

High-Performance Hibernate

Speaker : Vlad Mihalcea

Format : Conférence

Date : 21 avril 2016

Slides : <http://fr.slideshare.net/VladMihalcea/high-performance-hibernate-devoux-france>

Vlad est Hibernate Developer Advocate et tient un blog : <https://vladmihalcea.com/>

D'après AppDynamics, « Plus de la moitié des problèmes de contentions viennent de la base de données ».

Le temps de réponse d'une requête est la somme des temps de réponse suivant :

Response time

$$T = t_{acq} + t_{dal} + t_{req} + t_{exec} + t_{res} + t_{idle}$$

- Connection acquisition time
- Data access logic (e.g. entity state transitions)
- Statements submission time
- Statements execution time
- Result set fetching time
- Idle time prior to releasing the database connection

Connection providers

Plusieurs Connection providers sont fournis par Hibernate. Ex : HikariConnectionProvider, **DataSourceProxyConnectionProvider** (à privilégier), DriverMangerConnectionProviderImpl.

FlexyPool est un framework qui permet de monitorer les connexions.

Plus courte est la transaction, meilleure sont ses performances.

Connection release mode : tricky

hibernate.connection.release_mode

AFTER_TRANSACTION, AUTO, AFTER_STATEMENT (JPA)

Pour JPA, utiliser after_transaction explicitement car plus performant.

Identifier generators

- Identify generator
 - Default for SQL Server et MySQL when using AUTO
 - Disables JDBC batch inserts
- Sequence generator
 - Default for Oracle and PostgreSQL when using auto
 - Paramétrage nécessaire de hibernate.id.new_generator_mappings à true avec Hibernate 5 (cf. photop)
 - Sequence pooled optimiser avec 50 rows
- Table generator
 - Pas une très bonne solution en soit. Moins performance que les séquences.

Identify vs Table sur 100 rows

Dépend grandement du nombre de threads

Relationships

Relationships

$$T = t_{acq} + t_{dal} + t_{req} + t_{exec} + t_{res} + t_{idle}$$

	Efficient		Less efficient			Least efficient
one-to-many	@ManyToOne	@OneToMany (mappedBy=...)	@OneToMany @JoinColumn	@OneToMany Set<Post>	@OneToMany @OrderColumn (name = ...)	@OneToMany List<Post>
one-to-one	@OneToOne @MapsId	@OneToOne + BE (mappedBy=...)	@OneToOne (mappedBy=...)	@OneToOne + BE (mappedBy=..., optional=true)		
many-to-many	@ManyToMany Set<Post>	@ManyToMany @OneToOne	@ManyToMany @OrderColumn(name = ...)	List<Post>		@ManyToMany List<Post>

Least efficient : OneToMany List<Post>

JDBC Batching

JDBC batching

$$T = t_{acq} + t_{aal} + t_{req} + t_{exec} + t_{res} + t_{idle}$$

- SessionFactory configuration


```
<property name="hibernate.jdbc.batch_size" value="10"/>
```

- Plan to support Session-level batch size configuration

Propriété `hibernate.jdbc.batch_size` pour une configuration globale

Il est prévu d'avoir une configuration plus granulaire, au niveau de la session

Pas de contradiction à son utilisation. Même avec une valeur de 10, on gagne en performance.

Cascading and batching : `hibernate.order_inserts` and `order_updates` à true
Dans une future version d'Hibernate ORM, il est prévu de supporter les delete.

Versioning and batching :

Désactivé par défaut sur Oracle10g dialects en Hibernate 3 et 4

Activé par défaut dans Hibernate 5.

`hibernate.jdbc.batch_versioned_data = true`

Fetching

Problème de n°1 : ramener trop de données.

Plusieurs points à regarder

1. JDBC fetch size
2. JDBC ResultSet size

3. DTO vs Entity queries
4. Association fetching

JDBC fetch size

Sur Oracle, 10 par défaut.

SessionFactory settings : `hibernate.jdbc.fetch_size` à 100

Configuration locale à une requête avec `QueryHints.HINT_FETCH_SIZE` (Hint Hibernate et non Oracle)

Result set size limit

Limiter le nombre de lignes renvoyées avec `setMaxResults()`

Transactions plus courtes.

Ne fait pas partie du standard SQL, mais implémenté par toutes les bases.

Result set column count

Selecting all columns vs selection a custom projection

Le fameux `SELECT *` vs `SELECT pc.version`

Le développeur doit se poser la question : quelle data je dois avoir besoin ?

DTO projections recommandées pour :

- Read-only views
- Tree structures (Recursive CTE)
- Paginated Tables
- Analytics (Windows functions)

Entity queries utilisées pour :

- Writing data
- Web flows/ Multi-request logical transactions
- Application-level repeatable reads
- Detached entities/ PersistenceContextType.EXTENDED
- Optimistic concurrency control (e.g. version, dirty properties)

Fetching associations :

Valeur par défaut en fonction de l'annotation.

« You cannot turn an Eager into a Lazy. You can turn a lazy into an Eager »

Choix qu'on peut difficilement faire à la conception du modèle.

Conseil : utiliser lazy par défaut, puis les fetch directive de JPQL/Criteria, Entity Graph (@FetchProfile)

Utiliser Eager implique des temps de réponses supplémentaires.

Open Session in View anti-pattern

A ne pas utiliser.

Son utilisation avec MySQL entraîne beaucoup de « pressure » sur la base.

Temporary Session anti-pattern

Ne pas utiliser le hibernate.enable_lazy_load_no_trans

Caching

1^{er} conseil : tuner le Shared Buffer de la database

Caching strategies		
Strategy	Cache type	Particularity
READ_ONLY	READ-THROUGH	Immutable
NONSTRICT_READ_WRITE	READ-THROUGH	Invalidation/ Inconsistency risk
READ_WRITE	WRITE-THROUGH	Soft Locks
TRANSACTIONAL	WRITE-THROUGH	JTA

DB Master et DB Slave

« There are only those things hard in ... » Citation de Phil Karlton

Stratégie de caching : le plus fiable est la stratégie TRANSACTIONAL de JTA. Mais READ_WRITE est en général le choix par défaut le plus approprié.

Collection and Query caches

- Complement entity caching
- Store only entity identifiers
- Read-Through
- Invalidation-based