

Continuous Performance

Load testing for developers with Gatling

Tim van Eijndhoven

 @TimvEijndhoven

Let's meet

Tim
van Eijndhoven

Bert Jan
Schrijver

jPoint

MALM BERG
a Sanoma company

.nl.
jug

Utrecht JUG

@TimvEijndhoven

Outline

- Performance testing process
- Introduction to Gatling
- Demo
- Results
- Looking forward
- Summary
- Q&A

How it all started...

Performance testing should be
part of the process

Performance testing traditionally...

...happens several times per year

...and/or at major releases

...is performed by specialists

.. which is far from ideal:

- changes were made long ago
- many different code changes
- at a certain moment in time
- when is a test required?

Traditional performance testing

Performance testing in continuous delivery

Continuous Delivery

Demands code to be

Always production ready

Short feedback cycles

Maintained by self-supporting teams

In regard to performance

Has to be under control

Effects should be clear ASAP

No external specialists

Part of the process

With the same level of support as

- Unit tests and integration tests
- Continuous Integration
- Zero-downtime deployments

Performed by the development team

Performance testing process

Design ► Record ► Operationalise ► Execute ► Report

Designing scenarios

Generic tests used to test core functionality

Specialised tests used to test specific features

Tool support is key for
performance test adoption

Gatling


```
package computerdatabase // 1

import io.gatling.core.Predef._ // 2
import io.gatling.http.Predef._
import scala.concurrent.duration._

class BasicSimulation extends Simulation { // 3

 val httpConf = http // 4
 .baseURL("http://computer-database.gatling.io") // 5
 .acceptHeader("text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8") // 6
 .doNotTrackHeader("1")
 .acceptLanguageHeader("en-US,en;q=0.5")
 .acceptEncodingHeader("gzip, deflate")
 .userAgentHeader("Mozilla/5.0 (Windows NT 5.1; rv:31.0) Gecko/20100101 Firefox/31.0")

 val scn = scenario("BasicSimulation") // 7
 .exec(http("request_1") // 8
 .get("/") // 9
 .pause(5) // 10
 )

 setUp( // 11
 scn.inject(atOnceUsers(1)) // 12
 ).protocols(httpConf) // 13
}
```


Alternative tools

And many more...

Gatling core concepts

Gatling DSL Easy-to-read, developer-friendly way of defining tests

Scenario A sequence of http requests used to simulate application usage

Feeder A tool used to fill request parameters

Recorder The tool used to record http requests or take a HAR-file and convert it to Gatling DSL

Demo

Scenario to outcome

Demo

Reports

Interpretations

We can

See how changes affect performance

Have feedback on performance in short amount of time

We cannot

See which load the application can endure in production

Results so far

- Prevented multiple issues in production
- Helped testing performance fixes and database tuning
- Discovered configuration error in test infrastructure
- Helped track down and validate a fix for a memory leak
- Helped tweak database indexes

Further development

- Automate (re-)recording process
- Re-use functional test scenarios as performance tests
- Eliminate custom code changes

Summary

Some take-aways

- Performance testing should be a first class citizen in your development cycle
- Frontend changes can impact backend performance
- Gatling is an awesome programmer friendly tool for load testing
- The approach we shared monitors performance trends - it does NOT determine the maximum load a production environment can endure

<https://github.com/timve/continuous-performance-demo>
<https://github.com/bertjan/gatling-seed>

Questions?

Thanks for your time!

Liked it? Tweet it!

Utrecht JUG

 @TimvEijndhoven

