

STATISTICAL ANALYSIS FOR PERFORMANCE COMPARISON

Priyanka Dutta, Vasudha Gupta, Sunit Rana

Centre for Development of Advanced Computing, C-56/1, Anusandhan Bhawan, Sector –
62, Noida

priyankadutta@cdac.in, vasudhagupta@cdac.in, sunitrana@cdac.in

ABSTRACT

Performance responsiveness and scalability is a make-or-break quality for software. Nearly everyone runs into performance problems at one time or another. This paper discusses about performance issues faced during Pre Examination Process Automation System (PEPAS) implemented in java technology. The challenges faced during the life cycle of the project and the mitigation actions performed. It compares 3 java technologies and shows how improvements are made through statistical analysis in response time of the application. The paper concludes with result analysis.

KEYWORDS

Decision Analysis and Resolution(DAR), Causal Analysis and Resolution(CAR), Groovy Grails, Adobe Flex, , Jmeter

1. INTRODUCTION

Today's software development organizations are being asked to do more with less resource. In many cases, this means upgrading legacy applications to new web-based application with quick response time and throughput. Nearly everyone runs into performance problems at one time or another. Focusing on the architecture provides more and potentially greater options for performance tuning for improvement [1].

CDAC is involved in design, development, maintenance and hosting of the Computer Based Technical System for Online Acceptance of Applications and Examination Management System. The project was developed to help client to perform their task easily and effectively in computerized environment for transparency in the system. The System performs tasks such as:

- i. Receives online application forms - The function of this module was to receive applications online. Fees through Demand Draft (DD) or National Electronic Funds Transfer (NEFT) transaction are also processed through it. Facility for uploading photos and signatures of the candidates is also provided.
- ii. Generation of Admit cards - The purpose of this module was to generate the admit cards for online and offline received applications forms. The process of admit card generation was followed by centre allocation and roll no generation for each applicant.
- iii. MIS reports for conducting exams - Various reports were generated by the system and data was saved securely on the CDAC server.[2]

In project Pre Examination Process Automation System (PEPAS) we also faced such performance issues. A typical Examination System involves wide range of functionalities dealing with public at large and an efficient communication and feedback mechanism to the utmost satisfaction of all the users. An error – free speedy interface is vital for successful functioning of the system [2]. There were many challenges while building the application. This paper tries to compare various Java technologies which could be adopted successfully for efficient application and performance improvement. Section 2 describes how the technology is chosen. Section 3 deals with various available technologies in Java, section 4 explains performance comparison of the technologies used with conclusion.

2. TECHNOLOGY SELECTION

There were too many options available in terms of technology selection and keeping in view the requirements. Decision Analysis and Resolution (DAR) one of the Project management techniques was utilized to decide on appropriate technology for the project. This Technique is intended to ensure that critical decisions are made in a scientific and systematic way. DAR process is a formal method of evaluating key program decisions and proposed solutions to these issues [3]. Table- 1 depicts DAR sheet wherein how the technology was chosen to develop the system is shown.

Issues	Identified Alternatives	Evaluation Method	Evaluation Criteria	Remarks	Result
1.Presentation Tier Technology	JSP Java Applet Adobe Flex	<ul style="list-style-type: none"> ➤ Brainstorming ➤ Comparison /Performance 	<ul style="list-style-type: none"> ➤ Ease of Building Interface ➤ Richness of User experience ➤ Ease of offloading Logics to client side without explicit installation of software at the client side Browser Independence. 	<ul style="list-style-type: none"> ➤ Adobe Flex provides building Interface with easy to understand tutorials over JSP. ➤ Ease of Interaction with J2EE Middle Tier. (Adobe Flex) which is not possible in JSP. 	Adobe Flex
	iReport Crystal Report	<ul style="list-style-type: none"> ➤ Brainstorming ➤ Comparison 	<ul style="list-style-type: none"> ➤ Easy to build reports ➤ Rich features ➤ Open source 	<ul style="list-style-type: none"> ➤ Ease of interaction with J2EE Middle Tier 	iReport
2.Technology for Middle Tier	EJB 2 Spring Grails	<ul style="list-style-type: none"> ➤ Brainstorming ➤ Comparison 	<ul style="list-style-type: none"> ➤ Functionality ➤ Interoperability ➤ Advanced Technology 	<ul style="list-style-type: none"> ➤ Use EJB 2 - less functionality over grails. ➤ Spring – Interoperability is complex. ➤ Grails – Advanced Technology Grails Groovy GFS (Grails Flex Scaffolding) with integration of Adobe Flex. 	Grails

Table 1. DAR Table made for PEPAS

After the careful evaluation of the technology the development bed was chosen. Grails and Adobe Flex3 were the chosen technologies as an outcome of the DAR.

