

Access log sampler Step-by-step

This is a short tutorial on Jmeter's access log sampler. The purpose of the access log sampler is to provide an easy way to simulate production traffic. There are several benefits to using access logs.

1. rather than guess what users are doing, the test plan is using real traffic data
2. as the traffic pattern changes, the access log provides a record of individual changes and general shifts in usage
3. access logs contain a lot of useful data, which may provide some insight
4. access logs can be minded to determine different types of users
5. access logs can capture detailed session information

The down side of using access logs for test plans is you have to configure the webserver to output the request information. This may not be appropriate where security is an issue. For example, if the webserver dumps the post data from each request to the access logs, users login and password would be stored in plain text. Here are some general cases where access logs might be inappropriate.


1. security sensitive applications where the data is encrypted
2. the application does not allow fine grain control of which request parameters are written to the access logs
3. the webserver cannot be configured to append the post data to the access log
4. the webserver is hosting multiple applications, but doesn't provide a way to log the requests of one application to a separate file

To take advantage of access logs, the first thing is the webserver needs to be configured to use extended log format. Links for configuring the popular containers are provided below.
BEA Weblogic - http://e-docs.bea.com/wls/docs70/adminguide/web_server.html#113868
Tomcat - <http://jakarta.apache.org/tomcat/tomcat-5.0-doc/config/valve.html>
Websphere - http://e-docs.bea.com/wls/docs61/adminguide/web_server.html#113868
Resin - <http://www.caucho.com/resin-3.0/config/log.xtp#access-log>


In some cases, it may be desirable to write custom logging, so that sensitive information is not written to the access logs. This article does not cover the techniques for writing custom logging.

Step-by-Step


1. Start Jmeter
2. select "test plan"
3. right click add ->thread group


4. select thread group
5. right click add -> sampler -> access log sampler


6. right click on “thread group” add -> listener -> aggregate report


7. select the access log sampler

A screenshot of the 'Access Log Sampler' configuration dialog box. The title is 'Access Log Sampler'. The 'Name' field contains 'Access Log Sampler'. Below this is a section titled 'Default Test Values' with three fields: 'Server:', 'Port:', and 'Parse Images: False'. Below that is a section titled 'Plugin Classes' with two fields: 'Parser: org.apache.jmeter.protocol.http.util.accesslog.TCLogParser' and 'Filter (Optional): Undefined'. At the bottom is a section titled 'Log File Location' with a field 'Log File:'. The dialog box has a standard Windows-style border and a close button in the top right corner.

8. enter the ip address or hostname
9. enter the port
10. if you want to download the images, set “Parse images” to true.
11. Select a file for “log file location”

Access Log Sampler

Name:

Default Test Values

Server:

Port:

Parse Images: False

Plugin Classes

Parser:

Filter (Optional):

Log File Location

Log File:

12. select aggregate report

13. enter "results.jtl" for filename

Aggregate Report

Name:

Write All Data to a File

Filename:

URL	# Samples	Average	Median	90% Lir
TOTAL	0	0	0	

At this point, the test plan is ready. Start the test with CTRL-R or from the menu start -> run.