

IITB Summer Internship 2013

Project Report

Enhancement of JMeter

Principal Investigator
Prof. D.B. Phatak

Project In-Charge
Mr. Nagesh Karmali

Project Mentors

Miss. Silpa T.
Miss. Firuza Aibara (PMO)
Mr. Sukhdeo Gupta

Project Team Members

Buddha Sushmitha
Dhruv Joshi
Manisha Choudhury
Naman Choudhary
Shekhar Saurav
Surabhi Mour

Last Updated: July 2, 2013

Summer Internship 2013

Project Approval Certificate

Department of Computer Science and Engineering
Indian Institute of Technology Bombay

The project entitled “Enhancement of JMeter” submitted by Buddha Sushmitha, Dhruv Joshi, Manisha Choudhury, Naman Choudhary, Shekhar Saurav and Surabhi Mour is approved for Summer Internship 2013 programme from 9th May 2013 to 6th July 2013, at Department of Computer Science and Engineering, IIT Bombay.

Prof. Deepak B. Phatak
Dept of CSE, IITB
Principal Investigator

Mr. Nagesh Karmali
Dept of CSE, IITB
Project In-charge

Mr. D. B. Sathe
External Examiner

Place: IIT Bombay, Mumbai
Date: 3rd July 2013

Declaration

I declare that this written submission represents my ideas in my own words and where others' ideas or words have been included, I have adequately cited and referenced the original sources. I also declare that I have adhered to all principles of academic honesty and integrity and have not misrepresented or fabricated or falsified any idea/data/fact/source in my submission. I understand that any violation of the above will be cause for disciplinary action by the Institute and can also evoke penal action from the sources which have thus not been properly cited or from whom proper permission has not been taken when needed.

Buddha Sushmitha
KIET

Dhruv Joshi
NIT Rourkela

Manisha Choudhury
NIT Rourkela

Naman Choudhary
NIT Jamshedpur

Shekhar Saurav
NIT Jamshedpur

Surabhi Mour
SVNIT Surat

Date: _____

Acknowledgement

We, the summer interns of the team Enhancement of Jmeter, are overwhelmed in all humbleness and gratefulness to acknowledge our deep gratitude to all those who have helped us put our ideas to perfection and have assigned tasks, well above the level of simplicity and into something concrete and unique We, whole heartedly thank Prof. D.B. Phatak for having faith in us, selecting us to be a part of his valuable project and for constantly motivating us to do better. We are very thankful to our project incharge Mr.Nagesh Karmali and our mentors Ms. Silpa T. and Mr. Sukhdeo Gupta for their valuable suggestions. They were and are always there to show us the right track when needed help. With help of their brilliant guidance and encouragement, we all were able to complete our tasks properly and were up to the mark in all the tasks assigned. During the process, we got a chance to see the stronger side of our technical and non-technical aspects and also strengthen our concepts. Here by, we gladly consider ourselves to be the most fortunate batch of interns. Last but not the least, we whole heartedly thank all our other colleagues working in different projects under Prof. D.B Phatak for helping us evolve better with their critical advice.

Abstract

Testing is a critical part after any development. A number of testing tools are available for various kinds of testing. JMeter is a renowned name in this field, it being a 100% java, open source load testing tool. Though titled as a load testing tool, JMeter is not just limited to load testing, it has various features to support some other kinds of testing too, like functional testing, performance testing, regression testing, etc. It is basically designed to test the behavior of client/server applications, emulating the load of a number of clients on the server and hence measure a number of performance metrics for the server. JMeter offers an easy to use graphical interface, making the testing task much easier for a tester. Apache JMeter is being developed as one of Apache Jakarta Projects. In the course of our project we too intend to enhance JMeter in various ways. An extensive study of the system presented a large number of shortcomings. A large number of developers from all over the world are working to improve this product. Under this project, we have also tried to overcome some of its drawbacks and add some new features in order to make this product morenoindent effective and usable.

List of Figures

4.1	Load testing tool architecture	11
5.1	Class Diagram for XPath Assertion	14
5.2	Class diagram for XML Assertion	15
5.3	Class Diagram for Login Config element	17
5.4	Class Diagram for KeyStore Config	18
5.5	Class Diagram for Loop Controller	20
5.6	Class Diagram for Runtime Controller	21
5.7	Class Diagram for XPath Extractor	22
5.8	Class Diagram for Regex Extractor	23
5.9	Class Diagram for BSF Preprocessor	24
6.1	Illustration of TPC-C benchmarking model	42
6.2	Database Schema for TPC-C Benchmarking	43
6.3	TPC-C Test Scenario	45
6.4	TPC-C Workflow	45
7.1	Auto CSV Generation GUI	49
7.2	Old GUI without filtered results in “View Results in a Table”	51
7.3	New GUI with filter ‘ Limit ’ in “View Results in a Table”	51
7.4	SMTP Defaults Config GUI	52
7.5	TPC-C Sampler GUI	53
7.6	Bandwidth Throttling element in Http Requests Defaults	53
7.7	Dynamic Bandwidth Throttling GUI	54
7.8	IP Spoofing Config Element GUI	55
8.1	‘bin’ directory before CSV file generation	57
8.2	‘bin’ directory after CSV file generation	58
8.3	The ams-user.csv file in MS Excel	58
8.4	Test plan with HTTP Samplers, to which CSV data config element is added as child	59
8.5	The HTTP sampler, to which the .csv file is added as child	59
8.6	Observation 1	60
8.7	Observation 2	60
8.8	Thread group in the test plan	62
8.9	SMTP Defaults in the test plan	62
8.10	First SMTP sampler in the test plan	62
8.11	Second SMTP sampler in the test plan	63

8.12 Results Tree Listener for first sampler in the test plan after the test completion	63
8.13 Mail inbox showing the received message from first sampler	64
8.14 Results Tree Listener for second sampler in the test plan after the test completion	64
8.15 Mail inbox showing the received message from second sampler	65
8.16 Test plan for TPC-C preliminary test	66
8.17 Include Controller for including the actual TPC-C test script	67
8.18 Tables generated in the database for Case 1: 1 warehouse	67
8.19 List of routines generated in the database.	68
8.20 Tables generated in the database for Case 2: 33 warehouses	68
8.21 23 samples are taken in the test plan.	69
8.22 JDBC Connection Configuration for the test plan	70
8.23 Constant Timer for the test plan	70
8.24 Think Timer for the test plan	71
8.25 JDBC Request sampler for Payment transaction for the test plan	72
8.26 Functions added to Function Helper list	72
8.27 View Results Tree Listener after the test run	73
8.28 Response Data in View Results Tree Listener showing OUT and INOUT parameters of the procedure	73
8.29 Aggregate Report for the test plan	74
8.30 View Result Table showing the successful status of the procedures for the test plan	74
8.31 JMeter plugin showing Transactions per second for the different transactions	75
8.32 JMeter plugin showing Aggregate Graph for Min, Max Average, Median, 90th Percentile time for all transactions	75
8.33 JMeter plugin showing Response time vs time graph	76
8.34 Test Plan hierarchy for Bandwidth Throttling	77
8.35 HTTP request Defaults for thread group 1	77
8.36 HTTP request Defaults for thread group 2	78
8.37 View Results table listener for the first thread group	79
8.38 View Results table listener for the second thread group	79
8.39 Aggregate report for thread group 1	80
8.40 Aggregate report for thread group 2	80
8.41 Test Plan for Dynamic Bandwidth Throttling	81
8.42 Dynamic bandwidth throttling specifications in HTTP Request Defaults	81
8.43 Aggregate report for Dynamic Bandwidth Throttling	82
8.44 JMeter log image : Showing error rate crossing 7% and degrading bandwidth	83
8.45 JMeter log image : Showing error rate going below 7% and upgrading bandwidth	83
8.46 JMeter log image : Showing error rate crossing 7% again and degrading bandwidth	84
8.47 Sample Test plan for IP spoofing	85
8.48 A sample request for a page of a website on localhost	85
8.49 A sample request for a page of a website on localhost	86
8.50 IP Config Setup	86

8.51 Alias IP's added to the system	87
8.52 Result tree in the test plan showing successfully sent requests.	87
8.53 Result tree in the test plan showing successfully sent requests.	88

List of Tables

1.1	Abbreviations and Definitions	3
6.1	Database tables for TPC-C benchmarking	44
8.1	Keying time for different transactions in TPC-C	71
8.2	Think time for different transactions in TPC-C	71
9.1	Auto CSV Generation	89
9.2	Filtered Results Listener Plugin	90
9.3	SMTP Defaults	90
9.4	Database tables for TPC-C benchmarking	91
9.5	Database tables for TPC-C benchmarking	92
9.6	Automating TPC-C tests in JMeter	93
9.7	Automating TPC-C tests in JMeter	94
9.8	Automating TPC-C tests in JMeter	95
9.9	Bandwidth Throttling	95
9.10	Dynamic Bandwidth Throttling	96
9.11	IP Spoofing Config Element	96

Contents

1	Introduction	1
1.1	Purpose	2
1.2	Scope	2
1.3	Abbreviations and Definitions	3
1.4	Motivation	3
2	Objective	5
3	Design Considerations	7
3.1	Assumptions and Dependencies	7
3.2	General Constraints	8
3.3	Goals and Guidelines	8
3.4	Technology Used	8
4	Architecture	11
5	Design And Implementation	13
5.1	Class Diagrams	14
5.1.1	Assertions	14
5.1.2	Configuration Elements	17
5.1.3	Logic Controllers	20
5.1.4	Post Processors	22
5.1.5	PreProcessors	24
6	Detailed Description	25
6.1	Assertions	25
6.1.1	Response Assertion	25
6.1.2	Duration Assertion	25
6.1.3	Size Assertion	26
6.1.4	XML Assertion	26
6.1.5	BeanShell Assertion	26
6.1.6	MD5Hex Assertion	26
6.1.7	HTML Assertion	26
6.1.8	XPath Assertion	26
6.1.9	XML Schema Assertion	26
6.1.10	BSF Assertion	26
6.1.11	JSR223 Assertion	26
6.1.12	Compare Assertion	26
6.1.13	SMIME Assertion	26

6.2	Configuration Elements	27
6.2.1	CSV Data Set Config	27
6.2.2	FTP Request Defaults	27
6.2.3	HTTP Authorization Manager	27
6.2.4	HTTP Cache Manager	27
6.2.5	HTTP Cookie Manager	27
6.2.6	HTTP Request Defaults	27
6.2.7	HTTP Header Manager	27
6.2.8	Java Request Defaults	28
6.2.9	JDBC Connection Configurations	28
6.2.10	Keystore Configurations	28
6.2.11	Login Config Element	28
6.2.12	LDAP Request Defaults	28
6.2.13	LDAP Extended Request Refaults	28
6.2.14	TCP Sampler Config	28
6.2.15	User Defined Variables	28
6.2.16	Random variable	28
6.2.17	Counter	29
6.2.18	Simple Config Elements	29
6.3	Logic Controllers	29
6.3.1	Once Only Controller	29
6.3.2	Loop Controller	30
6.3.3	Interleave Controller	30
6.3.4	Random Controller	30
6.3.5	Random Order Controller	30
6.3.6	Throughput controller	30
6.3.7	If Controller	30
6.3.8	While Controller	30
6.3.9	Module Controller	30
6.3.10	Include Controller	30
6.3.11	Transaction Controller	31
6.3.12	Runtime Controller	31
6.3.13	Switch Controller	31
6.3.14	Foreach Controller	31
6.3.15	Recording Controller	31
6.4	Post-Processors	31
6.4.1	Regular Expression Extractor	31
6.4.2	CSS/JQuery Extractor	31
6.4.3	XPath Extractor	31
6.4.4	Result Status Action Handler	32
6.4.5	BeanShell PostProcessor	32
6.4.6	BSF PostProcessor	32
6.4.7	JSR223 PostProcessor	32
6.4.8	JDBC PostProcessor	32
6.5	PreProcessors	32
6.5.1	HTML Link Parser	33
6.5.2	HTTP URL Re-writing Modifier	33
6.5.3	HTML Parameter Mask	33

6.5.4	User Parameters	33
6.5.5	JDBC Preprocessor	33
6.5.6	RegEx User Parameters	33
6.5.7	BeanShell Preprocessor	34
6.5.8	BSF PreProcessor	34
6.5.9	JSR223 Preprocessor	34
6.6	Timers	35
6.6.1	Constant Timer	35
6.6.2	Gaussian Random Timer	35
6.6.3	Uniform Random Timer	35
6.6.4	Constant Throughput Timer	35
6.6.5	Synchronising Timer	35
6.6.6	BSF Timer	35
6.6.7	Beanshell Timer	35
6.6.8	JSR223 Timer	35
6.6.9	Poisson Random Timer	36
6.7	Visualizers/Listeners	36
6.7.1	Graphical Listeners	37
6.7.2	Tabular Results Listeners	37
6.7.3	Assertion Results	37
6.7.4	View Results Tree	37
6.7.5	Mailer Visualizer	37
6.7.6	BeanShell Listener	37
6.7.7	BSF Listener	37
6.7.8	JSR223 Listener	38
6.7.9	Comparison Assertion Visualizer	38
6.8	Samplers	38
6.8.1	FTP Request	38
6.8.2	HTTP Request	38
6.8.3	JDBC Request	38
6.8.4	Java Request	38
6.8.5	SOAP/XML-RPC Request	38
6.8.6	LDAP Request	39
6.8.7	Access Log Sampler	39
6.8.8	BeanShell Sampler	39
6.8.9	BSF Sampler	39
6.8.10	JSR223 Sampler	39
6.8.11	TCP Sampler	39
6.8.12	JUnit Request	40
6.8.13	Mail Reader Sampler	40
6.8.14	Test Action	40
6.8.15	SMTP Sampler	40
6.8.16	OS Process Sampler	40
6.9	Auto CSV Generation	40
6.10	Filtered Results Listener Plugin	41
6.11	SMTP Defaults	41
6.12	Automating TPC-C Tests in JMeter	42
6.12.1	The Benchmark Model	42

6.13 Bandwidth Throttling	46
6.14 Dynamic Bandwidth Throttling	47
6.15 IP Spoofing Config Element	48
7 Graphical User Interface	49
7.1 Auto CSV Generation	49
7.2 Filtered Results Listener Plugin	50
7.3 SMTP Defaults GUI	51
7.4 GUI for TPC-C Sampler	52
7.5 Bandwidth Throttling GUI	53
7.6 Dynamic Bandwidth Throttling GUI	54
7.7 IP Spoofing Config Element GUI	55
8 Demonstrations of Test Plans	57
8.1 Demonstration of “Auto CSV Generation” config element	57
8.2 Demonstration of SMTP Defaults Config Element	61
8.3 Automatic TPC-C testing in JMeter	65
8.4 Demonstration of Bandwidth Throttling in JMeter	76
8.5 Demonstration of Dynamic Bandwidth Throttling in JMeter	80
8.6 Demonstration of IP spoofing Config Element in JMeter	84
9 Technical Details	89
9.1 Auto CSV Generation	89
9.2 Filtered Results Listener Plugin	90
9.3 SMTP Defaults	90
9.4 Automating TPC-C tests in JMeter	91
9.5 Bandwidth Throttling	95
9.6 Dynamic Bandwidth Throttling	96
9.7 IP Spoofing Config Element	96
10 Challenges	97
11 Conclusion and Future Work	99

Chapter 1

Introduction

Apache JMeter is a very powerful load testing tool with the capability to produce infinite load. It is used on both static and dynamic resources for load and functional testing, like files, Servlets, Perl Scripts, FTP Servers, Java Objects, Data Bases and Queries and more. The server can be put on heavy concurrent loads and the performance of the system can be visualized through graphical analysis of the tests performed.

