

Agenda

- Processer metoder
- Kundcase
- Paus
- Under huven på Visual Studio Team Test
- Frågor och Svar + en liten tävling


Microsoft ALM 20090514

Intro

Lights In Line
Bo & Christian

Varför Prestandatester

- *Tillgänglighet
- *Kunskap om systemets beteende och gränser
- *Svarstider
- *Optimala Inställningar/konfiguration
- *Verifiera verksamhetskrav
- *Kapacitetsplanering
- *Säker och smidig drift och produktionssättning, lägre TCO
- *Icke funktionella krav, SPOF
- *Distribuerade klienter på olika nät

Förutsättningar

- * Är applikationen färdig?
- * Funktionella buggar?
- * Produktionslik testmiljö?
- * Testdata? Tillräckliga mängder? Cachar?
- * Externa system och beroenden?
- * Användningsfall? Flöden och användarprofiler?
- * Testautomatisering? Batchar och bakgrundsjobb?
- * Lastmiljö? Licenser och programvaror?
- * Resurser och experter? Problemlösare? Support?
- * Övervakning, monitorering, profilering?

Utmaningar

- * Simulera verkligheten, går det?
- * Ska vi testa allt? Alla system?
- * Stort och komplext projekt
- * Mycket tid på planering och förarbete
- * Många "high-level" resurser inblandade
- * Höga krav på verktyg och testprogram
- * Mycket data att analysera
- * Många källor till problem
- * Svårt att följa upp och mäta progress
- * Hantera förändrade förutsättningar
- * Svårt att komma igång tidigt

Ibland blir det inte av

- * För dyrt! krav på ROI, har inte råd
- * Tar för lång tid, finns inte tid
- * Tidigare misslyckade försök
- * Tidsplanen höll inte
- * Avbröts / hann inte med på grund av problem
- * Finns inga / dåligt definierade krav

Vi behöver inte

- * Leverantören garanterar prestanda
- * Ej produktionslik testmiljö, meningslöst
- * Utvecklarna har koll, använder standarder
- * Vi är inte först, nån annan har redan hittat alla buggar
- * Vi har redan gjort en PoC av Infrastrukturen
- * Vi trimmar i produktion

Varför misslyckas prestandatester

- * Viktigare att lösa problem än att hinna med alla tester
- * Höga kompetenskrav på verktyg
- * Ingen allmän anammad metodik eller ens terminologi
- * Svårt att tyda resultat och rapporter för lekmän
- * Svårt att återanvända tidigare resultat
- * Svårt att hantera förändringar
- * Svårt att påvisa ROI

LIL 's Metod

- * Beprövad och optimerad under 10 intensiva år
- * Både internt samt hos våra kunder
- * Kombination av
- * Agile / SCRUM
- * Exploratory / Ad-hoc testing
- * Skånskt Bondförnuft

Ett sätt att lyckas KLK

* Kommunikation

- * Agile approach
- * Regelbunden uppföljning
- * Korta möten ofta (dagliga)
- * Tydlig prioritering

* Leverans

- * Minska ambitionen om leverans i farozonen
- * Stycka upp i många tester/leveranser med tydliga mål
- * Följ upp, analysera, prioritera om, lägg till, ta bort
- * Rapportera resultat ofta (veckorapporter)

* Kvalitet

- * Dokumentera alla händelser (loggbok, dagbok)
- * Följ ett strukturerat arbetssätt
- * Tydlig testprocess och testmetoder
- * Verifiera alla testresultat
- * Publicera rapporter och resultat inom organisationen

Dålig prestanda ?

Nät	Låsning
Applikation	Program loop
Databas	Applikation
Samtidighet	handskakning
Storlek paket	Köhantering
Ram	Nätverksrouting
Process prioritet	
Delay	Etc etc
Protokoll overhead	
Genomströmning	

Förutsättningar för bra prestanda

* I de allra flesta fall är orsaken till prestandaproblem relaterade till

- 1 Samtidighet
- 2 Skalbarhet
- 3 Stabilitet

* Tre S (triss i äss!)

* Fokus på teknisk kvalitet

* Har du koll på dessa är du nästan hemma! (80/20)

* Förutsättningarna samt kostnaden för att identifiera dessa problem är relativt låga

* Dvs testa av dessa TIDIGT och REGELBUNDET

Effektivisera prestandatestning

• När testa vad? Fokusera testerna!

1: Teknisk Verifiering: Förmår systemet/arkitekturen leverera hög prestanda och tillgänglighet?

- Verifiera att du har "triss i äss"
- Utforska och lär känna systemets egenskaper/begränsningar. Var är dina flaskhalsar!
- Kan göras tidigt och ofta, lätta att jämföra
- Verifiera failover och identifiera SPOF

2: Optimering och tuning: Iterationer för att optimera prestanda

- Vilka konfigurationer ger bästa resultat
- Indikationer på hårdvarubehov / kapacitetsplanering
- Underlag för hur produktionsmiljön ska dimensioneras/konfigureras

3: Verifiera mot kraven i tilltänkt miljö: Klarar vi av förväntade produktionsförhållanden?

- Låg risk att fastna i tekniska problem och felsökningar (triss i äss!)
- Fokusera på verksamhetens krav och produktionslika tester
- Slutligt kvitto på att läget är gott

Application lifecycle och prestanda

- Verifiera bibehållen prestanda i varje release

1: Monitorera och övervaka prestanda, tillgänglighet och beteende i produktion

2: Återkoppla mot testresultat och testmetoder

3: Utvärdera, optimera och säkerställ bibehållen/kontinuerligt bättre prestanda och tillgänglighet

Den perfekta världen

- *SLA värden (dvs svarstider och tillgänglighet vid viss belastning) sätts redan vid initiering av projektet
- *Bygger in mätvärden för detta från början i applikationen
 - Övervakningsbara med standardmetoder (Performance Counters (WMI) / JMX / SNMP)
- *Under projektets gång så körs prestandatester gentemot dessa krav
- *Innan produktion körs prestandatest go / nogo
- *Mätning av tillgänglighet och svarstider ur SLA-perspektivet i produktion
- *Uppföljning och prestandatester vid förändringar

Marknadsföring

- * Kurvan risk - kostnad
- * 80-20 modellen
- * Testa tidigare, spara pengar
- * Billigaste om flaskhalsen är i CPU, dyrast i applikation
- * Acceptera kundens definition antal samtidiga användare och omvandla det till mätbara termer

Hur står sig detta i framtiden ?

- * Molnet / Cloud computing
- * Agila projekt, Dagliga byggen
- * SOA arkitekturer
- * Offshore / Outsourcing

Tack för oss !

www.prestandatest.se

- * Slides och material från idag
- * Prenumerera på vårt Nyhetsbrev
- * Ta kontinuerligt del av våra erfarenheter och vidareutvecklingar
- * Kommer snart:
 - * Läs mer om våra testmetoder och testprocessen, white papers, kundcase, etc
 - * Länkar till mer information, andra metoder, verktyg, bloggar, utbildningar mm.