Yandex. Tank Documentation

Release 1.1.1

Yandex

Contents

1	Getti 1.1	ng started 3 Getting Help
	1.2	What are the Yandex.Tank components?
	1.3	Running Yandex. Tank
	1.4	See also
2	Insta	llation 5
	2.1	Docker container
	2.2	Installation, from PyPi
	2.3	Installation, .deb packages
3	Rout	ing and firewall 7
	3.1	Firewall
	3.2	Routing
	3.3	Tuning
4	Tutor	
	4.1	Preparing requests
		4.1.1 Access mode
		4.1.2 URI-style, URIs in load.ini
		4.1.3 URI-style, URIs in file
		4.1.4 URI+POST-style
		4.1.5 Request-style
	4.2	Run Test!
	4.3	Results
	4.4	Tags
	4.5	SSL
	4.6	Autostop
		4.6.1 HTTP and Net codes conditions
		4.6.2 Average time conditions
	4.7	Logging
	4.8	Results in phout
	4.9	Graph and statistics
	4.10	Precise timings
	4.11	Thread limit
	4.12	Dynamic thread limit
	4.13	Custom stateless protocol
		•

	4.14	Gatling		19			
5	Adva	Advanced usage					
	5.1	Comma	nd line options	21			
	5.2	Advance	ed configuration	22			
		5.2.1	Default configuration files	22			
		5.2.2	The DEFAULT section	22			
		5.2.3	Multiline options	23			
		5.2.4	Referencing one option to another	23			
		5.2.5	Time units	23			
		5.2.6	Shell-options	24			
	5.3		S	24			
	5.4			24			
	5.5		example	24			
	5.5	ioau.iiii	example	24			
6	Mod	ules		25			
•	6.1		re	25			
	0.1	6.1.1	Architecture	26			
		6.1.2	Test lifecycle	27			
		6.1.3	Options	27			
		6.1.4	consoleworker	28			
		6.1.5	apiworker	28			
		6.1.6		29			
	60		exit codes	29 29			
	6.2		enerators				
		6.2.1	Phantom	29			
		6.2.2	JMeter	34			
		6.2.3	BFG	35			
		6.2.4	Pandora	39			
	6.3		uploaders	40			
		6.3.1	Yandex.Overload	41			
	6.4		ools	41			
		6.4.1	Auto-stop	41			
		6.4.2	Telegraf	43			
		6.4.3	Console on-line screen	47			
		6.4.4	Aggregator	47			
		6.4.5	ShellExec	47			
		6.4.6	Resource Check	48			
		6.4.7	RC Assert	48			
		6.4.8	Tips&Tricks	49			
		6.4.9	BatteryHistorian	49			
		6.4.10	SvgReport	49			
	6.5	Depreca	ted	49			
		6.5.1	Monitoring	49			
7	Amn	no genera	tors	55			
		Ü					
X	India	res and ta	bles	59			

Author Alexey Lavrenuke

Version 1.1.1

Date Jan 24, 2018

Homepage Yandex. Tank Homepage on Github

Download Launchpad PPA Pypi

Documentation PDF Documentation

License GNU LGPLv3

Issue tracker GitHub Issues

Contents:

Contents 1

2 Contents

CHAPTER 1

Getting started

Welcome to Yandex. Tank documentation. Yandex. Tank is an extensible load testing utility for unix systems. It is written in Python and uses different load generator modules in different languages.

1.1 Getting Help

Gitter.im

1.2 What are the Yandex. Tank components?

- Core basic steps of test prepare, configuration, execution. Artifacts storing. Controls plugins/modules.
- Load generators modules that uses and controls load generators (load generators NOT included).
- Artifact uploaders modules that uploads artifacts to external storages and services.
- Handy tools monitoring tools, console online screen, autostops and so on.

Note: Using phant om as a load generator for mild load tests (less then 1000rps) an average laptop with 64bit Ubuntu (10.04/.../13.10) would be sufficient. The tank could be easily used in virtual machine if queries aren't too heavy and load isn't too big. Otherwise it is recommended to request a physical server or a more capable virtual machine from your admin.

1.3 Running Yandex.Tank

1.Install tank to your system Installation

2. Tune your system Routing and firewall

3. And run the tutorial *Tutorials*

4.If you are skilled enough, feel free to use Advanced usage.

5.For developers *Modules*.

1.4 See also

Evgeniy Mamchits' phantom - Phantom scalable IO Engine

Alexey Lavrenuke's pandora - A load generator in Go language

Gregory Komissarov's firebat - test tool based on Phantom

BlazeMeter's Sense - service for storing and analysing performance test results

CHAPTER 2

Installation

Note: Phantom load generator works fine with gcc<4.9.

2.1 Docker container

Install docker and use this command to run Yandex. Tank:

```
docker run -v (pwd):/var/loadtest -v $HOME/.ssh:/root/.ssh --net host -it direvius/ <math>\rightarrow yandex-tank
```

Note: \$HOME/.ssh is mounted in order for monitoring plugin to work. It uses your ssh keys to remotely login to monitored hosts

2.2 Installation, from PyPi

These are the packages that are required to build different python libraries. Install them with apt:

Update your pip:

```
sudo -H pip install --upgrade pip
```

Update/install your setuptools:

```
sudo -H pip install --upgrade setuptools
```

Install latest Yandex. Tank from master branch:

```
sudo -H pip install https://api.github.com/repos/yandex/yandex-tank/tarball/master
```

You'll probably need Phantom load generator, so install it from our ppa:

```
sudo add-apt-repository ppa:yandex-load/main && sudo apt-get update sudo apt-get install phantom phantom-ssl
```

2.3 Installation, .deb packages

Note: Deprecated. Deb packages aren't renewed in PPA.

You should add proper repositories on Debian-based environment.

For instance, add following repos to sources.list:

```
deb http://ppa.launchpad.net/yandex-load/main/ubuntu trusty main
deb-src http://ppa.launchpad.net/yandex-load/main/ubuntu trusty main
```

or this way

```
sudo apt-get install python-software-properties
sudo apt-get install software-properties-common
sudo add-apt-repository ppa:yandex-load/main
```

Then update package list and install yandex-tank package:

```
sudo apt-get update && sudo apt-get install yandex-tank
```

CHAPTER 3

Routing and firewall

3.1 Firewall

Before test execution, please, check service availability. If service is running on server with IP \times . \times . \times and listening for TCP port zz, try to connect to it with telnet like this: telnet \times . \times

```
$ telnet 203.0.113.1 80
Trying 203.0.113.1...
Connected to 203.0.113.1. Escape character is '^]'.
```

Otherwise if port is unreachable:

```
$ telnet 203.0.113.1 80 Trying 203.0.113.1...
telnet: Unable to connect to remote host: Connection timed out
```

Note: it's just an example, programs like nc/nmap/wqet/curl could be used as well, but not ping!)

3.2 Routing

OK, service is reachable, next thing you should know is how far Yandex. Tank is located from the service you'd like to test. Heavy load can make switch to be unresponsible or to reboot, or at least it may lead to network losses, so the test results would be distorted. Be careful. Path estimation could be done by execution of tracepath command or it analogs (tracert/traceroute) on Yandex. Tank machine:

```
$ tracepath 24.24.24.24
1: 1.example.com (203.0.113.1)
 0.084ms pmtu 1450
1: 2.example.com (203.0.113.1)
 0.276ms
1: 3.example.com (203.0.113.1)
 0.411 ms
2: 4.example.com (203.0.113.1)
 0.514 \text{ms}
3: 5.example.com (203.0.113.1)
 10.690ms
4: 6.example.com (203.0.113.1)
 0.831ms asymm 3
5: 7.example.com (203.0.113.1)
 0.512 ms
 0.525ms asymm 5
6: 8.example.com (203.0.113.1)
7: no reply
```

In second example you'd better find another closer located tank.

3.3 Tuning

To achieve the top most performance you should tune the source server system limits:

```
ulimit -n 30000
net.ipv4.tcp_max_tw_buckets = 65536
net.ipv4.tcp_tw_recycle = 1
net.ipv4.tcp_tw_reuse = 0
net.ipv4.tcp_max_syn_backlog = 131072
net.ipv4.tcp_syn_retries = 3
net.ipv4.tcp_synack_retries = 3
net.ipv4.tcp\_retries1 = 3
net.ipv4.tcp_retries2 = 8
net.ipv4.tcp\_rmem = 16384 174760 349520
net.ipv4.tcp_wmem = 16384 131072 262144
net.ipv4.tcp_mem = 262144 524288 1048576
net.ipv4.tcp_max_orphans = 65536
net.ipv4.tcp_fin_timeout = 10
net.ipv4.tcp_low_latency = 1
net.ipv4.tcp_syncookies = 0
net.netfilter.nf_conntrack_max = 1048576
```

CHAPTER 4

Tutorials

So, you've installed Yandex. Tank to a proper machine, it is close to target, access is permitted and server is tuned. How to make a test?