Apache JMeter features include:

- It is a 100% pure java desktop application.
- A number of different of server types can be tested with JMeter, some of which includes
 - Web- HTTP,HTTPS
 - Database via JDBC
 - SOAP
 - JMS
 - Various mail servers- POP3, IMAP, SMTP
 - LDAP
 - Native commands or shell scripts
- A user friendly GUI that gives the user a good understanding of the tool.
- A portable tool that can run on any Java Virtual Machines.
- Supports concurrent execution of many threads at a time and also of different functions performed by different threads.
- A number of components are supported by JMeter to bring in extensibility and a more practical out look to the tests performed.
- Various kinds of Samplers are available for different types of testing.
- Timers in the test scripts can help in the simulation of different types of load.
- Scripting of samplers support a more customized test script to meet testers need.

- Built in functions are also available for input generation.
- Plug-ins can be added to further extend the tool.
- Test results can be stored and replayed for offline analysis.
- Caching of test results is also an optional available component.

Apart from these existing features many new features and components like Bandwidth throttling, TPCC preliminary testing, Automatic CSV generation, Output filtering, etc. have been added by us to extend its functionality.

1.1 Purpose

The present JMeter application has some features that are missing as compared to other available load testing tools. The main purpose of this application development is to provide the users of this tool with other enhanced features. We study the current drawbacks in JMeter and try to overcome those drawbacks by providing some efficient solutions in addition to introducing new features in JMeter.

The main purpose in making this document is to describe the newly introduced features in JMeter. The present JMeter features and working are also highlighted to better understand this tool. The working and tests performed with the added new features have been described to make any further enhancements in future.

1.2 Scope

Current JMeter application has the robustness of testing various types of servers and also perform various types of testing, such as Load testing, Regression Testing, Functional Testing, Stress Testing,etc.

The new features introduced in JMeter will make the tool efficient for many other types of test scenarios which can introduce more practicality into the test scripts and user friendliness. We have introduced preliminary TPC-C benchmarking support in JMeter to extend the scope of JMeter from a load testing tool to a preliminary benchmarking tool. A tester can test his server with JMeter now in a TPC-C testing like environment with the saved test script and have a good idea of the performance shown by the server, hence paving the way for further improvements.

Bandwidth throttling has been introduced to simulate a more practical testing scenario. Dynamic bandwidth throttling is in use in many situations, and environment. In the real world scenario, the web services are used by a vast variety of users using different categories of network connections. Some people use extremely high broadband connection while some use low bandwidth mobile connections to use various web services. Thus a more practical testing has been made possible.

A number of elements like Auto csv generation have been enabled for user friendliness in creating the scripts, whereby the users can now create a csv file for data input in the test plan, directly taking data from a database instead of manual creation of the file. Similarly, other small components have been added to JMeter.

1.3 Abbreviations and Definitions

1	XML	eXtensible Markup Language
2	JSP	Java Server Pages
3	J2EE	Java 2 Enterprise Edition
4	SQL	Structured Query Language
5	XLS	Excel File
6	GUI	Graphical User Interface
7	ID	Identification number
8	HTTP	Hypertext Transfer Protocol
9	JRE	Java run time environment
10	HTML	Hyper Text Markup Language
11	CSS	Cascading Style Sheet
12	Ajax	Asynchronous JavaScript and XML
13	FTP	File Transfer Protocol
14	SMTP	Simple Mail Transfer Protocol
15	SUT	System Under Test
16	AUT	Application Under Test
17	TPC	Transaction Processing Performance Council

Table 1.1: Abbreviations and Definitions

1.4 Motivation

There are a number of reasons that motivated us to enhance JMeter.

Firstly, JMeter is an open source tool. It can easily be downloaded from the official Apache JMeter site.

JMeter is a widely used tool. It is a highly scalable and portable tool used extensively. It is very easy to use and learn JMeter with little knowledge of software testing.

The load that it produces is highly scalable. Distributed testing is feasible in JMeter by which more than one machine can be used to produce load for the system under test. It gives infinite load producing capabilities.

The web offers abundant resources on JMeter tool which can be of great help when trying to harness all the powers of JMeter and further enhancing it.

Some other commercial load testing tools like HP LoadRunner, IBM Rationale performance tester, Load UI etc, are also available. A comparative study of these commercial tools with open source JMeter shows that JMeter lacks some features compared to these tools and hence work can be done to incorporate these features into JMeter.

As JMeter is highly used, enhancement of JMeter would benefit a large class of users

of JMeter who use it for testing purposes. Also the additional features will extend the scope and class of JMeter users.

Chapter 2

Objective

The main objective of the project is extension of JMeter. The project includes extensively studying JMeter and performing various types of testing, thus discovering limitations. In enhancing JMeter, we try to overcome these limitations by providing some rectifying solution to it and introduce new features into JMeter to extend its present functionality and scope. We also try to make the interaction between tester and JMeter application more user friendly and the generated test scripts to be more closer to a practical scenario of the emulated environment. Also we intend to include preliminary benchmarking support into JMeter for systems under test.

Chapter 3

Design Considerations

3.1 Assumptions and Dependencies

We have used the following software in the project to develop, modify and test Apache JMeter:

- Apache JMeter 2.9 (Binary and source versions)
- Eclipse-Juno (Version 4.2)
- MySQL Administrator
- PHP MyAdmin
- Mozilla Firefox
- Oracle Weblogic Server 12c
- Mybatis Jpetstore 6.0.1
- Postfix/Dovecot SMTP mail server
- HammerDB

All these software are Open Source software and are freely available.

The Operating System used by us is Ubuntu 12.04, The dependencies for the building and execution of the source code are as follows:

- Apache JMeter 2.9 requires JDK5 or above
- Ant version 1.8 or above is required to build the project from the provided build.xml file.
- Before building the project some libraries need to be added and updated using the command: ant download_jars.

3.2 General Constraints

The Apache JMeter has some General Constraints or limitations, which include the following and they are necessary for successful processing of the software:

- Dynamic changes in the jmeter.properties file is not conceivable as JMeter need to be restarted for the properties to be applicable.

3.3 Goals and Guidelines

- The main goal behind this project is to overcome the limitations of Apache JMeter by providing some rectifying solution to them and introduce new features into JMeter to extend its present functionality.
- To provide a new scope to the present technology.
- To present the user/tester with major testing requirements and functionalities in one place and to improve user experience.

3.4 Technology Used

- **Java:** It is a platform independent and object oriented language. Java is used in a wide variety of computing platforms from embedded devices and mobile phones on the low end, to enterprise servers and supercomputers on the high end. Apache JMeter uses Java platform for the development process.
 - **JDBC:** JMeter uses Java Database Connection for interacting with databases at the backend.
 - **JMS:** Java Message Service is used by JMeter to exchange messages between clients
 - **Java Mail Api:** Apache JMeter uses Java mail api to use mail services through jmeter.
 - **AWT/Swings:** Java AWT and Swings has been used in JMeter to generate the user interface.
 - **Socket Connection:** JMeter uses socket connection packages to implement different protocols.
- **Protocols:** Apache JMeter uses large number of protocols for the virtual users using different web services.
 - **HTTP:** Hypertext Transfer Protocol (HTTP) is used by the http samplers and http config element in the test plan.
 - **HTTPS:** Hypertext Transfer Protocol Secure (HTTPS) is used by JMeter for secured HTTP requests.
 - **SMTP:** SMTP samplers in Apache JMeter uses (Simple Mail Transfer Protocol) SMTP protocols for mail services.

- **FTP:** FTP (File Transfer Protocol) is used by jmeter for the ftp requests (samplers and config element)
 - **TCP:** JMeter uses TCP (Transmission Control Protocol) for TCP Samplers which used to send tcp packets from client to server.
 - **LDAP:** JMeter uses to LDAP samplers to send requests to LDAP servers
- **MySQL:** It is the world's most used open source relational database management that runs as a server providing multi-user access to a number of databases.

Chapter 4

Architecture

Every load generation tool consists of a protocol engine which actually emulates the traffic or the number of requests that would be generated by the real users driving the interface of the system under test.

Figure 4.1: Load testing tool architecture

The protocol engine is synchronous in nature. By this we mean that for any virtual user the requests are sent synchronously i.e. after firing the first request, the protocol engine waits for the corresponding response before firing the next request. Only after the next request is sent the response of the previous request which was stored in memory is discarded.

On a given hardware, the maximum number of virtual users that can be simulated is dependent on the average memory/CPU footprint for each virtual user which in turn is dependent on the application response time and the complexity of the script.

Chapter 5

Design And Implementation

5.1 Class Diagrams

5.1.1 Assertions

Figure 5.1: Class Diagram for XPath Assertion

Figure 5.2: Class diagram for XML Assertion

5.1.2 Configuration Elements

Figure 5.3: Class Diagram for Login Config element

Figure 5.4: Class Diagram for KeyStore Config

5.1.3 Logic Controllers

Figure 5.5: Class Diagram for Loop Controller

Figure 5.6: Class Diagram for Runtime Controller

5.1.4 Post Processors

Figure 5.7: Class Diagram for XPath Extractor

Figure 5.8: Class Diagram for Regex Extractor

5.1.5 PreProcessors

Figure 5.9: Class Diagram for BSF Preprocessor

Chapter 6

Detailed Description

Apache JMeter consists of large number of components which are used in a variety of test plans. These components have been categorised according to their use in the test plans like samplers are used to define the work to be done by the virtual users and timers are used to set delay in the execution of the samplers. Similarly there are pre-processors, post-processors, listeners, config elements, assertions which have several elements under them. These elements are described in detail in this section. Apart from these the newly added components have also been elaborated in this section. Their functioning along with suitable examples are placed in the following sections.
[1]

6.1 Assertions

Assertions are used to verify that the response of any samplers satisfies certain criteria. If the criteria specified is met, it is a passed assertion, else the assertion is said to have failed. This component is highly used in functional testing to check the responses received. Perl style regular expressions can be used to check the response data for some specified content. For eg. A welcome can be checked after a login window to check for successful login attempt. Assertions can be specified to be applied to either only the samples to which they are added or to samples as well as sub-samples. [1] [2] [3]

Types of assertions:

6.1.1 Response Assertion

It is used to check if the response contains certain data or pattern. Either strings can be given to check if they are contained or matches the response, or patterns can be specified with regular expression.

6.1.2 Duration Assertion

It is used to check that the response was received within a certain amount of time.

6.1.3 Size Assertion

This assertion can be used to check the size of the response data received, to be greater than, equal to or less than some specified size.

6.1.4 XML Assertion

This assertion is used to check that the response has formally correct XML.

6.1.5 BeanShell Assertion

This component has facility to specify a beanshell script for checking the response.

6.1.6 MD5Hex Assertion

This assertion allows to specify a MD5Hex for the response to check its validity.

6.1.7 HTML Assertion

This assertion allows the checking of the response for correct HTML using JTidy. The minimum allowed errors and warnings found in the document can also be specified.

6.1.8 XPath Assertion

This assertion is used to check for a valid specified XPath in the response document.

6.1.9 XML Schema Assertion

This component can be used to check the response against an XML Schema.

6.1.10 BSF Assertion

This allows the specification of a BSF script code for asserting a sample.

6.1.11 JSR223 Assertion

This allows the specification of a JSR223 script code for asserting a sample.

6.1.12 Compare Assertion

This component facilitates the comparison of response results. The results can also be filtered out for some contents before performing the comparison.

6.1.13 SMIME Assertion

This assertion is basically used with Mail Reader Sampler. The response can be checked to see if it has been signed or not, also validating against a specific signature can be done.

6.2 Configuration Elements

Config Elements or Configuration elements are used to set defaults and variables to be used by the samplers defined under their scope. There are 18 different config elements each for specific purpose as described below.[1] [2] [3]

6.2.1 CSV Data Set Config

This config element is used to supply parameter values required by different type of samplers in their requests. In this config element we supply a CSV file containing parameter values and we specify the delimiter in the config element to separate the combined set of values.

6.2.2 FTP Request Defaults

This config element is used to specify the default values to be used by FTP samplers in their requests like server name or IP address, port number method to be used get or post etc.

6.2.3 HTTP Authorization Manager

The authorization manager is used to specify one or more user logins for the web pages that are restricted using server authentication.

6.2.4 HTTP Cache Manager

This config element is used to add cache functionality to the HTTP request samplers. If the previous sampler that requested some web page was successful the Last-modified and E-tag parameters from the HTTP headers are saved for the urls. Later on before requesting a page the cache is first checked if the value is their in the cache or not.

6.2.5 HTTP Cookie Manager

This config element is used to generate or to store cookies for the users. If the response contains a cookie, that cookie is saved and is used for all future references. Each thread have their own cookie storage, so we say if a cookie is used to maintain a session then each thread runs in a separate session.

6.2.6 HTTP Request Defaults

This config element is used to set default values for the HTTP samplers to be defined in its scope like server name or IP address or the port number, parameters, method to be used , proxy configuration if any etc.

6.2.7 HTTP Header Manager

This config element is used to specify user defined values for the parameters used in the HTTP headers like User-agents, accept-language etc.

6.2.8 Java Request Defaults

This config element is used to set default values for the java requests samplers. Here we specify the parameters to be used in the java requests.

6.2.9 JDBC Connection Configurations

This config element is used to add default values for the JDBC connection samplers. In this element we can specify jdbc drivers, urls, connection ports, connection pools, pool variable, pool time out etc.

6.2.10 Keystore Configurations

This config element is used specially with https samplers to establish secure connection that require exchange of encryption algorithms and keys to be exchanged.

6.2.11 Login Config Element

This config element is used to override the login specification for a sampler in which scope this element is defined.

6.2.12 LDAP Request Defaults

This element lets us set default values for LDAP testing like server name, port, distinguished name, test configurations etc.

