
软件性能测试与调优指南

版本信息

	名称
	编 号
	1.0
	拟 制
	黄锡波

	软件性能测试与调优指南
	版本号
	初稿
	审 核
	

	
	密 级
	普通
	共38页
	批 准
	

	更改信息

	更改日期
	版本
	部门及更改人
	版本说明

	2006-01-18
	初稿
	研发部 黄锡波
	创建

	
	
	
	

	
	
	
	

	
	
	
	

目 录

6简介

71
概述

71.1.
性能测试目标

71.2.
性能测试类型

71.3.
性能测试阶段

81.4.
性能测试过程

82
分析性能需求

82.1.
了解系统性能需求

92.2.
建立数据模型

92.3.
分析性能需求、确定合理性能目标：

103
制定性能测试计划

103.1.
测试环境

113.2.
测试软件

113.3.
测试人员

113.4.
测试目标

113.5.
测试日程

114
设计场景

124.1.
设计性能测试的测试案例

124.2.
性能测试案例设计模板

124.3.
设计场景示例

135
根据场景编写程序、编写脚本、修改应用系统等；

135.1.
程序编写

135.2.
脚本编写

135.3.
应用程序修改

146
执行性能测试

146.1.
准备性能测试环境

156.2.
执行性能测试

156.2.1 执行性能测试

156.2.2 常用监控指标

156.2.3 执行性能测试基本原则

156.3.
分析测试结果

156.3.1 分析测试结果

166.3.2 性能问题分析原则

166.3.3 常见性能问题及成因

166.3.4典型性能问题的诊断

166.3.5性能问题分析示例

196.4.
性能调优

196.4.1 调优基本原则

196.4.2 调优的基本步骤

196.4.2 调优的内容

206.5.
性能回归测试

206.6.
测试报告

207
附录

207.1附录1:执行性能测试基本原则

217.2附录2:性能问题分析原则

217.3附录3:常见性能问题及成因

237.4附录4:常用监控指标

237.5附录5:如何诊断数据库的性能问题

257.6附录6:调优原则

257.7附录7:调优的基本步骤

267.8附录8:性能测试案例设计模板

267.8.1 预期性能指标测试案例模板

267.8.2 用户并发测试案例模板

277.9附录9:LoadRunner性能测试工具简介

287.10附录10:Jmenter性能测试工具简介

337.11附录11:Jprofiler性能监控工具简介

简介

[image: image1.png]

阅读对象：

 该文档的阅读对象为：软件开发、质量、测试人员。

[image: image2.png]

排版约定：

	类型
	示例

	 注释
	提示、注释

[image: image3.png]

相关文档：

 《OracleSQL性能优化指南.doc》

 《J2EE应用调优指南.doc》

1 概述

1.1. 性能测试目标
[image: image4.png]

性能测试：测试软件在系统中的运行性能, 评估是否满足性能需求；

[image: image5.png]

性能分析：对性能测试数据进行分析，定位性能问题；

[image: image6.png]

性能调优：对性能问题进行调优。

1.2. 性能测试类型
性能测试包括负载测试、压力测试和容量测试三种测试类型及其它测试类型。

[image: image7.png]

负载测试

[image: image8.png]

检验系统在给定负载下的性能表现，资源利用情况，是否能达到预期性能指标等，通常并不强调系统的瓶颈和失败点；

[image: image9.png]

在项目中，通常是测试现有负载和预期负载的负载压力测试，进行对比分析。

[image: image10.png]

压力测试

[image: image11.png]

对特定的软硬件环境不断施加“压力”，测试系统在压力情况下的性能表现，通过确定一个系统的瓶颈或者不能接受的性能点，来获得系统能提供的最大服务级别的测试。

[image: image12.png]

容量测试

[image: image13.png]

针对数据库而言，是在数据库中有较大数量的数据记录情况下对系统进行的测试。

1.3. 性能测试阶段

[image: image14.png]

可以发生在各个测试阶段中，即使是在单元层，一个单独模块的性能也可以使用白盒测试来进行评估；
[image: image15.png]

通常，只有当整个系统的所有成分都集成到一起之后，才能检查一个系统的真正性能。

1.4. 性能测试过程

[image: image16.png]

 应用系统的性能测试通常有如下过程：

[image: image17.png]

1) 分析性能需求：了解系统性能需求，建立性能测试数据模型，分析性能需求，确定合理性能目标；

[image: image18.png]

2) 制定性能测试计划：规划性能测试所需的测试环境、测试程序，测试的人员组织，测试日程等；

[image: image19.png]

3) 设计场景：设计性能测试的测试案例；

[image: image20.png]

4) 根据场景编写程序、编写脚本、修改应用系统等；

[image: image21.png]

5) 执行性能测试：建立测试环境、执行测试案例，记录测试时的系统的各个可能的参数；

[image: image22.png]

6) 分析测试结果：根据应用系统表现和测试时的系统记录，分析发生的问题和测试结果；
[image: image23.png]

7) 优化性能：提高系统的性能，使系统在测试时有更好的表现；
[image: image24.png]

8) 性能回归测试：验证系统的优化以及对相关功能模块的影响；
[image: image25.png]

9) 测试报告：对测试进行总结，记录已改进的问题及相关改进的修改，制定未解决问题的对策，提出系统运行、维护和改进建议。

2 分析性能需求

2.1. 了解系统性能需求

[image: image26.png]

生产环境：服务器、机型、CPU、内存、存储、网络连接、操作系统、系统软件、应用系统。

[image: image27.png]

用户分布：用户数、高峰期并发用户数。

[image: image28.png]

应用请求分布：主要业务请求、平均日交易量、年交易量、峰值交易量。

[image: image29.png]

 下面是一个性能需求示例：

[image: image30.png]

 生产环境：

表一：生产环境

	服务器

	机型

	数量

	CPU

	内存

	存储

	网络

连接
	操作

系统
	系统

软件
	应用

系统
	备注

	数据库

服务器

	IBM RS6000 650
	2

	8

	16G

	SAN

	1000M

	AIX

	Oracle 9.2

	数据库

	双机冷备

	应用

服务器

	IBM RS6000 630
	1

	2

	4G

	SAN

	1000M

	AIX

	WebLogic 8.1

	应用

系统

	

[image: image31.png]

 用户分布：

有6个公司机构，平均每个公司有用户80个，共有480个用户，高峰并发用户数约480x30％≈150人。

[image: image32.png]

 应用请求分布：

表二：应用请求分布

	主要

业务请求

	每单位日平均交易量

	单位数

	平均日

交易量

	日峰值

交易量
	年交易量

(250工作日)

	备注

	A业务
	165
	6
	990
	1287
	247500
	

	B业务
	120
	6
	720
	936
	180000
	

	……
	
	
	
	
	
	

2.2. 建立数据模型

根据系统运行的分析和性能需求，建立性能测试所需的数据模型并依次产生相应测试数据。
[image: image33.png]

