

Performance Test Tools

Introduction to JMeter

MYTCOE, MAMPU

28/09/2020

Contents

1. Introduction
2. JMeter Advantages
3. How JMeter Works
4. Best Practice for JMeter Tests
5. JMeter Alternatives
6. References

Introduction

The **Apache JMeter™** is pure Java **open source** software, which was first developed by Stefano Mazzocchi of the Apache Software Foundation, designed to load test functional behavior and measure performance.

Apache Jmeter is a popular open source performance testing tool.

Why JMeter?

Jmeter Advantages

JMeter Advantages

- ✓ **Open source license:** JMeter is totally free, allows developer use the source code for the development
- ✓ **Friendly GUI:** JMeter is extremely easy to use and doesn't take time to get familiar with it
- ✓ **Platform independent:** JMeter is 100% pure Java desktop application. So it can run on multiple platforms
- ✓ **Full multithreading framework.** JMeter allows concurrent and simultaneous sampling of different functions by a separate thread group
- ✓ **Visualize Test Result:** Test result can be displayed in a different format such as chart, table, tree and log file
- ✓ **Easy installation:** You just copy and run the *.bat file to run JMeter. No installation needed.

JMeter Advantages (continue)

- ✓ **Highly Extensible:** You can write your own tests. JMeter also supports visualization plugins allow you to extend your testing
- ✓ **Multiple testing strategy:** JMeter supports many testing strategies such as [Load Testing](#), Distributed Testing, and [Functional Testing](#).
- ✓ **Simulation:** JMeter can simulate multiple users with concurrent threads, create a heavy load against web application under test
- ✓ **Support multi-protocol:** JMeter does not only support web application testing but also evaluate database server performance. All basic protocols such as HTTP, JDBC, LDAP, SOAP, JMS, and FTP are supported by JMeter
- ✓ **Record & Playback - Record** the user activity on the browser and simulate them in a web application using JMeter
- ✓ **Script Test:** Jmeter can be integrated with Bean Shell & [Selenium](#) for automated testing

How JMeter Works

OS Support For JMeter

JMeter is a **pure Java** application and should run correctly on any system that has a compatible **Java** implementation.

Here is the list of an operating system compatible with JMeter

- Linux
- Windows
- Mac OS
- Ubuntu

JMeter Elements: Thread Group, Samplers, Listeners, Configuration

What is Element in JMeter?

Thread Group

Thread Groups is a collection of Threads. Each thread represents one user using the application under test. Basically, each Thread simulates one real user request to the server.

The controls for a thread group allow you to Set the number of threads for each group.

For example, if you set the number of threads as 100; JMeter will create and simulate 100 user requests to the server under test

Samplers

As we know already that JMeter supports testing HTTP, FTP, JDBC and many other protocols.

We already know that Thread Groups simulate user request to the server

But how does a Thread Group know which type of requests (HTTP, FTP etc.) it needs to make?

The answer is Samplers

The user request could be FTP Request, HTTP Request, JDBC Request...Etc.

HTTP request:

This sampler lets you send an HTTP/HTTPS request to a web server.

Consider the example below. JMeter sends an HTTP request to Google website and retrieve HTML files or image from this website.

Listeners

Listeners: shows the results of the test execution. They can show results in a different format such as a tree, table, graph or log file

Graph result listeners display the server response times on a Graph

View Result Tree show results of the user request in basic HTML format

View Results Tree

Name: View Results Tree

Comments:

Write results to file / Read from file

Filename Log/Display Only: Errors Success

 Login as u1	 Sampler result
 Action = none	Sample Start: 2013-08-26 13:42:57 ICT
 Action a	Load time: 273
 Action b	Latency: 0
 Action c	Size in bytes: 15
 Action d	Headers size in bytes: 0
 Logout	Body size in bytes: 15
 Action = <EOF>	Sample Count: 1
 Login as u2	Error Count: 0
 Action = none	Response code: 200
 Logout	Response message: OK
 Action = <EOF>	