Note: This guide is for phantom load generator.

Create a file on a server with Yandex. Tank: load.ini

```
[phantom]
address=203.0.113.1 ;Target's address
port=80 ;target's port
rps_schedule=line(1, 100, 10m) ;load scheme
```

phantom have 3 primitives for describing load scheme:

1. step (a,b,step,dur) makes stepped load, where a,b are start/end load values, step - increment value, dur-step duration.

Example: step (25, 5, 60) - stepped load from 25 to 5 rps, with 5 rps steps, step duration 60s. step (5, 25, 5, 60) - stepped load from 5 to 25 rps, with 5 rps steps, step duration 60s

2. line (a,b,dur) makes linear load, where a,b are start/end load, dur - the time for linear load increase from a to b.

Example: line(100, 1, 10m) - linear load from 100 to 1 rps, duration - 10 minutes line(1, 100, 10m) - linear load from 1 to 100 rps, duration - 10 minutes

3. const (load, dur) makes constant load. load - rps amount, dur - load duration.

Note: const (0, 10) - 0 rps for 10 seconds, in fact 10s pause in a test.

Example: const (100, 10m) - constant load for 100 rps for 10 mins.

Note: You can set fractional load like this: line(1.1, 2.5, 10) – from 1.1rps to 2.5 for 10 seconds.

Note: const (0, 10) 0 rps for 10 seconds, in fact 10s pause in a test.

Note: step and line could be used with increasing and decreasing intensity:

You can specify complex load schemes using those primitives.

Example: rps_schedule=line(1,10,10m) const(10,10m)

linear load from 1 to 10, duration 10 mins and then 10 mins of 10 RPS constant load.

Time duration could be defined in seconds, minutes (m) and hours (h). For example: 27h103m645

For a test with constant load at 10rps for 10 minutes, load.ini should have next lines:

```
[phantom]
address=203.0.113.1 ;Target's address
port=80 ;target's port.
rps_schedule=const(10, 10m) ;load scheme
```

4.1 Preparing requests

There are several ways to set up requests:

- Access mode
- URI-style
- URI+POST
- request-style.

10

Note: Request-style is default ammo type.

Note: Regardless of the chosen format, resulted file with requests could be gzipped - tank supports archived ammo files.

To specify external ammo file use ammofile option.

Note: You can specify URL to ammofile, http(s). Small ammofiles (~<100MB) will be downloaded as is, to directory /tmp/<hash>, large files will be readed from stream.

Note: If ammo type is uri-style or request-style, tank will try to guess it. Use ammo_type option to explicitly specify ammo format. Don't forget to change ammo_type option if you switch format of your ammo, otherwise you might get errors.

Example:

```
[phantom]
address=203.0.113.1; Target's address
ammofile=https://yourhost.tld/path/to/ammofile.txt
```

4.1.1 Access mode

INI-file configuration: ammo_type=access

You can use access.log file from your webserver as a source of requests. Just add to load.ini options ammo_type=access and ammofile=/tmp/access.log where /tmp/access.log is a path to access.log file.

```
[phantom]
address=203.0.113.1 ;Target's address
port=80 ;target's port
rps_schedule=const(10, 10m) ;load scheme
header_http = 1.1
headers = [Host: www.target.example.com]
  [Connection: close]
ammofile=/tmp/access.log
ammo_type=access
```

Parameter headers defines headers values (if it nessessary).

4.1.2 URI-style, URIs in load.ini

INI-file configuration: Don't specify ammo_type explicitly for this type of ammo.

Update configuration file with HTTP headers and URIs:

```
[phantom]
address=203.0.113.1 ; Target's address
port=80 ; target's port
rps_schedule=const(10, 10m) ; load scheme
; Headers and URIs for GET requests
header_http = 1.1
headers = [Host: www.target.example.com]
  [Connection: close]
uris = /
  /buy
  /sdfg?sdf=rwerf
  /sdfbv/swdfvs/ssfsf
```

Parameter uris contains uri, which should be used for requests generation.

Note: Pay attention to sample above, because whitespaces in multiline uris and headers options are important.

4.1.3 URI-style, URIs in file

INI-file configuration: ammo_type=uri

Create a file with declared requests: ammo.txt

```
[Connection: close]
[Host: target.example.com]
[Cookie: None]
/?drg tag1
/
/buy tag2
[Cookie: test]
/buy/?rt=0&station_to=7&station_from=9
```

File consist of list of URIs and headers to be added to every request defined below. Every URI must begin from a new line, with leading /. Each line that begins from [is considered as a header. Headers could be (re)defined in the middle of URIs, as in sample above.

```
Example: Request /buy/?rt=0&station_to=7&station_from=9 will be sent with Cookie: test not Cookie: None.
```

Request may be marked by tag, you can specify it with whitespace following URI.

4.1.4 URI+POST-style

INI-file configuration: ammo_type=uripost
Create a file with declared requests: ammo.txt

```
[Host: example.org]
[Connection: close]
[User-Agent: Tank]
5 /route/?rll=50.262025%2C53.276083~50.056015%2C53.495561&origin=1&simplify=1
class
10 /route/?rll=50.262025%2C53.276083~50.056015%2C53.495561&origin=1&simplify=1
hello!clas
7 /route/?rll=37.565147%2C55.695758~37.412796%2C55.691454&origin=1&simplify=1
uripost
```

File begins with optional lines [...], that contain headers which will be added to every request. After that section there is a list of URIs and POST bodies. Each URI line begins with a number which is the size of the following POST body.

4.1.5 Request-style

INI-file configuration: ammo_type=phantom

Full requests listed in a separate file. For more complex requests, like POST, you'll have to create a special file. File format is:

```
[size_of_request] [tag]\n
[request_headers]
[body_of_request]\r\n
[size_of_request2] [tag2]\n
[request2_headers]
[body_of_request2]\r\n
```

12 Chapter 4. Tutorials

where size_of_request - request size in bytes. 'rn' symbols after body are ignored and not sent anywhere, but it is required to include them in a file after each request. Pay attention to the sample above because 'r' symbols are strictly required.

Note: Parameter ammo_type is unnecessary, request-style is default ammo type.

sample GET requests (null body)

```
73 good
GET / HTTP/1.0
Host: xxx.tanks.example.com
User-Agent: xxx (shell 1)

77 bad
GET /abra HTTP/1.0
Host: xxx.tanks.example.com
User-Agent: xxx (shell 1)

78 unknown
GET /ab ra HTTP/1.0
Host: xxx.tanks.example.com
User-Agent: xxx (shell 1)
```

sample POST requests (binary data)

```
904
POST /upload/2 HTTP/1.0
Content-Length: 801
Host: xxxxxxxxx.dev.example.com
User-Agent: xxx (shell 1)
^.^....W.j^1^.^.^.²..^^.i.^B.P..-!(.1/Y..V^.
 ...L?...S'NR.^^vm...3Gg@s...d'.\^
\hookrightarrow .5N.$NF^, .Z^.aTE^.
._.[..k#L^*\RE.J.<.!,.q5.F^i\Delta Iq..^6..P..H....i2
.".uuzs^^F2...Rh.&.U.^^..J.P@.A.....x..ly^?.u.p{4..g...m.,..R^.^.^.....].^^.^J...p.
→ifTF0<.s.9V.o5<..%!6]S.Ē......C^&.....^.^y...v]^YT.1.#K.ibc...^.26...
b.$...j6.f...W.R7.^1.3....K`%.&^..d..{{ 10...^X.g.^.r.(!.^^...4.1.$\ .%.8$(.n& →...^q.,.Q..^.D^.].^.R9.kE.^.$^.I..<..B^...^.h^^C.^E.|....3o^.@..Z.^.s.$[v.
527
POST /upload/3 HTTP/1.0
Content-Length: 424
Host: xxxxxxxxx.dev.example.com
User-Agent: xxx (shell 1)
^.^.....QMO.0^.++^zJw.^$^.^.^V.J....vM.8r&.T+...{@pk%~C.G../z^.7....l...-.^W"cR....
.Ol.j=^.3..n...wp..,Wg.y^.T..~^..
```

sample POST multipart:

```
533
POST /updateShopStatus? HTTP/1.0
User-Agent: xxx/1.2.3
Host: xxxxxxxxx.dev.example.com
Keep-Alive: 300
Content-Type: multipart/form-data; boundary=AGHTUNG
Content-Length: 334
Connection: Close
--AGHTUNG
Content-Disposition: form-data; name="host"
load-test-shop-updatestatus.ru
Content-Disposition: form-data; name="user_id"
1
--AGHTUNG
Content-Disposition: form-data; name="wsw-fields"
<wsw-fields><wsw-field name="moderate-code"><wsw-value>disable</wsw-value></wsw-field>
→</wsw-fields>
--AGHTUNG--
```

sample ammo generators you may find on the Ammo generators page.

