JMeter学习笔记
1. 安装JMeter

1. 安装JDK 1.4以上版本。
2. 设置环境变量：
i. 在用户变量中,新建变量名“JAVA_HOME”,变量值为：安装JDK的目录,如我的为：“C:\Program Files\Java\jdk1.5.0;”
ii. 再新建变量名为“CLASSPATH”,变量值为：
“%JAVA_HOME%\lib\dt.jar; %JAVA_HOME%\lib\tools.jar; %JAVA_HOME%\bin;” 。
iii. 在系统变量的“Path”变量值后加上：“%JAVA_HOME%\bin;”。
3. 安装Jmeter,解压“jakarta-jmeter-2.3.2.zip”到E盘根目录下：“E:\jakarta-jmeter-2.3.2”。
4. 设置环境变量：
i. 在用户变量中,新建变量名“JMETER_HOME”,变量值为：“E:\jakarta-jmeter-2.3.2;”。
ii. 修改“CLASSPATH”，添加：“%JMETER_HOME%\lib\ext\ApacheJMeter_core.jar;%JMETER_HOME%\lib\jorphan.jar;%JMETER_HOME%\lib\logkit-1.2.jar;”。
5. 运行jmeter: 直接打开 E:\jakarta-jmeter-2.3.2\bin\jmeter.bat 即可。
2. JMeter 的主要测试组件总结如下：

1. 测试计划是使用 JMeter 进行测试的起点，它是其它 JMeter 测试元件的容器。

2. 线程组代表一定数量的并发用户，它可以用来模拟并发用户发送请求。实际的请求内容在Sampler中定义，它被线程组包含。

3. 监听器负责收集测试结果，同时也被告知了结果显示的方式。

4. 逻辑控制器可以自定义JMeter发送请求的行为逻辑，它与Sampler结合使用可以模拟复杂的请求序列。

5. 断言可以用来判断请求响应的结果是否如用户所期望的。它可以用来隔离问题域，即在确保功能正确的前提下执行压力测试。这个限制对于有效的测试是非常有用的。

6. 配置元件维护Sampler需要的配置信息，并根据实际的需要会修改请求的内容。

7. 前置处理器和后置处理器负责在生成请求之前和之后完成工作。前置处理器常常用来修改请求的设置，后置处理器则常常用来处理响应的数据。

8. 定时器负责定义请求之间的延迟间隔。

3. 常用测试
本文以这三种节点为例，介绍如何使用 JMeter 来完成针对于它们的压力测试。

3.1 Web 服务器
对于大多数的项目来说，并不会自行开发一个Web服务器，因此Web服务器压力测试的对象实际就是--发布到Web服务器中的软件。最简单的Web测试计划只需要三个 JMeter 的测试元件，如下图：

其中：

· 在线程组中定义线程数、产生线程发生的时间和测试循环次数。

· 在http请求中定义服务器、端口、协议和方法、请求路径等。

· 表格监听器负责收集和显示结果。

这种设置对于包含了安全机制的 web 应用是不够的，典型的 web 应用一般都会：

1. 有一个登录页，它是整个应用的入口。当用户登录之后，应用会将用户相关的安全信息放到 session 中。

2. 有一个 filter，它拦截请求，检查每个请求相关的 session 中是否包含有用户安全信息。如果没有，那么请求被重定向到登录页，要求用户提供安全信息。

在这种配置下应用上面的测试计划，那么除了登录页之外的其它请求都将因为缺少用户安全信息，而使请求实际定位到登录页。如果不加断言，那么在监听器看来所有的请求都是成功。而实际上，这些请求最终都没有到达它们应该去的地方。显然，这种测试结果不是我们所期望的。

为了成功的测试，至少有2种方法：

· 方法一，去掉程序的安全设置，如filter，使得不需要用户安全信息也能访问受限内容；

· 方法二，不修改程序，使用JMeter提供的"Http URL重写修饰符"或"Http Cookie管理器"。p
对于第一种方法，有其局限性：

· 需要修改程序配置，如去掉web.x中关于安全filter的设置。需要维护多个版本的web.x，如压力测试和功能测试分别各自的web.x，增加了维护成本，而且有可能会在测试之后忘记将web.x修改回来。

· 对于一些需要用户安全信息的页面无能为力，如某些业务审计操作需要用户安全信息来记录。因为缺少这样的信息，注定了测试的失败。如果解决为了这个问题进一步的修改程序，那么因为存在多个版本的程序，那么其维护难度将大大增加。

虽然，第二种方法配置难度增加了，但是它不用修改程序。而且还可将测试计划保存成文件，以便重复使用。因此，选用第二种方法是较为理想的做法。下面以一个简化的例子说明使用方法二的配置步骤。

