

Chapter 7

Benchmarks and Performance Tests

7.1 Introduction

It's common sense—everyone agrees that the best way to study the performance of a given system is to run the actual workload on the hardware platform and measure the results. However, many times this approach is not feasible.

Here are two situations where one needs to take alternate approaches to study the performance of a system. The first case is that of a company that is planning to roll out a new Web-based order system. Management has already specified the software architecture and is about to start the procurement process to select the server systems. The performance analyst

understands that it is not either viable or cost-effective to set up configurations of Web servers to run pieces of the actual workload and measure their performance. Therefore, the analyst decided to use standard benchmark results. Benchmarking is the primary method for measuring the performance of an actual physical machine [7]. Benchmarking refers to running a set of representative programs on different computers and networks and measuring the results. Benchmark results are used to evaluate the performance of a given system on a well-defined workload. Much of the popularity of standard benchmarks comes from the fact that they have performance objectives and workloads that are measurable and repeatable. Usually, computer system procurement studies and comparative analyses of products rely on benchmarks. They are also used as monitoring and diagnostic tools. Vendors, developers, and users run benchmarks to pinpoint performance problems of new systems.

Consider now an online brokerage's trading site that is planning a major change in the services it provides on the Internet. The application is ready for deployment and the engineers are prepared to put the code on the live site. But management is cautious about this procedure and wants to make sure its customers will not face unpleasant surprises when accessing the new site. Management is concerned about scalability problems and is not sure if the site can handle heavy traffic loads. In other words, management wants to do predictive testing rather than reacting to failures. The most commonly used approach to obtain performance results of a given Web service is performance testing, which means to run tests to determine the performance of the service under specific application and workload conditions. In the Web environment, companies cannot afford to deploy services and applications before ensuring that they run really well. It is crucial to predict how a particular Web service will respond to a specific workload. Benchmarks are not able to provide accurate answers to questions about specific scenarios of workload and applications. Therefore, one has too look for specific performance tests. Based on a particular workload and application scenario, performance testing

should provide information on how the service will respond to realistic loads before it goes into production.

This chapter presents several different standard industry benchmarks and discusses them in the context of performance modeling and capacity planning. It also shows a methodology for performance testing, that follows the various steps of the capacity planning methodology introduced in Chapter 5.

7.2 The Nature of Benchmarks

Time and rate are the basic measures of system performance. From the user's viewpoint, program or application execution time is the best indicator of system performance. Users do not want to know if the service is executed next to the desktop computer on the LAN or if it is processed thousands of miles away from her/his location, connected through various networks. Users always want fast response time. From management's viewpoint, the performance of a system is defined by the rate at which it can perform work. For example, system managers are interested in questions such as: How many transactions can the system execute per minute, or how many requests is the Web site able to service per second? In addition, both users and managers are always concerned with cost, reflected in questions such as: What is the system's operational cost? And what is the server purchase cost? As a consequence of all these different viewpoints, the basic problem remains: What is a good standard measure of system performance?

Computer makers usually refer to the speed of a processor by its cycle time, which can be expressed by its length (e.g., 1 nanosecond) or by its rate (e.g., 1 GHz). However, one common misperception is the use of the clock speed (i.e., in gigahertz or nanoseconds) to compare processor performance. The overall performance of a processor is directly affected by other architectural traits, such as caching, pipelining, functional units and compiler technology [5]. In the past, a popular way of rating processor performance was MIPS (millions of instructions per second). Although MIPS had been

largely employed as a basis for comparisons of processors, it is important to remind the reader about the problems with its use. MIPS is dependent on the instruction set, which makes it difficult to compare computers with different repertoires of instructions. For instance, using MIPS to compare the performance of a Reduced Instruction Set Computer (RISC) with that of a Complex Instruction Set Computer (CISC) has little significance. As MIPS is not defined in a domain of any specific application, its use may be misleading. Different programs running on the same computer may reach different levels of MIPS.

System performance is complex; it is the result of the interplay of many hardware and software components. Compounding the problem is the fact that every Web service architecture is unique in its configuration, applications, operating systems, and workload. Furthermore, Web services exhibit a large variation in performance when running different workloads. No single number can represent the performance of a Web system on all applications. In a quest to find a good performance measure, standard programs, known as benchmarks, have been used to evaluate the performance of systems.

Benchmark results can both inform and confuse users about the real capability of systems to execute their actual production workloads. The source of confusion lies on how one interprets benchmark results. Before using benchmark results, one must understand the workload, the system under study, the tests, the measurements, and the results. Otherwise, one will not be able to interpret the benchmark results properly. Therefore, the first step is to answer the following questions.

- What is a particular benchmark actually testing?
- How close does the benchmark resemble the user environment workload?
- What is the benchmark really measuring?

Once benchmark results are well understood, one can use them to increase

one's knowledge about the performance of the system under study. For example, benchmark results can be used to estimate input parameters for performance models of Web service environments. Or they can give an idea about the performance of a system when processing heavy workloads. However, it is important to note that most benchmarks are good tools for comparing systems, rather than accurate tools for sizing or capacity planning for a given Web service.

7.2.1 Benchmark Hierarchy

Benchmarks can be viewed as grouped into two categories: coarse-grain benchmarks and fine-grain benchmarks [7]. The granularity of the benchmark is determined by the granularity of the property that can be measured by the benchmark. For example, a benchmark measuring the performance of an e-commerce system is considered coarse-grain, while a benchmark measuring the CPU speed is considered fine-grain. A series of complex tests, of different granularities, has been designed to investigate the performance of computer systems. The plethora of existing benchmark programs can be thought of as a hierarchy, where different levels are characterized by the complexity and granularity of their tests as well as by their ability to predict actual performance.

At the innermost level of the hierarchy, as shown in Fig. 7.1, are synthetic benchmarks that perform only *basic operations*, such as addition and multiplication. Dhrystone is an example of this type of program: It is a synthetic benchmark aimed at measuring the speed of a system when executing fixed-point computations. This type of program does not compute any real task and its utility to the comprehension of performance of practical systems is very limited.

At the second level of the benchmark hierarchy are the so-called *toy* benchmarks. They are very small programs that implement some classical puzzles, such as Sieve of Eratosthenes and Towers of Hanoi [5]. These types

Figure 7.1. Benchmark hierarchy.

of benchmark are not helpful in predicting the performance of real workloads and have no use in the analysis of practical problems.

Kernels, the third level, are portions of code extracted from real programs. These pieces of code represent the essence of the computation, i.e., where most of the time is spent. Livermore Loops and Linpack are good examples of program kernels. In general, this type of benchmark concentrates on the system's capability to execute some numeric computation and therefore measures only the processor performance. Because they are not real programs, they provide little information about the performance perceived by end users. At the outermost level of the hierarchy is the workload composed of full-scale, real programs used to solve real problems. These programs make up benchmark suites, such as SPEC, and TPC. As an example, there are some domain-oriented benchmarks that use programs such as components of the C programming language compiler, word processing, and debit and credit bank transactions. They offer useful information about the performance of a given system when running some given applications.

