
[image: image155.png]WEBTRENDS.

[image: image155.png]

Technical Overview

Milwaukee.Gov City

Report Range: 05/01/2006 00:00:00 - 05/31/2006 23:59:59

Prepared By:

Milwaukee County

IMSD

on 6/12/2006, 9:01:26

Table of Contents

3General Statistics

Technical Statistics and Analysis
6
Dynamic Pages & Forms Errors
7
Redirects
8
Client Errors
9
Page Not Found (404) Errors
11
Server Errors
13
Server (500 Series) Errors Detail
14
Top Browsers
16
Netscape Browsers
18
Microsoft Explorer Browsers
20
Visiting Spiders
22
Top Platforms
24
Debug Statistics
26
Glossary
28

General Statistics

The Visits graph displays the overall number of visits to your Web site. The General Statistics table provides an overview of the activity for your Web site during the specified time frame.

[image: image1.emf]0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

05/01

05/02

05/03

05/04

05/05

05/06

05/07

05/08

05/09

05/10

05/11

05/12

05/13

05/14

05/15

05/16

05/17

05/18

05/19

05/20

05/21

05/22

05/23

05/24

05/25

05/26

05/27

05/28

05/29

05/30

05/31

Visits

Visits

Visits

Mon 05/01/2006 - Wed 05/31/2006 (1 Month Scale)

	General Statistics - Report Range: 05/01/2006 00:00:00 - 05/31/2006 23:59:59

	Hits
	Entire Site (Successful)
	9,845,662

	
	Average per Day
	317,602

	
	Home Page
	101,463

	Page Views
	Page Views
	5,008,919

	
	Average per Day
	161,578

	
	Average per Unique Visitor
	52

	
	Document Views
	370,487

	Visits
	Visits
	370,640

	
	Average per Day
	11,956

	
	Average Visit Length
	00:09:11

	
	Median Visit Length
	00:01:07

	
	International Visits
	1.54%

	
	Visits of Unknown Origin
	12.61%

	
	Visits from United States
	85.83%

	
	Visits Referred by Search Engines
	0

	
	Visits from Spiders
	113,745

	Visitors
	Unique Visitors
	95,572

	
	Visitors Who Visited Once
	69,977

	
	Visitors Who Visited More Than Once
	25,595

	General Statistics - Help Card

	[image: image2.png]

Average Hits per Day - Number of successful hits divided by the total number of days in the log.

Average Page Views per Day - Number of page views divided by the total number of days in the log.

Average Page Views per Unique Visitor - Number of page views divided by the total number of unique visitors.

Average Visits per Day - Number of visits divided by the total number of days in the log.

Average Visit Length - Average of non-zero length visits in the log.

Document Views - Number of hits to pages that are considered documents--not dynamic pages or forms--as defined by the system administrator.

Hit - A single action on the Web server as it appears in the log file. A visitor downloading a single file is logged as a single hit, while a visitor requesting a Web page including two images registers as three hits on the server; one hit is the request for the .html page, and two additional hits are requests for the downloaded image files. While the volume of hits is an indicator of Web server traffic, it is not an accurate reflection of how many pages are being looked at.

Hits: Entire Site (Successful) - Number of hits that had a "success" status code.

Hits: Home Page - Number of times the home page (as defined in the profile) was viewed.

International Visits - Percentage of visitors defined as "international" in Domain Options.

Home Page Hits - Number of times your home page was visited.

Median Visit Length - Median of non-zero length visits in the log. Half the visit lengths are longer than the median, and half are shorter. This number is often closer to the "typical" visit length than the average visit length. Numbers that are wildly atypical can skew the average, but will not skew the median so much.

Page - Any document, dynamic page, or form. Documents are user-defined in Options, but typically include all static content, such as complete html pages. Dynamic pages are created with variables and do not exist anywhere in a static form. Forms are scripted pages which get information from a visitor and pass it back to the server.

