Performance testing and reporting with JMeter


Introduced by: Nghi Nguyen Van ~ March, 1st 2012 ~


Agenda


- 1. Introduction
- 2. What is performance testing, why is it important
- 3. Performance testing and monitoring tools
- 4. Performance testing with JMeter
- 5. What to focus in a performance test report
- 6. Tips and tricks
- 7. Q & A


Introduction


Purpose of this presentation:

Introduce about performance testing activity in eXo SEA

Share experience in doing performance testing

Share experience in working with JMeter

This presentation serves to:

- Leaders to understand about performance testing activity, reports
- Who is new in using JMeter to gain knowledge about using JMeter
 - Who experienced in JMeter want to gain, share & discuss about using JMeter
 - Testers who want to understand about building, using performance testing system


What is performance testing


Definition:

Performance testing is a type of testing intended to determine

- the responsiveness
- throughput
- reliability
- and/or scalability of a system under a given workload


What is performance testing...


Performance testing is commonly conducted to accomplish the following:

- 1) Assess production readiness
- 2) Evaluate against performance criteria
- 3) Compare performance characteristics of multiple systems or system configurations
- 4) Find the source of performance problems
- 5) Support system tuning


Types of Performance Testing


- 1. Performance test
- 2. Load test
- 3. Stress test
- 4. Capacity test


Why is it so important?


- 1. Application performance impacted by various of factors
- 2. Last minute surprises are always bad
- 3. Applications made up from hundred/thousand of components
- 4. Components change day by day
- 5. Performance issues are hard to fix


Imagine about a performance testing system


This system must provide information about:

- 1) Availability/Stability
- 2) Response time
- 3) Throughput
- 4) Utilization


Needed tools - Virtual users simulators

Can provide data:


- 1. Availability/Stability
- 2. Response time
- 3. Throughput

Commercial tools:

- LoadRunner (HP)
- · IBM Rational Performance Tester (IBM)
- Visual Studio Load Test (Microsoft)

Opensource tools:

- Apache JMeter (Apache Jakarta)
- The grinder
- OpenSTA (Open System Testing Architecture)


Needed tools – System monitoring


Data can provide:

- 1. Percent of CPU utilization
- 2. Amount of free memory
- 3. Page file utilization
- 4. Disk time
- 5. Amount of free disk space

Tools:

- 1. OpenNMS
- 2. Hyperic HQ
- 3. Zabbix
- 4. Perfmon (Windows)


Needed tools – application monitoring

Site


Can provide data:

1. Detailed information about the application resource used used

Status

Availability

Down 0 Mins 0 Secs

Up 7 days 0 Hrs 0 Mins

Response Time


(Last 1 hr)

100.00

- Amount of used memory
- 3. A mount of threads
- 4. Openning files

Monitoring tools:

- · JvisualVM/VisualVM
- Jmxtrans + graphite^{status}
- Jprofiler
- HypericHQ
- Jmanage
- Javamelody


⊙ 160 E 150

130

110

Nov 04 00:00 Nov 06 00:00

Downtime Details

Response Time History

Nov 08 00:00 Nov 10 00:00

Time

ResponseTime Average value


A real performance testing system


→ Application monitoring tool: jmxtrans, graphite → Application measurangetesting Mereitoring system System monitoring tool: OpenNMS File system/SQL database access HTTP requests/responses LIP server with lead balancer SUT performance


+ graphite + OpenNMS/Zabbix


Apache JMeter introduction


The Apache JMeter™ desktop application is:

- open source software

- 100% pure Java application designed to load test functional behavior and measure performance


designed for testing Web Application

JMeter features:

- Can load and performance test many different server types

- Complete portability and 100% Java purity

- Full multithreading framework
- Careful GUI design
- Caching and offline analysis/replaying of test results.
- Highly Extensible


Why JMeter is chosen/still be in used


- +) Easy to use for both developer and tester
 - record/modify with GUI
 - understand & modify under text mode
 - install the tool and distribute test scripts
- +) Good enough
 - Rich elements that help doing performance test easily (especially web apps)
 - → Stable
 - Good for both simple and advance test configuration
 - Good with Cl/automation test model
 - Extendable via plugins
- +) Opensource
- +-) JMeter is a great tool but poor document