7.2.2 Avoiding Pitfalls

As in any performance study, the first step to safely interpret the benchmark results is to understand the environment (see Chapter 5). In other words, one needs to know where and how the benchmark tests were carried out. Basically, one needs information such as processor specification (e.g., model, cache, and number of processors), memory, I/O subsystem (e.g., disks, models, and speed), network (e.g., LAN, WAN, and operational conditions), and software (e.g., operating system, compilers, transaction processing monitor, and database management system). Once you understand the benchmark environment, then you should consider several other factors before making use of the benchmark numbers. To avoid pitfalls, you should ask yourself some key questions to find out how relevant the benchmark results are to your particular system or application. Examples of these key questions are:

- Does the SUT have a configuration similar to the actual system? Examine the configuration description and compare the hardware, the network environment (topology, routers, protocols, and servers), the software, the operating system parameters, and the workload. Does the testing environment look like my system environment? Is the number of processors in your system the same as that described in the benchmark environment? What version of the OS was used in the tests? What were the memory and cache sizes of the server? These are typical questions you should answer before drawing conclusions about the benchmark results.
- How representative of the actual workload are the benchmark tests? For example, if your system is dedicated to order processing, then a transaction processing benchmark can give you some insight about the performance of your application. However, if you are planning a new graphical application, transaction processing benchmark results are useless, because the two workloads are very dissimilar.

As systems evolve, so must the benchmarks that are used to compare them. All standard benchmarks release new versions periodically. Therefore, when examining benchmark results, pay attention to the version used and look for new features included in the latest releases.

7.2.3 Common Benchmarks

Many benchmark tests are used to evaluate a wide variety of systems, subsystems, and components under different types of workloads and applications. Users groups and searches on the Web are good sources of updated information about several types of benchmarks. However, to be useful, a benchmark should have the following attributes [4]:

- Relevance: It must provide meaningful performance measures within a specific problem domain.
- Understandable: The benchmark results should be simple and easy to understand.
- Scalable: The benchmark tests must be applicable to a wide range of systems, in terms of cost, performance, and configuration.
- Acceptable: The benchmarks should present unbiased results that are recognized by users and vendors.

Two consortia offer benchmarks that are common yardsticks for comparing different computer systems. The System Performance Evaluation Corporation (SPEC) [11] is an organization of computer industry vendors that develops standardized performance tests, i.e., benchmarks, and publishes reviewed results. SPEC publishes benchmark performance results of CPU, multiprocessor systems, file server, mail server, Web server, and graphics [11]. The Transaction Processing Performance Council (TPC) [15] is a nonprofit organization that defines transaction processing, database, and e-commerce benchmarks. TPC-C, TPC-H, TPC-R are commonly used industry bench-

marks that measure throughput and price/performance of OLTP environments and decision support systems [4] and TPC-W measures the performance of systems that deliver e-commerce service. The next sections discuss characteristics of various standard benchmarks.

7.3 Processor Benchmarks

SPEC CPU benchmark is designed to provide measures of performance for comparing compute-intensive workloads on different computer systems. SPEC CPU benchmarks are designated as SPECxxxx, where xxxx specifies the generation of the benchmark. SPEC2000 [6] contains two suites of benchmarks: int and fp. The former is designed for measuring and comparing compute-intensive integer performance. The latter focuses on floating-point performance. Because these benchmarks are compute-intensive, they concentrate on the performance of the computer's processor, the memory architecture, and the compiler.

7.3.1 Workload

The SPEC benchmark suite consists of programs selected from various sources, primarily academic and scientific. Some are reasonably full implementations and other programs are adaptations to fulfill the benchmark goal of measuring CPU. The fp suite for measuring floating-point compute performance contains fourteen applications written in the FORTRAN and C languages. The benchmark suite (CINT2000) that measures integer compute performance comprises twelve applications written in C and C++. In addition to the short description of the benchmarks, Table 7.1 also shows the SPECint performance for a given machine. Performance is stated relative to a reference machine, a 300-MHz Sun Ultra5_10, which gets a score of 100. Each benchmark program is run and measured on this machine to establish a reference time for that benchmark. These times are used to calculate the SPEC results described in the next section.

Number	Benchmark	Score	Application Area
1	164.gzip	237	compression
2	175.vpr	266	FPGA circuit placement and routing
3	$176.\mathrm{gcc}$	337	C programming language compiler
4	$181.\mathrm{mcf}$	238	combinatorial optimization
5	186.crafty	369	game playing: chess
6	197.parser	206	word processing
7	252.eon	365	computer visualization
8	253.perlbmk	312	Perl programming language
9	254.gap	251	group theory, interpreter
10	255.vortex	400	object-oriented database
11	256.bzip2	328	compression
12	300.twolf	371	place and route simulator

Table 7.1. SPECint Benchmarks

7.3.2 Results

SPEC CPU2000 provides performance measurements for system speed and throughput. The speed metric measures how fast a machine completes running all of the CPU benchmarks. The throughput metric indicates how many tasks a computer can complete in a given amount of time. The SPEC CPU benchmark results are organized along three dimensions of the compute-intensive performance domain: integer versus floating point, speed versus throughput, and aggressive versus conservative. The conservative or base results are aggregate performance statistics with minimal compiler optimizations. Aggressive or non-base numbers are obtained with heavy optimizations. For the purpose of measuring speed, each benchmark test, denoted by nnn, has its own ratio, defined as:

 ${\rm SPECratio~for~nnn.benchmark~=~\frac{nnn.benchmark~reference~time}{nnn.benchmark~run~time}}$

SPECint is the geometric mean of 12 normalized ratios, one for each benchmark program in Table 7.1. This metric refers to the benchmark results compiled with aggressive (i.e., non-base) optimizations. SPECint_base is the geometric mean of 12 normalized ratios when compiled with conservative optimization for each benchmark. For each benchmark of the CINT suite, a throughput measure is calculated. SPECint_rate is the geometric mean of twelve normalized throughput ratios. SPECint_rate_base is the geometric mean of twelve normalized throughput ratios when compiled with conservative optimization for each benchmark. Similar measures are calculated for the CFP suite using the individual results obtained for each of the fourteen programs that make up the benchmark. Table 7.2 shows the SPEC CPU performance results for system \mathcal{X} . Benchmark results can be used to provide information to performance models to answer some typical what if questions, as shown in Ex. 7.1.

