

QlikView Benchmark Test

A Hardware Benchmark Test

Published: April, 2012

www.qlikview.com

Table of Contents

Introduction	3
FTP Account details and files	3
Part 1 – Stand alone tests.....	3
What You Will Need	4
Test execution	4
Submit results.....	4
Part 2 - QlikView Server Benchmark	4
What You Will Need	4
Test Environment Overview	5
QlikView Benchmark Package	5
1.1 <i>What is in the test package</i>	5
1.2 <i>What should be done with package</i>	6
Prepare the Load Client machine	6
1.3 <i>Load Client hardware requirements</i>	6
1.4 <i>Installing JMeter</i>	6
1.5 <i>Check java configuration and version</i>	7
Preparing Server (Web server & QVS server)	8
1.6 <i>Recommendations for BIOS settings</i>	8
Configure the Performance Data Collector	8
1.7 <i>Administrator privilege on server</i>	13
1.8 <i>QlikView Server and Web Server settings in QMC</i>	13
1.9 <i>QVWS settings</i>	15
1.10 <i>IIS settings</i>	15
Setting up the Benchmarking Test Package	17
1.11 <i>Edit the configuration</i>	17
Test Execution	18
Gather and Submit Results	20
Restore Configuration	21
What You Will Receive Back	21

Introduction

Thank you for your interest in how QlikView performs on multiple hardware platforms. The QlikTech Scalability Center in Lund, Sweden has created the following test to help organizations like you to benchmark hardware to validate its performance against other similar environments. Your participation in this test is critical to gather information to facilitate recommendations for well performing hardware. By running the benchmarking package you will also verify that your configuration is optimal. Based on this goal, the following document will outline the requirements to configure and run this test in your environment. This test consists of two parts, stand alone QV desktop based and QlikView Server Benchmark.

FTP Account details and files to download

- FTP Account Details
 - FTP (Site requires secure SSL connection): **ftpeu.qliktech.com**
 - User: **SC-files**
 - Password: **Files4Benchmarking**
- Files used during test session:
 - HWEtest_parallel_1G.qvw
 - HWEresults.xlsx
 - SC_BenchmarkApp1_5_scripts_QV10.zip
 - SC_BenchmarkApp1_5_scripts_QV11.zip

To perform the HW benchmarking test you need to download the HWE-files and the zip-file containing the QV version corresponding to the installed QVS version at the hardware subject to be tested. Please note that HWEtest_parallel_1G.qvw is 7,6GB big and it might take long time to download. For your convenience there is folder named HWEtest on FTP containing zipped version of this file divided in 100MB packages. Download all zipped files and unpack the HWEtest_parallel_1G.qvw file.

Part 1 – Stand alone tests

This tests measures QlikView performance during high CPU utilization. Test will take approximately 15 minutes to perform.

What You Will Need

- HWEtest_parallel_1G.qvw and HWEresults.xlsx downloaded from FTP server.
- Installed and licensed QlikView Desktop client.

Test execution

- Open HWEtest_parallel_1G.qvw in QlikView Desktop; wait for pop-up window to be shown.
- Write down values from pop-up window (Real seconds/CPU seconds) in the HWEresults.xlsx document)
- Close down QlikView desktop.

Repeat this scenario 5 times.

After test execution is done save HWEresults.xlsx file.

Submit results

Rename HWEresults.xlsx adding prefix – i.e. your company name. This will allow identifying your test results. Upload this file to folder named TestResults on the same FTP server from which you have downloaded benchmarking tests.

Part 2 - QlikView Server Benchmark

The second test is designed to test the performance of the QlikView server from a local client.