6.2.13 LDAP Extended Request Refaults

This element is used for extended configuration to be used for LDAP testing search base, filter, scope, size limit, time limit, attributes etc.

6.2.14 TCP Sampler Config

This config element is used to set default values for TCP samplers like server name , port number, options like reuse connection close connection etc.

6.2.15 User Defined Variables

This element lets us define an initial set of variable. These variables are processed at the start of the test plan.

6.2.16 Random variable

Random Variable config element is used to generate random numeric strings and store them in variable for use later. They can be used in any specified format as needed by the samplers.

6.2.17 Counter

This config element is used to create a counter that can be referenced anywhere in the thread group. This config element lets the user configure a start, maximum and increment values.

6.2.18 Simple Config Elements

The simple Config Element lets us add or overrode arbitrary values in the samplers. The users can choose a name of the value and value itself as required.

6.3 Logic Controllers

Logic Controllers determine the ordering of the processing of the samplers i.e. in what order the requests are sent to the server.

There are 16 different logic controllers. They are:[1] [2][3]

- Simple Controller
- Loop Controller
- Once Only Controller
- Interleave Controller
- Random Controller
- Random Order Controller
- Throughput Controller
- Runtime Controller
- If Controller
- While Controller
- Switch Controller
- ForEach Controller
- Module Controller
- Include Controller
- Transaction Controller
- Recording Controller

6.3.1 Once Only Controller

Controllers placed under the only once controller are processed only once per thread and any other requests over further iterations are passed over. Eg. can be used with tests that require a login.

6.3.2 Loop Controller

Samplers placed within the loop controller will be looped the number of times specified in the GUI of the controller in addition to the value specified for the thread group.

6.3.3 Interleave Controller

For each iteration the samplers placed within this controller are processed in an interleaved manner .

6.3.4 Random Controller

Similar to the interleave controller except the fact that the request instead of following a particular order are fired at random.

6.3.5 Random Order Controller

Similar to simple controller except the fact that the order of execution of the samplers is random.

6.3.6 Throughput controller

Throughput controller basically allows the user to control the number of executions of the samplers. There are two modes:

- Percent execution
- Total executions

6.3.7 If Controller

The If Controller allows the user to control whether the test elements below it (its children) are run or not depending on the condition being satisfied or not.

6.3.8 While Controller

The controllers placed within this controller are fired until the loop condition becomes false.

6.3.9 Module Controller

The Module Controller provides a mechanism for substituting test plan fragments from other test plans into the current test plan at run-time providing the convenience of running many alternate test plans quickly and easily

6.3.10 Include Controller

The include controller allows the user to an external jmx file present in the bin directory of JMeter.

6.3.11 Transaction Controller

The Transaction Controller generates an additional sample which measures the overall time taken for the execution of the elements present within it.

6.3.12 Runtime Controller

The Runtime Controller controls how long its children are allowed to run depending on the time specified by the user in the given field.

6.3.13 Switch Controller

Similar to the Interleave controller, except the fact that rather than running the subordinate elements present within it in sequence it runs the elements defined by the switch value.

6.3.14 Foreach Controller

A ForEach controller loops through the values of a set of related variables. The input should consist of several variables, each extended with an underscore and a number.

6.3.15 Recording Controller

The Recording Controller is a place holder indicating where the proxy server should record samples to. During recording using the HTTP Proxy Server [1], all recorded samples will by default be saved under the Recording Controller.

6.4 Post-Processors

Post-processors are used to process some action after a sampler. They are executed after the sampler. They are applied only to the parent samples.[1] [2][3]

6.4.1 Regular Expression Extractor

It allows the user to extract values from the response of the sampler. A pattern can be specified which is to be found and values extracted from it. The extracted values can be stored in template strings or specified variables. A group of values can be extracted by this extractor for further use.

6.4.2 CSS/JQuery Extractor

It allows the extraction of values using a CSS/JQuery syntax from the response received.

6.4.3 XPath Extractor

This test element allows the user to extract value(s) from structured response - XML or (X)HTML - using XPath query language.

6.4.4 Result Status Action Handler

This component allows the specification of the action to be taken on the failure of a sampler.

6.4.5 BeanShell PostProcessor

It allows the specification of action to be taken in a BeanShell script, after the sampler has run.

6.4.6 BSF PostProcessor

It allows the specification of action to be taken in a BSF script, after the sampler has run.

6.4.7 JSR223 PostProcessor

It allows the specification of action to be taken in a JSR223 script, after the sampler has run.

6.4.8 JDBC PostProcessor

This component allows for the execution of some SQL statements just after a sample has run. It can be useful in cases where some changes made by the sample to the database needs to be undone after the sample has processed.

6.5 PreProcessors

Preprocessors are used to modify the Samplers in their scope. There are nine types of preprocessors defined in JMeter. They are:[1] [2] [3]

- HTML Link Parser
- HTTP URL Re-writing Modifier
- HTML Parameter Mask
- User Parameters
- BeanShell PreProcessor
- BSF PreProcessor
- JSR223 PreProcessor
- JDBC PreProcessor
- RegEx User Parameters

6.5.1 HTML Link Parser

This modifier parses HTML response from the server and extracts links and forms. A URL test sample that passes through this modifier will be examined to see if it "matches" any of the links or forms extracted from the immediately previous response. It would then replace the values in the URL test sample with appropriate values from the matching link or form. Perl-type regular expressions are used to find matches. Eg-Can be used in spidering through a site.

6.5.2 HTTP URL Re-writing Modifier

For web applications that use URL Re-writing to store session ids instead of cookies, the HTTP url re-writing modifier element can be attached at the ThreadGroup level, much like the HTTP Cookie Manager . When given the name of the session id parameter, it finds it on the page and add the argument to every request of that ThreadGroup.

6.5.3 HTML Parameter Mask

The HTML Parameter Mask is used to generate unique values for HTML arguments. By specifying the name of the parameter, a value prefix and suffix, and counter parameters, this modifier will generate values of the form " name=prefixcountersuffix ". Any HTTP Request that it modifies, it will replace any parameter with the same name or add the appropriate parameter to the requests list of arguments.

6.5.4 User Parameters

Allows the user to specify values for User Variables specific to individual threads. User Variables can also be specified in the Test Plan but not specific to individual threads. This panel allows you to specify a series of values for any User Variable. For each thread, the variable will be assigned one of the values from the series in sequence. If there are more threads than values, the values get re-used. For example, this can be used to assign a distinct user id to be used by each thread.

6.5.5 JDBC Preprocessor

JDBC PreProcessor enables you to run some SQL statement just before a sample runs. This can be useful if your JDBC Sample requires some data to be in DataBase and you cannot compute this in a setup Thread group.

6.5.6 RegEx User Parameters

Allows to specify dynamic values for HTTP parameters extracted from another HTTP Request using regular expressions. RegEx User Parameters are specific to individual threads. This component allows you to specify reference name of a regular expression that extracts names and values of HTTP request parameters. Regular expression group numbers must be specified for parameter's name and also for parameter's value. Replacement will only occur for parameters in the Sampler that uses this RegEx User Parameters which name matches.

6.5.7 BeanShell PreProcessor

The BeanShell PreProcessor allows arbitrary code to be applied before taking a sample.

Before invoking the script, some variables are set up in the BeanShell interpreter:

- log - (Logger) - can be used to write to the log file
- ctx - (JMeterContext) - gives access to the context
- vars - (JMeterVariables) - gives read/write access to variables: vars.get(key); vars.put(key,val); vars.putObject("OBJ1",new Object());
- props - (JMeterProperties - class java.util.Properties) - e.g. props.get("START.HMS"); props.put("PROP1","1234");
- prev - (SampleResult) - gives access to the previous SampleResult (if any)
- sampler - (Sampler)- gives access to the current sampler

6.5.8 BSF PreProcessor

The BSF PreProcessor allows BSF script code to be applied before taking a sample. The script (or file) is processed using the BSFEngine.exec() method, which does not return a value.

The following BSF variables are set up for use by the script:

- log - (Logger) - can be used to write to the log file
- Label - the String Label
- Filename - the script file name (if any)
- Parameters - the parameters (as a String)
- args[] - the parameters as a String array (split on whitespace)
- ctx - (JMeterContext) - gives access to the context
- vars - (JMeterVariables) - gives read/write access to variables: vars.get(key); vars.put(key,val); vars.putObject("OBJ1",new Object()); vars.getObject("OBJ2");
- props - (JMeterProperties - class java.util.Properties) - e.g. props.get("START.HMS"); props.put("PROP1","1234");
- sampler - (Sampler)- gives access to the current sampler
- OUT - System.out - e.g. OUT.println("message")

6.5.9 JSR223 Preprocessor

The JSR223 PreProcessor allows JSR223 script code to be applied before taking a sample.

6.6 Timers

Usually in JMeter the request from the threads are obtained without any time lapse between them. This in turn causes the increase of load factor on the server. To eliminate such phenomena we have the concept of Timers. [1] [2][3]

The Timers eliminate the overload by adding delay between each request.

6.6.1 Constant Timer

As its name suggests this timer adds same amount of delay between requests.

6.6.2 Gaussian Random Timer

The Gaussian random timer inserts random delays between requests of almost same amount of time.

The total delay is the sum of the Gaussian distributed value (with mean 0.0 and standard deviation 1.0) times the deviation value you specify, and the offset value.

6.6.3 Uniform Random Timer

This timer pauses each thread request for a random amount of time, with each time interval having the same probability of occurring.

6.6.4 Constant Throughput Timer

The constant throughput timer is dependent on the systems throughput. It inserts variable delays to keep the systems throughput constant.

6.6.5 Synchronising Timer

The SyncTimer is to block threads until X number of threads have been blocked, and then they are all released at once. A SyncTimer can thus create large instant loads at various points of the test plan.

6.6.6 BSF Timer

BY using BSF(Bean scripting framework) scripting language we can generate delays.

6.6.7 Beanshell Timer

Beanshell is a lightweight scripting for java which is used to generate delays.

6.6.8 JSR223 Timer

JSR223 is a scripting language developed by java platform which is used to generate delays.

6.6.9 Poisson Random Timer

The Poisson random timer inserts random delays between requests of almost same amount of time.

The total delay is the sum of the Poisson distributed value, and the offset value.

6.7 Visualizers/Listeners

Listeners are an integral component of any test plan, without Listeners one cannot analyze the results of a test. The basic Listener Simple Data Writer records all the data in CSV or XML format and stores it for further reference. The Simple data writer is preferably used in non-GUI mode, as it saves the overhead of GUI functionality.

Listeners are prepended at the bottom of the scope in which they are kept.

Listeners can use a tonnes of memory space if the number of samples is huge.[1] [2]

List of Listeners in JMeter:

- Sample Result Save Configuration
- Graph Results
- View Results Tree
- Monitor Results
- Aggregate Report
- Spline Visualizer
- Assertion Results
- View Results in Table
- Simple Data Writer
- Distribution Graph (alpha)
- Response Time Graph
- Aggregate Graph
- Mailer Visualizer
- BeanShell Listener
- Summary Report
- JSR223 Listener
- Generate Summary Results
- Save Responses to a file
- BSF Listener
- Comparison Assertion Visualizer

6.7.1 Graphical Listeners

These category of Listeners produce graphical results of the samples response and other parameters like Latency, Percentage error, etc. The graph results Listener plots a graphs of Response time, also calculating Average, Median, Deviation and Throughput. The spline visualizer divides the data into to parts and takes an average of each part. These 10 points are plotted and a spline curve is drawn using these 10 points. The aggregate graph plots a bar graph of aggregate response of each sampler in each thread group. The response time graph provides neat results of just the response time of each sample. The Monitor results Listener monitors the load on server side, calculating Memory and CPU usage and warns of overload. The Distribution Graph Listener draws a graph based on response time of samples, showing how many samples were below average of 50% and 90% lines.

6.7.2 Tabular Results Listeners

These Listeners produce results in a tidy table format. The View results in table Listener gives the Start time, Thread name, Sample time, Status, Size (in Bytes) and Latency. The Aggregate report provides Median, 90% Line, Minimum and Maximum, Throughput and Error percentage for each Sampler. Summary reports give an overall summary of result data collected from the test.

6.7.3 Assertion Results

The Assertion Results visualizer is used to check assertion of any sampler. It also reports non-performing Assertions that are part of the test plan.

6.7.4 View Results Tree

The View Results Tree displays a tree-like hierarchy of all sample responses, allowing the tester to view the response for any sample. In addition to displaying the response, one can view the time it took to fetch this response, and some response codes.

6.7.5 Mailer Visualizer

The mailer visualizer serves the purpose of setting up to email if a test run gets too many failed responses from the system or server.

6.7.6 BeanShell Listener

The BeanShell Listener provides the use of BeanShell for checking samples for saving etc.

6.7.7 BSF Listener

The BSF Listener provides the functionality of BSF script code to be applied to sample results.

6.7.8 JSR223 Listener

The JSR223 Listener makes the JSR223 script code to be applied to sample results.

6.7.9 Comparison Assertion Visualizer

The Comparison Assertion Visualizer displays the results of Compare Assertion elements.

6.8 Samplers

Samplers are the components of JMeter that decide the action of the virtual users in a test plan. Samplers generate different types of sample results which have various attributes like time elapsed, success, fail, data size etc. These results can be viewed in various listeners.

There are 21 types of samplers present in JMeter. Some of them are described as follows:[3]

6.8.1 FTP Request

This sampler component lets the user send an FTP "download file" or "upload file" request to an FTP system server.

6.8.2 HTTP Request

This sampler component lets the user send an HTTP request or a HTTPS request to a web server. This sampler also lets the user modify whether or not JMeter fetches HTML files for images and other embedded resources and sends HTTP requests to retrieve them.

6.8.3 JDBC Request

This sampler component allows the user send a JDBC Request (an SQL query) to a server having a database. If the Variable Names list is given, then for every row returned by a Select statement, the variables are put up with the value of the corresponding column. The number of rows is also set.

6.8.4 Java Request

This sampler component permits the user to control a java class that implements the org.apache.jmeter.protocol.java.sampler.JavaSamplerClient interface from JMeter source code.

6.8.5 SOAP/XML-RPC Request

This sampler component allows the user to send a SOAP request to a website having the SOAP webservice. It can also be modified to send a XML-RPC packet over HTTP

packets. It creates an HTTP POST request, with the specified XML as the POST content.

6.8.6 LDAP Request

This Sampler component gives a interface to the user to send a different Ldap request(Add, Modify, Delete and Search) to an LDAP server. There are two ways to generate test cases for the purpose of testing an LDAP Server.

1. Inbuilt Test cases.
2. User defined Test cases.

6.8.7 Access Log Sampler

AccessLogSampler was developed to review access logs and create http requests. The latest implementation of AccessLogSampler prioritizes the creator to generate a new HTTSPSampler. The servername, port and get images are specified by AccessLogSampler. Next component, the parser is called with integer 1 as the parameter, telling it to parse only one entry. Then, HTTSPSampler.sample() is used to set the request.

