

Fresher Academy

Jmeter Basics & Setup and Understand JMeter Environment

Agenda

- Performance Testing Introduction
- Types of Performance Testing
- What is Load Testing?
- When should you use Load Testing?
- What is Stress Testing?
- When Should You Use Stress Testing?
- Jmeter Introduction
- Test Plan, Thread Group
- Different type of steps in Jmeter
- Execution order of Elements

- Simple Controller
- Random Order Controller
- Interleave Controller
- Loop Controller
- If Controller
- Only Once Controller
- Runtime Controller
- Module Controller

Performance Testing Introduction

Performance testing is a type of testing intended to determine the responsiveness, reliability, throughput, interoperability, and scalability of a system and/or application under a given workload.

Performance Testing Introduction

The focus of Performance Testing is checking a software program's

Speed - Determines whether the application responds quickly

Scalability - Determines maximum user load the software application can handle.

Stability - Determines if the application is stable under varying loads

Types of Performance Testing

Load testing - checks the application's ability to perform under anticipated user loads. The objective is to identify performance bottlenecks before the software application goes live.

Test so luong user trong 1 khoang tg nhat dinh (tăng dần số lượng user)

Stress testing - involves testing an application under extreme workloads to see how it handles high traffic or data processing. The objective is to identify the breaking point of an application.

Test de tim ngưỡng của hệ thống (test với số lượng user lớn ngay từ khi bắt đầu)

Endurance testing - is done to make sure the software can handle the expected load over a long period of time.

Spike testing - tests the software's reaction to sudden large spikes in the load generated by users.

Test với điều kiện đột biến: vd từ 10 user -> 1000 user

Volume testing - Under Volume Testing large no. of. Data is populated in a database and the overall software system's behavior is monitored. The objective is to check software application's performance under varying database volumes.

Scalability testing - The objective of scalability testing is to determine the software application's effectiveness in "scaling up" to support an increase in user load. It helps plan capacity addition to your software system.

Dư đoán về sư gia tăng số lượng user để tính toán sư thêm vào của phần cứng

Types of Performance Testing

What is Load Testing?

Load testing is testing that checks how systems function under a heavy number of concurrent virtual users performing transactions over a certain period of time. Or in other words, how systems handle heavy load volumes.

When should you use Load Testing?

When you want to determine how many users your system can handle. You can determine different user scenarios that let you focus on different parts of your system, like the checkout webpage on your website or app for web load testing.

This test analyzes adding **100** users every **30** seconds until reaching **1,000** users. The entire stepping process takes **300** seconds. After reaching **1,000** threads all of them will continue running and hitting the server together for **5** minutes.

What is Stress Testing?

Stress testing is testing that checks the upper limits of your system by testing it under extreme loads.

When Should You Use Stress Testing?

Website stress tests and app stress tests are important before major events

Imeter Introduction

JMeter is a desktop application, designed to test and measure the performance and functional behavior of client/server applications, such as web applications or FTP applications.

Jmeter Introduction - Advantages

Open source license

Friendly GUI

Platform independent

Full multi-threading framework

Visualize Test Result

Easy installation

Highly extensible

Unlimited testing capabilities

Support multi protocol

Jmeter Introduction - JMeter work

JMeter simulates a group of users sending requests to a target server, and return statistics information of target server through graphical diagrams

Jmeter Introduction - JMeter work

Test Plan, Thread Group

Test Plan, Thread Group

Test Plan is the root element of the JMeter scripts and houses the other components, such as Threads, Config Elements, Timers, Pre-Processors, Post-Processors, Assertions, and Listeners.

Test Plan, Thread Group

Thread group—These elements are used to specify number of running threads, a ramp-up period, and loop-count (no. of times to execute the test). Each thread simulates a user and the ramp-up period specifies the time to create all the

threads.