What You Will Need

- Benchmarking package:
 - SC_BenchmarkApp1_5_scripts_QV10.zip or SC_BenchmarkApp1_5_scripts_QV11.zip
- JMeter 2.4
 - Available : <http://archive.apache.org/dist/jakarta/jmeter/binaries/jakarta-jmeter-2.4.zip>
- Windows client pc with at least 8 GB of RAM
- QlikView configured server without any other resource consuming processes.
- Un-interrupted access to these computers for a min of 8 hours

Test Environment Overview

The test needs to be initialized from a separate load client machine where the JMeter software and the benchmarking JMeter scripts are installed and configured correctly. Use a machine as load client physically positioned as close to the web server as possible to minimize impact of network latency etc. The load client machine does typically require at least 8 GB of RAM. During the test session it is important that both the client machine and QlikView server machine does not have any other resource consuming processes.

This benchmarking suite is designed for simulating the Ajax client against QlikView Server versions 10 and 11 (with either QlikView Web server, or preferably Microsoft IIS).

QlikView Benchmark Package

1.1 What is in the test package

The test package contains the following folder structure:

- Benchmarking application (where you find the QlikView benchmarking application to put to QVS)
- Test scripts (where the test should be run)
 - o batch (contains the batch scripts for the test)
 - o benchmarkJMX (contains JMeter test scripts for the test, text files containing the randomization seeds and two text files used for header authentication)
 - o logs (where JMeter runtime logs will be stored)
 - o Results (will contain all the test results that you need to gather after the test)
 - o BenchmarkingTestExecution.bat (test executable)
 - o Config.txt (test configuration)
- Processes_template.xml (A template for the data collector set of the Windows performance monitor)
- ServerMetaFetcher.qvw (QV file which allow to gather target machine hardware information)

1.2 What should be done with package

Package should be unzipped to local drive on client machine, to folder of your choice.

Copy 'SC_BenchmarkApp1.qvw' from 'Benchmarking application' folder to appropriate folder on QlikView Server machine and update document folders if necessary to grant access to the benchmarking application.

Copy the "Processes_template.xml" file to the QVS server, and Web server if it's a separate machine.

Prepare the Load Client machine

1.3 Load Client hardware requirements

It is advice to use a powerful machine as load client (i.e. small server). Running benchmarking package will consume significant amount of load client resources.

Tests done at Scalability Center prove that it is possible to run Benchmarking package from laptop. Machine used as load client should have 2 cores processor and 8 GB of RAM. We do not advise to use machines not meeting these requirements as load clients. It is also important to make sure that load client has at least 4GB of free RAM. It is advised to close other applications before running benchmarking package. First test has high demand if it comes to CPU usage.

It is required to use 64bit operating system and 64bit Java version (1.6.0_24 or newer).

1.4 Installing JMeter

JMeter is an open source, java based application used for load testing and performance measurements. For further information documentation, tutorials and source files can be found from the following URL <http://jmeter.apache.org/>.

Recommended version of JMeter is 2.4 which can be downloaded from:
<http://archive.apache.org/dist/jakarta/jmeter/binaries/jakarta-jmeter-2.4.zip>.

Once the binaries have been downloaded, unzip it to a folder in accordance to our recommendations below and it should be ready to run. No further installation needed.

1.4.1 User Privilege to run JMeter

It depends on the Operating System and the privilege setting of your user account. In some situation you will be asked to have the local administrator privilege to run JMeter under certain directory, and this will create issues if it was not setup properly.

We suggest two options that may help you to avoid the privilege issues:

1. Do NOT unzip the JMeter download package under "C:\", "Program Files" or any system directory. Instead, extract it under a directory that you have the read/write/execute privileges to it.
2. Disable the UAC (User Account Control) settings in the JMeter load client machine. You can change it by clicking "Start" button → Type "UAC" input bar. Reduce it to the lowest level will disable the UAC. And you will be asked to restart your PC once you have disabled/enabled it.

1.5 Check java configuration and version

To be able to run the JMeter load generator you must make sure that there is a Java runtime environment installed at the client machine. 64bit JRE 6 update 24 or later is required.

Java JRE download are available on www.oracle.com page. Search for Java SE, and choose Java SE Downloads link from results. It will redirect you to download page.