Table Result show summary of a test result in table format

View Results in Table				
Name: View Results in Table				
Comments:				
<input checked="" type="checkbox"/> Write results to file / <input type="checkbox"/> Read from file				
Filename	<input type="text"/>	<input type="button" value="Browse..."/>	<input type="button" value="Log/D"/>	
Sample #	Start Time	Thread Name	Label	Sample Time(ms)
1	11:20:29.282	Thread Group 1-1	HTTP Request	1430
2	11:20:31.714	Thread Group 1-1	HTTP Request	1490
3	11:20:34.206	Thread Group 1-1	HTTP Request	534
4	11:20:35.743	Thread Group 1-1	HTTP Request	1966
5	11:20:38.714	Thread Group 1-1	HTTP Request	1247
6	11:20:40.964	Thread Group 1-1	HTTP Request	1140
7	11:20:43.107	Thread Group 1-1	HTTP Request	1631
8	11:20:45.740	Thread Group 1-1	HTTP Request	683

Log show summary of a test results in the text file

sampler_label	aggregate	average	aggregate
/v6exp3/redir.html	187	3517	185
/v6exp3/iframe.htm	168	1595	165
/first-android-testin	94	6009	1581
/search/adi/g.php	101	2999	21
/quality-center-tuto	67	3292	146
/b	41	3220	119
/bn/at_300.html	12	2174	1108
/getting-started-wit	8	2115	872
/sql.html	1	908	908
TOTAL	679	3225	21

Configuration Elements

set up defaults and variables for later use by samplers.

The figure below shows some commonly used configuration elements in JMeter

CSV Data Set Config:

Suppose you want to test a website for 100 users signing-in with different credentials. You do not need to record the script 100 times! You can parameterize the script to enter different login credentials. This login information (e.g. Username, password) could be stored in a text file. JMeter has an element that allows you to read different parameters from that text file. It is "CSV Data Set Config", which is used to read lines from a file, and split them into variables.

This is an example of CSV Data. It's a text file which contains user and password to login your target website

	username	password	Cookie Length
1	username	password	360
2	username1	password1	360
3	username2	password2	360
4	username3	password3	360

HTTP request default

This element lets you set default values that your HTTP Request controllers use.

For example,

You are sending 100 HTTP requests to the server google.com

You would have to manually enter server name = google.com for all these 100 requests

Instead, you could add a single HTTP request defaults with the "Server Name or IP" field = google.com

No need to type 100 times!

HTTP Request Defaults		
Name:	HTTP Request Defaults	
Comments:		
Web Server	Timeouts (milliseconds)	
Server Name or IP:	google.com	Port Number: 80
	Connect: 1000	Response: 2000
HTTP Request		
Implementation:	Protocol [http]:	Content encoding:

What is a Test Plan?

Test Plan is where you add elements required for your JMeter Test.

It stores all the elements (like ThreadGroup, Timers etc) and their corresponding settings required to run your desired Tests.

The following figure shows an example of Test Plan

How to add Elements?

Adding Elements is the **essential** step to build a Test Plan because without adding elements, JMeter **cannot** execute your Test Plan

A Test Plan includes many Elements such as Listener, Controller, and Timer

You can add an element to test plan by right-clicking on a **Test Plan** and choose new elements from "Add" list.

Suppose, you want to add 2 elements to Test Plan **BeanShell Assertion** and **Java Request Default**

- Right click **Test Plan** ->**Add** ->**Assertion**-> **Bean Shell Assertion**
- Right click **Test Plan** ->**Add** ->**Config Element** -> **Java Request Default**

You can also **remove** an unused element

Let's say, you want to remove element "**HTTP Request Defaults**", select "**HTTP Request Default**" -> Right click-> choose **Remove** from the context menu -> Click **Yes** to confirm delete this element on message box

How to Save a Test Plan

Before running a test, you should save your Test Plan first. Saving your Test Plan helps you avoid unexpected error when running the test plan. Steps to saving Test plan -

1. *File -> Save Test Plan as-> a Dialog box display*
2. *Enter a filename of Test Plan ->click Save*

How to Run Test Plan

To run your single or multiple test plans, choose **Start** (Control + R) from the **Run** menu item.