Groovy is a dynamic language for the JVM that offers a flexible Java-like syntax that all Java developers can learn in matter of hours. **Grails** is an advanced and innovative web-application framework based on **Groovy** that enables a developer to establish fast development cycles through **Agile Methodologies** and to deliver quality product in reduced amount of time [4]. **Grails Flex Scaffold (GFS)** is a plug-in that deals with Flex code generation by scaffolding methodology [5]. When it came to attractive user interface the use of **Adobe Flex** is a powerful, an open source application framework that allowed us to easily build the GUI of the application. [6]

The base model was developed and accepted by client. After acceptance the client placed different work orders. For every work order, customization of the base model was to be made as per the requirements. Timelines were set for each and every activity including requirements gathering, development and testing. A work plan was prepared at the beginning of the project wherein constraints were highlighted. To control the project there is need to compare actual performance with planned performance and taking corrective action to get the desired outcome when there are significant differences. By monitoring and measuring progress regularly, identifying variances from plan, and taking corrective action if required, project control ensures that project objectives are met.

3. CAR(CAUSAL ANALYSIS AND RESOLUTION)

Causal Analysis and Resolution (CAR) is done to identify how to increase the effectiveness in code review to make it a capable process. For doing CAR we used 5 Whys technique. The 5 Whys is a questions-asking method used to explore the cause/effect relationships underlying a particular problem, with the goal of determining a root cause of a defect or problem.

Why	39% Code review effectiveness(CRE) is not manageable
Why	Code Review (CR) has not been planned effectively
Why	No formal CR done, at some places it was code walkthrough only
Why	No Checklist for review and all the processes have not been checked thoroughly
Why	The review was done by peers from other team
Conclusion	Informal Code Review. Code reviews done without checklists Code Review done by peers from other team was not effective
Action	All processes will be covered in the code review. Use checklist to review the code. Pair programming

Table 2. CAR Table

4. THE CASE ANALYSIS

Performance responsiveness and scalability is a make-or-break quality for software. Two work orders were completed on time, but following problems were persistent:

1. System Performance was slow
2. Stale Object Exception was thrown
3. Garbage Collector overhead limit exceeded

The problems were discussed and analyzed in the brainstorming session. Discussions were made for doing extensive code reviews. Using CAR (Causal Analysis and Resolution) technique for project management drawbacks in existing code reviews was identified and their corrective actions were planned. Revisiting and evaluating the design and architecture of the system once again were also discussed. The outcomes of CAR were some changes like:

- a) **Change in mail sending process** – Earlier mail was sent synchronously after the saving of registration data. Asynchronous Mechanisms of sending mail like installing and using Grails Asynchronous Mails Plug-in brings down the response time required for doing registration. Another advantage of using Grails Asynchronous Mails Plug-in is that the activity of sending mails may be scheduled or re-tried after certain amount of time. This feature would be useful in events when Mail Server is heavily loaded or Mail server is “down”. The implementation of this plug-in requires minimal code changes in the current application.
- b) **JVM options to tune JVM Heap size** - Java has a couple of options that help control how much memory it uses:
 - a. -Xmx sets the maximum memory heap size
 - b. -Xms sets the minimum memory heap size

For a server with a 'small' amount of memory, we recommend that -Xms is kept as small as possible e.g. -Xms 16m. Some set this higher, but that can lead to issues e.g. the command that restarts tomcat runs a java process. That Java process picks up the same -Xms setting as the actual Tomcat process. So you will effectively be using two times -Xms when doing a restart. If you set -Xms too high, then you may run out of memory.

When setting the -Xmx setting you should consider a few things like -Xmx has to be enough for you to run your application. If it is set too low then you may get Java OutOfMemory exceptions (even when there is sufficient spare memory on the server). If you have 'spare' memory, then increasing the -Xmx setting is often a good idea. Just note that the more you allocate to Java the less will be available to your database server or other applications and less for Linux to cache your disk reads.

Note that Java can end up using (a lot) more than the -Xmx value worth of memory, since it allocates extra/separate memory for the Java classes it uses. So the more classes are involved in your application the more memory that Java process will require.

The PermGen space is used for things that do not change (or change often) e.g. Java classes. So often large, complex applications will need lots of PermGen space. Similarly if you are doing frequent war/ear/jar deployments to running servers like Tomcat or JBoss you may need to issue a server restart after a few deployments or increase your PermGen space. To increase the

PermGen space use something like: -XX:MaxPermSize=128m. The default is 64MB. (Note that Xmx is separate from the PermGen space, so increasing Xmx will not help with the PermGen errors).

