Produktive Anwendung, oberer Lastbereich
- Antwortzeiten, Angaben in Prozent

facelets.BUFFER_SIZE=50k responseBufferSize=50k

23

Passende Designs - Datentabelle - Übersicht

- Datentabelle
- Häufige Anforderung: 100+ Zeilen
- Problem: Vielfache EL-Evaluierung, einige Sekunden Ladezeit

→ Lösung: „Richtige“ Datentabelle

24

System User (1 - 10 von 200)

Filter: Benutzerdefinierter Filter

Benutzerdefinierter Filter
 Filter nach Attribut: Anzeigename | Oliver

OK Cancel

Auswählen	Anzeigename	Organisation	Kostenstelle	Email	Aktiviert	Sichtbar	Löschar	Geändert am	Geändert von	Aktionen
<input type="checkbox"/>	LDAP	LDAP	LDAP	LDAP@email.com	✔	✔	✘	01.01.1970 01:00:00	Not Found	[S] [X]
<input type="checkbox"/>	Admin	Admin	Admin	Admin@email.com	✔	✔	✘	01.01.1970 01:00:00	LDAP	[S] [X]
<input type="checkbox"/>	jenschu2	Agro3	1234	jenschu2@email.com	✔	✔	✔	18.09.2008 10:38:43	Admin	[S] [X]
<input type="checkbox"/>	barzahn3	Agro2	1234	barzahn3@email.com	✔	✔	✔	18.09.2008 10:38:43	Admin	[S] [X]
<input type="checkbox"/>	sonklin4	Agro	4711	sonklin4@email.com	✔	✔	✔	18.09.2008 10:38:43	Admin	[S] [X]
<input type="checkbox"/>	heizahn5	Chem2	4711	heizahn5@email.com	✔	✔	✔	18.09.2008 10:38:43	Admin	[S] [X]
<input type="checkbox"/>	marmaye6	Chem2	1243	marmaye6@email.com	✔	✔	✔	18.09.2008 10:38:43	Admin	[S] [X]
<input type="checkbox"/>	barschu7	Chem2	1243	barschu7@email.com	✔	✔	✔	18.09.2008 10:38:43	Admin	[S] [X]
<input type="checkbox"/>	antpoo8	Basic3	4321	antpoo8@email.com	✔	✔	✔	18.09.2008 10:38:43	Admin	[S] [X]
<input type="checkbox"/>	antschu9	Chem2	2122	antschu9@email.com	✔	✔	✔	18.09.2008 10:38:43	Admin	[S] [X]

Löschen | Archivieren | Seite 1 von 20 | Gehe zu

25

- „JSF ist ein UI-Framework für Webanwendungen“
- JSF Design
 - Fokus auf Komponenten-APIs
 - Lebenszyklus nicht perfekt
 - Aber: Alle Framework-Aspekte leicht erweiterbar
 - Grundlage für Anwendungs-Frameworks
- JSF = **Komponenten-Framework**
- Ziel: Anwendungsframework für konkretes Projekt
 - Architektur, kein Wildwuchs
 - Schulung der Entwickler

26

Jenseits von JSF

27

Probleme mit 3rd Party

- Apache Datenbankpool hat nicht skaliert
 - Fixed Mitte 2006:
 - **commons-[dbcp-1.2.2](#)**
 - **commons-[pool-1.3](#)**
 - **commons-[collections-3.2](#)**
- Concurrency Issue (race condition) in Application Framework
 - z.B. Hibernate HHH-1486 fixed 3.2.0 Feb. 2006
 - Trat nur im stochastischen Lastverhalten auf
 - Nicht deduktiv reproduzierbar

28

- Moderates Memory Leak bei Benchmarks
 - JDK 1.4 war fehlertolerant, der Fehler trat erst mit JDK 1.5 auf
 - Ursache war die falsche Verwendung des „thread local“ API
 - Der Bug wurde mehrfach wieder geöffnet, weil die API an mehreren Stellen aufgerufen wurde
- Vergleiche
 - <http://java.sun.com/j2se/1.5.0/docs/api/java/lang/ThreadLocal.html>
 - <http://java.sun.com/j2se/1.4.2/docs/api/java/lang/ThreadLocal.html>
- Der kleine Unterschied:
 - `public void remove()`
„Removes the value for this ThreadLocal“

29

`getBeanInfo ()`
`getBeanInfo ()`
`getBeanInfo ()`
`getBeanInfo ()`

Java Bean

30

31

Problem: Statischer Cache

```
private static Map beanInfoCache =  
Collections.synchronizedMap(new WeakHashMap());
```

→ Implementierung synchronisiert die Methode!