1. 例子由以下几个文件组成：

· AuthorizenFilter.java，过滤器负责检验session中是否存在用户信息。如果没有，那么就转向到 login.jsp。它的主要方法 doFilter 内容如下：

	public void doFilter(ServletRequest request,

 ServletResponse response,

 FilterChain chain)

 throws IOException, ServletException {

 HttpServletRequest req = (HttpServletRequest)request;

 HttpServletResponse res = (HttpServletResponse)response;

 HttpSession session= req.getSession();

 User user = (User)session.getAttribute("user");

 if(null == user){

 String uri= req.getRequestURI();

 //如果请求页是登录页，不转向

 if(uri.equalsIgnoreCase("/gWeb/login.jsp")){

 chain.doFilter(request, response);

} else{

 res.sendRedirect("/gWeb/login.jsp");

}

}else{

 chain.doFilter(request, response);

 }

}

· User.java，用户类负责记录用户的信息。为了简化，这里的登录操作只允许指定用户名和密码。主要内容如下：

	public class User {

private String user;

private String pwd;

public User(String user, String pwd) {

this.user = user;

this.pwd = pwd;

}

public boolean login(){

return user.equals("foxgem") && pwd.equals("12345678");

}

public String getUser() {

return user;

}

public void setUser(String user) {

this.user = user;

}

}

· Login.jsp 和welcome.jsp。其中 login.jsp 负责生成 User 对象，并调用 User 的login。当 login 返回为 true 时转向到 welcome.jsp。其验证部分的代码：

	<%

 if(request.getParameter("Submit") != null) {

 User ur= new User(request.getParameter("user"), request.getParameter("pwd"));

 if(ur.login()){

 session.setAttribute("user", ur);

 response.sendRedirect("/gWeb/welcome.jsp");

 } else{

 session.setAttribute("LOGIN_ERROR_MSG",

"无效的用户，可能原因：用户不存在或被禁用。");

 response.sendRedirect("/gWeb/index.jsp");

 return;

 }

 }

%>

· web.x，配置 filter 拦截所有访问 JSP 页面的请求：

	<filter>

 <filter-name>authorizen</filter-name>

 <filter-class>org.foxgem.jmeter.AuthorizenFilter</filter-class>

</filter>

<filter-mapping>

 <filter-name>authorizen</filter-name>

<url-pattern>*.jsp</url-pattern>

</filter-mapping>

2. 创建如下结构的Web测试计划：

[image: image1.jpg]? & Mdithl
'3' E mﬁm
© ek
[wrse
TP RSk
© @ mnms
9 /PR
0w
[SELIES i
8 HTTP Conkie TR

其中主要测试元件说明如下：

· http请求默认值负责记录请求的默认值，如服务器、协议、端口等。

· 第一个http请求，请求login.jsp，并附加验证所需要的参数（user=foxgem，pwd=12345678，Submit=Submit）；其包含的响应断言验证url中包含"welcome.jsp"，这一点可以从程序中反应。

· 第二个http请求，请求是welcome.jsp；其包含的响应断言验证响应文本中包含"foxgem"，它是welcome.jsp页面逻辑的一部分。

· http cookie管理器负责管理整个测试过程中使用的cookie，它不需要设置任何属性。

· 循环控制器设置发送第二个请求的循环次数，表格监听器负责收集和显示第二个请求的测试结果。

启动测试计划之后，执行的顺序是：首先，第一个请求登录页进行登录；成功登录之后，使用循环控制器执行第二个请求。请求welcome.jsp时，响应断言用来验证是否确实是welocme.jsp来处理请求，而不是因为其它页。在这个测试计划中需要注意的是http cookie管理器。正是由于它的作用，使得第二个请求能顺利的发送到welcome.jsp进行处理，而不是因为缺少用户安全信息转发到login.jsp。

在这个例子中，我们并没有在程序中使用cookie（使用的是session），那么http cookie管理器怎么会起作用呢？这是因为在servlet/jsp规范中对于session的状态跟踪有2种方式：

· 使用cookie，保留和传递sessionid。它不要求程序对于url有什么特殊的处理，但是要求浏览器允许cookie。在这个例子中，就是这种情形。

· 使用url重写，每次显式的在浏览器和服务器之间传递sessionid。它要求程序对url进行编码，对浏览器没有要求。

对于第二种情形，可以使用JMeter前置管理器中的http url重写修饰符来完成。对于Tomcat，Session参数是jsessionid，路径扩展使用"；"。使用url编码时需要注意，必须将浏览器的cookie功能关闭。因为url编码函数，如encodeURL，会判断是否需要将sessionid编码到url中。当浏览器允许cookie时，就不会进行编码。