Since our technology selection was made using DAR, hence we revisited our DAR and made two teams. One team worked upon Java/servelet technology and the second one worked on Spring Framework. For team one with java/servelet technology oracle database server has been chosen in place of mysql. A comparative study on query execution time was carried out and we found that query executed on MySQL is executing 30 times faster than the same query being executed on ORACLE. So we finally decided that for our application and for the kind of data which we record, MySQL database gives better performance.

5. PERFORMANCE COMPARISON

One of the most critical aspects of the quality of a software system is its performance and hence we set our goals to improve the performance of the system. Performance Test from Jmeter was undertaken. This was done iteratively after tuning the application and each time we get better result of performance from performance tests. **Jmeter** is one of the Java tools which are used **to load testing client/server applications**. It is used for testing the systems performance which automatically stimulates the number of users. It is also important to select the right kind of parameter based on your application for analyzing the test results. Since our application receives too many hits hence we choose response time as the evaluating parameter. **Response time** is the elapsed time from the moment when a given request is sent to the server until the moment when the last bit of information has returned to the client. We carried out the performance test on our base application developed with Grails and Flex. We gave inputs of 1 sec, 5sec, 10sec and 60 sec with sample sets ranging from 20 to 700 users and the report is as follows:

We carried out the performance test on our base application developed with grails and flex. We gave inputs of 1sec, 5sec, 10sec and 60sec with sample sets ranging from 20 to 700 users. This table shows the first Jmeter Report of Performance Testing on Base Version of Grails & Flex. It can be seen here that average response time for sample set in 10 second for 20 users is coming to be 333 milliseconds with standard deviation of 51.3% which is very high and the throughput is 2.03 request /sec which is very low. Looking at these statistics it was evident that the system was unstable.

Samples	Average (msec)	Min (msec)	Max (msec)	Std. Dev.	Error %	Throughput (/sec)	Avg. Bytes
1 sec							
20	2722	1710	3472	499.36	0	4.88	327
100	31214	297	52071	19425.21	0.24	1.89	1357.64
5 sec							
20	315	260	505	64.47	0	3.97	327
50	3629	699	5387	1254.05	0.12	5.76	920.4
100	6098	638	11230	2818.44	0.43	7.95	2453.35
10 sec							

20	333	294	530	51.3	0	2.03	327
100	6177	320	9990	2431.46	0.04	5.98	524.8
60 sec							
300	494	267	3820	615	0	4.89	327
400	6248	333	15355	3947.63	0.1	6.03	833.86
500	37292	789	113203	30205.56	0.46	3.41	2195.23
700	68532	337	170815	43343.26	0.68	3.39	3088.47

Table 3. 1st Jmeter Report with Grails

Performance tests were also carried out for Java/Servlet application which showed that it was no way near the grails version in view of performance of the application. For 10sec with 20 users, the average response time is 23640msec which is far more than 333msec (average response time for sample of 10 sec and 20 users in case of Grails and Flex).

Samples	Average (msec)	Min (msec)	Max (msec)	Std. Dev.	Error %	Throughput (/sec)	Avg. Bytes
1 sec							
1	2870	2870	2870	0	0	0.348432	51283
2	4296	3565	5027	731	0	0.361598	51283
5	8745	4510	12829	3063.947	0	0.36673	51283
10	15295	3597	26190	7458.177	0	0.369072	51283
20	27417	4175	50226	14277.99	0	0.390678	51283
50	65343	4730	125804	36155.33	0	0.394185	51283
100	96242	4240	129667	39525.4	0.49	0.764	26154.33
5 sec							
1	2795	2795	2795	0	0	0.357782	51283
2	3091	3016	3167	75.5	0	0.352734	51283
5	6767	4497	8903	1697.582	0	0.387447	51283
10	12644	3863	20973	5624.403	0	0.39248	51283
50	62592	4064	119374	34217.76	0.02	0.401858	50257.34
100	94558	4128	128009	39101.14	0.48	0.753551	26667.16
10 sec							
1	2734	2734	2734	0	0	0.365764	51283
2	2885	2787	2984	98.5	0	0.25047	51283
5	4424	3436	5284	692.505	0	0.384734	51283
10	10351	3982	17581	4326.702	0	0.393902	51283
20	23640	4082	44047	12011.69	0	0.386473	51283
50	61088	3460	117988	33411.58	0.02	0.397599	50257.34
100	59016	4325	100826	19939.48	0.57	0.91943	22051.69

