# Survey of Web Performance Analysis

Guy Ferraiolo, Norstrilia Software, Inc. gdf@norstriliasoftware.com

copyright 2009, Guy Ferraiolo

some rights reserved

This work is licensed under the Creative Commons Attribution-No Perivative Works 3.0 License. To view a copy of this license, visit <a href="http://creativecommons.org/licenses/by-nd/3.0/">http://creativecommons.org/licenses/by-nd/3.0/</a> or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

# Introduction

### Who am I?

- \* Consultant, Principal Software Engineer, 8 years at a major internet presence, 30 years in the software industry
- \* Ran performance testing effort, two sophisticated performance test labs
- \* Committer and contributor to Apache Software Foundation

# My Environment

- \* In a performance group
- \* Work with engineering organizations to facilitate and empower their performance analysis efforts
- \* Responsibilities clearly divided among organizations
- \* tiered architecture, mostly

# Approach of This Talk

- \* Find a conceptual basis
  - \* the task is complex
- \* Provide some advice based on experience

### Focus of This Talk

- \* Survey only, much more information is available
- \* Primarily concepts, some discussion of tools
- \* Heuristics and work processes
- \* General, using web examples, HTTP

### Will Provide

- \* Pefinite advice
- \* Amusing anecdotes
- \* Some tool recommendations

### Won't Provide

- \* Magic bullets
- \* Simple answers

# Performance Analysis

### Goals

- \* Know what performance results are
- \* Understand reasons for performance results
- \* Save money
- \* Save time

# Two Pifferent Web Performance Aspects

- \* Page delivery time
- \* Resource cost to deliver a page
- \* Not entirely unrelated but commonly confused

# Why Performance Matters

- \* Poor performance means less traffic and therefore less revenue
- \* This relationship is surprizingly strong, perhaps 20% less traffic for an additional 0.1 seconds
- \* Infrastructure is very expensive

### Why Resource Cost Matters

- \* A highly dynamic page may be very lightweight but require enormous effort to assemble the example is Google
- \* Even if a page is fast to deliver the cost of the infrastructure to create it can be a major business problem

# Performance Analysis

- \* is primarily analytic
  - \* but testing is essential
- \* works best when integrated into the development process

### Performance Analysis Consists of

- \* Petecting Performance Issues
  - \* some sort of monitoring is needed
- \* Localizing Performance Issues
  - \* usually done with analysis
- \* Resolving Performance Issues
  - \* often easy but testing can be critical

# Performance Analysis

- \* is not code monkey work
- \* is not fast
- \* is not highly rigorous

# Types of Performance Analysis

- \* Capacity planning
- \* Acceptance testing
- \* Design and algorithm selection

### Good & Bad News

- \* Meaningful results can be obtained
- \* Results sometimes not expected
- \* Requires a serious investment
- \* Is inherently iterative

### Where to Start

- \* A hierarchy of
  - \* concepts most important
  - \* policies derived from concepts
  - \* tools necessary but not dominant

# Concepts

# The Big Concept

- \* Reduction of Uncertainty
  - \* overarching concept
  - \* provides answers to why?, what? and do I care?

# How to Apply the Big Concept

- \* Relate performance to business needs
  - \* provide enough information to allow management to make meaningful business decisions
  - \* gain enough information to allow extrapolation of trends

# Other Concepts

- \* Intuition is likely to be wrong
- \* The process is inherently iterative
  - \* business process
  - \* technical process
- \* An early start is very helpful

# Policies

### Policies

- \* Analyze and test enough to make a business decision
- \* Have a clearly defined process
- \* Define your purpose
- \* Make a quantitative estimate of the traffic
- \* Let those who know something, do it

### More Policies

- \* Communicate openly and often
- \* Compartmentalize responsibility
- \* Po not use performance testing to expose functional problems, this is not QA (quality assurance)