负载测试：用户数、业务数据；

[image: image34.png]

压力测试：用户数、业务数据；

[image: image35.png]

 下面是一个建立数据模型的示例：

[image: image36.png]

 负载测试

建立6个公司单位，每个公司有80个用户，业务数据是：A业务数据、B业务数据、……
[image: image37.png]

 压力测试

建立12个公司单位,每个公司有160个用户,业务数据是：A业务数据、B业务数据、……
2.3. 分析性能需求、确定合理性能目标：

[image: image38.png]

普通数据库容量负载时，在不同的用户数时的并发业务响应时间、随机业务响应时间；

[image: image39.png]

大数据库容量负载时，在不同的用户数时的并发业务响应时间、随机业务响应时间；

[image: image40.png]

未来若干年数据库容量负载时，在不同的用户数时的并发业务响应时间、随机业务响应时间；

提示：确定清晰明确的性能目标是非常关键的

[image: image41.png]

 下面是一个分析性能需求、确定合理性能目标的示例：

[image: image42.png]

并发业务响应时间

(N个用户在登录系统做业务前,设置集合点,待并发用户到齐后,同时做预定的业务)

 表三：并发业务响应时间

	单位数
	人数
	并发用户数
	业务
	响应时间

	6
	480
	10
	A业务
	<2秒

	
	
	200
	A业务
	<5秒

	12
	1920
	10
	A业务
	<2秒

	
	
	300
	A业务
	<5秒

	24
	4800
	10
	A业务
	<2秒

	
	
	300
	A业务
	<5秒

	
	
	600
	A业务
	<8秒

	注释：A业务数据容量是20万条记录

[image: image43.png]

随机业务响应时间

(N人随机登录系统,部分用户随机做A业务,部分用户随机做B业务、C业务)

 表四：随机业务响应时间

	单位数
	人数
	随机用户数
	业务
	响应时间
	峰值

响应时间

	6
	480
	100
	A业务
	<3秒
	<5秒

	
	
	200
	B业务
	
	

	12
	1920
	300
	A业务
	<5秒
	<8秒

	
	
	400
	B业务
	
	

	
	
	500
	C业务
	
	

	24
	4800
	500
	A业务
	<5秒

	<8秒

	
	
	800
	B业务
	
	

	
	
	1200
	C业务
	
	

	注释：A业务数据容量是20万条记录、B、C业务数据容量均为10条记录。

3 制定性能测试计划

规划性能测试所需的测试环境、测试软件，测试的人员组织，测试日程等；

3.1. 测试环境

[image: image44.png]

测试环境示例：

表五：测试环境

	服务器

	机型

	数量

	CPU

	内存

	存储

	网络

连接
	操作

系统
	系统

软件
	应用

系统
	备注

	数据库

服务器

	IBM RS6000 650
	2

	8

	16G

	SAN

	1000M

	AIX

	Oracle 9.2

	数据库

	

	应用

服务器

	IBM RS6000 630
	1

	2

	4G

	SAN

	1000M

	AIX

	WebLogic 8.1

	应用

系统

	

3.2. 测试软件

（描述需要测试的应用软件）

3.3. 测试人员

（描述测试人员）

3.4. 测试目标

（描述本次测试任务的目标）

3.5. 测试日程

表六：测试日程示例

	测试阶段
	测试任务
	工作量估计

(人日)
	人员分配
	开始时间
	截止时间

	第一阶段
	方案设计、案例设计
	2
	黄锡波
	2005-08-16
	2005-08-17

	
	方案设计、案例设计review
	2
	焦求智
	2005-08-22
	2005-08-23

	……
	
	
	
	
	

4 设计场景

4.1. 设计性能测试的测试案例

通常有下列测试案例：在线用户数、并发请求、峰值响应、压力持续。

4.2. 性能测试案例设计模板

提示：详见附录8 性能测试案例模板

4.3. 设计场景示例

[image: image45.png]

 下面是设计场景的示例

[image: image46.png]

 空载

 应用系统起来后，不登录任何用户，不做任何业务，记录系统稳定下来时的Memory、CPU、DISKIO，作为性能测试基点。

[image: image47.png]

 基线在线用户

仅登录一个用户。记录测试过程中Memory、CPU、DISKIO的变化。重复测试30次测试一个用户登录的平均响应时间。
[image: image48.png]

 最大在线用户数

每隔10秒登录10、30、60个用户，直到系统可以接受的最大用户数(2000个)为止。记录测试过程中Memory、CPU、DISKIO的变化。重复测试30次，测试每个用户平均登录响应时间。

[image: image49.png]

 基线查询

一般是在足够的数据库容量中，仅有一个用户查询满足各条件的，一次返回200条记录的结果集，并分页显示，每页50条记录。记录过程中Memory、CPU、DISKIO的变化。重复测试30次，测试用户查询平均响应时间。
[image: image50.png]

 并发查询

一般是在足够的数据库容量中，分别以10、50、100、300个用户并发查询满足各条件的，一次返回200条记录的结果集，并分页显示，每页50条记录。记录过程中Memory、CPU、DISKIO的变化。重复测试30次，测试每个用户查询平均响应时间。

[image: image51.png]

 基线录入

一般是在足够的数据库容量中，仅有一个用户录入数据插入到数据库中。记录过程中Memory、CPU、DISKIO的变化。重复测试30次，测试用户录入平均响应时间。

[image: image52.png]

 并发录入

一般是在足够的数据库容量中，分别以10、50、100、300个用户并发录入数据插入到数据库中。记录过程中Memory、CPU、DISKIO的变化。重复测试30次，测试每个用户录入平均响应时间。

[image: image53.png]

 循环查询

一般是在足够的数据库容量中，分别以10、50、100、300个用户循环查询满足各条件的，一次返回200条记录的结果集，并分页显示，每页50条记录。记录过程中Memory、CPU、DISKIO的变化。重复测试30次，测试每个用户查询平均响应时间。

[image: image54.png]

 混合场景

一般是在足够的数据库容量中，部分用户并发查询、部分用户并发录入、部分用户循环查询。并逐渐增加查询、录入的用户数直到系统可以接受的最大用户数为止。记录过程中Memory、CPU、DISKIO的变化。重复测试30次，测试每个用户查询平均响应时间、录入平均响应时间。
[image: image55.png]

 长时间测试（疲劳强度测试）：混合场景

一般是在足够的数据库容量中，部分用户并发查询、部分用户并发录入、部分用户循环查询。并逐渐增加查询、录入的用户数直到系统可以接受的最大用户数为止。记录过程中Memory、CPU、DISKIO的变化。不停重复测试，运行时间3天，测试每个用户查询平均响应时间、录入平均响应时间。
5 根据场景编写程序、编写脚本、修改应用系统等

5.1. 程序编写

[image: image56.png]

通常情况下，需要进行以下的测试程序编写：

[image: image57.png]

