

Intro videos

- Close, but no cigar
 - https://vine.co/v/OLY9EvWqqwX
- Another day, another slow site...
 - http://fast.wistia.net/embed/iframe/swl2mt99vb

Why might I be able to help today?

- I help folks solve CF problems daily
 - Serving about 30 different customers each month
- Just focus on CF server troubleshooting, including:
 - Performance, tuning, problem-solving
 - Installation, configuration, administration
 - Migration, security, use of tools/CF features
- Safe, secure remote support
 - Satisfaction guaranteed
- Sharing today what I see very often

About Charlie Arehart

Independent consultant

- 30+ in Enterprise IT
- Adobe Forum MVP, CAB member
- Frequent speaker to conf's worldwide
- Organizer, Online ColdFusion Meetup (coldfusionmeetup.com), 2800+ members
- Living in south central KY

Web home at www.carehart.org

- 100+ presentations, 80+ articles, 400+ blog entries
- UGTV: recordings of 600+ presos by 300+ speakers
- CF411.com: 2000+ tools/resources, 150+ categories
- Hosting courtesy of EdgeWeb Hosting

Housekeeping

- Slides available online
 - carehart.org/presentations
- My meta resource sites
 - CF911.com
 - CF411.com

On to the problems

1) Not having insight into actual site traffic, processing

Issues

- Not knowing what requests are running or have run
- Are there many? Are there any? How long? How frequent?

Solutions

- CF monitoring tools: FusionReactor, SeeFusion, CF Enterprise Server Monitor
- JVM tools
- Cloud-based monitoring tools (NewRelic, etc.)

Resources

See many blog posts, presos I've done

2) Not having/using diagnostics to understand crashes, hangs, restarts

Issues

Besides mon tools, consider (maybe first) many available logs

Solutions

- Built-in CF logs (coldfusion-out.log, coldfusion-error.log)
- Optional CF logs (metrics, scheduler, mailsent, etc.)
- Using server log to track track restarts (or event viewer)

• Resources

 http://www.carehart.org/blog/client/index.cfm/2014/6/ 24/common_causes_of_high_CPU_in_ColdFusion

3) Not having/using diagnostics to understand memory concerns

Issues

- What can show heap use
- Why sometimes raising heap is not solution
- What might be holding memory
- True leaks are rare
- Beware CFSM "start memory tracking"
- Consider more than just heap use

Solutions/Resources

- See previous monitoring and logging tools
- http://www.carehart.org/blog/client/index.cfm/2010/11/3/when_memory _problems_arent_what_they_seem_part_1

4) Not having/using diagnostics to understand sessions

Issues

- How many sessions do you have, now and over time?
- What might be causing unexpectedly high sessions
- What can be impact? Overall and per request?
- Considering timeout of spider sessions

Solutions

- FusionReactor 5's Metrics>Custom Series
 - And realtimestats.log
- CF Svr Monitor's Statistics>Request Statistics> Active sessions
- CF 10+ Metrics log

Resources

- http://www.carehart.org/blog/client/index.cfm/2006/10/4/bots_and_spiders_and_poor_ CF_performance
- http://www.carehart.org/blog/client/index.cfm/2010/5/21/throttling_by_ip_address

5) Not applying updates

- Issues
 - CF downloaded today is NOT updated
 - May find that update fails: view the update folder's log
 - Consider manual install of update (command line)
 - Note that updates sometimes offered in prerelease
 - Beware some updates offer options to disable newly changes (cfprocparam/dbvarname, session fixation, etc.)
- Solutions/Resources
 - Many, for many issues...