4.2 Run Test!

- 1. Request specs in load.ini just run as yandex-tank
- 2. Request specs in ammo.txt run as yandex-tank ammo.txt

Yandex. Tank detects requests format and generates ultimate requests versions.

yandex-tank here is an executable file name of Yandex. Tank.

If Yandex. Tank has been installed properly and configuration file is correct, the load will be given in next few seconds.

4.3 Results

During test execution you'll see HTTP and net errors, answer times distribution, progressbar and other interesting data. At the same time file phout.txt is being written, which could be analyzed later.

If you need more human-readable report, you can try Report plugin, You can found it here

If you need to upload results to external storage, such as Graphite or InfluxDB, you can use one of existing artifacts uploading modules *Modules*

4.4 Tags

Requests could be grouped and marked by some tag.

Example:

```
73 good
GET / HTTP/1.0
Host: xxx.tanks.example.com
User-Agent: xxx (shell 1)

77 bad
GET /abra HTTP/1.0
Host: xxx.tanks.example.com
User-Agent: xxx (shell 1)

75 unknown
GET /ab HTTP/1.0
Host: xxx.tanks.example.com
User-Agent: xxx (shell 1)
```

good, bad and unknown here are the tags.

Note: RESTRICTION: utf-8 symbols only

4.5 SSL

To activate SSL add ssl = 1 to load.ini. Don't forget to change port number to appropriate value. Now, our basic config looks like that:

```
[phantom]
address=203.0.113.1 ; Target's address
port=80; target's port
rps_schedule=const (10,10m) ; Load scheme
ssl=1
```

4.6 Autostop

Autostop is an ability to automatically halt test execution if some conditions are reached.

4.6.1 HTTP and Net codes conditions

There is an option to define specific codes (404,503,100) as well as code groups (3xx, 5xx, xx). Also you can define relative threshold (percent from the whole amount of answer per second) or absolute (amount of answers with specified code per second).

Examples:

autostop = http (4xx, 25%, 10) - stop test, if amount of 4xx http codes in every second of last 10s period exceeds 25% of answers (relative threshold).

autostop = net(101, 25, 10) - stop test, if amount of 101 net-codes in every second of last 10s period is more than 25 (absolute threshold).

autostop = net(xx, 25, 10) - stop test, if amount of non-zero net-codes in every second of last 10s period is more than 25 (absolute threshold).

4.5. SSL 15

4.6.2 Average time conditions

Example: autostop = time (1500, 15) - stops test, if average answer time exceeds 1500ms.

So, if we want to stop test when all answers in 1 second period are 5xx plus some network and timing factors - add autostop line to load.ini:

```
[phantom]
address=203.0.113.1 ; Target's address
port=80 ; target's port
rps_schedule=const(10, 10m) ; load scheme
[autostop]
autostop=time(1s,10s)
  http(5xx,100%,1s)
  net(xx,1,30)
```

4.7 Logging

Looking into target's answers is quite useful in debugging. For doing that add writelog = 1 to load.ini.

Note: Writing answers on high load leads to intensive disk i/o usage and can affect test accuracy.**

Log format:

```
<metrics>
<body_request>
<body_answer>
```

Where metrics are:

size_in size_out response_time(interval_real) interval_event net_code(request size, answer size, response time, time to wait for response from the server, answer network code)

Example:

```
user@tank:~$ head answ_*.txt
553 572 8056 8043 0
GET /create-issue HTTP/1.1
Host: target.yandex.net
User-Agent: tank
Accept: */*
Connection: close

HTTP/1.1 200 OK
Content-Type: application/javascript; charset=UTF-8
```

For load.ini like this:

```
[phantom]
address=203.0.113.1 ; Target's address
port=80 ; target's port
rps_schedule=const(10, 10m) ; load scheme
writelog=1
[autostop]
```

```
autostop=time(1,10)
http(5xx,100%,1s)
net(xx,1,30)
```

4.8 Results in phout

phout.txt - is a per-request log. It could be used for service behaviour analysis (Excel/gnuplot/etc) It has following fields: time, tag, interval_real, connect_time, send_time, latency, receive_time, interval_event, size_out, size_in, net_code proto_code

Phout example:

1326453006.582	1510	934	52	384	140	1249	37	478	ш
→ 0 404									
	others	1301	674	58	499	70	1116	37	ш
	404								
	4	377	76	33	178	90	180	37	_
→ 478 0									
1326453006.587	294	47	27	146	74	147	37	478	ш
→ 0 404									
1326453006.588	345	75	29	166	75	169	37	478	ш
→ 0 404									
1326453006.590	276	72	28	119	57	121	53	476	ш
→ 0 404									
1326453006.593	255	62	27	131	35	134	37	478	ш
→ 0 404									
1326453006.594	304	50	30	147	77	149	37	478	ш
→ 0 404									
1326453006.596	317	53	33	158	73	161	37	478	ш
→ 0 404									
1326453006.598	257	58	32	106	61	110	37	478	ш
→ 0 404									
1326453006.602	315	59	27	160	69	161	37	478	ш
→ 0 404									
1326453006.603	256	59	33	107	57	110	53	476	ш
→ 0 404									
1326453006.605	241	53	26	130	32	131	37	478	ш
→ 0 404									

Note: contents of phout depends on phantom version installed on your Yandex. Tank system.

4.9 Graph and statistics

Use Report plugin OR use your favorite stats packet, R, for example.

4.10 Precise timings

You can set precise timings in load.ini with verbose_histogram parameter like this:

```
[phantom]
address=203.0.113.1 ; Target's address
port=80 ; target's port
rps_schedule=const(10, 10m) ; load scheme
[aggregator]
verbose_histogram = 1
```

Note: Please keep an eye, last value of *time_periods* is no longer used as response timeout Use phantom.timeout option.

4.11 Thread limit

instances=N in load.ini limits number of simultanious connections (threads).

Example with 10 threads limit:

```
[phantom]
address=203.0.113.1 ;Target's address
port=80 ;target's port
rps_schedule=const(10, 10m) ;load scheme
instances=10
```

4.12 Dynamic thread limit

instances_schedule = <instances increasing scheme> - test with active instances schedule will be performed if load scheme is not defined. Bear in mind that active instances number cannot be decreased and final number of them must be equal to instances parameter value.

Example:

```
[phantom]
address=203.0.113.1 ; Target's address
port=80 ; target's port
instances_schedule = line(1,10,10m)
loop=10000 ; ammo loops count
```

Note: Load scheme is excluded from this load.ini as we used instances_schedule parameter.

Note: When using instances_schedule you should specify how many loops of ammo you want to generate because tank can't find out from the schedule how many ammo do you need

4.13 Custom stateless protocol

In necessity of testing stateless HTTP-like protocol, Yandex. Tank's HTTP parser could be switched off, providing ability to generate load with any data, receiving any answer in return. To do that add tank_type = 2 to load.

ini.

Note: Indispensable condition: Connection close must be initiated by remote side

```
[phantom]
address=203.0.113.1 ; Target's address
port=80 ; target's port
rps_schedule=const(10, 10m) ; load scheme
instances=10
tank_type=2
```

4.14 Gatling

If server with Yandex. Tank have several IPs, they may be used to avoid outcome port shortage. Use $gatling_ip$ parameter for that. Load.ini:

```
[phantom]
address=203.0.113.1 ; Target's address
port=80 ; target's port
rps_schedule=const(10, 10m) ; load scheme
instances=10
gatling_ip = IP1 IP2
```

4.14. Gatling 19

20 Chapter 4. Tutorials

Advanced usage

5.1 Command line options

Yandex. Tank has an obviously named executable yandex-tank. Here are available command line options:

- -h, -help show command line options
- **-c CONFIG, -config=CONFIG** Read options from INI file. It is possible to set multiple INI files by specifying the option serveral times.

```
Default: ./load.ini
```

- -i, -ignore-lock Ignore lock files.
- -f, -fail-lock Don't wait for lock file, quit if it's busy.

