HOW TO TEST PERFORMANCE

AND NOT DIE TRYING


Diego Cardozo

Sr. Web Performance Engineer

@NetSuite @diecard

Agenda

- Why it matters
- What to test
- How to test

Why it matters

Why is performance important for our business?

- Google: 2% slower = 2% less searches/user
- Yahoo: 400 ms faster = 9% more traffic
- Amazon: 100ms faster = 1% more revenue
- Shopzilla: 5s faster
 - 25% more site visits
 - 7 to 12% more revenue
- Google takes load times into account when ranking a site

Why it matters

Why is performance important for ourselves?

"The best part about performance testing is how much you learn about technology in general"

What to test


What should we measure?

- Response times and speed
- How much load we can handle
- How the system behaves

What to test

Have a goal in mind - 3 alternatives


- Performance budget
- Business-specific goal
 - Twitter's "time to first tweet"
- Google's RAIL model


How to test First rule

Measure
 Optimize

Second rule


Alternatives

Synthetic monitoring

Emulate a browser, run a test case and record response times for each request

Real user monitoring (RUM)

Passively send performance information directly from the user's application

Synthetic monitoring

- Tools
 - WebPage Test (free, web)
 - Google PageSpeed Insights (free, web)
 - StatusCake (free/paid, web)
 - Keynote/Dynatrace (paid, web)
 - Monkop (free/paid, mobile)

Real user monitoring

- If RUM tools are used during testing, you can go live with know how on how to interpret the results
- Tools
 - Google Analytics (free, web/mobile)
 - StatusCake (free/paid, web)
 - NewRelic, Pingdom (free/paid, web)
 - HP AppPulse (paid, mobile)


- Link to slides diegocard.com/testinguy
- RAIL http://bit.ly/rail-performance
- Microsoft's performance testing guidelines http://bit.ly/microsoft-performance

dcardozo@netsuite.com @diecard