

CF9 | | COLDFUSION PERFORMANCE REPORT 20 | |

Charlie Arehart
(@carehart or charlie@carehart.org)

INTRODUCTION

- ▶ Will cover performance related changes (new features or underlying changes) in CF 9 and CF 9 Updater 1 (CF 9.01)
 - ▶ 9.01 is a free update: to be installed atop CF 9
 - ▶ Is NOT provided with new downloads of CF 9
- ▶ Resources for 9.0.1
 - ▶ http://www.adobe.com/support/coldfusion/downloads_updates.html#cf9
 - ▶ Docs about changes: http://kb2.adobe.com/cps/847/cpsid_84723.html
 - ▶ See also updated docs: *CFML Reference* as well as *Developers Guide*
 - ▶ Note that this talk is NOT listing all that's new in 9 and 9.01
 - ▶ Nor even all that's new within any one feature discussed below
- ▶ Will consider first changes that are “automatic” (nothing to enable)
 - ▶ Then will look at new features/ that can help performance
- ▶ Not promising that I've covered *everything* that may apply

ABOUT CHARLIE AREHART

Independent Consultant

- 15 yrs CF experience (29 in Enterprise IT)
- Member, Adobe Community Professionals
- Certified Adv CF Developer, Instructor
- Frequent speaker to groups/conf's worldwide
- Run the 2600+member Online ColdFusion Meetup (coldfusionmeetup.com)
- Living in Alpharetta, Georgia (Atlanta)

Web home at www.carehart.org

- Host ~300 blog entries, 80+ articles, 90+ presentations
- UGTV: recordings of 600+ presentations by ~300 speakers
- CF411.com - 1700+ tools/resources, 150+ categories
- Hosting courtesy of EdgeWeb Hosting
- Consulting: available for CF troubleshooting, tuning; training
 - Remote or on-site

ON THIS SPOT 30 YEARS AGO

- ▶ Anyone know what was on this spot 30 years ago?

CHANGE IN PLANS

- ▶ Original plan
 - ▶ I was going to do testing via a testing lab I'd created
- ▶ And then...
 - ▶ The primary lab machine hard drive crashed 2 weeks ago
 - ▶ Spent many hours last 2 weeks resolving/rebuilding/reinstalling/reconfiguring
 - ▶ Tried recreating tests on local machine here, but that's dicey for many reasons
 - ▶ So will talk about general performance impact of new/changed features, point to resources with more
 - ▶ Will resolve problems and rebuild tests and offer this talk on a future CFMeetup with complete results

CHANGE IN PLANS

- ▶ Fortunately, still plenty for us to cover
 - ▶ Performance-related changes or new features in CF 9.01, 9 and key ones in 8
- ▶ Also, there are resources you can review with many *similar* details
 - ▶ Especially two Adobe resources
 - ▶ “ColdFusion 9 Performance Brief”
 - ▶ “Performance tuning for ColdFusion applications”
 - ▶ Will show some key info, but this session is NOT just parroting that info
 - ▶ Links to these provided in “resources” at the end

CF 9.01 PERF-RELATED CHANGES

- ▶ Underlying library enhancements

- ▶ JVM upgraded to 1.6.0_17
- ▶ Ehcache 2.0
- ▶ Hibernate 3.5.2
- ▶ ExtJS 3.1
- ▶ Solr 1.4
- ▶ DataDirect Connect for JDBC 4.1
- ▶ Derby 10.5.3
- ▶ BlazeDS 4
- ▶ LCDS 3

CF 9.0.1 PERF-RELATED CHANGES (CONT)

- ▶ Server Monitor changes
 - ▶ CF 9.0.1 does NOT fundamentally change server monitoring
 - ▶ Despite assertions by many (including Adobe), monitor does NOT now run “outside of CF”
 - ▶ The gathering of data still takes place within CF, as does firing of alerts
 - ▶ The presentation of data still takes place in a Flex app, talking to CF over web
 - ▶ What’s changed is OPTION to have Flex app talk to alternative new web server
 - ▶ That can be enabled within CF (as alternative to external web server like IIS/Apache, and as alternative to current built-in JRun web server), running Jetty
 - ▶ So conceivably, one could have 3 web server interfaces to CF: 2 internal, 1 external
 - ▶ Intent is that if requests are bogged down on primary web server used, alternate may work
 - ▶ Of course, if entire CF instance (especially JVM) is hung, even this web server won’t help
 - ▶ Note also that you can now stop/start the 3 buttons within CF Admin

CF 9.0.1 PERF-RELATED CHANGES (CONT)

- ▶ Performance improvements in the case of formatting huge number of rows and columns using the following functions:
 - ▶ Spreadsheetformatrows
 - ▶ Spreadsheetformatcolumns
 - ▶ Spreadsheetformatrow
 - ▶ Spreadsheetformatcolumn
- ▶ Note that CF 9.0.1 now automatically logs all calls to cfhttp, cfftp, web service invocations, feeds, portlets, Derby
 - ▶ In new logs (for each) stored in [cf]\logs directory
 - ▶ New Admin interface icon to stop/start
 - ▶ Logs not present until a request executes one of the above features