Performance testing notices – Basic parameters


1) Response time

- 90% line of response time (90th percentile of response time)
 - 90% of all the response time values less or equal than this value)
- Average response time


Min and May response time


Performance testing notices – Most reliable response time


Response times view


Performance testing tips - Do stability test


Purpose

- Make sure that the test is reliable
- Gain better knowledge about application/test
- Give/confirm later tests' settings:
 - Test duration
 - Test cycles
 - ,,,


Performance testing tips - Do stability test


How

- Choose a simple test
- Repeat the test for many times (e.g: >=6 times)

Calculate difference from result of each test to their average

Apply the performance test statements


Demo notices – Jenkins flow


Jenkins flows:

- JMeter benchmark process
- PLF_PERF__PLF_PERF_04_SocialRead_3.5.x__00_start-new-bridge

- Perf-suite
- Loop until end of setting file PLF_PERF_PLF_PERF_04_SocialRead_3.5.x_01_stop-previous
- Various of test settings
- Easy to maintain/extend PLF_PERF_PLF_PERF_04_SocialRead_3.5.x_CleanPreviousApplication


PLF_PERF__PLF_PERF_04_SocialRead_3.5.x__06_Preheat

PLF_PERF__PLF_PERF_04_SocialRead_3.5.x__07_Measure


Demo notices – JMeter script


Introduce JMeter script How is a script used in a benchmark flow with jenkins Scripts:

- PLF_PERF_05_Login.jmx
- PLF_PERF_04_SocialRead-3.0.x.jmx
- PLF_PERF_03_ECMS-Public.jmx


JMeter notices – recording/modifying script


Use selenium script → this is for QA who have to repeat the scenario oftenly

- → Save and backup the first recorded version, backup after every importance change
- → Find and replace all the changeable values by Jmeter variables such as
 - host address
 - port number
 - date and time
 - account used in the scenario
 - Id of components
- → HTTP response assertions are needed to avoid something wrong


JMeter notices – script organization.p1


Name: PLF_PERF_05_Login-3.5.x_simple Comments: User Defined Variable			
		Name:	
		ThreadCount	<pre>\${_P(expNusers,\${_P(expThreadCount,1)})}</pre>
LoopCount	\${ P(expLoopCount,10000000)}		
Duration	\${_P(expDuration,300)}		
Server	\${P(expHost,localhost)}		
Port	\${ P(expPort,8080)}		
RampUpPeriod	\${_P(expRampup,10)}		
PLF_INIT_PAGE	\${P(expPLF_INIT_PAGE,/portal/intranet/welcome)}		
ImportanceAssertionHighlightString	STOP-TEST-IF-FAIL		
MaxUserId	\${_P(expMaxUserId,9)}		
UserIdPrefix	\${P(expUserIdPrefix,bench.user)}		
UserPassword	\${P(expUserPassword,exo)}		
UseDemoAccount	\${P(expUseDemoAccount,false)}		
UsersFile	\${P(expUsersFile,/home/qahudson/testsuite/scripts		


JMeter notices – script organization.p2


Test plan interface

- Jmeter properties usage can be used to make up an interface for a testscript
- Properties' value should be assigned to runtime variables at user defined variable table and use these variables instead
- This will help to make a script clear, easy to understand and maintain, especially with scripts need to be run with different configurations

Ram-up, Loop duration, Think time, Thread count

- Rampup value helps a heavy test can be loaded smoother
- Loop duration: a test need to be ended with a suitable duration/loops count
- > Think time (timer) should be used to simulate a real user
- → Threads count will impact to test results, it is number of virtual users that you need to simulate

Cookies, Session, Iteration

Cookies manager is needed in most of the cases to use the same http


JMeter notices – script usage


- Test process (startup, warm-up, measure)
- Automate test rounds (jenkins & perf-suite)
- Confirm the test script with single VU (as a result of preheat)
- Perf test short duration & long duration
- Jmeter GUI mode vs Non-gui mode: Non-gui mode is preferred
- JTL file/Listeners: jtl file is needed/enough via the command jmeter -n -l output.jtl -t ... listeners are not needed


Data collecting methods

- JMeter plugins and command line mode with JTL file
- > Use suitable listeners in Jmeter GUI mode
- Merge results from multiple jtl files
- Monitoring tools (jmxtrans graphite, opennms/zabbix): collect via browsers


Data collecting method – JMeter-plugins command line


java -jar CMDRunner.jar --tool Reporter --input-jtl results.jtl
 --plugin-type <Plugin Type Classes> --generate-png/--generate-csv <file_name> [... other options...]