如果cookie而不是session来保存用户安全信息，那么直接使用http cookie管理器就行了。此时，需要将使用的cookie参数和值直接写到管理器中，由它负责管理。对于其它的cookie使用，也是如此操作。

登录问题解决之后，对于 Web 服务器的测试就没什么难点了。剩下的就是根据实际需要，灵活运用相关的测试组件搭建编写的测试计划。（当然，对于安全问题还有其它的使用情景。在使用时需要明确：JMeter 是否支持，如果支持使用哪种测试组件解决。）

3.2 数据库服务器
数据库服务器在大多数企业项目中是不可缺少的，对于它进行压力测试是为了找出：数据库对象是否可以有效地承受来自多个用户的访问。这些对象主要是：索引、触发器、存储过程和锁。通过对于SQL语句和存储过程的测试，JMeter 可以间接的反应数据库对象是否需要优化。

JMeter 使用 JDBC 发送请求，完成对于数据库的测试。一个数据库测试计划，建立如下结构即可：

[image: image2.jpg]¢ & Matitdl
Q [asa
i DBC Cornection Configureion
7 105¢ Romuet
EYSE

其中：

· JDBC连接配置，负责配置数据库连接相关的信息。如：数据库url、数据库驱动类名、用户名和密码等等。在这些配置中，"绑定到池的变量名"（Variable Name Bound to Pool）是一个非常重要的属性，这个属性会在JDBC请求中被引用。通过它， JDBC请求和JDBC连接配置建立关联。（测试前，请将所需要的数据库驱动放到JMeter的classpath中）。

· JDBC请求，负责发送请求进行测试。

· 图形结果，收集显示测试结果。

在实际的项目中，至少有2种类型的JDBC请求需要关注：select语句和存储过程。前者反应了select语句是否高效，以及表的索引等是否需要优化；后者则是反应存储过程的算法是否高效。它们如果效率低下，必然会带来响应上的不尽如人意。对于这两种请求，JDBC请求的配置略有区别：

· Select语句

[image: image3.jpg]SOL Query

ous Type St st

Query:

ot fom e o

· 存储过程

[image: image4.jpg]| SOL Query

Query Type: Update Statement

Query:

lcall PR_BB_ZCJL(2008] 6)

如果对于Oracle，如果测试的是函数，那么也可以使用select语句来进行配置，此时可以使用：select 函数(入参) from dual形式的语句来测试，其中dual是oracle的关键字，表示哑表。对于其它厂商的数据库产品，请查找手册。

3.3 JMS服务器

MOM 作为消息数据交换的平台，也是影响应用执行效率的潜在环节。在 Java 程序中，是通过 JMS 与 MOM 进行交互的。作为 Java 实现的压力测试工具，JMeter 也能使用 JMS 对应用的消息交换和相关的数据处理能力进行测试。这一点应该不难理解，因为在整个测试过程中，JMeter 测试的重点应该是消息的产生者和消费者的本身能力，而不是 MOM本身。

根据 JMS 规范，消息交换有2种方式：发布/订阅和点对点。JMeter针对这两种情形，分别提供了不同的Sampler进行支持。以下MOM我们使用ActiveMQ 3.2.1，分别描述这两种消息交换方式是如何使用 JMeter 进行测试。

1. 测试前的准备（两种情况都适用）

下面就是实际使用 jmeter 进行 jms 测试

首先需要启动 activemq，直接运行 ACTIVEMQ_HOME/bin/activemq.bat （ACTIVEMQ_HOME即activemq的安装目录）批处理脚本，当看到如下图所示内容，说明 activemq 已经成功启动。

[image: image5.png]0.0.0.0:8161/fileserver
NFO log - Started SelectChannelConnector®0.0.0.0:81l
1

NFO TransportConnector - Connector un://localhost Started

下 面开始启动 jmeter。在运行 jmeter 之前需要完成几件事情。由于 jmeter 是通过 jndi 来获得 jms 中相关对象的，如 ConnectionFactory 和 Destination，所以在 jmeter 的 classpath 中需要添加一个 jndi.properties 属性文件，用于配置jndi。这个文件配置的是 activemq 相关的jndi，有关 activemq 与 jndi 的集成可以参考 http://activemq.apache.org/jndi-support.ht 。jndi.properties 文件的内容如下：

	java.naming.factory.initial=org.apache.activemq.jndi.ActiveMQInitialContextFactory
java.naming.provider.url=tcp://localhost:61616

connectionFactoryNames=connectionFactory

queue.MyQueue=example.MyQueue
queue.MyQueue2=example.MyQueue2

topic.MyTopic=example.MyTopic

保存并把这个文件复制到 JMETER_HOME/bin （JMETER_HOME为 jmeter 的安装目录）目录中。由于 bin 目录并不在 jmeter 的 classpath 中，所以需要执行一些额外的工作来把 jndi.properties 添加到 jmeter 的classpath 中，这儿使用一种最简单的办法：把 jndi.properties 打包到 jmeter 的启动 jar 包中。 jmeter 的启动 jar 包为 JMETER_HOME/bin/ApacheJMeter.jar，所以需要把 jndi.properties 打包到这个 jar 文件中。执行如下操作，打开命令行窗口，并定位到 JMETER_HOME/bin 目录，运行如下命令 jar uf ApacheJMeter.jar jndi.properties 就可以，如图所示