 模拟登录用户向应用系统发生业务请求；

[image: image58.png]

 批量测试数据生成程序；

[image: image59.png]

 Memory、CPU、DISKIO监控程序（一般用于HP-UX、Solaris、AIX、Linux等操作系统）；

[image: image60.png]

 测试日志分析程序；

[image: image61.png]

 测试结果数据、图像生成程序。

5.2. 脚本编写

[image: image62.png]

通常情况下，需要进行以下的测试脚本编写：

[image: image63.png]

 采用Jmeter模拟前端，用户向应用系统发生业务请求；

[image: image64.png]

 或者，采用LoadRunner录制用户与应用系统之间发生交互过程的脚本。

5.3. 应用程序修改

[image: image65.png]

通常情况下，需要进行以下的应用程序修改：

[image: image66.png]

 权限控制修改；

[image: image67.png]

 时间标志；

[image: image68.png]

 响应标志。

6 执行性能测试

6.1. 准备性能测试环境

[image: image69.png]

硬件、系统软件、网络、存储、测试程序、测试工具

一个充分准备好的测试环境有三个要点：一个稳定、可重复的测试环境，能够保证测试结果的正确；保证达到测试执行的技术需求；保证得到正确的、可重复的以及易理解的测试结果。

[image: image70.png]

测试数据

在初始的测试环境中需要输入一些适当的测试数据，目的是识别数据状态并且验证用于测试的测试案例，在正式的测试开始以前对测试案例进行调试，将正式测试开始时的错误降到最低。在测试进行到关键过程环节时，非常有必要进行数据状态的备份。制造初始数据意味着将合适的数据存储下来，需要的时候恢复它，初始数据提供了一个基线用来评估测试执行的结果。

[image: image71.png]

系统配置

测试环境中各种系统软件、测试工具、测试软件的配置，对测试的结果可能都有重大影响，因此，必须认真进行系统配置的管理，并测试前后，以及修改前后，进行相应的备份。

通常需要仔细检查系统的配置有：

[image: image72.png]

操作系统配置：硬件的配置(CPU、内存、硬盘等)、核心参数、TCP/IP参数以及补丁的情况等。这里对操作系统的配置,除了更新最新的补丁程序以保证应用程序正常运行之外,就是调整TCP/IP参数、文件描述符,对于个别操作系统还有其它特别的参数调整。

[image: image73.png]

JVM的配置：-Xms、-Xmx、-verbose:gc、-XX:MaxPermSize、-Xmn等参数的配置。

[image: image74.png]

Server配置：线程数、连接参数、执行队列参数等。

[image: image75.png]

JDBC配置：连接池配置。

[image: image76.png]

WEB配置、JMS配置、EJB配置。

[image: image77.png]

数据库配置：核心参数、SGA、进程数和游标数等。

提示：系统配置的详细资料可参阅文档《J2EE应用调优指南》。
6.2. 执行性能测试

6.2.1 执行性能测试

在性能测试的执行过程中，主要需要关注的是应用系统的各项响应指标和系统资源的各项指标。

[image: image78.png]

应用系统

[image: image79.png]

系统响应记录

[image: image80.png]

瓶颈分析

[image: image81.png]

系统资源

[image: image82.png]

利用记录：CPU、内存、磁盘I/O、通讯
[image: image83.png]

瓶颈记录

[image: image84.png]

配置调整、资源调整、数据库优化、程序标记

6.2.2 常用监控指标

[image: image85.png]

常用监控指标

[image: image86.png]

提示：详细参阅 附录4：常用监控指标

6.2.3 执行性能测试基本原则

[image: image87.png]

执行性能测试基本原则

[image: image88.png]

提示：详细参阅 附录1：执行性能测试基本原则
6.3. 分析测试结果

6.3.1 分析测试结果

根据测试记录，进行性能分析、错误分析
[image: image89.png]

性能分析
[image: image90.png]

高峰负载时，多用户并发进行典型业务操作的稳定性;
[image: image91.png]

高峰负载时，用户操作响应时间；
[image: image92.png]

数据库增量，对用户操作响应时间的影响。

[image: image93.png]

常见错误
[image: image94.png]

 内存泄漏（Memory leak）
[image: image95.png]

 并发与同步（Concurrency and Synchronization）
[image: image96.png]

 通讯连接
[image: image97.png]

 数据库连接

6.3.2 性能问题分析原则

[image: image98.png]

性能问题分析原则

提示：详细参阅 附录2：性能问题分析原则
6.3.3 常见性能问题及成因

[image: image99.png]

常见性能问题及成因

提示：详细参阅 附录3：常见性能问题及成因

6.3.4典型性能问题的诊断

[image: image100.png]

典型性能问题的诊断

提示：详细参阅 附录5：如何诊断数据库的性能问题

6.3.5性能问题分析示例

[image: image101.png]

 下面是一个性能问题分析的示例

[image: image102.png]

 性能问题

应用程序在负载下越来越慢，一旦消除负载，系统就冷却下来恢复原状，没有后遗症。

见下表七。

表七：性能问题症状

	负载(用户数)
	来回用时(毫秒)

	10
	300

	50
	471

	100
	892

	150
	1067

[image: image103.png]

性能问题分析

 示例： 下面是引发性能问题的几个假设
[image: image104.png]

几个假设

[image: image105.png]

系统级问题：关键参数定义不合理；
[image: image106.png]

应用级问题：
[image: image107.png]

应用系统有同步阻塞；
[image: image108.png]

密码鉴权时间随着用户的增加其响应时间也增加；
[image: image109.png]

应用程序花大量的时间在等待另外程序返回结果；
[image: image110.png]

关键应用程序的算法或SQL编写不合理。

 示例： 下面是性能问题分析诊断过程，验证假设是否成立
[image: image111.png]

检查应用系统日志

检查结果：没有严重错误记录，可以排除是系统异常引起的性能问题。

[image: image112.png]

检查系统的关键参数

检查WebLogic配置、数据库连接池配置、数据库关键配置。

检查结果：符合通用配置原则，可以排除是系统级问题引起的性能问题。

[image: image113.png]

检查应用系统的密码鉴权时间

检查是否随着用户的增加其响应时间也增加。

检查结果：在200用户内，密码鉴权平均耗时0.02秒，可以排除是密码鉴权问题引起的性能问题。

[image: image114.png]

检查应用系统的同步阻塞

检查相关代码。

检查结果：没有同步阻塞代码，可以排除是同步阻塞问题引起的性能问题。

[image: image115.png]

检查测试过程中CPU、DISKIO记录

 表八：测试过程中CPU、DISKIO记录

	负载

(用户数)
	来回用时

(毫秒)
	CPU

 繁忙度(%)
	DISKIO

繁忙度(％)

	10
	300
	30
	5

	50
	471
	33
	8

	100
	892
	37
	12

	150
	1067
	41
	15

[image: image116.png]