6.8.8 BeanShell Sampler

This sampler components permits the user to create a sampler using the BeanShell scripting language. The test element is compatible with the ThreadListener and TestListener interface methods. These have to be defined in the initialisation file.

6.8.9 BSF Sampler

This sampler component gives the user interface to use a sampler using a BSF scripting language. By default, JMeter has support for the following languages:

1. Javascript
2. Jexl (JMeter version 2.3.2 and later)
3. Xslt

6.8.10 JSR223 Sampler

The JSR223 Sampler component permitss JSR223 script code to be executed to perform a sample. JSR223 related components have a feature that highly increases their performances.

6.8.11 TCP Sampler

The TCP Sampler component creates a TCP/IP connection to the given server. It then requests the text, and waits for a response. Different hosts/port column combinations will use distinct connections, as will distinct threads.

6.8.12 JUnit Request

The latest implementation of this component supports standard Junit convention and extensions. It also has extensions like the oneTimeSetUp and the oneTimeTearDown. The sampler component works like the JavaSampler with some differences.

6.8.13 Mail Reader Sampler

The Mail Reader Sampler component can read (and optionally delete) mail messages on server using POP3(S) or IMAP(S) protocols. Mail Messages are kept as subsamples of the main sampler.

6.8.14 Test Action

The Test Action sampler is a sampler component that is used in a conditional controller. Rather than generating a sample, the test element either endures a pause or stop on the selected target. This sampler component can also be very useful in comparison with the Transaction Controller, as it permits pauses to be instilled without requiring to create a sample.

6.8.15 SMTP Sampler

The SMTP Sampler component can send mail messages using SMTP or SMTPS protocol. It is also possible to allow security protocols for establishing the connection (SSL and TLS) with the server, as well as for the user authentication.

6.8.16 OS Process Sampler

The OS Process Sampler component is a type of sampler component that can be put to use to execute commands on the a system machine terminal. This sampler component allows execution of any command that can be executed from the command line.

6.9 Auto CSV Generation

For any tester testing with a large number of users; on an application which has a form or request that takes multiple data entries and the data entries are required to be unique for different users; it becomes a redundant work to type .csv files with unique data set entries. But, necessarily, the back end Database of the AUT, which already contains this data for a number of users, is available with the tester and he would like to use this file instead of creating “Comma Separated File” for this purpose. The main aim of the “Auto CSV Generation” is to automate the generation of the .csv file from the mentioned table of the Database, to be used with samplers.

For this purpose, the “Auto CSV Generation” is used as a non test element, before setting up the actual experiment. The “Auto CSV Generation” is added to the Test Plan of JMeter and the connection details of the DBMS used with username and password, the Database and the table for which .csv is to be created, is specified. Then

the plan is played, without the actual test elements.

Thus the table mentioned is saved in form of .csv file, with each row of the table, as a set of comma separated data. The new .csv file is named as “database-Name_tableName.csv” and can be found in the “bin” folder of the JMeter.

This .csv file can now be used in the pre-existent config element “CSV Data Set config” and the variables of the “CSV Data Set config” can be related to the values of parameter of the sampler. Now the “CSV Data Set config” is made the child of respective sampler, so that the sampler can use the data in the .csv file, to send request to respective application, each time representing a unique user, as the form data will be uniquely taken from .csv file and not redundant.

6.10 Filtered Results Listener Plugin

The Filtered results Listener plugin works as an add-on to “View Results in Table” Listener in JMeter. The plug-in has a wide spread application in performance testing and load testing, also in benchmarking any system.

When the user wants to set a filter on any value, he specifies a non-zero integer in the test box and runs the test, as the tables are populated; only the values greater/less than specified value will be displayed in the table. The utility of such results is the clarity it provides in performance testing of system under test. Only those results satisfying the condition selected will be displayed.[3]

6.11 SMTP Defaults

Configuration Elements or config elements are important component of the test plans designed in Apache JMeter. They are mainly used to specify default values or variables to be used in the test plan. This helps in preventing the redundant specification of the values to be used by the samplers in the test plan.

The existing JMeter have several config element like Http Request Defaults which is used with http request samplers, Java Request Defaults which is used with Java request samplers, Ldap Request defaults, TCP Sampler config, JDBC Connection configuration which are all used for specific purposes. The existing version of JMeter has a sampler called SMTP Sampler which is used for testing smtp mail servers. There is large number of fields to be specified within sampler before the test can be run, like Server or IP address of the SMTP server, the port address of the smtp server, the mail address where the mail is to be sent, mail address of the person sending the mail, the mail addresses where the copies of the mail is to be sent. In the authorization settings, if required, the user-name and the password is to be specified. In the message settings the subject of the mail, headers to be added, message to be sent, any attachment to be sent along with the mail and other optional parameter which may or may not be selected depending upon the configuration of the mail server to be tested.

In case if the test plan is having more than one sampler, like four or five or more, these data and settings have to be specified for all the samplers which is too cumbersome as well as several entries in the samplers are common which make these entries redundant. In this situation, there is a need of a SMTP config element where default values can be set and these values need not be set in the samplers to be used.

Smtp Defaults Config Element is a configuration element that can be used to set default values for Smtp samplers.[4][5]

6.12 Automating TPC-C Tests in JMeter

TPC-C is a standard database server benchmark for transaction processing. It is used by companies to benchmark their servers for performance showcase. The benchmarking is carried out by OLTP(Online transaction processing) transactions on the database and calculating the rate of these transactions.

TPC-C benchmarking ensures that the server fulfills some basic functionality of transaction processing irrespective of hardware and software requirements. TPC-C includes creation of the database according to a scaling factor and then firing transaction procedures against it in a predefined manner.[3]

6.12.1 The Benchmark Model

TPC-C simulates the scenario of any supplier or company which has to sell, manage and distribute their products. It is basically a scenario where a number of concurrent users execute transactions against this company's server. The transactions emulate the common and required activities of placing a new order, making payment, checking the order status, etc. The TPC-C benchmarking model can be illustrated with the following diagram[6][7][8]

Figure 6.1: Illustration of TPC-C benchmarking model

The scenario is illustrated as a company having n number of warehouses. Each warehouse serves 10 districts. Each district has 3000 customers. The number of items

held by the company is fixed to 1000,000 items. To manage this scenario the following database schema is being followed-

Figure 6.2: Database Schema for TPC-C Benchmarking

The database consists of 9 tables. The names of the tables with the cardinality is

given below[7]:

Sl No.	Table Name	No. of Rows
1	Item table	100,000 rows(fixed)
2	Warehouse table	1 row for each warehouse
3	District table	10 rows for each warehouse
4	Customer table	30,000 rows for each warehouse
5	History table	30,000 rows for each warehouse
6	Order table	30,000 rows for each warehouse
7	Orderline table	A mean value of 300,000 rows for each warehouse
8	New-Order table	9,000 rows for each warehouse
9	Stock table	100,000 rows for each warehouse.

Table 6.1: Database tables for TPC-C benchmarking

The creation of one warehouse produces approximately 120 MB of data. The scaling factor of this database is the number of warehouses which the user specifies and accordingly the database is populated. The number of warehouses emulates the size of the company. The population of the database needs to follow some predefined functions by which the rows and columns of the database are filled up. The transactions to be carried out against this database also has some predefined procedures to be created and called. The 5 transactions carried out by the emulated user is-

New Order Transaction

Payment Transaction

Order Status Transaction

Delivery Transaction

Stock level Transaction

In a practical scenario, the first two transactions are much more frequently carried out compared to the remaining three. So, the transactions are weighed such that, for each new order transaction there is one payment transaction to be carried out and for every 10 new order transaction, there will be one Delivery, Stock Level and Order Status transactions.

All the 5 transactions are available at each terminal to be carried out by the emulated users. The transactions perform insert, update, delete on the database tables. These 5 transactions cover the basic business activities of any company.

The diagram below demonstrates an emulated TPCC test scenario:

Figure 6.3: TPC-C Test Scenario

The emulated users are the actual load to be produced. The diagram below shows an example TPCC workflow:

Figure 6.4: TPC-C Workflow

As illustrated by the figure, an activity is selected by the emulated user at the terminal. The data for the transaction is entered and the transaction begins. From the time the transaction begins till the complete output has been displayed to the screen, is measured as the transaction response time. The think time and the keying time are also included in the test scenario to make the testing scenario more practical. The think time is the time taken by the user to select the next transaction after the completion of one transaction. The keying time is the time taken by the user to enter the input data required by the transaction.

As the transactions are carried out, the ACID properties of the database also need to be checked. Input values leading to rollback of transactions are also emulated.

The calculated metric is **tpmC**.

It is the number of new order transactions completed per minute. It is a measure of business throughput activities.

Detail on Transactions to be carried out[9][7]:

1. New Order transaction

It emulates a user placing a new order. The new order consists of approximately 10 items. The new order item entry is made in the order, order_line and new_order tables. Also, a number of selections and updates take place in this procedure.

2. Payment transaction

It emulates the payment made by the customer. The balance of the customer is updated along with the statistics of the sales warehouse and district.

3. Order Status transaction

It is a read only transaction that shows the status of the last order placed by the customer. The customer may be identified by the customer id or the customer last name.

4. Delivery transaction

The delivery transaction deletes rows from new_order and updates the corresponding orders and order_line tables. It is fired every 10 new order transactions and processed for all ten districts in a loop.

5. Stock Level transaction

It consists of a heavy read only transaction. It basically selects the number of items that were recently sold and whose stock level is below a certain threshold.

6.13 Bandwidth Throttling

Bandwidth throttling is the slowing of Internet service provided to the users intentionally. This process is employed in the communication networks to regulate the network traffic, hence bandwidth is minimized to control congestion.

Throttling can be used to limit a user's data access rates (upload and download) on programs such as torrents clients, video streaming and other file sharing applications. It can be used to even out the total bandwidth usage supplied across all users on the network as well. Bandwidth throttling is also used in various Internet applications to avoid overloading individual servers or to spread the load over a wider network to reduce local network congestion, for reducing the risk of server crashing.

Utility of bandwidth throttling in JMeter

JMeter is a testing tool employed to test web services under various loads, configurations, situations, and environment. In the real world scenario, the web services are used by a vast variety of users using different categories of network connections. Some people use extremely high broadband connection while some use low bandwidth mobile connections to use various web services. For example, the railway ticket booking

website, IRCTC deals with millions and billions of simultaneous requests at the same time from a vast number of users from all across India. Similarly major social networking websites are used by even greater number of users from all across the globe. So there is a need to test these services from users using different available bandwidth. Such tests can provide the usability, scalability of the servers under different network connections. Such test can help in recognizing the scenarios in which the service is unusable or to test the minimum requirement to use the service. Such functionality in JMeter can increase its usability in testing web services where the tester can specify the available bandwidth which can be less than or equal to the available bandwidth to the system and JMeter will use this bandwidth to send or receive requests to/from the servers. JMeter can measure the response time, throughput, amount of data exchanged, latency and errors in the transaction using variable bandwidth as required by the scenario described above.

Bandwidth throttling can be used with IP spoofing to create a test plan simulating a real world scenario where users try to access a web service from various geographical locations having a varying bandwidth and using different IP addresses which makes the test plan more realistic and reduces the use of multiple systems for testing.[10]

6.14 Dynamic Bandwidth Throttling

Dynamic Bandwidth Throttling deals with the variation of bandwidth at runtime. Through dynamic bandwidth throttling we would be able to vary bandwidth dynamically based on our requirements. As described in the previous section “Bandwidth Throttling” that we can specify bandwidth which jmeter uses to run the samplers in the test plan, the group of samplers under one Http Request Defaults uses the bandwidth once specified. In case of dynamic bandwidth throttling we want the bandwidth to vary automatically based on the factors like error in the sampler that failed to complete their task or the aggregate throughput of all the samplers or latency in the response. Dynamic Bandwidth Throttling can be used to test the performance of the web services under varying bandwidth. Various types of test plans can be generated to test the performance under varying load, bandwidth, latency etc.

The Dynamic Bandwidth Throttling component within jmeter is built to vary bandwidth on the basis of percentage error. Percentage error is defined as the number of samplers that failed to get response from the server against the total number of samplers in the test plan. Using this value of percentage error jmeter can vary the available bandwidth to the samplers. This could help in the scenarios, where a server is under a heavy load and most of the request being sent is being dropped. So the client requesting the server gets request timeout error. So in this situation, when jmeter detects that the percentage error is going above a threshold value, it automatically reduces the available bandwidth, so that the number of requests being sent get reduced and hence the load on the server automatically gets reduced and hence the server gets more time to process the request thereafter. This method although introduces a slight delay in the response but the errors in the response are reduced considerably. Dynamic Bandwidth throttling has also the property of increasing the bandwidth as soon as the server recovers from the errors. Hence as soon as the percentage errors comes under control, jmeter allocates the full available quota to the samplers. In this way it tries to minimize the latency introduced due to reduction of bandwidth.[10]

6.15 IP Spoofing Config Element

IP Spoofing is the creation of IP packets with forged Ip address with the purpose of concealing the identity of the sender. In JMeter, the all the out going packets uses same IP addresses unless a different IP is specified in the source IP part of the request.

In a real world scenario, a web server receives a large number of request per unit time from different users from different part of the world. When a server receives a request from a client it caches the request parameters so that it can use them while replying to other request from the same client. While testing the server using JMeter, all the requests uses the same IP address of the system. In this situation, the server uses the cached response instead of creating a new response for each request. This affects the results of the tests. The server uses less resources to send a cached response than in case of creating a new response.

There is a possibility of using a different IP address than the systems IP address in JMeter. If an alias IP address has been created for the system that IP address can be used by JMeter. We can supply this new IP address in JMeter in the Source IP field in the HTTP request sampler. This sampler uses this alias IP to send the HTTP request packet. But this process is cumbersome when we have large number of samplers in the test plan. In this situation, a large number of IP addresses are to be added to the systems manually and then we have to create a CSV file containing these IP addresses. Then this CSV file is supplied to CSV data set config in JMeter, which supplies a variable name to HTTP requests source IP field. Then JMeter uses the IPs specified in the CSV file.

IP spoofing Config element in JMeter is a configuration element that automates the entire process described above. The user has to provide the starting IP of the subnet, and the number of IPs required to run the test. On click of a button, the required number of IPs are generated and added to the system. Then on running the test in JMeter, all the HTTP requests that are sent, uses these IP addresses. The server now receives requests from different IPs and hence the effect of caching is negated.[10]

Chapter 7

Graphical User Interface

7.1 Auto CSV Generation

The Graphical User Interface of the Config Element Auto CSV Generation, takes the details of JDBC connection that has to be created with the Database from where data needs to be fetched to create the .csv file.

