Web Performance Optimization: Analytics

Wim Leers

Promotor: Prof. dr. Jan Van den Bussche

Why Optimize? Speed matters

- Speed → satisfaction → more & happier visitors
- Search engines reward speed → more visitors

- Examples
 - Google: $+0.5s \rightarrow -20\%$ searches
 - Amazon: +0.1s → -1% sales

What to Optimize? Front-end

How to Measure? **Episodes**

- Measures "episodes" during page loading
- Real measurements: JS in browser, for each visitor
- Result: Episodes log file

What to Optimize Exactly? WPO Analytics

- Automatically pinpoint causes of slow page loads
- e.g.:
 - "http://uhasselt.be is slow in Belgium, for users of the ISP Telenet"
 - "http://uhasselt.be/studenten/dossier has slowly loading CSS"
 - "http://uhasselt.be/bib has slowly loading JS in Firefox 3"

• . . .

The Theory: **Data Stream Mining**

- Data mining: finding patterns in data
- Implemented well-known algorithms:
 - FP-Growth: mining frequent patterns from static data sets
 - FP-Stream: mining frequent patterns from data streams
 - Possibly infinite data streams ⇒ approximation necessary
 - Apriori: mining association rules from frequent itemsets

FP-Growth: **FP-Tree**

Prefix tree or Trie

- Efficiently store transactions
- Maximize compression by ordering items in the transaction by descending frequency

Transaction Data Set

TID	Items
1	{a,b}
2	{b,c,d}
3	{a,c,d,e}
4	{a,d,e}
5	{a,b,c}
6	{a,b,c,d}
7	{a}
8	{a,b,c}
9	{a,b,d}
10	{b,c,e}

(i) After reading TID=1 (ii) After reading TID=2

(iii) After reading TID=3

(iv) After reading TID=10

FP-Stream: Tilted-Time Window Model

The more recent, the more detail.

FP-Stream: Frequent Patterns in TiltedTimeWindow

- Suppose: {t₀, t₁, t₂, t₃} are all full; next window w_n arrives
- Result: reset $\{t_3\}$; $t_3 = t_2$; $t_2 = t_1 + t_0$; reset $\{t_1, t_0\}$; $t_0 = w_n$

Source: Mining Frequent Patterns in Data Streams at Multiple Time Granularities, Giannella; Han et al., 2003

FP-Stream: PatternTree

frequent pattern	support
а	100
b	92
С	80
ab	78
ac	75
bc	70
abc	63

Frequent Patterns

Pattern Tree

FP-Stream: PatternTree

Tilted-time Window Table

Architecture

- 3 modules (connected through Qt's signal/slot mechanism: low coupling)
 - EpisodesParser: log file → transactions (episodes)
 - Analytics
 - <u>Processing:</u> episodes → PatternTree
 - <u>Upon request:</u> PatternTree → frequent patterns → association rules
 - UI
- ±9,000 lines of C++/Qt

Implementing EpisodesParser

- New libraries
 - QCachingLocale: speed up locale queries
 - QBrowsCap: user agent → operating system + browser
 - QGeoIP: IP → location + ISP

Implementing Analytics

- Phase 1: frequent itemset mining on static data sets → FP-Growth
 - Phase 1b: optimize FP-Growth
 - Phase 1c: Apriori to mine association rules
- Phase 2: **FP-Growth + item constraints** (not covered by literature)
- Phase 3: frequent itemset mining on data streams → FP-Stream
- Phase 4: **FP-Stream + item constraints** (not covered by literature)

Note: FP-Stream uses FP-Growth!

Implementing **UI**

Not interesting.

