Web Science: Measuring the Web

(Part 1 - How Big Is the Web and How Can We Tell?)

CS 432/532 Old Dominion University

Permission has been granted to use these slides from Frank McCown, Michael L. Nelson, Alexander Nwala, Michael C. Weigle

How Big Is the Web? (2020-06-22)

source: World Wide Web Size

Measuring the Web - Initial Studies

- MIT Study (1993-1995)
 - How fast is the Web growing?
- W3C Characterization (1998-1999)
 - How many web pages are there? How fast is the Web growing?
- OCLC (1998-2002)
 - Analyzed Web samples annually to look for trends
- Baeza-Yates et al. (2000-2005)
 - Examined languages, file sizes, pages per site, link structure, etc. of national domains

MIT Study (1993-1995)

 Crawled the web June 1993 to June 1995

 Used World Wide Web Wanderer, the first automated Web agent or "spider"

	100000		
	75000		
tes	50000		
web sites	50000		
	25000		
	0		

Results Summary						
Month	# of Web sites	% .com sites	Hosts per Web server			
6/93	130	1.5	13,000			
12/93	623	4.6	3,475			
6/94	2,738	13.5	1,095			
12/94	10,022	18.3	451			
6/95	23,500	31.3	270			
1/96	100,000	50.0	94			

"The growth of the Web has been remarkable even compared to the Internet at large"

ref: "Measuring the Growth of the Web"

W3C Characterization Activity (1998-1999)

- Provided definitions for common Web terms like resource, link, proxy, server, etc., some of which are now dated (<u>Web Characterization Terminology & Definitions</u>)
- Attempted to answer questions like: How many web pages are there? How fast is the Web growing?

Summary: Pitkow, Summary of WWW Characterizations, Journal of the World Wide Web, 1999

The Zipf distribution of number of page hits versus rank for five days of AOL December 1997 data

Summary of WWW Characterizations

Zipf's Law

- Originally formulated in study of linguistics
- The frequency of any word is inversely proportional to its rank in the frequency table

Image credit: By SergioJimenez - Own work, CC BY-SA 4.0, https://commons.wikimedia.org/w/index.php?curid=45516736 Zipf's Law (wikipedia)

Power Law

- Relative change in one quantity results in a proportional change in the other quantity.
- One quantity varies as a power

Image credit: By User:Husky - Own work, Public Domain, https://commons.wikimedia.org/w/index.php?curid=1449504 Power Law (wikipedia)

 A small number of items is clustered at the top of a distribution (or at the bottom), taking up 95% of the resources.

Image credit: By M. W. Toews - Own work, CC BY 4.0, https://commons.wikimedia.org/w/index.php?curid=63281920

Web Page Popularity

Summary of WWW Characterizations

The number of clicks per user at the Xerox WWW Site during May 1998. The curve follows an inverse Gaussian Distribution, which has a heavy right tail.

OCLC Characterization Research (1998-2002)

- Work by Online Computer Library Center (OCLC)
- Analyzed Web samples annually to look for trends
- Sample obtained by randomly sampling IP addresses and connecting to port 80
 - Today this method would miss a large number of websites that use virtual hosting – multiple domain names hosted on same computer using one IP address (remember the "Host:" request header?)
- Findings: O'Neill et al., <u>Trends in the Evolution of the Public Web</u>, *D-Lib Magazine*, Apr 2003

Number of Public Websites Doubled in Five Years

O'Neill et al., Trends in the Evolution of the Public Web, D-Lib Magazine, Apr 2003

Distribution of Websites by Country

(this is why you don't use pie charts!)

1999

2002

O'Neill et al., <u>Trends in the Evolution of the Public Web</u>, *D-Lib Magazine*, Apr 2003

[®]Get Acrobat® Reader

Popular Websites by In-Links

5.

OCLC Most Linked-To Websites¹

200)	200	2
1	www.microsoft.com	1	www.adobe.com
2	www.netscape.com	2	www.microsoft.com
3	www.geocities.com	3	www.geocities.com
4	members.aol.com	4	www.netscape.com
5	www.yahoo.com	5	members.aol.com
6	www.adobe.com	6	www.yahoo.com
7	www.amazon.com	7	www.amazon.com
8	www.altavista.com	8	www.google.com
9	members.tripod.com	9	www.macromedia.com
10	www.macromedia.com	10	www.cnn.com

Most Linked-To Websites

1.	(Jan 2013) ² facebook.com		1.	(Ja go	
2.	twitter.com		2.	ар	

- 3. google.com
- 4. youtube.com
- adobe.com 6. wordpress.org
- blogspot.com
- 8. wikipedia.org
- 9. godaddy.com
- 10. wordpress.com