When JMeter is running, it shows a small green box at the right-hand end of the menu bar.

The numbers to the left of the green box are the number of **active threads** / **total number** of threads.

To Stop the Test, press **Stop** button or use short key **Ctrl + !**

Test Report

When test execution is done, you can get the test report. The test report includes the error log file, which is saved in jmeter.log, and the test results summary. Here is a sample log file of JMeter

- 2013/08/18 08:41:12 INFO - jmeter.JMeter: Copyright (c) 1998-2013 The Apache Software Foundation
- 2013/08/18 08:41:12 INFO - jmeter.JMeter: Version 2.9 r1437961
- 2013/08/18 08:41:12 INFO - jmeter.JMeter: java.version=1.7.0_25
- 2013/08/18 08:41:12 INFO - jmeter.JMeter: java.vm.name=Java HotSpot(TM) Client VM
- 2013/08/18 08:41:12 INFO - jmeter.JMeter: os.name=Windows 7
- 2013/08/18 08:41:12 INFO - jmeter.JMeter: os.arch=x86
- 2013/08/18 08:41:12 INFO - jmeter.JMeter: os.version=6.1
- 2013/08/18 08:41:12 INFO - jmeter.JMeter: file.encoding=Cp1252
- 2013/08/18 08:41:12 INFO - jmeter.JMeter: Default Locale=English (United States)
- 2013/08/18 08:41:12 INFO - jmeter.JMeter: JMeter Locale=English (United States)
- 2013/08/18 08:41:12 INFO - jmeter.JMeter:
JMeterHome=C:\Nguyen\Source_code\apache-jmeter-2.9

How to Use JMeter for Performance & Load Testing

Create a Performance Test Plan in JMeter

In this tutorial, we are doing a performance analysis of Google.com for 1000 users

Before testing the performance of target web application, we should determine-

- **Normal Load:** Average number of users visit your website
- **Heavy Load:** The maximum number of users visit your website
- What is your **target** in this test?

Step 1) Add Thread Group

1. Start JMeter
2. Select **Test Plan** on the tree
3. Add **Thread Group**

Right click on the "Test Plan" and add a new thread group: **Add -> Threads (Users) -> Thread Group**

In the Thread Group control panel, enter Thread Properties as follows:

- **Number of Threads:** 100 (Number of users connects to the target website: 100)
- **Loop Count:** 10 (Number of time to execute testing)
- **Ramp-Up Period:** 100

The Thread Count and The Loop Counts are **different**.

Ramp-Up Period tells JMeter how long to **delay** before starting the next user. For example, if we have 100 users and a 100-second Ramp-Up period, then the delay between starting users would be 1 second (100 seconds /100 users)

Step 2) Adding JMeter elements

Now we determine what JMeter elements in this test. The elements are

- **HTTP request Default**
-

This element can be added by right-clicking on the Thread Group and selecting: **Add -> Config Element -> HTTP Request Defaults.**

HTTP Request Defaults

Name: HTTP Request Defaults

Comments:

Web Server

Server Name or IP: www.google.com

Port Number: 80

- **HTTP Request**

Right-click on Thread Group and select: Add -> Sampler -> HTTP Request.

Step 3) Adding Graph result

JMeter can show the test result in Graph format.

Right click Test Plan, Add -> Listener -> Graph Results

Step 4) Run Test and get the test result

Press the **Run** button (Ctrl + R) on the Toolbar to start the software testing process. You will see the test result display on Graph in the real time.

Jmeter Timers: Constant, Gaussian Random, Uniform [Example]

What are Timers?

