

Getting Started with Taurus

Lab Guide

- PROPRIETARY AND CONFIDENTIAL INFORMATION -

© 2017 CA. All rights reserved. CA confidential & proprietary information. For CA, CA Partner and CA Customer use only. No unauthorized use, copying or distribution. All names of individuals or of companies referenced herein are fictitious names used for instructional purposes only. Any similarity to any real persons or businesses is purely coincidental. All trademarks, trade names, service marks and logos referenced herein belong to their respective companies. These Materials are for your informational purposes only, and do not form any type of warranty. The use of any software or product referenced in the Materials is governed by the end user's applicable license agreement. CA is the manufacturer of these Materials. Provided with "Restricted Rights."

Table of Contents

Lab 1 – Downloading and Installing Taurus.....	1
Lab 2 – Executing Basic Taurus Commands	6
Lab 3 – Execute a Taurus YAML Script.....	10
Lab 4 - Execute a JMeter Script using Taurus.....	14
Lab 5 - Execute a Selenium Script using Taurus.....	19
Lab 6 - Execute Taurus Script with BlazeMeter Report.....	25
Lab 7 - Execute Taurus Script by Using a BlazeMeter Account	29
Lab 8 - Execute Taurus Script with Pass/Fail configurations and Pre/Post Actions.....	33

Lab – Downloading and Installing Taurus

Goals	Download and install Taurus, a test automation tool.
Scenario	Taurus is a free and open source automation framework, which is basically an abstraction layer over JMeter, Grinder, Gatling, and Selenium. Taurus provides an easily-readable, version control friendly and unified DSL (Domain-specific language) mechanism to define load test scenarios. There are different ways to install Taurus on your windows system. In this demonstration, we will use the prebuilt installer that installs Python and the latest Taurus version on your local system.
	In case, you already have Python installed on your system; you can manually install the Taurus using PIP (Python Package Manager).
	In this demonstration, you will:
	<ul style="list-style-type: none">▪ Download the installer▪ Validate that Taurus has been successfully installed
Time	10 minutes

Instructions:

1. Enter gettaurus.org in your browser.
2. In the web page, click the **Installation** tab. You will be redirected to the **Installing and Upgrading** page that provides you the information for installing Taurus.
3. Since most users have the Windows operating system, let's download the windows installer. Download the latest Windows installer from the website.
4. Run the installer and wait until the Installation wizard opens.

5. Click **Next** to continue the installation process.

6. Select the components that you want to install and click **Next**. It will install the following components:

- i. Python 2.7
- ii. PyLauncher needed to launch Python programs
- iii. Taurus

7. You can view the default location where Taurus will be installed. To change the default location, click **Browse** and navigate to the target destination folder. Click **Install** to start the installation.

8. The relevant files are extracted, and the Taurus is installed on your system.

9. Taurus is successfully installed. Click **Finish** to close the installation wizard.

10. Click **Start** button from the taskbar and check for Taurus in **All Programs** pop-up.

11. Follow the instructions from <http://gettaurus.org/install/Installation/> to install Taurus on other operating systems such as Mac OS and Linux (Ubuntu and CentOS). This completes the Taurus download and installation on your local system.

Lab – Executing Basic Taurus Commands

Goals

Running Taurus and exploring the basic Taurus command-line options.

Scenario

In this lab, you will learn the basic command-line options available for Taurus. You will run the bzt command to view the current Taurus version installed on your local system. Further, you can navigate to the artifacts directory to view the log file and configuration files that are created by default.

In this demonstration, you will:

- Explore the Taurus command line options
- Navigate to Artifacts directory
- Run the bzt command
- Review the configuration and log files

Time

10 minutes

Instructions:

1. Taurus is a command-line tool. It is executed by using the bzt command. Note that bzt is an acronym for BlazeMeter Taurus.
2. To view the Taurus version installed on your local system, enter **bzt -h** in the command-line. Press Enter to view other available configuration options.

The screenshot shows a Windows Command Prompt window titled "Administrator: C:\Windows\system32\cmd.exe". The command entered is "bzt -h". The output displays the usage information for the bzt command, including the version ("BlazeMeter Taurus Tool v1.9.4"), the configuration-driven test running engine, and a detailed list of options:

```
C:\Users\THIRAI0>bzt -h
Usage: bzt [options] [configs] [-aliases]


BlazeMeter Taurus Tool v1.9.4, the configuration-driven test running engine

Options:
  -h, --help show this help message and exit
  -l LOG, --log=LOG  Log file location
  -o OPTION, --option=OPTION
 Override option in config
  -q, --quiet Only errors and warnings printed to console
  -v, --verbose Prints all logging messages to console
  -n, --no-system-configs
 Skip system and user config files

C:\Users\THIRAI0>
```

Options	Description
-h, --help	This option shows help message and exit.
-q, --quiet	This option shows only errors and warnings printed to console.
-n, --no-system-configs -	This option skips the system and user configuration files (it means that no system configuration files will be used during the execution).
-v, --verbose -	This option allows you to print all logging messages to console.
-l LOG, --log=LOG -	This option allows you to change log file location. By default, bzt.log is the current log directory.
-o OPTION, --option=OPTION	This option allows you to override some of the default options in your configuration file. It can be used multiple times.

3. Enter **bzt** in the command-line and press **Enter**. You could observe the information related to Taurus command line, config files, and artifacts directory. The Artifacts directory primarily collects all files that are used with execution: configs (except personal), logs, and generated scripts. The artifacts directory is mapped to the folder where you have installed Taurus, and it is represented with the current date and time stamp.


```
Administrator: C:\Windows\system32\cmd.exe
BlazeMeter Taurus Tool v1.9.4, the configuration-driven test running engine


Options:
  -h, --help show this help message and exit
  -l LOG, --log=LOG Log file location
  -o OPTION, --option=OPTION
 Override option in config
  -q, --quiet Only errors and warnings printed to console
  -v, --verbose Prints all logging messages to console
  -n, --no-system-configs
 Skip system and user config files

C:\Users\THIRAI10>bzt
21:12:24 INFO: Taurus CLI Tool v1.9.4
21:12:24 INFO: Starting with configs: []
21:12:24 INFO: Configuring...
21:12:24 INFO: Artifacts dir: C:\Users\THIRAI10\2017-07-19_21-12-24.594000
21:12:24 INFO: Preparing...
21:12:24 ERROR: Config Error: No 'execution' is configured. Did you forget to pass config files?
21:12:24 INFO: Post-processing...
21:12:24 INFO: Artifacts dir: C:\Users\THIRAI10\2017-07-19_21-12-24.594000
21:12:24 WARNING: Done performing with code: 1

C:\Users\THIRAI10>
```

4. Browse to the directory where the Taurus file is installed. To change the directory, type **cd 2017-07-19_21-12-24.59400** and press **Enter**.

Note: The artifacts directory created for you will have the associated time stamp settings as referenced in the screenshot. Please use that value to navigate to the artifacts directory.


```


Administrator: C:\Windows\system32\cmd.exe
Options:
  -h, --help show this help message and exit
  -l LOG, --log=LOG Log file location
  -o OPTION, --option=OPTION
 Override option in config
  -q, --quiet Only errors and warnings printed to console
  -v, --verbose Prints all logging messages to console
  -n, --no-system-configs
 Skip system and user config files

C:\Users\THIRAI10>bzt
21:12:24 INFO: Taurus CLI Tool v1.9.4
21:12:24 INFO: Starting with configs: []
21:12:24 INFO: Configuring...
21:12:24 INFO: Artifacts dir: C:\Users\THIRAI10\2017-07-19_21-12-24.594000
21:12:24 INFO: Preparing...
21:12:24 ERROR: Config Error: No 'execution' is configured. Did you forget to pass config files?
21:12:24 INFO: Post-processing...
21:12:24 INFO: Artifacts dir: C:\Users\THIRAI10\2017-07-19_21-12-24.594000
21:12:24 WARNING: Done performing with code: 1

C:\Users\THIRAI10>cd 2017-07-19_21-12-24.594000
C:\Users\THIRAI10\2017-07-19_21-12-24.594000>

