

LOAD TEST REPORT

DATE: 7/24/2014

TEST FROM : VIRGINIA

Query URL: <http://wordpress-1055-3154-5266.cloudwaysapps.com/>

Started at: Thu Jul 24 2014, 12:21:20 -04:00

Finished at: Thu Jul 24 2014, 12:21:20 -04:00

ANALYSIS

This rush generated **53,034** successful hits in **60 seconds** and we transferred **569.98 MB** of data in and out of your app. The average hit rate of **884/second** translates to about **76,368,960** hits/day.

The average response time was **58 ms**.

You've got bigger problems, though: **2.80%** of the users during this **rush** experienced timeouts or errors!

RESPONSE TIMES

FASTEST: **19** MS

SLOWEST: **178** MS

AVERAGE: **58** MS

TEST CONFIGURATION

REGION: **VIRGINIA**

DURATION: **60** SECONDS

LOAD: **1-2000** USERS

OTHER STATS

AVG. HITS: **884** /SEC

DATA TRANSFERED:

569.98 MB

HITS **97.20%** (53034)

ERRORS **2.71%** (1477)

TIMEOUTS **0.09%** (49)

HITS

This rush generated **53,034** successful hits. The number of hits includes all the responses listed below. For example, if you only want **HTTP 200 OK** responses to count as Hits, then you can specify **--status 200** in your rush.

CODE	TYPE	DESCRIPTION	AMOUNT
200	HTTP	OK	51637
500	HTTP	Internal Server Error	1397

HTTP 200 OK **97%** (51637)
HTTP 500 INTERNAL SE... **3%** (1397)

ERRORS

The first error happened at **5 seconds** into the test when the number of concurrent users was at **163**. Errors are usually caused by resource exhaustion issues, like running out of file descriptors or the connection pool size being too small (for SQL databases).

CODE	TYPE	DESCRIPTION	AMOUNT
23	TCP	Connection timeout	1477

CONNECTION TIMEOUT **100%** (1477)

TIMEOUTS

The first timeout happened at **47.5 seconds** into the test when the number of concurrent users was at **1582**. Looks like you've been rushing with a timeout of **1000 ms**. Timeouts tend to increase with concurrency if you have lock contention of sorts. You might want to think about in-memory caching using [redis](#), [memcached](#) or [varnish](#) to return stale data for a period of time and asynchronously refresh this data.

RESPONSE TIMES

STEP 1
Response Times

The max response time was: **178 ms @ 1998 users**

HIT RATE

STEP 1
Hits/sec Errors/sec Timeouts/sec

The max hit rate was: **1,588 hits per second**