Plugin Type Classes:

 AggregateReport = JMeter's native Aggregate Report, can be saved only as CSV

→ ThreadsStateOverTime = Active Threads Over Time

- → HitsPerSecond
- ResponseTimesDistribution
- → ResponseTimesOverTime
- → ResponseTimesPercentiles
- → ThroughputOverTime
- TransactionsPerSecond


Data analysis and reporting

- Performance test statements
- Stability of cycles
- % of difference in response time
- Throughput distribution
- Application cycles
- Memory leak
- Session leak
- Resource utilization (see bottle necks)
- Error rate
- Throughput, 90% line of response time


Data analysis and reporting- Performance test statements

[90% line of response time] is more reliable than [average response time]

- Variation in range of [-5%,5%] should be treated as normal for [response time]
- Variation out of range [-10%,10%] should be treated as an improvement/decline of [response time]
- Variation in range of [-10%,-5%) and (5%,10%] should be considered as a decline/improvement of [response time]
- Variation in range of [-3%,3%] should be treated as normal for [Throughput]
- Variation out of range [-5%,5%] should be treated as an improvement/decline of [Throughput]
- Variation in range of [-5%,-3%) and (3%,5%] should be consided decline/improvement of [Throughput]


as a

Data analysis and reporting – stability of cycles


As a result of the statements:

- → Tests cycles on the same package and same test configuration should not be vary out of range [-5%, 5%] in comparison to their aggregation results
- The aggregation of cycles, itself, makes the test result more accurate, reduces error but unstable results still need to be checked.

The stability of test rounds help us to give more accurate reports


Data analysis and reporting – detail


- → % of difference in response time
- → Throughput distribution
- Application cycles

PLF 3.5.x LONGRUN comparison: 90% line of response time - DS3, Step 3~8 (lower is better)

PLF 3.5.x comparison: Global throughput over time - CF2


Data analysis and reporting – detail


Data analysis and reporting – resource utilization


A real performance test report explanation


- TC-PLF-3.5.1 PLF_PERF_04_SocialRead explanation
 - https://wiki-int.exoplatform.org/display/exoReleases/TC-PLF-3.5.1+PLF_PERF_04_SocialRead


Tips & tricks

- 1. A clear name for each performance test
- 2. non-GUI mode is more stable than GUI mode
- 3. Do not use listeners if not needed
- 4. Rampup is needed for heavy load
- 5. Assertion is needed to simulate a virtual user
- 6. Shutdown.sh → save your effort while doing a long test
- 7. Unstable tests: think of data while an user run its scenario
- 8. If one user can not login, its later steps should not be counted
- 9. Backup after every important step you made to your script easily by cloning the jmx file
- 10.- Speedup jmeter script modifying with text editors which support regex, e.g. kate


Links

- 1. Http://code.google.com/p/jmeter-plugins/
- 2. http://jmeter.apache.org/
- 3. http://eode.google.com/p/jmxtrans/wiki/IntroductionToJmxTrans?tm=6
- 4. https://wiki-int.exoplatform.org/display/QAF/Graphite
- 5. https://wiki-int.exoplatform.org/display/TQA/Performance+test+suites+and+u
- 6. https://wiki-int.exoplatform.org/display/TQA/PLF_PERF_04_SocialRead-3.0.
- 7. https://wiki-int.exoplatform.org/display/TQA/PLF_PERF_04_SocialRead-3.5.
- 8. https://wiki-int.exoplatform.org/display/exoReleases/TC-PLF-3.5.1_TOMCAT
- 9. https://wiki-int.exoplatform.org/display/exoReleases/TC-PLF-3.5.1+PLF PEF