Default behaviour is to wait for lock file to become free

-l LOG, -log=LOG Main log file location.

```
Default: ./tank.log
```

- -m, -manual-start Tank will prepare for test and wait for Enter key to start the test.
- -n, -no-rc Don't read /etc/yandex-tank/*.ini and ~/.yandex-tank
- **-o OPTION, -option=OPTION** Set an option from command line. Options set in cmd line override those have been set in configuration files. Multiple times for multiple options.

```
Format: <section>.<option>=value
```

```
Example: yandex-tank -o "console.short_only=1" --option="phantom.
force_stepping=1"
```

- -s SCHEDULED_START, -scheduled-start=SCHEDULED_START Run test on specified time, date format YYYY-MM-DD hh:mm:ss or hh:mm:ss
- -q, -quiet Only print WARNINGs and ERRORs to console.
- -v, -verbose Print ALL, including DEBUG, messages to console. Chatty mode.

Add an ammo file name as a nameless parameter, e.g.: yandex-tank ammo.txt or yandex-tank ammo.gz

5.2 Advanced configuration

Configuration files organized as standard INI files. Those are files partitioned into named sections that contain 'name=value' records.

Example:

```
[phantom]
address=example.com:80
rps_schedule=const(100,60s)

[autostop]
autostop=instances(80%,10)
```

Note: A common rule: options with the same name override those set before them (in the same file or not).

5.2.1 Default configuration files

If no --no-rc option passed, Yandex. Tank reads all *.ini from /etc/yandex-tank directory, then a personal config file ~/.yandex-tank. So you can easily put your favourite settings in ~/.yandex-tank

Example: tank.artifacts_base_dir, phantom.cache_dir, console.info_panel_width

5.2.2 The DEFAULT section

One can use a magic DEFAULT section, that contains global options. Those options are in charge for every section:

```
[autostop]
autostop=time(1,10)

[console]
short_only=1

[meta]
job_name=ask
```

is an equivalent for:

```
[DEFAULT]
autostop=time(1,10)
short_only=1
job_name=ask
```

Note: Don't use global options wich have same name in different sections.

5.2.3 Multiline options

Use indent to show that a line is a continuation of a previous one:

```
[autostop]
autostop=time(1,10)
http(404,1%,5s)
net(xx,1,30)
```

Note: Ask Yandex. Tank developers to add multiline capability for options where you need it!*

5.2.4 Referencing one option to another

% (optname) s gives you ability to reference from option to another. It helps to reduce duplication.

Example:

```
[DEFAULT]
host=target12.load.net

[phantom]
address=% (host) s
port=8080

[monitoring]
default_target=% (host) s

[shellexec]
prepare=echo Target is % (host) s
```

5.2.5 Time units

Default: milliseconds.

Example:

```
``30000 == 30s``
``time(30000,120)`` is an equivalent to ``time(30s,2m)``
```

Time units encoding is as following:

Abbreviation	Meaning			
ms	millisecons			
S	seconds			
m	minutes			
h	hours			

Note: You can also mix them: 1h30m15s or 2s15ms.

5.2.6 Shell-options

Option value with backquotes is evaluated in shell.

Example:

```
[meta]
job_name=`pwd`
```

5.3 Artifacts

As a result Yandex. Tank produces some files (logs, results, configs etc). Those files are placed with care to the **artifact directory**. An option for that is artifacts_base_dir in the tank section. It is recommended to set it to a convenient place, for example, ~/yandex-tank-artifacts; it would be easier to manage the artifacts there.

5.4 Sources

Yandex. Tank sources are here.

5.5 load.ini example

```
; Yandex. Tank config file
[phantom]
; Target's address and port
address=fe80::200:f8ff:fe21:67cf
port=8080
instances=1000
;Load scheme
rps_schedule=const(1,30) line(1,1000,2m) const(1000,5m)
; Headers and URIs for GET requests
header_http = 1.1
uris=/
 /test
 /test2
headers=[Host: www.ya.ru]
 [Connection: close]
[autostop] autostop = http(5xx, 10\%, 5s)
```

CHAPTER 6

Modules

6.1 TankCore

Core class. Represents basic steps of test execution. Simplifies plugin configuration, configs reading, artifacts storing. Represents parent class for modules/plugins.

INI file section: [tank]

6.1.1 Architecture

26 Chapter 6. Modules

6.1.2 Test lifecycle

6.1.3 Options

Basic options:

lock_dir Directory for lockfile.

Default: /var/lock/.

6.1. TankCore 27

```
plugin_<pluginname> Path to plugin. Empty path interpreted as disable of plugin.
```

artifacts_base_dir Base directory for artifacts storing. Temporary artifacts files are stored here.

Default: current directory.

artifacts_dir Directory where to keep artifacts after test.

Default: directory in artifacts_base_dir named in Date/Time format.

flush_config_to Dump configuration options after each tank step (yandex.tank steps. sorry, russian only) to that file

taskset_path Path to taskset command.

Default: taskset.

affinity Set a yandex-tank's (python process and load generator process) CPU affinity.

Default: empty.

Example: 0-3 enabling first 4 cores, '0,1,2,16,17,18' enabling 6 cores.

6.1.4 consoleworker

Consoleworker is a cmd-line interface for Yandex. Tank.

Worker class that runs and configures TankCore accepting cmdline parameters. Human-friendly unix-way interface for yandex-tank. Command-line options described above.

6.1.5 apiworker

apiworker is a python interface for Yandex. Tank.

Worker class for python. Runs and configures TankCore accepting dict(). Python-frinedly interface for yandextank.

Example:

```
from yandextank.api.apiworker import ApiWorker
import logging
import traceback
import sys
logger = logging.getLogger('')
logger.setLevel(logging.DEBUG)
#not mandatory options below:
options = dict()
options['config'] = '/path/to/config/load.ini'
options['manual_start'] = "1"
options['user_options'] = [
 'phantom.ammofile=/path/to/ammofile',
 'phantom.rps_schedule=const(1,2m)',
log_filename = '/path/to/log/tank.log'
apiworker = ApiWorker()
apiworker.init_logging(log_filename)
```

```
try:
 apiworker.configure(options)
 apiworker.perform_test()
except Exception, ex:
 logger.error('Error trying to perform a test: %s', ex)
```

6.1.6 exit codes

```
"0": "completed",
"1": "interrupted_generic_interrupt",
"2": "interrupted",
"3": "interrupted_active_task_not_found ",
"4": "interrupted_no_ammo_file",
"5": "interrupted_address_not_specified",
"6": "interrupted_cpu_or_disk_overload",
"7": "interrupted_unknown_config_parameter",
"8": "interrupted_stop_via_web",
"9": "interrupted",
"11": "interrupted_job_number_error",
"12": "interrupted_phantom_error",
"13": "interrupted_job_metainfo_error",
"14": "interrupted target monitoring error",
"15": "interrupted_target_info_error",
"21": "autostop_time",
"22": "autostop_http",
"23": "autostop_net",
"24": "autostop_instances",
"25": "autostop_total_time",
"26": "autostop total http",
"27": "autostop_total_net",
"28": "autostop_negative_http",
"29": "autostop_negative_net",
"30": "autostop_http_trend",
"31": "autostop_metric_higher",
"32": "autostop_metric_lower"
```

6.2 Load Generators

6.2.1 Phantom

Load generator module that uses phantom utility.

INI file section: [phantom]

6.2. Load Generators 29

How it works

Options

Basic options

ammofile Ammo file path (ammo file is a file containing requests that are to be sent to a server. Could be gzipped).

rps_schedule Load schedule in terms of RPS.

instances Max number of instances (concurrent requests).

instances_schedule Load schedule in terms of number of instances.

loop Number of times requests from ammo file are repeated in loop.

ammo_limit Limit request number.

autocases Enable marking requests automatically.

30 Chapter 6. Modules

```
Available options: 1 - \text{enable}, 0 - \text{disable}).
```

chosen_cases Use only selected cases.

