Testing your REST Server with Apache JMeter

By Henry Chan June, 2015

hchan@apache.org

Download: https://github.com/hchan/jmeterDemo

What is JMeter good for?

- http://jmeter.apache.org/
- What can I do with it?
- Apache JMeter may be used to test performance both on static
- and dynamic resources (Files, Web dynamic languages PHP, Java,
- ASP.NET, etc. -, Java Objects, Data Bases and Queries, FTP Servers
- and more).
- It can be used to simulate a heavy load on a server, group of servers,
- network or object to test its strength or to analyze overall performance
- under different load types. You can use it to make a graphical analysis
- of performance or to test your server/script/object behavior under heavy concurrent load.

Why use JMeter to test your REST Server?

- Two parts to this question
- a) Why test your REST Server?
 - To make sure it is up like a ping and check validity of response.
 - Can be wrapped in a cronjob (with the 'headless') option (-n)
 - Stress testing
- b) Why JMeter when there are so many other tools?
 - Headless mode
 - can do reports
 - Stress testing
 - Open Source
 - Other goodies besides REST (i.e. DBSampler, Java Sampler)
 - Comes with a Drag and Drop GUI/IDE to help create TestCases
 - And saves the final script as an XML (.jmx)

Example – Let's test the GitHub API

- The following JMeter script
 https://github.com/hchan/jmeterDemo/ ->gitApi.jmx
- will consume a few REST Services from GitHub
- https://api.github.com
- It will parse the JSON request (to get all the projects in GITHub projects with
- the search string 'java' and iterate through each item) response to
- 'visit' the owner of that project's home_url

JMeter comes with a GUI/IDE

Can create Thread Groups for load testing

Define your HTTP Request Defaults

Create your Test Cases (GET, PUT, DELETE, POST)

Assertions and PostProcessors

- * Assertions help verify that your server under test returns the expected results
- * PostProcessor similar to assertion, but isn't necessary used to verify the response message. JMeter PostProcessors can be written in various languages, but with testcases involving REST responses (JSON), I recommend Javascript

Javascript PostProcessor

Saving variables in PostProcessors

```
// Script (variables "vars" is global)
// Other global variables include OUT, props, ctx
vars.put("indexOfItem", 0);
// FYI, I recommend you use Java8 – Nashhorn rocks!
// the JSON class is a bit ... in JDK's < 8
vars.put("items", JSON.stringify(response.items));
vars.put("endOfItems", endOfItems);</pre>
```

Debugging Scipts

Accessing variables ... While loop

More scripting ... samplers

Javascript Samplers are used create logic.

Although there are various other Jmeter components
To help with logging, creating custom made HTTP
Requests, accessing the DB, samplers give you
The full power. Let's see a sampler that increments
An index in previous example's While Loop
\$__iavaScript(!\${endOfItems}))}

Javascript Sampler

HTTP Request \${variable}

Results Tree (request)

Results Tree (response)

Running Headless Mode

```
Mark Administrator C:\Windows\system32\cmd.exe

C:\jmeterDemo\c:\apache-jmeter-2.12\bin\jmeter -t gitApi.jmx -n ! more
Creating summariser \( \) summary\circ Created the tree successfully using gitApi.jmx
Starting the test E Wed Nov 12 16:03:16 PST 2014 \( \) 1415836996448\circ Waiting for possible shutdown message on port 4445
number of items \( \) (aka as total_count\): 30
number of items \( \) (aka as total_count\): 30
number of items \( \) (aka as total_count\): 30
output from Javascript sample - index:1, user:hmkcode
number of items \( \) (aka as total_count\): 30
output from Javascript sample - index:2, user:pubnub
output from Javascript sample - index:2, user:pubnub
output from Javascript sample - index:1, user:agileorbit-cookbooks
number of items \( \) (aka as total_count\): 30
output from Javascript sample - index:1, user:agileorbit-cookbooks
output from Javascript sample - index:1, user:hmkcode
output from Javascript sample - index:1, user:hmkcode
output from Javascript sample - index:2, user:pubnub
output from Javascript sample - index:2, user:pubnub
output from Javascript sample - index:3, user:dockerfile
output from Javascript sample - index:2, user:pubnub
output from Javascript sample - index:2, user:pubnub
output from Javascript sample - index:2, user:pubnub
output from Javascript sample - index:4, user:cookbooks
output from Javascript sample - index:4, user:cookbooks
```

The End

Thanks for listening