[image: image6.png]IF.\iakartafjmeterfz.él.4\hin>jay~ uf ApacheJMeter.jar jndi.properties

下图是运行 jar uf ApacheJMeter.jar 命令之前，ApacheJMeter.jar 中所包含的目录或文件

[image: image7.png]9 4 Apache)Meterjar - ZIP FEEESTH, BRfk/ 98,386 35

=% ¢ S
B

10 META-INE

iorg

下图是运行 jar uf ApacheJMeter.jar 命令之后的情况

[image: image8.png]9 4 Apache)Meterjar - ZIP FEESTH, BRfA/E 98,650 5

== ¢ K EEEAD 2
[Folder
1 META-INE Folder
Uiorg Folder
(a jndi.properties

m 162 3z proper

可以看到，ApacheJMeter.jar 文件中已经包含了 jndi.properties 文件。

jmeter 在测试 jms 的时候会使用到 activemq 提供的 jms 的实现类，这些类并没有随 jmeter 一起分发，所以需要把这些类添加到 jmeter 的 classpath 中。只要把 ACTIVE_HOME/activemq-all-5.2.0.jar 文件复制到 JMETER_HOME/lib 目录中即可。

下面可以运行 jmeter 了，直接运行 JMETER_HOME/bin/jmeter.bat 批处理文件就可以启动 jmeter 了。（jmeter 启动的时候默认会在 JMETER_HOME/bin 目录中生成一个日志文件 jmeter.log，如果运行过程中有什么问题可以查看这个日志文件）jmeter 启动之后如下图所示

[image: image9.png]= Apache JMeter (234 1785646) =@ % |

X @R OGET MR AH
010 |

]
i Tha

& [Ifea
s

下面我们来一步一步建立测试计划。

首先是创建线程组

[image: image10.png]= Apache JMeter (234 785646)

X @R OGET MR AH

010

5

Reset Gui

e
f:
0 cov | BT Y

EHE

Eip
ai
RN

ISR »
JRENEE

RPSENEER

, il

&

Save Node As Image

cus

Save Screen AsImage cui-sric

b=l
A

#E

] Bt it

n HlES:

SOETEAHRA (PHE— AETERERINT—1)

OESREECRENERNRS SREMEIRE

AZEEETEAE -

AR TR AL

‘Add directory o jar to classpath

HlES: g3

Library

线程组的具体配置为

[image: image11.png]Haza

s R

s
TSR AFINTAHE

@45 OfEE O BB O SopTestiow
sz
siza: 5
Ramp-Up Period (n secondsy: ¢]
iR A [1 J
i

创建完线程组之后创建 jms point to point sampler

[image: image12.png]FTPIER

AJP/1.3 Sampler
HTTPIER

HTTP Request HTTPClient
'SOAPIXMLRPC Request
WebService(SOAP) Request
Access Log Sampler
BSFHL¥ES

Beanshell Sampler

JUnit Request

JavaiFR

JDBC Request

JMS Publisher
JMS Subscriber

LDAP Extended Request
LDAPIESR

Mail Reader Sampler
TCPAR{¥ES

Debug Sampler

Test Action

jms 配置如下所示

[image: image13.png]JMS Point-to-Point

stz (s Pointio-point
R
WS Resources

QueuConnectin Factory comectonFactoy

JNDI name Reauest queue [lyCueve

DI name Receive queue |
Message properties-
Communication style |Request Only ~| [] Use Request Message Id As Correlation Id
Timeout (milliseconds) [2000 [] Use non-persistent delivery mode?
Content
est content
Jms Properties
= [&
s || s
INDI Properties
Inifal Context Factory [org apache.acivema jndi AciveHQinitalContexFaciory
INDI Properties
= [&
s || s

Provider URL [tcp:/focalnost51616

最后创建一个监听器

[image: image14.png]= Apache JMeter (234 1785646)

X @R OGET MR AH

AR
=i

BEH >

EHE

ISR »

factory comnectonFctors

s coc | RESERD | C Toousse
0 oy !

Reset Gui fRAPRREISE
[Detete ARIESR
- pmmunication| EFE4R

Py BSF Listener

= (milliseq B
Lz [:: Emn Ty

Save Node AsImage cii.c.