In order to be able to run JMeter java path needs to be set as Windows environmental variable. To check if it set or to set it up, navigate to Computer > System properties > Advanced system settings > Environment Variables. Find variable PATH and check if variable value contains path to the bin folder of your JRE installation (e.g.: C:\Program Files\Java\jre6\bin if JAVA 6 was installed in default location). If you can't find JAVA path add your JAVA path to variable values.

For further details about how to set JAVA path refer to:

<http://www.java.com/en/download/help/path.xml>

To verify path settings and java version open command line tool from start menu and type:

java -version

```
C:\Users>java -version
java version "1.7.0_01"
Java(TM) SE Runtime Environment (build 1.7.0_01-b08)
Java HotSpot(TM) 64-Bit Server VM (build 21.1-b02, mixed mode)
```

Above there is example output. Make sure that you're running 64-Bit version.

Try to start JMeter using jmeter.bat file, which can be found in JMeter folder in bin folder.

If JMeter does not launch, make sure that you run it as administrator (right click select run as Administrator). In case administrator privileges are needed, attached batch file for running scripts in non-GUI mode (BenchmarkingTestExecution.bat) should be run with using 'as Administrator'.

Preparing Server (Web server & QVS server)

1.6 Recommendations for BIOS settings

Please review the following document <http://community.qlikview.com/docs/DOC-2362> on Community pages. It should provide a starting point on which BIOS settings that are experienced as beneficial for QlikView.

Configure the Performance Data Collector

Note: The process described in this instruction is ONLY valid with Windows 7/Windows Server 2008 R2/Windows Vista operating system. For Windows Server 2003 and other OS, you need to find other ways to log the following performance counters of all processes:

- “% Privileged time”
- “% Processer time”
- “Pool Nonpaged Bytes”
- “Pool Paged Bytes”
- “Private Bytes”
- “Virtual Bytes”
- “Working Set”

A Data Collector Set is the building block of performance monitoring and reporting in Windows Performance Monitor. It organizes multiple data collection points into a single component that can be used to review or log performance. In order to collect the system performance information from Windows server, you need to configure the performance data collector on both QVS server and the Web server machines (if they are on the same server then you just need to configure it once).

First, copy the “Processes_template.xml” file from the extracted test package to the QVS and Web server machines.

Start the “Server Manager” of the Windows server, and go to “Diagnostics” > “Performance” > “Data Collector Sets” > “User Defined”. Add a new DataCollector set to be like the example below.

Right click and select “New > Data collector set”, the following window will appear:

Select “Create from a template” and click Next.

Click “Browse” and select the “Processes_template.xml” copied from the benchmark test package.

Click "Finish" to complete the setting for the data collector set.

For more detail information about creating a DataCollector set, please refer to:

<http://technet.microsoft.com/en-us/library/cc722148.aspx>

Below is an example of well created data collector set from the template.

After the DataCollector set is created, make sure that the processes subject for monitoring are running (e.g. QVS and WS (w3wp) processes can be seen in task manager when starting DataCollector).

Note: If IIS is used as Web Server access QlikView from client machine and open any document, before starting performance counters – otherwise Web Server process might not be logged.

Note: Every time after you have rebooted the machine, you need to start the DataCollector set from the server manager manually (and make sure QVS and IIS is running each time DataCollector set is restarted).

To start the data collector select it and click “Start”.

Performance Data Collector GUI in Windows Server Manager

1.7 Administrator privilege on server

Make sure that user account used on client machine is part of Administrators group on the server. This is needed to perform server restart which is automatically done before each test is started.

1.8 QlikView Server and Web Server settings in QMC

Before you modify settings make sure application 'SC_BenchmarkApp1.qvw' was copied to QlikView Server machine and if needed Document Folders were updated (System > Setup > QlikView Servers > Folders).

In order to use Benchmarking package with provided QlikView application containing embedded document license changes in QMC needs to be done.

1.8.1 Session recovery

This setting needs to be changed because JMeter simulates many sessions by reusing the same users. Recovering from last state where certain users were active might cause for the predefined script.

