Project One: Website Home Page

CS399 Software Performance Engineering

Spring 2002

Date Assigned: 01-29-2002

Date Due: 02-10-2002

Overview - During the last several lectures we have investigated Stonehill’s Website Homepage from a Software Performance Engineering perspective. Rumors were abounding about performance problems with the page and the reasons behind those problems. We applied the scientific method to give us a problem and hypothesis. We established a procedure to validate the hypothesis. We collected most of the data for the hypothesis and we have analyzed the data.

For this project, you are going to write a report on the website problem we investigated. Your audience for the report should be a technically savvy decision maker (like the CIO of Stonehill, or the manager in charge of Stonehill’s website).

Keep the report professional because it may actually be reviewed by one of these people and negative or confrontational language will detract from your case. I’m expecting a 5-10 page report including text, a few figures, and some references.

The report should include the following:

Introduction – briefly discuss the performance problem with Stonehill College’s website, explain what Software Performance Engineering is and how it was used to examine this problem, discuss the scientific method which will be the basis of the rest of the paper. You may also want to motivate the reader by talking about how important the website is to attracting perspective students.

Problem – discuss the performance problem with the website in general. Make sure you motivate this discussion with references to the literature on the importance of the website to prospective students, and the number of broadband vs. dialup modem users.

Hypothesis – state the various hypotheses we discussed in class. These included:

· overhead with java applet execution

· overhead loading XeoMenu.class java applet

· network bandwidth constriction because of 56K modem

Discuss how we discarded the first two hypotheses and decided to focus on the network bandwidth.

Procedure – discuss the procedure we used to investigate network bandwidth. The procedure involved several efforts including:

· Alex’s observations about broadband performance of the website

· 3 independent measurements by Nick, Greg, and Mike of website response times using a 56K modem

· A detailed analysis of the html source code for the web page

· A survey of subjective feelings about the responsiveness of a website mockup under various delays

Analysis – discuss the analysis we performed based on the results derived from the procedure. The analysis should include the spreadsheet model we created in class, as well as a detailed explanation of HOW we created the model. The results of the model should be compared to the actual measurements made using the modem.

Conclusion – using the results from the analysis and the survey of subjective feelings about responsiveness offer a suggested response time and web page size suggestion for future designers. How have other colleges solved this problem? Review the problem, why it’s important, SPE, and what we accomplished with our experiment.