Example 7.1

Suppose that a vendor is announcing a machine to be used as an advanced Web server with a faster processor and a larger on-chip cache memory. The

Table 7.2. SPEC CPU Benchmark Results for System \mathcal{X}

Measure	Result
SPECint	543
SPECint_base	526
SPECint_rate	6.07
SPECint_rate_base	5.94
SPECfp	564
SPECfp_base	549
SPECfp_rate	6.53
SPECfp_rate_base	6.34

vendor says that the new technology improves performance by 60%. Before deciding on the upgrade, you want an answer to the classic question: "What if we use the new Web server?" Although the vendor does not provide specific information about the performance of Web services, it points to the SPECint results. In this case, SPECint is relevant because the technology upgrade reflects directly on the CPU speed. To estimate the new server impact on the response time of HTTP requests, we can use the models described in Chapter 10. However, we need to feed the model with input data that reflect the speed of the new server. Note that the new technology basically improves the CPU performance. The SPECint for the old and new servers are 363 and 489, respectively. Therefore, we should change the CPU service demands to reflect the server upgrade. Let α denote the ratio between the SPECint of the two servers:

$$\alpha = \frac{\text{SPECint}^{\text{new}}}{\text{SPECint}^{\text{old}}} = \frac{489}{363} = 1.35.$$

The new CPU service demand, denoted by $D_{\text{cpu}}^{\text{new}}$, is

$$D_{\text{cpu}}^{\text{new}} = \frac{D_{\text{cpu}}^{\text{old}}}{\alpha} = \frac{D_{\text{cpu}}^{\text{old}}}{1.35}.$$
 (7.3.1)

What Eq. (7.3.1) says is that the CPU service time of the HTTP requests will be smaller in the new processor. In other words, the CPU time dedicated to service the requests should be divided by $\alpha=1.35$ to reflect the faster processor. Although CPU is a key component of a system, the overall system performance depends on many factors, such as I/O and networking. Performance models, such as those described in Chapters 9 and 10, are able to calculate the effect of upgrading the CPU on the overall performance of the system using the new CPU demands.

7.4 Web Server Benchmarks

A set of tests and workloads are specified to measure Web servers. The most commonly used Web server benchmarks are detailed next. This section describes three Web server benchmarks: Webstone, SPECweb [11], and Scalable URL Reference Generator (SURGE) [3]. Those programs simulate Web clients. They generate requests to a server, according to some specified workload characteristics, receive the responses returned by the server and collect the measurements. It is important to note that Web server benchmarks are usually carried out in small, isolated LANs, with almost no transmission errors. On the contrary, Web services, offered in real world, are accessed through the Internet or large intranets, which involve WAN connections, gateways, routers, bridges, and hubs that make the network environment noisy and error-prone. Moreover, latencies are much higher in real-world environments than in the LANs used in benchmarking efforts. Thus, the analysis of Web benchmark results should take this observation into account.

7.4.1 SPECweb

SPECweb is a software benchmark product developed by SPEC [11], designed to measure a system's ability to act as a Web server. SPECwebxx specifies the generation (xx) of the Web server benchmark. SPECweb99 measures the maximum number of simultaneous connections that a Web server is able to support while still meeting specific throughput and error rate requirements. The standard benchmark workload includes both static and dynamically generated HTML and support for HTTP 1.1. It can be used to evaluate the performance of Web server software running on Posixcompliant UNIX or Windows NT systems. SPECweb99 uses one or more client systems to generate the HTTP workload for the server. Each client sends HTTP requests to the server and then validates the response received. At the end of the benchmark run, the data from all the clients is collected by the prime client. The prime client process coordinates the test execution of the client processes on the client machines. This client uses this data to calculate aggregate bit rate for the test and determine the number of simultaneous connections that conform to the specified bit rate limits.

7.4.1.1 Workload

The workload characteristics for SPECweb99 were drawn from the logs of several popular Internet servers and some smaller Web sites. Thus, SPECweb tries to mimic the access patterns to the documents of a server of a typical Web service provider that supports home pages for various companies and organizations. Each home page is a collection of files ranging in size from small icons to large documents or images. The different types of requests that comprise the overall workload mix are summarized in Table 7.3.

The SPECweb workload mixes four classes of files, according to their file sizes and access percentages, as displayed in Table 7.4. The workload file set consists of a number of directories. Each directory contains nine files per class, 36 files in total. Within each class, access distributions reflect the fact that certain files are more popular than others. Accesses are generated using the Zipf's Law distribution. The resulting overall distribution is very close to actual measured distributions on real servers [11]. It is worth noting that the relationship established for file sizes and frequency in this workload follows the heavy-tailed distribution concepts discussed in Chapter 4. The total size of the file set of SPECweb scales with the expected throughput. The rationale for that stems from the fact that expectations for a high-end server, in terms of the variety and size of the documents available, are much

Table 7.3. Percentage of Requests in the SPECweb99 Workload

Request	Percentage
Static GET	70.00
Standard Dynamic GET	12.45
Standard Dynamic GET (CGI)	0.15
Customized Dynamic GET	12.60
Dynamic POST	4.80

 Class
 File sizes (KB)
 Access percentage

 0
 0-1 35

 1
 1-10 50

 2
 10-100 14

 3
 100-1,000 1

Table 7.4. File Sizes Per Class and Access Frequency for SPECweb

greater than for a smaller server. Fileset sizes vary from 1.4 GB to 2.7 GB depending on load.

7.4.1.2 Results

The SPECweb99 metric represents the actual number of simultaneous connections that a server can support. In the benchmark, a number of simultaneous connections are requested. For each simultaneous connection, there is a process or thread created to generate workload for the benchmark. Each of these processes/threads sends HTTP requests to the SUT in a continuous manner. The SPECweb99 metric is implemented by measuring the maximum number of load generating threads of execution that are retrieving URLs between a maximum of 400,000 bps and a minimum of 320,000 bps. A simultaneous connection is considered conforming to the required bit rate if its aggregate bit rate is more than 320,000 bps. Table 7.5 illustrates an example of results obtained with SPECweb99.

Example 7.2

A media company is planning to revamp its portal, with new applications and services to its customers. The system administrator considers that the SPECweb workload could be used as an approximation for the initial workload of the company Web site. The business analyst estimates that the number of concurrent customers, N, during the peak period will be 10,000.

System	Conforming	Throughput	Response	Kbps
	Connections	operations/sec	msec	
A	1890	5190.1	351.9	341.1
В	3222	9020.4	358.5	335.9
С	8710	24,334.1	359.6	340.2

Table 7.5. Results for SPECweb 99

For the purpose of planning the capacity of the service, a customer is an active Web browser that periodically sends requests from a client machine to the service. A customer is considered to be *concurrent* with other customers as long as he or she is on the system submitting requests, receiving results of requests, viewing the results, and submitting new requests. So, a concurrent customer alternates between two states: viewing results (i.e., thinking) and waiting for the response of the request (i.e., the service is busy executing the request).

IT management agreed on defining an upper limit of 4 seconds for the average user-perceived response time, R. In order to have a first idea about the type and size of system needed, the capacity planning analyst used a simple model to estimate the throughput, X_0 , that will be required from the system. The business analyst estimates that the average think time, Z, for a concurrent customer is 3 seconds. Using the Response Time Law, we have:

$$X_0 \ge \frac{N}{R+Z} = \frac{10,000}{4+3} = 1429 \text{ requests/sec.}$$

Now, the analyst wants to know what is the average number of simultaneous connections generated by the 10,000 concurrent customers. In order to estimate this number, the analyst considered that the user-perceived response time is composed of two components: network time and Web site time. The analyst estimates that the network time is around 1.2 sec. Therefore, the Web site time, $R_{\rm site}$, should not exceed 2.8 (= 4.0 – 1.2) seconds.