Figure 7.1: Auto CSV Generation GUI

- **Name:** The name that tester wishes to give to the element. It will be displayed on the Test Plan Tree
- **Variable name:** Name of that JMeter variable to which the connection pool will be bound to. It is the data source pool.
- **Max Number of Connections:** The maximum number of connections the pool will open at one time. By default it is set to 10.
- **Timeout:** After this time period the pool blocks request for connection, until new connections are available. This is the maximum blocking time, until an

exception is returned. It is in milliseconds. By default it is set to 10000ms (10sec).

- **Idle Cleanup Interval:** The pool removes extra idle connections at regular interval. This timing for interval is defined here. It is in milliseconds. By default it is set to 60000ms (60sec).
- **Keep Alive:** Whether the pool should validate connections. If no then the Connection Age and Validation Query are ignored.
- **Max Connection Age:** It is the maximum number of milliseconds an idle connection is kept, before discarding. It is in milliseconds. By default it is set to 5000ms
- **Validation Query:** A query used to validate if the connection is still alive. Relevant only if Keep Alive is true.
- **Database URL:** Full URL of the Database, including the JDBC protocol part, but excluding the database name only. The front slash / before the database name should be present.
- **Database Name:** The name of the database for which the .csv file of one of the table is to be created.
- **Table Name:** The name of the table of database for which the .csv file will be created.
- **JDBC Driver class:** Full package and class name of the JDBC Driver to be used. It must be included in the JMeter class path beforehand.
- **Username:** Username to use while connecting to database.
- **Password:** Password to use while connecting to database.

7.2 Filtered Results Listener Plugin

The GUI for Filtered Results Listener Plugin is quite simple; user can select the appropriate operator, specify the value and run the test.

Figure 7.2: Old GUI without filtered results in “View Results in a Table”

Figure 7.3: New GUI with filter 'Limit' in “View Results in a Table”

7.3 SMTP Defaults GUI

The graphical user interface for the SMTP defaults consist fields for the users to provide the defaults values to be set in the test plan. They are name of the component, comments, server name or address, port number or address, mail address to.

Figure 7.4: SMTP Defaults Config GUI

Fields in SMTP defaults GUI:

- **Name:** Name of the config element in the test plan. This name is used to identify the element in the tree view of the test plan
- **Comments:** This text field is provided to give some related comment or description of the element used in the test plan. It may describe the use of the element in the test plan.
- **Server Settings Panel**

Server: This text field is used to specify the IP address or the domain name of the mail server where all the mails under this config element are to be sent. This value is used by all the smtp samplers within this config element in the hierarchy unless a sampler has specifically specified the value for server.

Port: This text field is used to specify the port address on which the mails are to be sent.

- **Mail Settings Panel**

Address To: This text field is used to specify the mail address where all the mails from the samplers in the test plan hierarchy will be delivered. Once specified, this value is used by all the samplers in the hierarchy unless a sampler has specifically specified the value for address to.

Once specified, all the samplers in the test plan will use the same port address unless a sampler has specifically specified the value for port.

7.4 GUI for TPC-C Sampler

The TPCC Sampler GUI class generates the required GUI for the TPCC sampler. The code is based on Java awt and swings as are the other GUI classes of JMeter.

Figure 7.5: TPC-C Sampler GUI

The above figure shows the GUI for the sampler being generated. It takes as parameters Database URL, Driver class, Username , password , name of the database to be created and the number of warehouses to be generated. Also a radio button is added, to specify if the database is MySQL or Oracle. Currently the TPC-C test supports only these two databases.

When the user clicks the create database button depending on the number of warehouses generated the 9 tables mentioned in the database schema and the 5 procedures mentioned above get generated automatically and the tables also get filled with the required amount of data corresponding to the number of warehouses, using random values as specified in the TPC-C specifications.

Similarly when the user clicks on the start test button the procedures which are generated in the database are called with parameters being random numbers and strings generated by the 15 functions added by us in the JMeter source code.

7.5 Bandwidth Throttling GUI

Bandwidth throttling element have been added with in the HTTP Request Defaults 'config element' of JMeter. It mainly consists of two components apart from the components which are already there in the config element. They are 'Use bandwidth Throttling' check box and Bandwidth (in cps) text box.

Figure 7.6: Bandwidth Throttling element in Http Requests Defaults

Field elements in the GUI:

- **Use Bandwidth Throttling:** A check box which enables bandwidth throttling in JMeter. When this check box is selected, the text box for the bandwidth is enabled.
- **Bandwidth (Character per second):** This is a text box enabled only when bandwidth throttling check box is selected. The value specified in this check box is used by the JMeter as the bandwidth available for the System.

7.6 Dynamic Bandwidth Throttling GUI

Dynamic Bandwidth throttling element has been added with in the HTTP Request Defaults 'config element' of JMeter. It mainly consists of three components apart from the components which are already there in the config element.

Figure 7.7: Dynamic Bandwidth Throttling GUI

Fields in the Dynamic Bandwidth Throttling GUI component:

- **'Dynamic Bandwidth Throttling' Check Box :** This check box is used to set the use of dynamic bandwidth with JMeter. Once selected, this enables the use of dyanmic bandwidth variations. Enabling this component also enable the text fields in the GUI.
- **Minimum Applicable Bandwidth :** This sets the minimum level for the bandwidth upto which the bandwidth can be reduced during runtime. Default value is 0.
- **Maximum Permissible Error:** This text box is used to specify the threshold value which will be used to vary the bandwidth. If the error crosses this value, then the bandwidth starts decreasing until the error again gets below this value or reaches the minimum applicable bandwidth value specified in the previous text field. Default is 100%.

7.7 IP Spoofing Config Element GUI

Figure 7.8: IP Spoofing Config Element GUI

GUI Components

- **IP address:** The starting IPs of the subnet from where the alias IP addresses are to be added in the system
- **Subnet Mask:** Subnet mask of the IPs to be added.
- **Number of addresses :** The number of IPs to be generated and to be added to the system.
- **Create IP addresses :** Clicking this button creates the IPs, starting from the given IP address.

Chapter 8

Demonstrations of Test Plans

8.1 Demonstration of “Auto CSV Generation” config element

Aim: The aim of running this test is to automatically create the .csv file for the table of database mentioned, using “Auto CSV Generation” and to use it along with samplers to supply data to samples under use in test.

Procedure: The main purpose of the “Auto CSV Generation” is to create .csv file and have it in the “bin” folder of JMeter to be used by other samplers.

Figure 8.1: ‘bin’ directory before CSV file generation

The database name and table name, along with connection details, is mentioned in the interface, and the new csv file will be named as databaseName_tableName.csv, and can be found in the bin of JMeter.

Figure 8.2: 'bin' directory after CSV file generation

The .csv file, created during a JMeter experiment with Database ams and Table user, has the following content.

The screenshot shows a Microsoft Excel spreadsheet titled 'ams_user.csv - Microsoft Excel'. The data is organized into two columns: 'username' and 'password'. The first row contains the column headers 'username' and 'password'. Subsequent rows provide data points:

	A	B	C	D	E	F	G	H	I	J	K	L	M
1	username	password											
2	j2ee	j2ee											
3	jpet	store											
4	manisha	manisha											
5	shekhar	shekhar1											
6	surabhi	surabhi13											
7	j2ee	j2ee											
8	manc	3456											
9													
10													
11													
12													
13													
14													
15													
16													

Figure 8.3: The ams-user.csv file in MS Excel

The application under test (AUT) is a simple web-app, for airport management people, the opening page of which expects user name and password as user (manager) input, checks against Database already present and then creates session for users. Thus here the parameters passed are username and password, which need to be unique for all user logged in simultaneously. For a web-server testing, with load of 100 or 1000 users, a csv file needs to be produced with 100 or 1000 entries, for the login validation page. This job, when manually done, becomes hectic. But the new config element

8.1. DEMONSTRATION OF “AUTO CSV GENERATION” CONFIG ELEMENT59

facilitates this generation automatically from the database specified.

As we can see above, this csv file has already been created. Now this csv file needs to be clubbed with sampler, for its data to be used by sampler. The test plan below depicts it.

Figure 8.4: Test plan with HTTP Samplers, to which CSV data config element is added as child

The “CSV Data Set Config” Configuration Element is a configuration element already present in JMeter. In the above view, the comma separated variables are those variables whose values are picked up from the .csv file. These variables are also defined in the HTTP sampler which takes the “CSV Data Set Config” as child.

Figure 8.5: The HTTP sampler, to which the .csv file is added as child

Here the parameters of request are set with variables mentioned in the “CSV Data Set Config”. Then the test plan is played. The output of test is observed and it is seen that every request passes one set of values from .csv file as POST data, when ever

that sample is used as user request.

Observation

	A	B	C	D	E	F	G	H	I	J	K	L	M
1	username	password											
2	j2ee	j2ee											
3	jpet	store											
4	manisha	manisha											
5	shekhar	shekhar1											
6	surabhi	surabhi13											
7	j2ee	j2ee											
8	manc	3456											
9													
10													
11													
12													
13													
14													
15													
16													

Figure 8.6: Observation 1

The screenshot shows the Apache JMeter interface with the 'View Results Tree' listener selected. The tree view on the left shows a Thread Group containing two HTTP Sample elements. The right panel displays the results for the first sample, showing a 'Sampler result' table with a single row for a POST request to 'localhost:8090/TestAMS/validateLogin'. The 'Request' tab is selected, showing the POST data: 'username=surabhi&pass=surabhi13'. Below this, the 'Request Headers' section lists 'Connection: keep-alive', 'Content-Type: application/x-www-form-urlencoded', 'Content-Length: 31', and 'Host: localhost:8090'. The 'User-Agent' is listed as 'Apache-HttpClient/4.2.3 (java 1.5)'. The bottom of the screen shows the Windows taskbar with various icons.

Figure 8.7: Observation 2

Conclusion: Different requests take different set of data, successively from .csv file, and if the number of users is greater than the sets of data in the file, then the set of data are picked from the start of the file again. Thus the purpose of developing the new Auto CSV generation Config element was successful.

8.2 Demonstration of SMTP Defaults Config Element

Aim: A test plan to demonstrate the working of SMTP defaults in Apache JMeter.

System Requirements: Apache JMeter 2.9 and Postfix and Dovecot Mail server need to be installed on the system to be used for testing.

Procedure: The process to create the required test plan is described below

- Step 1: A thread group is added to test plan from Edit menu.
- Step 2: Number of threads is set to 1 and Loop count is set to 1. **See fig. 8.8**
- Step 3: An 'SMTP defaults' config element is added to thread group
- Step 4: Name of the element is left unchanged. In the server settings panel the server text box is set to localhost, and port number is set to 25. In the mail settings panel Address is set 'shekhar@localhost' which is an email address configured on localhost mail server. **See fig. 8.9**
- Step 5: An SMTP sampler is added from Edit menu. 'Address from' field can be set to any value. Here it is set to 'shekharsaurav@localserver.com'. The address format should be correct.
- Step 6: In the message settings of the sampler. The subject of the message is set to 'Subject of the mail' and message text field is set to 'message of the mail'. **See fig 8.10**
- Step 7: Another SMTP Sampler is added to the thread group and in the message setting panel, the value for subject is set to 'Subject for the mail 2' and message is set to 'message for the mail 2'. **See fig 8.11**
- Step 8: A 'View Results Tree' listener is added to the thread group from Edit Menu.

Figure 8.8: Thread group in the test plan

Figure 8.9: SMTP Defaults in the test plan

Figure 8.10: First SMTP sampler in the test plan

Figure 8.11: Second SMTP sampler in the test plan

Now the Test Plan is ready to be executed. The test plan is run and the results are recorded.

Observation:

Results for first sampler:

Figure 8.12: Results Tree Listener for first sampler in the test plan after the test completion

Fig 8.12 shows the result tree for the first sampler. The request shows the message of the mail sent and the green icon besides the SMTP sampler shows the successful delivery of the message. The figure 8.13 shows the mail inbox showing the mail received from the first sampler.


```

pass gothenburg
+OK Logged in.
stat Edit Search Run Options Help
+OK 4558 3654506
retr 4557
+OK 772 octets
Return-Path: <shekharsaurav@localhost.com>
X-Original-To: shekhar@localhost
Delivered-To: shekhar@localhost
Received: from spitzer (localhost [127.0.0.1])
 by test.progenitor.com (Postfix) with ESMTP id 3AC5C101CAF
 for <shekhar@localhost>; Mon, 10 Jun 2013 16:09:44 +0530 (IST)
From: shekharsaurav@localhost.com
To: shekhar@localhost
Message-ID: <19774974.5.1370860784233.JavaMail.shekhar@spitzer>
Subject: Subject of the mail
MIME-Version: 1.0
Content-Type: multipart/mixed;
 boundary="-----_Part_4_20289232.1370860784231"
Date: Mon, 10 Jun 2013 16:09:44 +0530 (IST)

-----_Part_4_20289232.1370860784231
Content-Type: text/plain; charset=us-ascii
Content-Transfer-Encoding: 7bit

Message of the mail
-----_Part_4_20289232.1370860784231--

```

The screenshot shows the JMeter interface with a terminal window on the left displaying an SMTP session log. The log shows a successful connection, logging in, retrieving message 4558, and displaying its contents. The message is a multipart email with a plain text part containing the text "Message of the mail". On the right, the "View Results Tree" listener is active, showing the response data for the second sampler. The response data includes the message headers and body, indicating successful delivery.

Figure 8.13: Mail inbox showing the received message from first sampler

Results for second sampler:

Figure 8.14: Results Tree Listener for second sampler in the test plan after the test completion

Fig 8.14 shows the result tree for the second sampler. The request shows the message of the mail sent and the green icon besides the SMTP sampler shows the successful delivery of the message. The figure 8.15 shows the mail inbox showing the mail received from the second sampler.


```

retr 4558
+OK 764 octets
Return-Path: <shekhar@localserver.com>
X-Original-To: shekhar@localhost
Delivered-To: shekhar@localhost
Received: from spitzer (localhost [127.0.0.1])
 by test.progenitor.com (Postfix) with ESMTP id 54645101CAF
 for <shekhar@localhost>; Mon, 10 Jun 2013 16:09:44 +0530 (IST)
From: shekhar@localserver.com
To: shekhar@localhost
Message-ID: <22262370.7.1370860784343.JavaMail.shekhar@spitzer>
Subject: subject for the mail 2
MIME-Version: 1.0
Content-Type: multipart/mixed;
 boundary="-----_Part_6_15693466.1370860784342"
Date: Mon, 10 Jun 2013 16:09:44 +0530 (IST)

-----_Part_6_15693466.1370860784342
Content-Type: text/plain; charset=us-ascii
Content-Transfer-Encoding: 7bit

message for the mail 2
-----_Part_6_15693466.1370860784342 --
.

