

KEEP APPLICATIONS ONLINE

*AND DETECT & ISOLATE
APPLICATION ISSUES & PERFORMANCE BOTTLENECKS*

IN NO TIME

WITH FUSIONREACTOR 6

Charlie Arehart
Independent Consultant
CF Server Troubleshooter
CArehart.org
@carehart
@carehart (Tw, Fb, Li)

David Tattersall
Managing Director
Integral, GmbH
@fusion_reactor

- ▶ Key new features of FusionReactor 6
 - ▶ Low overhead Profiler
 - ▶ Production Debugger
 - ▶ Applications view
- ▶ Additional FR 6 improvements
- ▶ Quick overview of FR's long-standing benefits
- ▶ New FusionCLOUD offering

WHAT WE'LL COVER

- ▶ Anyone interested in troubleshooting/tuning servers; solving coding issues
 - ▶ Admins, managers, developers, devops
- ▶ Whether using any CFML engine
 - ▶ ColdFusion, Lucee, Railo, BlueDragon
- ▶ Or any Java application or server
 - ▶ Tomcat, JBoss, Wildfly, Jetty, WebSphere etc.
 - ▶ Or java applications: Solr, Confluence, etc.
- ▶ FusionReactor is implemented simply as a javaagent
- ▶ And is a low-cost, low-impact, reliable tool
 - ▶ Trusted for over 10 years by thousands of companies (over 30K servers world-wide)

WHO DOES THIS TALK APPLY TO?

- ▶ Low overhead Profiler
 - ▶ Lets you see where the most time is spent within a request
 - ▶ Tracked automatically for requests slower than 3 second (by default)
 - ▶ Samples at 200ms intervals (by default). Both values can be changed
 - ▶ More:
 - ▶ fusion-reactor.com/production-java-profiler/
 - ▶ fusion-reactor.com/evangelism/introducing-fusionreactors-production-java-profiler/
 - ▶ docs.intergral.com/display/FR62/Profiler
- ▶ ...

KEY NEW FEATURES IN FR 6

▶ Production Debugger

- ▶ Lets you interactively step through code, view and change variables
- ▶ All without bother of setting up an IDE
 - ▶ And yet totally safe for even PRODUCTION use! (Patented)
- ▶ Includes options to trigger emails (with details), break on exceptions, conditions, and more
- ▶ More:
 - ▶ fusion-reactor.com/production-debugger
 - ▶ Videos: fusion-reactor.com/videotuts/?filter=prodDebug
 - ▶ www.fusion-reactor.com/latest-fr-document.php?type=debug
 - ▶ docs.intergral.com/display/FR62/Debug+Examples

KEY NEW FEATURES IN FR 6 (CONT.)

- ▶ Applications view (*Requests>Applications*)
 - ▶ View breakdown of requests, within a selected application
 - ▶ Tracking count, total/ag duration, total/avg memory, total/avg cpu of requests
 - ▶ per last 1/10/30 minutes, last hour, since restart
 - ▶ Great for finding where most resources are being used, per aggregate of requests
 - ▶ More:
 - ▶ fusion-reactor.com/news/announcing-fusionreactor-6-2/

KEY NEW FEATURES IN FR 6 (CONT.)

- ▶ Improved Relations tab (on request details)
- ▶ Memory use now tracked PER request, and PER query
- ▶ Can view aggregate totals of CFHTTP/httpclient URLs across ALL requests:
Transactions>External Resources
- ▶ New *System Resources* feature
- ▶ New *Metrics>CF Metrics* and *Metrics>CF System Metrics*
- ▶ ...

SOME ADDITIONAL FR 6 IMPROVEMENTS

▶ Still more

- ▶ Option to obfuscate SQL in UI (hides customer data w/in the sql)
- ▶ Option to generate JDBC SQL Explain Information on very slow queries
- ▶ Changes to style of FR CP email alerts
- ▶ New weekly, monthly reports
- ▶ New tail feature in FR UI log viewer (for current hour logs)
- ▶ And more ...

SOME ADDITIONAL FR 6
IMPROVEMENTS(CONT.)

