

授课教师: 郑炜

- 10.1 数据库应用软件测试
 - 10.1.1 数据库设计验证
 - 10.1.2 功能测试
 - 10.1.3 并发测试
 - 10.1.4 安全性测试
- 10.2 数据库管理系统基础测试
 - 10.2.1 数据库管理系统简介
 - 10.2.2 DBMS的SQL功能测试
 - 10.2.3 DBMS的事务特性测试

- 10.3 数据库管理系统性能测试
 - 10.3.1 DBMS性能测试的目的与性能指标
 - 10.3.2 DBMS 的基准性能测试
 - 10.3.3 DBMS 的性能测试工具

● 10.4 数据库管理系统高可用性测试

10.1.1 数据库设计验证

数据库应用系统

数据库管理系统

10.1.1 数据库设计验证

- Student (Sno, Sdept, Mname, Cname, Grade)
 - 1. 数据冗余太大:

浪费大量的存储空间

例:每一个系主任的姓名重复出现

2. 修改复杂

数据冗余, 更新数据时, 维护数据完整性代价大。

例:某系更换系主任,系统必须修改与该系学生有关的每个元组

3. 插入异常

该插的数据无法插入到表中。

例:如果一个系刚成立,尚无学生,我们就无法把这个系及其系主任的信息存入数据库。

4. 删除异常

不该删除的数据被删掉了

例:如果某个系的学生全部毕业了,我们在删除该系学生信息的同时,把这个系及其系主任的信息也丢掉了

10.1.1 数据库设计验证

● 数据库设计步骤、成果与验证观点

编号	数据库设计步骤和输出成果	数据库设计验证观点
1	需求分析 输出:数据字典和数据流图	- 是否反映所有的用户需求 - 是否充分考虑系统的扩充和改变
2	概念结构设计 输出: ER 图 (Entity-Relation 图, 关系实体图)	- 是否涵盖了系统涉及所有的实体和属性 - 实体与属性的划分是否正确 - 实体之间的联系与约束刻画是否准确全面 - 不同子 ER 图中是否存在命名、结构等冲突 - 不同子 ER 图中是否存在冗余
3	逻辑结构设计 输出: 库表结构等	是否符合关系数据库设计的范式理论,通常应达到 3NF 或者 BCNF是否考虑该系统的性能需求等进行去范式化是否考虑该系统的性能要求进行分库分表
4	物理结构设计 输出:存储、索引等	- 索引设计(聚簇索引、唯一索引等)是否合理 - 存储结构(关系、索引、日志,备份等)是否合理

10.1.2 功能测试

功能测试

通过测试验证软件的每个功能是否都按照用户的需求进行了实现并且能正常使用。

- 测试重点
 - 用户需求
 - WebApp, 移动App
- 测试方法 白盒测试 + 黑盒测试

性能测试:

验证系统的主要功能或组件的实际性能是否与用户的性能需求一致。

数据库应用软件的性能测试:

关注该软件整体或者其中某些组件在规定时间内,响应用户或系统输入的能力,通常用请求响应时间,吞吐量等度量性能优劣。

常见工具: LoadRunner、Jmeter、Locust

● 负载测试 (Load Test)

通过逐渐增加负载评估系统或者组件性能的测试方法,目的是观察系统在各种不同的负载情况下是否都能够正常工作。而性能测试通常是直接指定一个特定的负载进行测试。

● 压力测试 (Stress Test)

评估系统或者组件处于或超过预期负载时的运行情况。重点关注系统 在峰值负载或超出最大负载情况下的处理能力,在压力级别逐渐增加时,系统性能应该是按照预期缓慢下降,但是不应发生系统崩溃的现象。

基于Jmeter的测试示例:

● 学生选择系统测试计划jmx (i	(/apache-jmeter-5.J\bin\字生还课息	isterial Holima) - A	pache JMeter (5.3)	- n x	
文件 编辑 查找 运行 选项	IA Wh		U -1 -1 -1	= 1 - 1 - 2	
	00 + - 4	b 0 0	W W M	№ III 00:00:00 № 0 t	
■ 學生选择系统明点计划	制试计划 名称: 学生活準系接続式计划 ◆	_			
注解: 用户定义的变量 名称: 值					
				1	
	E tapache-imeter-5 3/ediminagi-connector-java-5 1.49 jar				
	2				

基于Jmeter的测试示例:

10.1.4 安全性测试

• SQL注入

select * from member where UID =' "& request("ID") &" ' and Passwd =' "& request("Pwd") " '

select * from member where UID =' Admin ' -- ' And

Passwd =' '

假设猜测系统有Admin的用户,构造以上SQL语句,由于SQL语言中"--"是注释符号,其后的字符都会被当作注解,因此该攻击者无需输入密码可直接进入系统

10.1.4 安全性测试

• 针对SQL注入的测试

- 构造专门的注入字符或者语句单独测试:
 - 例如给可输入的用户名构造 zhang'
- 借助漏洞扫描工具测试:
 - 扫描之后, 进行对应的升级数据库等动作

- 10.1 数据库应用软件测试
- 10.2 数据库管理系统基础测试
 - 10.2.1 数据库管理系统简介
 - 10.2.2 DBMS的SQL功能测试
 - 10.2.3 DBMS的事务特性测试

10.2.1数据库管理系统简介

● 数据库管理系统(Database Management System, DBMS)

是一种控制和管理数据库的大型基础软件,用于建立、使用和维护数据库。

- 数据定义功能: 库、表、视图、索引等
- 数据操控功能:数据的增删改查
- 数据库运行管理功能:完整性、安全性等
- 数据库的维护功能

10.2.2 DBMS的SQL功能测试

- 手动测试:根据SQL手册,设计测试用例并手动执行SQL。
- 自动测试: MySQLTest自动化测试框架

10.2.2 DBMS的SQL功能测试

测试用例文件(每个.test是一个测试用例)

测试用例基准结果 (.result与测试用例逐一对应)

Test文件内容示例

```
# InnoDB page size 16k is required
# Test of alter table
SET sql mode = 'NO ENGINE SUBSTITUTION';
SET SESSION information schema stats expiry=0;
create table t1 (
coll int not null auto increment primary key,
col2 varchar(30) not null,
col3 varchar (20) not null,
col4 varchar(4) not null,
col5 enum('PENDING', 'ACTIVE', 'DISABLED') not null,
col6 int not null, to be deleted int);
insert into t1 values (2,4,3,5,"PENDING",1,7);
alter table t1
add column col4 5 varchar(20) not null after col4,
add column col7 varchar(30) not null after col5,
add column col8 datetime not null, drop column to be deleted,
change column col2 fourth varchar(30) not null after col3,
modify column col6 int not null first;
select * from t1:
drop table t1;
```

MySQLTest语法参考:

https://dev.mysql.com/doc/dev/mysqlserver/latest/PAGE_MYSQL_TEST_RUN.html

10.2.3 DBMS的事务特性测试

● 自动测试:

MySQLTest自动化测试框架事务(数据操作的最小逻辑单

元)特性: ACID

- 原子性(Atomic):该事物中的SQL语句或者全部执行,或者全部不执行。
- 一致性(Consistent): 一个事务在执行之前和执行之后,数据库的数据都必须处于一致的状态
- 隔离性(Isolation): 在并发环境中,并发的事务时相互隔离的,一个事务的执行不能被其他事务干扰.
- 持久性(Duration): 一旦事务提交,事物对数据库中的对应数据的状态变更就会永久保存到数据库中。

10.2.3 DBMS的事务特性测试 ② ℱルスま大学

●数据不一致问题与隔离级别

隔离级别	脏读	不可重复读	幻读
读未提交(Read uncommitted)	允许	允许	允许
读已提交(Read committed)	不允许	允许	允许
可重复读(Repeatable read)	不允许	不允许	允许
可串行化(Serializable)	不允许	不允许	不允许

10.2.3 DBMS的事务特性测试

●测试方法:同时开启多个客户端连接,设置不同隔离级别,测试不同的并发操作。

10.2.3 DBMS的事务特性测试

- ●原子性
- 持久性

右侧操作结束后,退出再次进入,数据已经正常保存

create table test_11 (c int primary key,d int);

场景 1 全部回滚 Begin work; Insert into test_11 values(1,1); --执行成功 Insert into test_11 values(2,2); --执行成功 Rollback; --执行成功

Begin work; select * from test_11; --执行成功, 返回空结果集 commit;

场景 2 全部提交 Begin work; Insert into test_11 values(1,1); --执行成功 Insert into test_11 values(3,1); --执行成功 commit;

Begin work; select * from test_11; --执行成功,返回记录为: (1,1)和(3,1) commit;