Using Little's Law, we are able to estimate the average number of simultaneous connections, N_{conn} , as

$$N_{\text{conn}} = X_0 \times R_{\text{site}} = 1429 \times 2.8 = 4,001.$$

By examining the SPECweb benchmark results, the analyst found a system that meets the load requirements, i.e., the number of conforming connections is greater than 4,001 and the throughput is greater than 1429 requests/sec.

7.4.2 Webstone

Webstone is a configurable C/S benchmark for HTTP servers that uses work-load characterization parameters and client processes to generate HTTP traffic to stress a server in different ways [14]. It was designed to measure maximum server throughput and average response time for connecting to the server. It makes a number of GET requests for specific documents on the Web server under study and collects performance data. The first version of the benchmark did not include CGI loads or the effects of encryption or authentication in the tests. Webstone is a distributed, multiprocess benchmark, composed of master and client processes. The master process, local or remote, spawns a predefined number of client processes that start generating HTTP requests to the server. After all client processes finish running, the master process gathers the performance summary report. The user can either specify the duration of the test or the total number of iterations.

7.4.2.1 Workload

There are four different synthetic page mixes that attempt to model real workloads. The characteristics of each page mix, i.e., file sizes and access frequencies, were derived from the access patterns to pages available in some popular Web sites. Webstone allows one to model user environment workloads, via synthetic loads generated according to some input parameters, specified by the user. The specification parameters are:

- Number of clients that request pages. Clients request pages as fast as
 the server can send them back. User think times cannot be represented
 in the Webstone workload.
- Type of page, defined by file size and access frequency. Each page in the mix has a weight that indicates its probability of being accessed.
- The number of pages available on the server under test.
- The number of client machines, where the client processes execute on.

Webstone 2.x offers new workloads for dynamic pages. It allows one to test Web servers using three different types of pages: HTML, CGI and API. In the case of API workload, Webstone comes with support for both NSAPI and ISAPI.

7.4.2.2 Results

The main results produced by Webstone are throughput and latency. The former, measured in bytes per second, represents the total number of bytes received from the server divided by the test duration. Two types of latency are reported: connection latency and request latency. For each metric, the mean time is provided, as well as the standard deviation of all data, plus the minimum and maximum times. Connection latency reflects the time taken to establish a connection, while request latency reflects the time to complete the data transfer once the connection has been established. User-perceived latency will include the sum of connection and request latencies, plus any network latency due to WAN connections, routers, or modems. Table 7.6 displays a summary of Webstone results for a test run of 10 minutes [14]. The Webstone number corresponds to the throughput measured in pages per minute. The total amount of data moved is the product of the total number of pages retrieved and the page sizes. The page size is the sum of all files associated with the page plus the HTTP overhead in bytes. The other results are self-explanatory.

Table 7.6. Typical Webstone Results

Metric	Value
Webstone number	456
Total number of clients	24
Total number of pages retrieved from the server	4,567
Total number of errors	0
Total number of connects to server	12,099
Average time per connect (sec)	0.0039
Maximum time per connect (sec)	0.0370
Total amount of bytes moved	129,108,600
Average throughput (bytes/sec)	215,181
Average response time (sec)	1.181
Maximum response time (sec)	18.488

Webstone also presents a metric called Little's Load Factor (LLF), derived from Little's Law [9]. It indicates the degree of concurrency on the request execution, that is, the average number of connections open at the Web server at any particular instant during the test. It is also an indication of how much time is spent by the server on request processing, rather than on overhead and errors. Ideally, LLF should be equal to the number of clients. A lower value indicates that the server is overloaded, and some requests are not being serviced before they time out. From Chapter 3, we know that the total number of customers in a box is equal to the throughput of the box multiplied by the average time each customer spends in the box. Thinking of the Web server as a box, we have that

 $AvgNumberOfConnections = ConnectionRate \times AvgResidenceTime. \eqno(7.4.2)$

The average residence time is the average response time plus the connection

time. Plugging numbers from Table 7.6 into Eq. (7.4.2), we have that

AvgNumberOfConnections = $12,099/(10 \times 60) \times (1.181 + 0.0039) = 23.89$.

In this example, the average number of connections (23.89) is very close to the number of clients (24).

Example 7.3

Assume that the results displayed in Table 7.6 correspond to a Webstone run with parameters configured to represent the workload forecast for the Web site of a hotel company. The capacity planner wants to size the bandwidth of the link that connects the site to the ISP. The bandwidth of the link should support incoming and outgoing traffic. Let us consider that the average size of an HTTP request is 100 bytes. During the 10-minute test, the server received 4,567 page requests. Thus, the total amount of incoming bits in the period was $(4,567 \times 100 \times 8)/(10 \times 60) = 6,089.3$ bps. The outgoing traffic is given by the server throughput, $215,181 \times 8 = 1,721,448$ bps. Considering a full-duplex link, the minimum required bandwidth is given by

LinkBandwidth $\geq \max\{6,089.3;1,721,448\} = 1.72$ Mbps.

Therefore, in order to support the estimated demand for pages, the company's Web site should be connected to the Internet through two T1 links $(2 \times 1.544 \text{ Mbps})$. Because Webstone allows one to tailor the workload to represent a specific user environment, Webstone can be used as a monitoring tool. In this example, we used the performance measurements collected by Webstone during the test to size the network bandwidth.

7.4.3 Analytically-Based Generators

A key component of a benchmark is the workload generator. Two approaches are commonly used to generate the workload. The trace-based approach uses traces from actual workloads and either samples or replays traces to generate workloads [3]. The other approach is to use mathematical models to represent characteristics of the workload and then generate requests that follow the models. Reference [3] describes a tool for generating analytically-based Web workloads. The tool, called SURGE, consists of two concepts: user equivalents and distributional models.

A user equivalent is defined as a single process in an endless loop that alternates between making HTTP requests and remaining idle. Load intensity can then be measured in terms of user equivalents. Many studies [1, 2, 3] point out that Web distributions exhibit heavy tails, that can be described by a power law:

$$P[X > x] \sim x^{-\alpha}$$
 $0 < \alpha \le 2$.

SURGE identified the following characteristics of Web workloads and found statistical distributions to represent them. The distributions are specified by their probability density functions (pdf), which are characterized by location and scale parameters. The parameters are typically used for modeling purposes. The effect of a scale parameter is to strech or compress the pdf. Th location parameter simply shifts the graph left or right on the horizontal axis. Many probability distributions represent a family of distributions. Shape parameters allow a distribution to take on different forms. Thus, one can use different parameter values to model a variety of data sets.

- File Sizes: Size distributions of the collection of files stored on a Web server can be modeled by a combination of two distributions: lognormal for the body of the curve and Pareto for the tail. The probability density functions, p(x), for the two distributions are:
 - Lognormal Distribution

$$p(x) = \frac{1}{x\sigma\sqrt{2\pi}}e^{-(\ln x - \mu)^2/2\sigma^2}$$

where σ is the shape parameter and μ the location parameter.