There are 3 ways to constrain requests number: by schedule with rps_schedule, by requests number with ammo_limit or by loop number with loop option. Tank stops if any constrain is reached. If stop reason is reached ammo_limit or loop it will be mentioned in log file. In test without rps_schedule file with requests is used one time by default.

Additional options

Default: 11s.

```
writelog Enable verbose request/response logging.
Default: 0.
Available options: 0 - disable, all - all messages, proto_warning - 4+5+network errors, proto_error - 5+network errors.
ssl Enable SSL.
Default: 0.
Available options: 1 - enable, 0 - disable.
timeout Response timeout.
```

Note: Default multiplier is seconds. If you specify 10, timeout will be 10 seconds. Currently we support here multipliers: 'd' for days, 'h' for hours, 'm' for minutes, 's' for seconds Examples: 0.1s is 100 milliseconds. 1m for 1 minute.

```
address Address of target.

Default: 127.0.0.1.

Format: [host]:port, [ipv4]:port, [ipv6]:port. Tank checks each test if port is available.

port (deprecated, use address) Port of target.

Default: 80.

gatling_ip Use multiple source addresses. List, divided by spaces.

tank_type Available options: http and none (raw TCP).

Default: http.

eta_file Path to ETA file.

connection_test Test TCP socket connection before starting the test.

Default: 1.

Available options: 1 - enable, 0 - disable.
```

URI-style options

uris URI list, multiline option.

6.2. Load Generators 31

```
headers HTTP headers list in the following form: [Header: value], multiline option.
 header_http HTTP version.
 Default: 1.0
 Available options: 1.0 and 1.1.2.0 is NOT supported by this load generator.
stpd-file cache options
 use_caching Enable cache.
 Default: 1.
 cache_dir Cache files directory.
 Default: base artifacts directory.
 force_stepping Force stpd file generation.
 Default: 0.
Advanced options
 phantom_path Phantom utility path.
 Default: phantom.
 phantom_modules_path Phantom modules path.
 Default: /usr/lib/phantom.
 config Use given (in this option) config file for phantom instead of generated.
 phout_file Import this phout instead of launching phantom (import phantom results).
 stpd_file Use this stpd-file instead of generated.
 threads Phantom thread count.
 buffered_seconds Amount of seconds to which delay aggregator, to be sure that everything were read
 from phout.
 additional_libs List separated by whitespaces, will be added to phantom config file in section
 module_setup
 method_prefix Object's type, that has a functionality to create test requests.
 Default: method_stream.
 source_log_prefix Prefix, added to class name that reads source data.
 Default: empty.
 method_options Additional options for method objects. It is used for Elliptics etc.
 Default: empty.
 affinity Set a phantom's CPU affinity.
 Example: 0-3 enabling first 4 cores, '0,1,2,16,17,18' enabling 6 cores.
 Default: empty.
```

TLS/SSL additional options

```
Note: ssl=1 is required
```

client_cipher_suites Cipher list, consists of one or more cipher strings separated by colons (see man

Example: client_cipher_suites = RSA:!COMPLEMENTOFALL

Default: empty.

client_certificate Path to client certificate which is used in client's "Certificate message" in Clientauthenticated TLS handshake.

Default: empty.

client_key Path to client's certificate's private key, used for client's "CertificateVerify message" generation in Client-authenticated TLS handshake.

Default: empty.

Phantom http-module tuning options

```
phantom_http_line First line length.
```

Default: 1K.

phantom http field num Headers amount.

Default: 128.

phantom_http_field Header size.

Default: 8K.

phantom_http_entity Answer size.

Default: 8M.

Note: Please, keep in mind, especially if your service has large answers, that phantom doesn't read more than defined in phantom_http_entity.

Artifacts

```
phantom_*.conf Generated configuration files.
phout_*.log Raw results file.
phantom stat *.log Phantom statistics, aggregated by seconds.
answ_*.log Detailed request/response log.
phantom_*.log Internal phantom log.
```

6.2. Load Generators 33

Multi-tests

To make several simultaneous tests with phantom, add proper amount of sections with names phantom_N_. All subtests are executed in parallel. Multi-test ends as soon as one subtest stops.

Example:

```
[phantom]
phantom_path=phantom
ammofile=data/dummy.ammo
instances=10
instances_schedule=line(1,10,1m)
loop=1
use_caching=1
[phantom-1]
uris=/
 /test
 /test2
headers=[Host: www.ya.ru]
 [Connection: close]
rps_schedule=const(1,30) line(1,1000,2m) const(1000,5m)
address=fe80::200:f8ff:fe21:67cf
port=8080
ssl=1
timeout=15
instances=3
gatling_ip=127.0.0.1 127.0.0.2
phantom_http_line=123M
[phantom-2]
uris=/3
rps\_schedule=const(1,30) line(1,50,2m) const(50,5m)
```

Options that apply only for main section: buffered_seconds, writelog, phantom_modules_path, phout_file, config, eta_file, phantom_path

6.2.2 JMeter

JMeter module uses JMeter as a load generator. To enable it, disable phantom first (unless you really want to keep it active alongside at your own risk), enable JMeter plugin and then specify the parameters for JMeter:

```
[tank]
; Disable phantom:
plugin_phantom=
; Enable JMeter instead:
plugin_jmeter=yandextank.plugins.JMeter
```

INI file section: [jmeter]

Options

jmx Testplan for execution.

args Additional commandline arguments for JMeter.

jmeter_path Path to JMeter, allows to use alternative JMeter installation.

```
Default: jmeter
```

buffered_seconds Amount of seconds to which delay aggregator, to be sure that everything were read from jmeter's results file.

jmeter_ver Which jmeter version tank should expect. Currently it affects the way connection time is logged, but may be used for other version-specific settings.

```
Default: 3.0
```

ext_log Available options: none, errors, all. Add one more simple data writer which logs all possible fields in jmeter xml format, this log is saved in test dir as jmeter_ext_XXXX.jtl.

```
Default: none
```

all other options in the section They will be passed as User Defined Variables to JMeter.

Timing calculation issues

Since version 2.13 jmeter could measure connection time, latency and full request time (aka <interval_real> in phantom), but do it in it's own uniq way: latency include connection time but not recieve time. For the sake of consistency we recalculate <latency> as <latency - connect_time> and calculate <recieve_time> as <interval_real - latency - connect_time>>, but it does not guranteed to work perfectly in all cases (i.e. some samplers may not support latency and connect_time and you may get something strange in case of timeouts).

For jmeter 2.12 and older connection time logging not avaliable, set jmeter_ver properly or you'll get an error for unknown field in Simlpe Data Writer listner added by tank.

Artifacts

```
<original jmx> Original testplan.
<modified jmx> Modified test plan with results output section.
<jmeter_*.jtl> JMeter's results.
<jmeter_*.log> JMeter's log.
```

6.2.3 BFG

(What is BFG) BFG is a generic gun that is able to use different kinds of cannons to shoot. To enable it, disable phantom first (unless you really want to keep it active alongside at your own risk), enable BFG plugin and then specify the parameters for BFG and for the gun of your choice.

There are three predefined guns: Log Gun, Http Gun and SQL gun. First two are mostly for demo, if you want to implement your own gun class, use them as an example.

But the main purpose of BFG is to support user-defined scenarios in python. Here is how you do it using 'ultimate' gun.

