```
Siege
Install on MAC

https://jasonmccreary.me/articles/installing-siege-mac-os-x-lion/

******** Install Steps *******

curl -C - O http://download.joedog.org/siege/siege-latest.tar.gz

tar -xvf siege-latest.tar.gz

cd siege-2.70/
./configure

make

make install

$ siege

sends a 10 requests across 10 concurrent connections for benchmarking
$ siege -c 10 -r 10 -b /

Siege a web server with 10 concurrent connections for 10 seconds:
$ siege -c 10 -b -t 10S http://example.com/
```

multi-mechanize Pythonpackage

1) Install Multi-Mechanize:

```
pip install multi-mechanize
```

2) Bootstrapping a new multi mechanize project is easy:

```
multimech-newproject demo
```

```
import mechanize
import time
class Transaction(object):
 def run(self):
 br = mechanize.Browser()
 br.set_handle_robots(False)

start_timer = time.time()
 resp = br.open('http://www.example.com/')
 resp.read()
 latency = time.time() - start_timer
```

```
self.custom_timers['homepage'] = latency
assert (resp.code == 200)
 assert ('Example' in resp.get_data())
3) Run the multi-mechanize project and review the outputted reports
multimech-run demo
 Response Time: 1 sec time-series
 0.18
 0.16
 80pct
 ⊷ Avg
 0.14
 Response Time (secs)
 0.12
 0.10
 0.08
 0.06
 0.04
 0.02
 0.00
 10
 Response Time: raw data (all points)
 0.6
 0.5
 Response Time (secs)
 0.4
 0.3
 0.2
 0.1
 0.0
 10
```

Bees With Machineguns

```
1) Install Bees with Machine Guns:
pip install beeswithmachineguns
2) Configure Amazon Web Services credentials in ~/.boto:
[Credentials]
aws_access_key_id=xxx
aws_secret_access_key=xxx
[Boto]
ec2_region_name = us-west-2
ec2_region_endpoint = ec2.us-west-2.amazonaws.com
3) Create 2 EC2 instances using the default security group in the us-west-2b
availabily zone using the ami-bc05898c image and login using the ec2-user user
name.
bees up -s 2 -g default -z us-west-2b -i ami-bc05898c -k aws-us-
west-2 -l ec2-user
Connecting to the hive.
Attempting to call up 2 bees.
Waiting for bees to load their machine guns...
Bee i-3828400c is ready for the attack.
Bee i-3928400d is ready for the attack.
The swarm has assembled 2 bees.
4) Check if the ec2 instances are ready for battle
bees report
Read 2 bees from the roster.
Bee i-3828400c: running @ 54.212.22.176
Bee i-3928400d: running @ 50.112.6.191
5) Attack a url if the ec2 instances are ready for battle
bees attack -n 100000 -c 1000 -u <a href="http://example.com/">http://example.com/</a>
Read 2 bees from the roster.
Connecting to the hive.
Assembling bees.
```

Each of 2 bees will fire 50000 rounds, 125 at a time.
Stinging URL so it will be cached for the attack. Organizing the swarm.
Bee 0 is joining the swarm.
Bee 1 is joining the swarm.
Bee 0 is firing his machine gun. Bang bang!
Bee 1 is firing his machine gun. Bang bang!
Bee 1 is out of ammo.
Bee 0 is out of ammo.
Offensive complete. Complete requests: 100000
Requests per second: 1067.110000 [#/sec] (mean)
Time per request: 278.348000 [ms] (mean)
50% response time: 47.500000 [ms] (mean)
90% response time: 114.000000 [ms] (mean)
Mission Assessment: Target crushed bee offensive.
The swarm is awaiting new orders.
6) Spin down all the EC2 instances
bees down