Analysis and Characterization of Large-Scale Web Server Access Patterns and Performance

Arun K. Iyengar, Mark S. Squillante, Li Zhang
IBM Research Division
Thomas J. Watson Research Center
Yorktown Heights, NY 10598
{aruni, mss, zhangl}@watson.ibm.com

Abstract

In this paper we develop a general methodology for characterizing the access patterns of Web server requests based on a time-series analysis of finite collections of observed data from real systems. Our approach is used together with the access logs from the IBM Web site for the Olympic Games to demonstrate some of its advantages over previous methods and to construct a particular class of benchmarks for large-scale heavily-accessed Web server environments. We then apply an instance of this class of benchmarks to analyze aspects of large-scale Web server performance, demonstrating some additional problems with methods commonly used to evaluate Web server performance at different request traffic intensities.

1 Introduction

The World Wide Web is growing at an extremely rapid pace. It continues to play an ever increasing and important role in our daily life. A critical issue for continued and successful growth concerns the performance of Web servers, which must provide reliable, scalable and efficient access to Internet services.

A significant body of work in the research literature has focused on various aspects of Web server performance – e.g., see [2, 21, 41, 56, 3, 5, 6, 22, 30, 33, 43, 45, 15, 26, 44] and the references cited therein. Much of the Web server performance research has focused on various aspects of caching and has demonstrated the potentially significant improvements in performance provided by some of these methods – e.g., see [17, 29, 54, 10, 14, 22, 23, 24, 28, 32, 39, 40, 42, 46, 49, 55, 57, 13, 26, 47] and the references therein. Other studies have examined various forms of prefetching and have shown the potentially considerable performance benefits of such approaches, e.g., see [9, 48, 20, 40] and the references cited therein.

A detailed analysis and characterization of Web server access patterns is fundamental to gaining key insights and to fully realizing the potential improvements in Web server caching, prefetching and overall performance that is required for providing reliable, scalable and efficient access to Internet services. This is especially the case for large-scale heavily-accessed Web server environments, which have received considerably less attention in the research literature due in part to the lack of data. These environments, however, are becoming increasingly important and common as the Web is used more and more to access information on popular sporting events and on the latest news, and to provide access to new applications resulting from the emergence of electronic commerce. Examples include the IBM Web site for the Olympic Games, which in 1998 served 56.8 million requests on the peak day and had a maximum of 110,414 hits per minute, the IBM Web site for the 1998 Championships at Wimbledon, which had 145,478 hits in a single minute, and

the Web sites for popular news and financial services such as CNN and Schwab. Note that the underlying data in many of these cases are also changing at a relatively fast rate.

SPECweb96 [53] and WebStone [50] are two benchmarks commonly used to generate Web server access patterns and analyze Web server performance issues. WebStone tries to measure the maximum request rate that a Web server can sustain by issuing as many requests as possible from synchronous clients. WebStone merely stress tests the system, and it is not capable of characterizing the burstiness, trends, interdependencies and seasonal behavior which is shown by our empirical analysis to exist in the real access patterns of the large-scale heavily-accessed Web sites motivating our study. As we also demonstrate in this paper, such access pattern characteristics can be critical to Web server response time measures. Although SPECweb96 introduces delays between client requests, interrequest times are not obtained by analyzing and characterizing real Web site data, and thus it suffers in this respect from many of the same problems as WebStone.

One objective of this paper therefore is to develop a general methodology for empirically analyzing and characterizing Web server access patterns. Our methodology is based on constructing a set of general stochastic processes that captures the behavior found in real systems. In particular, we view collections of Web server access data as realizations of a set of underlying time-varying (non-stationary) stochastic processes, and we exploit time-series analysis to obtain the key properties of this set of processes. This includes decomposing the time-series analysis into piecewise time-series processes, and the use of statistical methods to isolate and determine the trends, interdependencies, seasonal effects and noise of each time-series process. By combining this set of processes in a general manner, we obtain a methodology for characterizing Web server access patterns that is more general and flexible than previously proposed approaches (e.g., [10, 36]). Our approach also provides the ability to make accurate predictions of some future events based on previous observations [27, 11, 12, 37] (see Sections 4, 5 and 6) and to capture seasonal behavior [12, 37] (see Sections 4 and 5).

The basis of our methodology was introduced in [34] where it is applied to the access logs from the IBM Web site for the 1996 Olympic Games in Atlanta, USA. In this paper we apply our general methodology to characterize and represent the access patterns of Web server requests from the IBM Web site for the 1998 Olympic Games in Nagano, Japan. We focus here on the totality of requests of all types received at the Web server. However, our methodology can also be applied in a straightforward manner to requests for each individual Web page, or set of pages, and to requests from individual users, or set of users. This complements previous work that has considered other aspects of Web workload characterization (see Section 5). A more recent study [52] extends our methodology of the present paper by introducing the *logARIMA*, or *eARIMA*, process to incorporate heavy-tailed distributions together with the set of time-series processes of our methodology, which is in addition to addressing the trends, interdependencies, seasonal behavior and noise of non-stationary time-series data.

Another objective of this paper is to present an empirical analysis of the access logs from the Web site for the 1998 Olympic Games, which reflects an important class of Web server environments that is quite different from those previously considered in the literature. This empirical analysis provides insights and a better understanding of the access patterns in such heavily-accessed large-scale Web server environments. By applying these methods to the access logs from the 1996 Atlanta Olympics and comparing the results with those from the 1998 Olympic Games, we also make a few observations regarding the changes in access patterns due to workload evolution over time and identify the behavior that has remained consistent. This is a particularly interesting aspect of Web performance to consider given the ongoing explosive growth in the use of the World Wide Web for access to the latest news and sports results, as just one example. The increase in the maximum hits per minute from 110,414 in the Nagano Olympics to 145,478 in the Wimbledon Championships only a few months later may be just one specific example of this.

The empirical analysis presented in this paper provides the basis for a class of benchmarks, which we

call *Flintstone*, that is more accurate than WebStone or SPECweb96 for the large-scale heavily-accessed Web server environments of interest. Our approach can also be applied to different Web access logs to construct realistic benchmarks and workloads that are representative of different environments sharing the characteristics of those found in the present study. In fact, we are currently adapting our implementation of the Flintstone methods developed in this paper to automate the construction of benchmarks directly from any collection(s) of real Web server data, which we hope to make publically available in the near future.

An important use of these accurate benchmarks of large-scale heavily-accessed Web server environments is to evaluate various Web server performance issues, including the design and evaluation of more effective caching and prefetching algorithms. A vital aspect of such performance evaluation studies, which is often ignored, concerns the fact that Web access logs and traces reflect a specific request traffic intensity found over the given observation interval. If one simply scales (i.e., speeds-up or slows-down) time in the trace to consider different traffic intensities, which is basically the only option without the use of additional methods, then this is equivalent to a linear scaling of the mean and standard deviation of the interrequest times (i.e., the coefficient of variation remains fixed) that ignores the burstiness, trends, interdependencies and seasonal effects of the request patterns and that does not change the ordering among the requests (e.g., with respect to the evaluation of caching algorithms). On the other hand, when time is scaled together with any non-negligible burstiness, trends, interdependencies and seasonal behavior implicit in the traces, then the scaling of the interrequest mean and standard deviation may not be linear and, more importantly, the temporal request patterns can be quite different including possible changes in the ordering of the requests. For example, consider a page A with highly dependent accesses and a page B with little or no dependencies among its accesses; the scaling of time will have a different affect on the interreference times for A than it does for B due to the dependencies among accesses to A, which can easily include a change in the temporal ordering of some of the accesses to pages A and B. The need to evaluate Web server performance issues under heavier request traffic is particularly important due to the ongoing explosive growth in the use of Web servers for access to the latest information, as noted above.