• Pareto Distribution

$$p(x) = \alpha k^{\alpha} x^{-(\alpha+1)}$$

- Request Sizes: The files transferred from the server are called requests. The size distributions of requests can be different from the distribution of file sizes at the Web server because of the different popularity of the various files. Request sizes are modeled by a Pareto distribution.
- Popularity: Popularity measures the distribution of requests on a perfile basis. Several researchers [1, 2] have observed that the relative frequency with which Web pages are requested follows Zipf's Law. Thus, the number of of references to a Web page \mathcal{P} , $N(\mathcal{P})$, tends to be inversely proportional to its rank $r(\mathcal{P})$.

$$N(\mathcal{P}) = kr(\mathcal{P})^{-1}$$

- Embedded References: A Web object (e.g., HTML page) is actually composed of multiple objects on the server and requires multiple requests. Thus, in order to capture the structure of Web objects, it is necessary to characterize the distribution of the number of embedded files in a object. Data reported in [3] indicates that Pareto can be used to represent the distribution of embedded references.
- Temporal Locality: Temporal locality refers to the property that a Web object frequently accessed in the past is likely to be accessed in the future. One way to measure temporal locality is by using the notion of stack distance [1]. The distribution of distance probability is an indication of temporal locality because it measures the number of intervening references to unique objects between two references to the same Web object. Small stack distances result from frequent references to a Web object. Stack distance data were found to be best fit by a lognormal distribution.

• OFF Times: OFF times represent idle times of the processes (i.e., user equivalents) that generate requests. Two types of OFF times were identified in Web workloads. One corresponds to the user think time. Pareto has been used to model this type of OFF time. The other type of OFF time corresponds to the time between transfer of components of a single Web object, due to the parsing and formatting activities carried out by the browser. These OFF times can be modeled by the Weibull Distribution, with the probability density function p(x):

$$p(x) = \frac{bx^{b-1}}{a^b}e^{(x/a)^b}$$

where b is the shape parameter and a the scale parameter.

SURGE meets the requirements of the distributions found for the six characteristics of Web workloads and combines these distributions to generate a single output stream of requests. The traffic of requests generated by SURGE is *self-similar*, i.e., it exhibits significant variability over various time scales.

7.5 System Benchmarks

System benchmarks measure the entire system. They measure the processor, the I/O subsystem, the network, the database, the compilers, and the operating system. TPC benchmarks measure the processor, I/O subsystem, network, operating system, database management system, and transaction monitor. They assess the performance of applications such as debit/credit transactions, wholesale parts supplier, and ad hoc business questions (e.g., sales trends and financial analysis). TPC runs four benchmarks: C, H, R, and W. TPC-C simulates an order-entry environment. The purpose of TPC-H and TPC-R are to evaluate the price/performance ratio of a given system executing decision support applications. These applications support the formulation of business questions solved through long and complex queries against large databases. The performance metric reported by

TPC-H is called the TPC-H Composite Query-per-Hour Performance Metric (QphH@Size), and reflects multiple aspects of the capability of the system to process queries.

7.5.1 TPC-C

TCP-C is an industry standard benchmark for moderately complex online transaction processing systems. It models an application that manages orders for a wholesale supplier. TPC-C provides a conceptual framework for order-entry applications with underlying components that are typical of other transaction processing systems.

7.5.1.1 Workload

The workload for TPC-C consists of five transactions: New-order, Payment, Delivery, Order-Status, and Stock-level, which update, insert, and delete. The five transactions have different percentages of execution time in the benchmark. New-order and Payment represent 45% and 43%, respectively, of the total transactions in the mix. Each of the other three transactions account for 4% of the load. The TPC-C workload is database-intensive, with substantial I/O and cache load. It meets Atomicity, Consistency, Isolation, and Durability (ACID) requirements and includes full-screen presentation services.

7.5.1.2 Results

TPC-C yields a performance measure known as tpmC (i.e., transactions per minute). In the TPC-C terminology, throughput is the maximum number of *New-order* transactions per minute that a system services while executing the four other transaction types. TPC-C is satisfied with 90% of the *New-order* transactions responding in less than 5 seconds during the test. Other transactions have different response time requirements. This property assures the service level for the *New-order* transactions, which indicates

repeatable response times. For example, a 39,000-tpmC system is able to service 39,000 New-order transactions per minute while satisfying the rest of the TPC-C mix workload. Table 7.7 shows some of the typical results provided by TPC-C. As we can observe from Table 7.7, a price/performance measure is provided by TPC-C. The pricing methodology covers all components and dimensions of a transaction processing system. Thus, the following factors are included in the total system cost: computer system, terminals, communication devices, software (e.g., database management system and transaction monitor), and a five-year maintenance cost. Suppose that the total cost of system $\mathcal X$ is \$445,747 and the throughput is 34,600 tpmC. Then, the price/performance ratio for system $\mathcal X$ equals \$12.89 per tpmC.

Example 7.4

The IT manager of an insurance company wants to replace its database management software. The manager is considering a new software that is said to be 30% faster than the one in use. How can the manager assess the

Table 7.7. TPC-C Results

System Information	
Company	\mathcal{X}
System	${\mathcal Z}$
Processors	4
Total Storage	2.61 Terabytes
DBMS	Microsoft SQL
Operating System	Windows NT
Transaction Monitor	Microsoft COM+
Total system cost	\$445,747
TPC-C throughput (tpmC)	34,600
Price/performance	\$12,89

impact of the new software on the system's order-processing application?

The TPC-C benchmark can be used to evaluate the relative performance of two different software systems on the same hardware. By examining the TPC-C results we learned that the performance measures of the current and new software are 30,000 and 36,000 tpmC, respectively. The throughput ratio of the two software systems is

$$P_x = \frac{\text{throughput of the new software}}{\text{throughput of the current software}} = \frac{36,000}{30,000} = 1.2.$$

Using the performance models of Chapters 8 and 9, we can calculate the transaction response time, after adjusting the DB server throughputs by P_x . To represent the new software, the throughputs of the model are related by the relationship

$$X_{\text{server}}^{\text{new}} = P_x \times X_{\text{server}}^{\text{old}}.$$

Another way of looking at the TPC-C results is to look at the cost issue. The price/performance numbers of the system with the two different DBMS software packages are \$10.03 and \$12.29 for the current and new DB software. The price/performance ratio for the new software is 22.5% higher than the current software. The question is whether the throughput and response time improvements are worth the cost for the new system and whether users want to pay more for the additional speed.