5) Not applying updates

Resources

- http://carehart.org/presentations/#cfupdates
- http://www.carehart.org/blog/client/index.cfm/2014/11/8/prerelease _offered_for_cf11_update_3
- http://www.carehart.org/blog/client/index.cfm/2014/10/30/finding_c oldfusion_installers_and_updates
- http://bit.ly/cfdownloads

• CF9 and earlier resources

- http://www.carehart.org/blog/client/index.cfm/2010/12/12/cfmyths_c umulative hotfixes
- http://www.carehart.org/blog/client/index.cfm/2012/6/18/what_hotfixes_have_been_applied
- http://www.carehart.org/blog/client/index.cfm/2014/3/14/cf9_and_e arlier_hotfix_guide
- http://www.carehart.org/blog/client/index.cfm/2013/5/21/new_adob e_summary_of_security_hotfix_tweaks

6) Not updating web connectors

Issues

- Even if you update CF10 or 11, you may need to ALSO update the web server connector
- Read the update text and offered technote
- Un-updated connector often a cause of seeming "bugs"
- Don't forget to "run as admin" (on Windows), root on *nix
- Connecting to a given instance is possible, challenging

• Solutions/Resources

- http://www.carehart.org/blog/client/index.cfm/2013/9/13/w hy_you_must_update_cf10_webserver_connector
- http://www.carehart.org/blog/client/index.cfm/2013/11/8/st ill_more_reasons_to_update_your_CF10_webconnector
- http://www.carehart.org/blog/client/index.cfm/2015/2/26/cf 911_connect_sites_to_an_instance_with_wsconfig

7) Not understanding when/why/how tune web connectors

Issues

- Web server connector has initial defaults (In workers.properties)
 - Not well-suited to all environments
- Idle connection timeout "0" means infinite
 - 60 (seconds) would be wise for most
- Poolsize, max reuse connections
- Sadly, few good tools to monitor, diagnose issues
- Consider at least CF Metrics.log and Tomcat "Status Worker"

Solutions/Resources

- http://blogs.coldfusion.com/post.cfm/configuring-status-worker-inconnectors
- http://blogs.coldfusion.com/post.cfm/coldfusion-11-iis-connector-tuning
- http://blogs.coldfusion.com/post.cfm/tuning-coldfusion-10-iis-connectorconfiguration

8) Misunderstanding or misusing jvm arg tweaking

- Issues
 - Some people try jvm tweaks they find offered elsewhere
 - But how do you know they'll work well for you?
 - They depend on platform, config, load, and more
 - I have helped some where solution was to revert to default args
 - Of course, some may NEED tweaks
 - But consider many of the issues/solutions discussed so far
 - Often the real answer is to find/solve the root cause problem
- Solutions/Resources
 - http://www.aliaspooryorik.com/blog/index.cfm/e/posts. details/post/tuning-the-jvm-275

9) Not updating jvm

- Issues
 - CF's bundled JVM is likely not the latest available one
 - May be important security or other bug fixes you're missing
 - Can get updated JVM from Oracle and point CF to that
 - CF's bundled jvm is in [coldfusion]\jre. Don't update it!
 - Generally want JDK rather than JRE
 - On windows, beware slashes, using such as:
 - C:\\Program Files\\Java\jdk1.7.0_71\\jre
 - Beware also to update solr JVM
 - See C:\[coldfusion]\[instance]\jetty\jetty.lax
 - Its lax.nl.current.vm value
- Solutions/Resources
 - https://www.youtube.com/watch?v=zzC31EAIZ8Y
 - http://www.carehart.org/blog/client/index.cfm/2014/12/11/help_I _updated_CFs_JVM_and_it_wont_start

Tip of the iceberg

- I refer to these past 9 as "most common"
 - But they really are just the tip of the iceberg!
- There really are many more "common problems"
 - I just had to pick a limited subset
 - Some problems have been "more common" in the past
 - And others may become "more common" in the future
- But at the crux of all problems is a diagnostic approach
 - I've tried to share some today and in my talk yesterday
 - But the last and perhaps most common challenge I see...

10) Not considering to hire help

Issues

- People often (reasonably) try and try to find solutions, implement them on their own
- But sometimes they spend far more time than the cost of hiring help
- Solutions/Resources
 - There are folks like myself that do this troubleshooting for a living
 - I list them at cf411.com/cfconsult
 - As for me, my goal is to help very fast, and to teach you as we go, with satisfaction guaranteed

In Conclusion

What we've learned

- Range of problems people face, some quite common
 - Solutions are not always obvious to most
- Provided additional issues to consider
 - As well as solutions/resources to consider
- Hope you feel empowered to go solve problems!
- Feedback welcome, on twitter, email, etc