- ▶ Covered in hidden gems in FR6, in new webinar
 - ▶ And another: Hidden Gems in FR (for those in FR 6 or earlier)
- ▶ Still other coming additional ones (tentative titles)
 - ▶ Troubleshooting with FR
 - ▶ Advanced FR use
 - ▶ Foundations of FusionReactor
- ▶ Indeed, before concluding, I want to highlight such fundamentals briefly...

MORE HIDDEN GEMS IN FR6 (AND 5)

- ▶ FR lets you do so much more than these “new” things discussed today
- ▶ Primary task: monitoring your CFML or Java app server
 - ▶ Tracking every request, and details about each
 - ▶ And every query, and details about each
 - ▶ Also offers info on heap use, cpu, and much, much more
- ▶ And many folks focus on slow requests/queries, high cpu/memory
 - ▶ FR helps easily see when and where such problems happen
- ▶ But folks are often left wondering why
 - ▶ Good news: the answers are usually there, with just a little effort...

QUICK OVERVIEW OF FUSIONREACTOR'S LONG-STANDING BENEFITS

- ▶ Fundamental (not new) features which everyone using FR should know
 - ▶ Covered in Fast Track training, FR docs, FR site feature pages, and so on
 - ▶ Stack tracing
 - ▶ to identify line of code, while request is currently running
 - ▶ FR CP alerts
 - ▶ to show tremendously useful info by email at time of hangup
 - ▶ and the possibility of protecting against some crashes
 - ▶ Logs
 - ▶ To track nearly all FR data over time
 - ▶ Self-managed to not take up space, and high-speed, so little impact
 - ▶ End-user performance monitoring (time spent getting to/from client)

QUICK OVERVIEW OF FUSIONREACTOR'S LONG-STANDING BENEFITS (CONT.)

- ▶ All this is done with very little overhead
 - ▶ Intended to be used in production, even overloaded servers
- ▶ And info available via mobile devices (in FR Enterprise)

QUICK OVERVIEW OF FUSIONREACTOR'S LONG-STANDING BENEFITS (CONT.)

- ▶ Check out free 14-day trial (latest version is 6.2.4)
- ▶ Inexpensive licensing, by subscription or perpetual purchase
 - ▶ 3 editions: **Standard** starts at €35/month, **Enterprise** 53/mo, **Ultimate** 71/mo
 - ▶ Newly available Developer edition: \$100, plus \$99 annual maintenance
- ▶ More at fusion-reactor.com
 - ▶ Docs, videos, technotes, blog, google group, and more
- ▶ Or come by the booth here to meet the FR folks
 - ▶ David Thacker, and Managing Director David Tattersall
 - ▶ Who I would like to introduce now to discuss another new tool

NEXT STEPS

- ▶ CLOUD Dashboard – very configurable, thresholds, grouping servers
- ▶ Bi-directional secure channel (SOCKET) – Ability to send requests down to your server e.g. Stack Trace / Garbage Collection / Execute script
- ▶ Application view – generated from individual or clustered servers
- ▶ Application broken down by %Time taken, Average, Slowest, Throughput, #Errors
- ▶ Automatic identification of "interesting transactions"
- ▶ Ability to SAVE requests, transactions, stack traces, JDBC
- ▶ Server Metrics, Transactions, Requests, JDBC
- ▶ Alerting Engine for email, PagerDuty, HipChat, Email, Slack, OpsGenie , VictorOps, FLOWDOCK, Twilio, IRCCAT etc.

NEW FUSIONCLOUD FEATURES

- ▶ Hybrid Solution – FusionReactor on-premise + FusionCLOUD (optional)
- ▶ Infrastructure runs on AWS
- ▶ Beta has been running for around 12 months – now migrating beta users „soft rollout“
- ▶ Licensing Model
 - ▶ CLOUD – Server Reservations combined with On-demand (similar to AWS)
- ▶ Editions available –
 - ▶ Enterprise – Multi-Server, Advanced Reporting, Mobile Client, Enterprise Scripting
 - ▶ Ultimate – Production Debugger, Production Profiler, Production Memory Analyzer (TBA)
- ▶ Pricing
 - ▶ Enterprise - €88 month / €889 year
 - ▶ Ultimate - €134 month / €1340 year

NEW FUSIONCLOUD FEATURES (CONT.)