Page Views - Hits to files designated as pages. Supporting graphics and other non-page files are not counted.

Page Views: Document Views - Hits to pages that are defined as documents. This entry excludes hits to dynamic pages and forms.

Unique Visitors- Individuals who visited your site during the report period. If someone visits more than once, they are counted only the first time they visit.

Visits - Number of times a visitor came to your site. If a visitor is idle longer than the idle-time limit, WebTrends assumes the visit was voluntarily terminated. If the visitor continues to browse your site after they reach the idle-time limit, a new visit is counted. The default idle-time limit is thirty minutes.

Visits from Spiders - Number of visits from any site classified as a spider.

Visits from Your Country - Percentage of visits from your country. The name of your country and the country code are shown. Your system administrator configures the selection for your country.

Visits of Unknown Origin - Percentage of visitors from an origin that could not be determined.

Visits Referred by Search Engines - Number of visits that began with a referral from any site classified as a search engine.

Visitors Who Visited More Than Once - Number of individual visitors who appear more than once in the log file. Individuals can be tracked by IP addresses, domain names, and cookies. Cookies provide the most accurate count.

Visitors Who Visited Once - Number of individual visitors who appear only once in the log file. Individuals can be tracked by IP addresses, domain names, and cookies. Cookies provide the most accurate count.

[image: image3.png]

The General Statistics page provides an overview of your Web site's performance and visitor behavior and can help you determine which chapters will be most valuable to you.

Log records for the last second in the log file are not included in this analysis. There is no way to tell if information for that second is complete until the log records following it become available. The data for the last second will be included when the next analysis is run and additional data is available.

Technical Statistics and Analysis

This page shows the reliability of your Web site. The table shows the total number of hits for the site, how many were successful, how many failed, and it calculates the percentage of hits that failed.

	Technical Statistics and Analysis

	Total Hits
	9,938,204

	Successful Hits
	9,845,662

	Failed Hits
	92,542

	Failed Hits as Percent
	0.93%

	Redirected Hits
	2,737,792

	Redirected Hits as Percent
	27.54%

	Cached Hits
	2,109,785

	Cached Hits as Percent
	21.22%

	Technical Statistics and Analysis - Help Card

	[image: image4.png]

Cached Hits - Hits where the page was found in the cache of the browser, so the server did not need to transfer the file.

Cached Hits as Percent - Percentage of hits that were cached compared with the total number of hits.

Redirected Hits - Number of client requests that were redirected to other resources.

Redirected Hits as Percent - Percentage of client requests that were redirected to other resources.

Failed Hits - Number of hits where a server or client error occurred.

Failed Hits as Percent - Percentage of hits where a server or client error occurred.

Hits - A hit refers to a single action on the Web server as it appears in the log file. A visitor downloading a single file is logged as a single hit, while a visitor requesting a Web page including two images registers as three hits on the server; one hit is the request for the .html page, and two additional hits are requests for the downloaded image files. While the volume of hits is an indicator of Web server traffic, it is not an accurate reflection of how many pages are being looked at.

Successful Hits - Number of hits without errors. Optionally excludes redirected requests and cached hits.

Total Hits - Number of successful hits plus failed and redirected hits.

[image: image5.png]

Use this information for a bird's-eye view of the reliability of your Web site. Many major problems can be revealed here.

Dynamic Pages & Forms Errors

This page shows the number of successful form submissions and dynamic pages served compared to the number that failed.

[image: image6.emf]Dynamic Pages & Forms Errors

Dynamic Pages & Forms Errors

Percent of Total Hits

 Successful Forms

	Dynamic Pages & Forms Errors

	Type
	Hits
	% of Total

	[image: image7.png]

 Successful Forms
	4,638,432
	98.33%

	[image: image8.png]

 Failed Forms
	78,367
	1.66%

	Total
	4,716,799
	100.00%

	Dynamic Pages & Forms Errors - Help Card

	[image: image9.png]

Hits - Number of hits that failed or were successful. A hit refers to a single action on the Web server as it appears in the log file. A visitor downloading a single file is logged as a single hit, while a visitor requesting a Web page including two images registers as three hits on the server; one hit is the request for the .html page, and the two additional hits are requests for the downloaded image files. While the volume of hits is an indicator of Web server traffic, it is not an accurate reflection of how many pages are being looked at.