```

5. Enter **dir** command to view the files available in the directory. You could observe the three files **bzt.log**, **effective.json**, and **effective.yml**.


```

Administrator: C:\Windows\system32\cmd.exe
21:12:24 INFO: Artifacts dir: C:\Users\THIRAI10\2017-07-19_21-12-24.594000
21:12:24 INFO: Preparing...
21:12:24 ERROR: Config Error: No 'execution' is configured. Did you forget to pass config files?
21:12:24 INFO: Post-processing...
21:12:24 INFO: Artifacts dir: C:\Users\THIRAI10\2017-07-19_21-12-24.594000
21:12:24 WARNING: Done performing with code: 1

C:\Users\THIRAI10>cd 2017-07-19_21-12-24.594000
C:\Users\THIRAI10\2017-07-19_21-12-24.594000>dir
Volume in drive C has no label.
Volume Serial Number is 6C69-AC18

Directory of C:\Users\THIRAI10\2017-07-19_21-12-24.594000


07/19/2017  09:12 PM <DIR> .
07/19/2017  09:12 PM <DIR> ..
07/19/2017  09:12 PM 5,603 bzt.log
07/19/2017  09:12 PM 5,478 effective.json
07/19/2017  09:12 PM 4,408 effective.yml
 3 File(s) 15,489 bytes
 2 Dir(s) 358,200,020,992 bytes free

C:\Users\THIRAI10\2017-07-19_21-12-24.594000>

```

File name	Description
Bzt.log	Taurus log serves as a great source for troubleshooting the tool by finding the errors.
Effective.json and effective.yml	Configuration files after you apply defaults, shorthand rules, and any other modifications during execution are always saved in two formats.

6. To open the respective files, type the commands **notepad bzt.log**, **notepad effective.json** and **notepad effective.yml**. Review the files and close them.


```

Administrator: C:\Windows\system32\cmd.exe

C:\Users\THIRAI10\2017-07-19_21-12-24.594000>dir
Volume in drive C has no label.
Volume Serial Number is 6C69-AC18

Directory of C:\Users\THIRAI10\2017-07-19_21-12-24.594000

07/19/2017  09:12 PM <DIR> .
07/19/2017  09:12 PM <DIR> ..
07/19/2017  09:12 PM 5,603 bzt.log
07/19/2017  09:12 PM 5,478 effective.json
07/19/2017  09:12 PM 4,408 effective.yml
 3 File(s) 15,489 bytes
 2 Dir(s) 358,196,527,104 bytes free

C:\Users\THIRAI10\2017-07-19_21-12-24.594000>notepad bzt.log
C:\Users\THIRAI10\2017-07-19_21-12-24.594000>notepad effective.json
C:\Users\THIRAI10\2017-07-19_21-12-24.594000>notepad effective.yml
C:\Users\THIRAI10\2017-07-19_21-12-24.594000>

```

7. This concludes this demonstration.

Lab – Execute a Taurus YAML Script

Goals Execute a Taurus YAML Script.

Scenario When it comes to performance testing, JMeter is an excellent tool, but it's challenging when you try to automate and integrate with other systems such as Jenkins, Selenium, Dynatrace APM, and other performance testing tools. JMeter's limited reporting capabilities, complex XML code, and its indefinite approach to set the test configuration details such as ramp-up, ramp-down, and concurrency makes the load testing process more complicated.

To overcome these challenges, BlazeMeter introduced Taurus (Test Automation Running Smoothly), an open source test automation tool that abstracts and extends JMeter. Taurus script is written in YAML (a human-readable data serialization language), it makes the YAML configuration files that can be easily interpreted by someone who does not have much experience with any of the testing tools.

In this lab, we will learn how to write a simple YAML script, execute it using the basic bzt command, and view the results in Taurus console for better analysis.

You will accomplish this by completing the following tasks:

- Writing a simple YAML Script
- Modify the parameters
- Execute the script and view results in Taurus console

Time 10 minutes

Instructions:

Download the lab resources and save it on your local system. You can directly use these JMX, YAML and Python scripts to run the labs in future.

1. Open the **taurus_jmeter_script1.yml** file from your resource folder available on your local system. The YAML Script used here defines that there will be 10 virtual users and the execution will run for 2 minutes. The ramp-up defines that after 40 seconds all the virtual users will be available for execution.


```

taurus_jmeter_script1.yml - Notepad
File Edit Format View Help
---
execution:
- concurrency: 10
  hold-for: 2m
  ramp-up: 40s
  scenario: Thread Group
scenarios:
  Thread Group:
 requests:
 - label: blazedemo
 method: GET
 url: http://blazedemo.com/
 - body:
 fromPort: Paris
 toPort: Buenos Aires
 label: reserve
 method: POST


```

Field	Description
Concurrency	The number of target concurrent virtual users.
Hold-for	The time to reach target concurrency.
rampup	The time to hold target concurrency.

Note: As no executor is specified in the script, Taurus will use the default executor, JMeter.

2. The websites that you invoke by running the YAML script are:

- <http://blazedemo.com>
- <http://blazedemo.com/reserve.php>

3. Execute the Taurus script YAML from the command-line terminal using the command: **bzt taurus_jmeter_script1.yml**
4. Press Enter, the execution starts, and you can see the Taurus console.
5. From the console, you could observe the active users, latest interval stats, the time taken to connect to the request, latency in the network and, the number of bytes received. It even displays the response code of the website and the number of hits on each website that you have entered in the script along with errors per hits.

6. This concludes the lab exercise.

Lab – Execute a JMeter Script Using Taurus

Goals	Execute a JMeter Script using Taurus
Scenario	When it comes to performance testing, JMeter is fantastic, but not perfect. Automation and integration with other systems can be a pain, and the tool itself comes with a steep learning curve. Hence, BlazeMeter introduced Taurus, a free and open source automation framework, which is basically an abstraction layer over JMeter. Taurus provides a simple way to create, run and analyze performance tests.
In this demonstration, we will parameterize multiple .jmx files by using a YAML script. You can also use YAML to modify JMX scripts.	
When running JMeter through Taurus, you can:	
	<ul style="list-style-type: none">• Run an existing JMeter script• Create a new JMeter script very easily using a YAML text file
In this demonstration, you will:	
	<ul style="list-style-type: none">▪ Write a simple YAML script▪ Execute the YAML script by passing JMeter test scripts▪ View results in Taurus console▪ Run -gui option▪ Run multiple .jmx files parallelly▪ Generate a report using -report option for a simple jmx file
Time	10 minutes

Instructions:

Download the lab resources and save it on your local system. You can directly use these JMX, YAML and Python scripts to run the labs in future.

1. Open the **taurus_jmeter_script2.yml** file from your lab resources folder available on your local system.


```

1  ---
2
3 execution:
4
5 - executor: jmeter
6
7 scenario:
8 script: jmeter_script1.jmx
9
10 - executor: jmeter
11
12 scenario:
13 script: jmeter_script2.jmx

```

- Using Notepad++, you can open the JMeter scripts. Enter the following commands in command-prompt line to view the respective JMeter scripts.