Example 7.5

A transaction server is planned to be part of the infrastructure of a Web service. It is estimated that the service should support 800 (N) concurrent users. The average think time (Z) is 20 seconds, which means that after receiving a reply from the Web service, each user waits on average 20 seconds to submit a new request. Every service request accesses the transaction server 15 times. The average request response time should be 4 seconds. In order to have fast request response time, the system designers have specified that 90% of the accesses to the transaction server should not take longer than 1 second. Management wants to size the transaction server system. We have

learned in this section that TPC-C benchmark results includes the ninetieth percentile for the response time for various transaction servers. Before using the TPC-C results, the capacity-planning analyst realizes that the TPC-C workload could be used as an approximation for the application workload. Therefore, the first step is to determine the minimum throughput required from the transaction server. The Forced Flow Law, discussed in Chapter 3, establishes a relationship between component and system throughput. It states that

$$X_{\rm ts} = V_{\rm ts} \times X_0 \tag{7.5.3}$$

where $X_{\rm ts}$ is the transaction server throughput, X_0 denotes the total system throughput and $V_{\rm ts}$ is the average number of visits per service request to the transaction server, also called visit ratio. Let us first calculate the system throughput in requests/sec. From the Response Time Law, we have:

$$X_0 = N/(R+Z) = 800/(4+20) = 33.3 \text{ request/sec.}$$

Considering that the minimum system throughput is 33.3 requests/sec and each request accesses the transaction server 15 times, we have that the minimum transaction server throughput, measured in tps, is

$$X_{\rm ts} > 15 \times 33.3 = 499.5 \text{ tps} = 29,970 \text{ tpmC}.$$

By examining the TPC-C results, management found out that system \mathcal{XXX} is able to handle 32,000 tpmC with response time equal to 0.92 sec for 90% of the *new order* transactions. Also, transaction server \mathcal{ZZZ} executes 35,450 tpmC with 0.84 sec of response time for 90% of the transactions. Once both transaction servers meet the system performance specifications, other factors such as cost, reliability, and vendor reputation should be used to select the server.

7.5.2 TPC-W

The TPC-W benchmark aims at evaluating sites that support e-business activities. This section provides a brief description of this benchmark and refer the reader to the TPC-W specification for more details [15]. The business model of TPC-W is that of a retail store that sells products and services over the Internet. The site provides e-business functions that let customers browse through selected products (e.g., best-sellers or new products), search information on existing products, see product detail, place an order, or check the status of a previous order. Interactions related to placing an order are encrypted using Secure Sockets Layer (SSL) connections. Customers need to register with the site before they are allowed to buy.

The site maintains a catalog of items that can be searched by a customer. Each item has a description and a 5KB thumbnail image associated with it. TPC-W specifies that the site maintains a database with information about customers, items in the catalog, orders, and credit card transactions. All database updates must have the ACID property [4]. The size of the catalog is the major scalability parameter for TPC-W. The number of items in the catalog may be one of the following: 1,000, 10,000, 100,000, 1,000,000, or 10,000,000.

7.5.2.1 Workload

TPC-W specifies that the activity with the site being benchmarked is driven by emulated browsers (EB). These EBs generate Web interactions, which represent a complete cycle that starts when the EB selects a navigation option from the previously displayed page and ends when the requested page has been completely received by the EB. User sessions are defined as sequences of Web interactions that start with an interaction to the home page. TPC-W classifies Web interactions into two broad categories:

- Browse interactions involve browsing and searching but no product ordering activity. Typical interactions that fall in this category are Home, Browse, Select, Product Detail, and Search.
- Order interactions involve product ordering activities only and include the following interaction: Shopping Cart, Login, Buy Request, Buy Confirm, Order Inquiry, and Order Display.

TPC-W specifies three different types of session profiles, according to the percentage of Browse and Order Web interactions found in each session.

- Browsing mix: 95% of Browse Web interactions and 5% of Order Web interaction. These sessions are characterized by a 0.69% buy/visit ratio.
- Shopping mix: 80% of Browse Web interactions and 20% of Order Web interaction. The buy/visit ratio in these sessions is 1.2%.
- Ordering mix: 50% of Browse Web interactions and 50% of Order Web interaction. These sessions have a buy/visit ratio of 10.18%.

7.5.2.2 Results

TPC-W has two types of performance metrics: a throughput metric and a cost/throughput metric as explained in what follows. There are three throughput metrics depending on the type of session. The main throughput metric for TPC-W is called WIPS (Web Interactions Per Second) and measures the average number of Web Interactions completed per second during an interval in which all the sessions are of the shopping type. Throughput is expressed in WIPS at a tested scale factor (i.e., WISP@scale_factor), where scale factor is the number of items in the catalog. There are two secondary throughput metrics. One, called WIPSb, measures the average number of Web Interactions Per Second completed during an interval in which all sessions are of the browsing type. The other, called WIPSo, measures the average number of Web Interactions Per Second completed during an interval in which all sessions are of the ordering type. The cost related metric specified by TPC-W is \$/WIPS and indicates the ratio between the total cost of the system under test and the number of WIPS measured during a shopping interval. Total cost includes purchase and maintenance costs for all hardware and software components for the system under test. Table 7.8 shows some of the typical results provided by TPC-W.

System Information \mathcal{X} Company \mathcal{Z} System Scaling 10,000 Processors 4 **DBMS** Microsoft SQL Windows NT Operating System HTTP Server Microsoft IIS Load Balancer Microsoft Windows DNS Server Search Engine Microsoft SQL Server FT Search Total system cost \$211,214 **TPC-W** Performance 3,130 \$67.50 Price/performance

Table 7.8. TPC-W Results

7.6 Performance Testing

One way to determine how users will experience the performance of a Web service is to carry out performance testing. The main purpose of running performance tests is to understand the performance of the service under specific workload conditions. Performance tests can be used in all stages of Web service development and deployment process. Performance testing can generate a system activity that mimics the behavior of actual users and can help management identify problems with Web services before they go live [12]. Performance testing is a joint effort, which requires participation of development, production and capacity planning teams. The tests should be planned in advance, so that enough time is left to fix problems discovered during the tests. The key to performance testing is to simulate the production environment and workload scenarios so as to obtain the most accurate real-world results possible.

7.6.1 Types of Performance Tests

Performance testing should include situations that represent steady-state activity as well as peak-load activity, so that one can determine Web service behavior under both conditions. To test that a Web service can support a certain demand, a known load must be generated. There are basically three types of performance tests, characterized by the intensity of the generated load.

- Load testing: One goal of testing is to determine whether a Web service fulfills the performance requirements defined for it. More specifically, how will the Web service respond to the load of requests to be created by its community of users? This is called load testing. To test the Web service, a simulated load is created that mimics the regular regimen of operation.
- Stress testing: It is also important to make sure that a Web service works as it should, even under extreme conditions. This is called stress testing. It focuses on worst-case scenarios and uses a load heavier than expected.
- Spike testing: In the case of spike testing, the Web service is tested under very specific conditions, when the load is several times larger than the average. Usually, this type of test occurs for a short period of time that resembles load spikes which occur in the Web.

There are also various modes of running Web performance tests. In component monitoring mode, a locally generated load is used to evaluate performance of the components of the Web service infrastructure. Web servers, application servers, and database servers are the focus of this type of performance testing. In simulated network mode, agents are deployed at several locations on the network backbone. Most monitoring services apply scripted robot systems to simulate user activity with Web sites. These agents

generate load to the Web service and collect performance data. This type of service simulates end-user-generated traffic. In distributed peer-to-peer mode [10], the load is generated by lightweight client software installed on actual end user machines that are part of a peer-to-peer network. This type of test provides performance data that represents the end-user perception of performance, because it includes all components of networking delays, including the so-called last mile. It gathers performance metrics from the user's point-of-view.