 记录表数据可以分析出：系统不是CPU密集型的，也就是说，多数时间是花在等待上了。“等待”是性能瓶颈的原因。

[image: image117.png]

 那么，是什么在等待呢？有两种可能，一是内部问题，有同步阻塞程序，二是外部问题，数据库处理时间缓慢。

[image: image118.png]

检查等待数据库连接的线程数及JDBC查询用时

表九：等待数据库连接的线程数及JDBC查询用时

	负载(用户数)
	等待数据库

连接的线程数量
	JDBC 查询

用时(毫秒)

	10
	2
	58

	50
	3
	115

	100
	3
	489

	150
	4
	612

[image: image119.png]

 很明显，随着用户数增加，JDBC查询用时增加，同时也引发了等待数据库连接的线程数量增加，引起性能问题恶化。

[image: image120.png]

 那么，是什么原因造成的？可能的原因有：

[image: image121.png]

 是否数据库本身慢？

[image: image122.png]

 应用程序是否对数据库进行了不合理的请求？

[image: image123.png]

 问题出在应用程序和数据库之间的某个层上？

[image: image124.png]

检查是否数据库本身慢

使用数据库专用工具查询响应时间，见下表十。

 表十：数据库专用工具查询响应时间

	负载(用户数) JDBC
	查询计时(毫秒)

	10
	58

	50
	115

	100
	489

	150
	612

[image: image125.png]

 很明显，性能瓶颈的原因是SQL语句慢。

[image: image126.png]

检查SQL语句

性能瓶颈的原因：SQL语句（查询语句）把非索引字段和外键进行了比较。

[image: image127.png]

解决方案：修改索引方案。

[image: image128.png]

性能回归测试：证实性能问题消除。

6.4. 性能调优

6.4.1 调优基本原则

提示：详细参阅附录6 调优原则

6.4.2 调优的基本步骤

提示：详细参阅附录7 调优的基本步骤

6.4.2 调优的内容

通常，与系统性能测试同步进行相应的系统性能优化，主要可以从以下几个方面入手：

提示：详细参阅文档《J2EE应用调优指南.doc》）

[image: image129.png]

应用服务器调优

[image: image130.png]

JVM调优；

[image: image131.png]

Server调优；

[image: image132.png]

JDBC调优；

[image: image133.png]

WEB、JMS、EJB调优。

[image: image134.png]

数据库调优

[image: image135.png]

核心参数调优；

[image: image136.png]

数据库连接池调优；

[image: image137.png]

SQL与索引调优。

[image: image138.png]

应用程序调优

[image: image139.png]

通用代码调优；

[image: image140.png]

JDBC代码调优；

[image: image141.png]

WEB代码调优；

[image: image142.png]

JMS代码调优；

[image: image143.png]

EJB代码调优。

[image: image144.png]

操作系统调优

[image: image145.png]

 操作系统影响应用程序运行性能的因素主要有：

硬件的配置(CPU、内存、硬盘等)、核心参数、TCP/IP参数以及补丁的情况等。这里对操作系统的配置,除了更新最新的补丁程序以保证应用程序正常运行之外,就是调整TCP/IP参数、文件描述符,对于个别操作系统还有其它特别的参数调整。

6.5. 性能回归测试

由于性能优化对原有系统进行了相应的修改，所以必须进行相应的回归测试，以检查修改的正确性和有效性。

[image: image146.png]

功能回归测试：测试相应功能的正确；
[image: image147.png]

性能回归测试：测试相应性能的改善。

6.6. 测试报告

[image: image148.png]

测试报告：

对测试进行总结，记录已改进的问题及相关改进的修改，制定未解决问题的对策，提出系统运行、维护和改进建议。

7 附录

7.1附录1:执行性能测试基本原则

[image: image149.png]

原则一：测试前，要确认系统级的关键参数已经基本配置正确（例如：数据库、WEB容器、线程池、JDBC连接池、对象池、JVM、操作系统、应用系统等配置）；

[image: image150.png]

原则二：测试前，要确保测试脚本的业务功能运行正确。

[image: image151.png]

原则三：测试前，清空所有应用日志、调高错误日志的输出级别（Error级），必要时在每次测试前重启应用服务和数据库应用服务；

[image: image152.png]

原则四：调整系统参数时，一次只调整一个，不要同时调整多个，并记录调整前后的系统变化。

[image: image153.png]

原则五：优先测试基线案例。

7.2附录2:性能问题分析原则

[image: image154.png]

 原则一：把事实与推测分开，总是用实际的证据来证明你的推测；

[image: image155.png]

 原则二：在没有足够证据之前，不对程序进行优化；

[image: image156.png]

 原则三：优先验证简单的假设；

[image: image157.png]

 原则四：日志文件中没有错误不代表真的没有错误；

[image: image158.png]

 原则五：从系统到应用、从外到内进行层层剥离，缩小范围。

[image: image159.png]

 确认是系统级问题还是应用级问题；

[image: image160.png]

 确认是否外部系统问题（如密码鉴权问题、EJB问题等）；

[image: image161.png]

 确认是应用程序问题还是数据库问题。

[image: image162.png]

 原则六：范围缩小后，再分割成多个小单元，对每个小单元进行轮番压力测试，来证明或者否定是那个单元引起性能问题。

7.3附录3:常见性能问题及成因

[image: image163.png]

常见性能问题的六个特征

[image: image164.png]

① 持续缓慢：应用程序一直特别慢，改变负载，对整体响应时间影响很少；

[image: image165.png]

② 随着时间推进越来越慢：负载不变，随着时间推进越来越慢，可能到达某个阈值，系统被锁定或出现大量错误而崩溃；

[image: image166.png]

③ 随着负载增加越来越慢：每增加若干用户，系统明显变慢，用户离开系统，系统恢复原状；

[image: image167.png]

④ 零星挂起或异常错误：可能是负载或某些原因，用户看到页面无法完成并挂起，无法消除；

[image: image168.png]

⑤ 可预见的锁定：一旦出现挂起或错误，就加速出现，直到系统完全锁定。通常要重启系统才解决。

[image: image169.png]

⑥ 突然混乱：系统一直运行正常，可能是一个小时或三天之后，系统突然出项大量错误或锁定。

[image: image170.png]

常见性能问题成因

常见性能问题及成因列表：

	性能问题
	描述
	问题特征
	成因

	线性内存泄漏
	每单位(每事务、每用户等)泄漏造成内存随着时间或负载线性增长。这会随着时间或负载增长降低系统性能。只有重启才有可能恢复。
	随着时间越来越慢
随着负载越来越慢
	虽然可能有多种外部原因，但最典型的是与资源泄漏有关(例如，没有清理不能被GC回收的大对象，引起大对象不断积累)。

	指数方式内存泄漏
	双倍增长的内存泄漏造成系统内存消耗表现为时间的指数曲线
	随着时间越来越慢
随着负载越来越慢
	通常是由于向集合(Vector，HashMap) 中加入永远不删除的元素造成的。