- Notepad++ jmeter_script1.jmx**
- Notepad++ jmeter_script2.jmx**


```

1 <?xml version="1.0" encoding="UTF-8"?>
2 <jmeterTestPlan version="1.2" properties="2.9" jmeter="3.0 r1743807">
3 <hashTree>
4 <TestPlan guiclass="TestPlanGui" testclass="TestPlan" testname="Test Plan" enabled="true">
5 <stringProp name="TestPlan.comments"></stringProp>
6 <boolProp name="TestPlan.functional_mode">false</boolProp>
7 <boolProp name="TestPlan.serialize_threadgroups">false</boolProp>
8 <elementProp name="TestPlan.user_defined_variables" elementType="Arguments" guiclass="ArgumentsPanel" testclass="Arguments" testname="User Defined Variables" enabled="true">
9 <collectionProp name="Arguments.arguments"/>
10 <elementProp>
11 <stringProp name="TestPlan.user_define_classpath"></stringProp>
12 </elementProp>
13 </TestPlan>
14 <hashTree/>
15 <CacheManager guiclass="CacheManagerGui" testclass="CacheManager" testname="HTTP Cache Manager" enabled="true">
16 <boolProp name="clearEachIteration">false</boolProp>
17 <boolProp name="useExpires">false</boolProp>
18 </CacheManager>
19 <hashTree/>
20 <CookieManager guiclass="CookiePanel" testclass="CookieManager" testname="HTTP Cookie Manager" enabled="true">
21 <collectionProp name="CookieManager.cookies"/>
22 <boolProp name="CookieManager.clearEachIteration">false</boolProp>
23 </CookieManager>

```


```

1 <?xml version="1.0" encoding="UTF-8"?>
2 <jmeterTestPlan version="1.2" properties="2.9" jmeter="3.0 r1743807">
3 <hashfree>
4 <TestPlan guiclass="TestPlanGui" testclass="TestPlan" testname="Test Plan" enabled="true">
5 <stringProp name="TestPlan.comments"></stringProp>
6 <boolProp name="TestPlan.functional_mode">false</boolProp>
7 <boolProp name="TestPlan.serialize_threadgroups">false</boolProp>
8 <elementProp name="TestPlan.user_defined_variables" elementType="Arguments" guiclass="ArgumentsPanel" testclass="Arguments" testname="User Defined Variables" enabled="true">
9 <collectionProp name="Arguments.arguments"/>
10 <elementProp>
11 <stringProp name="TestPlan.user_define_classpath"></stringProp>
12 </elementProp>
13 </TestPlan>
14 <hashfree>
15 <CacheManager guiclass="CacheManagerGui" testclass="CacheManager" testname="HTTP Cache Manager" enabled="true">
16 <boolProp name="clearEachIteration">false</boolProp>
17 <boolProp name="useExpires">false</boolProp>
18 </CacheManager>
19 <hashfree/>
20 <CookieManager guiclass="CookiePanel" testclass="CookieManager" testname="HTTP Cookie Manager" enabled="true">
21 <collectionProp name="CookieManager.cookies"/>

```

- Execute the Taurus YAML script from a terminal using the command: **bzt taurus_jmeter_script2.yml**.
- Press **Enter** to start the script execution. You can see the Taurus console in a few seconds.

5. In the console, you could see the estimated time along with the elapsed time for the two Jmeter scripts (here the ETA is 2 minutes 30 seconds for **jmeter_script1.jmx** as defined in the script), so the test ends after 2 minutes 30 seconds whereas the **jmeter_script2.jmx** execution has started and ended in 6 seconds. You could even observe the active users, latest interval stats, the time taken to connect to the request, latency in the network, and the number of bytes received. It even displays the response code of the website, number of hits on each website that you have entered in the script along with errors per hits.

6. This completes the execution of JMeter script through Taurus.

```
C:\Users\kumar12>Taurus Resources>bat taurus_jmeter_script2.ynl
15:46:39 INFO: Taurus CLI Tool v1.9.5
15:46:39 INFO: Starting with configs: ['taurus_jmeter_script2.ynl']
15:46:39 INFO: Configuration file: C:\Users\kumar12\Taurus Resources\2017-10-23_15-46-39.283469
15:46:39 INFO: Preparing...
15:46:39 WARNING: There is newer version of Taurus 1.9.6 available, consider upgrading. What's new: http://gettaurus.org/docs/ChangeLog/
15:46:41 INFO: 1 obsolete CookieManagers are found and Fixed
15:46:43 INFO: 1 obsolete CookieManagers are found and Fixed
15:46:44 INFO: Starting...
15:46:44 INFO: Waiting for results...
15:46:44 INFO: Waiting for console logging
15:46:45 INFO: Waiting for finish...
15:49:23 WARNING: Please wait for graceful shutdown...
15:49:23 INFO: Shutting down...
15:49:23 INFO: Post-processing...
15:49:23 INFO: Test duration: 0:02:39
15:49:23 INFO: Samples count: 626, 0.00% failures
15:49:23 INFO: Average times: total 0.543, latency 0.051, connect 0.000
15:49:23 INFO: Percentile 0.0%: 0.100
15:49:23 INFO: Percentile 50.0%: 0.449
15:49:23 INFO: Percentile 90.0%: 0.981
15:49:23 INFO: Percentile 95.0%: 0.955
15:49:23 INFO: Percentile 99.0%: 0.989
15:49:23 INFO: Percentile 99.9%: 0.999
15:49:23 INFO: Percentile 100.0%: 0.999
15:49:23 INFO: Artifacts dir: C:\Users\kumar12\Taurus Resources\2017-10-23_15-46-39.283469
15:49:23 INFO: Done performing with code:0
C:\Users\kumar12\Taurus Resources>
```

GUI option Usage for JMeter

Here, you will learn how YAML is compiled as JMX and how Taurus uses that JMX file to show up the details or the results of the JMX script on the JMeter GUI.

7. Open the **Taurus_jmeter_script1.yml** from your lab resources folder. The YAML Script used here defines that there will be 10 virtual users and the execution will run for 2 minutes. The ramp-up defines that after 40 seconds all the virtual users will be available for execution.


```

File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
File taurus_jmeter_script1.yml


1  ---
2
3 execution:
4 - concurrency: 10
5 hold-for: 2m
6 ramp-up: 40s
7 scenario: Thread Group
8
9 scenarios:
10  Thread Group:
11 requests:
12 - label: blazedemo
13 method: GET
14 url: http://blazedemo.com/
15
16 body:
17 fromPort: Paris
18 toPort: Buenos Aires
19 label: reserve
20 method: POST
21 url: http://blazedemo.com/reserve.php

```


8. Execute the Taurus YAML script from a terminal using the command: **bzt taurus_jmeter_script1.yml -gui**.
 9. Press Enter to start the script execution. You can see the Taurus console in a few seconds along with the JMeter GUI.
- Note:** In JMeter GUI, the test script execution does not start automatically.
10. From the JMeter GUI, you can observe the number of threads, duration, and ramp-up. The values that you have passed in your YAML script are reflected in the JMeter GUI. You can directly configure the test script from GUI if needed.

11. Click the **Start** button to start the test execution.

12. The test gets started. Now, click **View Results Tree** to view the execution results. From the View Results Tree, you can observe that URLs that you defined in the script are invoked.

13. You can compare the results from JMeter GUI and start analyzing them from the Taurus Console. This method is best applicable in troubleshooting situations.