7.6.2 A Methodology for Performance Testing

Following the capacity planning model discussed in Chapter 5, we define a performance testing methodology, with its main steps illustrated in Fig. 7.2.

7.6.2.1 Defining the Testing Objectives

The purpose of this step is to define the goals of the performance tests. These goals have a strong influence on cost and effort involved in the testing project. Examples of testing goals are as follows:

- Determine the Web server capacity.
- Find out the maximum number of concurrent users a Web service supports within the limits of the SLAs.
- Determine the capacity of the application layer.
- Identify the bottlenecks in the Web service infrastructure.
- Identify network impact on the end-user perceived response time.
- Find out the capacity of the DB server.
- Identify the most expensive Web functions.

Figure 7.2. A methodology for performance testing.

7.6.2.2 Understanding the Environment

This phase of the methodology consists of learning what kind of infrastructure (i.e., servers and third party services), software (i.e., operating systems,

middleware, and applications), network connectivity, and network protocols, are present in the environment. It also involves the identification of steady-state and peak periods, and SLAs. The goal of this step is to understand as accurately as possible the nature of the workload and services provided by the system under test (SUT).

7.6.2.3 Specifying the Test Plan

Tests plans should provide a detailed audit trail for the testing process. The plan is specifically designed to identify which Web services and functions are to be tested, how to request a service, the order in which functions and services should be tested and what the testing team should expect. The plan should also include workload scenarios (e.g., optimistic and pessimistic) and the SLAs that will be verified. In this step, one has to plan on running tests that represent the application activity on the Web service, using the same infrastructure as the production environment. All steps of the performance testing process and their corresponding schedule should be prepared at this stage, including the design of experiments [8]. Typical questions to be answered at this stage are: "How input variables are controlled or changed?" "What is the desired degree of confidence in the measurements?"

7.6.2.4 Specifying the Test Workload

In this step, one has to devise an application scenario that includes requests and activity that are typical of the Web service. Basically, one has to characterize the user behavior, generate scripts that represent the user behavior, and create scenarios that combine different group of users. Some workload characterization techniques discussed in Chapter 6 can be used in this step. For example, user sessions can be represented by a Customer Behavior Model Graph (CBMG) resulting from the workload characterization process. These graphs can be used to create the scripts that will generate the load. Different types of profiles may be characterized by different CBMGs in terms of the transition probabilities. Consider, for instance, two customer profiles: occa-

sional and heavy buyers. The first category is composed of customers who use the Web store to find out about existing products, such as new books or best fares and itineraries for travel, but end up not buying, most of the time, at the Web store. The second category is composed of customers who have a higher probability of buying if they see a product that interests them at a suitable price.

7.6.2.5 Setting Up the Test Environment

Setting up the environment is the process of installing measurement and testing tools. Two methods for implementing Web load testing can be used: manual and automatic testing. Because testing is often a labor-intensive undertaking, manual testing is not a practical option. Thus, automated load testing tools are a key resource for performance testing. A typical automated testing tool consists of two basic components: controller and virtual users. The controller subsystem organizes, drives and manages the load. Virtual users emulate real users accessing services by delivering a workload of user activity to the Web service. Automated test tools can evaluate performance and response times. They measure the application quality and response time that will be achieved in the actual environment. Automated test tools emulate real scenarios in order to truly test Web service performance. Every component of the SUT should be monitored: Web servers, application servers, database systems, clients, and the network.

7.6.2.6 Running the Tests

The execution of the tests should follow the plans developed for performance testing of the Web service. The tests should be conducted by a team under the supervision of the project manager. For each service or application, the analyst should document results and any discrepancy between the expected and actual results. A detailed description of the test should be prepared so that the test can be reproduced.

7.6.2.7 Analyzing the Results

This is the most important step of the methodology. Based on the data collected, the analysts should be able to determine the location of the bottlenecks that cause performance problems or represent obstacles to the growth in the number of concurrent users. At this point of the testing process, the analysts should be able to provide a diagnosis of the SUT or specify new testing requirements. One of the goals of any performance testing is to recommend actions to fix problems found during the tests. The assumption that adding extra hardware can solve any performance problem is common. This is not always true for Web services. In a case study reported in [13], the author showed that 50% of the performance gains of the site came from application and database engineering. Through extensive performance tests, analysts are able to understand the reasons of poor performance and remove a number of bottlenecks. Another important issue when analyzing the results is to make sure that the reported measurements are coherent. In other words, one should look for the possibility of errors in the measurement process. Using the operational laws described in Chapter 3 is a good way of checking the consistency of the measurement data.

Example 7.6

One of X Corporation's primary business goals is to provide a broad range of services that meet the diversifying demands of the modern financial marketplace. These services range from traditional commercial and retail banking to financial consulting, investment counseling, and brokerage. To meet the critical needs of its key businesses, X Corp. is planning to implement a diverse mix of services on the Web. In preparation for new services, X Corp. adopted a testing strategy that follows the steps of the methodology described in Section 7.6.2. The goal of the testing project is to locate and correct performance shortfalls before going into production with the services on the Web site.

Define Testing Objectives. The project consists of testing and measuring

the capacity and performance of the application servers. The team also wants to certify that the response times of the application will be below critical thresholds at the anticipated live load level.

Understand the Environment. The SUT is a Web-based loan service system aimed at an audience of 100,000 users, who will be able to perform basic account activities: view account status, make personal information changes, submit loan application, etc. The load on the system is specified by the number of concurrent users. Business analysts estimate the average number of concurrent users to be around 1% of the total base of customers. The architecture of the Web service consists of six Web servers, installed on Windows systems and two application servers running Linux with an off-the-shelf application system acquired from an external vendor. A large and powerful DB server, running Oracle, is also part of the infrastructure.

Specify the Test Plan. The technique used is stress testing, which means a repeatable method for high volume simulation of real world workload. Some of the key activities that should be part of the test plan are: (1) design the test environment, (2) define load scenarios, (3) design and build the test scripts, (4) populate tables and databases, (5) install the monitoring software, and (6) define the team and develop the test schedule. The plan is to validate that the application server will support up to 1,000 concurrent users within acceptable timings.

Define the Test Workload. When analyzing the workload, the system analyst identified the *view account status* as the most frequent and resource-intensive user action. The test workload is generated by virtual users created by the automated testing tool. In the stress test mode, as soon as a virtual user receives a response, it immediately submits the next request. In other words, the virtual user think time equals zero (Z=0). In defining the test workload, one has to specify the number of concurrent virtual users. This number can be estimated as follows: Let R denote the average application

server response time, X_0 the server throughput, N_r the number of simultaneous real customers, and N_v the number of virtual users. Considering that the throughput and the response time should be the same during the tests and the live operation, one can write the following:

$$X_0 = N_r/(R+Z)$$

$$X_0 = N_v/(R+0).$$

From the two above equations, we have

$$N_v/N_r = R/(R+Z)$$
.