```

Mail Inbox : mail from sampler 1

```

+OK Logged in.
stat
+OK 4558 3654596
retr 4557
+OK 772 octets
Return-Path: <shekharsaurav@localserver.com>
X-Original-To: shekhar@localhost
Delivered-To: shekhar@localhost
Received: from spitzer (localhost [127.0.0.1])

```

Figure 8.15: Mail inbox showing the received message from second sampler

Conclusion: After the completion of the test we verified the results by checking the mails received in the mail server as shown in the figures above. This test verified the proper working of SMTP Defaults config element.

8.3 Automatic TPC-C testing in JMeter

We have automated the lengthy process of TPC-C testing, making JMeter capable of carrying out a basic preliminary TPC-C test. The process followed by TPC-C has been emulated in a test script firing the exact transactions and taking the exact parameters as defined by TPC-C standards.

Currently, we have automated TPC-C testing only for MySQL and Oracle database.
Steps for carrying out the tpcc test in JMeter:

1. Open JMeter.
2. Include the test scripts tpcc_test_mysql.jmx, tpcc_test_oracle.jmx, tpcc_test.jmx into the bin folder of JMeter.
3. Open a new test plan.
4. First add a thread group to the test plan.
Test Plan >Add >Threads >Thread Group
5. Enter the number of users for the test, in the No of Threads field of the GUI of Thread Group.
6. Provide a Ramp-up time for the test, if required.
7. Add a TPCC Sampler into the test plan.[11]
Thread Group >Add >Sampler >TPCC Sampler
8. Add an Include Controller into the test plan.
Thread Group >Add >Logic Controller >Include Controller.
9. If you want to test an oracle database, browse into the bin directory of JMeter and include the test plan named tpcc_test_oracle.jmx, else if you want to test for a MySQL database include tpcc_test_mysql.jmx.

10. Add Listeners to the test plan,
 Thread Group >Add >Listener >Aggregate Report
 Thread Group >Add >Listener >View Results Tree
 Thread Group >Add >Listener >Aggregate Graph
 Add Transactions per Second and Response Time over times Listener for better visualization.
11. Click on the TPCC Sampler.
12. The TPCC Sampler GUI is displayed.
13. Enter the required information to establish connection. In the url field, give the url excluding the database name. eg.jdbc:mysql://localhost:3306/
14. Enter the database name in the database field.
15. Enter the number of warehouses.
16. Click on Create Database Button to create the database and populate it.
17. Click on Start test Button to start the test.
Note- Do not press run on jmeter toolbar, click start test in the GUI of the TPCC Sampler.
18. In the aggregate report Listener, the noted throughput of the New Order Transaction is the required Performance metric for TPC-C test, tpm-C, the number of new order transactions per minute.

Note: If you are doing an oracle testing ,kindly update your default accepted date format to dd-MMM-yy Initially we tested the database by creating one warehouse. Here are the observations of the experiment.

Figure 8.16: Test plan for TPC-C preliminary test

This is the test plan taken for performing TPC-C preliminary test. We have explained the test conducted for MySQL database.

The test plan includes an Include Controller which includes the actual TPC-C test script.

Figure 8.17: Include Controller for including the actual TPC-C test script

First, the no of warehouse is given as 1, and the create database clicked. As is clearly visible from the images shown below, the required tables and procedures with the required data get generated in the database. The general measure is that for 1 warehouse about 120MB of data is generated in the users database, which gets multiplied depending on the number of databases.

Figure 8.18: Tables generated in the database for Case 1: 1 warehouse

The screenshot shows the phpMyAdmin interface for the 'tpcc' database. The left sidebar lists tables such as customer, district, history, item, new_order, orders, order_line, stock, and warehouse. The main panel displays a table titled 'Routines' with five entries: DELIVERY, NEWORD, OSTAT, PAYMENT, and SLEV. Each entry has columns for Name, Action, Type, and Returns. Below the table is a 'New' button and an 'Add routine' link.

Name	Action	Type	Returns
DELIVERY	Edit Execute Export Drop	PROCEDURE	
NEWORD	Edit Execute Export Drop	PROCEDURE	
OSTAT	Edit Execute Export Drop	PROCEDURE	
PAYMENT	Edit Execute Export Drop	PROCEDURE	
SLEV	Edit Execute Export Drop	PROCEDURE	

Figure 8.19: List of routines generated in the database.

Similarly we extended the test carrying out an experiment with the creation of 33 warehouses. The following results were observed:

The screenshot shows the phpMyAdmin interface for the 'tpcc' database. The left sidebar lists tables. The main panel displays a table titled 'Table' with data for 9 tables: customer, district, history, item, new_order, orders, order_line, stock, and warehouse. Each row includes columns for Action, Rows, Type, Collation, Size, and Overhead. A summary at the bottom shows 16,942,127 rows and 3 GiB size.

Table	Action	Rows	Type	Collation	Size	Overhead
customer	Browse Structure Search Insert Empty Drop	~987,984	InnoDB	latin1_swedish_ci	715.8 MiB	-
district	Browse Structure Search Insert Empty Drop	330	InnoDB	latin1_swedish_ci	80 KiB	-
history	Browse Structure Search Insert Empty Drop	~1,220,419	InnoDB	latin1_swedish_ci	107.7 MiB	-
item	Browse Structure Search Insert Empty Drop	~100,086	InnoDB	latin1_swedish_ci	9.5 MiB	-
new_order	Browse Structure Search Insert Empty Drop	~295,463	InnoDB	latin1_swedish_ci	12.5 MiB	-
orders	Browse Structure Search Insert Empty Drop	~1,009,529	InnoDB	latin1_swedish_ci	105.2 MiB	-
order_line	Browse Structure Search Insert Empty Drop	~10,033,734	InnoDB	latin1_swedish_ci	0.9 GiB	-
stock	Browse Structure Search Insert Empty Drop	~3,294,549	InnoDB	latin1_swedish_ci	1.1 GiB	-
warehouse	Browse Structure Search Insert Empty Drop	33	InnoDB	latin1_swedish_ci	16 KiB	-
9 tables	Sum	~16,942,127	InnoDB	latin1_swedish_ci	3 GiB	0 B

Figure 8.20: Tables generated in the database for Case 2: 33 warehouses

As can be seen, all the tables have been created successfully with the expected amount of data. All the five procedures have also been added to the database. JMeter being a server load testing tool can be used in carrying out preliminary TPC-C testing. JMeter can create emulated users as the number of threads in it, send transaction requests to the server, and get the response.

The procedure of the benchmarking tests includes steps which can as well be automated in JMeter.

A manual test script created in JMeter for TPC-C testing follows.

In the thread group component, the no of virtual users, the ramp up period can be set up and scheduling of the test can be done.

Figure 8.21: 23 samples are taken in the test plan.

- 10 New_order samplers.
- 10 Payment samplers
- 1 delivery sampler
- 1 order_status sampler.
- 1 stock_level sampler.

A Random Order Controller has been included in the test plan. It will execute all the samples within it in a random order, making sure each sample is executed only once.

Figure 8.22: JDBC Connection Configuration for the test plan

In the JDBC Connection Configuration, the connection parameters are given. These parameters are internally passed from the TPC-C Sampler GUI to the included test script via the Include Controller through functions created in JMeter.

Figure 8.23: Constant Timer for the test plan

As a child of each sampler, keying time and think time timers are included. The keying time emulates the time taken by the user to enter the parameters for a transaction. The Keying time is a constant timer for each transaction. The values are:

The generation of parameters for calling each procedure also takes some time, so we have reduced 1 sec from each keying time and fed to the timer.

Sl No.	Transaction Name	Keying Time
1	New Order	18 sec
2	Payment	3 sec
3	Delivery	2 sec
4	Order Status	2 sec
5	Stock level	2 sec

Table 8.1: Keying time for different transactions in TPC-C

Figure 8.24: Think Timer for the test plan

The think time has a constant mean value. So, the Guassian Random Timer is used here. We specify the mean value think time for the transaction as the constant delay offset. The think time emulates the time taken by the user to select a transaction after the completion of one transaction.

The mean think time for the transactions are:

Sl No.	Transaction Name	Think Time
1	New Order	12 sec
2	Payment	12 sec
3	Delivery	10 sec
4	Order Status	5 sec
5	Stock level	5 sec

Table 8.2: Think time for different transactions in TPC-C

Figure 8.25: JDBC Request sampler for Payment transaction for the test plan

The above is a snapshot of one of the transactions- Payment.

The transaction is called as a callable statement procedure from a jdbc sampler. The procedure takes 33 parameters. The IN parameters values are calculated from calling functions stored in JMeter. The functions required to be called have been created and stored in JMeter functions directory and as a result are listed in the Function Helper Tool of JMeter and can be selected from here also.

Figure 8.26: Functions added to Function Helper list

Some functions shown, e.g. _getItemID , _getLastNames, _getNURandLNameRun, _GetWarehouseID, etc. have been added to the list.

A total of 15 new functions classes have been added here to get the required functionality needed to create the parameters to call the procedures.

The test is run clicking on the Start test button in the GUI of the TPC-C Sampler. The results can be viewed in the Listeners added in the test plan.

Figure 8.27: View Results Tree Listener after the test run

As can be seen in the request sent, all the functions have been resolved at runtime and the actual values are being sent.

Figure 8.28: Response Data in View Results Tree Listener showing OUT and INOUT parameters of the procedure

The response data gives the values of all the OUT and INOUT parameters of the procedures.

Figure 8.29: Aggregate Report for the test plan

The aggregate report gives the above metrics. The throughput gives the actual benchmark metrics. The no of new order transactions completed per min is the required value, tpmC.

Figure 8.30: View Result Table showing the successful status of the procedures for the test plan

As we can see all the procedures have a success status.

Figure 8.31: JMeter plugin showing Transactions per second for the different transactions

This is the JMeter plugin, Transactions per second. As we can see it gives a nice distribution of the transactions over time. It can be used to have a better visualization of the transactions taking place. The payment and the new order transactions dominate the test scenario as expected.

Figure 8.32: JMeter plugin showing Aggregate Graph for Min, Max Average, Median, 90th Percentile time for all transactions

The aggregate Graph gives the Min, Max, Average, Median and 90th percentile time for each of the 5 transactions.

Figure 8.33: JMeter plugin showing Response time vs time graph

This is a JMeter plugin- Response time versus time. It gives the response time distribution for each transaction with respect to time.

8.4 Demonstration of Bandwidth Throttling in JMeter

Aim: A test plan to demonstrate the working of Bandwidth Throttling in Apache JMeter.

Procedure: The procedure to create a test plan to describe the working of Bandwidth throttling is described below

- Step 1: Two thread group were added in the test plan. Number of threads in each thread group were set to 5 with loop counts also as 5.
- Step 2: In each thread group a HTTP request default config element were added. In one of the config element value of bandwidth is set to 1KBps and in the other config element of the other thread group the value of bandwidth was set to 1MBps and server of both of the config element was set to www.acmnitjsr.org
- Step 4: In each of the thread group an http sampler was added.
- Step 3: In each of the thread group two types of visualizers were added, one was View results tree and aggregate report.

The complete test plan has been shown in the figure given below.

Figure 8.34: Test Plan hierarchy for Bandwidth Throttling

Figure 8.35: HTTP request Defaults for thread group 1

Figure 8.36: HTTP request Defaults for thread group 2

Observations: The Http Smaplers were used to set the proxy settings which is required for Internet access. Both the samplers were provided with same proxy settings.

There were a total of 5 threads and 5 iterations in the test plan for each thread group. As the result table shows that the first thread group has completed with its 25 samples while there are 5 threads still running (rightmost top corner in the figure.) which belong to the first thread group as shown in the fig:8.3.5. Hence the thread group with higher bandwidth completed early. There were 25 samples in all as there were 5 threads and 5 loop count and only one sampler. It can be seen in the figure that the first thread started at 15:03:36 and last thread started at 15:03:44. So there was a small difference of 8 seconds for the first thread group which is due to large available bandwidth to the thread group 1. As one can see that the 25 samples for the first thread group have completed the request while the 5 thread for thread group 2 are still running in background. So thread group 1 has finished the work.

- Results Tree for Thread group 1

Figure 8.37: View Results table listener for the first thread group

- Results Tree for Thread group 2

Figure 8.38: View Results table listener for the second thread group

Now all the threads have stopped for the first thread group. In comparing the table results for the thread group one can easily see the difference in the latency in the response received for the two thread groups although the threads of the two thread groups started at the same time. There is one more significant difference with in the two results tree. The first thread group ran from 15:03:36 (start time for first thread for first group) to 15:03:44 (start time for last thread for first thread group), a total time of 8 seconds where the bandwidth was 1MBps. While the second thread group ran from 15:03:36 (start time for first thread for thread group 2) to 15:05:48 (start time for last thread of second group), a total time of 2 minutes 12 seconds, where the bandwidth is 1Bps.

Clearly there is difference in between the two thread groups as the response with lower bandwidth takes more time than one with higher bandwidth.

- Aggregate report for thread group 1

Label	# Samples	Average	Median	90% Line	Min	Max	Error %	Throughput	KB/sec
HTTP Request	25	1494	1035	3588	745	3662	0.00%	3.0/sec	42.1
TOTAL	25	1494	1035	3588	745	3662	0.00%	3.0/sec	42.1

Figure 8.39: Aggregate report for thread group 1

- Aggregate report for thread group 2

Label	# Samples	Average	Median	90% Line	Min	Max	Error %	Throughput	KB/sec
HTTP2 Requ...	25	32511	32425	32530	32397	33412	0.00%	9.1/min	2.1
TOTAL	25	32511	32425	32530	32397	33412	0.00%	9.1/min	2.1

Figure 8.40: Aggregate report for thread group 2

The aggregate reports for the thread group clearly shows the difference once more. There is large difference between the average median, throughput for the thread groups. The throughput as number of requests per second is 3.0/sec for 1st thread group while it is 9.1/min (0.151/sec). Also throughput in terms of KB/sec is 42.1 for 1st thread group and just 2.1 for the second thread group. Note : The throughput is for all 25 samples as aggregate.

Conclusion: Hence with in the same instance of jmeter in a single test plan we were able to add two thread groups that ran at different bandwidths and the results were as expected.

8.5 Demonstration of Dynamic Bandwidth Throttling in JMeter

Aim: A test plan to demonstrate the working of Dynamic Bandwidth Throttling in Apache JMeter.