14. Now open the command-prompt and observe that the test execution has successfully shut down.


```
C:\Users\kumar12\Taurus Resources>bzt taurus_jmeter_script1.jml -gui
13:05:27 INFO: Taurus CLI Tool v1.9.5
13:05:27 INFO: Starting with configs: ['taurus_jmeter_script1.jml']
13:05:27 INFO: Configuring...
13:05:27 INFO: Artifacts dir: C:\Users\kumar12\Taurus Resources\2017-10-28_13-05-27.285000
13:05:27 INFO: Preparing...
13:05:28 WARNING: There is newer version of Taurus 1.9.6 available, consider upgrading. What's new: http://gettaurus.org/docs/Changelog/
13:05:31 WARNING: Thread group detection: plugin for ConcurrentThreadGroup not found, regular ThreadGroup will be used
13:05:31 INFO: Starting...
13:05:31 INFO: Waiting for results...
13:05:31 INFO: Did not mute console logging
13:05:32 INFO: Waiting for finish...
13:06:23 INFO: Changed data analysis delay to 5s
13:06:34 INFO: Changed data analysis delay to 7s
13:06:39 INFO: Changed data analysis delay to 5s
13:06:41 INFO: Changed data analysis delay to 4s
13:06:53 INFO: Changed data analysis delay to 5s
13:07:56 INFO: Changed data analysis delay to 6s
13:08:28 INFO: Changed data analysis delay to 5s
13:08:29 INFO: Changed data analysis delay to 6s
13:08:33 INFO: Changed data analysis delay to 5s
13:08:34 INFO: Changed data analysis delay to 6s
13:12:26 WARNING: Please wait for graceful shutdown...
13:12:26 INFO: Shutting down...
13:12:28 WARNING: JMeter process is still alive, killing it
13:12:29 INFO: Terminating process PID 13160 with signal Signals.SIGTERM (59 tries left)
13:12:30 INFO: Terminating process PID 13160 with signal Signals.SIGTERM (58 tries left)
13:12:30 WARNING: Keyboard interrupt
13:12:30 INFO: Post-processing...
13:12:30 INFO: Test duration: 0:06:59
13:12:30 INFO: Samples count: 1118, 0.00% failures
13:12:30 INFO: Average times: total 1.275, latency 0.228, connect 0.000
13:12:30 INFO: Percentile 0.0%: 0.497
13:12:30 INFO: Percentile 50.0%: 1.032
13:12:30 INFO: Percentile 90.0%: 2.066
13:12:30 INFO: Percentile 95.0%: 2.821
13:12:30 INFO: Percentile 99.0%: 4.769
13:12:30 INFO: Percentile 99.9%: 7.113
13:12:30 INFO: Percentile 100.0%: 19.129
13:12:30 INFO: Artifacts dir: C:\Users\kumar12\Taurus Resources\2017-10-28_13-05-27.285000
13:12:30 WARNING: Done performing with code: 1
C:\Users\kumar12\Taurus Resources>
```

Running Two JMX Scripts Parallelly

Here, you will learn how to run two jmx scripts parallelly.

15. Open the **jmeter_script1.jmx** and **jmeter_script2.jmx** from your resources folder.


```
<?xml version="1.0" encoding="UTF-8"?>
<jmeterTestPlan version="1.2" properties="2.9" jmeter="3.0 r1743807">
  <hashTree>
 <TestPlanGui testclass="TestPlan" testname="Test Plan" enabled="true">
 <stringProp name="TestPlan.comments"></stringProp>
 <boolProp name="TestPlan.functional_mode">false</boolProp>
 <boolProp name="TestPlan.serialize_threadgroups">false</boolProp>
 <elementProp name="TestPlan.user_defined_variables" elementType="Arguments" guiclass="ArgumentsPanel" testclass="Arguments" testname="User Defined Variables" enabled="true">
 <collectionProp name="Arguments.arguments"/>
 </elementProp>
 <stringProp name="TestPlan.user_define_classpath"></stringProp>
 </TestPlan>
 <hashTree>
 <CacheManager guiclass="CacheManagerGui" testclass="CacheManager" testname="HTTP Cache Manager" enabled="true">
 <boolProp name="clearEachIteration">false</boolProp>
 <boolProp name="useExpires">false</boolProp>
 </CacheManager>
 <hashTree>
 <CookieManager guiclass="CookiePanel" testclass="CookieManager" testname="HTTP Cookie Manager" enabled="true">
 <collectionProp name="CookieManager.cookies"/>
 <boolProp name="CookieManager.clearEachIteration">false</boolProp>
 </CookieManager>
 <hashTree/>
 </hashTree>
 <ThreadGroup guiclass="ThreadGroupGui" testclass="ThreadGroup" testname="Thread Group" enabled="true">
 <stringProp name="ThreadGroup.on_sample_error">continue</stringProp>
 <elementProp name="ThreadGroup.main_controller" elementType="LoopController" guiclass="LoopControlPanel" testclass="LoopController" testname="Loop Controller" enabled="true">
 <boolProp name="LoopController.continue_forever">false</boolProp>
 <stringProp name="LoopController.loops">125</stringProp>
 </elementProp>
 </ThreadGroup>
 </hashTree>
  </hashTree>
</jmeterTestPlan>
```


```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <jmeterTestPlan version="1.2" properties="2.9" jmeter="3.0 r1743807">
3 <hashTree>
4 <TestPlan guiclass="TestPlanGui" testclass="TestPlan" testname="Test Plan" enabled="true">
5 <stringProp name="TestPlan.comments"></stringProp>
6 <boolProp name="TestPlan.functional_mode">false</boolProp>
7 <boolProp name="TestPlan.serialize_threadgroups">false</boolProp>
8 <elementProp name="TestPlan.user_defined_variables" elementType="Arguments" guiclass="ArgumentsPanel" testclass="Arguments" testname="User Defined Variables" enabled="true">
9 <collectionProp name="Arguments.arguments"></collectionProp>
10 </elementProp>
11 <stringProp name="TestPlan.user_define_classpath"></stringProp>
12  </TestPlan>
13  <hashTree>
14 <CacheManager guiclass="CacheManagerGui" testclass="CacheManager" testname="HTTP Cache Manager" enabled="true">
15 <boolProp name="clearEachIteration">false</boolProp>
16 <boolProp name="useExpires">false</boolProp>
17 </CacheManager>
18 <hashTree/>
19 <CookieManager guiclass="CookiePanel" testclass="CookieManager" testname="HTTP Cookie Manager" enabled="true">
20 <collectionProp name="CookieManager.cookies"/>
21 <boolProp name="CookieManager.clearEachIteration">false</boolProp>
22 </CookieManager>
23 <hashTree/>
24 <ThreadGroup guiclass="ThreadGroupGui" testclass="ThreadGroup" testname="Thread Group" enabled="true">
25 <stringProp name="ThreadGroup.on_sample_error">continue</stringProp>
26 <elementProp name="ThreadGroup.main_controller" elementType="LoopController" guiclass="LoopControlPanel" testclass="LoopController" testname="Loop Controller" enabled="true">
27 <boolProp name="LoopController.continue_forever">false</boolProp>
28 <stringProp name="LoopController.loops">1</stringProp>
29 </elementProp>
30 </ThreadGroup>
31  </hashTree>
32</jmeterTestPlan>
```


16. Execute the two jmx files from a terminal using the command: **bzt jmeter_script1.jmx jmeter_script2.jmx**.

17. Press **Enter** to start the script execution. You can see the Taurus console in a few seconds.


```
G:\Users\kumar12\Taurus_Resources>bzt jmeter_script1.jmx jmeter_script2.jmx
12:07:46 INFO: Taurus CLI Tool v1.9.5
12:07:46 INFO: Starting with configs: [C:\Users\kumar12\AppData\Local\Temp\jmx_bkypbqc.json]
12:07:46 INFO: Configuring...
12:07:46 INFO: Artifacts dir: C:\Users\kumar12\Taurus_Resources\2017-10-23_12-07-46.989362
12:07:47 INFO: Preparing...
(2:07:47 WARNING: There is newer version of Taurus 1.9.6 available, consider upgrading. What's new: http://gettaurus.org/docs/Changelog/
12:07:50 INFO: 1 obsolete CookieManagers are found and fixed
```

18. Taurus console opens. In the console, you can observe that two jmx scripts are running parallelly. As per the script, the **jmeter_script2.jmx** execution starts and ends in 6 seconds whereas the **jmeter_script1.jmx** is still running as the duration set is 2 minutes 30 seconds. After the successful execution of both the JMX scripts, the Taurus console closes automatically.