Type - Indicates whether or not hits failed or were successful.

% - Percentage of hits that failed or were successful.

[image: image10.png]

This page helps determine the reliability of your site.

Redirects

This page lists dynamic page and document redirects.

[image: image11.emf]Redirects

Redirects

Percent of Total Hits

 302 Found

 304 Cached

	Redirects

	Redirect Code
	Hits
	% of Total

	[image: image12.png]

 304 Cached
	2,109,785
	77.06%

	[image: image13.png]

 302 Found
	628,007
	22.93%

	Total
	2,737,792
	100.00%

	Redirects - Help Card

	[image: image14.png]

Redirects - A dynamic page or document redirection performed by your server in response to a visitor request. Redirections are often used to increment visitor hit/click counters or as landing zones for advertising banners.
A page requested by a visitor that results in a redirection will point the visitor's browser to a different page on this or another server. The visitor sees only the final page and, unless very observant, is unaware that their request was redirected.

Redirect Code - The redirection (300-series) return code encountered with short description.

Hits - Number of redirects described in the Redirect Code column. A hit refers to a single action on the Web server as it appears in the log file.

% - Percentage of redirected hits that were of the specified redirect type.

[image: image15.png]

Use this page to track page redirections.

Client Errors

This page identifies the error codes from the browsers accessing your server.

[image: image16.emf]Client Errors

Client Errors

Percent of Total Hits

 414 Request-URI...

Other

 403 Forbidden A...

 405 Method Not ...

	Client Errors

	Error
	Hits
	% of Failed Hits

	[image: image17.png]

 414 Request-URI Too Long
	410
	34.16%

	[image: image18.png]

 405 Method Not Allowed
	350
	29.16%

	[image: image19.png]

 403 Forbidden Access
	309
	25.75%

	[image: image20.png]

 404 Page or File Not Found
	82
	6.83%

	 406 Not Acceptable
	37
	3.08%

	 400 Bad Request
	8
	0.66%

	 401 Unauthorized Access
	4
	0.33%

	Total
	1,200
	100.00%

	Client Errors - Help Card

	[image: image21.png]

Client Errors - An error caused by a problem on your visitor's end of the Web site connection. The server is not responsible for client errors.

Error - Name of the page that displays an error message. Usually, the names of these pages describe the error. Also, if you have more than one server, this column shows you how many errors of the specified type occurred on each server.

Hits - Number of failed hits described in the Errors column. A hit refers to a single action on the Web server as it appears in the log file. A visitor downloading a single file is logged as a single hit, while a visitor requesting a Web page including two images registers as three hits on the server; one hit is the request for the .html page, and the two additional hits are requests for the downloaded image files. While the volume of hits is an indicator of Web server traffic, it is not an accurate reflection of how many pages are being looked at.

% - Percentage of failed hits that were of the specified error type.

[image: image22.png]

Use this page to determine what maintenance is necessary.

Page Not Found (404) Errors

This section identifies pages that returned "Page Not Found" (404) errors on the server.