By isolating and characterizing the trends, interdependencies, seasonal effects and noise in the access patterns, our methodology makes it possible to scale the Web server request traffic in a general and flexible manner so that various aspects of Web server performance can be examined at all traffic intensities of interest. The alternative approach of simply scaling time in the access patterns (described above), which is often used in the performance evaluation research literature, has been employed to study Web server performance issues. A comparison between this approach and Flintstone demonstrates some of the problems with the former and some of the important advantages of our methodology, both with respect to characterizing the request traffic patterns, scaling these patterns to consider different server loads, and the impact of such issues on certain aspects of Web server performance.

This paper makes several important contributions. We develop a general methodology for analyzing and characterizing Web server access patterns, which supports the scaling of Web requests to any traffic intensity of interest and supports different forms of prediction (some examples are discussed in Section 6). We also perform an empirical analysis of the data from the 1998 Nagano Olympic Games based on our general methodology, which should help to provide a better understanding of such heavily-accessed large-scale Web server environments. This empirical analysis is then used to develop a class of benchmarks, which we exploit to examine various Web server performance issues in the Web environments of interest.

The remainder of this paper is organized as follows. We first present an overview of our methodology for characterizing Web server access patterns, and then Section 3 describes the Web server system and performance evaluation used in our study. A representative sample of the results of applying our methodology to the Olympic access logs together with the corresponding Web server performance measures are presented in Section 4. Related work is discussed in Section 5, and our concluding remarks are provided in Section 6.

2 Web Server Access Patterns

A general methodology for accurately representing the access patterns of real Web server environments must capture the trends, interdependencies, seasonal behavior and random noise of the request patterns for the system of interest. This methodology must further capture the dynamic changes in these characteristics that often occur in Web server environments. Our approach achieves these objectives by constructing a set of stochastic processes based on a time-series analysis of finite collections of observed data from real Web server systems. We then combine these piecewise time-series processes in a general manner to obtain a general methodology for characterizing Web server access patterns. In this section we present an overview of our general approach, focusing primarily on the key results that are needed for the empirical analysis and characterization of trace data using our methodology. We refer the interested reader to [35] for additional technical details.

Consider collections of time-varying request observations from the Web server environment of interest such that each observation is indexed by its time parameter t. We partition this time series of requests into M phases of access pattern behavior, each of which is a time-series process $Z_m = \{Z_{m,t}; t \in \mathbb{N}\}$ where $Z_{m,t}$ is a random variable corresponding to the t^{th} request of the t^{th} time-series phase, $1 \leq m \leq M$, $\mathbb{N} = \{0,1,2,\ldots\}$. Within this framework, $Z_{m,t}$ can be interpreted as the time epoch of the t^{th} request, or the t^{th} interrequest time, or the number of requests at (discrete) time t, all with respect to the time-series process Z_m . The Web server request patterns then follow a particular time-series process Z_i for some period of time, at which point there is a transition to another time-series process Z_j (where we allow i=j). When the requests are following the time-series process Z_m , we say that the Web server access model is in state m. The duration of time that the system spends in each of these states is governed by a set of stochastic processes $L_{i,j} = \{L_{i,j,n}; n \in \mathbb{N}\}$ in the following manner.

Consider the case where the Web server access model makes a transition from state i to state j at time s for the n^{th} time, $n \geq 1$. To clarify the exposition, and without loss of generality, suppose that $Z_{j,t}$ represents the time between the t^{th} and $t-1^{\text{st}}$ request of the time-series process Z_j , $t \geq 1$. Let $N_j(s) \in \mathbb{N}$ denote the cumulative number of requests that the system has observed from Z_j at time s. The Web server request patterns in this case then follow the time-series process Z_j for the period of time given by

$$\widetilde{L}_{i,j,n} = L_{i,j,n} + R_{i,j,n},$$

where $L_{i,j,n}$ is the base lifetime of the n^{th} visit to state j from state i and $R_{i,j,n}$ is the residual life of this visit. In particular, the Web server requests from time s to time $s + L_{i,j,n} + R_{i,j,n}$ occur at the time epochs

$$\{s + Z_{j,t+1}, s + Z_{j,t+1} + Z_{j,t+2}, \ldots, s + L_{i,j,n} + R_{i,j,n}\}$$

where $t=N_j(s)$. The remaining elements of our Web server access model are the initial time-series probability vector $\underline{\alpha}\equiv(\alpha_1,\ldots,\alpha_M)$, where the access model starts in state m with probability α_m , $\sum_{k=1}^M \alpha_k=1$, and the state transition probability matrix $\mathcal{P}\equiv[p_{i,j}]_{\{1\leq i,j\leq M\}}$, where the access model makes a transition to state j upon leaving state i with probability $p_{i,j}$, $\sum_{k=1}^M p_{i,k}=1$, $1\leq i\leq M$.

Our methodology is based on the use of any general stochastic process for each of the $L_{i,j}$ and the use of general ARIMA time-series processes for the Z_m , which includes seasonal models. One can often find in practice (e.g., see Section 4) a time series that has a consistent pattern of behavior for some period of time, and then it exhibits a shift to a different consistent pattern of behavior. Our approach can be applied to any (sufficiently large) collection of observed data to capture this behavior, as shown by our empirical analysis in Section 4. We can thus divide any given finite set of observations into phases, either visually or by the use of more sophisticated methods such as change-point detection [8], and then use the time-series

analysis below to characterize each piecewise time series as an ARIMA model. By decomposing the time-series analysis into piecewise ARIMA, or *PARIMA*, processes and combining these processes in the manner described above, we obtain a general methodology for accurately characterizing Web server access patterns. Moreover, this approach can make it possible to use smaller order ARIMA processes to represent each of these piecewise time series (see Section 4), which is important from a practical viewpoint.

Our Web server access model can consist of a separate set of stochastic processes for each type of Web server request, or a single set of stochastic processes for all requests, or any of the possibilities in between these extremes. A single set of stochastic processes is considered in what follows, from which the other cases can be handled in a straightforward manner as a mixture of such sets of stochastic processes. Our approach is also easily extended to Markov chains \mathcal{P} of order greater than 1. By using the appropriately defined time-series process, our general methodology supports any level of access granularity that is desired, or that is necessitated by the granularity of the set of observation data available. In particular, for very fine-grained access data where each Web server request has a unique arrival time, a time-series process Z_m can be used where $Z_{m,t}$ is a continuous random variable representing the time between the $t^{ ext{th}}$ and $t-1^{ ext{st}}$ request. When only coarse-grained access data are available, then it is often more appropriate to use a time-series process Z_m where the interrequest times $Z_{m,t}$ are discrete random variables. More generally, each arrival epoch in both of these cases can represent a batch of Web server requests such that $Z_m = \{(Z_{m,t}, K_{m,t}); t \in \mathbb{N}\},$ where $Z_{m,t}$ is as defined above and $K_{m,t} \in \mathbb{N} - \{0\}$ denotes the request batch size. When very coarsegrained access data is available for certain large-scale heavily-accessed environments, such as the time series data considered in Section 4, then a time-series process Z_m can be used where $Z_{m,t} \in \mathbb{N}$ represents the number of requests at (discrete) time t.

As mentioned above, we use the general class of ARIMA models for the time-series processes Z_m . ARIMA models have been widely used in other fields to analyze time series data. They are essentially based on decomposing the time series into three components, namely the autoregressive (AR), the integration (I) and the moving-average (MA) linear filters. Intuitively, the time-series data is passed through the integration, autoregressive and moving-average filters in series to determine the appropriate order and parameters for each filter. Once random noise is obtained as the final output, suggesting that the burstiness, trends and interdependencies have been properly extracted, then the resulting integration, autoregressive and moving-average filters can be used to accurately model the original time-series data. Seasonal ARIMA models additionally capture any periodic, or seasonal, behavior in the time-series data. In the remainder of this section, we briefly describe each of the ARIMA model components in turn. To clarify the presentation, we will drop our use of the subscript m with the understanding that our discussion applies for each of the M time-series processes Z_m .