Different type of steps in Jmeter

Controllers

Listeners

Timers

Assertions

Configuration Elements Pre-Processor Elements

Post-Processor Elements

Different type of steps in Jmeter - Controllers

Samplers

• These allow JMeter to send specific types of requests to a server. In our sample tests later, we will be sending HTTP Requests the most, so we will use HTTP Request Sampler to let JMeter send those requests. You may add Configuration Elements to these Samplers to customize your server requests.

Logic Controllers

• These allow you to customize the logic that JMeter uses to decide when to send requests. For example, you can use Random Controllers to send HTTP requests to the server randomly.

Different type of steps in Jmeter - Controllers

Samplers

- HTTP Request
- FTP Request
- JDBC Request
- Java Request
- SOAP/XML-RPC Request
- WebService (SOAP) Request
- LDAP Request
- LDAP Extended Request
- Access Log Sampler
- BeanShell Sampler
- BSF Sampler
- TCP Sampler
- JMS Publisher
- JMS Subscriber
- JMS Point-to-Point
- JUnit Request
- Mail Reader Sampler
- Test Action

Logic Controllers

- Simple Controller
- Loop Controller
- Once Only Controller
- Interleave Controller
- Random Controller
- Random Order Controller
- Throughput Controller
- Runtime Controller
- If Controller
- While Controller
- Switch Controller
- ForEach Controller
- Module Controller
- Include Controller
- Transaction Controller
- Recording Controller

Different type of steps in Jmeter - Listeners

Listeners let you view the results of the Samplers in the form of tables, graphs, trees or simple text in some log files. They provide visual access to the data gathered by JMeter about the test cases as a Sampler component of JMeter is

executed.

Different type of steps in Jmeter - Listeners

Sample Result Save Configuration

Graph Full Results

Graph Results

Spline Visualizer

Assertion Results

View Results Tree

Aggregate Report

View Results in Table

Simple Data Writer

Monitor Results

Distribution Graph (alpha)

Aggregate Graph

Mailer Visualizer

BeanShell Listener

Summary Report

Different type of steps in Jmeter - Timers

A Timer Component is an option in building a Test Plan. It causes JMeter to pause for a certain amount of time between two successive requests that a Thread Group makes.

Constant Timer
Gaussian Random Timer
Uniform Random Timer
Constant Throughput Timer
Synchronizing Timer
BeanShell Time

Different type of steps in Jmeter - Assertions

Assertions allow you to include some validation test on the response of your request made using a Sampler. They are inserted as a child component of a Sampler.

With Assertion, you can assert whether the application is returning the expected result or not. JMeter allows you to specify your assertions using Perlstyle regular expressions.

Response Assertion
Duration Assertion
Size Assertion
XML Assertion
BeanShell Assertion
MD5Hex Assertion
HTML Assertion
XPath Assertion
XML Schema Assertion

Different type of steps in Jmeter - Configuration Elements

Configuration Elements allow you to create defaults and variables to be used by Samplers. They are used to add or modify requests made by Samplers.

Different type of steps in Jmeter - Configuration Elements

CSV Data Set Config

FTP Request Defaults

HTTP Authorization Manager

HTTP Cookie Manager

HTTP Proxy Server

HTTP Request Defaults

HTTP Header Manager

Java Request Defaults

JDBC Connection Configuration

Login Config Element

LDAP Request Defaults

LDAP Extended Request Defaults

TCP Sampler Config

User Defined Variables

Simple Config Element

Different type of steps in Jmeter - Pre-Processor Elements

Pre-processors allow you to modify the Samplers in their scope. They are often used to modify the settings of a Sample Request just before it runs, or to update variables that are not extracted from response text.

HTML Link Parser

HTTP URL Re-writing Modifier

HTML Parameter Mask

HTTP User Parameter Modifier

User Parameters

Counter

BeanShell PreProcessor

Different type of steps in Jmeter - Post-Processor Elements

Post-processors execute after a request has been made from a Sampler. A good way is to place them as a child of a Sampler, to ensure that it runs only after a particular Sampler, not to Sampler afterwards. This element is most often used to process the response data, for example, to retrieve particular value for later use

Regular Expression Extractor
XPath Extractor
Result Status Action Handler
Save Responses to a file
Generate Summary Results
BeanShell PostProcessor

Execution order of Elements

Simple Controller

Simple Controller is just a container for user request.