- „Einfache“ Lösung: JDK Patchen
 - HashMap durch ConcurrentHashMap austauschen
 - 30% mehr parallele Requests

32

- SUN kann wegen Seiteneffekt keinen Fix im JDK akzeptieren
 - Eingesetzte HashMap ist eine WeakHashMap die ein Caching ermöglicht das von GC abgeräumt werden kann
 - ConcurrentHashMap zeigt anderes Speicherverhalten
 - **unproblematisch in unserem Fall da Caching klassenweit möglich ist**
- Ausblick: Douglas Leas JSR 166x enthält mögliche Lösung, die beide Anforderungen erfüllt

33

Fazit

34

„Es ist Samstagabend: die kleine Tochter von Peter Reuschel hat krampfartige Hustenanfälle und bekommt kaum noch Luft. Der herbeigerufene Hausarzt kann zwar die akuten Symptome lindern, für eine genaue Diagnose braucht er aber eine Röntgenaufnahme der Lunge. Das Bild wird in der Notfallambulanz der nächsten Klinik gemacht, doch die Eltern sollen nur einige handschriftliche Stichworte zum Befund mitbekommen. Die Eltern wollen aber nicht, dass ihre Kleine nur anhand einiger schwer leserlicher Notizen weiterbehandelt wird, und bitten darum, das Röntgenbild für den Hausarzt mitnehmen zu dürfen. Doch die diensthabende Ärztin antwortet nur, dass der Hausarzt das Bild bei Bedarf anfordern könne und es ihm dann in drei Wochen vorliege. Von ihren gesetzlichen Patientenrechten wissen die Eltern noch nichts.“

<http://www.icw-global.com/de/de/unternehmen/gruendungsgeschichte.html>

35

- Herzstück der ICW Plattform ist LifeSensor, eine patientengeführte Gesundheitsakte, die der Datensammlung und -bereitstellung dient.

Screenshot of LifeSensor Fitness.

Links to calendar, medical data, emergency data, documents, personal data, news and account information.

Integration: Personal Health Record Connected

- Ziel: Integration des vollständigen medizinischen Informationsflusses mit Anspruchsverwaltung und Abrechnung in einer patientenorientierten elektronischen Akte
- Ergebnis: Integration mit vielen Systemen und Beteiligten

37

High System Complexity

- System nutzt aktuelle Software Komponenten wie z.B:
 - JSF, Apache Tomcat, Axis, Apache httpd, Spring Framework
- Läuft auf verschiedenen Web Browsern mit Html, CSS und Ajax
- Exponiert Web Services

Siehe <http://idn.icw-global.com/solutions/community/conferences/icw-developer-conference-may-2008/conference-proceedings.html>

38

- Ende 2006 Benchmark eingeführt
 - Konzeption, Implementierung, Test, Übergabe
 - Anzahl der parallelen User um Faktor 5 erhöht
 - Web GUI Antwortzeit um 40% reduziert
- 2007 Test by SUN Microsystems in Langen
 - Anzahl der parallelen User noch einmal um Faktor 3 erhöht
 - 6000 parallele User (Spitzenlast)

Quelle: <http://www.icw-global.com/de/de/partner/benchmarks/benchmark-tests/lifesensor-with-hp.html>

39

- Test mit HP in Böblingen
 - 10 Millionen Akten (500 Akten pro Professional) ~ 1TB
 - 8500 (10 000) parallele Benutzer (Spitzen)last
 - Oracle Database 10gR2 Patch set 10.2.0.4 64bit
 - Tomcat 6.0.13 Cluster mit 6 Servern
 - Java 6 Update 6

40

- Definition einer klaren State-Management Strategie
- Verwendung gut dokumentierter Lösungspatterns
 - Vermeidung von Standardfehlern, z.B. bei Datenvisualisierung
- AJAX-Integration
 - Fokus auf echte Usability, Performance
 - Keine gegenläufigen Ansätze z.B. RichFaces vs. Dojo
- Viele Performance „Stellschrauben“
 - Oft reine Konfiguration
 - „saubere“ Programmierung vorausgesetzt

41

- Reproduzierbarkeit im nichtfunktionalen Systemchaos
 - Deduktive Systematik
 - Teststrategien
 - Kontinuierliches Performance Testen
 - Einsatz von Issuetrackern
- Starke Architektur-Governance senkt QM-Kosten
 - Serializable Issues
 - ThreadLocal Leaks
 - JDK, 3rd Party

42

Die **Leistungsgrenzen** der Kombination

- JSF
- Integrationframework
- OR-Mapper

sind am technologischen **Gesamtstack** aus

- OS
- JVM
- RDBMS
- Netzwerk
- IO

angelehnt.

43

Vielen Dank für Ihre Aufmerksamkeit !

Orientation in Objects GmbH

Weinheimer Str. 68
68309 Mannheim

www.oio.de
info@oio.de

Fragen ?

Orientation in Objects GmbH

Weinheimer Str. 68
68309 Mannheim

www.oio.de
info@oio.de

Version: 0.3

Links

- Blog Peter Thomas Wicket vs JSF
 - <http://ptrthomas.wordpress.com/2009/01/14/seam-jsf-vs-wicket-performance-comparison/>
- Vergleich Struts, JSF
 - <https://entwickler.com/zonen/portale/psecom,id,101,online,1329.html>
- JDK Introspecor Bug
 - http://bugs.sun.com/bugdatabase/view_bug.do?bug_id=5102804

Bilder

http://commons.wikimedia.org/wiki/File:Ski_jumping_1905.jpg

http://commons.wikimedia.org/wiki/File:Taekwondo_pictogram.svg

http://commons.wikimedia.org/wiki/File:Bobsleigh_pictogram.svg

http://commons.wikimedia.org/wiki/File:Ski_jumping_pictogram.svg

<http://commons.wikimedia.org/wiki/File:Nsr-slika-484.png>

http://commons.wikimedia.org/wiki/File:Tug_of_war_pictogram.svg

Omni-Graffle Stencils: www.graffletopia.com

Alle Bilder sind laut Wikimedia Public Domain