Table 4. Jmeter Report with Java/Servlet

The Spring Framework provides integration with *Hibernate* in terms of resource management, DAO implementation support, and transaction strategies. When we did the performance test on this we found the following statistics:

Samples	Average (msec)	Min (msec)	Max (msec)	Std. Dev.	Error %	Throughput (/sec)	Avg. Bytes
1 sec							
1	189	189	189	0	0	5.291005	102
2	191	191	191	0	0	2.828854	102
5	193	190	196	2.227106	0	4.911591	102
10	878	200	1243	273.9256	0	5.099439	102
20	1841	620	2997	753.7219	0	5.042864	102
50	5490	495	9441	2512.129	0	4.949515	102
100	11706	497	22748	6436.252	0	4.332568	102
5 sec							
1	207	207	207	0	0	4.830918	102
2	218	217	219	1	0	0.732064	102
5	208	206	214	2.939388	0	1.188213	102
10	207	200	216	4.019950	0	2.118195	102
20	215	208	230	5.064336	0	4.031445	102
50	2811	280	6004	1486.374	0	4.936321	102
100	8869	311	17970	5450.867	0	4.577078	102
10 sec							
1	219	219	219	0	0	4.56621	102
2	233	233	233	0	0	0.381025	102
5	227	224	229	1.854724	0	0.606796	102
10	225	220	230	2.98161	0	1.084599	102
20	223	219	235	4.130375	0	2.054232	102
50	888	331	2299	506.5207	0	4.483903	102
100	7162	373	17162	656.5207	0	4.445432	102

Table 5. Jmeter Report with Spring Framework

In the mean time when we were exploring and testing with other technologies we also did optimization of Grails version wherein we took following major corrective measures:

- a) Removed bidirectional mappings which helped us to remove the unnecessary tables created by the mapping to store the values.
- b) Explicitly clearing the Hibernate Session Level/1st Level Cache increases the performances. Hibernate 1st Level cache is a transaction-level cache of persistent data. It was seen that when this transaction-level cache is cleared, write performance of the system was increased. Initial load testing shows 5 x improvements in terms of Time Taken to insert for doing this test, 3000 inserts were made without clearing Hibernate 1st level cache which took around 240 sec. After clearing the Hibernate 1st Level cache, the same operation took 45sec.
- c) By default Hibernate uses, Optimistic Locking strategies by the use of versioning. The system experiences high number of concurrent reads and writes. In such situations optimistic locking fails and throws an exception for Stale Object. The default behavior of Hibernate was changed from optimistic to pessimistic locking for avoiding this error. The change required

minimal code modification. The change however, may result in some performance penalty as there will be row level locking for reads.

- d) For implementing row level locking, the Storage engine of MySQL was changed from MyISAM (which is tuned for High Performance without being ACID compliant) to InnoDB (which is tuned to support transactions and is fully ACID Compliant)
- e) Worked on the query optimization and removal of unnecessary queries which were building load on mysql.
- f) Initially the images were stored in the database along with the path and also on the application server which made the size of the application bulky and created lots of problems while retrieving the images for generation of application form or admit card. Now, the images are stored in a separate folder outside the webapps which helped in improving the performance of the application.

After doing all the above changes, the application was tested with Jmeter to find the performance result which is depicted below:

Samples	Average (msec)	Min (msec)	Max (msec)	Std. Dev.	Error %	Throughput (/sec)	Avg. Bytes
1 sec							
1	47	47	47	0	0	21.2766	683
2	47	47	48	0.5	0	3.656307	683
5	48	47	52	1.939072	0	5.820722	683
10	49	46	54	3.257299	0	10.41667	683
20	50	46	59	4.093898	0	19.32367	683
50	791	146	1199	289.9754	0	23.57379	683
100	1973	104	3858	1051.758	0	23.94063	683
5 sec							
1	47	47	47	0	0	21.2766	683
2	48	47	50	1.5	0	0.784314	683
5	49	46	54	3.03315	0	1.230921	683
10	55	52	63	2.712932	0	2.194908	683
20	57	53	75	5.634714	0	4.148517	683
50	48	46	62	3.589763	0	10.006	683.38
100	51	46	62	4.430564	0	19.73165	683.19
10 sec							
1	48	48	48	0	0	20.83333	683
2	56	56	57	0.5	0	0.395491	683
5	54	51	60	3.544009	0	0.620887	683
10	58	52	79	8.971622	0	1.101443	683
20	56	50	76	7.031358	0	2.093145	683
50	49	46	68	4.422669	0	5.071508	683
100	49	46	77	4.272985	0	10.0311	683.19
60 sec							
300	53	47	106	6.930367	0	4.990435	683.19
400	51	47	114	5.434344	0	6.640327	683.19

500	50	46	96	5.398905	0	8.287201	683.19
700	50	45	178	8.207943	0	11.55726	683.19

Table 6. After optimization Jmeter report of Groovy Grails Version

The results showed that in 1sec with 1 user when compared with spring version Grails showed an improvement of 75% in response time and throughput increased to various folds from 5.2 requests/sec to 21.2 request/sec. A comparative analysis of the three technologies is shown below with respect to response time and standard deviation. The results show that Grails is giving the best performance and hence it is rightly chosen technology.