19. Now observe the final statistics of the test execution from the command-prompt. This concludes the demonstration of running jmx scripts parallelly.


```
C:\Users\kumar12\Taurus_Resources>bat jmeter_script1.jmx jmeter_script2.jmx
12:07:46 INFO: Taurus CLI Tool v1.9.5
12:07:46 INFO: Starting with configs: 'C:\Users\kumar12\AppData\Local\Temp\jmx_bkypBeqc.json'
12:07:46 INFO: Configuring...
12:07:46 INFO: Artifacts dir: C:\Users\kumar12\Taurus_Resources\2017-10-23_12-07-46.989362
12:07:47 INFO: Preparing...
12:07:47 WARNING: There is newer version of Taurus 1.9.6 available, consider upgrading. What's new: http://gettaurus.org/docs/ChangeLog/
12:07:50 INFO: 1 obsolete CookieManagers are found and fixed
12:07:53 INFO: 1 obsolete CookieManagers are found and fixed
12:07:53 INFO: Starting...
12:07:53 INFO: Waiting for results...
12:07:54 INFO: Did not note console logging
12:07:54 INFO: Waiting for finish...
12:10:32 WARNING: Please wait for graceful shutdown
12:10:32 INFO: Shutting down...
12:10:33 INFO: Post-processing...
12:10:33 INFO: Test duration: 0:02:40
12:10:33 INFO: Samples count: 126, 0.00% failures
12:10:33 INFO: Average times: total 0.588, latency 0.854, connect 0.000
12:10:33 INFO: Percentile 0.0%: 0.101
12:10:33 INFO: Percentile 50.0%: 0.640
12:10:33 INFO: Percentile 90.0%: 0.920
12:10:33 INFO: Percentile 95.0%: 0.977
12:10:33 INFO: Percentile 99.0%: 0.992
12:10:33 INFO: Percentile 99.9%: 1.012
12:10:33 INFO: Percentile 100.0%: 1.012
12:10:33 INFO: Artifacts dir: C:\Users\kumar12\Taurus_Resources\2017-10-23_12-07-46.989362
12:10:33 INFO: Done performing with code: 0
```

Generating a report using -report option

Here, you will learn how to extract a detailed and feature rich report by appending a simple -report option to your jmx file.

20. Open the **jmeter_script1.jmx** from your lab resources folder.


```

1 <?xml version="1.0" encoding="UTF-8"?>
2 <jmeterTestPlan version="1.2" properties="2.0" jmeter="3.0 r1743807">
3 <hashTree>
4 <TestPlan guiclass="TestPlanGui" testclass="TestPlan" testname="Test Plan" enabled="true">
5 <stringProp name="TestPlan.comments"></stringProp>
6 <boolProp name="TestPlan.functional_mode">false</boolProp>
7 <boolProp name="TestPlan.serialize_threadgroups">false</boolProp>
8 <elementProp name="TestPlan.user_defined_variables" elementType="Arguments" guiclass="ArgumentsPanel" testclass="Arguments" testname="User Defined Variables" enabled="true">
9 <collectionProp name="Arguments.arguments"/>
10 <stringProp name="TestPlan.user_define_classpath"></stringProp>
11 </TestPlan>
12 <hashTree>
13 <CacheManager guiclass="CacheManagerGui" testclass="CacheManager" testname="HTTP Cache Manager" enabled="true">
14 <boolProp name="clearEachIteration">false</boolProp>
15 <boolProp name="useExpires">false</boolProp>
16 </CacheManager>
17 <hashTree/>
18 <CookieManager guiclass="CookiePanel" testclass="CookieManager" testname="HTTP Cookie Manager" enabled="true">
19 <collectionProp name="CookieManager.cookies"/>
20 <boolProp name="CookieManager.clearEachIteration">false</boolProp>
21 </CookieManager>
22 <hashTree/>
23 <ThreadGroup guiclass="ThreadGroupGui" testclass="ThreadGroup" testname="Thread Group" enabled="true">
24 <stringProp name="ThreadGroup.on_sample_error">continue</stringProp>
25 <elementProp name="ThreadGroup.main_controller" elementType="LoopController" guiclass="LoopControlPanel" testclass="LoopController" testname="Loop Controller" enabled="true">
26 <boolProp name="LoopController.continue_forever">false</boolProp>
27 <stringProp name="LoopController.loops">125</stringProp>
28 </elementProp>
29 </ThreadGroup>

```

21. Execute the jmx file from a terminal using the command: **bzt jmeter_script1.jmx -report**. The **-report** option will send your results to BlazeMeter's reporting service and you won't need to set anything else up. You will receive the link for your report in the console text, and this will be automatically opened in your default browser.


```

Administrator: Command Prompt
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.


C:\Users\kumari2>cd Taurus Resources
C:\Users\kumari2\Taurus Resources>bzt jmeter_script1.jmx -report

```

22. Press Enter, the script execution starts. You can see the Taurus console in a few seconds.
23. The test execution starts and the Taurus console is launched. Simultaneously, the BlazeMeter UI opens and starts generating the report. You can observe the JMeter scripts are executed on the Taurus console and review the relevant test information such as response codes, latency, connect time, and average time. The same details can be seen in a BlazeMeter report for better analysis.

24. From the report, you can observe the timestamp for the start and end of the test. You can navigate through different tabs in the BlazeMeter UI to view the results. Unlike Taurus, the report generated on BlazeMeter is permanent.

25. This concludes the demonstration.

Lab – Execute a Selenium Script Using Taurus

Goals Execute a Selenium script using Taurus

Scenario Availability of a wide range of performance testing tools enables companies to find a solution that can meet any expectation and budget. However, many testing tools are limited when it comes to automating and integrating into the Continuous Integration cycle and using them to manage the functionality workflow might be complicated. From the available testing tools, Selenium is a virtual executor that provides you the ability to run functional tests locally with Selenium WebDriver by choosing an appropriate executor.

Taurus automates the execution of native Selenium tests locally and seamlessly switches into the BlazeMeter cloud to run the tests at a massive scale. In this lab, you will use Taurus to execute the test suite in a loop until the desired number of iterations are complete or the hold-for time is exceeded.

In this demonstration, you will:

- Write a simple YAML and Selenium script (written in Python language)
- Execute the script
- View results in the Taurus console

Time 10 minutes

Instructions:

1. Open the **Taurus_selenium_script2.yml** file from the lab resources folder saved on your local system. This selenium script is written in the Python language.


```

C:\Users\THIRA10\Taurus\taurus_selenium_script2.yml - Notepad++ [Administrator]
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
selenium_python_chrome_script1.py taurus_selenium_script2.yml
1  ---
2  execution:
3  +- executor: selenium
4  +- scenario:
5 script: ./selenium_python_chrome_script1.py
6 concurrency: 2
7 ramp-up: 15s
8 hold-for: 2m
9 iterations: 5
10

```

2. Open the python script **selenium_python_chrome_script1.py** saved on your local system using Notepad++ and review the contents of the file. The script is written in Python language.

3. As per the script, the web driver is Chrome. The first request in the script is to open **about:blank** page and it waits for 10 seconds, then maximizes the window, and takes the screenshot of the web page. The test invokes the Blazedemo.com, reserves the flights after a delay of 1.5 seconds, and then saves the screenshot.


```

selenium_python_chrome_script1.py taurus_selenium_script2.yml
1 import unittest
2 import re
3 from time import sleep
4 from selenium import webdriver
5 from selenium.webdriver.common.by import By
6 from selenium.common.exceptions import NoSuchElementException
7 from selenium.common.exceptions import NoAlertPresentException
8
9
10 class TestRequests(unittest.TestCase):
11 def setUp(self):
12 self.driver = webdriver.Chrome()
13 self.driver.get("about:blank")
14 self.driver.implicitly_wait(10.0)
15 self.driver.maximize_window()
16
17 def save_screenshot(self):
18 name = "Taurus_screenshot"
19 self.driver.get_screenshot_as_file(name + ".png")
20
21 def test_method(self):
22 # start request: http://www.blazedemo.com/
23 self.driver.get('http://www.blazedemo.com/')
24 sleep(1.5)
25 find_flights_button = "//input[@value='Find Flights']"
26 self.driver.find_element(By.XPATH, find_flights_button).click()
27 sleep(2.5)
28 self.save_screenshot()
29 # end request: http://www.blazedemo.com/
30
31 def tearDown(self):
32 self.driver.quit()
33
34

```

4. Open a Terminal window.
 5. Run the Selenium script from a terminal using the command: **bzt taurus_selenium_script2.yml**.


```

Administrator: C:\Windows\system32\cmd.exe - bzt taurus_selenium_script2.yml
C:\Users\THIRAI10\Taurus>bzt taurus_selenium_script2.yml
13:24:34 INFO: Taurus CLI Tool v1.9.4
13:24:34 INFO: Starting with configs: ['taurus_selenium_script2.yml']
13:24:34 INFO: Configuring...
13:24:34 INFO: Artifacts dir: C:\Users\THIRAI10\Taurus\2017-07-20_13-24-34.605000


13:24:34 INFO: Preparing...
13:24:34 WARNING: Selenium supports concurrency in cloud provisioning mode only
For details look at http://gettaurus.org/docs/Cloud.md
13:24:35 INFO: Starting...
13:24:35 INFO: Waiting for results...

