APACHE JMETER™ 3.0 NOTATKI

Adrian Bala adrian.bala@gft.com

Spis treści

Czym jest JMeter?	1
Do czego służy JMeter?	
Podstawowe zalety JMeter	
Do czego można użyć JMeter?	
Podstawowe elementy JMeter	
Czym NIE jest JMeter?	
Wsparcie i rozwój	
Podsumowanie	4
Wskazówki i podpowiedzi	5
Bibliografia	5

Czym jest JMeter?

Apache JMeter™ 3.0 to otwarte oprogramowanie, przepisane w Javie 7 i dedykowane do tworzenia, wykonywania oraz monitorowania testów obciążeniowych, wydajnościowych oraz funkcjonalnych. Oryginalnie było projektowane i rozwijane przez Stefano Mazzocchi z Apache Software Foundation, który napisał je do testowania wydajności Apache JServ (projektu, który został zastąpiony przez Apache Tomcat). Następnie JMeter został przeprojektowany i wyposażony w GUI celem rozszerzenia jego zastosowań do testów funkcjonalnych. W listopadzie 2011 roku JMeter stał się projektem Apache najwyższego poziomu (ang. top level), co oznacza, że zyskał społeczność odpowiedzialną za jego rozwój (ang. Project Management Commitee) oraz dedykowany serwis. W 2016 roku została wydana nowoczesna i uaktualniona wersja Apache JMeter™ 3.0.

Do czego służy JMeter?

Apache JMeter™ 3.0 jest używany do testowania wydajności statycznych oraz dynamicznych zasobów takich jak pliki, dynamiczne języki programowania serwisów internetowych, np. PHP, Java, ASP.NET, itp., obiekty Java, bazy danych i kwerendy, serwery FTP, itp. Z powodzeniem jest wykorzystywany do symulowania wzmożonego ruchu na serwerze, grupie serwerów, w sieci lub na "hartowanym" obiekcie. Służy również do analizowania całkowitej wydajności pod obciążeniem różnego typu, np. do graficznej analizy całkowitej wydajności lub do testowania zachowania się serwera / skryptu / obiektu przy wzmożonym i zrównoleglonym obciążeniu.

Podstawowe zalety JMeter

Apache JMeter™ 3.0:

- 1. Działa szybko i wydajnie (efektywność).
- 2. Pozwala na automatyzację testowania (oszczędność).
- 3. Działa na platformach wspierających Java 7+ (przenośność).
- 4. Umożliwia działanie wielowątkowe (zrównoleglenie).
- 5. Posiada przeprojektowane GUI (nowoczesność).
- 6. Jest narzędziem "wielopoziomowym" (użyteczność).
- 7. Wspiera różne protokoły (uniwersalność)
- 8. Dostarcza wysoki poziom abstrakcji (łatwość obsługi).
- 9. Posiada rozbudowaną dokumentację (łatwość nauki).
- 10. Jest wspierany i rozwijany (aktualność).
- 11. Może być modyfikowany (dostosowywanie).
- 12. Jest darmowy (ograniczenie kosztów).

Do czego można użyć JMeter?

Przykładowo Apache JMeter™ 3.0:

- 1. Pozwala na wykonywanie zapytań http(s) GET, POST oraz przetwarzanie zwróconych kodów¹ i wyników odpowiedzi.
- 2. Umożliwia ustanowienie bezpośredniego połączenia z bazą SQLite, MySQL czy Oracle i wykonywanie zapytań przy wykorzystaniu sterownika JDBC².
- 3. Potrafi działać w trybie konsolowym bez GUI, dzięki czemu może być instalowany na maszynach bez wyświetlaczy, np. serwerach.
- 4. Może być użyty w celach monitorowania pracy serwera / grupy serwerów poprzez okresowe sprawdzanie statusu.
- 5. Stwarza możliwość symulowania powiększonego ruchu sieciowego poprzez jednoczesne wykonywanie zapytań http(s) GET, POST z użyciem wielu wątków.
- 6. Ułatwia zbieranie statystyk dotyczących wydajności pracy serwera / grupy serwerów poprzez pomiar czasów przetwarzania zapytań, czasu uzyskiwania odpowiedzi, itp.
- 7. Pomaga na porównywanie wybranych konfiguracji sprzętowo-programowych przy podejmowaniu decyzji o zakupie lub wyborze konkretnego rozwiązania.
- 8. Doskonale nadaje się do testowania RESTful API po http(s) GET, POST, PUT, PATCH, DELETE.
- 9. Dostarcza możliwość nagrywania i odtwarzania scenariuszy testowych na zasadzie zbliżonej do Selenium IDE³.
- 10. Daje się włączać w proces CI, tj. integracji ciągłej (ang. continuous integration) współpracując z różnymi systemami takimi jak Jenkins⁴ lub Hudson⁵.