[image: image23.emf]0

1

2

3

4

5

6

7

8

9

1

2

3

4

5

6

7

8

9

10

Percent of Total Hits

Page Not Found (404) Errors

Page Not Found (404) Errors

Page Not Found Errors

	Page Not Found (404) Errors

	Target URL and Referrer
	Hits
	% of 404 Hits

	[image: image24.png]

 /.../Groups/
(no referrer)
	7
	8.53%

	[image: image25.png]

 /.../displayfile.asp?docid=11046&filename=/user/jkamme/policies/antiharassmentpolicy.pdf
(no referrer)
	5
	6.09%

	[image: image26.png]

 /.../user/jkamme/policies/antiharassmentpolicy.pdf
(no referrer)
	5
	6.09%

	[image: image27.png]

 /.../Groups/healthAuthors/ADMIN/PDFs/privacy_notice.pdf
(no referrer)
	4
	4.87%

	[image: image28.png]

 /.../User/dnscms/pdf/newsletrs/GrapeOCT2002wb.pdf
(no referrer)
	4
	4.87%

	[image: image29.png]

 /.../User/dnscms/pdf/newsletrs/GrapevineJAN_APR2001web.pdf
(no referrer)
	4
	4.87%

	[image: image30.png]

 /.../groups/doapurchasing/forms/service_cont_t_cs_rev_09.pdf
(no referrer)
	4
	4.87%

	[image: image31.png]

 /.../User/pthadi/PDFs/Microsoft_Word_-_Awards_Release.pdf
(no referrer)
	4
	4.87%

	[image: image32.png]

 /.../groups/doabusinessop/ebe_business_by_industry/8742.pdf
(no referrer)
	3
	3.65%

	[image: image33.png]

 /.../Groups/healthAuthors/ADMIN/PDFs/MHD_2004_Annual_Report.pdf
(no referrer)
	3
	3.65%

	 /.../groups/doabusinessop/ebe_business_by_industry/1751.pdf
(no referrer)
	2
	2.43%

	 /.../Groups/cityGreenTeam/documents/88841_LowRes.pdf
(no referrer)
	2
	2.43%

	 /.../Groups/healthAuthors/
(no referrer)
	2
	2.43%

	 /.../displayfile.asp?docid=1154&filename=/user/jkamme/policies/antiharassmentpolicy.pdf
(no referrer)
	2
	2.43%

	 /.../groups/doabusinessop/ebe_business_by_industry/8711.pdf
(no referrer)
	2
	2.43%

	 /.../groups/mayorauthors/summerjobsprogram/dellsapp.pdf
(no referrer)
	2
	2.43%

	 /.../Groups/doaPurchasing/Valued_Supplier/val-d.htm
(no referrer)
	2
	2.43%

	 /.../groups/doabusinessop/ebe_business_by_industry/8741.pdf
(no referrer)
	2
	2.43%

	 /.../groups/doabusinessop/ebe_business_by_industry/8721.pdf
(no referrer)
	2
	2.43%

	 /.../user/webmaster/ebep/renewalappmaterialsebe5.doc
(no referrer)
	1
	1.21%

	Total for Pages Above
	62
	75.60%

	Page Not Found (404) Errors - Help Card

	[image: image34.png]

This section identifies pages that returned "Page Not Found" (404) errors on the server.
Tip: To focus your report, consider using the Return Code filter for including or excluding return code data.

[image: image35.png]

This can be useful in identifying referring pages that are out of date and for identifying inconsistencies in the site structure.

Server Errors

This page lists the errors which occurred on the server.

[image: image36.emf]Server Errors

Server Errors

Percent of Total Hits

 500 Internal Error

	Server Errors

	Error
	Hits
	% of Total

	[image: image37.png]

 500 Internal Error
	91,342
	100.00%

	Total
	91,342
	100.00%

	Server Errors - Help Card

	[image: image38.png]

Server Errors - An error caused by a problem on your server.

Error - Name of the page that displays an error message. Usually, the names of these pages describe the error. Also, if you have more than one server, this column shows you how many errors of the specified type occurred on each server.

Hits - Number of failed hits described in the Error column. A hit refers to a single action on the Web server as it appears in the log file. A visitor downloading a single file is logged as a single hit, while a visitor requesting a Web page including two images registers as three hits on the server; one hit is the request for the .html page, and the two additional hits are requests for the downloaded image files. While the volume of hits is an indicator of Web server traffic, it is not an accurate reflection of how many pages are being looked at.

