

Solving problems in ways never before possible with FusionReactor 7 and FR CLOUD

information solutions

Introductions

Charlie Arehart

Independent consultant, CArehart.org (Focused on server troubleshooting)

David Tattersall

CEO & co-founder of Intergral

Agenda

- What is FusionReactor & what can it do for you?
- What's New in FusionReactor 7
- Solving Problems in new ways with fully integrated "Error and Analysis" tools
 - Code Debugger, Code/Memory/CPU Profiler, Thread Vizualizer
- FusionReactor CLOUD (production release)
- Questions & answers

Who does this talk apply to?

- Anyone interested in troubleshooting/tuning servers; solving coding or quality issues
 - Admins, managers, developers, DEVOPS
- FusionReactor supports ColdFusion and much more:
 - All CFML engines ColdFusion, Lucee, Railo, BlueDragon
 - All Java servers Tomcat, JBoss, Wildfly, Jetty, WebSphere, GlassFish etc.
 - Any Java applications Apache Solr, Redis, Kafka, Confluence, etc.
 - Most DB's (SQL/No-SQL) Oracle, SQL Server, MYSQL, Hibernate, Cassandra, MongoDB etc.
- FusionReactor is implemented simply as a java agent
- And is a low-cost, low-impact, reliable tool
 - Trusted for over 12 years by thousands of companies (with over 5K customers and over 25K servers) running FusionReactor in production)

What is FusionReactor & what can it do for you?

- Watch what <u>is</u> going on, what <u>has</u> gone on, <u>where</u> the issues are
 - High-level metrics page reporting current state of instance processing
 - Requests, JDBC/NoSQL activity, Memory, CPU
 - Request activity, history, including recent, longest, and recently slow
 - Details on each request, including queries run within each request, relations, and more
 - JDBC activity, history (recent/longest/recently slow) across all requests
 - Many CF-specific metrics exposed (counts of sessions, query cache, more)
 - Memory usage within JVM (heap and more), and garbage collection
 - All this is logged, kept for 30 days by default (~400 mb per month)
 - Logs are great for post-crash analysis
 - See available webinar on this, and still more on using logs, processing with Excel, etc
 - And still more ...

What is FusionReactor & what can it do for you? (cont.)

- System Monitor see details of underlying system not just the server instance
- User Experience Monitoring see end to end performance
- Code Profiler and Production Debugger more on these later
- Crash Protection increase resilience and receive alerts when conditions arise
- Obfuscation to protect privacy data in logs, alerts, cloud
- Enterprise Dashboard watch multiple servers from single screen
- CFML line execution metrics (for CF and Lucee)
- Again, these are just the things FR has had for a while!

What's new in FusionReactor 7

20 completely new core features

100 major improvements and bug fixes

Still more metrics – first, full support for JMX

- JMX = Java Management Extensions manage & monitor apps, system objects, devices
- FR 7 adds built-in support to view, explore, and graph JMX metrics
 - See new *Metrics>JMX Mbeans* feature (3 related pages)
 - Can browse them, choose ones to graph, and more
- Can of course be used to measure ANY aspect of your application/application server which may expose metrics via JMX
 - Can view all, can change those that are modifiable settings
- Again all in the FR web UI, with no JVM changes required
- Consider for instance tracking the Tomcat web server connector used by CF, Lucee
 - See Catalina>GlobalRequestProcessor metric for desired AJP thread
 - Also Catalina>ThreadPool
- Notice option to choose among selected metrics in top right of *Graphs* page

Even more metrics: new framework support

- FR can now auto-detect, distinguish requests for popular CF Frameworks
 - ColdBox (and ProfileBox is an available implementation of FR within ColdBox!)
 - Framework One (FW/1)
 - Fusebox
 - Using your own Framework? No problem just define the syntax in FR
- Has long supported also Spring, Struts, Play java frameworks
 - Now supports Eclipse vert.x 3, polyglot event-driven application framework
- NoSQL NO PROBLEM
 - Additional metrics queryplan/explain information for MongoDB
 - Instrumentation metrics for MongoDB 3.0 Async driver
 - Support for Apache Cassandra
 - Support for Redis is an open source, in-memory data structure store
- Added consumer metrics for Kafka distributed streaming pub/sub platform

See your server's performance via AWS CloudWatch

- FR 7 lets you export over 150 metrics to AWS CloudWatch
 - See new Metrics>AWS CloudWatch Metrics feature
- Can track about any selected FR metric, and also any selected JMX metric
- Once there, you can do further analysis, alerting via CloudWatch

Sometimes it's the little things: other recent changes

- FR now **auto-detects datasource names** for display with queries
 - No longer need to use DSN connectionstring arg to identify each datasource name
- Enhanced tracking of calls to external resources
 - See new Transactions>External Resources
- Enhanced error tracking for requests and queries
 - See new Requests> and JDBC>Error History
- New option to pause requests and threads
- Can now profile a request anytime during its life (not just from start)
- Can now "watch" specific variables/expressions while stepping
- But many of you have never seen the profiling and debugging features
 - Let's bring on David to discuss these and other powerful/new features!

