压测工具Tsung介绍

褚霸 chuba@taobao.com 2010/07/15

Tsung是什么?

开源的,多协议的,分布的压力测试工具.

设计Tsung的目的是模拟真实用户测试基于IP的服务器程序的伸缩性和性能

为什么要用Tsung

- ●传统压力测试工具要收费,而且很贵,难以扩展,无法很好的 集群形成大的压力.
- Tsung内置支持 HTTP, WebDAV, SOAP, PostgreSQL, MySQL, LDAP and Jabber/XMPP协议.
- Tsung可以同时模拟上百万用户, 如果你有够多的机器的话
- Tsung稳定可靠.

谁在用Tsung

国外:

- DGI (Direction Générale des impôts): French finance ministry
- Cap Gemini Ernst & Young
- IFP (Institut Français du Pétrole): French Research Organization for Petroleum
- LibertySurf
- Sun[™]for their Mooddlerooms platform on Niagara processors

国内:

- 华为
- SNS网站

Tsung的特性

- 高性能
- 插件机制支持多协议
- 利用OS IP别名技术在单个机器上使用多IP
- 服务器监控(CPU, 内存, 网络流量), 支持SNMP, Er lang, MUnin 方式
- XML 方式的配置文件
- 模拟真实的流量,虚拟用户的发呆时间和抵达律使用随机的概率分布
- HTML或者图表的方式报告测试结果

Tsung的亮点

- 高性能和分布Becnhmark
- 易于使用
- 多协议支持
- 监控目标服务器, 方便找出瓶颈

Tsung内部结构图

Tsung测试流程 三步走

配置录制或者编写

tsung-recorder

执行压测

- tsung <options> start|stop|debug|status 统计报告
 - tsung_stats.pl

Tsung压测对象

网路服务器 支持TCP, UDP, SSL

其他的对不起目前还不支持.

理解配置文件

XML格式的

场景描述都是通过这个配置文件

整个集群只用一份

Tsung支持的协议

- Raw
- HTTP 支持的很好
- WebDAV
- SOAP
- PostgreSQL
- MySQL 比较粗
- LDAP
- Jabber/XMPP

Client配置和选择

最简单的情况

use_controller_vm="true"

maxusers参数:决定了一个节点能够支持的最多虚拟用户数,超过了这个数目,自动开启更多的节点.

IP别名技术,模拟多个机器, 目的有二个:

- 方便服务器作Loadbalance
- 解决单个IP的端口65535的问题

支持从Job调度器获取Client地址

Cpu参数: 如果设置的话,Tsung将按照设置的数目启动beam.

plain. 否则将启动beam. smp.

Weight参数: 决定了每个节点上面用户的比例

配置选项

thinktime tcp_snd_buffer 设定TCP发送缓冲区tcp_rcv_buffer hibernate 开启大大节约内存

定义Load

虚拟用户的形式: 动态和静态

不同的用户,不同的进入频度

指定Load执行总的时间

用户模拟

一个用户一个Erlang进程,可以模拟成千上万的用户.

行为模拟,通过随机发呆时间来模拟真实流量

静态用户可以控制进入点

动态用户由系统定期产生

定义Session

Sessions define the content of the scenario itself. They describe the requests to execute.

Each session has a given probability. This is used to decide which session a new user will execute. The sum of all session's probabilities must be 100.

A transaction is just a way to have customized statistics.

支持请求循环

定义Request

典型的HTTP请求 request><http url="/" method="GET" version="1.1"></http> </request>

典型的Mysql请求 <request><mysql type="sql">SHOW TABLES</mysql></request>

产生差异性

- → 动态替换 %%Module:Function%%,前提是设置了subst="true"参数
- 从外部csv格式文件获取
- 动态变量从httpHeader里面获取
- 从请求的回应中获取

压力产生

根据用户进入的频度, 在单位时间内产生一定数量的用户.

根据Client的配置情况,生成不同的节点,然后把用户按照节点的能力和配置,分配出去.

每个用户运行顺序执行特定的session.

每个session包括请求和Thinking,也就是说用户不是在请求就是在thinking.

thingking的时候是不占用CPU的,所以我们可以支持很大数量的用户.

统计报告

- tsung_stats.pl
- tsplot.pl
- tsung-rrd.pl

统计图表自定义

tsung.log是csv格式文本文件,可以很方便自己来解释

对服务器的监控

支持Erlang, snmp,Munin方式 获取CPU, 内存, 网络流量的使用情况 方便找出瓶颈

插件机制

不支持我家的协议, 怎么办, 怎么办?

如何写插件, 三步走, 无需关心网络和分布:

- getmessage
- parse
- 处理动态替换

故障排除

- ssh信认配置
- 文件句柄用尽了
- 执行结果不对?dumptraffic="true"
- Erlang版本以及安装路径一致

硬件和操作系统的选择

- 内存要大,越大越好
- CPU核心要多,越多越好
- 操作系统, RHEL 5挺好的
- 协议栈, OS vm微调
- 32位和64位的选择
- Erlang 版本的选择, Halfword?

谢谢大家

Any question?