2.1 The Integration Filter

Given a non-stationary stochastic process $\{Z_t; t \in \mathbb{N}\}$, the integration filter can be used to remove polynomial-order trends via differencing to obtain a stationary process. Other methods for handling trends and seasonal behavior can be easily accommodated in our methodology [12, 37].

The differencing operator $\Delta \equiv 1 - B$ is defined in terms of the backward shift operator B such that

$$BZ_t = Z_{t-1}, (1)$$

and thus

$$\Delta Z_t = Z_t - Z_{t-1}.$$

For example, if the process Z_t is growing linearly with time, the first order difference, $Y_t = \Delta Z_t = Z_t - Z_{t-1}$, will be stationary. When Z_t is growing quadratically, then Y_t grows linearly, and thus we have

to difference Y_t to obtain a stationary series. This consists of essentially taking the second order difference of Z_t , which yields

$$Y_t - Y_{t-1} = Z_t - 2Z_{t-1} + Z_{t-2} = \Delta^2 Z_t.$$

The rank and Unit Root tests [37, 12] provide effective methods for determining the appropriate order d of differencing required to obtain a stationary process from the original time series data. In the remainder of this section, we assume $Z_t = \Delta^d Z_t'$ is a stationary series with mean 0.

2.2 The AR Model

A stationary time series $\{Z_t : t \in \mathbb{N}\}$ is said to be governed by an order p autoregressive process AR(p) if the current value of the series, Z_t , depends linearly on the values of the previous p observations Z_{t-1}, \ldots, Z_{t-p} , and a random noise variable ϵ_t . More formally, this process can be written as

$$Z_t = \phi_1 Z_{t-1} + \ldots + \phi_p Z_{t-p} + \epsilon_t \tag{2}$$

where $\{\epsilon_t\}$ is an independent and identically distributed (i.i.d.) sequence, each of whose elements has distribution N(0, σ_{ϵ}^2) (i.e., a normal distribution with mean 0 and variance σ_{ϵ}^2). The order p of the AR process is determined by the lag at which the partial autocorrelation function becomes negligible [37, 12].

2.3 The MA Model

A stationary time series $\{Z_t; t \in \mathbb{N}\}$ is said to be governed by an order q moving-average process MA(q) if the current value of the series, Z_t , depends linearly on the values of the previous q white noise variables $\epsilon_{t-1}, \ldots, \epsilon_{t-p}$. More formally, this process can be written as

$$Z_t = \epsilon_t - \theta_1 \epsilon_{t-1} - \dots - \theta_q \epsilon_{t-q} \tag{3}$$

where $\{\epsilon_t\}$ is white noise with mean 0 and variance σ_{ϵ}^2 . The lag at which the autocorrelation function drops to a negligible level tells us a great deal about the order q of the MA process [37, 12].

2.4 The ARMA and ARIMA Models

We first combine the autoregressive and moving-average processes to obtain the more general class of *autoregressive moving-average* (ARMA) models. A stationary time series is said to be an ARMA(p,q) process if it can be represented as

$$Z_t - \phi_1 Z_{t-1} - \ldots - \phi_p Z_{t-p} = \epsilon_t - \theta_1 \epsilon_{t-1} - \ldots - \theta_q \epsilon_{t-q}, \tag{4}$$

where p and q are the orders of the AR and MA processes, respectively. The lags beyond which the auto-correlation function and the partial autocorrelation function become negligible respectively provide considerable information about the MA and AR orders [37, 12].

Upon incorporating the differencing filter of Section 2.1 into the above ARMA model, we obtain the general class of ARIMA models. A time series is an ARIMA(p,d,q) process if $\Delta^d Z_t$ is an ARMA(p,q) process, i.e., if

$$(1 - \phi_1 B - \ldots - \phi_p B^p) \Delta^d Z_t = (1 - \theta_1 B - \ldots - \theta_q B^q) \epsilon_t.$$

2.5 Model Estimation and Diagnostics

Assuming a stationary series, we consider constructing an ARMA model to fit the given Web trace data by first estimating the autocorrelation function and the partial autocorrelation function, and identifying the AR and MA orders. Since these functions possess the fundamental characteristics of the time series, much of our time-series analysis is based on examining the autocorrelation function and the partial autocorrelation function to formulate sufficiently accurate models.

Specifically, we calculate estimates of the autocorrelation function with lag k and the partial autocorrelation function with lag k. Various statistical tests are then used for increasing values of k_a and k_p to determine if the autocorrelation function at lag k_a and the partial autocorrelation function at lag k_p are negligible. Given the corresponding order of the ARMA model, we can use the standard least-square method or the maximum likelihood method to estimate the parameters of the model, with which estimates for the residuals ϵ_t can then be calculated. The residuals should be white noise if the model is correct, and this can be checked using various statistical tests. If the residuals are white noise, we can conclude that the model fits the data well. However, if the residuals are not white noise, we will need to modify the model (e.g., increase the AR and MA orders) and continue the analysis following the approach described in this section.

3 Web Server System

We consider a Web server system based on the IBM Web site for the 1998 Olympic Games, a representative large-scale heavily-accessed Web server environment. The system consisted of multiple SP2 machine frames at four different locations, where each SP2 frame was composed of 10 uniprocessor nodes (serving Web requests) and 1 multiprocessor node (handling updates to the underlying data). In particular, there were 4 frames at the Schaumburg location, whereas 3 frames were used at each of the Columbus, Bethesda and Tokyo locations. All incoming requests were routed to specific nodes of a particular SP2 machine by a set of Network Dispatcher (ND) routers [21, 31], each employing a weighted round-robin policy where the weight for a node is a function of its current load. This scalable approach balances the Web server load across the set of SP2 machines and their nodes by sending more traffic to less loaded nodes. It appears that each ND has the effect of smoothing out and equalizing (in a statistical sense) the request arrival process among the SP2 nodes, which is supported by our analysis of the data (see Section 4). All of the requested documents are sent directly to the clients without going back through ND [21, 31]. This system architecture was chosen to guarantee a certain level of performance for access to data that were constantly changing, and to provide 100% availability throughout the duration of the Olympic Games. A high-level overview of this architecture is illustrated in Figure 1. The reader interested in additional details on the architecture of the Web server system is referred to [15]. The cache consistency algorithms used in this system are described in [16].

We consider a Web server system with the above architecture consisting of P identical uniprocessor nodes to which requests arrive from an exogenous source that is governed by a stochastic process Y(t). The Web server requests are divided into two types, namely those that access pages which are created dynamically and those that access static files such as gif and jpg images. When a request for static data arrives, the server returns the contents of the corresponding file. In contrast, dynamic requests are for HTML pages that require the server to execute a program to generate the dynamic pages. Obviously, dynamic data generally change more frequently than static data; e.g., a dynamic page may contain some information that is maintained in an evolving database such as the current score of a game.

A high percentage of the pages at the 1998 Olympic Web site were created dynamically, which was essential in this environment where the contents of Web pages were constantly changing. Embedded image files comprised the majority of static data requests. The time to serve a dynamic page request is often

Figure 1: Web server system for the 1998 Nagano Olympic Games.

significantly more than that required to satisfy a static request. In particular, the average processor time to satisfy requests for static files was on the order of a few milliseconds, whereas the average processor time to serve a dynamic page request (without the use of a cache) was several orders of magnitude larger. We consider a single-class workload model based primarily on the data available to us, which includes the use of Web server caches. The service demands of the Web server requests are therefore modeled as i.i.d. positive real-valued random variables following an order m_B phase-type probability distribution with mean $\mu^{-1} = 10ms$ and coefficient of variation $0.5 \le cv_B \le 4$, where both parameter settings were chosen to match system measurements and cover various environments of interest. The use of a phase-type distribution for the service times is of great practical importance because this class of distributions is dense within the set of probability distributions on $(0, \infty)$, and a considerable body of research has examined the fitting of phase-type distributions to empirical data (e.g., see [4] and the references cited therein). Recent work has also considered effectively approximating heavy-tail distributions by a subset of the class of phase-type distributions to analyze performance models [25].