```

6. Press **Enter**, the execution starts, and you can see the Taurus console.
 7. Note the Selenium Executor on the top right executing the selenium script. Review the results in the console.

- From the console, you could observe that the web browser starts, and opens the about blank page. The web page maximizes as defined in the script. Later, it captures the screenshot of the **www.blazemeter.com** as per the execution sequence in the Python script.

- The test execution opens the **blazemeter.com/reserve.php** web page and reserves the flights.

Choose	Flight #	Airline	Departs: Paris	Arrives: Buenos Aires	Price
Choose This Flight	43	Virgin America	1:43 AM	9:45 PM	\$472.56
Choose This Flight	234	United Airlines	7:43 AM	10:45 PM	\$432.98
Choose This Flight	9696	Aer Lingus	5:27 AM	8:22 PM	\$200.98
Choose This Flight	12	Virgin America	11:23 AM	1:45 PM	\$765.32
Choose This Flight	4346	Lufthansa	1:45 AM	8:34 PM	\$233.98

10. As per the python script, the script execution starts again after a delay of few seconds and the console gets closed.

11. This completes the execution of selenium script.

```

Administrator: C:\Windows\system32\cmd.exe
13:24:34 WARNING: Selenium supports concurrency in cloud provisioning mode only
For details look at http://gettaurus.org/docs/Cloud.md
13:24:35 INFO: Starting...
13:24:35 INFO: Waiting for results...
13:24:36 INFO: Did not mute console logging
13:24:36 INFO: Waiting for finish...
13:25:56 INFO: Changed data analysis delay to 75s
13:27:16 WARNING: Please wait for graceful shutdown...
13:27:16 INFO: Shutting down...
13:27:16 INFO: Post-processing...
13:27:16 INFO: Test duration: 0:02:41
13:27:16 INFO: Samples count: 4, 0.00% failures
13:27:16 INFO: Average times: total 38.887, latency 0.000, connect 0.000
13:27:16 INFO: Percentile 0.0%: 36.795
13:27:16 INFO: Percentile 50.0%: 39.664
13:27:16 INFO: Percentile 90.0%: 41.570
13:27:16 INFO: Percentile 95.0%: 41.570
13:27:16 INFO: Percentile 99.0%: 41.570
13:27:16 INFO: Percentile 99.9%: 41.570
13:27:16 INFO: Percentile 100.0%: 41.570
13:27:16 INFO: Artifacts dir: C:\Users\THIRAI0\Taurus\2017-07-20_13-24-34.605000
13:27:16 INFO: Done performing with code: 0
C:\Users\THIRAI0\Taurus>

```

Lab – Execute Taurus Script with BlazeMeter Report

Goals Execute a Taurus script with BlazeMeter report.

Scenario The greatest advantage of running a JMeter script using Taurus is that you get access to the BlazeMeter's reporting service. While many of the testing tools focus on execution and less on reporting, the BlazeMeter reporting service allows you to access test results conveniently and interactively. You can use the reports to compare different test executions, and monitor trends over time. This is available on all BlazeMeter pricing tiers including the free version, and it even works in the anonymous mode.

In this demonstration, you will:

- Run the Taurus script
- Review the results in Taurus console
- Review the results in BlazeMeter report

Time 10 minutes

Instructions:

1. On executing a Taurus script, the console opens and shuts down after the time limit as specified in the script. To have a thorough review of the results generated, the results console must be available for a long time. So, instead of viewing the results on Taurus Console, you can see the test execution results in BlazeMeter and generate a permanent report for future reference.
2. Using Notepad++, open the file **taurus_jmeter_script2.yml** from the lab resources folder that you have saved on your local system.


```

File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
taurus_jmeter_script2.yml meter_script1.jmx meter_script2.jmx

1  ---
2  execution:
3  - executor: jmeter
4  - scenario:
5 script: jmeter_script1.jmx
6  - executor: jmeter
7  - scenario:
8 script: jmeter_script2.jmx


```

3. Enter the command **bzt taurus_jmeter_script2.yml -report** to run the Taurus YAML script from the terminal.

Note:

- You can give any Taurus script file name for which you want to generate the report in BlazeMeter.
- The **-report** option will display BlazeMeter reports for the Taurus test without using any BlazeMeter account. To use a specific BlazeMeter account for the reports, you need to use BlazeMeter API Key.
- The **-report** command line switch will send your results to BlazeMeter's reporting service and you do not need to set anything. You will receive the link for your report in the console text, and this will be automatically opened in your default browser.

4. Press **Enter** to start the execution.

The screenshot shows a Windows Command Prompt window titled "Administrator: C:\Windows\system32\cmd.exe - bzt taurus_jmeter_script2.yml -report". The window displays the following log output:


```
C:\Users\THIRAI10\Taurus>bzt taurus_jmeter_script2.yml -report
13:45:26 INFO: Taurus CLI Tool v1.9.4
13:45:26 INFO: Starting with config: ['taurus_jmeter_script2.yml']
13:45:26 INFO: Configuring...
13:45:26 INFO: Artifacts dir: C:\Users\THIRAI10\Taurus\2017-07-20_13-45-26.290000
13:45:26 INFO: Preparing...
```

5. The test execution starts and the Taurus console is launched. Simultaneously, the Blazemeter UI opens and starts generating the report. You can observe the JMeter scripts are executed on the Taurus console and review the relevant test information such as response codes, latency, connect time, and average time. The same details can be seen in a BlazeMeter report for better analysis.

- From the report, you can observe the timestamp for the start and end of the test. You can navigate through different tabs in the BlazeMeter UI to view the results. Unlike Taurus, the report generated on BlazeMeter is permanent.

Report Type	Description
Summary Report	Provides main dashboard view of your test while it is running and after it has finished. It appears as soon as your test starts to collect data.
Timeline Report	Enables you to view many different types of KPIs within one graph.
Load Report	Displays values for all requests made during the test and an individual row for each named request in your test.
Engine Health Report	Displays the performance indicators received during the test while monitoring JMeter console(s) and engine(s).
Errors report	Contains the errors that were received by the web-server under the test because of HTTP request.
Original Test Configuration Report	Displays the complete load configuration properties along with session ID. This ID will be used as a parameter in the API to identify a specific session of your BlazeMeter test.

7. This concludes the execution of Taurus script on BlazeMeter report.

Lab – Execute a Taurus Script by Using a BlazeMeter Account

Goals Execute a Taurus script by using a BlazeMeter account.

Scenario Running JMeter scripts from your local system is not a scalable option because you are limited to the use of resources available on your local computer. However, Taurus provides you an option of cloud provisioning by using BlazeMeter. You can use cloud provisioning, to run your JMX scripts on the cloud by accessing your BlazeMeter account. To run this lab, you don't need to be a premium customer of BlazeMeter since a free tier account allows you to execute cloud tests. You can choose one of the various cloud locations provided by BlazeMeter to generate the load.

In this demonstration, You will:

- Create a JMeter YAML script
- Access the BlazeMeter application
- Identify API key
- Place the API key in .bzt-rc file
- Execute the script
- View results in Taurus console
- View the results in BlazeMeter UI
- Generate Executive summary report

Time 10 minutes

Instructions:

1. Open the **taurus_jmeter_script3.yml** from the lab resources folder on your local system. This is the JMeter script written in YAML. In this lab, you will send the requests to Blazemeter.com and Blazemeter.com/execute.php and generate the load from us-east-1 cloud location.