Save Screen AsImage cui-sric

tcontent

] Use Request Message 1d As Correlation Id
[] Use non-persistent delivery mode?

R
A JMS Properties.
) I [
BaRE
‘Summary Report
ARGRESR | e
JNDI Properties | ZZ&4kRin
Inital Context Factory [org apache acivemandi AciveMlnialCantexFactor]
INDI Properties
e I [|
s || s

Provider URL [tcp:/focalnost51616

下面就可以开始测试了

[image: image15.png]1 455 jmx (C:\Users\Lv Gang\Desktop\&532 jmx) - Apache JMeter (2.3.4 1785646)
it R

FI-

Log/Display Only: [{REIH4R [Successes

BLAOER V]8R

Py v hid

i v En e

I D

A3 WEH e ey ,
b g mama ’ ERAR
o A SR cos g
1 CcorPariod it [EER
@ =ee| %A Ct-Comma. 3t
EEBIE » FiAHEEA— St
RSB A stra |
TR ,
SRR
s Cuesnine 0 ms
LW cve
oms [q]
A8 5
wE 1

BEE 1

i e Pk

w7

下面两张图片是通过 activemq 基于 web 的管理控制台查看到的 example.MyQueue 队列上等待传递的消息的条数。

[image: image16.png]il send 7o purge

example.yQueve 15 0 o o Dalate

图1

[image: image17.png]Sand To Purge

example.iyQueus 20 0 s o Dalate

图2

可以看到运行这一次测试发送了5条消息，这些消息的内容为

[image: image18.png]Type

上面就是一个简单的使用 jmeter 测试 jms 应用的过程。

从 上面准备测试的过程可以看出，在准备 activemq 方面的 jndi 的配置的时候有点麻烦，尤其是需要修改 jndi 配置的时候尤其麻烦，还有就是直接把 activemq 的 jar 包放到 lib 目录中会使 jmeter 的 jar 包与测试依赖的混在一起，下面就通过修改 jmeter 启动类源代码的方法来解决这两个问题。

要通过修改 jmeter 的启动类，在 lib 目录下增加两个目录：user 和 conf，user 目录用于存放测试依赖的 jar 包，conf 用于存放类似 jndi.properties 这样的配置文件，这两个目录都必须添加到 jmeter 运行时的 classpath 中。

查看 jmeter.bat 可以知道， 是通过运行 bin 目录中 ApacheJMeter.jar 文件来启动 jmeter 的。查看 ApacheJMeter.jar 文件的清单文件可知启动类为 org.apache.jmeter.NewDriver。下载 jmeter 的源代码，查看类 org.apache.jmeter.NewDriver。查看 NewDriver 的源代码可知，jmeter 的启动方式是，扫描 lib 目录以及 lib 目录下的子目录 ext 和 junit 下的 jar 包，通过这些 jar 包构建一个 URLClassLoader，然后把这个类加载器设为当前线程的上下文类加载器，然后使用这个类加载器加载类 org.apache.jmeter.JMeterReport，并运行它的 start 方法（activemq 也是以这样的方式来编写启动类的）。下面只要把 user 添加到扫描目录中，并把 conf 目录添加到 classpath 中。修改后的源代码，以及编译打好的包都在附件中，需要的可以下载。只要下载 ApacheJMeter.jar 并把它复制到 bin 目录中，替换 jmeter 原来的 ApacheJMeter.jar 即可，然后在 lib 目录下创建两个子目录 user 和 conf。user 用于存放测试依赖的 jar 包，conf 用于存放配置。

2. 发布/订阅

在实际测试时，发布者和订阅者并不是需要同时出现的。例如，有时我们可能想测试单位时间内消息发布者的消息产生量，此时就不需要消息发布者，只需要订阅者就可以了。本例为了说明这两种Sampler的使用，因此建立如下的测试计划：

[image: image19.jpg]? & Mmita
9 Frasa
/* I pubisher
/? S Susscrier
AEMEEER

其中JMS Publisher和JMS Subscriber的属性：选择"使用jndi.properties"，连接工厂是connectionFactory，主题是MyTopic，其它使用默认配置。对于JMS Publisher，还需提供测试用的文本消息。

启动ActiveMQ，运行测试计划。如果配置正确，那么与ActiveMQ成功连接之后，在JMeter的后台会打印出相关信息。在测试过程中，JMeter 后台打印可能会出现java.lang.InterruptedException 信息，这个是正常现象，不会影响测试过程和结果。这一点可以从 bin 下的 jmeter.log 看出。

3. 点对点

对于点对点，JMeter只提供了一种Sampler：JMS Point-to-Point。在例子中，建立如下图的测试计划：

[image: image20.jpg]:

其中：Communication style是Request Only。对于另一种风格：Request Response，会验证收到消息的JMS Header中的JMSCorrelationID，以判断是否是对请求消息的响应。

4. jmeter结果分析
采用Jmeter测试工具对web系统作的负载测试，得出的响应报表，数据比较难懂，现作一具体说明以下是在一次具体负载测试中得出的具体数值，测试线程设置情况为：线程数：200，等待时间（ramp-up）：0秒，循环次数为永远，另线程组——这些元件用于指定运行的线程数和等候周期。每个线程模拟一个用户，而等候周期用于指定创建全部线程的时间。例如，线程数为5，等候时间为10秒，则创建每个线程之间的时间间隔为2秒。循环数定义了线程的运行时间。使用调度器，还可以设置运行的起始时间
取样器——对于服务器HTTP、FTP或LDAP请求，这些元件是可配置请求。该教程仅侧重于Web Services请求监听器——这些元件用于请求数据的后期处理。例如，可以将数据保存到文件或用图表来说明结果。此时JMeter图表并没有提供许多配置选项；然而它是可扩展的，它始终可以添加额外的可视化效果或数据处理模块，得出的图形报表和聚合报告如下所示：
4.1 图形报表
[image: image21.png]A T

s

5280.886511542041 /544

i REAT Y
N T i
L, L .
St X
D
Fiy 2257
g 1863

图表底部参数的含义如下：
样本数目是总共发送到服务器的请求数。
最新样本是代表时间的数字,是服务器响应最后一个请求的时间。
吞吐量是服务器每分钟处理的请求数。
平均值是总运行时间除以发送到服务器的请求数。
中间值是代表时间的数字，有一半的服务器响应时间低于该值而另一半高于该值。
偏离表示服务器响应时间变化、离散程度测量值的大小，或者，换句话说，就是数据的分布。
4.2 聚合报告

[image: image22.png]Label | #Samples | Average | Median | 90%Line Min Max. Emor% | Throughput | KBisec
TR 15444 2257 1863 2163 [44514/4362% BB.zjsec [1811.40
3 5444 7257 1863 7163 [J 44514/44.96% (BB.2jsec [1811.40

图表含义说明如下：
Label：说明是请求类型，如Http，FTP等请求。
#Samples：也就是图形报表中的样本数目，总共发送到服务器的样本数目。
Average：也就是图形报表中的平均值，是总运行时间除以发送到服务器的请求数。
Median：也就是图形报表中的中间值，是代表时间的数字，有一半的服务器响应时间低于该值而另一半高于该值。
90%line：是指90%请求的响应时间比所得数值还要小。
Min：是代表时间的数字,是服务器响应的最短时间。
Max: 是代表时间的数字,是服务器响应的最长时间。
Error%:请求的错误百分比。
Throughput:也就是图形报表中的吞吐量，这里是服务器每单位时间处理的请求数，注意查看是秒或是分钟。
KB/sec:是每秒钟请求的字节数。
4.3 使用分析
在测试过程中，平均响应时间是我们性能测试的一个重要衡量指标，但是在测试中，特别是在聚合报告中，得出的90%Line,我这里参考《《LoadRunner 没有告诉你的》之一——描述性统计与性能结果分析》，我认为90%Line等同于该文作者提出的90%响应时间,这个数值对我们性能测试分析也很有参考价值。90%响应时间是说在发送的请求中，90%的用户响应时间都比得到的数值上要短，同时说明，一个系统在应用时，90%的用户响应时间都能达到这个数值，那么就为系统性能分析提供了很好的参考价值。
4.4 view Results Tree 以树状列表查看结果

[image: image23.jpg]View Results Tree

o [tow Resuts Tree

Comment

Write results to file /Read from file

Response message: OK

Response heaters
HTTPA1.1 200 0K

Server: Apache-Coyotef1 1

Content Type: tedimicharsst=0B2312
Content Language: en
Transfer-Encoding: chunked

Date: Tue, 04 Nov 2008 05:18:55 GMT

Filename ‘ Browse... |LogDisplayOnty: [|Errors []Successes | Configure
=& DoLoan Sampler rosut | Resiest | Response data |
& & DoLogin
> & DoLogin Thread Name: Thread Group 1-8
> & DoLogin Sample Start 2008-11-04 13:22.03 CST
& DoLogn Load time: 2865
o & DoLogin Latency: 2885
& poLogin Size in ytes: 570
| Greetyes Sample Caunt: 1
L& votoan Ertor Count: 1
Lo Response code: 200

通过这个Listener，我们可以看到很详细的每个transaction它所返回的结果，其中红色是指出错的transaction，绿色则为通过的。

　　如果你测试的场景会有很多的transaction完成，建议在这个Listener中仅记录出错的transaction就可以了。要做到这样，你只需要将Log/Display:中的Errors勾中就可以了。