	糟糕的编码：无限循环
	线程在 while(true) 语句以及类似的语句里阻塞。
	可以预见的锁定
	需要对循环进行大刀阔斧的删剪。

	资源泄漏
	JDBC 语句，CICS 事务网关连接，以及类似的东西被泄漏了，造成桥接层和后端系统的影响。
	随着时间越来越慢
可以预见的锁定
突然混乱
	通常情况下，这是由于遗漏了 finally 块，或者更简单点，就是忘记用 close() 关闭外部资源的对象所造成的。

	外部瓶颈问题
	后端或者其他外部系统（如鉴权）越来越慢，同样减缓了应用服务器和应用程序
	持续缓慢
随着负载越来越慢
	咨询专家（负责的第三方或者系统管理员），获取解决外部瓶颈问题的方法。

	外部系统
	应用程序通过太大或太多的请求滥用后端系统。
	持续缓慢
随着负载越来越慢
	清除冗余的工作请求 ，批量处理相似的工作请求，把大的请求分解成若干个更小的请求，调整工作请求或后端系统(例如，公共查询关键字的索引)等。

	糟糕的编码：CPU密集的组件
	一些糟糕的代码进行交互处理时，就挂起了 CPU，把吞吐速度减慢到爬行的速度。
	持续缓慢
随着负载越来越慢
	典型的解决方案就是数据高速缓存。

	中间层问题
	实现得很糟糕的桥接层(如JDBC 驱动程序、数据库连接池管理)，由于对数据和请求不断的排列、解除排列，从而把所有通过它的流量减慢到爬行速度。这个毛病在早期阶段很容易与外部瓶颈混淆。
	持续缓慢
随着负载越来越慢
	检查桥接层和外部系统的版本兼容性。如果有可能，评估不同的桥接供应商。如果重新规划架构，有可能完全不需要桥接。

	内部资源瓶颈：过度使用或分配不足
	内部资源(线程池、对象池)变得稀缺。是在正确使用的情况下加大负载时出现过度使用还是因为泄漏？
	随着负载越来越慢
零星的挂起或异常错误
	分配不足：根据预期的最大负载提高池的最大尺寸。过度使用：请参阅外部系统的过度使用。

	不停止的重试
	这包括对失败请求连续的(或者在极端情况下无休止的)重试。
	可以预见的锁定
突然混乱
	可能是后端系统完全当机，或者网络连接中断。

	线程：阻塞点
	线程遇到同步阻塞，造成交通阻塞。
	随着负载越来越慢
零星的挂起或异常错误
可以预见的锁定
突然混乱
	可能同步是不必要的(只要重新设计)，或者比较外在的锁定策略(例如，读/写锁)也许会有帮助。

	线程：死锁/活动锁
	这是基本的“获得顺序”的问题。
	突然混乱
	“获得顺序”的算法不合理。

7.4附录4:常用监控指标

诊断性能问题，需要清楚监控的关键指标，以此辅助试验诊断，最后验证推测。

[image: image171.png]

常用监控的关键指标

[image: image172.png]

 可见性：

 Memory、CPU、DISKIO的指标可以使用操作系统提供的工具来监控。

 Java堆栈：可以打开verbose：gc 开关来监控，也可以用更直观的Jprofiler监控工具。

[image: image173.png]

 计时：

 LoadRunner工具有事务计时，组件或方法的计时可以用Jprofiler监控工具，或者应用程序加debug观察。

[image: image174.png]

 内部资源：

 监控线程池、数据库连接池、对象池等资源分配的数量、使用的数量、等待的数量、死亡的数量、消耗的时间等等。

 提示：内部资源的监控对诊断性能问题起到至关重要的作用。

[image: image175.png]

WebLogic自带的监控工具，基本满足对内部资源的监控。

[image: image176.png]

也可以用Jprofiler监控线程的使用，监控对象、方法动态占有内存的信息。

[image: image177.png]

自编的数据库连接池或使用tomcat等的数据库连接池，需要在应用程序中加上debug观察动态使用信息。

[image: image178.png]

 外部资源：

 例如EJB外部资源，监控对外部资源连接的数量、使用数量、等待的数量、消耗的时间等等。

[image: image179.png]

WebLogic自带的监控工具，基本满足对外部部资源的监控。

[image: image180.png]

可以在应用程序中加上debug观察外部资源动态使用信息。

[image: image181.png]

可以用外部资源自带工具监控外部资源。

7.5附录5:如何诊断数据库的性能问题

[image: image182.png]

是应用程序还是数据库？

 诊断性能问题，最常见的也是较难的判断是：是应用程序还是数据库？或者两者都有？

[image: image183.png]

难在那里？

 是因为应用程序、数据库、WebLogic Server（Tomcat）都不是在孤立地运转的。因此脱离应用架构单独运行测试诸如SQL计时、JDBC计时、线程计时等等几乎没有作用。
[image: image184.png]

关键是对相互作用的了解

[image: image185.png]

 要熟知系统的性能度量；

提示：系统性能度量参见附录4：常见监控指标

[image: image186.png]

了解SQL的结构；

提示：SQL结构可参阅文档《OracleSQL性能优化指南.doc》

[image: image187.png]

了解用户发出的请求在跨越整个系统时的端对端、点对点计时、SQL的计时等；

[image: image188.png]

了解用户发出的请求后所关联的线程、JDBC连接、数据库的活动及其之间的交互关系；

[image: image189.png]

典型的应用数据库问题

 典型应用数据库问题的三个类型：过量的数据库调用、数据库连接池问题、SQL语句及其索引或锁定属性问题。

[image: image190.png]

过量的数据库调用

[image: image191.png]

 问题

很常见的性能瓶颈来是自过量的数据库调用，引发这些问题不一定是SQL查询的Execute（）或Update（），而是应用程序与数据库的交互有关，例如ResultSet操作，常见的问题是指定了过于精细的查询条件，然后使用ResultSet.Next()详细搜寻返回的数据,每次一行。

[image: image192.png]

 解决办法

从数据库中大批取得所要求的数据，避免应用程序反复回调数据库。

[image: image193.png]

数据库连接池问题

[image: image194.png]

 问题1：连接池资源泄漏

 虽然可以通过WebLogic自带工具或Jprofiler工具或自编工具检测到数据库连接池资源泄漏，但是，很难在应用程序代码本身准确定位泄漏的源头！

[image: image195.png]

 问题1解决办法

 仔细分析程序代码，是否没有close（）连接？或者遗漏了finally 块?或者尽管有close()但并没有成功？

[image: image196.png]

 问题2：连接池大小

 连接池过小会造成新的连接不上，在日志中有错误信息，一般的做法是调大即可，可问题是，调的过大会造成资源无效损耗可能出现新的性能问题，那么调到多大较合适？

[image: image197.png]