Solving Problems in new ways:

Fully integrated, low overhead

"Error and Analysis" tools

FusionReactor 7 - Solving Problems in new ways....

- FR is NOT only about capturing metrics and logging/alerting!
- FusionReactor is all about SHORTENING time needed to IDENTIFY
 DEFECTS and PERFORMANCE ISSUES with our integrated, low overhead,
 production safe 'Error & Analysis Tools'
 - FusionReactor Ultimate contains Code Debugger, Code Performance Profiler,
 Memory Analyzer and Thread Profiler
 - Compare with developer tools like Eclipse, FusionDebug, JProfiler, JVisualVM but
 FusionReactor is LOW OVERHEAD and can be used SAFELY in PRODUCTION!

Want to isolate JVM memory leaks?

- FR 7 adds a memory profiler, allowing you to explore the heap in "REAL TIME"
 - Use New *Memory* button on left (in Ultimate, Trial, Developer editions)
 - Explore GC roots
 - Take and compare snapshots over time
- All in the FR UI
 - No need to modify JVM arguments (such as to expose RMI)
 - No need to implement, learn different JVM tools or IDE extensions
 - Intended of course for use in production
 - Very low overhead (LESS THAN 1 %), like all of FusionReactor
- Clearly can help spot JVM memory leaks...or cases of unexpected heap use

Understand and see what a threads are "really" doing

- FR 7 adds thread profiling (across any and all threads) + thread Visualizer
 - New Profiler>CPU Sampler and related CPU Snapshots feature
 - And separate but related Resources>Threads Visualizer feature
- Can be useful to spot CPU use (and waits and blocks) in other than request threads
 - Sampler present same info and features in different views
 - See how much "real CPU time" has been spent processing a thread
- Both offer option to profile a given thread
 - Result appears in *Profiler>Profile History*
- Thread Visualizer will also let you stacktrace a given thread then DECOMPILE
- Why are these options to view details of non-request threads valuable?

Want to identify code performance bottlenecks?

- Code profiler identifies how much time is being spent in specific methods
 - Shows real time in ms and percentage of time spent
 - Profiler>Active Profiling and Profiler>Profile History
- Profiler is really a "catch all" for performance issues
- On by default for all requests/transactions which run longer than 3 seconds
- Profiles are created by aggregating stack-trace snapshots (~ 1 millisecond)
- Why are these options to view details of non-request threads valuable?

Production Debugger – easily detect production errors

- Integrated "IDE Style" debug capability
- Set a breakpoint (TRIGGER)
 - On exception | On Method Entry | Source File / Line # | On variable value / set
- Control this breakpoint
 - By time fire and hold the breakpoint for X seconds
 - By IP address only fire if I call you
 - By call frequency e.g. only trigger a breakpoint one time SINGLE THREAD
- Initiate various actions when a TRIGGER occurs
 - Open a fully integrated step debugger (no bother of setting up an IDE)
 - Send an Email Includes Stack Trace + Variable Scope (forget CFDUMP)

Announcing FusionReactor CLOUD

FusionReactor CLOUD – additional features/benefits

- Extends the current on-premise JVM FR deployment SAME java agent!
- Not about YOU running in the cloud. FR is running in the cloud!
- FR pushing metrics, profiles and "Interesting Transactions" to the cloud (each minute)
- Data packs sent to the cloud are tiny! Data is fully compressed
- Licensing Server/Host Reservations + On-Demand (great for container usage)
- FR CLOUD is available as Enterprise (30 days) and Ultimate (90 days)
- A cloud license INCLUDES the on-premise license
- FR Cloud is available as Enterprise (\$99 month) or Ultimate Edition (\$149 month)

Key Features

- View historical information up to 90 days on ULT 30 days ENT
- Save transactions, profiles, JDBC data to review with peers
- See what's going on from an Application Perspective
 - Combine data coming from multiple instances into a single Application view
- Fully featured Alerting Engine
 - Alert based on group/instance/application metrics
 - Define how you're alerted seamless integration with PageDuty, Slack, Hipchat, email etc.
- On-Demand licensing makes it easy to support dynamic (containerized) environments
 - See Brad Wood's video (google) Deploying FusionReactor with Docker Swarm –
- Expect more and more features to be added to cloud over time
- FR Cloud is available as Enterprise (\$99 month) or Ultimate Edition (\$149 month)

Conclusion

- Phew, FR does a lot!
- And still more in latest versions
- FR 7 especially introduces more powerful deep analysis
 - Heap profiling
 - Request profiling
 - CPU sampling and visualization
- FR7 also extends many long-existing features
- FR Cloud changes the game for FR monitoring capabilities
- All this on top of what FR has always done
- Simply no better solution for FR monitoring, troubleshooting, debugging
 - And again all meant for live production use, in even the most advanced deployments

Other FR resources

- FR web site: fusion-reactor.com
 - Downloads
 - Docs, webinars, videos, technotes, forums, YouTube Channel and much more
- Email: sales@fusion-reactor.com, support@fusion-reactor.com
- Phone: (978) 496-9990 (sales)
- Consulting assistance: cfconsultant.com

