Storage Allocation in Prefetching Techniques of Web Caches

D. Zeng, F. Wang, S. Ram

Appeared in proceedings of ACM conference in Electronic commerce (EC’03) San Diego June 9-12, 2003

Background Terms:

· Web caching- satisfying user Web requests by servers other than original Web servers publishing the requested Web objects

· Prefetching- caches web objects in anticipation of users’ future needs
· Hit rate- the number of the user-requested web objects that are answered by the cache divided by the total number of the requested objects
· Byte hit rate- the number of bytes served from cached content divided by the total number of bytes served
· Access latency- amount of time that elapses between the time when a user request is issued and the time when the requested object is returned to the user’s browser
	C
	maximum amount of storage space is available to store prefetched Web objects

	i
	URL of potential interest

	Pi
	Predicted probability with which URL i will be visited

	(i, Pi)
	Prediction of users’ future accesses

	N
	Set of all URLs of potential interest

	Si э (Si<C)
	Size of each Web object referred to by i

	αi

	# of seconds to establish the network connection between the client machine and the Web server hosting i

	βi
	# of seconds per byte to transmit i over the network


[image: image1.wmf]N

i

X

C

X

S

X

P

Z

i

N

i

i

i

N

i

i

i

HR

Î

"

=

£

=

å

å

Î

Î

1

,

0

max


[image: image2.wmf]N

i

X

C

X

S

X

S

P

S

P

Z

i

N

i

i

i

N

i

i

i

i

N

i

i

i

BHR

Î

"

=

£

=

å

å

å

Î

Î

Î

1

,

0

1

max

[image: image3.wmf]N

i

X

C

X

S

X

S

P

S

P

Z

i

N

i

i

i

N

i

i

i

i

i

i

N

i

i

i

i

i

AL

Î

"

=

£

+

+

=

å

å

å

Î

Î

Î

1

,

0

)

(

)

(

1

max

b

a

b

a


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


[image: image4.wmf]N

i

X

C

X

S

X

P

Z

i

N

i

i

i

N

i

i

i

HR

Î

"

=

£

=

å

å

Î

Î

1

,

0

max

[image: image5.wmf]N

i

X

C

X

S

X

S

P

S

P

Z

i

N

i

i

i

N

i

i

i

i

N

i

i

i

BHR

Î

"

=

£

=

å

å

å

Î

Î

Î

1

,

0

1

max

[image: image6.wmf]N

i

X

C

X

S

X

S

P

S

P

Z

i

N

i

i

i

N

i

i

i

i

i

i

N

i

i

i

i

i

AL

Î

"

=

£

+

+

=

å

å

å

Î

Î

Î

1

,

0

)

(

)

(

1

max

b

a

b

a

_1131789345.unknown

_1131789360.unknown

_1131789330.unknown