- an 2020)³ ogle.com
- ple.com
- 3. youtube.com
- microsoft.com 4.
- 5. play.google.com
- 6. support.google.com
- blogger.com
- docs.google.com 8.
- 9. adobe.com
- 10. plus.google.com

¹OCLC Top 50 most frequently linked-to sites (archived 2013)

²Moz Top 500 Websites (archived Jan 2013)

³ Moz Top 500 Most Popular Websites

Popular Websites by Visits

Most Linked-To Websites (Jan 2013)²

- 2. google.com
- 3. youtube.com
- 4. yahoo.com
- 5. baidu.com
- 6. wikipedia.org
- 7. live.com
- 8. amazon.com
- 9. qq.com
- 10. twitter.com

- 1. facebook.com
- 2. twitter.com
- 3. google.com
- 4. youtube.com
- 5. adobe.com
- 6. wordpress.org
- 7. blogspot.com
- 8. wikipedia.org
- 9. godaddy.com
- 10. wordpress.com

lots of links, but when is the last time you went here?

²SEOMoz Top 500 domains (archived 2013)

see also: "What is Alexa Traffic Rank?", "How are Alexa traffic rankings determined?"

¹ Alexa Top 500 sites (archived 2013)

Characterizing National Web Domains

- A large-scale study by Baeza-Yates et al.¹ analyzed web collections from 10 national domains and multinational Web spaces of African and Indochinese Web sites
 - Indochina Cambodia (KH), Laos (LA), Myanmar (MM),
 Thailand (TH) and Vietnam (VN)
- Examined languages, file sizes, pages per site, link structure, etc.

¹Baeza-Yates et al., Characterization of national Web domains, ACM Trans. Internet Technol., May 2007

Distribution of Web Page Languages (English vs. Local Language)

Fig. 2. Distribution of the number of pages in different languages.

Some Power-law Distributions

File sizes for small and large files

Pages per site

In and Out Degree of Web Pages

In-degree of web pages

Out-degree of web pages for few and many outlinks

Non-HTML File Content

More than 95% of content was HTML

How Has the Web Grown?

ref: World Wide Web Size

Estimating the Size of the Web

ref: World Wide Web Size

Fig. 3 Estimated size of the Google index from March 2006 to January 2015 for three pivot words, *the*, *basketball*, and *illini*, and the average estimate over all 28 words (*black line*). The *lines* connect the unweighted running daily averages of 31 days

van den Bosch et al., "Estimating search engine index size variability: a 9-year longitudinal study", Scientometrics, 2016

Estimate Web Population

- Lawrence and Giles (1998) used capture-recapture method to estimate web page population
 - Submitted 575 queries to sets of 2 search engines

- S1 = All pages returned by SE1
- S2 = All pages returned by SE2

- S1,2 = All pages returned by both SE1 and SE2
- Size of indexable Web (N) = $S_1 \times S_2/S_{1,2}$
- Estimated size of indexable Web in 1998 = 320 million pages

Lawrence & Giles, Searching the World Wide Web, Science, 1998

HTTPArchive State of the Web

refs: HTTPArchive's State of the Web, HTTPArchive FAQ

WebPageTest

source: WebPageTest

HTTPArchive State of JavaScript

ref: <u>HTTPArchive's State of JavaScript</u>

Web Science: Measuring the Web

(Part 2 - How Dynamic Is the Web?)

CS 432/532

Old Dominion University

Permission has been granted to use these slides from Frank McCown, Michael L. Nelson, Alexander Nwala, Michael C. Weigle

This work is licensed under a <u>Creative Commons</u>
<a href="https://doi.org/10.1007/j.nc/4.1

How dynamic is the Web?

- How often are pages added to the Web?
- How often are pages are removed from the Web?
- How often do pages change?
- What kinds of changes do pages typically exhibit?
- How does the link structure change over time?

How dynamic is the Web?

- We focus on two studies that attempt to answer these questions:
 - 2004 study (Fetterly et al.¹) of 150 million web pages over 11 weeks analyzed weekly snapshots
 - 2004 study (Ntoulas et al.²) of 150 websites over one year analyzed weekly snapshots
- What follows are some selected highlights

¹Fetterly et al., <u>A large-scale study of the evolution of Web pages</u>, *Software Practice & Experience*, 2004 ²Ntoulas et al., <u>What's new on the web?</u>: the evolution of the web from a search engine perspective, *Proc WWW 2004*

Document Length

Figure 2: Distribution of documents lengths overall and for selected top-level domains.