# Processes

### Process Attributes

- \* Pefined
- \* Pocumented
- \* Public
- \* Includes pre and post testing

### Pre-Test Process

- \* Assign responsibilities, be definite about who
- \* Peclare goals
- \* Record configuration
- \* Assess traffic quantity and type

### Post-Test Process

- \* Meet definite end criteria
- \* Report results
- \* Make recommendations
- \* Communicate issues

#### Test Process

- \* Dynamic, goal seeking
- \* Interactive
- \* Iterative
- \* Duration depends on behavior

# Test Options

- \* Live or lab
- \* End-to-end or component

### The Most Common Error

\* Unjustified belief that the problem is code related, usually architecture, data, traffic

### Common Pitfalls

- \* Unclear goals
- \* N-dimensional matrix of tests
- \* Emphasis on the tool
- \* Emphasis on the code

### More Common Pitfalls

- \* Focus on a single tool for testing
- \* Belief in a single answer to the problem

# Tools

### Tools Issues

- \* Open source or proprietary?
- \* Proxy capture of user actions?
- \* Scriptable?
- \* Randomizable?
- \* Enforce policies?

### Two Types of Tools

- \* Load generators
- \* Test environment managers

### Load Generators

- \* flood
- \* JMeter
- \* many others

### Load Generator Issues

- \* Synchronous
- \* Randomizable
- \* Script or proxy
- \* Load ramping

## Load Generator Obsession

- \* What people usually mean when they talk about performance testing tools
- \* Necessary
- \* Far from sufficient
- \* There are many

### Environment Managers

- \* Unlike load generators, few if any exist
- \* But, you can get lots of what is needed through policies and procedures

### Test Environment

- \* Controlled
- \* Isolated
- \* Automated
- \* Recording

### Test Facility Components

- \* Manager
- \* Load generator
- \* System under test
- \* Vata recorder
- \* Report generator

### Performance Tests

### Test Vesign

- \* Much more in common with experiment design than statistical analysis
- \* Statistics are good, but ...
- \* You don't need statistics to know which tire is flat
- \* Good test design can make it that obvious

### Test Components

- \* Two parts
  - \* load side
  - \* system under test side

### Test Results

- \* Also have two sides
- \* Load side
  - \* requests/s, s/request
  - \* timing of parts of the request
- \* System under test side
  - \* system and application metrics

### Test Analysis

- \* Reality check results and test parameters
- \* Compare to actual or derive a baseline
- \* Follow good analytic methodology
  - \* multiple tests, etc.

### Pet Peeves

- \* Load ramping
  - \* if you want different loads, run different tests
  - \* actual load changes hard to match
- \* Proxy capture
  - \* better to get real traffic from logs

## Wrap Up

### Key Points

- \* Strong concepts
- \* Well-defined process
- \* Experiment design
- \* Iterative

# How to Solve Your Problem

- \* I'm available for consulting
- \* Introductory talks for Managers and Engineers
- \* tools, instruction, procedures, policies

### Further Info-General Information

- \* http:/opensourcetesting.org/ performance.php
- \* http://www.softwareqatest.com/qatwebl.html/#LOAD
- \* search for web performance testing

### Further Info-Proprietary

- \* TestRunner
- \* OpenLoad

### Further Info-Load Generators

- \* JMeter
  - \* http://jakarta.apache.org/jmeter/
- \* Flood
  - \* http://httpd.apache.org/test/flood/

### Further Info-Environment Managers

- \* OpenSTA
  - \* http://opensta.org
- \* Faban
  - \* http://faban.sunsource.net
- \* The Grinder
  - \* http://grinder.sourceforge.net

### Excellent Book

\* Programming Pearls, Jon Bentley

### Thanks!

### Survey of Web Performance Analysis

Guy Ferraiolo, Norstrilia Software, Inc. gdf@norstriliasoftware.com

#### Guy Ferraiolo

software performance engineering tools, instruction, procedures and policies

732-618-0250

gdf@norstriliasoftware.com

http://www.linkedin.com/in/guyferraiolo

http://tinyurl.com/PerformanceVideo-TCF2008

### contact information