 问题2解决办法

 经验法则1：数据库连接池数＝线程池数X每个线程需要连接数据库平均数X1.1 (1.1的含义是加10%的峰值期负载), 通常, 每个线程需要连接数据库平均数是一个,也即:当线程池数120时, 数据库连接池数就是132。

 经验法则2：设置最初池大小＝最大池大小。

[image: image198.png]

SQL语句及其索引或锁定属性问题

[image: image199.png]

 问题：SQL语句及其索引或锁定属性不合理

 可能引发DISKIO过忙（磁盘读写数据）或者CPU过忙（在内存中索引排序），造成执行时间过长，阻塞线程的执行，最终引发系统挂起。

 或者执行超时引发系统挂起：例如错误信息

oracle.jdbc.driver.OracleStatement.doExecuteWithTimeout(OracleStatement.java:2857) at oracle.jdbc.driver.OraclePreparedStatement.executeUpdate
或者死锁引发系统挂起：例如错误信息

java.sql.SQLException: ORA-00060: deadlock detected while waiting for resource at oracle.jdbc.dbaccess.DBError.throwSqlException(DBError.java:170)

[image: image200.png]

 解决办法

 优化SQL语句及其索引或锁定属性。

提示：可参阅文档《OracleSQL性能优化指南.doc》

7.6附录6:调优原则

[image: image201.png]

 在应用系统的设计、开发过程中，应始终把性能放在考虑的范围内。

[image: image202.png]

 确定清晰明确的性能目标是关键。

[image: image203.png]

 必须保证调优后的程序运行正确。

[image: image204.png]

 性能更大程度是取决于良好的设计，调优技巧只是一个辅助手段。

[image: image205.png]

 调优过程是叠代渐进的过程，每次调优的结果要反馈到后续的代码开发中去。

[image: image206.png]

 性能调优不能以牺牲代码的可读性和维护性为代价。

7.7附录7:调优的基本步骤

[image: image207.png]

 确定清晰的性能目标，并按优先级排列。

[image: image208.png]

 利用科学的测试工具对应用程序进行测试，并记录测试结果。

[image: image209.png]

 把分布式系统拆分成组件：Web层、业务层、集成层、以及网络传输时间，分别进行调优。

[image: image210.png]

 有系统的科学调优

[image: image211.png]

遵循一定的程序：测试性能→找出瓶颈→假设造成瓶颈的因素→测试假设是否成立→修改应用→再次测试性能。

[image: image212.png]

确定影响性能的因素：CPU、Memory还是IO。

[image: image213.png]

找出主要的瓶颈，首先解决最容易的，再重复测试。

[image: image214.png]

一次修改一个瓶颈，不要对不需要的地方进行调优。

[image: image215.png]

提高CPU性能：更快的代码、SQL，更好的算法，减少短期生存的对象。

[image: image216.png]

提高内存性能：减少或减小长期生存的对象。

[image: image217.png]

提高IO性能：重新设计应用，减少IO的交互。

[image: image218.png]

 优化完成之后，进行QA测试。

[image: image219.png]

 在代码中记录优化的地方，并对旧代码进行注释。

7.8附录8:性能测试案例设计模板

7.8.1 预期性能指标测试案例模板

预期性能指标：系统设计前的预期性能指标或是项目的性能需求指标。

预期性能指标测试案例(模板)

	案例名称
	

	案例编号
	

	优先级
	

	性能描述
	

	测试目的
	

	前提条件
	

	测试数据描述
	

	特殊规程说明
	1.设置集合点或每分钟登录的用户数，循环测试次数或循环测试时间

2.广域网带宽：64k、128k、256k…… , 局域网带宽：10M

3.测试过程中监控: cpu/men/diskio及thread/connect(记录配置数/使用数/等待数/死亡数)

	案例间依赖关系
	

	测试步骤
	输入、

动作
	期望

性能平均值
	实际

性能平均值
	监控信息
	其它
	结论

	1
	预期指标1
	
	
	
	
	

	2
	
	
	
	
	
	

	……
	
	
	
	
	
	

注释: 优先级（A重要、B比较重要、C次重要、D普通）

7.8.2 用户并发测试案例模板

用户并发测试案例(模板)

	案例名称
	

	案例编号
	

	优先级
	

	测试目的
	

	前提条件
	

	测试数据描述
	

	特殊规程说明
	1.设置集合点或每分钟登录的用户数，循环测试次数或循环测试时间

2.广域网带宽：64k、128k、256k…… , 局域网带宽：10M

3.测试过程中监控: cpu/men/diskio及thread/connect(记录配置数/使用数/等待数/死亡数)

	案例间依赖关系
	

	测试步骤
	

	并发用户数
	事务平均响应时间
	事务最大响应时间
	平均每秒处理事务数
	事务成功率

	
	业务

1
	业务

2
	业务

3
	业务

1
	业务

2
	业务

3
	业务

1
	业务

2
	业务

3
	业务

1
	业务

2
	业务

3

	20
	
	
	
	
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	
	
	
	
	

	50
	
	
	
	
	
	
	
	
	
	
	
	

	100
	
	
	
	
	
	
	
	
	
	
	
	

注释: 优先级（A重要、B比较重要、C次重要、D普通）
7.9附录9:LoadRunner性能测试工具简介

[image: image220.png]

主要特色

[image: image221.png]

非常优秀的性能测试工具;

[image: image222.png]

很容易使用;

[image: image223.png]

压力测试表现出色,容易找到性能瓶颈(诸如检测:线程泄漏、内存泄漏、连接池泄漏、对象池泄漏、数据库及应用系统的性能表现)；

[image: image224.png]

几个亮点：

[image: image225.png]

 事务：用于事务计时；

[image: image226.png]

 集合点：在并发用户发出请求前设置集合点，待并发用户都到达集合点后再发出并发请求。

[image: image227.png]

 IP欺骗：模拟不同的IP地址向应用系统发出业务请求；

[image: image228.png]

 脚本参数化：把脚本参数化后，变成千万个不同请求数据的脚本；

[image: image229.png]

 多场景类型：同一个脚本，可以选择不同的场景类型向应用系统发出业务请求；

[image: image230.png]

 多机：多机联合产生负载；

[image: image231.png]

 监控：服务器资源监视；

[image: image232.png]

 性能分析：图、表分析测试结果，非常直观。

提示：详细可参见《LoadRunner自动化测试工具的应用.pdf》。

[image: image233.png]

LoadRunner完成测试的四个步骤

[image: image234.png]

Virtual User Generator 创建脚本

[image: image235.png]

创建脚本，选择协议；

[image: image236.png]

录制脚本；

[image: image237.png]

编辑脚本；

[image: image238.png]

检查修改脚本是否有误。

[image: image239.png]

中央控制器（Controller）来调度虚拟用户

[image: image240.png]

创建Scenario，选择脚本

[image: image241.png]

设置机器虚拟用户数

[image: image242.png]

设置Schedule

[image: image243.png]

如果模拟多机测试，设置Ip Spoofer

[image: image244.png]

运行脚本

[image: image245.png]

分析scenario

[image: image246.png]

分析测试结果

7.10附录10:Jmenter性能测试工具简介

[image: image247.png]

Jmeter是什么?