Response time should be minimum irrespective of the number of users. As it can be seen from the graph that for grails the line is close to 0 and as we move from grails to spring the graph line moves away from 0. For java/servlet version the average response time increases with the number of users.

Figure 1. Graph showing comparative analysis of Table3, Table4 and Table 5 in average response time with number of users in 1 sec

Standard deviation is a quantity calculated to indicate the extent of deviation for a group as a whole and it should be near to 0 irrespective of the number of users. It is clear from the graph that standard deviation in case of grails is very near to 0 and hence rightly chosen technology.

Figure 2. Graph showing comparative analysis of Table3, Table4 and Table 5 in standard deviation with number of users in 1 sec

When we compared this report to the first test report of Grails version we found that for 10 sec with 20 samples there was an overall improvement in response time and standard deviation.

Response time is improved to 83% and there is 86% improvement in standard deviation which is remarkable in itself.

Samples	Avg (msec)	Min (msec)	Max (msec)	Std. Dev.	Error %	Throughput(/sec)	KB/sec	Avg. Bytes
10 sec								
20	333	294	530	51.3	0	2.03	0.65	327
20	56	50	76	7.031358	0	2.093145	1.396111	683

Table 7. Comparison of 1st v/s Optimized Groovy Grails Report

It is also to be noted that now for 60 sec with 700 users the response time is 50 milliseconds and standard deviation is 8.2 and throughput is 11.5 request/sec.

6. CONCLUSION

Comparison of the three technologies namely Java/servelet, spring framework and Grails for performance led us to the result that Grails is a better performing platform for the project we undertook. Things like RSS feeds and domain modeling allows for faster development of the application while allowing the focus to be on functional code. The system through various optimizations has shown an overall improvement of 84 % in response time and 93% in standard deviations. In latest work order the system did not show any performance issues and the servers functioned smoothly without any downtime. After improvements done in our system we did not faced any memory leak issues. Through continuous improvement of the application we have been able to gain customer satisfaction.

ACKNOWLEDGEMENT

The authors would like to thank Mrs. R.T.Sundari for her continuous guidance in writing the paper. We would also like to thank the EdCIL PEPAS team for their continuous effort in improving the application.

REFERENCES

- [1] Five Steps to Solving Software Performance Problems by Lloyd G. Williams, Ph.D.,Connie U. Smith, Ph.D.
- [2] Application of the Decision Analysis Resolution and Quantitative Project Management Technique for Systems Developed Under Rapid Prototype Model by Priyanka Dutta, Vasudha Gupta, Santosh Singh Chauhan
- [3] <http://www.processgroup.com/pgpostoct05.pdf>
- [4] <http://www.springsource.com/developer/grails>
- [5] <http://grails.org/plugin/flex-scaffold+1>
- [6] <http://www.adobe.com/products/flex.html>
- [7] <http://grails.org/plugin/asynchronous-mail>

About Authors

Priyanka Dutta has an experience of 8 Years and is currently working as Senior Technical Officer with CDAC. She has worked on various web based projects namely EdCIL Pre Examination Process Automation, Hospital Information Management System, Development of Robust Document Analysis and Recognition System for Printed Indian Scripts etc. There have been significantly higher achievements in projects like Provident Fund for Automation for CDAC, OCR Tool Development, Payroll Generation for PGI Chandigarh and Digital Library for Vigyan Prasar. She has an exposure to wide area of technologies and platforms.

Vasudha Gupta has an experience of 4.5years and is currently working as Technical Officer with CDAC. Prior she has worked with Oracle Financial Services Software Limited for 1.5 years on the renowned banking product “Flexcube”. She has worked on various web based projects namely EdCIL Pre Examination Process Automation, ONES, etc.

Sunit Kumar Rana has an experience of 7 years and is currently working as Project Engineer - II with CDAC. He has worked on various web based projects namely EdCIL Pre Examination Process Automation, DPIMS, HIMS, DWH, FMS. He has an exposure to wide area of technologies. He is an SCJP certified.