Random Order Controller

Random Controller makes all the user requests run in the random order in each loop period.

FTP request JDBC request

٧s

All request send in sequential order

Interleave Controller

Interleave Controller will make one of samplers contained in it run in each loop of the thread and but the samplers in each loop will be in sequential order.

The thread-group has a loop-count of 5 and the number of threads as 1

Loop Controller

The Loop Controller will make the contained samplers run as many times as the loop count or forever if the forever check-box is checked.

Loop Controller			
Name: Loop Controller			
Comments:			
Loop Count: Forever 2			

Start Time	Thread Name	Label S
00:12:25.474	Thread Group 1-1	HTTP Request 1
00:12:28.793	Thread Group 1-1	HTTP Request 2
00:12:32.167	Thread Group 1-1	HTTP Request 3
00:12:35.635	Thread Group 1-1	HTTP Request 1
00:12:39.053	Thread Group 1-1	HTTP Request 2
00:12:42.761	Thread Group 1-1	HTTP Request 3

If controller in jmeter allows you to set condition to evaluate it and based on condition evaluation result it will decide to run or not to run if controller's child elements.

Interpret Condition as Variable Expression? V Evaluate for all children?

Interpret Condition as Variable Expression

If this is selected, then the condition must be an expression that evaluates to "true" (case is ignored).

Example, \${FOUND} or \${__jexl(\${VAR}} > 100)}. Unlike the Javascript case, the condition is only checked to see if it matches "true" (case is ignored).

Evaluate for All Children

Should the condition be evaluated for all children? If not checked, then the condition is only evaluated on entry.

Simple Conditions

•1==1: always evaluates to true,
•"\${JMeterThread.last_sample_ok}": checks if the last request was successful,
•"\${my_variable}" == "1": checks if my_variable variable is equal to 1,
•\${__jexl3(\${COUNT}} == "1",)}: checks if COUNT variable is equal to 1 using Jexl3,
•\${__groovy("\${COUNT}} == "1")}: checks if COUNT variable is equal to 1 using Groovy.

Comparison Operators

- •==: Left value must be equal to right value,
- ! =: Left value must be different than right value,
- <=: Left value must be inferior or equal to right value,
- •>=: Left value must be superior or equal to right value,
- •<: Left value must be inferior to right value,</p>
- >: Left value must be superior to right value.

Only Once Controller

The Only Once Controller will make its child samplers run only once per thread i.e.

only in the first loop.

Thread Properties				
Number of Threads (users): 1				
Ramp-Up Period (in seconds): 1				
Loop Count: Forever 2				
Delay Thread creation until needed				
Scheduler				

	om file ————————	
▼ S Once Only Controller	Jili lile	
HTTP Request 1 HTTP Request 2		
HTTP Request 3		
	Thread Name	Label
View Results in Table	Thread Group 1-1	HTTP Request 1
	Thread Group 1-1	HTTP Request 2
	Thread Group 1-1	HTTP Request 3

Runtime Controller

Runtime Controller controls the execution of its samplers/requests for the given time.

Runtime Controller			
Name:	Runtime Controller		
Comments:			
Runtime (seconds) 5			

Module Controller

Module controller adds modularity to the JMeter Test Plan. Normally we construct test plan consists of small units of functionality like Login, Homepage, Logout.

Start Time	Thread Name	Label	Sample Time(
00:49:34.172	Thread Group 1-1	HTTP Request 1	3779
00:49:37.952	Thread Group 1-1	HTTP Request 2	3322
00:49:41.275	Thread Group 1-1	HTTP Request 3	3371

Chỉ muốn chạy 1 số Request nào đó thì ném vào Module controller thay vì phải disable những Request còn lại

Fresher Academy

Happy Coding!

