


X t r e m e s o f t

# Finger-pointing Meetings?

How can we resolve which part of the code is the problem. I hate going to these meetings where all we do is 'finger-point'

[www.xtremesoft.com](http://www.xtremesoft.com)


# Finger-pointing Meetings?

---

Problem:

A multi-tier application slows down. The Team Leader calls a meeting. “What’s causing the slowdown?” Each attendee points to the person on the right!


- How do you stop the finger-pointing?
- How do you eliminate these meetings?
- How do you identify the root cause?


# Break the Cycle


---

- The Web team blames the mid-tier
- The mid-tier team blames the database
- The database team blames the network
- The Network team blames the web server
- Repeat


# AppMetrics Historical Metrics

- You can identify the responsible module...
- You can compare:
  - same component, different backend
  - same load, different software version
  - same database, new web page
  - And so forth...
- ...and eliminate those modules (and team members) whose performance has not changed...


# If it looked like this last time...


# why does it look like this now?


# Eliminate Unnecessary Participants

- By identifying where performance has changed, you can focus on the likely root causes.
- This is true in all software phases:
  - Development, testing before Check-in
  - Quality Assurance, verifying before Release
  - Operations, resolving production problems


## Finger-pointing Meetings?

---

What our Customers are saying:

*"You guys are awesome! In less than 5 minutes, these drilldown reports traced the exact component and method that were giving me trouble - we saved weeks."*