1. Define your scenario as a python class (in a single-file module, or a package):

```
import logging
log = logging.getLogger(__name__)

class LoadTest(object):
```

6.2. Load Generators 35

```
def __init__(self, qun):
 # you'll be able to call gun's methods using this field:
 self.qun = qun
 # for example, you can get something from the 'ultimate' section of a config.
\hookrightarrow file:
 my_var = self.gun.get_option("my_var", "hello")
 def case1(self, missile):
 # we use gun's measuring context to measure time.
 # The results will be aggregated automatically:
 with self.gun.measure("case1"):
 log.info("Shoot case 1: %s", missile)
 # there could be multiple steps in one scenario:
 with self.gun.measure("case1_step2") as sample:
 log.info("Shoot case 1, step 2: %s", missile)
 # and we can set the fields of measured object manually:
 sample["proto_code"] = 500
 # the list of available fields is below
 def case2(self, missile):
 with self.gun.measure("case2"):
 log.info("Shoot case 2: %s", missile)
 def setup(self, param):
 ''' this will be executed in each worker before the test starts '''
 log.info("Setting up LoadTest: %s", param)
 def teardown(self):
 ''' this will be executed in each worker after the end of the test '''
 log.info("Tearing down LoadTest")
```

2. Define your options in a config file:

```
[tank]
; Disable phantom:
plugin_phantom=
; Enable BFG instead:
plugin_bfg=yandextank.plugins.Bfg
[bfg]
; parallel processes count
instances = 10
; gun type
gun_type = ultimate
; ammo file
ammofile=req_json.log
; load schedule
rps_schedule=line(1,100,10m)
[ultimate_gun]
; path to your custom module
module_path = ./my_own_service
```

36 Chapter 6. Modules

```
; python module name
module_name = mygun
; gun initialization parameter
init_param = Hello
```


3. Create an ammo file: Ammo format: one line – one request, each line begins with case name separated by tab symbol ('t'). Case name defines the method of your test class that will be executed. The line itself will be passed to your method as 'missile' parameter. If there was no case name for an ammo, the 'default' case name will be used

```
case1<TAB>my-case1-ammo
case2<TAB>my-case2-ammo
my-default-case-ammo
```

Note: TIP: if each line is a JSON-encoded document, you can easily parse it inside your scenario code

4. Shoot em all!

How it works

6.2. Load Generators 37

BFG Worker Type

By default, BFG will create lots of processes (number is defined by instances option). Every process will execute requests in a single thread. These processes will comsume a lot of memory. It's also possible to switch this behavior and use gevent to power up every worker process, allowing it to have multiple concurrent threads executing HTTP requests.

With green worker, it's recommended to set instances to number of CPU cores, and adjust the number of real threads by green_threads_per_instance option.

```
INI file section: [bfg]
```

worker_type Set it to green to let every process have multiple concurrent green threads.

green_threads_per_instance Number of green threads every worker process will execute. Only affects green worker type.

BFG Options

```
INI file section: [bfg]

gun_type What kind of gun should BFG use.

ammo_type What ammo parser should BFG use.

Default: caseline.

pip Install python modules with pip install --user before the test.

init_param An initialization parameter that will be passed to your setup method.

other common stepper options
```

Ultimate Gun Options

```
gun_type = ultimate

INI file section: [ultimate_gun]

module_path Path to your module

module_name Python module name

class_name Class that contains load scenarios, default: LoadTest

The fields of measuring context object and their default values:

send_ts A timestamp when context was entered.

tag A marker passed to the context.

interval_real The time interval from enter to exit. If the user defines his own value, it will be preserved.

Microseconds.

connect_time Microseconds. Default: 0

send_time Microseconds. Default: 0

latency Microseconds. Default: 0

receive_time Microseconds. Default: 0

interval event Microseconds. Default: 0
```

```
size_out Bytes out. Integer. Default: 0
size_in Bytes in. Integer. Default: 0
net_code Network code. Integer. Default: 0
proto_code Protocol code (http, for example). Integer. Default: 200
```

SQL Gun Options

6.2.4 Pandora

Pandora is a load generator written in Go. For now it supports only SPDY/3 and HTTP(S). Plugins for other protocols (HTTP/2, Websocket, XMPP) are on the way.

First of all you'll need to obtain a binary of pandora and place it somewhere on your machine. By default, Yandex. Tank will try to just run pandora (or you could specify a path to binary in pandora_cmd). Disable phantom first (unless you really want to keep it active alongside at your own risk), enable Pandora plugin and then specify the parameters.

```
[tank]
; Disable phantom:
plugin_phantom=
; Enable Pandora instead:
plugin_pandora=yandextank.plugins.Pandora
; Pandora config section:
[pandora]
; Pandora executable path
pandora_cmd=/usr/bin/pandora
; Enable/disable expvar monitoring
expvar = 1; default
; Pandora config contents (json)
config_content = {
  "pools": [
 "name": "dummy pool",
 "gun": {"type": "log"},
 "ammo": {
 "type": "dummy/log",
 "AmmoLimit": 10000000
 },
 "result": {
 "type": "log/phout",
 "destination": "./phout.log"
 "shared-limits": false,
 "user-limiter": {
```

6.2. Load Generators 39

```
"type": "unlimited"
},
 "startup-limiter": {
 "type": "periodic",
 "batch": 1,
 "max": 5,
 "period": "0.5s"
 }
}]}

; OR config file (yaml or json)
config_file = pandora_config.yml
```

Schedules

The first schedule type is periodic schedule. It is defined as periodic (<batch_size>, <period>, limit>). Pandora will issue one batch of size batch_size, once in period seconds, maximum of limit ticks. Those ticks may be used in different places, for example as a limiter for user startups or as a limiter for each user request rate.

Example:

```
startup_schedule = periodic(2, 0.1, 100)
user_schedule = periodic(10, 15, 100)
shared_schedule = 0
```

Start 2 users every 0.1 seconds, 100 batches, maximum of 2 * 100 = 200 users. Each user will issue requests in batches of 10 requests, every 15 seconds, maximum of 100 requests. All users will read from one ammo source.

Second schedule type is linear. It is defined like this: linear (<start_rps>, <end_rps>, <time>).

Example:

```
user_schedule = linear(.1, 10, 10m)
shared_schedule = 1
```

The load will raise from .1 RPS (1 request in 10 seconds) until 10 RPS during 10 minutes. Since shared_schedule is 1, this defines the overall load.

The last schedule type is unlimited. It has no parameters and users will shoot as soon as possible. It is convenient to use this type of load to find out maximum performance of a service and its level of parallelism. You should limit the loop number if you want the test to stop eventually.

Example:

```
loop = 1000000
startup_schedule = periodic(2, 10, 50)
user_schedule = unlimited()
shared_schedule = 0
```

Start 2 users every 10 seconds. Every user will shoot without any limits (next request is sended as soon as the previous response have been received). This is analogous to phantom's instances schedule mode.

6.3 Artifact uploaders

40 Chapter 6. Modules

Note: Graphite uploader, InfluxDB uploader and BlazeMeter Sense are not currently supported in the last Yandex.Tank version. If you want one of them, use 1.7 branch.

6.3.1 Yandex. Overload

Overload is a service for performance analytics made by Yandex. We will store your performance experiments results and show them in graphic and tabular form. Your data will be available at https://overload.yandex.net.

INI file section: [overload]

Options

token_file Place your token obtained from Overload (click your profile photo) into a file and specify the path here

job_name (Optional) Name of a job to be displayed in Yandex.Overload

job_dsc (Optional) Description of a job to be displayed in Yandex.Overload

Example:

```
[tank]
; plugin is disabled by default, enable it:
plugin_uploader=yandextank.plugins.DataUploader overload

[overload]
token_file=token.txt
job_name=test
job_dsc=test description
```

6.4 Handy tools

6.4.1 Auto-stop

The Auto-stop module gets the data from the aggregator and passes them to the criteria-objects that decide if we should stop the test.

INI file section: [autostop]

6.4. Handy tools 41

Options

autostop Criteria list divided by spaces, in following format: type (parameters)

Basic criteria types

time Stop the test if average response time is higher then allowed.

```
Example: time (1s500ms, 30s) time (50,15).
Exit code - 21
```

http Stop the test if the count of responses in time period (specified) with HTTP codes fitting the mask is larger then the specified absolute or relative value.

```
Examples: http(404,10,15) http(5xx, 10%, 1m). Exit code - 22
```

net Like http, but for network codes. Use xx for all non-zero codes.

```
Exit code - 23
```

quantile Stop the test if the specified percentile is larger then specified level for as long as the time period specified.

```
Available percentile values: 25, 50, 75, 80, 90, 95, 98, 99, 100.
```

```
Example: quantile (95,100ms,10s)
```

instances Available when phantom module is included. Stop the test if instance count is larger then specified value.

```
Example: instances (80%, 30) instances (50,1m).
```

Exit code - 24

metric_lower and metric_higher Stop test if monitored metrics are lower/higher than specified for time period.

```
Example: metric_lower(127.0.0.1, Memory_free, 500, 10).
```

```
Exit code - 31 and 32
```

Note: metric names (except customs) are written with underline. For hostnames masks are allowed (i.e target-*.load.net)

steady_cumulative Stops the test if cumulative percentiles does not change for specified interval.

```
Example: steady_cumulative(1m).
```

Exit code - 33

limit Will stop test after specified period of time.

```
Example: limit(1m).
```

Basic criteria aren't aggregated, they are tested for each second in specified period. For example autostop=time(50,15) means "stop if average responce time for every second in 15s interval is higher than 50ms"