1.8.1.1 For QlikView version 10

“Prohibit Session Recovery” must be turned on (selected checkbox)

The setting “Prohibit Session Recovery” can be found in the QlikView Enterprise Management Console (QEMC) “System > QlikView Servers > select the host of the QlikView server > Documents” tab.

Make sure that Prohibit Session Recovery is selected. Apply changes.

1.8.1.2 For QlikView version 11

“Allow Session Recovery” – should be turned off (deselected checkbox)

The setting “Allow Session Recovery” can be found in the QlikView Management Console (QMC) “System > QlikView Servers > select the host of the QlikView server > Documents” tab.

Make sure that Allow Session Recovery is deselected. Apply changes.

1.8.2 Logging

In order to get more detailed information for analysis it is advised to change logging level. In order to do so, go to System > QlikView Servers > select the host of the QlikView server > Logging

Make sure that in Logging sections values: “Enable Session Logging” and “Enable Event Logging” are selected. In Event log Verbosity section choose High. Apply changes.

Because event logs will grow over time enabling splitting might be a good idea.

1.8.3 Security

For script to be able to use document with the embedded license, QV server should be in DMS mode. To change this setting go to System > QlikView Servers > select the host of the QlikView server > Logging

In Authorization section select “DMS authorization (QlikView controls file access)”. Apply changes.

1.8.4 Document settings

In order to be able to use embedded document license, following changes need to be done on document level: set users authorized to access document and enable dynamic document CALS assignment.

In QEMC (ver. 10)/QMC (ver. 11) go to: Documents > User documents > Select server > Select SC_BenchmarkApp1.qvw

Select tab Document CALs, in section Document CALs there should be information: 1000 Embedded Document CALs. Make sure that checkbox “Allow dynamic CAL assignment” is selected. Apply changes.

.1.8.4.1 For QlikView version 10

Select tab Authorization, use green plus icon next to “Recipients”, new entry will be shown. Click on ‘Edit’ (pencil) icon. In new window click on ‘Users’ icon and select “All Authenticated Users”, confirm your selection with ‘OK’ button. Apply changes.

.1.8.4.2 For QlikView version 11

Select tab Authorization, use green plus icon next to “User Authorized to Access Document”, new entry will be shown. Make sure that Access is set to Always and User Type to “All Authenticated Users”. Apply changes.

After changes describe above were done on server. Open the Access Point using client machine and access SC_BenchmarkApp1. Copy the URL to document and save it. It will be needed later on for test configuration.

1.8.5 Enable header authentication

Go to System > Setup > QlikView Web Servers > select available server > select tab Authentication

Set Authentication Type to Header and apply changes.

Below in section Parameters value Header name is specified (default value is: QVUSER), if this value is changed to something else this value needs to be updated in the package config.txt file, described later.

1.9 QVWS settings

No changes are needed if QVWS is used.

1.10 IIS settings

If IIS web server is used we recommend changing settings according to instructions below.

Start Server Manager, in left pane select Roles > Web Server (IIS) > Internet Information Services (IIS) Manager

In section Connections select machine name, unfold this section and select “Application Pools”

Find QlikView IIS application pool select it, right click and choose Advances Settings.

Change Queue Length in (General) settings to 65535

Scroll down to Rapid-Fail Protection and change Enabled to False

Confirm your changes with "OK" button.

Setting up the Benchmarking Test Package

1.11 Edit the configuration

Find the 'config.txt' file under the folder 'Test scripts', and open it with your favorite text editor.

The 'config.txt' file contains the following configurations:

JMeter Installation Path =

Header Name =

Document URL =

QVS Hostname =

Web Server Hostname =

Web Server Type (IIS/QVWS) =

QVS Version =

1. The first step is to tell the test package where to find the 'jmeter.bat' file in order to start JMeter. Copy the full path of your JMeter installation and paste it after the "JMeter Installation Path =". For example:
 - JMeter Installation Path = C:\Jmeter\jakarta-jmeter-2.4\bin
2. In order to allow proper header authentication, header name needs to be specified. Header name is set to default QVS value. If you haven't change header name in QVS no changes are needed. To check Header name in QMC go to System > Setup > QlikView Web Servers > select available server > select tab Authentication.