Procedure: The procedure to create a test plan to describe the working of Dynamic Bandwidth throttling is described below:

- Step 1 : A thread group was added to the test plan. The number of threads was set to 1000. Ramp up period was set to 0 and Loop count was set to 1 as shown in the figure 8.4.1
- Step 2: Under the thread group, an http request default was added where the option for dynamic bandwidth throttling was selected and the value for bandwidth, minimum applicable bandwidth and maximum permissible error were specified

8.5. DEMONSTRATION OF DYNAMIC BANDWIDTH THROTTLING IN JMETER81

and the values for the test 88plan were 1024000 cps, 1024cps, 7% respectively. The response timeout period was set to 22seconds As shown in figure 8.4.2

- Step 3: Under the thread group of the test plan a complete transaction on the jpetstore web application was recorded using a proxy server under the workbench option of JMeter.This transaction included 11 test pages which added 11 http samplers in the test plan.
- Step 4: 3 Types of visualizers were added to verify the results

Figure 8.41: Test Plan for Dynamic Bandwidth Throttling

Figure 8.42: Dynamic bandwidth throttling specifications in HTTP Request Defaults

Observations: According to the test plan, JMeter should normally use a bandwidth connection of 1MBps as specified in HTTP Request Default but when the percentage error crosses the threshold value of 7%, the available bandwidth should continue to decrease until either the error percentage comes under control or the bandwidth gets reduced to the minimum applicable bandwidth as specified in the test plan. The plan should count an error, if the sampler does not get a response in 22seconds or does not get response due to any other reason.

The test plan was created successfully using the steps described above. The test was

run and the results from the samplers were recorded to verify the results. The values specified in the test plan were chosen so that complete variations in the test plan can be shown using this test only.

Aggregate report for the test plan is shown in figure below.

Aggregate Report										
Name: Aggregate Report										
Comments:										
Write results to file / Read from file										
Filename <input type="text"/>										
<input type="button" value="Browse..."/> Log/Display Only: <input type="checkbox"/> Errors <input type="checkbox"/> Successes <input type="button" value="Configure"/>										
Label	# Samples	Average	Median	90% Line	Min	Max	Error %	Throughput	KB/sec	
Site	1000	3431	3603	6341	8	8315	0.00%	82.9/sec	56.9	
Catalog	1000	11100	10605	19757	44	35987	0.00%	22.5/sec	134.0	
signon	1000	17621	21450	22039	549	33596	20.10%	12.9/sec	44.7	
Login submit	1000	19773	20851	22037	1410	33216	9.00%	9.1/sec	33.0	
Catalog 2	1000	21013	20961	21993	4290	36751	4.60%	6.9/sec	32.5	
reptiles	1000	21312	20746	21841	10094	37571	2.90%	5.7/sec	26.8	
Inside reptiles	1000	21670	21341	22020	18911	35739	5.80%	5.1/sec	23.5	
select reptile	1000	21637	22030	22040	16554	27198	64.70%	5.2/sec	14.5	
new order form	1000	21707	22028	22037	16557	23676	82.10%	5.3/sec	13.7	
submit order	1000	21772	22028	22037	16605	23561	78.50%	5.4/sec	14.9	
Back to catalog	1000	18737	19284	22030	11655	23560	28.40%	5.6/sec	22.9	
TOTAL	11000	18161	21116	22037	8	37571	26.92%	39.2/sec	142.6	

Figure 8.43: Aggregate report for Dynamic Bandwidth Throttling

The aggregate report for the specified test plan shows the detailed description of the test with number of samples per http sampler, average, median, percentage error in the samplers, throughput and the throughput in KB/sec. As shown in figure 8.4.3 the test starts with all 1000 threads running together. The initial samplers reported 0 percent(approx.) errors, but as the test plan proceeded further the number of error increased due to increase in load on the server. In this situation the server is not able to respond to the requests in time allotted and jmeter reports response timeout error. As the test plan proceeds further first an increase, then decrease and again an increase in the throughput in KB/sec can be seen in the figure above. This event corresponds to the change in the error percentage which is varying on the basis of the changing bandwidth at the background.

The varying bandwidth is shown in the figure below:

8.5. DEMONSTRATION OF DYNAMIC BANDWIDTH THROTTLING IN JMETER83

```

ampler.HTTPSamplerBase: In the Sampler Base
ampler.HTTPHC4Impl: Error from Http Sampler .....: 6.874074074074074
ampler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024000
ampler.HTTPSamplerBase: In the Sampler Base
ampler.HTTPHC4Impl: Error from Http Sampler .....: 6.901658767772512
ampler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024000
ampler.HTTPSamplerBase: In the Sampler Base
ampler.HTTPHC4Impl: Error from Http Sampler .....: 6.929227124666864
ampler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024000
ampler.HTTPSamplerBase: In the Sampler Base
ampler.HTTPHC4Impl: Error from Http Sampler .....: 6.927175843694494
ampler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024000
ampler.HTTPSamplerBase: In the Sampler Base
ampler.HTTPHC4Impl: Error from Http Sampler .....: 6.982248520710059
ampler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024000
ampler.HTTPSamplerBase: In the Sampler Base
ampler.HTTPHC4Impl: Error from Http Sampler .....: 7.009760425909494
ampler.HTTPHC4Impl: Bandwidth decreased to : CPS 102400
ampler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 102400
ampler.HTTPSamplerBase: In the Sampler Base
ampler.HTTPHC4Impl: Error from Http Sampler .....: 7.03725606150207
ampler.HTTPHC4Impl: Bandwidth decreased to : CPS 10240
ampler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 10240
ampler.HTTPSamplerBase: In the Sampler Base
ampler.HTTPHC4Impl: Error from Http Sampler .....: 7.03725606150207
ampler.HTTPHC4Impl: Bandwidth decreased to : CPS 1024
ampler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024
ampler.HTTPSamplerBase: In the Sampler Base
ampler.HTTPHC4Impl: Error from Http Sampler .....: 7.0647354419154595
ampler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024
ampler.HTTPSamplerBase: In the Sampler Base
ampler.HTTPHC4Impl: Error from Http Sampler .....: 7.092198581560284
ampler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024
ampler.HTTPSamplerBase: In the Sampler Base
ampler.HTTPHC4Impl: Error from Http Sampler .....: 7.147076196101594
ampler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024
ampler.HTTPSamplerBase: In the Sampler Base

```

Figure 8.44: JMeter log image : Showing error rate crossing 7% and degrading bandwidth

In the figure 8.4.4 , the log of jmeter has been shown which records the change in percentage error as well as applicable bandwidth for jmeter. It can be seen from the figure that during the initial stage of the test the error is below 7%, the specified threshold so jmeter is using the full available bandwidth which was 1MBps. But as the error crosses the threshold, the bandwidth starts decreasing upto the minimum applicable bandwidth ie 1024 Bps and remains constant from there onwards because the error is still above 7%.

```

pler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024
pler.HTTPSamplerBase: In the Sampler Base
pler.HTTPHC4Impl: Error from Http Sampler .....: 7.003129890453834
pler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024
pler.HTTPSamplerBase: In the Sampler Base
pler.HTTPHC4Impl: Error from Http Sampler .....: 7.000391083300743
pler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024
pler.HTTPSamplerBase: In the Sampler Base
pler.HTTPHC4Impl: Error from Http Sampler .....: 7.000391083300743
pler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024
pler.HTTPSamplerBase: In the Sampler Base
pler.HTTPHC4Impl: Error from Http Sampler .....: 6.999022482893451
pler.HTTPHC4Impl: Upgrading bandwidth : CPS : 1024000
pler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024000
pler.HTTPSamplerBase: In the Sampler Base
pler.HTTPHC4Impl: Error from Http Sampler .....: 6.997654417513682
pler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024000
pler.HTTPSamplerBase: In the Sampler Base
pler.HTTPHC4Impl: Error from Http Sampler .....: 6.996286886847762
pler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024000
pler.HTTPSamplerBase: In the Sampler Base
pler.HTTPHC4Impl: Error from Http Sampler .....: 6.994919890582259
pler.HTTPHC4Impl: Setting up HTTP SlowProtocol @ CPS.....: 1024000
pler.HTTPSamplerBase: In the Sampler Base

```

Figure 8.45: JMeter log image : Showing error rate going below 7% and upgrading bandwidth

The second image of the JMeter log shows the increasing bandwidth during the test run. In the figure above it can be seen that when the percentage error goes be-

low the 7% margin the bandwidth available is full quota is regained. As the figure of percentage error gets to 6.9990 the bandwidth is throttled to 1MBps again. This means that once the errors are under control the full bandwidth is made available to the jmeter samplers.

The third image of the JMeter log fig 8.4.6 is the continuation of the same log file consisting the previously run test plan. In this image also the bandwidth is again decreasing with the percentage error crossing the threshold value. This time also the value of the bandwidth starts degrading only when the percentage error has crosses 7% mark and keeps on degrading until it reaches the minimum applicable bandwidth.

```
sampler.HTTPhC4Impl: Setting up HTTP SlowProtocol @ CPS-----: 1024000
sampler.HTTSPSamplerBase: In the Sampler Base
sampler.HTTPhC4Impl: Error from Http Sampler -----: 6.970509383378016
sampler.HTTPhC4Impl: Setting up HTTP SlowProtocol @ CPS-----: 1024000
sampler.HTTSPSamplerBase: In the Sampler Base
sampler.HTTPhC4Impl: Error from Http Sampler -----: 6.96957512397802
sampler.HTTPhC4Impl: Setting up HTTP SlowProtocol @ CPS-----: 1024000
sampler.HTTSPSamplerBase: In the Sampler Base
sampler.HTTPhC4Impl: Error from Http Sampler -----: 6.982042347896006
sampler.HTTPhC4Impl: Setting up HTTP SlowProtocol @ CPS-----: 1024000
sampler.HTTSPSamplerBase: In the Sampler Base
sampler.HTTPhC4Impl: Error from Http Sampler -----: 6.99450623073831
sampler.HTTPhC4Impl: Setting up HTTP SlowProtocol @ CPS-----: 1024000
sampler.HTTSPSamplerBase: In the Sampler Base
sampler.HTTPhC4Impl: Error from Http Sampler -----: 7.006966773847803
sampler.HTTPhC4Impl: Bandwidth decreased to : CPS 102400
sampler.HTTPhC4Impl: Setting up HTTP SlowProtocol @ CPS-----: 102400
sampler.HTTSPSamplerBase: In the Sampler Base
sampler.HTTPhC4Impl: Error from Http Sampler -----: 7.019423978566644
sampler.HTTPhC4Impl: Bandwidth decreased to : CPS 10240
sampler.HTTPhC4Impl: Setting up HTTP SlowProtocol @ CPS-----: 10240
sampler.HTTSPSamplerBase: In the Sampler Base
sampler.HTTPhC4Impl: Error from Http Sampler -----: 7.031877846236272
sampler.HTTPhC4Impl: Bandwidth decreased to : CPS 1024
sampler.HTTPhC4Impl: Setting up HTTP SlowProtocol @ CPS-----: 1024
sampler.HTTSPSamplerBase: In the Sampler Base
sampler.HTTPhC4Impl: Error from Http Sampler -----: 7.044328378197402
sampler.HTTPhC4Impl: Setting up HTTP SlowProtocol @ CPS-----: 1024
sampler.HTTSPSamplerBase: In the Sampler Base
sampler.HTTPhC4Impl: Error from Http Sampler -----: 7.043385109801821
sampler.HTTPhC4Impl: Setting up HTTP SlowProtocol @ CPS-----: 1024
sampler.HTTSPSamplerBase: In the Sampler Base
sampler.HTTPhC4Impl: Error from Http Sampler -----: 7.054886211512717
sampler.HTTPhC4Impl: Setting up HTTP SlowProtocol @ CPS-----: 1024
sampler.HTTSPSamplerBase: In the Sampler Base
sampler.HTTPhC4Impl: Error from Http Sampler -----: 7.054886211512717
```

Figure 8.46: JMeter log image : Showing error rate crossing 7% again and degrading bandwidth

Conclusion:Hence using the three figures shown from the jmeter log we get the idea, how the bandwidth is varying dynamically at the runtime based on the value of percentage error in the samplers.

8.6 Demonstration of IP spoofing Config Element in JMeter

The following steps describes the process of creating the test plan and running the test using IP spoofing.

- Step 1: Add a thread group in the test plan, set the number of threads, ramp up period etc.
- Step 2 : Add IP spoofing config element in the test plan.

8.6. DEMONSTRATION OF IP SPOOFING CONFIG ELEMENT IN JMETER 85

- Step 3: Add the required number of samplers in the test plan.
- Step 4: Add a listener to verify the results

The figure below shows a sample test plan for testing IP spoofing.

Figure 8.47: Sample Test plan for IP spoofing

Figure 8.48: A sample request for a page of a website on localhost

Figure 8.49: A sample request for a page of a website on localhost

IP Spoofing setup: In the IP spoofing config element, the starting IP is set to 190.170.0.1 and number of required IP is set to 20. On the click of the button Create IP addresses, 20 new alias IP addresses are created added to the system. Now the samplers in the test plan can use these IP addresses for sending the request. The figure below shows the newly added IP address in the system after clicking the button in JMeter GUI.

Figure 8.50: IP Config Setup

8.6. DEMONSTRATION OF IP SPOOFING CONFIG ELEMENT IN JMETER 87

```

Guake Terminal
File Edit Search Run Options Help
Fri Jun 28 3:29:42 PM
wlan0:2 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7
 inet addr:192.170.0.2 Bcast:192.170.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
wlan0:3 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7
 inet addr:192.170.0.3 Bcast:192.170.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
wlan0:4 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7
 inet addr:192.170.0.4 Bcast:192.170.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
wlan0:5 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7
 inet addr:192.170.0.5 Bcast:192.170.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
wlan0:6 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7
 inet addr:192.170.0.6 Bcast:192.170.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
wlan0:7 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7
 inet addr:192.170.0.7 Bcast:192.170.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
wlan0:8 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7
 inet addr:192.170.0.8 Bcast:192.170.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
wlan0:9 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7
 inet addr:192.170.0.9 Bcast:192.170.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
wlan0:10 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7
 inet addr:192.170.0.10 Bcast:192.170.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
wlan0:11 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7
 inet addr:192.170.0.11 Bcast:192.170.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
wlan0:12 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7
 inet addr:192.170.0.12 Bcast:192.170.0.255 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
wlan0:13 Link encap:Ethernet Hwaddr 1c:4b:d6:43:8c:f7

```

Figure 8.51: Alias IP's added to the system

On running the test, the view results tree shows the successful list of samplers. The green triangles in the view result tree listener shows the successfully sent requests.

Figure 8.52: Result tree in the test plan showing successfully sent requests.

The server log shows the request received from the IP addresses used in JMeter.

