

SMARTBEAR

Delivering Performant Applications

Through a Little Work, Everyday, From Everyone

Delivering Performant Applications

Through a Little Work, Everyday, from Everyone

Created for:

By:

Scott Barber

Chief Performance Evangelist
SmartBear Software, Inc.

Scott Barber

Chief Performance Evangelist

 SMARTBEAR Software, Inc.

LinkedIn: [linkedin.com/in/theperfguy/](https://www.linkedin.com/in/theperfguy/)

Blog: scott-barber.blogspot.com

Twitter: [@sbarber](https://twitter.com/sbarber)

Co-Founder: Workshop On Performance and Reliability
www.performance-workshop.org

Author:

Co-Author:

Contributing Author:

What is Performance?

System or application characteristics related to:

– Speed:

- responsiveness
- user experience

– Scalability:

- capacity
- load
- volume

– Stability:

- consistency
- reliability
- stress

What is a Performant System?

A system optimized to balance:

- Cost
- Time to Market
- Capacity

...while remaining focused on:

- **Quality of Service to System Users**

The Performance Lifecycle is:

Conception to Headstone

Not

Cradle to Grave

To Prevent a Wreck

Left and Right

You Must Check

www.cap.gov

... don't just react when it happens.

Who is Responsible?

Everyone

Where does it fit in the SDLC?

Delivering Performant Systems;

Commonly, Y2K -> Today

SPE (Software Performance Engineering)

- Math-centric Architect/Design method

+ Profiling

- Context-free code optimization

+ Load Testing

- Demonstrate (too late) poor performance characteristics

+ Capacity Planning

- Math-centric guessing to determine hardware needs

+ APM (Application Performance Management)

- Proactively react to production issues

=> Inefficient & Reactionary Delivery & Maintenance

Delivering Performant Systems;

Moving Forward

Minimize Need for Complex Mathematics

- Few teams have mathematicians w/ advanced degrees

Disconnect Accuracy from Empirical Production Data

- Because we can't depend on what we don't have yet

Remove Socio-Political Barriers

- Collaboration improves information sharing & efficiency

Keep/Adapt most Valuable Practices

- Many good concepts have been poorly implemented

Distribute Valuable Practices Throughout Life Cycle

- Many valuable practices have suffered from stove-piping

I believe there is a better way...

**Preventing Poor Performance
with a *little* work...
*every*day...
from *every*one.**

What is it?

Value Proposition

An Ounce of Prevention

“What fits your busy schedule better, exercising one hour a day or being dead 24 hours a day?”

Challenges

SmartBear Trending Toward T⁴

Addendum

Jessica's Story

Bottom Line

**Preventing Poor Performance
with a *little* work...
*every*day...
from *every*one.**

Questions?

Contact Info

Scott Barber

about.me/scott.barber

Chief Performance Evangelist

 SMARTBEAR Software, Inc.

E-mail:

Scott.barber@smartbear.com

Web Site:

SmartBear.com

Blog:

scott-barber.blogspot.com

Twitter:

[@sbarber](https://twitter.com/sbarber)

 SMARTBEAR

Unit Level Performance Tools

('cause folks always ask)

[FireBenchmarks; Performance testing addin for NUnit](#)

[JUnitPerf; a collection of JUnit test decorators for performance](#)

[Firefox Performance Tester's Pack](#)

[HTTPerf](#)