Note: If no location is specified in the script, the Taurus will utilize the default Google location.


```

1  ---
2  execution:
3 - scenario:
4 think-time: 0.75
5 requests:
6 - http://blazedemo.com/
7 - http://blazedemo.com/reserve.php
8 concurrency: 20
9 ramp-up: 1m
10 hold-for: 3m
11 locations:
12 us-east-1: 1
13
14

```

2. Now, you will specify the API key for cloud provisioning in the .bzt-rc file. It is recommended to place the token setting in your personal per-user config `~/.bzt-rc` file to prevent it from being logged and collected in artifacts.
3. Navigate to your home directory and open the `.bzt-rc` file from the folder where it is located.


```

1 # General Settings
2
3 #settings:
4 # default-executor: jmeter # if you prefer using other executor by default - change this option
5 # artifacts-dir: ~/bzt-artifacts/%Y-%m-%d_%H-%M-%S.%f # change the default place to store artifact files
6 # check-updates: true # check for newer version of Taurus on startup
7 # check-interval: 1s # interval for Taurus engine to check test status and do other actions
8 # proxy: # custom proxy settings
9 # address: http://127.0.0.1:8080 # proxy server address
10 # username: user # username and password used if authentication is configured on proxy server
11 # password: 12345
12
13 ---
14
15 # CLI aliases - configure your "shortcuts" to apply config pieces
16
17 #cli-aliases: # user-defined config pieces to apply from command-line
18 # debug: # this alias is called as '-debug' from command line
19 # settings:
20 # verbose: true
21 # modules:
22 # jmeter:
23 # gui: true
24 # console:
25 # disable: true
26
27 ---
28
29 # BlazeMeter reporting settings
30
31 modules:
32 blazemeter:
33 token: c26c2c850d1bfff466df7dc5e:10d5a6e11647e99185039280bd380c5b7a7910d37df24fb692bd580f8ddad4aaae800439 # API id and API secret joined with ':'
34 # test: Taurus Cloud Test # name for test to store reports
35 # project: My Taurus Project # name for project to store test, can be numeric project ID
36 # public-report: false # set to true to create a public link to the report
37
38 # browser-open: start # auto-open the report in browser,
39 # # can be "start", "end", "both", "none"
40 # send-interval: 30s # send data each n-th second
41 # timeout: 5s # connect and request timeout for BlazeMeter API
42 # artifact-upload-size-limit: 10 # limit max size of file (in megabytes)
43 # # that goes into zip for artifact upload, 10 by default
44 # check-interval: 5s # interval which Taurus uses to query test status from BlazeMeter
45


```

4. To specify the API key, you must scroll down to the BlazeMeter reporting settings in your `.bzt-rc` configuration file and search for token keyword. The key ID and secret are joined with single colon ':'.
5. To enter the API key, you must access the BlazeMeter application from your browser.
6. Enter the URL <https://a.blazemeter.com/app/sign-in> in a browser.
7. At the login prompt, enter your login credentials and click **SIGN IN**.

Field	Value
User Name	Enter your registered username
Password	Enter a valid password

8. On successful login, the BlazeMeter application opens. From the BlazeMeter UI, you could see the '**User Account**' at the top right corner of the screen. Click the drop-down icon and then click **Settings**.

Name	Locations	Created By	Executed	Pass/Fail
Taurus Cloud Test	US East (Virginia)	kumar12@ca.com	19 minutes ago	Not set
Taurus Cloud Test	US Central (Iowa, Google)	kumar12@ca.com	an hour ago	Not set

Test Name	Updated By	Type
Taurus Cloud Test	kumar12@ca.com	Taurus
CA_JMX_TEST_DEMO	kumar12@ca.com	JMeter
HTTP URL Test	kumar12@ca.com	URL/API
CA_JMX_test_demo	kumar12@ca.com	JMeter
API/URL Test Demo	kumar12@ca.com	URL/API
Workshop_AttendeeID_jmx_test1	kumar12@ca.com	JMeter
JMeter Test1	kumar12@ca.com	JMeter

9. Now, click the '**API Keys**' option under Settings.

10. You can observe that no API keys are generated for your account. Now, click the '+' symbol to generate a new API key. Enter a name for the API and key and select the expiry time for your API key from the drop-down.

11. Now, the API token is generated. Observe the API key Id and its secret. These two values must be placed in the .bzt-rc file. Copy the **API Key Id** value and its **secret key** form using the copy to clipboard icon.

12. Return to the .bzt-rc file and paste the API key and the API Key Secret that you have copied as a value for the token element. Click **Save** to save the script.

```

1 # General Settings
2
3 #settings:
4 # default-executor: jmeter # if you prefer using other executor by default - change this option
5 # artifacts-dir: ./bzt-artifacts/%Y-%m-%d-%H-%M-%S.%f # change the default place to store artifact files
6 # check-updates: true # check for newer version of Taurus on startup
7 # check-interval: 15 # interval for Taurus engine to check test status and do other actions
8 # proxy: # custom proxy settings
9 # address: http://127.0.0.1:8080 # proxy server address
10 # username: user # username and password used if authentication is configured on proxy server
11 # password: 12345
12 ---
13 ---
14 # CLI aliases - configure your "shortcuts" to apply config pieces
15 #cli-aliases: # user-defined config pieces to apply from command-line
16 # debug: # this alias is called as '-debug' from command line
17 # settings:
18 # modules:
19 # jmeter:
20 # verbose: true
21 # console:
22 # disable: true
23 # ---
24 # BlazeMeter reporting settings
25 #modules:
26 #blazemeter:
27 #  token: de0e016898504700ec71c2a9:e1f0ec829b2840507e7691953a881492fa84d55723d8440741ecfc49e6d35f4c81370c01 # API id and API secret joined with ':'
28 #  test: Taurus Cloud Test # name for test to store reports
29 #  project: My Taurus Project # name for project to store test, can be numeric project ID
30 #  public-report: False # set to true to create a public link to the report
31
32
33
34
35
36


```

13. Run the Taurus script YAML from a Terminal using **bzt taurus_jmeter_script3.yml -cloud** to generate the load from the cloud.
14. Press **Enter**, and the execution starts. You could observe that configuration files are getting created using the YAML Script.


```
C:\Users\kumar12\Taurus_Resources bzt taurus_jmeter_script3.yml -cloud
17:19:52 INFO: Taurus CLI Tool v1.9.4
17:19:52 INFO: Starting with configs: ['taurus_jmeter_script3.yml']
17:19:52 INFO: Configuring...
17:19:52 INFO: Artifacts dir: C:\Users\kumar12\Taurus_Resources\2017-10-23_17-19-52.245107
17:19:52 INFO: Preparing...
17:19:52 WARNING: There is newer version of Taurus 1.9.6 available, consider upgrading. What's new: http://gettaurus.org/docs/Changelog/
```

15. Here you could observe that execution is using **us-east-1** as the agent to run the test.

16. A new BlazeMeter browser session starts. Now, access the Blazemeter application by providing valid login credentials.

17. The BlazeMeter application opens, and you can see that Taurus Cloud Test has started. Click the **Taurus Cloud Test**.

18. You could observe that the engines are starting and the execution status can be seen in the command prompt.

19. From the console, you can observe the number of actives users, cumulative statistics, number of hits on each label (Blazede.com and Blazede.reserve.php) that you have specified in your JMeter YAML script, and the failure percentage. As the load is generated from the cloud location, you can observe that details in console get updated slowly.

20. From the report, you can observe the timestamp as when the test has started and ended. You can navigate through different tabs in BlazeMeter UI to view the results. Unlike Taurus, the report on BlazeMeter is permanent, and you can access it whenever required.

Report Type	Description
Summary Report	Gives the dashboard view of your test while it is running and after it has finished. It appears as soon as your test starts to collect data.
Timeline Report	Enables you to view many different types of KPIs within one graph.
Load Report	Displays values for all request made during the test and an individual row for each named request in your test.
Engine Health Report	Displays the performance indicators received during the test while monitoring JMeter console(s) and engine(s).
Errors report	Contains the errors that were received by the web-server under the test because of HTTP request.
Original Test Configuration Report	Displays the complete load configuration properties along with session ID This ID will be used as a parameter in the API to identify a specific session of your BlazeMeter test.