5.使用JMeter进行脚本的录制。
5.1 Jmeter中的脚本录制
方法一：

(1)选中Test Plan单击鼠标右键，在弹出菜单中选择Add->Thread Group；
　　(2)接下来选中WorkBench单击鼠标右键，在弹出菜单中选择Add->Non-Test Elements->HTTP Proxy Server；
　　(3)在“HTTP Proxy Server”窗口中Target Controller下拉框选择Test Plan > Thread Group（表示脚本生成在这个线程组下），Grouping下拉框选择Put each group in a new controller（表示把每组脚本放到一个新的组中，避免生成的脚本杂乱且无法组织）；
　　(4)单击窗口最下方的Start；
　　(5)打开浏览器，设置代理服务器的设置为localhot，端口号为8080（在“HTTP Proxy Server”窗口中设置了使用8080端口进行侦听）；
From the tool bar, click “tools -> internet options”. This should bring up the options.
Select the “connection” tab
Click “lan settings” button near the bottom.
On the connections tab, check “Use a proxy server for your LAN”. The address and port
fields should be enabled now.
Address – enter “Localhost” or the IP address of your system（127.0.0.1：8080）
Click “ok” button
Click “ok” button again. This should return you to the browser
(6)在地址中键入要录制页面的URL对页面进行操作，Jmeter就会自动把所进行的操作录制成为脚本
了，可以看到Thread Group节点下面多了许多的子节点就是录制生成的脚本；
　　(7)操作完毕后在Jmeter中单击Stop先停止录制，然后把浏览器的代理设置改为原来的设置即可。
方法二：

JMeter提供了一个利用本地Proxy Server（代理服务器）来录制生成测试脚本的功能，但是这个功能并不好用。所以在本文中介绍一个更为常用的方法——使用Badboy录制生成JMeter脚本。
简单的介绍一下Badboy。Badboy是一款不错的Web自动化测试工具，如果你将它用于非商业用途，或者用于商业用途但是安装Badboy的机器数量不超过5台，你是不需要为它支付任何费用的。也许是一种推广策略，Badboy提供了将Web测试脚本直接导出生成JMeter脚本的功能，并且这个功能非常好用，也非常简单。你可以跟着下面的试验步骤来迈出你在开源世界的第一步。
1. 通过Badboy的官方网站下载

 HYPERLINK "http://www.badboy.com.au/" \o "" \t "_blank" Badboy的最新版本；
2. 安装Badboy。安装过程同一般的Windows应用程序没有什么区别，安装完成后你可以在桌面和Windows开始菜单中看到相应的快捷方式——如果找不到，可以找一下Badboy安装目录下的Badboy.exe文件，直接双击启动Badboy；
3. 启动Badboy，在地址栏（图中红色方框标注的部分）中输入你需要录制的Web应用的URL——这里我们以http://www.yahoo.com为例，并点击GO按钮开始录制。如果你用过LoadRunner之类的商业工具，对于这个操作一定不会陌生吧^_^
4. 开始录制后，你可以直接在Badboy内嵌的浏览器（主界面的右侧）中对被测应用进行操作，所有的操作都会被记录在主界面左侧的编辑窗口中——在这个试验中，我们在Yahoo的搜索引擎中输入JMeter进行搜索。不过你将看到，录制下来的脚本并不是一行行的代码，而是一个个Web对象——这就有点像LoadRunner的VuGen中的Tree View视图；
5. 录制完成后，点击工具栏中的“停止录制”按钮，完成脚本的录制；
6. 选择“File -> Export toJMeter”菜单，填写文件名“login_mantis.jmx”，将录制好脚本导出为JMeter脚本格式。也可以选择“File -> Save”菜单保存为Badboy脚本；
7. 启动JMeter并打开刚刚生成的测试脚本。
5.2 运行及记录结果设置
　　(1)完成脚本的录制后还需要定义你所需的结果设置才算完成了Test Plan的设置，首先要设置Thread Group（相当于虚拟用户组）的属性，单击Thread Group，在右边的窗口中设置Number of Thread（相当于虚拟用户数）为5，Ramp-Up Period(in seconds)为1，Loop Cout选项取消选中Forever，在右边的框中输入2。以上设置表示共有5个虚拟用户，每隔1秒运行一个，迭代2次。

　　(2)要查看运行的结果还需要加入Listener，选中Thread Group单击鼠标右键选择Listener->View Results in Table，通过这个视图可以查看到每个链接的执行情况，包括执行时间和成功与否，再加入Aggregate Report，通过这个视图可以查看每个Thread Group组的最大、最小和平均响应时间。加入View Results Tree，通过这个视图可以查看每个链接的执行情况，包括发出的请求和服务器返回的详细内容。