By default, JMeter sends the request **without pausing** between each request. In that case, JMeter could **overwhelm** your test server by making too many requests in a short amount of times.

Constant Timer:

Constant timer delays each user request for the **same** amount of time.

Constant Timer

Name:	Constant Timer
Comments:	
Thread Delay (in milliseconds):	300

How to use Assertions in JMeter (Response Example)

What is an Assertion?

Assertion help verifies that your server under test returns the **expected** results.

Response Assertion

The response assertion lets you add pattern strings to be compared against various fields of the server response.

For example, you send a user request to the website <http://www.google.com> and get the server response. You can use Response Assertion to verify if the server response **contains** expected pattern string (e.g. "OK").

Steps to use Response Assertion

Step 1) Add Response Assertion

Right-Click Thread Group -> Add -> Assertions -> Response Assertion

Controllers in JMeter: Loop, Simple, Transaction, Module, Random

What is the Logic Controller?

Logic Controllers let you define the order of processing request in a Thread. It lets you control "when" to send a user request to a web server. For example, you can use Random Controllers to send HTTP requests to the server randomly

Recording Controller:

JMeter can **record** your **Testing** steps; a recording controller is a **placeholder** to store these recording steps.

Simple Controller:

Simple Controller is just a **container** for user request.

Loop Controller:

Loop Controller makes the user request run a specified number of times or run forever as shown in figure:

Advanced in JMeter

Jmeter Distributed (Remote) Testing: Master Slave Configuration

Distributes testing uses client-server model as the figure below:

Jmeter Distributed (Remote) Testing: Master Slave Configuration

- **Master:** the system running JMeter GUI, control each slave.
- **Slave:** the system running JMeter-server, receive a command from the master and send a request to a server under test.
- **Target:** the web server under test, get a request from slaves.

HTTP Proxy Server in JMeter: Record Example Script

Recording Controller

HTTP Proxy Server in JMeter: Record Example Script

Set **Target Controller** where your recorded scripts will be added

HTTP Proxy Server

Name:

Comments:

Port: Attempt HTTPS Spoofing Optional URL match string:

Test plan content

Target Controller: Grouping:

Capture HTTP Headers Add Assertions Regex matching

HTTP Sampler settings

Type: Redirect Automatically Follow Redirects Use KeepAlive Retrieve All Embedded Res

Content-type filter

Include: Exclude:

Start Proxy Server

Return to HTTP Proxy Server, and click the **Start** button at the bottom. Now your JMeter proxy server start

HTTP Proxy Server

Name:

Comments:

Global Settings

Port:

Test plan content

Target Controller: Grouping:

Capture HTTP Headers Add Assertions Regex matching

HTTP Sampler settings

Type: Redirect Automatically Follow Redirects Use KeepAlive

Content-type filter

Include: Exclude:

URL Patterns to Include

URL Patterns to Include

Add Delete Add from Clipboard

Start your Browser (I used Firefox), choose **Tool => Option => Advanced => Network => Setting** => Enter HTTP proxy as figure below

After finishing recording, you will see JMeter automatically created a new HTTP request as the figure below

The screenshot shows the JMeter interface with a red box highlighting the configuration panel for a recorded HTTP request.

Test Plan Structure:

- Test Plan
- Thread Group
 - HTTP Request Defaults
 - Recording Controller
 - /nrpc/p
 - /nrpc/n
 - /** (highlighted with a red box)
 - /js_f.php
 - Summary Report
- WorkBench
- HTTP Proxy Server

HTTP Request Configuration Panel:

- Name:** /
- Comments:**
- Web Server**
- Server Name or IP:** [empty field]
- HTTP Request**
- Implementation:** [dropdown menu] (highlighted with a red box)
- Protocol [http]:** http
- Method:** [dropdown menu]
- Path:** /
- Checkboxes:** Redirect Automatically (unchecked), Follow Redirects (checked), Use KeepAlive (checked)
- Parameters Tab:** Parameters (selected tab) | Post Body
- Send Parameters:**
- Name:** [text input field]