¹ Hypertext Transfer Protocol -- HTTP/1.1 - https://www.ietf.org/rfc/rfc2616.txt

² JDBC driver for MySQL - http://dev.mysql.com/downloads/connector/j/

³ Selenium IDE - http://www.seleniumhq.org/projects/ide/

⁴ Jenkins - https://jenkins-ci.org/

⁵ Hudson - http://hudson-ci.org/

Podstawowe elementy JMeter

Apache JMeter™ 3.0 ma budowę hierarchiczną i co warte podkreślenia, "drzewiastą". Podstawowym elementem jest **TestPlan**, który zawiera, co najmniej jedną **GrupęWątków**.

Inne podstawowe elementy to:

- zmienne wbudowane, definiowane;
- instrukcje warunkowe IF, WHILE, itp.;
- pętle LOOP, FOREACH, itp.;
- zapytania HTTP(S), JDBC, itp.;
- asercje odpowiedzi, rozmiaru, itp.;
- timery stałe, losowe, itp.;
- słuchacze drzewiaste, sumaryczne, itp.;
- ekstraktory wyrażeń regularnych, XPath, itp.;
- menedżery cookie, header, itp.;
- dzienniki log, console;
- funkcje wbudowane i definiowane w BeanShell⁶;

Nowości w Apache JMeter™ 3.0 to:

- nowoczesne GUI zaprojektowane przez Felixa Schumachera
- funkcja przeszukiwania w obrębie Test Planu i wyników
- walidacja działająca jednowątkowo i jednoprzebiegowo
- JSONpath wbudowany na stałe
- opcja IP spoofing umożliwia przesłanianie IP
- poprawione raportowanie nowe wykresy
- Apache Groovy dostępny w JSR223
- Oracle Nashorn zamiast Mozilla Rhino
- Apache Commons DBCP2 zamiast Excalibur Pool
- przydatne skróty klawiaturowe: Ctr ^ 0, Ctr ^ 1, ..., Ctr ^ 9

Wymienione wyżej elementy pozwalają w opinii autora spojrzeć na Apache JMeter™ 3.0, jak na uniwersalny język lub framework wysokiego poziomu do tworzenia, wykonywania oraz monitorowania testów automatycznych różnego rodzaju. Od niskopoziomowych testów wykonywanych bezpośrednio na bazie SQLite, poprzez zapytania http(s) i testowanie RESTful API, aż po nagrywanie i odtwarzanie scenariuszy zorientowanych na działania Użytkownika z użyciem przeglądarki.

⁶ BeanShell - Simple Java Scripting - http://www.beanshell.org/manual/bshmanual.html

3

Czym NIE jest JMeter?

Należy jasno i wyraźnie podkreślić, że Apache JMeter™ 3.0 to nie przeglądarka. Mimo, że wygląda i zachowuje się jak przeglądarka, a właściwie to wiele różnych przeglądarek, JMeter nie obsługuje wszystkich dostępnych w nich akcji. W szczególności JMeter nie wykonuje JavaScriptów wstawionych w tagach HTML strony i co więcej nie renderuje widoku stron WWW tak jak przeglądarki internetowe. Posiada również ograniczenia przy wspieraniu WebSocket. Co więcej w przyszłości brak będzie również wsparcia dla SOAP⁷.

Wsparcie i rozwój

Apache JMeter™ to otwarte oprogramowanie, które w listopadzie 2011 roku stało się projektem najwyższego poziomu i zyskało społeczność odpowiedzialną za jego rozwój. Dzięki czemu powstał dedykowany serwis – http://jmeter.apache.org/, opracowano szczegółową dokumentację – http://jmeter.apache.org/usermanual/index.html, oraz zestaw pomocnych tutoriali. Co więcej uruchomiony został serwis do zgłaszania defektów (ang. bug) i propozycji zmian (ang. feature request) do kolejnego wydania (ang. release). Przykładem może być m.in.: https://bz.apache.org/bugzilla/show_bug.cgi?id=51817. Współcześnie można odnaleźć Apache JMeter™ 3.0 również w wersji chmurowej (ang. cloud) dzięki BlazeMeter –

https://www.blazemeter.com/.

Podsumowanie

Powszechnie utarło się postrzegać i używać Apache JMeter™ 3.0, jako narzędzie do tworzenia, wykonywania i monitorowania testów obciążeniowych, wydajnościowych i funkcjonalnych. Bywa on również wykorzystywany przy testowaniu rozproszonym (ang. distributed testing), testach jednostkowych z JUnit oraz do nagrywania i odtwarzania scenariuszy testowych.