[image: image248.png]

 是一个开源的轻量级性能测试工具;

[image: image249.png]

 可以测试tcp、http、servlets、ftp、数据库等服务器的性能；

[image: image250.png]

 模拟前端，向服务器施加压力测试服务的受压能力，分析服务器在不同的负载条件下的总体性能；

[image: image251.png]

 可以使用图形化界面分析服务器性能。

[image: image252.png]

使用Jmeter步骤

[image: image253.png]

 打开Jmeter

[image: image254.png]it @ ET RS W

o §]
e

iz e

EHR [Wistite

iR

PR ER
E &

&m B
[WiET a4 R CPlnE—MLETERERH T 1)
] e AR
AELHREERE MERMNES RRISOHIEBIL T
AREEFABOAREL.
MR MERAR R R
Add directory or jar to classpath ER R

Uibrary
s || Gyosenisk...| EYERMe..| @uretct-..| Eciwmn...| Ecwon..| Bt [[oasg.. [CO%RO5wES 1n1s

[image: image255.png]

 建立测试计划

[image: image256.png]

 追加线程组

进入线程组界面：

[image: image257.png]it @ ET RS W

7 k. b
B
THE| 15 IR itk
a3 RETH >
BTN = o
Save fisimage coc | MIESLTESE > .
o J—— PSR
. PN BT [
wEH
&m B
[WiET a4 R CPlnE—MLETERERH T 1)
] e AR
AELHREERE MERMNES RRISOHIEBIL T
AREEFABOAREL.
MR MERAR R R
Add directory or jar to classpath ER R
Ubrary
s || Gyosenisk...| EYERMe..| @uretct-..| Eciwmn...| Ecwon..| Bt [[oasg.. [CO%RO5wES 1120

设置线程组界面：

[image: image258.png]it @ ET RS W

v & mia
- [Bag

e

A

aHR: e
ERREREERTOAE
@#E O FIRE O kil

AR

s (10

Ramp.Up Period (in seconds): [0

S (45
[Climmss

| | o

| Boitisk.| EYERMe...| @Utodt-.| Bcwn...| Bciwnn..| mwes.. ([e,

(¢854 5

1121

主要参数：

线程数：前端向服务器发送请求的线程数，例如输入10；

Ramp-up period： 每个请求发生的总时间间隔，单位是秒。例如请求数目是10，而这个参数是20，那么每个请求之间的间隔就是20／10，也就是2秒，如果输入0，即并发请求。

循环次数：请求发生的重复次数，如果选择后面的永远，那么 请求将一直继续，如果不选择永远，而在输入框中输入数字，那么请求将重复指定的次数，如果输入1，那么请求将执行一次。
[image: image259.png]

 示例：测试tcp服务器性能

进入tcp采样配置界面：

[image: image260.png]it @ ET RS W

3 LD
I3 Eiih sy
Py CSV Data Set Contig
B, FPE SR
Save AsImage cuc | MEIIEIE | BREEEILHR
BH JRENTEEE | WRRELE PR ER
=@ REIB)| FIPEREETE [
= HTTPIFREIAE
HTTPIE B 105E
HTTP Cookie &858
HTTPE RS B105E = W
JavaiFREkLE
73 JDEC Comnection Configuration et
JDBC SOL #ig4{E
0s JNDI Default Configuration
;g B
LDAP Extended Request Defaults (ALPHA)
Add directory o jar to classpath | ER R
Uibrary
s || Gyosenisk...| EYERMe..| @uretct-..| Eciwmn...| Ecwon..| Bt [[oasg.. [CO%RO5wES e

设置tcp采样配置界面：

[image: image261.png]it ®E ET OEW MY
-
5 e
8 s TCPIRAHESIER
i TCPRIESRE| B TCPREFSREE
TteE BRZBEHIHP © [localhost
OS2 [3000
AT |120
GEEIR [
Y
FERRMIA RBB R pIRS 8 RAE.
o
P

|| »|| Gyoiene... | E)@RMe. | @uraes..| Ecwin..| B, | B, [mE. |

OBV ESRAD 145

主要参数：

服务器名称或IP：例如输入localhost；

端口号：例如输入8000；

超时：例如120秒；

设置无延迟：打勾选择；

要发送的文本：……
[image: image262.png]

 增加监听

选择用表格查看结果界面:

[image: image263.png]T5F...
as
..

Save fis Image ci-c
EA

£

BEEL

KiE

RIS

515258 >
REIIIS)| WUSER

zedl

4R

»| Distribution Graph (alpha)
R

R

»

APESER

»| Simple Data Writer

=

Spline Visualizer
Aggregate Graph
L ma®ms

WELRN
[SF'53

[@A

5 SR C IR — M HE

||

SRERHF—1)

AAETREERE R RS BRSNS A

AREREDBIAES

MR METRE R

Add directory or jar to classpath

[

B

Library

[#~ se=d]

| | o

»|| Byoiei.. | EYERve. .| @utract...| B cww...| B cywiw..| B,

P

OB S3VESRAD 1m0

用表格查看结果界面:

[image: image264.png]it @ o WE D
=
A3 it
& an RAREESE
e ormrEERR &f: [AEERELR
BB A3
wis | W | [EEER | Configue
Sample URL Sample Tme(ms) T Bytes
AR RASEE 0000 0000 0000
[#~s=H

|| »|| Gyoiene... | E)@RMe. | @uraes..| Ecwin..| B, | B, [mE. |

OBV ESRAD 15

[image: image265.png]

 开始执行测试计划

进入执行测试计划界面:

[image: image266.png]=D | REMEESR

LEEH cuiz : [pARERE
ik Sreios |
6 chicomma
e REZH W | [EEER | Configue
IEELALL A

- , Sample URL Sample Tme(ms) 1] Bytes
L
e
WaeR cuc
AR REGE 0000 P00 (R 0000
[#~s=H

|| »|| Gyoiene... | E)@RMe. | @uraes..| Ecwin..| B, | B, [mE. |

OB BS3VESRAD 15

运行测试计划,查看测试结果界面:

[image: image267.png]it @ T R A
-
? idithl
& an RAREESE
e ormrEERR &f: [AEERELR
FABEE A0
wis | Wi | CiREsR | configure
Sample # URL Sample Tme(ms) 7 Bytes