The screenshot shows a result tree from a test plan, specifically displaying log entries from an access log. The log entries are listed in a table with two columns: the request number (1 through 28) and the log entry details. The log entries show multiple requests from different IP addresses (192.170.0.9, 192.170.0.13, 192.170.0.3, 192.170.0.18, 192.170.0.2, 192.170.0.15, 192.170.0.1, 192.170.0.5, 192.170.0.12, 192.170.0.6, 192.170.0.19, 192.170.0.16, 192.170.0.14, 192.170.0.4, 192.170.0.1, 192.170.0.11, 192.170.0.8, 192.170.0.10, 192.170.0.7, and 192.170.0.17) at the same timestamp [28/Jun/2013:15:30:37 +0530]. Each entry indicates a successful GET request to the path /mybatis-jpetstore-6.0.1/ with an HTTP status of 200 and a response size of 498.

	Log Entry
1	192.170.0.9 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
2	192.170.0.13 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
3	192.170.0.3 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
4	192.170.0.18 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
5	192.170.0.2 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
6	192.170.0.15 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
7	192.170.0.1 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
8	192.170.0.5 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
9	192.170.0.12 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
10	192.170.0.6 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
11	192.170.0.19 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
12	192.170.0.16 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
13	192.170.0.14 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
14	192.170.0.4 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
15	192.170.0.1 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
16	192.170.0.11 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
17	192.170.0.8 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
18	192.170.0.10 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
19	192.170.0.7 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498
20	192.170.0.17 - - [28/Jun/2013:15:30:37 +0530] "GET /mybatis-jpetstore-6.0.1/ HTTP/1.1" 200 498

Figure 8.53: Result tree in the test plan showing successfully sent requests.

Chapter 9

Technical Details

A brief description of the classes added or modified in the JMeter Source Code.

9.1 Auto CSV Generation

[12]

Sl No.	File Name	Path	Description
1	DataSource Element.java	JMeter/src/protocol/JDBC/org/apache/jmeter/protocol/JDBC/autoCSV_jdbcConfig	It has the main code logic for generating the .csv file from table, using query. It also takes care that the .csv is generated at “bin” folder of the JMeter file being presently used.
2	DataSource ElementBean-Info.java	JMeter/src/protocol JDBC/org/apache /jmeter/protocol/JDBC /autoCSV_jdbcConfig	It has the code for defining the GUI of the new Config Element. It links the user entered text to main logic of the Config Element.
3	DataSource ElementResources.properties	JMeter/src/protocol /JDBC/org/apache /jmeter/protocol/JDBC /autoCSV_jdbcConfig	This properties file holds the variable names and short description of all the elements used in the code and GUI of Auto CSV Generation.

Table 9.1: Auto CSV Generation

9.2 Filtered Results Listener Plugin

Sl No.	File Name	Path	Description
1	TableVisualizer.java	JMeter/src/components/org/apache/jmeter/visualizers	This class implements a statistical analyser that calculates both the average and the standard deviation of the sampling process. The samples are displayed in a JTable.
2	AbstractVisualizer.java	JMeter/src/core/org/apache/jmeter/visualizers/gui	This is the base class for JMeter GUI components which can display test results in some way.
3	ObjectTableModel.java	JMeter/src/jorphan/org/apache/jorphan/gui	The ObjectTableModel is a TableModel whose rows are objects; columns are defined as Functors on the object.

Table 9.2: Filtered Results Listener Plugin

9.3 SMTP Defaults

Sl No.	File Name	Path	Description
1	SmtpConfigGui.java	JMeter/src/protocol/mail/org/apache/jmeter/protocol/smtp/config/gui	A java class that generates GUI for 'SMTP Defaults' config element. A new package config was added under org.apache.jmeter.protocol.smtp package and under this a new package gui was created where this file was placed
2	SmtpSampler.java	JMeter/src/protocol/mail/org/apache/jmeter/protocol/smtp/sampler	Added the smtp config class name in the smtp sampler so that config element is identified by the sampler.
3	Message.properties	JMeter/core/org/apache/jmeter/resources	Added SMTP defaults as title name for the Smtp config element.

Table 9.3: SMTP Defaults

9.4 Automating TPC-C tests in JMeter

Sl No.	File Name	Path	Description
1	Counter_tpcc.java	JMeter/src/functions/org/apache/jmeter/functions	This class generates the fixed warehouse number for a thread.
2	Counter_dist.java	JMeter/src/functions/org/apache/jmeter/functions	This class generates the district ID for a thread.
3	Getby name.java	JMeter/src/functions/org/apache/jmeter/functions	This class generates a flag indicating the use of name in the query.
4	getCurrentTimetpcc.java	JMeter/src/functions/org/apache/jmeter/functions	Gives the current timestamp.
5	GetCustomerID.java	JMeter/src/functions/org/apache/jmeter/functions	Generates a customer ID for thread.
6	GetItem ID.java	JMeter/src/functions/org/apache/jmeter/functions	Generates an Item ID for thread.
7	GetLastName.java	JMeter/src/functions/org/apache/jmeter/functions	Generates a customer last name.
8	GetNonUniformRandomLastNameForLoad.java	JMeter/src/functions/org/apache/jmeter/functions	Generates a non uniform random last name for database loading.
9	getNonUniformRandomLastNameForRun.java	JMeter/src/functions/org/apache/jmeter/functions	Generates a non uniform random last name for run time.
10	GetWarehouseID.java	JMeter/src/functions/org/apache/jmeter/functions	Generates a remote warehouse number.

Table 9.4: Database tables for TPC-C benchmarking

Sl No.	File Name	Path	Description
11	nonUniformRandom.java	JMeter/src/functions/org/apache/jmeter/functions	Generates a non uniform random number.
12	Randomnstr.java	JMeter/src/functions/org/apache/jmeter/functions	Generates a random string of n characters.
13	RandomNumbertpcc.java	JMeter/src/functions/org/apache/jmeter/functions	Generates a random number.
14	RandomStringtpcc.java	JMeter/src/functions/org/apache/jmeter/functions	Generates a random string.
15	TPCC Sampler.java	JMeter/src/components/org/apache/jmeter/sampler	This class implements the TPC-C sampler logic and calls other related classes.
16	TPCCSampleGUI.java	JMeter/src/components/org/apache/jmeter/sampler/gui	Contains the GUI of the TPC-C Sampler.
17	Creator.java	JMeter/src/components/org/apache/jmeter/sampler/tpcc	Creates the TPC-C database schema and procedures.
18	jTPCC Config.java	JMeter/src/components/org/apache/jmeter/sampler/tpcc	It defines all the constants used in other TPC-C classes.
19	TPCC Loader.java	JMeter/src/components/org/apache/jmeter/sampler/tpcc	It initiates the actual population of database tables.
20	TPCCUtil.java	JMeter/src/components/org/apache/jmeter/sampler/tpcc	It defines functions to be used during the population of fields in TPC-C database tables.

Table 9.5: Database tables for TPC-C benchmarking

Sl No.	File Name	Path	Description
21	RandomGenerator.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc /util	It has random generator class and functions.
22	Customer.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of Customer table.
23	District.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of District table.
24	History.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of History table.
25	Item.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of Item table.
26	NewOrder.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of NewOrder table.
27	Order.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of Order table.
28	OrderLine.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of OrderLine table.
29	Stock.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of Stock table.
30	Warehouse.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of Warehouse table.

Table 9.6: Automating TPC-C tests in JMeter

Sl No.	File Name	Path	Description
31	TPCC Constants.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc	It defines all the constants used in other TPC-C
32	Customer Oracle.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of Customer table created for Oracle.
33	History Oracle.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of History table created for Oracle.
34	order Oracle.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of Orders table created for Oracle.
35	OrderLine Oracle.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc.tables	It contains the description of elements and return types of OrderLine table created for Oracle.
36	Creator Oracle.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc	This class creates the database schema for Oracle.
37	TPCCLoader Oracle.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc	This class populates the database from Oracle.
38	TPCCUtil Oracle.java	JMeter/src /components/org /apache/jmeter /sampler/tpcc	Contains functions used during the population of database.
39	PassingVar.java	JMeter/src /core/org /apache/jmeter /control	Used to pass user entered parameters from TPCC Sampler GUI to functions.
40	Get_remote-dist.java	JMeter/src /functions/org /apache/jmeter /functions	Generates the remote district no for user.

Table 9.7: Automating TPC-C tests in JMeter

Sl No.	File Name	Path	Description
41	get driver.java	JMeter/src/functions/org/apache/jmeter/functions	Gets the driver name from TPCC-Sampler GUI to be used in configuration elements.
42	Getmaxwh.java	JMeter/src/functions/org/apache/jmeter/functions	Gets the maximum no of warehouse from GUI entered by the user.
43	get password.java	JMeter/src/functions/org/apache/jmeter/functions	Gets the users password from TPCC-Sampler GUI to be used in configuration elements.
44	get username.java	JMeter/src/functions/org/apache/jmeter/functions	Gets the username from TPCC-Sampler GUI to be used in configuration elements.
45	geturl.java	JMeter/src/functions/org/apache/jmeter/functions	Gets the database url from TPCC-Sampler GUI to be used in configuration elements.
46	Get RemoteWh.java	JMeter/src/functions/org/apache/jmeter/functions	Generates the remote warehouse number for user.

Table 9.8: Automating TPC-C tests in JMeter

9.5 Bandwidth Throttling

Sl No.	File Name	Path	Description
1	HttpDefaults Gui.java	JMeter/src/protocol/http/org/apache/jmeter/protocol/http/config/gui	This java consists of the Http config element, New lines were appended to add bandwidth throttling gui in it.
2	HttpSampler Base.java	JMeter/src/protocol/http/org/apache/jmeter/protocol/http/sampler	This is a base class inheriting all the samplers in jmeter. This java file is used to set static variables for the samplers.
3	HTTPAbstract Impl.java	JMeter/src/protocol/http/org/apache/jmeter/protocol/http/sampler	This is the base class for http sampler. Functions to get bandwidth value were added.
4	HTTPHC4 Impl.java	JMeter/src/protocol/http/org/apache/jmeter/protocol/http/sampler	This class uses another class to implement the slow protocol.

Table 9.9: Bandwidth Throttling

9.6 Dynamic Bandwidth Throttling

Sl No.	File Name	Path	Description
1	HttpDefaults Gui.java	JMeter/src/protocol /http/org /apache/jmeter /protocol/http /config/gui	This java consists of the Http config element, New lines were appended to add bandwidth throttling gui in it.
2	HttpSampler Base.java	JMeter/src/protocol /http/org /apache/jmeter /protocol/http /sampler	This is a base class inheriting all the samplers in jmeter. This java file is used to set static variables for the samplers.
3	HTTPAbstract Impl.java	JMeter/src/protocol /http/org /apache/jmeter /protocol/http /sampler	This is the base class for http sampler. Functions to get bandwidth value were added.
4	HTTPHC4 Impl.java	JMeter/src/protocol /http/org /apache/jmeter /protocol/http /sampler	This class class uses another class to implement the slow protocol.

Table 9.10: Dynamic Bandwidth Throttling

9.7 IP Spoofing Config Element

Sl No.	File Name	Path	Description
1	IpConfig.java	JMeter/src/protocol /http/org /apache/jmeter /protocol/http /config/gui	A new class to generate the GUI of IP spoofing config element.
2	Ip Generation.java	JMeter/src/protocol /http/org /apache/jmeter /protocol/http /config	A new class to generate IP addresses and to add to the system.
3	HTTPHC4 Impl.java	JMeter/src/protocol /http/org /apache/jmeter /protocol/http /sampler	This class class uses another class to implement the IP spoofing.

Table 9.11: IP Spoofing Config Element

Chapter 10

Challenges

- **Making Runtime changes in JMeter**

Making runtime changes in JMeter is a very difficult task. The architecture of JMeter is not meant to easily support runtime changes. Runtime changes could only be incorporated in dynamic bandwidth throttling component added in JMeter.

- **Vast architecture of JMeter**

JMeter source code includes above 5770 classes. Going through the object hierarchy of JMeter and understanding its working was a very difficult task.

- **Incorporating new features**

Any new feature to be included in JMeter must follow the same modular design as is already existing in present application and must be in synchronization with them.

- **Vast architecture of JMeter**

Extensive study and testing on the application was done to find out the loopholes currently present in JMeter so that we could work on them as a part of Enhancement of JMeter.

Chapter 11

Conclusion and Future Work

The basic aim of the project was to pave way for a user-friendly and an enhanced JMeter application with introduction of some additional features. The task has been successfully completed by the team and all the above mentioned features and characteristics have been incorporated in the project. The future work regarding this project can be:

1. Incorporating other Benchmarking support such as TPC-H, TPC-APP etc. into JMeter.
2. Automation of the test scripts, as in user may not have to create the test script, and JMeter can itself do it for the tester by techniques such as web crawling, etc.
3. The instability of JMeter on large loads could be worked out with some solution.
4. Bringing large download efficiency into JMeter.
5. Better analysis of the results produced by JMeter via some complex graphs and better comparison between different graph results.

References

- [1] E. H. Hallili, *Apache JMeter: A practical beginner's guide to automated testing and performance measurement for your websites*. Packt Publishing Ltd., 2008.
- [2] “Apache Jmeter. Available at
<http://jmeter.apache.org/>,” February 2013.
- [3] “ Apache Jmeter usermanual. Available at
[/http://jmeter.apache.org/usermanual/component_reference.html#introduction](http://jmeter.apache.org/usermanual/component_reference.html#introduction).”
- [4] “Installation of Jmeter Googlecode plugins
<http://www.code.google.com/p/jmeter-plugins/>,” February 2012.
- [5] “Jmeter Googlecode plugins testplan
[http://shantonusarker.blogspot.in/2013/05/introduction-to-jmeter-google-plugin.html/](http://shantonusarker.blogspot.in/2013/05/introduction-to-jmeter-google-plugin.html),” May 2013.
- [6] “ Standard Benchmarks for database systems. Available at
www.tpc.org/information/sessions/sigmod/sigmod97.ppt,” 1997.
- [7] “TPC-C Benchmark standard specification. Available at
www.tpc.org/tpcc/spec/tpcc_current.pdf,” February 2010.
- [8] “Benchmark overview of TPC-C. Available at
http://globalsp.ts.fujitsu.com/dmsp/Publications/public/Benchmark_Overview_TPC-C.pdf,” October 2003.
- [9] “Tpc-c benchmark kit. available at
<http://docs.openlinksw.com/virtuoso/tpcc.html>.”
- [10] “comparisons between LoadRunner vs. Grinder vs. JMeter. Available at
<http://blackanvil.blogspot.in/2006/06/shootout-load-runner-vs-grinder-vs.html>,” June 2006.
- [11] “Jmeter Plug-in Results
[http://www.methodsandtools.com/tools/jmeterplugins.php/](http://www.methodsandtools.com/tools/jmeterplugins.php),” May 2012.
- [12] GauravMutreja, “ Exporting your database to csv file. Available at
<http://gauravmutreja.wordpress.com/2011/10/13/exporting-your-database-to-csv-file-in-java/>,” October 2011.