Osobiście autor woli postrzegać i traktować JMeter jak język programowania lub framework do tworzenia testów automatycznych. Wynika to z faktu, że dostarcza on wiele funkcjonalności, cech i zalet wysokopoziomowego języka programowania wizualnego, potrafiącego działać wielowątkowo na praktycznie dowolnej architekturze wspierającej wersje Java 7 lub nowszą.

Intencją przewodnią warsztatów jest i będzie przybliżenie użytecznego narzędzia, które przydać się może testerowi w różnych sytuacjach. Duża uniwersalność wraz z innymi pozytywnymi cechami JMetera takimi jak szybkość, wielowątkowość czy darmowość, skłania do stwierdzenia, iż jest to narzędzie, które w opinii autora warto poznać i używać.

4

⁷ Simple Object Access Protocol (SOAP) – https://www.w3.org/TR/soap/

Wskazówki i podpowiedzi

- 1. Ctr ^ SER jako przydatny skrót od Save, Erase i Run.
- 2. Ctr ^ oraz Ctr + Shift ^ - zwija i rozwija drzewo Test Planu.
- 3. Ctr ^ . kończy wykonanie wątku / pętli, itp.
- 4. Ctr ^ T włącza lub wyłącza dany element Test Planu.
- 5. Ctr ^ 0, Ctr ^ 1, ..., Ctr ^ 9 odnoszą się do najpopularniejszych komponentów JMetera.
- 6. Nazwy zmiennych są tekstowe, a odwołania do nich poprzez \${}.
- 7. JMeter pozwala na KONFIGURACJĘ (kod, dane, konfiguracja).
- 8. Przykładowe wywołanie z linii komend: jmeter -n -t testplan.jmx -l logfile.log
- 9. Dobrze jest, gdy na jeden rdzeń procesora przypada, co najwyżej 2 instancje JMetera.
- 10. Jedna instancja JMetera powinna być w stanie obsłużyć około 1000 wątków.
- 11. Proces JMetera powinien zajmować zasoby procesora, co najwyżej w 75 %.
- 12. Przydatne są setUp Thread Group oraz tearDown Thread Group.
- 13. Bardzo użyteczne są funkcje, np. __time⁸ do wyznaczania czasu trwania testów.
- 14. Warto korzystać z wyrażeń regularnych⁹, np. do weryfikowania odpowiedzi.
- 15. Efektywnie korzysta się z selektorów JSONpath.
- 16. W roli komentarza można użyć Java Request¹⁰.
- 17. Dobry opis pozwala na samodokumentowanie kodu testów.
- 18. Przydaje się odróżniać testy pozytywne (+) od negatywnych (-).
- 19. Funkcja przeszukiwania ułatwia odnajdywanie elementu w Test Planie.
- 20. Walidacja ułatwia sprawdzanie wielowątkowego Test Planu.

Bibliografia

- [1]. Bayo Erinle JMeter Cookbook
- [2]. Bayo Erinle Performance Testing with JMeter
- [3]. Apache JMeter http://jmeter.apache.org/index.html
- [4]. Apache JMeter Manual http://jmeter.apache.org/usermanual/index.html
- [5]. ASF Bugzilla https://bz.apache.org/bugzilla/describecomponents.cgi?product=JMeter
- [6]. Apache JMeter Wiki http://wiki.apache.org/jmeter/
- [7]. Apache JMeter Group https://www.linkedin.com/groups?gid=2017104
- [8]. Custom Plugins for Apache JMeter™ http://jmeter-plugins.org/
- [9]. Firebase RESTful API https://www.firebase.com/docs/rest/api/
- [10]. Apache JMeter workshop by Piotr Sobieraj materiały szkoleniowe GFT
- [11]. Apache JMeter automatyzacja testowania Adrian Bala opracowanie własne
- [12]. Apache JMeter 3.0 PTaQ XXXIII Adrian Bala opracowanie własne

⁸ Opis funkcji - http://jmeter.apache.org/usermanual/functions.html

⁹ Opis wyrażeń regularnych - http://jmeter.apache.org/usermanual/regular_expressions.html oraz http://archimedes.fas.harvard.edu/scrapbook/jakarta-oro-

^{2.0.6/}docs/api/org/apache/oro/text/regex/package-summary.html

¹⁰ Java Request zamiast Comment Sampler - https://bz.apache.org/bugzilla/show_bug.cgi?id=51824