Let us assume that we have set R=2 seconds as the average response time goal and Z=20 seconds for actual users. Then,

$$N_v = N_r \times 2/(2+20) = 1,000 \times 1/11 = 90.9 \sim 91.$$

So, the tests should use up to 91 virtual users to generate the requests.

Set up the Environment. A test facility was built to provide a safe environment in which Web services could be tested prior to deployment. An automated stress testing tool was selected because it could run a large number of virtual users in a controlled lab environment, while closely emulating real-life activity to identify system performance problems. Among the requirements for testing the system, one needs to check the following: (1) license from the load test vendor for the number of concurrent users to be tested; (2) performance monitoring tools for Web servers, application servers, database system, and network.

Run Tests. Once the tests were assembled, initial test iterations indicated serious performance issues at low levels of users. Subsequent test iterations indicated that the application server software was not configured properly. The test plan was used to change the system configuration. These are typical situations faced when running tests. In order to get statistical stability, tests

will be repeated 100 times for each level of concurrency. Confidence intervals on the averages of the 100 measurements should be computed.

Analyze Results. The main activities in this step are examining trends versus test objectives, correlating performance measurements and developing recommendations for management. Through the use of the load testing tool, the analysts were able to evaluate response times for all iterations with the SUT and isolate the specific performance issue. Table 7.9 shows the response time and CPU utilization measured for a varying number of virtual users.

At first glance, we observe that as new users are added to the system, the response time increases. We also observe that the CPU utilization levels off at 60%, which indicates the system has reached a bottleneck. Let us use some simple models to understand the performance data. For each value of N, the system can be represented by a closed model and we can use Little's Law to calculate the system throughput $X_0 = N/R$. So, dividing the first column by the second one of Table 7.9, we get the throughput, that is shown in the fourth column of the same table. We also know that $X_0 = U_i/D_i$, for each component i of the system. Considering that the maximum value for U_i is 100%, we have that $X_0 \leq 1/D_i$. The maximum system throughput observed is around 12.5 and indicates that some component of the system, rather than the CPU, has reached 100% utilization and is limiting the system throughput. Because the response time has exceeded the limit of 2 seconds, the main recommendation at this point is to get the application vendor involved in the testing process to find out the origins of the performance bottleneck.

7.7 Concluding Remarks

This chapter presented several industry standard benchmarks. They provide a standard yardstick for comparing performance across different systems. As pointed out in the introduction, benchmark results can both inform and confuse users about the real capacity of systems to execute their actual pro-

Table 7.9. Key Performance Results

Number of Virtual	Resp. Time	CPU utilization	X_0
Users	(sec)	(%)	(req/sec)
5	1.5	12	3.3
10	1.8	15	5.6
15	1.9	18	7.9
20	2.0	22	10.0
25	2.1	28	11.9
30	2.9	33	10.3
35	3.5	40	10.0
40	3.8	48	10.5
45	3.9	50	11.5
50	4.3	51	11.6
55	4.5	54	12.2
60	4.8	52	12.5
65	5.1	55	12.7
70	5.6	58	12.5
75	6.1	60	12.3
80	6.4	61	12.5
85	6.8	61	12.5
90	7.3	62	12.3
95	7.6	61	12.5
100	7.9	62	12.6

duction workloads. It depends on how one interprets the results. Before using benchmark results, one must understand the workload, the system under study, the tests, the measurements, and the results. Standard benchmarks can be used in a variety of ways provided one understands them. For instance, benchmark results can be used for comparing different hardware

systems running the same software or different software products on one system. They can also be used to compare different models of systems in a compatible family. Standard benchmarks, though, are not adequate tools for capacity planning for a system with a customized workload. However, benchmark results can be used in conjunction with performance models for capacity planning purposes.

This chapter also examined performance testing issues. Performance testing is a commonly used method to determine how users will experience the performance of a Web service. The main purpose of running performance tests is to understand the performance of the service under specific workload conditions. Here we define a performance testing methodology based on the use of automatic load testing tools. As we saw in the various examples of this chapter, benchmark results can provide useful input information for performance models. Also, simple analytic models can help in the understanding of the meaning of results provided by benchmarking and performance testing. Next chapters show how to construct performance model of Web services.

Bibliography

- [1] V. A. F. Almeida, M. Crovella, A. Bestavros, and A. Oliveira, "Characterizing Reference Locality in the WWW," *Proc. IEEE/ACM International Conference on Parallel and Distributed System (PDIS)*, Miami Beach, Florida, Dec. 1996, pp. 92–103.
- [2] M. Arlitt and C. Williamson, "Web Server Workload Characterization: The Search for Invariants," Proc. 1996 ACM SIGMETRICS Conf. Measurement Comput. Syst., ACM, Philadelphia, Pennsylvania, May 1996, pp. 126–137.
- [3] P. Barford and M. Crovella, "Generating Representative Web Workloads for Network and Server Performance Evaluation," *Proc.* 1998 ACM SIG-

- METRICS Int. Conf. Measurement and Modeling of Computer Systems, Madison, Wisconsin, June 22-26, 1998, pp. 151–160.
- [4] J. Gray, ed., The Benchmark Handbook for Database and Transaction Processing Systems, 2nd ed., Morgan Kaufmann, San Mateo, California, 1993.
- [5] J. Hennessy and D. Patterson, Computer Architecture: A Quantitative Approach, Morgan Kaufmann, San Francisco, California, 1996.
- [6] J. Henning, "SPEC CPU2000: Measuring CPU Performance in the New Millennium," Computer, IEEE, July 2000.
- [7] U. Krishnaswamy and I. Scherson, "A Framework for Computer Performance Evaluation Using Benchmark Sets," *IEEE Trans. Computers*, vol. 49, no. 12, Dec. 2000.
- [8] D. Lilja, *Measuring Computer Performance*, Cambridge University Press, Cambridge, United Kingdom, 2000.
- [9] D. A. Menascé, V. A. F. Almeida, and L. W. Dowdy, Capacity Planning and Performance Modeling: From Mainframes to Client-Server Systems, Prentice Hall, Upper Saddle River, New Jersey, 1994.
- [10] D. Lipshultz, "Letting the World Plug into Your PC, for a Profit," *The New York Times*, June 3, 2001.
- [11] System Performance Evaluation Corporation, www.spec.org
- [12] J. Shaw, "Web Application Performance Testing a Case Study of an On-line Learning Application," *BT Technology Journal*, vol. 18, no. 2, April 2000.
- [13] M. Schwartz, "Test Case," Computerworld, Aug. 14, 2000.
- [14] G. Trent and M. Sake, "WebSTONE: the First Generation in HTTP Benchmarking, MTS Silicon Graphics, Feb. 1995.

- [15] Transaction Processing Performance Council, www.tpc.org
- [16] N. Yeager and R. McCrath, Web Server Technology, Morgan Kaufmann, San Francisco, California, 1996.