Fetterly et al., 2004

Successful Downloads

Figure 5: Distribution of successful downloads over crawl generations, broken down by selected top-level domains.

Fetterly et al., 2004

Rates of Change by TLD

Figure 11: Clustered rates of change, broken down by selected top-level domains, after excluding automatically generated keyword-spam documents.

Fetterly et al., 2004

New Pages

Figure 2: Fraction of pages from the first crawl still existing after n weeks (dark bars) and new pages (light bars).

Ntoulas et al., 2004

Link Evolution

Figure 8: Fraction of links from the first weekly snapshot still existing after n weeks (dark/bottom portion of the bars), new links from existing pages (grey/middle) and new links from new pages (white/top).

Ntoulas et al., 2004

Summary of Findings

Fetterly et al., 2004

- When pages change, they change in trivial ways or just their markup
- Strong relationship between TLD and rate of change but not degree of change
- The larger the document, the more likely it is to be changed more frequently and significantly
- Past frequency of changes to a page is good predictor of future page changes

Ntoulas et al., 2004

- Web page changes are usually minor
- New pages are created at rate of 8% per week
- Only 20% of pages today will be accessible in a year
- Large number of pages borrow content from existing pages
- Every week, 25% new links are created, and after 1 year, 80% of links are replaced with new ones
- Past degree of change to web page is good predictor of future degree of change

Rise of Social Media

Today, we add lots of content, mainly through social media

- Every day
 - Facebook: more than 300 million photos uploaded
 - Instagram: 95 million photos and videos shared
- Every minute of the day
 - Snapchat users: share 527,760 photos
 - Twitter: 456,000 tweets are sent
 - Instagram users: post 46,740 photos
 - Facebook: 510,000 comments posted
 - Wikipedia: 600 new page edits

How Much Data Do We Create Every Day? The Mind-Blowing Stats Everyone Should Read" (stats from 2017-2019)

YouTube

ref: State of the YouTube Address — an overview of YouTube usage and growth

Links and Pages Can Still Disappear

Kahle ('97) - Average page lifetime is 44 days

Link Rot

- Koehler ('99, '04) 67% URLs lost in 4 years
- Lawrence et al. ('01) 23%-53% URLs in CiteSeer papers invalid over 5 year span (3% of invalid URLs "unfindable")
- Spinellis ('03) 27% URLs in CACM/Computer papers gone in 5 years
- Fetterly et al. ('03) about 0.5% of web pages disappeared per week
- Ntoulas et al. ('04) predicted only 20% of pages today will be accessible in a year
- McCown et al. ('05) 10 year half-life for URLs in D-Lib Magazine articles
- SalahEldeen & Nelson ('12) 11% of URLs from Tweets disappear after 1 year

% curl -Ik https://ww2.odu.edu/asdflaksdfjaldkf

HTTP/1.1 404 Not Found

Date: Mon, 29 Jun 2020 17:54:43 GMT

Server: Apache

Vary: Accept-Encoding,User-Agent
X-XSS-Protection: 1; mode=block

Content-Type: text/html

% curl -I http://google.com/asdlfsdflk

HTTP/1.1 404 Not Found

Content-Type: text/html; charset=UTF-8

Referrer-Policy: no-referrer

Content-Length: 1571

Date: Mon, 29 Jun 2020 17:54:04 GMT

% curl -Ik https://www.cs.odu.edu/asldkfasjdlfk

HTTP/1.1 404 Not Found

Server: nginx

Date: Mon, 29 Jun 2020 17:54:48 GMT

Content-Type: text/html; charset=iso-8859-1

Connection: keep-alive

curl -I https://twitter.com/thisisnotarealaccount

HTTP/2 200

content-type: text/html; charset=utf-8
date: Mon, 29 Jun 2020 17:54:13 GMT
expiry: Tue, 31 Mar 1981 05:00:00 GMT

last-modified: Mon, 29 Jun 2020 17:54:13 GMT

pragma: no-cache
server: tsa b

strict-transport-security: max-age=631138519

vary: Accept-Encoding

x-content-type-options: nosniff

x-frame-options: DENY
x-powered-by: Express
x-response-time: 48

x-xss-protection: 0

Content Drift

Jones, Van de Sompel, Shankar, Klein, Tobin, Grover (2016) "Scholarly Context Adrift: Three out of Four URI References Lead to Changed Content". PLoS ONE 11(12): e0167475.

Objectives

- Characterize the growth of the Web during the 1990s.
- Explain what it means that some web characteristics exhibit a power law distribution.
- Explain how researchers use search engines to estimate the size of the web.
- Differentiate between the concepts of link rot and content drift.