- Click the **Executive Summary** report tab in BlazeMeter UI. You can write your summary and conclusions in this section at the top of the report. This report displays Top 5 slow responses, Top 5 errors, Test setup details, summarized aggregate report, Summarized Error report, Graphs presenting users, Response times, and hits per second.

- This concludes the demonstration.

Lab – Execute Taurus Script with Pass/Fail Configurations and Pre/Post Actions

Goals

Execute a Taurus script with Pass/Fail configurations and Pre/Post Actions.

Scenario

Test Failure criteria for tests metrics and KPIs are an inherent part of performance tests since they ensure your product is performing as per the requirements.

You can monitor the failure criteria manually to check if the metrics you want to measure have breached your threshold. However, this may be a time-consuming and effort intensive exercise. You can use the Taurus pass/fail module, to automate this process if one of your tests, meets the threshold criteria set by you, it will fail automatically, and you will get a notification in the report and logs.

Taurus uses the “Shell Executor Service Module” that enables you to divide your test script into different logical steps and set your desired pre/post test actions in a single configuration file.

In this demonstration, you will:

- Write a simple YAML script
- Set the pass/fail criteria in a script
- Set the pre/post test actions
- Execute the script
- View results in Taurus console

Time

10 minutes

Instructions:

Download the lab resources and save it on your local system. You can directly use these JMX, YAML and Python scripts to run the labs in future.

1. Open the **taurus_jmeter_script4.yml** from the lab resources folder on your local system. This is the Taurus JMeter script written in YAML.


```

1  ---
2  execution:
3  - concurrency: 10
4  - hold-for: 5m
5  - ramp-up: 60s
6  scenario: Thread Group
7  scenarios:
8  - Thread Group:
9 requests:
10 - label: blazedemo
11 method: GET
12 url: http://blazedemo.com/
13 - body:
14 fromPort: Paris
15 toPort: Buenos Aires
16 label: reserve
17 method: POST
18 url: http://blazedemo.com/reserve.php
19
20

```

2. Open the **passfail_config.yml** file from the lab resources folder. In this file, you will define the pass/fail criteria for the test. Here, if the average response time is greater than **150ms for 10 seconds**, the test must **stop as failed**. If the hits are higher than **20% for 10 seconds** for the reserve label, the test must **continue as failed**.


```


1  ---
2  services:
3  - module: passfail
4 criteria:
5 - avg-rt>150ms for 10s, stop as failed
6 - failures of blazedemo >20% for 10s, continue as failed
7

```

3. Open the file **w_prepost_actions.yml** from your lab resources folder. This file defines the pre and post actions implemented during Taurus script execution. You can execute shell commands such as

- **rd/s/q tmp_logs**: It deletes the temporary logs directory
- **Md tmp_logs**: It creates a temp log directory and writes the values into that files that you define.

Note: On execution, the tmp_logs directory is created in your system, and the values **1** and **2** are written into the example.txt file.


```

1  ---
2  services:
3 - module: shellexec
4 prepare:
5 - rd/s/q tmp_logs
6 - md tmp_logs
7 startup:
8 - echo 1 > tmp_logs/example.txt
9 shutdown:
10 - echo "shutdown time is ${date}" >> tmp_logs/example.txt
11 post-process:
12 - echo "this is a post process" >> tmp_logs/example.txt
13
14

```

- Run the bzt command with all 3 YAML scripts. Enter **bzt passfail_config.yml taurus_jmeter_script4.yml w_prep_actions.yml** in command-prompt, and press Enter. The shell command execution starts as a pre-action for the test.


```

C:\Users\THIRAI10\Taurus>bzt passfail_config.yml taurus_jmeter_script4.yml w_prep_actions.yml
17:40:49 INFO: Taurus CLI Tool v1.9.4
17:40:49 INFO: Starting with configs: ['passfail_config.yml', 'taurus_jmeter_script4.yml', 'w_prep_actions.yml']
17:40:49 INFO: Configuring...
17:40:49 INFO: Artifacts dir: C:\Users\THIRAI10\Taurus\2017-07-20_17-40-49.978000
17:40:50 INFO: Preparing...


```

- The Taurus console opens. Now, observe the **Failures** on the console for the **blazdemo** label. As per the script, if the failure for blazdemo.com is greater than **20% for 10 seconds**, the console automatically shuts down and returns to the command line.


```
Administrator: C:\Windows\system32\cmd.exe
10 sec
17:41:50 WARNING: Please wait for graceful shutdown...
17:41:50 INFO: Shutting down...
17:41:51 INFO: Sending Shutdown command to JMeter on port 4445...
17:41:53 INFO: Starting shell command: echo "shutdown time is $(date)" >> tmp_logs/example.txt
17:41:53 WARNING: Automated shutdown
17:41:53 INFO: Post-processing...
17:41:53 INFO: Test duration: 0:00:30
17:41:53 INFO: Samples count: 107, 71.03% Failures
17:41:53 INFO: Average times: total 0.355, latency 0.119, connect 0.000
17:41:53 INFO: Percentile 0.0%: 0.000
17:41:53 INFO: Percentile 50.0%: 0.002
17:41:53 INFO: Percentile 90.0%: 1.072
17:41:53 INFO: Percentile 95.0%: 1.223
17:41:53 INFO: Percentile 99.0%: 2.562
17:41:53 INFO: Percentile 99.9%: 3.749
17:41:53 INFO: Percentile 100.0%: 3.749
17:41:54 INFO: Starting shell command: echo "this is a post process" >> tmp_logs/example.txt
17:41:54 INFO: Artifacts dir: C:\Users\THIRAI10\Taurus\2017-07-20_17-40-49.978000
17:41:54 WARNING: Done performing with code: 3
C:\Users\THIRAI10\Taurus>
```

- Now open the example.txt file to review the pre/post actions. It is created under the **tmp_logs** directory. Type **notepad++ tmp_logs/example.txt** in command-line tool and press Enter.


```
Administrator: C:\Windows\system32\cmd.exe
10 sec
17:41:50 WARNING: Please wait for graceful shutdown...
17:41:50 INFO: Shutting down...
17:41:51 INFO: Sending Shutdown command to JMeter on port 4445...
17:41:53 INFO: Starting shell command: echo "shutdown time is $(date)" >> tmp_logs/example.txt
17:41:53 WARNING: Automated shutdown
17:41:53 INFO: Post-processing...
17:41:53 INFO: Test duration: 0:00:30
17:41:53 INFO: Samples count: 107, 71.03% Failures
17:41:53 INFO: Average times: total 0.355, latency 0.119, connect 0.000
17:41:53 INFO: Percentile 0.0%: 0.000
17:41:53 INFO: Percentile 50.0%: 0.002
17:41:53 INFO: Percentile 90.0%: 1.072
17:41:53 INFO: Percentile 95.0%: 1.223
17:41:53 INFO: Percentile 99.0%: 2.562
17:41:53 INFO: Percentile 99.9%: 3.749
17:41:53 INFO: Percentile 100.0%: 3.749
17:41:54 INFO: Starting shell command: echo "this is a post process" >> tmp_logs/example.txt
17:41:54 INFO: Artifacts dir: C:\Users\THIRAI10\Taurus\2017-07-20_17-40-49.978000
17:41:54 WARNING: Done performing with code: 3
C:\Users\THIRAI10\Taurus>notepad++ tmp_logs/example.txt
```

7. The command executes successfully, and values are returned as defined in the **w_prepot_actions.yml** script.


```
File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
passfail_config.yml taurus_jmeter_script.yml w_prepot_actions.yml example.b
1 1
2 2
3 "shutdown time is $(date)"
4 "this is a po
5 st process"
```

8. You may change the pass/fail thresholds and simulate some failures. Review the log files and console reports for better analysis of your test execution. This concludes the demonstration.