CF 9.0 | PERF-RELATED OPTIONS

- ▶ Other features you can enable, with possible performance benefit
 - ▶ Support for IIS 7
 - ▶ Support for CFCs outside webroot
 - ▶ More tags implemented as script (dbinfo, imap, pop, ldap, feed)
 - ▶ Remotingfetch attribute for ORM cfc's
 - ▶ Using Amazon S3 storage (wherever FILE attribute/argument can be used)
 - ▶ Caching enhancement:s
 - ▶ Support for user-defined caching regions
 - ▶ diskSpoolBufferSizeMB (Size to allocate the DiskStore for a spool buffer)

CF 9.01 PERF-RELATED OPTIONS (CONT)

- ▶ Other features of note related to perf/tuning
 - ▶ New ORMGetSession function (to get info on datasource not otherwise exposed)
 - ▶ ORMCloseSession/ORMCloseAllSessions/ORMFlush/ORMFlushall/ORMClearSession (manually manage ORM sessions associated with a datasource/request)
 - ▶ ORMEvictQueries (evict queries, all or named, from default query cache of specified datasource)
 - ▶ Changes in ORM Transaction Management
- ▶ No changes in 9.01 CHF I of seeming significance to performance
 - ▶ Now let's step back to CF 9.0

CF9.0 PERFORMANCE CHANGES

- ▶ These should be of interest to those who've not yet moved to 9.0.1
 - ▶ Or those upgrading from CF8/earlier to either CF9 or 9.0.1
- ▶ (Again, focusing first on changes that are automatic)
- ▶ Adobe reported CF9 generally 40% faster than CF8, 600% faster than CF 7
- ▶ UUID creation
- ▶ CFC performance (instantiation and invocation)
 - ▶ Even faster with implicit setters/getters (both instantiation and invocation)
- ▶ Flash Remoting
- ▶ Improved quality and performance of thumbnail generation
- ▶ And more
- ▶ DataDirect driver version 4.0 SP 1
- ▶ JVM: Java 6 Update 14

CF9.0 PERF-RELATED OPTIONS

- ▶ (Features you can enable)
- ▶ Enhanced caching (via ehcache) – template and object caching
- ▶ In-memory file system – as alternative to writing/reading real files
- ▶ Tags as script
- ▶ OnServerStart – useful to “warm up” slow-to-load apps/frameworks
- ▶ ORM
- ▶ New Ajax controls – beware of frequent calls back to server
- ▶ New Admin Datasource setting to set query timeout
- ▶ Use ORM EntityReload only if necessary
 - ▶ <http://www.rupeshk.org/blog/index.php/2010/05/entityreload-and-performance/>

CF8 PERF CHANGES TO KEEP IN MIND

- ▶ CFDOCUMENT localurl attribute
- ▶ Bug in original JVM (1.6.0_01 or _04 for 8.0.1)
 - ▶ Note that Adobe recently recertified CF 8; 8.0.1, 9, and 9.0.1 for _24
- ▶ OnSessionStart and OnApplicationStart in application.cfc: no need to lock variables set there (good reason to use that and lessen lock need)
- ▶ imageResize function has “highperformance” value for interpolation arg
- ▶ Ajax controls that support autosuggest
 - ▶ Every character typed sends request back to server
 - ▶ Consider use of autosuggestMinLength and autosuggestBindDelay attributes of CFINPUT (defaults are 1 character and .5 seconds, respectively)
- ▶ Consider file...() functions versus CFFILE

WHAT ABOUT ZEUS?

- ▶ Not released as of creation of this presentation
 - ▶ Though some information has been shared by Adobe
 - ▶ Again, focus here is solely on things that seem related to performance
- ▶ JRun 4 to be replaced by Tomcat 7 as underlying java server engine
 - ▶ Generally regarded by most to be a better, faster, more lightweight, yet capable servlet engine
- ▶ Web services engine updated to Axis 2

IS CODING REALLY THE PROBLEM?

- ▶ Hardly ever, in my experience as a troubleshooting consultant
- ▶ I help different people nearly every day with servers crashing, hanging, performing poorly
 - ▶ Honestly, problems are hardly ever due to coding
 - ▶ Instead, far more typically about configuration (CF, DB, web server, network, etc.)
 - ▶ Challenges more about understanding how to make use of available diagnostics
 - ▶ Logs, monitors, tools
 - ▶ And understanding fundamentals like reaching max simultaneous requests
 - ▶ Or memory-related problems (and not all outofmemory errors mean increase heap!)