% - Percentage of failed hits that were of the specified error type.

[image: image39.png]

Use this page to determine what maintenance is necessary.

Server (500 Series) Errors Detail

This section identifies pages that returned 500-series errors on the server.

[image: image40.emf]0.0

1

2

3

4

5

6

7

8

9

10

Percent of Total Hits

Server (500 Series) Errors Detail

Server (500 Series) Errors Detail

Server Errors Detail

	Server (500 Series) Errors Detail

	Error Code, Timestamp and URL
	Occurrences
	% of 5xx Errors

	[image: image41.png]

 50005/01/2006 00:02:34
/display/
	2
	0.00%

	[image: image42.png]

 50005/01/2006 00:02:34
/display/print_page.asp?DocID=7785|-|ASP_0147|500_Server_Error
	1
	0.00%

	[image: image43.png]

 50005/01/2006 00:02:34
/DISPLAY/displayFile.asp?docid=721&filename=/User/dmalqu/2005_Sales/Condo_Projects.htm|-|ASP_0113|Script_timed_out
	1
	0.00%

	[image: image44.png]

 50005/01/2006 00:02:34
/display/displayFile.asp?filename=/User/pthadi/pe03479_.gif|-|ASP_0147|500_Server_Error
	1
	0.00%

	[image: image45.png]

 50005/01/2006 00:02:34
/display/displayFile.asp?filename=/User/pthadi/curfewbanner.JPG|-|ASP_0113|Script_timed_out
	1
	0.00%

	[image: image46.png]

 50005/01/2006 00:06:10
/display/displayFile.asp?docid=14636&filename=/User/oconnor/2250_S._23rd_st..pdf|228|80070002|-
	1
	0.00%

	[image: image47.png]

 50005/01/2006 00:07:41
/DISPLAY/displayFile.asp?docid=4446&filename=/Groups/doaPurchasing/PSS/auction_pics/rbidtab72105.pdf|228|80070002|-
	1
	0.00%

	[image: image48.png]

 50005/01/2006 00:10:00
/DISPLAY/displayFile.asp?docid=14636&filename=/User/oconnor/2164_N_37th.pdf|228|80070002|-
	1
	0.00%

	[image: image49.png]

 50005/01/2006 00:10:15
/display/displayFile.asp?|74|800a139e|Exception_thrown_and_not_caught
	1
	0.00%

	[image: image50.png]

 50005/01/2006 01:03:38
/DISPLAY/
	1
	0.00%

	 50005/01/2006 01:10:47
/display/
	1
	0.00%

	 50005/01/2006 01:10:51
/display/
	1
	0.00%

	 50005/01/2006 01:11:13
/display/
	1
	0.00%

	 50005/01/2006 01:11:14
/display/
	1
	0.00%

	 50005/01/2006 01:12:37
/display/
	2
	0.00%

	 50005/01/2006 01:12:38
/display/
	11
	0.01%

	 50005/01/2006 01:14:08
/page404unavailable.asp?404;http://www.city.milwaukee.gov/wkst/wys/Citizensacademy.htm|-|ASP_0147|500_Server_Error
	1
	0.00%

	 50005/01/2006 01:15:09
/display/
	1
	0.00%

	 50005/01/2006 01:16:05
/display/
	1
	0.00%

	 50005/01/2006 01:17:37
/display/
	1
	0.00%

	Total for Errors Above
	32
	0.03%

	Server (500 Series) Errors Detail - Help Card

	[image: image51.png]

This section identifies pages that returned 500-series errors on the server.
Tip: To focus your report, consider using the Return Code filter for including or excluding return code data.

[image: image52.png]

This can be useful in identifying pages that cause server errors or other failures in the server.

Top Browsers

This page identifies the most popular browsers used by visitors to your site. This information will only be displayed if your server is logging the browser/platform information.