Authentication Type should be set to Header, below in section Parameters value Header name is specified.

- Header Name = QVUSER
3. Paste document URL which you have copied during server setup (described in section 1.8.4 in this document) into the 'config.txt' file after "Document URL =". For example:
 - Document URL =
http://target.server.com/QvAJAXZfc/opendoc.htm?document=SC_BenchmarkApp1.qvw&host=Local

Note: Path to document should not contain special chars including space character or its URL encoded representation %20.

4. Provide hostname of the QVS machine and Web Server machine. Hostname is computer name – to check it start command line and type hostname. Type the same hostname if QVS and Web Server are installed on the same host. For example:
 - QVS Hostname = QVS-HOST
 - Web Server Hostname = WS-HOST
5. Input the type of the Web Server you are running. There are ONLY two web server types supported: QlikView Web Server (QVWS), and Microsoft Internet Information Server (IIS). Choose either "QVWS" or "IIS" to type in.
 - For example: Web Server Type (IIS/QVWS) = IIS
6. It is better to note down the QlikView Server version that has been tested. Put the version information after "QVS Version =" and it will be logged in the test log names. For example:
 - QVS Version = 11IR

Test Execution

You can start the automated test suite by clicking and running the "BenchmarkingTestExecution.bat" file in the 'Test script' folder, under the folder where you extracted the test package.

Following command line window will be shown:

```

C:\Windows\system32\cmd.exe
Welcome To Hardware Benchmarking Test Suite
*****
THE CONFIGURED ENVIRONMENTAL VARIABLES WILL BE USED:

JMeter Path : "F:\jakarta-jmeter-2.4\bin"
Header Name : "QUUSER"
QUS Hostname : "qulabap1"
Web Server Hostname : "qulabap1"
Web Server Type  : "IIS"
QUS Version : "10SR4"
*****

DOCUMENT VARIABLES PARSED FROM THE TARGET URL:

WEBSERVER : "qulabap1"
PORT : "80"
SERVER : "Local"
DOCUMENT : "BM-AP1-E/SC_BenchmarkApp1.qvw"
*****

PLEASE CONFIRM THE INFORMATION ABOVE IS CORRECT.
- Press "Y" to proceed;
- Press "N" to quit and reconfigure the 'config.txt' file;
- For more information, please read the 'Test Instructions.docx'.

PROCEED? : [Y/N]

```

The purpose is to be able to check information provided in config.txt file before running test.

Next screen lists tests that will be executed, and waits for confirmation.

Before each test QVS and WebServer will be restarted. The tests will be automatically executed one by one in a pop-up window. Each test run consists of preloading document part and test part. If preload is not successful error information should be displayed. It is advised to monitor test execution window at the beginning of the test and from time to time during test execution. Thanks to this it can be seen if test execution is successful from JMeter perspective.

Example output is presented below:

```

C:\JMeter Test Window - call ./batch/JMeterRun.bat
Created the tree successfully using benchmarkJMX\BenchmarkApp1-PreLoad.jmx
Starting the test @ Mon Jun 04 13:08:03 CEST 2012 <1338808083562>
Waiting for possible shutdown message on port 4445
Generate Summary Results = 58 in 12,8s = 4,5/s Avg: 341 Min: 0 Max:
6216 Err: 0 <0,00%>
Tidying up ... @ Mon Jun 04 13:08:16 CEST 2012 <1338808096837>
... end of run
Created the tree successfully using benchmarkJMX\BenchmarkApp1-HiT-LoC.jmx
Starting the test @ Mon Jun 04 13:08:23 CEST 2012 <1338808103595>
Waiting for possible shutdown message on port 4445
Generate Summary Results + 6368 in 95,2s = 66,9/s Avg: 209 Min: 0 Max:
11279 Err: 0 <0,00%>
Generate Summary Results + 37883 in 303,4s = 124,9/s Avg: 560 Min: 0 Max:
10679 Err: 0 <0,00%>
Generate Summary Results = 44251 in 395,3s = 112,0/s Avg: 510 Min: 0 Max:
11279 Err: 0 <0,00%>
Generate Summary Results + 36398 in 303,3s = 120,0/s Avg: 750 Min: 0 Max:
7874 Err: 0 <0,00%>
Generate Summary Results = 80649 in 695,2s = 116,0/s Avg: 618 Min: 0 Max:
11279 Err: 0 <0,00%>