CONSIDER THESE DRAGS

- ▶ Strong potential negative impact by enabling CF Enterprise Server Monitor's "Memory Tracking" feature
 - ▶ Also, depending on amount of query processing, "Profiling" may also impact
- ▶ Impact of things like framework debugging/development mode options being enabled
- ▶ Problem in CF 9 with IIS: CF gets no more than 25 requests at once
 - ▶ See <http://tinyurl.com/cf-iis-maxthreads>
- ▶ Problem enabling Tailview in CFBuilder 1 to watch CF logs
 - ▶ <http://www.rupeshk.org/blog/index.php/2010/05/cfbuilder-tip-tailview-can-kill-server-performance/>
 - ▶ Tweak recommended there is implemented by default in CFB2

SOME GENERIC PERFORMANCE ISSUES

- ▶ Impact of use of client variables
 - ▶ Regardless whether using DB or registry for repository
 - ▶ Even worse if using “registry” in *nix, as instead it’s just a flat file
 - ▶ Issue is not “are you using them”, but have you enabled them
 - ▶ If so, then by default, every page request to that app updates repository
 - ▶ And spiders/bots/automated requests will typically INSERT new record per request
 - ▶ And CF wakes up every 67 minutes to purge the repository for 90-day old entries
- ▶ Impact of spiders/bots/automated requests on sessions
- ▶ Admin defaults may not suit your environment
 - ▶ JVM heap size
 - ▶ Max number of simultaneous (and other types of) requests
 - ▶ Trusted cache, Save Class Files
- ▶ Turning off CF debugging (not just limiting IP addresses)

TOOLS TO HELP

- ▶ CF monitoring
 - ▶ CF Enterprise Server Monitor
 - ▶ FusionReactor
 - ▶ SeeFusion
 - ▶ Other tools: with more limited focus (or tighter focus on some things: jvm, etc.)
 - ▶ see <http://www.cf411.com/cfmon>
- ▶ Load testing
 - ▶ JMeter
 - ▶ WebServer stress (Paessler)
 - ▶ Web Performance Load tester
 - ▶ Many others, see <http://www.cf411.com/#loadtest>

WHAT WE DIDN'T COVER

- ▶ I just think some common recommendations are of negligible value
 - ▶ Scoping variables
 - ▶ Removing needless pound signs
 - ▶ CFIF vs iif()
 - ▶ Use of evaluate()
 - ▶ Compare() vs IS NOT
 - ▶ ListFind vs CFIF x is "a" or x is "b"
- ▶ Some other concepts worth considering
 - ▶ Query Caching
 - ▶ Template/content caching

RESOURCES

- ▶ General CF tuning resources
 - ▶ ColdFusion 9 Performance Brief (Adobe)
 - ▶ www.adobe.com/products/coldfusion/pdfs/cf9_performancebrief_ue.pdf
 - ▶ Performance tuning for ColdFusion applications (Adobe)
 - ▶ http://www.adobe.com/devnet/coldfusion/articles/coldfusion_performance.html
 - ▶ <http://www.adobe.com/devnet/coldfusion/performance.html>
 - ▶ <http://ria.dzone.com/articles/improving-coldfusion-performance>
- ▶ Some particular resources on newer perf-related features
 - ▶ Rob Brooks-Bilson on ehcache features of CF 9/9.01 (including 9-part overview)
 - ▶ rob.brooks-bilson.com/index.cfm/Caching

CF PERF BLOGGERS

▶ CF Perf Bloggers

- ▶ Mike Brunt - <http://www.cfwhisperer.com>
- ▶ Mark Kruger - <http://www.coldfusionmuse.com/>
- ▶ WebApper: - <http://www.webapper.com/blog/>
- ▶ Steven Erat - <http://www.talkingtree.com/blog/>
- ▶ Alagad - http://blog.alagad.com/category/The_Server_Side/
- ▶ Rupesh Kumar - <http://www.rupeshk.org/blog/index.php/category/performance/>
- ▶ Yours truly - <http://www.carehart.org/blog>

▶ CF Bloggers doing series on load testing (first entry given below)

- ▶ <http://www.coldfusionmuse.com/index.cfm/2011/7/25/web-site-testing-with-jmeter>
- ▶ <http://blog.alagad.com/2009/05/12/site-testing-with-apache-s-jakarta-jmeter/>
- ▶ Again, see other load testing tools <http://www.cf411.com/#loadtest>

STILL MORE HELP

- ▶ My own other resources
 - ▶ <http://www.cf911.com> site (for now, wiki being built out with info and resources)
 - ▶ <http://www.carehart.org/presentations> - occasional performance/troubleshooting talks
 - ▶ My @cf911 twitter account - sharing such info from myself and others
- ▶ Also available for ColdFusion and CFBuilder troubleshooting
 - ▶ Remote or on-site
 - ▶ No time minimum, satisfaction guarantee
 - ▶ Also available “CFBuilder fixed fee solution for one problem”, up to a max of 2 hours
 - ▶ <http://carehart.org/consulting/>
- ▶ I'd really appreciate your feedback on the session
 - ▶ charlie@carehart.org; @carehart, [linkedin.com/in/carehart](https://www.linkedin.com/in/carehart)
 - ▶ <http://carehart.org/feedback/>