　　(3)OK，所有的设置暂到此结束，接下载可以运行了。

　　4、运行及结果查看

　　(1)OK，运行看看吧，由于设置运行时间较短，所以先选择View Results in Table，然后按下Ctrl+r键开始运行脚本，就可以看到每个请求的运行结果了，还可以单击其他两个结果视图实时查看运行结果。

　　说了这么多相信读者已经对这个工具有些感性的认识了吧，简单、便捷、跨平台、随手拈来即可使用，是它最大的有点（占内存是Java无法避免的，出现最先一幕）。不过我的本意是想说说使用使用Jmeter进行查询内容参数化的，没想到就简单使用也花费了这么多篇幅，那只有下一节再叙了。总的感觉这个工具比较“爽”。

　　中文站点：http://www.bonoy.com/jmeter/
　　本文原在我的另一个blog上，因为已经不用那个了，所以再次贴到这里来。这里再附上我使用的一段脚本——设置浏览器代理服务器的脚本，功能是设置代理服务器为localhost，端口为8080，并打开一个浏览器实例，关闭该实例则取消代理服务器的设置。注意：此脚本在我的机器上运行通过的，如果您要使用请自己修改，由于是对注册表的操作，所以请不熟悉的朋友慎用，或者使用其他有类似功能的软件。

'脚本说明：使用本脚本可以设置代理为localhost:8080,关闭浏览器后自动取消代理设置。
'创 建 人:wyingquan at hotmail dot com
'创建时间：2004-11-24 星期三
'***

	保存当前设置
　　Set reg=WScript.CreateObject("WScript.Shell")
　　设置浏览器使用代理，服务器名localhost，端口号8080
　　reg.regwrite "HKCU\Software\Microsoft\Windows\CurrentVersion\Internet 　　　Settings\ProxyEnable",1,"REG_DWORD"
　　reg.regwrite "HKCU\Software\Microsoft\Windows\CurrentVersion\Internet 　Settings\ProxyServer","localhost:8080","REG_SZ"
　　reg.regwrite "HKLM\SYSTEM\ControlSet001\Hardware 　Profiles\Current\Software\Microsoft\windows\CurrentVersion\Internet Settings",1,"REG_DWORD"
　　reg.regwrite "HKLM\SYSTEM\ControlSet001\Hardware 　Profiles\0001\Software\Microsoft\windows\CurrentVersion\Internet Settings",1,"REG_DWORD"
　　reg.regwrite "HKLM\SYSTEM\CurrentControlSet\Hardware 　Profiles\0001\Software\Microsoft\windows\CurrentVersion\Internet Settings\ProxyEnable",1,"REG_DWORD"
　　reg.regwrite "HKLM\SYSTEM\CurrentControlSet\Hardware 　Profiles\Current\Software\Microsoft\windows\CurrentVersion\Internet 　　Settings\ProxyEnable",1,"REG_DWORD"

获取浏览器执行文件的位置
　　RunMe=reg.RegRead("HKLM\SOFTWARE\Microsoft\Windows\CurrentVersion\App Paths\IEXPLORE.EXE\")

等待用户输入要打开的页面
sUrl=InputBox("请输入要打开的URL地址或者取消直接在浏览器地址栏中打开:","VBS For Jmeter","http://")

打开测试页面
Set oExec=Reg.Exec(RunMe & " " & sUrl)

一直等待关闭浏览器为止才继续运行脚本
Do While oExec.Status = 0
WScript.Sleep 100
Loop

撤销代理服务设置
reg.regwrite "HKCU\Software\Microsoft\Windows\CurrentVersion\Internet Settings\ProxyEnable",ProxyEnable,"REG_DWORD"
reg.regwrite "HKCU\Software\Microsoft\Windows\CurrentVersion\Internet Settings\ProxyServer",ProxyServer,"REG_SZ"
reg.regwrite "HKLM\SYSTEM\ControlSet001\Hardware Profiles\Current\Software\Microsoft\windows\CurrentVersion\Internet Settings",0,"REG_DWORD"
reg.regwrite "HKLM\SYSTEM\ControlSet001\Hardware Profiles\0001\Software\Microsoft\windows\CurrentVersion\Internet Settings",0,"REG_DWORD"
reg.regwrite "HKLM\SYSTEM\CurrentControlSet\Hardware Profiles\0001\Software\Microsoft\windows\CurrentVersion\Internet Settings\ProxyEnable",0,"REG_DWORD"
reg.regwrite "HKLM\SYSTEM\CurrentControlSet\Hardware Profiles\Current\Software\Microsoft\windows\CurrentVersion\Internet Settings\ProxyEnable",0,"REG_DWORD"
Set reg=nothing
MsgBox "OK",,"VBS For Jmeter"