The Web server arrival process Y(t) is formulated according to the general methodology presented in Section 2 applied to the log files that were kept for every node of the Olympic Web site. The per-node log file records the origin of each request (i.e., the IP address of the client machine), the time of the request (rounded to the nearest second), the page requested, and the size of the page. With a few exceptions, the log files contain multiple requests at each second. Given the coarse granularity of the access request times in these logs and the large-scale heavily-accessed Web server environment they represent, we use the set of time-series processes $\{Z_1, Z_2, \ldots, Z_M\}$ where $Z_m = \{Z_{m,t} \in \mathbb{N} : t \in \mathbb{N}\}$ represents the number of requests at the t^{th} step of the m^{th} time-series phase, $1 \le m \le M$. Simulation is used to obtain performance measures for this instance of our Web server system model due to the complex arrival process Y(t).

An alternative approach often used in the performance evaluation research literature is based on approximating the arrival process Y(t) by calculating the first two moments of the request patterns from the Web server access logs and then fitting a distribution to match these first two moments. To consider different traffic intensities, there is sufficient information to only scale time in the trace data which is equivalent to a linear scaling of the mean while keeping the coefficient of variation constant. We refer to this approach as M2M because it matches the first two moments of both the trace data and the direct linear scaling of this

	REQUEST		PAGE_ID		PAGE_SIZE	
Request Type	Number	Percent	Number	Percent	Number (bytes)	Percent
html/htm	4546990	8.0	8702	14.4	55085096	8.8
gif	24923318	43.9	4263	7.0	45030983	7.2
jpg	2781497	4.9	6102	10.1	70617034	11.2
txt	666690	1.2	34	0.1	41358	0.0
class	4068082	7.2	253	0.4	812635	0.1
question mark (?)	1702843	3.0	36941	61.0	409765517	65.2
livecam	15218947	26.8	1	0.0	1487	0.0
other (data/audio/etc)	2922597	5.1	4241	7.0	47603967	7.6
Total	56830964	100.0	60537	100.0	628958077	100.0
GET (http1.0)	44388877	78.1				
GET (http1.1)	12402936	21.8				
HEAD (http1.0)	27053	0.1				
HEAD (http1.1)	94	0.0				
HTTP1.0	44426656	78.2				
HTTP1.1	12404308	21.8				
code304 (if-modified-since)	12367258	21.8	-			
code200 (successful-transfer)	43856936	77.2				
code404 (unknown URL)	566878	1.0				

Table 1: Summary of statistics and data from empirical analysis of the Olympic Web site access logs.

data. For comparison in Section 4, we consider the use of an order m_A phase-type distribution with mean λ^{-1} and coefficient of variation cv_A both set to approximate the arrival process Y(t) following the M2M approach. In this case the system model is equivalent to a PH/PH/P queue, for which we exploit an exact analytic solution. The interested reader is referred to [51] for the technical details.

4 Empirical Results

We conducted a detailed empirical analysis of the access logs from the IBM Web site for the 1998 Olympic Games based on our methodology of Section 2 under the Web server system model of Section 3. In this section we present a small representative sample of our results.

Table 1 provides a summary of some of the statistics and data from our empirical analysis of the Olympic Web site access logs for February 13, 1998. This represents the busiest day experienced by the Web site, consisting of 56.8 million hits. The first two columns of data provide the total number of requests, and the corresponding percentage, for each page type. The second two columns provide the same information but for the number of pages in each page type, and the last columns of data provide similar information regarding the number of bytes for each page type. Among these different types of files, all of the gif, jpg, txt and class files together with most of the other (data/audio/etc) files are static. Approximately 75% of the html/htm files are static. All of the pages with a question mark (?), the livecam file and roughly 25% of the html/htm files are dynamic. Overall, approximately 32% of the requests are made to the dynamic pages. We also note that the average page size is 10KB.

Figure 2 shows the number of requests received per second by the entire Web site over a period of one

hour obtained directly from the access logs (labeled "Request Batch Size"). Since the request arrival process is non-stationary over the course of the entire hour, the graph in the figure was also divided into four phases during which the arrival process was found to be stationary. (We note that even greater differences in access patterns can be found among the traffic data for different hours.) This partitioning of the time series can be done with the use of methods such as change-point detection [8]. For the results in Figure 2, however, we partitioned the time series visually as some simple trends are sufficiently clear to illustrate our approach. In particular, the first phase consists of an increasing trend and the remaining three phases contain no trends, where the crossover points between each pair of adjacent phases captures the level shift (i.e., sudden increase or decrease) in the batch sizes of the corresponding phases. Our Web access pattern analysis of Section 2 was then used to statistically examine each of the four phases of traffic, as well as the traffic for the entire hour. We note that an ARMA(2,2) process characterizes the entire time series quite well, whereas an ARMA(1,2)process and an ARMA(1,1) process were sufficient to characterize phases 1 and 2 – 4, respectively. Figure 2 also plots the ensemble average for these models (labeled "Fit") as well as their upper and lower confidence levels. In addition to our statistical tests of the fit of the models showing them to be accurate representations of the data, we conducted a number of experiments to inspect the patterns of requests generated by our models and found them to be in agreement with the access log data. This can also be observed in the results of Figure 2.

Figure 2: Traffic data for the Olympic Web site over the course of an hour on February 13, 1998, and measures from the corresponding ARMA(2,2) model.

In Table 2 we provide additional details on the ARMA models for each of the four phases, as well as for the entire hour as a whole. We note that our decomposition of the time-series analysis into piecewise time series makes it possible to use smaller order ARMA processes to represent each of these phases, which was one of the motivating factors for our approach (see Section 2). Although there appears to be some trend in the first phase, the length is relatively small and it still can be accommodated by the ARMA(1,2) process. The ARMA parameters for the various phases do not differ by very much. This suggests that the parameters characterize the *nature* of the time-series process within the particular hour. Similar observations and results were obtained for different hours.

Time Range	phase 1	phase 2	phase 3	phase 4	full hour
Mean Request Rate (per sec)	739.06855	778.44931	885.22983	790.06949	776.46206
Mean Interrequest Time (secs)	0.001353	0.001285	0.001130	0.001266	0.001288
cv_A	0.08156	0.05874	0.05589	0.06304	0.09531
ARIMA Order	(1,0,2)	(1,0,1)	(1,0,1)	(1,0,1)	(2,0,2)
AR, Lag 1	0.93379	0.89556	0.88816	0.85055	1.76722
AR, Lag 2	0	0	0	0	-0.76741
MA, Lag 1	0.43863	0.57780	0.60750	0.46598	1.39975
MA, Lag 2	0.11325	0	0	0	-0.41680

Table 2: Piecewise analysis of the traffic data in Figure 2.

We also conducted a similar empirical analysis of the request patterns for the 1996 Olympic Web site based on our methodology in Section 2. In comparing the characteristics of both sets of ARMA models, we observe from statistical tests that there is a considerable increase in the correlations and dependencies among the request patterns from the 1998 Olympic Games. We suspect that this is probably due to the use of more complex Web pages with more embedded images in the 1998 Olympic Web site. Additional details and results from our empirical analysis of the 1996 Olympic access logs can be found in [34].

Figure 3 shows the number of requests received every five minutes by the entire Web site, as well as from the three geographical areas, on a specific day. We observe that the three peaks in the overall traffic are primarily due to the bursts of references from the three different geographical areas. In particular, the first peak is mostly due to the burst of requests from Asia with Europe and the Americas contributing less traffic. The second, and largest, peak is primarily due to the bursts of traffic from both Asia and Europe, with the Americas contributing less requests. The third, and widest, peak is mostly due to the bursts of requests from both Europe and the Americas, with Asia contributing considerably less traffic.