Sample Flow: Episodes Log File

Sample Flow: Episodes Log Line

Sample Flow: **Episodes Information**

(one for each episode in the page load)

Sample Flow: **Episodes Log Line** → **Transactions**

```
218.56.155.59 [Sunday, 14-Nov-2010 06:27:03 +0100] "?ets=css: 203,headerjs:94,footerjs:500,domready:843,tabs: 110,ToThePointShowHideChangelog:15,DrupalBehaviors:141,frontend: 1547" 200 "http://driverpacks.net/driverpacks/windows/xp/x86/chipset/10.09" "Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1)" "driverpacks.net" 1 transaction per episode
```

```
("episode:css", "duration:acceptable", "url:http://driverpacks.net/
driverpacks/windows/xp/x86/chipset/10.09", "status:200",
"location:AS", "location:AS:China", "location:AS:China:Shandong",
"location:AS:China:Shandong:Zaozhuang", "location:isp:China:AS4837
CNCGROUP China169 Backbone", "ua:WinXP", "ua:WinXP:IE",
"ua:WinXP:IE:6", "ua:WinXP:IE:6:0", "ua:IE", "ua:IE:6", "ua:IE:6", "ua:IE:6")
```


```
("episode:headerjs", "duration:fast", "url:http://driverpacks.net/
driverpacks/windows/xp/x86/chipset/10.09", "status:200",
"location:AS" "location:AS:Chipset" "location:AS:ChipsetShandona"
```

Sample Flow: **Transactions** → **PatternTree**

```
("episode:css", "duration:acceptable", "url:http://driverpacks.net/
driverpacks/windows/xp/x86/chincot/10 00"
"location:AS", "location:AS:
 ac
"location: AS: China: Shandong:
 tilt window support
CNCGROUP China169 Backbone
"ua:WinXP:IE:6", "ua:WinXP:]
 t_3
 75
 t۶
6:0", "ua:isNotMobile")
 63
 32
 Pattern Tree
("episode:headerjs", "durat
 29
driverpacks/windows/xp/x8///
"location:AS", "location:AS:
"location:AS:China:Shandong:
 Tilted-time Window Table
CNCGROUP China169 Backbone"
"ua:WinXP:IE:6", "ua:WinXP:/E:6:0", "ua:IE", "ua:IE:6", "ua:IE:
6:0", "ua:isNotMobile")
("episode:footerjs", "duration:acceptable", "url:http://
```

dui vannaalea nat /dui vannaalea/windowa/vn/v0C/ahinaat/10 00"

Sample flow: PatternTree → Frequent Patterns

Sample Flow: Frequent Patterns → Association Rules

```
(({duration:slow(16),
ua:WinXP(7), location:AS(3),
episode:css(0)}, sup: 27865),
({duration:slow(16),
location:AS(3), episode:css
(0)}, sup: 56554),
({duration:slow(16), ua:WinXP
(7), location: AS(3),
location:AS:China(4),
episode:css(0)}, sup: 13249),
({duration:slow(16),
location:AS(3),
location: AS: China(4),
episode:css(0)}, sup: 34535),
({duration:slow(16), ua:WinXP
(7), location: AS: China(4),
episode:css(0)}, sup: 78732)
```


```
({episode:pageready(39)} =>
{duration:slow(16)} (sup=558,
conf=0.33716),
{location:AS(3),
episode:pageready(39)} =>
{duration:slow(16)} (sup=303,
conf=0.46189),
{location:AS(3),
episode:totaltime(40)} =>
{duration:slow(16)} (sup=303,
conf=0.46189),
{location:AS(3), ua:WinXP:IE
(8), episode:tabs(15)} =>
{duration:slow(16)} (sup=375,
conf=0.694444),
```

WPO Analytics: **Demo**

Performance & Applicability

- On a 2.66 GHzCore 2 Duo:
 - Parser: >4,000 lines (page views)/s
 - FP-Stream: >12,000 episodes/s

(FP-Growth: >16,500 episodes/s, but FP-Stream has some overhead)

- Assume:
 - 10 episodes per tracked page load
 1,200 lines (page views)/s
 ⇒ 12,000 Episodes/s can be achieved
- Analyzing a live site's data stream of up to 1,200 pageviews/s makes this tool
 usable for websites with more than 100 million pageviews per day
 (or 3 billion pageviews per month)
 - ⇒ sufficient for >99% of all websites!

Questions?

Thanks for your time!