Advanced criteria types

total_time Like time, but accumulate for all time period (responses that fit may not be one-after-another, but only lay into specified time period).

```
Example: total_time(300ms, 70%, 3s).
 Exit code - 25
total_http Like http, but accumulated. See total_time.
 Example: total_http(5xx, 10%, 10s) total_http(3xx, 40%, 10s).
 Exit code - 26
total net Like net, but accumulated. See total time.
 Example: total_net(79,10%,10s) total_net(11x,50%,15s)
 Exit code - 27
negative_http Inversed total_http. Stop if there are not enough responses that fit the specified mask.
 Use to be shure that server responds 200.
 Example: negative_http(2xx,10%,10s).
 Exit code - 28
negative net Inversed total net. Stop if there are not enough responses that fit the specified mask.
 Example: negative net (0, 10\%, 10s).
 Exit code - 29
http_trend Stop if trend for defined http codes is negative on defined period. Trend is a sum of an average
 coefficient for linear functions calculated for each pair points in last n seconds and standart deviation
 for it
 Example: http_trend(2xx,10s).
 Exit code - 30
```

6.4.2 Telegraf

Runs metrics collection through SSH connection. You can debug your SSH connection using yandex-tank-check-ssh tool. It is supplied with Yandex. Tank.

Thanks to https://github.com/influxdata/telegraf for metric collection agent.

For using this plugin, replace old plugin plugin_monitoring=yandextank.plugins.Monitoring in .ini file with this:

```
[tank]
plugin_monitoring=yandextank.plugins.Telegraf
```


In https://github.com/yandex/yandex-tank/blob/master/yandextank/core/config/00-base.ini it is already done. Please, don't use both plugin_monitoring=yandextank.plugins.Telegraf and plugin_monitoring=yandextank.plugins.Monitoring simultaneously.

INI file section: [telegraf]

You can use old monitoring config format, if you specify it in [monitoring] section. Telegraf plugin transparently supports it. You can use new monitoring config format, if you specify it in [telegraf] section.

Backward compatibility logic:

6.4. Handy tools 43

Telegraf plugin automatically uploads telegraf collector binary to target from tank if exists.

Options

config Path to monitoring config file.

Default: auto means collect default metrics from default_target host. If none is defined, monitoring won't be executed. Also it is possible to write plain multiline XML config.

default_target An address where from collect "default" metrics. When phantom module is used, address will be obtained from it.

ssh timeout Ssh connection timeout.

Default: 5s

Configuration

Net access and authentication

Telegraf requires ssh access to hosts for copy and executing agents/telegraf collector binaries on them. SSH session is established with user account specified by "username" parameter of Host element, otherwise current user account,

44 Chapter 6. Modules

so you need to copy your public keys (ssh-copy-id) and enable nonpassword authorization on hosts. If connection establishing failed for some reason in ssh_timeout seconds, corresponding message will be written to console and monitoring log and task will proceed further. Tip: write to .ssh/config next lines to eliminate -A option in ssh

```
StrictHostKeyChecking no ForwardAgent yes
```

Configuration file format

Config is an XML file with structure: root element Monitoring includes elements Host which contains elements-metrics Example:

```
<Monitoring>
 <Host address="somehost.tld" interval="1" username="netort">
 <CPU fielddrop='["time_*", "usage_guest_nice"]'></CPU>
 <Kernel fielddrop='["active", "inactive", "total", "used_per*", "avail*"]'>
→Kernel>
 <Net fielddrop='["icmp*", "ip*", "udplite*", "tcp*", "udp*", "drop*", "err*"]</pre>
→' interfaces='["eth0", "eth1", "lo"]'></Net>
 <System fielddrop='["n_users", "n_cpus", "uptime*"]'></System>
 <Memory fielddrop='["active", "inactive", "total", "used_per*", "avail*"]'>
→Memorv>
 <Disk devices='["vda1", "sda1", "sda2", "sda3"]'></Disk>
 <Netstat />
 <Custom diff="1" measure="call" label="test">curl -s -H 'Host: host.tld'
→'http://localhost:6100/stat' | python -c 'import sys, json; j = json.load(sys.
→stdin); print "\n".join(`c["values"]["accept"]` for c in j["charts"] if c["name"]...
→== "localqueue_wait_time") '</Custom>
 <Source>/path/to/file</Source>
 <TelegrafRaw>
 [[inputs.ping]]
 urls = ["127.0.0.1"]
 count = 1
 </TelegrafRaw>
 </Host>
 <Host address="localhost" telegraf="/usr/bin/telegraf">
 <CPU percpu="true"></CPU>
 <NetResponse address="localhost:80" protocol="tcp" timeout="1s"></NetResponse>
 <Net fielddrop='["icmp*", "ip*", "udplite*", "tcp*", "udp*", "drop*", "err*"]</pre>
→' interfaces='["eth0","eth1","docker0","lo"]'></Net>
 </Host>
</Monitoring>
```

Element Host

Contains address and role of monitored server. Attributes:

6.4. Handy tools 45

```
interval="<seconds>" Metrics collection interval. Optional.
```

Default: 1 second

comment="<short commentary>" Short notice about server's role in test. Optional.

Default: empty

username="<user name>" User account to connect with. Optional.

Default: current user account.

telegraf="/path/to/telegraf" Path to telegraf binary on remote host. Optional.

Default: /usr/bin/telegraf

Metric elements

Metric elements in general are set by metrics group name.

There are plenty of config-wide configuration options (such as 'fielddrop', 'fieldpass' etc, you can read about them here: https://github.com/influxdata/telegraf/blob/master/docs/CONFIGURATION.md

List of metrics group names and particular metrics in them:

- CPU
- percpu default: false
- System
- Memory
- Disk
- devices default: ",".join(["vda%s","sda%s"" % (num, num) for num in range(6)]). Format sample: ["sda1", "docker0"]
- Net
- interfaces default: ",".join(["eth%s" % (num) for num in range(6)]). Format sample: ["eth0","eth1"]
- Netstat
- Kernel
- · KernelVmstat
- NetResponse
 - protocol default: "tcp". Protocol, must be "tcp" or "udp"
 - address default: ":80". Server address and port
 - timeout default: "1s". Set timeout
 - send default: None. Optional string sent to the server
 - expect default: None. Optional expected string in answer
- Custom
 - diff default: 0

- measure - default: call - metric value is a command or script execution output. Example: <*Custom measure="call" diff="1" label="Base size">du -s /var/lib/mysql/ | awk '{print \$1}' </Custom>*

TelegrafRaw

- raw telegraf TOML format, transparently added to final collector config
- Source additional source file in telegraf json format, can be used to add custom metrics that needs complex processing and do not fit into standart custom metrics (like log parsing with aggregation)

6.4.3 Console on-line screen

Shows usefull information in console while running the test

INI file section: [console]

Options

short_only Show only one-line summary instead of full-screen. Usefull for scripting.

Default: 0 (disabled)

info_panel_width relative right-panel width in percents,

Default: 33

disable_all_colors Switch off color scheme

Available options: 0/1

Default: 0

disable_colors Don't use specified colors in console. List with whitespaces. Example: WHITE GREEN

RED CYAN MAGENTA YELLOW

6.4.4 Aggregator

The aggregator module is responsible for aggregation of data received from different kind of modules and transmitting that aggregated data to consumer modules (Console screen module is an example of such kind).

INI file section: [aggregator]

Options

verbose histogram Controls the accuracy of cumulative percentile.

Available options: 0/1.

Default: 0.

6.4.5 ShellExec

The ShellExec module executes the shell-scripts (hooks) on different stages of test, for example, you could start/stop some services just before/after the test. Every hook must return 0 as an exit code or the test is terminated. Hook's stdout will be written to DEBUG, stderr will be WARNINGs.

Example: [shellexec] start=/bin/ls -1.

6.4. Handy tools 47

Note: Command quoting is not needed. That line doesn't work: start="/bin/ls -1"

INI file section: [shellexec]

Options

prepare The script to run on prepare stage.

start The script to run on start stage.

poll The script to run every second while the test is running.

end The script to run on end stage.

post_process The script to run on postprocess stage

6.4.6 Resource Check

Module checks free memory and disk space amount before and during test. Test stops if minimum values are reached.

INI file section: [rcheck]

Options

interval How often to check resources.

Default interval: 10s

disk_limit Minimum free disk space in MB.

Default: 2GB

mem_limit Minimum free memory amount in MB.