Figure 4 plots the number of requests received every five minutes by the entire Web site over a period of one week. We observe considerable seasonal variations corresponding to daily cycles, where each day reflects the three-peak behavior shown above. We also observe trends that exhibit varying patterns through the different days of the week. In particular, from Monday (2/9) through Friday (2/13) we see an increasing trend in the traffic pattern intensity, whereas the traffic pattern intensity decreases over the weekend, only to be repeated the next Monday (2/16). This behavior is similarly found in other weeks, demonstrating seasonal variations that correspond to weekly cycles.

The above seasonal effects can be easily captured in our general methodology for analyzing and characterizing Web access patterns by using seasonal ARIMA models for the set of time-series processes [12, 37]. Seasonal models can be quite effective for predicting future behavior, as has been established in other fields [27, 11, 12, 37]. Our methodology therefore can be used to examine various Web server performance issues, including the design and evaluation of more effective caching and prefetching algorithms, as confirmed by some of our preliminary analysis in this area. A limiting factor in the accuracy of ARIMA-based prediction can often be the lack of sufficient data [10]. This, however, is not a problem in our study, and given the increasing growth of the World Wide Web, it is likely that sufficient data will be available for this purpose. We are currently further pursuing this avenue of research.

Our analysis of the access logs from the 1998 Olympic Web site provides some evidence for self-similarity in the request patterns. To examine some of the causes of this behavior in more detail, we extracted the trend from various portions of the traffic data and obtained the corresponding autocorrelation functions for both the original time series and the same time series with the trend removed (i.e., the residuals). Figure 5 illustrates one example of this where we have the original time series for one day, the trend we extracted for

Figure 3: Traffic data for the Olympic Web site and for the different geographical areas on February 13, 1998.

this series, and the corresponding autocorrelation functions. We observe that the autocorrelation function for the residuals decays quite rapidly with increasing lag, whereas the autocorrelation function for the original time series tends to flatten out at a considerably higher value. This suggests that the burstiness, trends, interdependencies and seasonal behavior in the request patterns of the Web server environment under consideration may be a more dominant cause of any self-similar behavior found in the traffic data rather than as the result of heavy-tailed distributions. However, we have subsequently incorporated heavy-tailed behavior into our methodology [52].

We previously described the importance of scaling the Web request patterns to different traffic intensities. One way to scale the ARMA processes to arbitrary request rates is to keep the AR and MA parameters constant, which is reasonable when the dependence structure is fixed. Specifically, for ARMA(1,1) we set $Z_i = \phi_1 Z_{i-1} + \epsilon_i - \theta_1 \epsilon_{i-1}$, $\epsilon_i \sim N(0, \sigma_\epsilon^2)$ and $Batch_i = Z_i + mean$. We also set ϕ_1 and θ_1 equal to their estimate from the access logs. The variance (σ_ϵ^2) can then be scaled according to any positive increasing function f. Since our analysis shows that the set of ND routers has the effect of smoothing and equalizing the statistical properties of the arrival processes for the individual SP2 nodes, we aggregated the trace data from an increasing number of servers to determine the value of this scaling function at different traffic intensities, and then we used curve fitting to obtain the following expression

$$\sigma_{\epsilon}^2 = 0.004 (mean)^2 + 0.9871 (mean) + 0.1468.$$
 (5)

Figure 6 plots this function for one of several experiments performed to generate scaled processes from our

Figure 4: Traffic data for the Olympic Web site from February 9, 1998 through February 16, 1998.

methodology, together with the corresponding σ_{ϵ}^2 points calculated directly from the real trace data. These experiments suggest that our scaling approach is quite accurate.

We used equation (5) to scale the ARMA(1,1) process for an hour of trace data from a single server, an hour which is different yet quite similar to phase 2 of Figure 2. Figure 6 provides a plot of this scaled ARMA(1,1) process at a traffic intensity comparable to that shown in Figure 2, together with two plots of the corresponding scaled M2M process described in Section 3 (i.e., the direct linear scaling of the original data) – one that shows the entire scaled M2M plot and the other having the same y-axis range as the scaled ARMA(1,1) plot. Upon comparing these plots, we observe that the request process generated from our methodology better resembles the trace data in Figure 2 than the often used M2M approach. This is further quantified in Table 3 where we provide statistical characterizations of the generated time series from the scaled ARMA(1,1) and M2M processes in Figure 6, together with the corresponding measures from Table 2 for phase 2 of Figure 2. We observe that the key statistical measures for the scaled ARMA(1,1) process are much closer to those for phase 2 in Figure 2 than the corresponding measures from the scaled M2M process. Note that the relatively minor differences in some of the measures for the scaled ARMA(1,1) process are due to: (i) the curve fitting of the scaling function at heavy loads – the actual scaling function is quadratic initially and then becomes linear, such that the latter is not being fully captured in the simple curve fitting used to obtain the quadratic function in (5); (ii) the fact that the statistical measures in Table 3 are for a sample path of the scaled ARMA(1,1) process which is much longer in duration than phase 2 of Figure 2; and (iii) the fact that a different hour of data is used in Figure 2. The M2M approach does not have sufficient information nor sufficient flexibility to appropriately scale the request distribution so that it is representative of real Web server access patterns under different load conditions. Furthermore, the scaling function reveals how the Network Dispatcher is routing the request traffic to different servers. In particular, by observing the request traffic from a single server, we can accurately estimate the characteristics for the overall traffic. By constructing a detailed statistical characterization of the access patterns of the real system, our methodology can provide an accurate Web server request process for the full spectrum of load conditions.

The set of piecewise ARIMA, PARIMA, and scaled PARIMA processes obtained from the above analysis (and their variants) provides the basis for a class of benchmarks, called *Flintstone*, that is intended to

Figure 5: Patterns, trends and autocorrelation functions for traffic on February 13, 1998.

Statistical Measure	scaled ARMA(1,1)	scaled M2M	phase 2 of Fig. 2
Mean Request Rate	772.08355	773.86420	778.44931
Mean Interrequest	0.001295	0.001292	0.001285
cv_A	0.078664	0.359929	0.05874
ARIMA Order	(1,0,1)	(0,0,0)	(1,0,1)
AR, Lag 1	0.89794	0	0.89556
AR, Lag 2	0	0	0
MA, Lag 1	0.76138	0	0.57780
MA, Lag 2	0	0	0

Table 3: Comparison of statistics for the scaled processes in Figure 6.

be representative of large-scale, heavily-accessed Web server environments such as the IBM Web site for the Olympic Games. The alternative M2M approach has been used in other studies to analyze and scale Web server access distributions to evaluate Web server performance (e.g., [33]). This approach uses an i.i.d. sequence of interrequest times that matches the mean and cv_A , from which the batch size process can be obtained by counting the number of requests within each second. It can be rigorously shown under general conditions that the batch sizes obtained in this manner are i.i.d. for different time intervals, thus not capturing the trends, interdependencies and seasonal effects observed from our empirical analysis of the 1998

Figure 6: Scaled ARMA(1,1) and M2M processes, together with ARMA scaling function.

Olympic Web site access logs.

It is well known that the first two moments are not sufficient to completely characterize a stochastic process in general, and this is particularly the case for bursty processes. As a specific (simple) example, we note that the value of cv_A for each phase in Table 2 is much smaller than the cv_A value for the entire hour. This is because the process is non-stationary and there are some phases for which the mean of the process shifts. The value of cv_A is very sensitive to such shifts, as illustrated by the results in Table 2. Because it is based solely on the first two moments, the M2M approach is not very robust with respect to characterizing a general stochastic arrival process, especially a non-stationary process (i.e., one with non-negligible trends). Our Flintstone methodology, however, can be used to accurately characterize the access patterns of the real Web server system. It is important to also note that it was not an objective of [33] to develop a methodology for characterizing Web server access patterns and that the often used M2M approach was intended to be an approximation.