```

New summary row will be printed approximately every 5 minutes. Value which should be monitored is 'Err' in rows containing equal sign (=). Growing error rate suggests that test execution is not successful.

Let the test script run until it finishes. However in case you want to stop the test before it ends, you can do it with sending "Ctrl + C" in **both windows**.

Please note that Benchmarking package consists of 5 tests scripts, time estimated for full execution is 8 hours.

Gather and Submit Results

Create folder with your name/your company name you will all data needed for test analysis to this folder. Copy 'Results' and 'logs' folders from 'Test scripts' folder in Benchmarking package to folder you have created.

From benchmarking package folder open the ServerMetaFetcher.qvw and enable Macro. Add all IP addresses or machine names, for all machines used in the testing, to the table. Click the "Fetch Properties"-button. Check the details table to ensure that everything is collected.

Make sure that the WorkingSet-limits should be set according to the settings in System → Setup→Performance for the machines, as these are defaulted to min 70 and max 90 and not read from the server.

Click the "Export ServerInfo"-button. This will save an xml file, called ServerInfo.xml. Copy this file to folder you have created.

Copy Performance Counters from QV server machine (and Web server if installed on separate machine) to folder you have created.

Go to the directory “**C:\PerfLogs\Admin**” *Your DataCollector set name*” and fetch logs that has been recorded during the test execution.

Collect QVS session log and QVS event log from QlikView Server machine. By default logs are placed in: C:\ProgramData\QlikTech\QlikViewServer. Place these logs into folder you have created.

Zip folder in which you placed all data for result analysis, and upload the results to TestResults folder on FTP server from which you have downloaded benchmarking tests. FTP server information can be found in section [FTP Account details and files to download](#) in this document.

Please also send an email to ScalabilityLab@qlikview.com notifying that there are new files uploaded.

Restore Configuration

1. Erase benchmarking application from the QVS
2. Remove document folder to benchmarking application if added
3. Set “Allow Session Recovery” ver. 11 / “Prohibit Session recovery” ver. 10 to setting from before you start the test
4. Change logging level to settings from before test
5. Stop monitoring DataCollector set
6. Remove the benchmarking test package from the JMeter load client machine

What You Will Receive Back

By participating and providing results you will receive feedback containing evaluation of your server performance in comparison with similar machine. Summary of servers’ performance and brief discussion over results will be presented. Example of comparison data might look similar to this:

Test Scenatio	Server	CPU utilization % total	CPU QVS utilization %	Avg. response time per action (ms)	Throughtput (req/min)
High load / Lowly cached	Server 1	77,0%	74,0%	1172	2495
	Server 2	96,0%	93,0%	1671	1750
High load / Highly cached	Server 1	40,0%	34,0%	736	3940
	Server 2	48,0%	42,0%	736	3943
Low load /	Server 1	1,0%	0,0%	337	11

Lowly cached	Server 2	1,0%	1,0%	305	11
Low load / Highly cached	Server 1	0,0%	0,0%	289	11
	Server 2	0,0%	0,0%	281	11
Heavy Calculations	Server 1	67,0%	67,0%	10801	27
	Server 2	81,0%	81,0%	20988	19

In addition to the feedback provided from the Scalability Center one can by advantage perform analytics of the benchmarking results by oneself. For instant feedback you can use Analyzer part of the QVScriptGenTool available on Community pages: <http://community.qlikview.com/docs/DOC-2705>.

It is recommended to run Benchmarking Package with different BIOS settings and QV Server configurations to verify optimal performance.