Load Testing with Locust.io

Robert Jerovšek

robert.jerovsek@gmail.com


Locust.io

- Open Source Python tool for Load Testing
- Simple
- Scalable

```
from locust import HttpLocust, TaskSet, task
class WebsiteTasks(TaskSet):
 def on start(self):
 self.client.post("/login", {
 "username": "test_user",
 "password": ""
 @task
 def index(self):
 self.client.get("/")
 @task
 def about(self):
 self.client.get("/about/")
class WebsiteUser(HttpLocust):
 task_set = WebsiteTasks
 min wait = 5000
 max_wait = 15000
$ locust -f locustfile.py
```


Locust.io

- Python 2.6+
- Python 3.x WIP (due to reliance on Gevent)
- No graphs out of the box (does only one thing well :))


New Relic

- Monitor performance and load
- See bottlenecks
- Detect regressions


New Relic

- Everything in "the cloud"
- No local version
- Delay in data


https://github.com/robertjerovsek/pycon-kr-2015

Reasons - Capacity planning

- Can we handle 2/4/10x the traffic/users/orders?
- What do we need to handle that?
- When no "autoscaling" available


Reasons - Bottlenecks

- Connection limits
- Locking issues
- CPU, IO, Memory
- Network congestion

Reasons

- Reducing operational costs (wasted resources)
- Better performance
- Peaceful mind (no alarms)

Reasons - Happy hamsters :)


Solutions - More servers

- Frontend servers
- Database slaves
- Workers

Solutions

- Caching
 - old data visible to the user = bad UX
- Reducing connections to the database, external services
- Pre-calculating results
- Background tasks
 - slow change propagation = bad UX
- Distribute (slaves, sharding, ...)

When to load test?

- Always:)
- Before and after releases
- Simple with Locust