To demonstrate how the Flintstone and M2M methodologies differ in terms of the Web server performance obtained under their respective workloads, we used the simulation and analysis of Section 3 to obtain mean response time measures for the Web server system under different instances of both workloads. A portion of our results are provided in Figure 7 as a function of the request arrival rate λ such that the traffic intensity $\lambda/(P\mu) < 1$ (following the notation of Section 3), where the coefficient of variation cv_B for servicing Web requests is 0.5 and 4. Note that there are two sets of results for the M2M approach, one in which we scaled the interrequest process as described in Section 3 (i.e., scale the mean while keeping the cv_A fixed

to that of the largest stationary portion of the traffic data), and the other where we scaled the interrequest process to match the mean and cv_A generated by our simulations under the Flintstone methodology.

Figure 7: Comparison of Web server performance under M2M and Flintstone.

Comparing the two sets of mean response time curves in Figure 7 corresponding to the two methodologies, we find that the Web access patterns from Flintstone always result in larger mean response times, and this performance gap increases as the traffic rises. In particular, we observe that the Flintstone methodology yields significantly larger mean response times across practically all traffic intensities. This is because the PARIMA approach of Flintstone captures the burstiness, trends, dependencies and seasonal behavior of the request process from the real system, whereas the M2M approach does not. Such characteristics have a greater effect on system performance as the system traffic increases. We also observe that the value of cv_A decreases as we scale up the request rate using equation (5). This is because the mean is increasing at a faster rate than the variance. The range of cv_A values is from 0.9934 when $\lambda=2$ to 0.1830 when $\lambda=37.6$. As the value of cv_A decreases, the curve for M2M using a cv_A value matching that of the Flintstone process drops slightly below the other M2M curve. This is because the system yields a smaller response time under a less variable arrival process. Note that scaling up the request rate faster than the function used in equation (5) results in a larger performance gap between the Flintstone and M2M curves, whereas a slower scaling function has the opposite effect.

5 Related Work

In addition to SPECweb96 [53] and WebStone [50], several research studies have considered various aspects of Web benchmarks. Banga and Drushel [6] developed a benchmark methodology, known as S-Clients, which can generate bursty traffic with peak loads that exceed the capacity of the Web server. They show that as the request rate is increased beyond the server capacity, the server throughput declines because of the rise in CPU resources spent on protocol processing for incoming requests, which are eventually dropped due to the backlog on the listen socket. Almeida and Cao [1] implemented a benchmark, called the Wisconsin Proxy Benchmark (WPB), that generates request streams following the temporal locality patterns found in most proxy traces to analyze Web proxy servers. Arlitt and Williamson [2, 3] identified ten workload invariants by analyzing the logs from six different Web server environments, and they characterized Web workloads by document type distribution, document size distribution, document referencing behavior, and the geographic distribution of server requests. The server activity ranged from 653 requests per day to 355,787 requests per day, with time durations ranging from one week of activity to one year of activity.

Barford and Crovella [7] developed a tool, called SURGE, that generates workloads based on empirical measurements of server file size distributions, request size distributions, relative file popularity, embedded file references, temporal locality of reference, and idle periods of individual users. They found that a SURGE workload is quite different from the workload generated by SPECweb96; these differences include maintaining a much larger number of open connections under SURGE than under SPECweb96 which results in a much higher CPU load. Courage and Manley [18] implemented a self-configuring derivative of WebStone, called WebStone-SS, whose request patterns and user characterizations are based on an analysis of real server logs and include the effects of CGI traffic, error traffic, and if-modified-since GET traffic. They use the WebStone-SS benchmark to show that some CGI scripts can have a considerable impact on Web server load, thus increasing the response time of all requests. Mosberger and Jin [44] developed a tool, called httperf, that facilitates the construction of benchmarks which include the ability to generate loads exceeding the server capacity, and that supports extensions to new workload generators and performance measurements.

Our study differs from this previous research in several important ways. We considered a large-scale heavily-accessed Web server environment that, to our knowledge, has not been considered in the research literature, the likes of which are becoming increasingly important and common. Moreover, we developed a general methodology for empirically analyzing and characterizing the access patterns of such environments. Our methodology is quite different from the approaches employed in the above previous studies. It provides the ability to scale Web server request traffic in a general and flexible manner, which is particularly important given the continuing explosive growth of the World Wide Web. It also provides the ability to make accurate predictions and capture seasonal behavior by exploiting aspects of our methodology in ways that have been proven effective in other fields [27, 11, 12, 37]. This methodology is the basis for our Flintstone class of benchmarks that is more accurate with respect to request patterns than the benchmarks described above for the large-scale heavily-accessed environments of interest. We therefore view our research as being complementary to the above previous studies that have considered other aspects of Web benchmarks. Furthermore, it should be possible to combine our methodology with SPECweb96, WebStone, S-Clients, WPB, SURGE or WebStone-SS to obtain a powerful and realistic tool for testing various aspects of Web server performance with realistic large-scale heavily-accessed workloads.

A number of studies have found evidence that Web traffic is self-similar. Based on an analysis of the request patterns at Boston University's Department of Computer Science from January 17, 1995 to February 28, 1995, Crovella and Bestavros [19] present evidence that the distribution of Web document transmission times are self-similar, possibly due to the distribution of Web document sizes, and that the distribution of browser silent times (i.e., when they are not making requests) are heavy-tailed, possibly due to the influence of user "think time." They argue that self-similarity in Web traffic can be explained by these findings and the superposition of many such transfers in a local-area network. The study of Arlitt and Williamson [2, 3] found that the sizes of requested documents have a heavy tail similar to a Pareto distribution with $\alpha \approx 1$, and that the overall interrequest times had heavier than exponential tails. Their results also provide evidence, however, that the request patterns for individual documents have an exponential tail, from which they conclude that successive requests for the same Web document are exponentially distributed and independent. Barford and Crovella [7] have further shown that their SURGE benchmark generates self-similar network traffic at heavy loads. This does not appear to be true for SPECweb96, and it results in SURGE placing greater strain on the system than SPECweb96.

Once again, our research complements the related work above by providing an empirical analysis of a different Web server environment in which the density of requests at the server was significantly higher than at any of the Web sites in these previous studies. Moreover, as described in Section 4, our analysis of the real access patterns for the 1998 Olympic Games Web site suggests that the burstiness, trends, interdependent

cies and seasonal effects exhibited in this request traffic may be a more dominant cause of any self-similar behavior found in the access logs of this Web server environment, whereas heavy-tailed distributions appear to have a considerably less dominant effect. We therefore focused in our study on developing and applying a methodology that combines a set of PARIMA time-series processes in a general manner to capture what appears to be the dominant cause of any self-similarity in the large-scale heavily-accessed Web site considered in this paper. Our empirical analysis, however, does appear to show some heavy-tailed behavior in the request patterns, and in a more recent study [52] we incorporate such heavy-tail behavior into the methodology developed in the present paper.

Bolot and Hoschka [10] used basic ARMA models to examine the hourly variations in the number of requests and bytes transferred in trace data from one of INRIA's Web servers between November 1, 1994 and July 31, 1995. Their results demonstrate the strong seasonal variations in these measures corresponding to the daily cycles one might expect in such Web server environments, and they use these models in an attempt to forecast Web server load for capacity planning. The predicted values reflect the daily variations observed in the real data, but these predictions were generally lower than the actual values by about 10% to 30%. The authors noted that their ability to make medium- and long-term forecasts was limited by insufficient trace data to capture the long-term growth of Web traffic and yearly cycles. Our study differs from this paper in several ways. We use a more general methodology to empirically analyze the Web access patterns, and we demonstrate some of the advantages of our approach over those used in [10]. We also consider a very different Web server environment, for which we have a considerable amount of data that can be used to evaluate various approaches for exploiting aspects of our methodology to make medium- and long-term forecasts. Our results are also quite different, likely due to the considerably different environment considered. This includes seasonal variations reflecting both daily and weekly cycles.