1[TCPHR%83 210| 0|

2[TCPR¥83 200| [

3[TCPR¥ER 270| 20|

4| TCPR¥88 210] [

5| TCPH¥83 210] [

BITCPH¥83 200| [

7ITCPR¥83 200| [

B[TCPH¥83 200| [

O TCPH¥83 200| [

T0[TCPR¥8E 260] 0

HABE 10 AR 260 i 216 (% 24
[#~s=H

|| »|| Gyoiene... | E)@RMe. | @uraes..| Ecwin..| B, | B, [mE. |

OBV ESRAD 1

[image: image268.png]

 清空日志重新开始执行测试计划

清空日志界面:

[image: image269.png]B | REREESE
LEEH cuiz : [pARERE
ik R o
6 chicomma = e
e REZH Wi | ClteEg | conngure
ERLMELE A
Sample URL Sample Tme(ms) T Bytes
4 1[TCPREER 210 q
2[TCPR¥83 200| [
3[TCPR¥ER 270| 20|
4| TCPR¥88 210] [
5| TCPH¥83 210] [
BITCPH¥83 200| [
7ITCPR¥83 200| [
B[TCPH¥83 200| [
O TCPH¥83 200| [
T0[TCPR¥8E 260] [
HABE 10 AR 250 45216 5 24
[#~s=H

A7 ||

»|| Gyoiene... | E)@RMe. | @uraes..| Ecwin..| B, | B, [mE. |

OB BBV ESRAD 15

提示：其它测试示例,参阅文档《使用JMeter进行性能测试.doc》。

7.11附录11:Jprofiler性能监控工具简介

[image: image270.png]

Jprofiler是什么?

[image: image271.png]

主要用于检查和监控java开发的系统性能；

[image: image272.png]

实时监控系统的内存使用情况；

[image: image273.png]

实时监视垃圾回收；

[image: image274.png]

实时监控线程运行状况。

[image: image275.png]

使用Jprofiler步骤

[image: image276.png]

打开Jprofiler

[image: image277.png]Start Center

(" Oron session | Newsssson | Open snapshit |

Available session configurations
i Animated Bezier Curve Demo
22 Applet Demo Fishword)

1 ServietiJSP Demo

¥ New session

¥ New session
¥ testNetFlow
i Copy of testNetFlow
G New session

[image: image278.png]

创建新的Project

点击按钮"New session"按钮。
[image: image279.png]Start Center

(ORBm s8N | New session

Manual configuration

4% New session

Integration wizards

New server integration

New remote integration

New applet integration

|7Open snapshot |

For GUI applications, applet profiling,
integrated servlet profiling and for manual
configuration of a remotely started
application.

Invokes one of JProfiler's integrations server.
‘wizanisthat lead you step by stepto a
complete integration of any supported
product

[image: image280.png]

设置Project

[image: image281.png][Appli

Settings

Session name: [sa session @ s
Session type
@ Local () Remote O Applet O Serviet O Web Start
et :
vavavn St 4102 S
‘kamg directory: [Dprojectusa |
VM arguments: |

Main class or executable JAR: [org mysoftJSQGULISOGUI

| Arguments:

| [} DAprojectJSQUINIDLE jar
|0 Daprojectsauitiatioy jar
® class path |0} DipmjectusQuiBtclassest2_9i zip
| @ exmoopmn |03 Dprojectusauibysa jar
S — ‘D D:\projectuSQUiblkunsistoff-style jar
|0 Daprojectsauibimsbase jar

ok cancel \ 7] General settings | @ Help

[image: image282.png]

Session name：输入Session名字

[image: image283.png]

Session type：输入Session类型，有Local、Remote、Servlet、Web Start

[image: image284.png]

Java VM：选择jvm

[image: image285.png]

Working directory：这个目录启动系统的运行目录，方便于你找那儿些配置文件，以及寻找你classpath中配置的jar文件；

[image: image286.png]

 VM arguments参数，如果你想配置JVM的系统参数请在此配置，比如么配置内存的最大，最小值，配置方式和常用配置方式类似；

[image: image287.png]

 Main class or executable JAR：选择可以直接运行的jar文件或者填上要运行主Class。（如果你的jar文件中META-INF/MANIFEST.MF 包含有Main-Class:就可以直接运行了）；

[image: image288.png]

 Arguments：就是main(String[] args)中要传递的参数;

[image: image289.png]

 Additional java file path：加入所有需要的classpath或者jar文件。

[image: image290.png]

内存使用情况

[image: image291.png]o=

Ic

2us |

e

gl
H

o Froc neap sze m Used beap sze

8

2]

VM ey views.

TN §

T o0 [Profiing

fime: 01058 i 997

[image: image292.png]

每个class，甚至每个方法的内存使用比率
[image: image293.png]Jprofiler (153 session] =loix

sson Edt prator Views o

ofule [0)[m &

& o pame e

9 % 5655 - 2005 18- 4317 o s et EverD g TvERa
' 2055268 5434 sl commcosotdc ase aseDrver oo

872154680 5927 . om mcaSon e ase BaseComedion open

& @1 2%. 2645 2 alac commicosetdbc ase SseOrver seboDehugany

Memay views

© 11252545370 aloccomimirosr e ase GsseClasUl etComnecton

cPuviews |

| o 025508 o533 com oo baco SaseDren cotsscotonncing
[
|

8

& % 15145 s 1 3t com microscRdb b SaseComnacton GOpaN T
© G4 00%. 43 s 1830 com oS0 db bso SaseConnectorPropeios puDefauls

Thvsads views % D0%- 25 bfas. 11 i, com microsodb bae BaseURLParser prse
& G D05 21 s 2o, com oS b 035 BaseCIaSEUIIY SeRooM e
@ 4 D0%- 101 bfas 2. com mierosodbc base BaseComnecirProperss <t
& D0%- 99 bytas 3 al. com micioso o ase BaseComnEKionProperis ol

| 1 00% 30byes- 2allc commcosotoh sase BaseComectonProperes st
| © 0% 503 28l commteson guc s3se BasecassUILY <t
| © 00% 64 yos-2ale av ang Sting o

Mty views.

B | o347 1750 o, vt i amerrackDrer o

@D || o % 09%. 190483019 sl orack e e Oracorur et

mmmm 500 sobes-2 o commrosotjo: e Easebrer o

U= | o 00s - coues. 22t commiroson e saarar oo s

1 758 38165101 i et calls o memods f s lsses|

Vi | T [remtonnes

oo o EEEEEEN - I

[onbconsed cops for evarGalion purposss, 3 G2y romaimig] T or2 [pofiing L

[image: image294.png]

线程使用情况

[image: image295.png]»

e

=IOl

Memary views

CPuviews

Mty views.

-
o
—
—

e
2]

Threass I I 200

o shigonn
- Shutioun
[a——

5020 Disposer

mage Fochrn

Destosrn

image Fecher
[—T—r—
image Fechr =

T v
= Rumable = Wating = Blocksd ®

[inicensed cooF fo evatoBon pUrpeses, 3 Gars rwain

T 0220 [Pofiing L

[image: image296.png]

软件性能测试与调优指南 Page 37 of 37