Click File => Save your Test Plan as

A Dialog box display => enter a name of your test plan at File Name field => Click Save
Now your Test Plan is saved under name RecordingTestPlan.jmx

The Summary Report will show some basic statics

Summary Report

Name: Average response time for particular HTTP request

Comments: How many exceptional cases were found

Write results to file / Read from number of requests per unit of time

Filename Log Display Only: Errors Successes

Label	# Samples	Average	Min	Max	Std. Dev.	Error %	Throughput	KB/sec	Avg. Bytes
TOTAL	0	0	9223372...	-9223372...	0.00	0.00%	.0/hour	0.00	.0

See all the recorded HTTP request

Number of HTTP request

minimum, maximum response time taken by the HTTP request

denotes the error percentage in samples request

Save your test result

1. Click **Save Table Data** to save test result to file

Summary Report

Name:

Comments:

Write results to file / Read from file

Filename Browse... Log/Display Only: Errors Successes

Label	# Samples	Average	Min	Max	Std. Dev.	Error %	Throughput	KB/sec	Avg. Bytes
/	100	535	356	782	97.34	100.00%	1.9/sec	6.37	3506.9
TOTAL	100	535	356	782	97.34	100.00%	1.9/sec	6.37	3506.9

Include group name in label? Save Table Header

2. Enter the name of the test result and click Save. Test Result in JMeter is saved in *.csv format as default

Best Practice for JMeter Tests

- 1) Limit the Number of Threads
- 2) Using a proxy server
- 3) Using variables
- 4) Reduce resource requirement
- 5) Check the JMeter logs
- 6) Erase the local path from CSV Data Set Config
- 7) Follow file naming convention

Best Practice for JMeter Tests

1) Limit the Number of Threads

- The **maximum** number of threads you can effectively run with JMeter is **300**. This limit is because of hardware's capabilities. If JMeter is made to run with more number of threads, the accuracy of timing information will decrease.

2) Using a proxy server

- The Proxy server helps you to abstract out certain common elements from the recorded samples. Moreover, it is useful features to record your testing.

3) Using variables

- Some test plans need to use different values for different users/threads. For example, you might want to test a sequence that requires a unique login for each user. This is easy to achieve using variables.

4) Reduce resource requirement

- The GUI mode consumes a lot of computer memory under heavy load. It causes performance issues

Best Practice for JMeter Tests

Reduce resource requirement

The GUI mode consumes a lot of computer memory under heavy load. It causes performance issues.

There're some tips to reduce resource requirement:

- Use non-GUI mode
- Disable the "View Result Tree" listener during the Load test. Because it consumes more memory and causes JMeter running to run out of memory.
- Disable all JMeter graphs results
- Use the CSV test result format.
- Only save the needed test result. JMeter could take a long time to save very detailed test results.

Best Practice for JMeter Tests

5) Check the JMeter logs

- Any errors in the [Test Plan](#) or test execution will be recorded in the log files. Monitoring the log file help you to find the error early

6) Erase the local path from CSV Data Set Config

- If you are using an existing CSV data file that you created on your local computer, you should delete the existing local path (Current path of CSV file). If you don't delete the local path, JMeter cannot find the CSV data file on your local PC.

7) Follow file naming convention

- Don't save test plan under complex file name, use **only alphanumeric** characters

Jmeter Alternatives 2020

LoadNinja

 StresStimulus
An Easier Way to Load Test™

 LoadView
by Dotcom-Monitor

 Gatling
LOAD TESTING

Locust

Load runner

 BlazeMeter

 smartmeter.io

 FunkLoad

References

1. JMeter Website

- <https://jmeter.apache.org/>

2. JMeter Tutorial for Beginners: Learn in 7 Days

- <https://www.guru99.com/jmeter-tutorials.html>

THANK YOU

Successful Performance Testing
Engagement