6 Discussion and Conclusion

In this paper we have presented a general methodology for analyzing and characterizing large-scale heavily-accessed Web server access patterns based on time-series analysis, from which more accurate and effective benchmarks can be obtained for evaluating Web server performance. By decomposing the time-series analysis into piecewise time-series processes and combining these processes in an appropriate manner, we obtained a very general and accurate methodology for characterizing Web server access patterns. Moreover, our statistical representation of these access patterns makes it possible to scale the Web server traffic in an appropriate manner so that Web server performance can be examined at all traffic intensities of interest, which cannot be performed correctly without such a detailed characterization of the trends, interdependencies, seasonal behavior and noise in the access patterns.

Our methodology was applied to the access logs from the IBM Web site for the 1998 Nagano Olympic Games, and the resulting Flintstone class of benchmarks was shown to exhibit considerable advantages over previous methods with respect to accurately characterizing the traffic patterns, accurately scaling these patterns to consider different server loads, and the impact of such issues on overall Web server performance. Given this detailed characterization of Web server access patterns, an empirical analysis based on our methodology was then used to provide insights and a better understanding of these traffic patterns for an important Web server environment that has received little attention in the research literature.

Our methodology for analyzing and characterizing Web server access patterns can be applied to a number of additional practical problems. One such example concerns the prediction of future traffic at a Web site. Simple projections based on future growth of the Web would at best be adequate for predicting average request rates. Such projections would inadequately predict burstiness, interdependencies, seasonal effects and peak request rates. In order to achieve consistently fast response times, it is necessary to have adequate

capacity to handle peak request periods. By using our statistical methods to isolate and characterize the trends, interdependencies, seasonal behavior and noise in the access patterns, each of which may scale differently, we believe that Flintstone provides a more effective approach for predicting peak request rates than previously proposed approaches for analyzing and characterizing Web access patterns. Consequently, the resources needed to handle Web traffic at a particular site in the future can be estimated more accurately.

In particular, we are pursuing the use of Flintstone to aid us in predicting the request rates and patterns that will be received by the official Web site for the 2000 Olympic Summer Games. This Web site may set world records for request rates, as did the 1998 Olympic Games Web site. In order to make our predictions, we will exploit our analysis of the Web logs from both the 1996 and 1998 Olympic Games presented in this paper. Even though the Web has changed considerably since 1996, the 1996 access logs are still important because they correspond to Summer Olympic Games. We will also consider general growth in Web traffic as well as Web page design in making our predictions. The latter can have a significant impact on the hits received by a site [15]. Our predictions will be used to determine the type of capacity the 2000 Olympic Games Web site will need.

Another application of Flintstone would be for generating realistic workloads for benchmarking Web servers. As we previously mentioned, commonly used benchmarks such as SPECweb96 and WebStone fail to generate interrequest times that are based on actual Web request data. In contrast, Flintstone generates request data that reflects the trends, burstiness, interdependencies and seasonal behavior which occur in real situations. Flintstone also generates request traffic that can be scaled to different arrival rates. Consequently, Flintstone can be used to benchmark Web server performance across a wide variety of traffic intensities.

Flintstone can also be used to generate request distributions that are customized for specific Web logs. In order to benchmark a Web site in a manner tailored to the request traffic received by the site, the Flintstone methodology would be applied to characterize the Web logs from the site. Flintstone would then be used to generate a request distribution (or possibly several request distributions with different average arrival rates) from the Web logs which could then be fed into a benchmark tool for measuring the performance of the Web server.

Caching and prefetching are both techniques to hide latency, but there is a complex tradeoff between caching and prefetching – if the system prefetches too aggressively then it adversely affects caching, and if it does not prefetch enough then the system must incur the full fetch latency. The tension between caching and prefetching and its associated tradeoffs are particularly important in Internet application environments, as the potential benefits of such methods can be quite significant. We note that optimal algorithms have been developed for these types of problems [38]. These algorithms, however, require the availability of some form of advance knowledge of future data requests. Flintstone can be used to provide accurate estimates of this information for each Web page by exploiting aspects of our methodology in ways that have been proven effective in other fields [27, 11, 12, 37]. For example, time-series models based on our methodology could be constructed on-line and dynamically adjusted for each Web page. These models are then used to predict the next request(s) (as well as other events, e.g., updates) for the page in the near future. Such predictions are then used for the optimal caching and prefetching algorithms to minimize latency.

Acknowledgements

We thank Jim Challenger, Paul Dantzig, Dan Dias, Joe Hellerstein, Tracy Kimbrel, Ed MacNair and David Yao for various fruitful discussions regarding the research described in this paper. We also thank Jim Challenger for his help with the access logs from the 1996 and 1998 Olympic Games.

References

- [1] J. Almeida and P. Cao. Wisconsin Proxy Benchmark 1.0. http://www.cs.wisc.edu/~cao/wpb1.0.html, 1998.
- [2] M. F. Arlitt and C. L. Williamson. Web server workload characterization: The search for invariants. In *Proceedings of the ACM Sigmetrics Conference on Measurement and Modeling of Computer Systems*, pages 126–137, May 1996.
- [3] M. F. Arlitt and C. L. Williamson. Internet Web servers: Workload characterization and performance implications. *IEEE/ACM Transactions on Networking*, 5(5):631–645, October 1997.
- [4] S. Asmussen. Phase-type distributions and related point processes: Fitting and recent advances. In S. R. Chakravarthy and A. S. Alfa, editors, *Matrix-Analytic Methods in Stochastic Models*, pages 137–149. Marcel Dekker, 1997.
- [5] G. Banga, F. Douglis, and M. Rabinovich. Optimistic deltas for WWW latency reduction. In *Proceedings of the USENIX 1997 Technical Conference*, 1997.
- [6] G. Banga and P. Druschel. Measuring the capacity of a Web server. In *Proceedings of the Usenix Symposium on Internet Technologies and Systems*, pages 61–72, December 1997.
- [7] P. Barford and M. E. Crovella. Generating representative Web workloads for network and server performance evaluation. In *Proceedings of the ACM Sigmetrics Conference on Measurement and Modeling of Computer Systems*, pages 151–160, July 1998.
- [8] M. Basseville and I. Nikiforov. *Detection of Abrupt Changes: Theory and Application*. Prentice Hall, 1992.
- [9] A. Bestavros. Using speculation to reduce server load and service time on the WWW. In *Proceedings* of the 4th International Conference on Information and Knowledge Management, November 1995.
- [10] J. Bolot and P. Hoschka. Performance engineering of the World Wide Web: Application to dimensioning and cache design. *World Wide Web Journal*, pages 185–195, 1997.
- [11] B. L. Bowerman and R. T. O'Connell. *Time Series Forecasting: Unified Concepts and Computer Implementation.* Duxbury Press, Boston, 1987.
- [12] P. J. Brockwell and R. A. Davis. *Time Series: Theory and Methods*. Springer-Verlag, 1987.
- [13] R. Caceres, F. Douglis, A. Feldmann, G. Glass, and M. Rabinovich. Web proxy caching: The devil is in the details. In *Proceedings of the Internet Server Performance Workshop*, pages 111–118, June 1998.
- [14] P. Cao and S. Irani. Cost-aware WWW proxy caching algorithms. In *Proceedings of the Usenix Symposium on Internet Technologies and Systems*, pages 193–206, December 1997.
- [15] J. Challenger, P. Dantzig, and A. Iyengar. A scalable and highly available system for serving dynamic data at frequently accessed Web sites. In *Proceedings of SC'98*, November 1998.
- [16] J. Challenger, A. Iyengar, and P. Dantzig. A scalable system for consistently caching dynamic web data. In *Proceedings of INFOCOM'99*, March 1999.