10.2.3 DBMS的事务特性测试 ② ダルスまよぎ

隔离性

用户 1	用户 2		
SQL>begin work;	SQL>begin work;		
SQL>insert into test_1 values(3,1); —插入一条语句	SQL>insert into test_1 values(3,33); —插入一条语句		
SQL>select * from test_1 where a=3; A B ————— 3 1 —查询出一条数据,无法查询出用户 2 插入数据	SQL>select * from test_1 where a=3; A B		
SQL>commit;	SQL>commit;		
SQL>select * from test_1 where a=3; A B 3 1	SQL>select * from test_1 where a=3; A B 3 1		
3 33	3 33		

10.2.3 DBMS的事务特性测试 ② ダルスまよぎ

● 一致性

用户 1	用户 2
SQL>begin work; SQL>Insert into test values(1,11,'test1');	
	SQL>select * from test; -查出 0 条数
SQL>commit; — SQL operation complete.	
	SQL>select * from test; A B C

- 10.1 数据库应用软件测试
- 10.2 数据库管理系统基础测试
- 10.3 数据库管理系统性能测试
 - 10.3.1 DBMS性能测试的目的与性能指标
 - 10.3.2 DBMS 的基准性能测试
 - 10.3.3 DBMS 的性能测试工具

10.3.1 DBMS性能测试的目的与性能指标② あルフま大学

■ DBMS性能测试的目的:为了验证系统是否能满足到用户提出的性能指标,发现性能瓶颈,优化系统整体性能。

常见的DBMS<mark>性能度量指标</mark>:

- 1.每秒执行事务数TPS(Transactions Per Second) 数据库每秒执行的事务数,以COMMIT成功次数为准。
- 2.每秒执行请求数QPS (Queries Per Second) 数据库每秒执行的SQL数。
- 3. 响应时间RT(Response Time) 数据库执行每个请求的响应时间。

注意:每个测试工具都有自己的度量,但总体是度量单位时间系统的处理能力

10.3.2 DBMS 的基准性能测试 ② ダルスま大学

- DBMS的基准性能测试
 - OLTP (Online Transaction Processing) 联机业务处理测试标

准: TPC-C、TPC-E (最新)

OLAP (Online Analysis Processing) 决策支持/大数据测试标

准: TPC-H、TPC-DS (最新)

10.3.3 DBMS 的性能测试工具 ② ℱルスま大学

常用工具: Sysbench、BechmarkSQL(TPC-C)等

Sysbench主 要的OLTP测 试SQL语句

测试场景	测试观点	用例分类	数量	SQL 语句
OLTP 只读	主键点查询	point_select	10	SELECT c FROM sbtest%u WHERE id=?
	范围查询	simple_ranges	1	SELECT c FROM sbtest%u WHERE id BETWEEN ? AND ?
		sum_ranges	1	SELECT SUM(k) FROM sbtest%u WHERE id BETWEEN ? AND ?
		order_ranges	1	SELECT c FROM sbtest%u WHERE id BETWEEN ? AND ? ORDER BY c
		distinct_ranges	1	SELECT DISTINCT c FROM sbtest%u WHERE id BETWEEN? AND? ORDER BY c
OLTP 只写	增删改	index_update	1	UPDATE sbtest%u SET k=k+1 WHERE id=?
		non_index_update	1	UPDATE sbtest%u SET c=? WHERE id=?
		delete	1	DELETE FROM sbtest%u WHERE id=?
		insert	1	INSERT INTO strest%u (id, k, c, pad)
	4.		×	VALUES (?, ?, ?, ?)
OLTP 混合	OLTP 只读	-	14	同OLTP只读
读写	OLTP 只写	-	4	同 OLTP 只写

10.3.3 DBMS 的性能测试工具 ② ダルスま大学

Sysbench: https://github.com/akopytov/sysbench/

主要测试命令:

- sysbench oltp_read_write.lua -tables=3 -table_size=10000 -mysql-user=root mysql-password=123456 -mysql-host=127.0.0.1 -mysql-port=3306 -mysqldb=sbtest prepare
- sysbench oltp_point_select.lua -tables=3 -table_size=10000 -mysql-user=root --mysql-password=123456 -mysql-host=127.0.0.1 -mysql-port=3306 -mysqldb=sbtest -threads=100 -time=100 -report-interval=5 run
- sysbench oltp_point_select.lua -tables=3 -table_size=10000 -mysql-user=root --mysql-password=123456 -mysql-host=127.0.0.1 -mysql-port=3306 -mysqldb=sbtest -threads=100 -time=100 -report-interval=5 cleanup

