Jmeter接口测试实例讲解

引言:

最近做的项目需要测试很多接口,上网查一查,发现完整讲述接口测试的资料太少,所以最近自己做完这个项目,把测试的东西整理一下和大家分享 一下,希望对大家有所帮助

一、测试需求描述

- 1、本次测试的接口为http服务端接口
- 2、接口的主要分成两类,一类提供给查询功能接口,一类提供保存数据功能接口,这里我们举例2个保存数据的接口,因为这两个接口有关联性,比较有代表性;

```
保存信用卡账户信息接口:
  传入参数:
 args={
 "clientNo":"434343556",
 "alias": "**信用卡2",
 "cardName": "长城*****卡2",
 "cardNo": "25622356788251",
 }
  传出参数:
 保存成功: {"returnCode":"0", "returnMsg":"保存成功"}
 保存失败: {"returnCode":"1", "returnMsg":"保存失败"}
  保存逻辑:数据传入进来,验证通过,保存到信用卡账户表中
保存信用卡账单接口:
  传入参数:
 args={
 "clientNo":"434343556",
 "accountName": "测试",
 "billDate": "08",
 "billMonth": "201509",
 "cardNo": "25622356788251",
 "currentPayment": "欠款459.80",
 "paymentDate": "2015-09-25 09:00:00",
  传出参数:
 保存成功: {"returnCode":"0", "returnMsg":"保存成功"}
 保存失败: {"returnCode":"1", "returnMsg":"保存失败"}
```

保存逻辑:保存时先去信用卡信息表查看clientNo对应的表是否存在,如存在则数据效金通过,将数据保存进入信用卡账单表

二、测试分析

- 1、逻辑分析
 - 1)、从保存逻辑上来看,这两个接口明显是有依赖关系的,所以我们<mark>先</mark>测试信用卡账户信息接口,再测试保存信用卡账单接口
 - 2)、接口传入的数据,最终是保存到数据库中,所以当接口返回保存成功的时候,我们也要去对应的<mark>数据库表中核对</mark>相应的数据
 - 3)、当出现保存失败的情况时,我们需要查看系统的日志,所以我们也要准备好查看日志的权限和地址

2、测试工具的准备

- 1)、单个接口测试,我们使用火狐的插件poster
- 2)、多个接口测试,我们使用Jmeter进行测试

三、使用工具测试


1、Poster工具的使用方法见

http://note.youdao.com/share/?id=a3efa149d165258710ebf1bd04079f72&type=note

2、使用Jmeter对接口测试


首先我们说一下为什么用Poster测试后我们还要用Jmeter做接口测试,在用poster测试时候会发现的是一个接口一个接口的测试,我们每次测试成功后的数据,在工具中是无法保存的,再次测试的时候我们还要重新输入测试的数据,当我们测试一个接口的时候可能感觉不明显,但是当你测试几十个接口的时候,你就会发现使用Jmeter的好处,如果测试阶段来说冒烟测试我们用poster,集成测试我们用Jmeter

1、首先邮件添加一个线程组,这里我们重命名InterfaceTest


名称: 📗	terfaceTest		
注释:			
在取样器	错误后要执行的动作		
		◉ 继续	Start Next Thread Loop
线程属的			
线程数:	1		
Ramp-Up	Period (in seconds): 1		
	□ ∄ciπ 1		
循环次数	水匹		


3、在线程组中添加一个HTTP请求,这里我们重命名"增加信用卡账户信息接口"


5,在保存信用卡账单接口请求,示例如下:


注:由于Jmeter请求线程组内的请求时从第一个开始执行,所以我们将需要最先执行的请求放在前面

6、在线程组上添加监听器,察看结果树和聚合报告


7、点击启动,运行结束后查看,结果树和聚合报告


软件测试开发职位内推Q群:485353510 察看结果树 名称: 察看结果树 注释: 发送的数据 返回的数据 所有数据写入一个文件 文件名 Log/Display Only: 🔲 仅日志错误 浏览 <u> </u> 保存信用卡账户信息 取样器结果 请求 响应数据 {"returnCode":"0"."returnMsg":"保存成功"} ▲ 保存信用卡账单 聚合报告 名称: 聚合报告 所有数据写入一个文件 文件名 Log/Display Only: 🔲 仅日志错误 📗 Successes 浏览.. Label Average 保存信用卡账户

8、去数据库中核对数据

103

103

9、大批量数据制造

思路:

保存信用卡账单..

1、可参数化的参数,保存信用卡账户信息接口(clientNo,cardNo),保存信用卡账单接口(clientNo,cardNo,billMonth,paymentDate)

103

103

103


0.00%

9.7/sec

2、两个接口的依赖关系,保存信用卡账单接口(clientNo,cardNo)要和信用卡账户信息接口(clientNo,cardNo)的两个相同,也就是说这两个要用一个参数,且还不能重复

根据上面两个接口的特点,(clientNo,cardNo) 我们选取使用计数器,每循环一次计数器加工,那么我们将线程组设置循环执行1万次;billMonth,paymentDate,这两个日期我们是使用随机函数\${_Random(1,9,)},将月份参数化;

3、在线程1上创建计数器,配置如下:


测试开发职位内推Q群:485353510 ____ 测试计划 计数器 InterfaceTest ## HTTP请求默认值 名称: 计数器 🎤 增加信用卡账户信息接口 注释: 🥒 保存信用卡账单接口 启动 1 · 察看结果树 💎 聚合报告 递增 1 ## 计数器 最大值 1000000 🏥 工作台 Number format 引用名称 add □ 与每用户独立的跟踪计数器 Reset counter on each Thread Group Iteration

4、引用计数器和随机函数


```
信用卡账户接口传入参数
```

```
args={
  "clientNo": "${add}434343556",
  "alias": "**信用卡2",
  "cardName": "长城*****卡2",
 "cardNo": "${add}25622356788251",
  }
```

账单接口传入参数

```
args={
 "clientNo": "${add}434343556",
 "accountName": "测试",
 "billDate": "08",
 "billMonth": "20150${__Random(1,9,)}",
 "cardNo": "${add}25622356788251",
 "currentPayment": "欠款459.80",
 "paymentDate": "2015-0${__Random(1,9,)}-25 09:00:00",
 }
```

5、设置线程组循环测试,点击运行


四、性能测试

简单的性能测试

性能分析:

- 测试结论:
- 当前测试环境下, TPS峰值为317.6次/秒。根据业务预期的客户日常访问量50次每分钟, 按照每客户访问一次调用全部13个接口计算,则业务预期为50*13=650次/分=10.83次/秒。测试结果表明系统的业务处理能力符合业务预期。
- 由响应时间来看,保存XXX这个接口的响应时间明显较慢,在50线程并发的时候,90%响应时间为7.7秒,而75线程并发的时候则达到了24秒,建议进行优化。
 - 由点击率,响应时间,TPS统计图可知,整个稳定性测试期间,系统反应很稳定。
 - 详细测试结果:

1. 负载测试

场景运行测试时间:10分钟

总体测试结果

并发用户数	90%用户响应 时间(秒)	错误率	吞吐量 (事务 数/秒)
20	0.121	0.00%	303.2
50	0.243	0.00%	317.6
75	0.699	0.00%	122.4
100	3.458	0.00%	20.5

1. 稳定性测试

场景运行时间:1小时

	并发用户 数	90%用户响应时 间(秒)	错误率	吞吐量(事务数/秒)
ſ	20	0.132	0.00%	216.9

测试环境数据量如下:

表名称	数据量(条)
BANK_CARD	143045
DEPOSIT_DETAI	136865