- [17] A. Chankhunthod, P. B. Danzig, C. Neerdaels, M. F. Schwartz, and K. J. Worrell. A hierarchical Internet object cache. In *Proceedings of the 1996 USENIX Technical Conference*, pages 153–163, January 1996.
- [18] M. Courage and S. Manley. An evaluation of CGI traffic and its effect on WWW latency. http://www.eecs.harvard.edu/vino/web/hbench-web, 1998.
- [19] M. E. Crovella and A. Bestavros. Self-similarity in World Wide Web traffic: Evidence and possible causes. *IEEE/ACM Transactions on Networking*, 5(6):835–845, December 1997.
- [20] C. R. Cunha and C. F. B. Jaccoud. Determining WWW user's next access and its application to prefetching. In *Proceedings of the International Symposium on Computers and Communications*, July 1997.
- [21] D. Dias, W. Kish, R. Mukherjee, and R. Tewari. A scalable and highly available Web server. In *Proceedings of the 1996 IEEE Computer Conference (COMPCON)*, February 1996.
- [22] F. Douglis, A. Feldmann, B. Krishnamurthy, and J. Mogul. Rate of change and other metrics: a live study of the World Wide Web. In *Proceedings of the Usenix Symposium on Internet Technologies and Systems*, pages 147–158, December 1997.
- [23] F. Douglis, A. Haro, and M. Rabinovich. HPP: HTML macro-preprocessing to support dynamic document caching. In *Proceedings of the Usenix Symposium on Internet Technologies and Systems*, pages 83–94, December 1997.
- [24] B. M. Duska, D. Marwood, and M. J. Feeley. The measured access characteristics of World-Wide-Web client proxy caches. In *Proceedings of the Usenix Symposium on Internet Technologies and Systems*, pages 23–36, December 1997.
- [25] A. Feldmann and W. Whitt. Fitting mixtures of exponentials to long-tail distributions to analyze network performance models. *Performance Evaluation*, 31:245–279, 1998.
- [26] S. Gadde, J. Chase, and M. Rabinovich. A taste of crispy squid. In *Proceedings of the Internet Server Performance Workshop*, pages 129–136, June 1998.
- [27] C. Granger and P. Newbold. Forecasting Economic Time Series. Academic Press, New York, 1986.
- [28] S. D. Gribble and E. A. Brewer. System design issues for Internet middleware services: Deductions from a large client trace. In *Proceedings of the Usenix Symposium on Internet Technologies and Systems*, pages 207–218, December 1997.
- [29] J. Gwertzman and M. Seltzer. World-Wide Web cache consistency. In *Proceedings of the 1996 USENIX Technical Conference*, pages 141–151, January 1996.
- [30] J. Hu, I. Pyarali, and D. Schmidt. Measuring the impact of event dispatching and concurrency models on Web server performance over high-speed networks. In *Proceedings of GLOBECOM* '97, pages 1924–1931, November 1997.
- [31] G. Hunt, G. Goldszmidt, R. King, and R. Mukherjee. Network dispatcher: A connection router for scalable Internet services. In *Proceedings of the 7th International World Wide Web Conference*, April 1998.

- [32] A. Iyengar and J. Challenger. Improving Web server performance by caching dynamic data. In *Proceedings of the Usenix Symposium on Internet Technologies and Systems*, pages 49–60, December 1997.
- [33] A. Iyengar, E. MacNair, and T. Nguyen. An analysis of Web server performance. In *Proceedings of GLOBECOM* '97, pages 1943–1947, November 1997.
- [34] A. K. Iyengar, E. A. MacNair, M. S. Squillante, and L. Zhang. A general methodology for characterizing access patterns and analyzing web server performance. In *Proceedings of the International Symposium on Modeling, Analysis, and Simulation of Computer and Telecommunication Systems (MAS-COTS)*, pages 167–174, July 1998.
- [35] A. K. Iyengar, M. S. Squillante, and L. Zhang. Analysis and characterization of large-scale web server access patterns and performance. Technical Report RC 21328, IBM Research Division, August 1998.
- [36] D. L. Jagerman and B. Melamed. The transition and autocorrelation structure of TES processes part I: General theory. *Stochastic Models*, 8(2):193–219, 1992.
- [37] M. Kendall and J. Ord. Time Series. Oxford University Press, 1990.
- [38] T. Kimbrel and A. R. Karlin. Near-optimal parallel prefetching and caching. In *Proceedings of the IEEE Symposium on Foundations of Computer Science*, 1996.
- [39] B. Krishnamurthy and C. E. Wills. Study of piggyback cache validation for proxy caches in the World Wide Web. In *Proceedings of the Usenix Symposium on Internet Technologies and Systems*, pages 1–12, December 1997.
- [40] T. M. Kroeger, D. D. E. Long, and J. C. Mogul. Exploring the bounds of Web latency reduction from caching and prefetching. In *Proceedings of the Usenix Symposium on Internet Technologies and Systems*, pages 13–22, December 1997.
- [41] Y. H. Liu, P. Dantzig, C. E. Wu, J. Challenger, and L. M. Ni. A distributed Web server and its performance analysis on multiple platforms. In *Proceedings of the International Conference for Distributed Computing Systems*, May 1996.
- [42] T. S. Loon and V. Bharghavan. Alleviating the latency and bandwidth problems in WWW browsing. In *Proceedings of the Usenix Symposium on Internet Technologies and Systems*, pages 219–230, December 1997.
- [43] J. Mogul, F. Douglis, A. Feldmann, and B. Krishnamurthy. Potential benefits of delta-encoding and data compression for HTTP. In *Proceedings of ACM SIGCOMM'97*, pages 181–194, September 1997.
- [44] D. Mosberger and T. Jin. httperf a tool for measuring Web server performance. In *Proceedings of the Internet Server Performance Workshop*, pages 59–67, June 1998.
- [45] D. Mosedale, W. Foss, and R. McCool. Lessons learned administering Netscape's Internet site. *IEEE Internet Computing*, 1(2):28–35, March/April 1997.
- [46] M. Nabeshima. The Japan cache project: An experiment on domain cache. In *Sixth International World Wide Web Conference Proceedings*, 1997.

- [47] N. Niclausse, Z. Liu, and P. Nain. A new efficient caching policy for the World Wide Web. In *Proceedings of the Internet Server Performance Workshop*, pages 119–128, June 1998.
- [48] V. N. Padmanabhan and J. C. Mogul. Using predictive prefetching to improve World Wide Web latency. *Computer Communications Review*, 26:22–36, July 1996.
- [49] P. Scheuermann, J. Shim, and R. Vingralek. A case for delay-conscious caching of Web documents. In *Sixth International World Wide Web Conference Proceedings*, 1997.
- [50] Silicon Graphics, Inc. World Wide Web Server Benchmarking, 1996.
- [51] M. S. Squillante. A matrix-analytic approach to a general class of G/G/c queues. Technical report, IBM Research Division, May 1998.
- [52] M. S. Squillante, D. D. Yao, and L. Zhang. Web traffic modeling and web server performance analysis. Technical report, IBM Research Division, October 1998.
- [53] System Performance Evaluation Cooperative (SPEC). SPECweb96 Benchmark, 1996.
- [54] S. Williams, M. Abrams, C. R. Standridge, G. Abdulla, and E. A. Fox. Removal policies in network caches for World-Wide Web documents. In *Proceedings of SIGCOMM '96*, pages 293–305, 1996.
- [55] R. P. Wooster and M. Abrams. Proxy caching that estimates page load delays. In *Sixth International World Wide Web Conference Proceedings*, 1997.
- [56] N. J. Yeager and R. E. McGrath. *Web Server Technology*. Morgan Kaufmann Publishers, Inc., San Francisco, CA, 1996.
- [57] A. Yoshida. MOWS: Distributed Web and cache server in Java. In *Sixth International World Wide Web Conference Proceedings*, 1997.