10.3.3 DBMS 的性能测试工具 ② ※ ※ スネ大学

Sysbench 测试结果

```
[root8localhost lua]# systemch oltp_point_palect.lua --tablez-1 --table_nize-15050 --myogl-usar-root --myogl-password-lift.
--mysqi-port-3106 --mysqi-db-abtest --threads-180 --time-100 --report-interval-5 rsn
sysbench 1.1.0-797e4c4 (using bundled LuaJIT 2.1.0-beta3)
Bunning the test with following options:
Number of threader 100
Report intermediate results every 5 record(s)
Initializing random number generator from current time
Initializing worker threads ...
Threads started!
[ 5a ] thids: 100 tps: 12918.20 qps: 12918.20 (r/m/s: 12918.20/0.00/0.00) lat (ms.95%): 13.70 err/s: 0.00 recsnn/s: 0.00
[ 10s | thdo: 100 tps: 13307.71 qps: 13307.71 (r/w/o: 13307.71/0.00/0.00) lat (ms.95%): 13.22 err/s: 0.40 recomm/s: 0.60
[ 15s | thde: 100 tps: 13279.14 me: 13279.14 (c/w/o: 13279.14/0.00/0.00) lat ims, 95%;: 12.98 erg/o: 0.00 recomm/s: 0.00
[ 20s ] thds: 100 tps: 13429.99 qps: 13429.99 (r/w/o: 13429.99/0.00/0.00] lat [ms, 954): 13.22 ers/s: 0.00 reconn/s: 0.00
[ 25s ] thds: 100 tps: 12867.86 qps: 12867.86 (r/w/o: 12867.86/0.00/0.00] lat [ss: 958]: 13.46 err/s: 0.00 recons/s: 0.00
[ 30s ] thds: 100 tps: 13499.96 qps: 13499.96 (r/w/o: 13499.98/0.00/0.00) Lat lms,95%; 12.98 mrr/s: 0.00 reconn/s: 0.00
```

```
SQL statistics:
 queries performed:
 read:
 1287596
 write:
 0
 Ò
 other:
 total:
 1287596
 transactions:
 1287596 (12871.28 per sec.)
 1287596 (12871.28 per sec.)
 queries:
 (0.00 per sec.)
 ignored errors:
 reconnects:
 (0.00 per sec.)
Throughput:
 events/s (eps):
 12871.2772
 100.03645
 time elapsed:
 total number of events:
 1287596
Latency (ms):
 0.05
 min:
 7.77
 avg:
 2401.94
 max:
 95th percentile:
 12.30
 sum:
 10000767.70
Threads fairness:
 12875.9600/128.20
 events (avg/stddev):
 execution time (avg/stddev);
 100.0077/0.01
```


- 10.1 数据库应用软件测试
- 10.2 数据库管理系统基础测试
- 10.3 数据库管理系统性能测试
- 10.4 数据库管理系统高可用性测试

10.4 数据库管理系统高可用性测试 ② ダルスまとず

- DBMS的高可用性测试
- 高可用: 指在DBMS发生故障时恢复业务运行的能力。
- 通常采用高可用架构:例如一主N备;三地两中心等
- 高可用测试:通过故障模拟(混沌测试),例如利用工具 Jepsen、ChaosBlade等模拟网络故障,CPU超载,服务器宕机, 内存不足等,测试在这些极端条件下系统的处理。

10.4 数据库管理系统高可用性测试 ② ダルスま大学

- DBMS的高可用性测试
- •模拟客户端: Jmeter / LoadRunner等,持续发送并 发请求给DBMS (包含读写操作或者特定业务)
- ●故障模拟工具
- 观察结果:故障发生时,可以快速切换到备节点提供 服务,服务能力可以有所下降,但是不应该出错。

本章小结

●数据库应用软件测试

数据库设计验证、功能测试、性能测试

- ●数据库管理系统基础测试 功能测试(MySQLTest)、事务测试、安全性测试
- ●数据库管理系统性能测试 TPC-C、TPC-H等 Sysbench、 BenchmarkSQL
- ●数据库管理系统高可用性测试 (混沌测试)

THANK YOU

The End