Default: 512MB

6.4.7 RC Assert

Module checks test's exit code with predefined acceptable codes. If exit code matches, it is overrides as 0. Otherwise it is replaced with code from option fail_code

INI file section: [rcassert]

Options

pass list of acceptable codes, delimiter - whitespace.

Default: empty, no check is performed.

fail_code Exit code when check fails, integer number.

Default: 10

6.4.8 Tips&Tricks

Shows tips and tricks in fullscreen console.

INI-file section: [tips]

Options

disable Disable tips and tricks.

Default: 0 (don't).

6.4.9 BatteryHistorian

Module collects android device battery historian log to artifacts.

INI-file section: [battery_historian]

Options

device_id Android device id. Should be specified.

Default: None (will raise an exception).

6.4.10 SvgReport

Module generates svg file with various test results, e.g., monitoring plots, RPS during test etc.

INI-file section: [svgreport]

Options

report_file Name of report file.

Default: report.svg

6.5 Deprecated

6.5.1 Monitoring

Runs metrics collection through ssh connect.

INI file section: [monitoring]

Options

config Path to monitoring config file.

Default: auto means collect default metrics from default_target host. If none is defined, monitoring won't be executed. Also it is possible to write plain multiline XML config.

6.5. Deprecated 49

default_target An address where from collect "default" metrics. When phantom module is used, address will be obtained from it.

ssh timeout Ssh connection timeout.

Default: 5s

Artifacts

```
agent_*.cfg Configuration files sent to hosts to run monitoring agents.
agent_<host>_*.log Monitoring agents' log files, downloaded from hosts.
monitoring_*.data Data collected by monitoring agents, received by ssh.
<monitoring config Monitoring config file.</pre>
```

Configuration

Net access and authentication

Monitoring requires ssh access to hosts for copy and executing agents on them. SSH session is established with user account specified by "username" parameter of Host element, otherwise current user account, so you need to copy your public keys (ssh-copy-id) and enable nonpassword authorization on hosts. If connection establishing failed for some reason in ssh_timeout seconds, corresponding message will be written to console and monitoring log and task will proceed further. Tip: write to .ssh/config next lines to eliminate -A option in ssh

```
StrictHostKeyChecking no ForwardAgent yes
```

Configuration file format

Config is an XML file with structure: root element Monitoring includes elements Host which contains elements-metrics Example:

```
<Monitoring>
  <Host address="xxx.load.net">
 <CPU measure="user, system, iowait"/>
 <System measure="csw, int"/>
 <Memory measure="free, used"/>
 <Disk measure="read, write"/>
 <Net measure="recv, send"/>
 </Host>
  </Monitoring>
```

Element Monitoring

Global monitoring settings.

```
loglevel Logging level.
```

Available options: info, debug. Optional.

Default: info.

Element Host

```
Contains address and role of monitored server. Attributes:
```

Default: 1 second

comment="<short commentary>" Short notice about server's role in test. Optional.

Default: empty

username="<user name>" User account to connect with. Optional.

Default: current user account.

Example: <Host address="localhost" comment="frontend" priority="1" interval="5"
username="tank"/>

Metric elements

Metric elements in general are set by metrics group name and particular metrics enumeration in attribute *measure*. Example: *<CPU measure="idle,user,system"/>*

List of metrics group names and particular metrics in them:

- CPU
- idle
- user default
- system default
- iowait default
- nice
- System
 - la1 load average 1 min
 - la5 ...
 - la15 ...
 - csw context switches, default
 - int interrupts, default
 - numproc process amount in system
 - numthreads threads amount in system
- Memory
 - free default

6.5. Deprecated 51

- used default
- cached
- buff

Disk

- read default
- write default

• Net

- recv bytes received, default
- send bytes sent, default
- tx outgoing packet rate
- rx incoming packet rate
- retransmit retransmit amount
- estab number of sockets in ESTABLISHED state
- closewait number of sockets in CLOSEWAIT
- timewait number of sockets in TIMEWAIT

Custom

- tail metric value is read from file's last line, file path is specified in node text. Example: <Custom measure="tail" label="size history">/tmp/dbsize.log</Custom>
- call metric value is a command or script execution output. Example: <Custom measure="call" diff="1" label="Base size">du -hs /usr/mysql/data</Custom>

Custom metrics have an additional attribute *diff*, that signals to obtain as metric value the difference between previous and current value. So in example above, not the file size, but the dynamic of changes in size will be written. Also custom metrics must have attribute *label*, which defines metric short name (only latin). *Underline symbol should be avoided*.

Monitoring default logic

Default logic is applied on next levels:

- 1. Host level: by default target is derived from address in phantom module.
- 2. Metrics group level: If config contain host address only, without metrics, i.e <*Host address="somehost.yandex.ru"* />, then default metrics in groups *CPU*, *Memory*, *Disk* are collected. If host has defined any metric, then only it is collected.
- 3. Metric level: if metrics group is defined without attribute *measure*, then only default group metrics are collected.

Startup and Shutdown elements

There is special non-metric elements called Startup and Shutdown. Startup shell scripts will be started before metric collection. On the normal shutdown startup scripts will be stopped and shutdown scripts will run. There may be any number of Startup and Shutdown elements.

Following example illustrates this feature:

6.5. Deprecated 53

54 Chapter 6. Modules

CHAPTER 7

Ammo generators

sample req-style ammo generator (python):

usage: cat data | python make_ammo.py For each line of 'data' file this script will generate phantom ammo. Line format: GET||/url||case_tag||body(optional)

```
#!/usr/bin/python
# -*- coding: utf-8 -*-
import sys
def make_ammo(method, url, headers, case, body):
 """ makes phantom ammo """
 #http request w/o entity body template
 req_template = (
 "%s %s HTTP/1.1\r\n"
 "%s\r\n"
 "\r\n"
 )
 #http request with entity body template
 req_template_w_entity_body = (
 "%s %s HTTP/1.1\r\n"
 "%s\r\n"
 "Content-Length: %d\r\n"
 "\r\n"
 "%s\r\n"
 )
 if not body:
 req = req_template % (method, url, headers)
 else:
 req = req_template_w_entity_body % (method, url, headers, len(body), body)
 #phantom ammo template
 ammo\_template = (
```

```
"%d %s\n"
 " %s"
 )
 return ammo_template % (len(req), case, req)
def main():
 for stdin_line in sys.stdin:
 try:
 method, url, case, body = stdin_line.split("||")
 body = body.strip()
 except:
 method, url, case = stdin_line.split("||")
 body = None
 method, url, case = method.strip(), url.strip(), case.strip()
 headers = "Host: hostname.com\r\" + \
 "User-Agent: tank\r\" + \
 "Accept: */*\r\n" + \
 "Connection: Close"
 sys.stdout.write(make_ammo(method, url, headers, case, body))
if __name__ == "__main__":
 main()
```

sample POST multipart form-data generator (python)

```
#!/usr/bin/python
# -*- coding: utf-8 -*-
import requests
def print_request(request):
 req = "{method} {path_url} HTTP/1.1\r\n{headers}\r\n{body}".format(
 method = request.method,
 path_url = request.path_url,
 headers = ''.join('\{0\}: \{1\}\\r\n'.format(k, v) for k, v in request.headers.
\rightarrowitems()),
 body = request.body or "",
 return "{req_size}\n{req}\r\n".format(req_size = len(req), req = req)
#POST multipart form data
def post_multipart(host, port, namespace, files, headers, payload):
 req = requests.Request(
 'POST',
 'https://{host}:{port}{namespace}'.format(
 host = host,
 port = port,
 namespace = namespace,
 ),
 headers = headers,
 data = payload,
 files = files
 prepared = req.prepare()
 return print_request (prepared)
```

```
if __name__ == "__main__":
 #usage sample below
 #target's hostname and port
 #this will be resolved to IP for TCP connection
 host = 'test.host.ya.ru'
 port = '8080'
 namespace = '/some/path'
 #below you should specify or able to operate with
 #virtual server name on your target
 headers = {
 'Host': 'ya.ru'
 payload = {
 'langName': 'en',
 'apikey': '123'
 files = {
 # name, path_to_file, content-type, additional headers
 'file': ('image.jpeg', open('./imagex.jpeg', 'rb'), 'image/jpeg ', {'Expires
}
 print post_multipart(host, port, namespace, files, headers, payload)
```

CHAPTER 8

Indices and tables

- genindex
- modindex
- search