[image: image53.emf]0

2,000

4,000

6,000

8,000

10,000

05/02

05/04

05/06

05/08

05/10

05/12

05/14

05/16

05/18

05/20

05/22

05/24

05/26

05/28

05/30

Visits

Top Browsers

Top Browsers

Mon 05/01/2006 - Wed 05/31/2006 (1 Month Scale)

	Top Browsers

	
	Browser
	Hits
	% of Total Hits
	Visits [image: image54.png]

	[image: image55.png]

 1
	Microsoft Internet Explorer
	7,786,349
	85.05%
	217,312

	[image: image56.png]

 2
	Netscape Navigator
	876,147
	9.57%
	22,708

	[image: image57.png]

 3
	Others
	453,435
	4.95%
	3,465

	[image: image58.png]

 4
	Netscape Compatible
	35,161
	0.38%
	2,810

	[image: image59.png]

 5
	WebTV
	595
	0.00%
	115

	[image: image60.png]

 6
	Opera
	2,180
	0.02%
	80

	[image: image61.png]

 7
	Real Player G2
	72
	0.00%
	7

	[image: image62.png]

 8
	QuickTime
	10
	0.00%
	0

	Total For Browsers Above
	9,153,949
	100.00%
	246,497

	Top Browsers - Help Card

	[image: image63.png]

Browser - Identifies each browser used by visitors.

Hits - Number of hits from the specified browser. A hit is a single action on the Web server as it appears in the log file. A visitor downloading a single file is logged as a single hit, while a visitor requesting a Web page including two images registers as three hits on the server; one hit is the request for the .html page, and two additional hits are requests for the downloaded image files. While the volume of hits is an indicator of Web server traffic, it is not an accurate reflection of how many pages are being looked at.

Visits - Number of times a visitor with the specified browser came to your site. Every visit by each individual visitor is counted. If a visitor is idle longer than the idle-time limit, WebTrends assumes the visit was voluntarily terminated. If the visitor continues to browse your site after they reach the idle-time limit, a new visit is counted. The default idle-time limit is thirty minutes. This time limit can be changed by the system administrator.

% - Percentage of total hits by visitors using the specified browser.

[image: image64.png]

Browser data can help you determine how to configure your site for optimal viewing.

Note: Any hits identified as originating from a spider (an automated program that searches the Internet) are not counted in this table.

Netscape Browsers

This page gives you a breakdown of the various versions of Netscape used by visitors to your site.

[image: image65.emf]0

200

400

600

800

1,000

05/02

05/04

05/06

05/08

05/10

05/12

05/14

05/16

05/18

05/20

05/22

05/24

05/26

05/28

05/30

Visits

Netscape Browsers

Netscape Browsers

Mon 05/01/2006 - Wed 05/31/2006 (1 Month Scale)

	Netscape Browsers

	
	Browser
	Hits
	% of Total Hits
	Visits [image: image66.png]

	[image: image67.png]

 1
	Netscape 5.0
	777,385
	88.72%
	20,803

	[image: image68.png]

 2
	Netscape 7.2
	23,632
	2.69%
	713

	[image: image69.png]

 3
	Netscape 7.1
	10,834
	1.23%
	351

	[image: image70.png]

 4
	Netscape 8.1
	11,756
	1.34%
	326

	[image: image71.png]

 5
	Netscape 7.02
	3,486
	0.39%
	98

	[image: image72.png]

 6
	Netscape 7.0
	2,384
	0.27%
	69

	[image: image73.png]

 7
	Netscape 4.5
	709
	0.08%
	67

	[image: image74.png]

 8
	Netscape 8.0.4
	2,350
	0.26%
	56

	[image: image75.png]

 9
	Netscape 4.76
	117
	0.01%
	29

	[image: image76.png]

 10
	Netscape 4.05
	80
	0.00%
	28

	[image: image77.png]

 11
	Netscape 4.0
	208
	0.02%
	20

	[image: image78.png]

 12
	Netscape 8.0.3.3
	274
	0.03%
	17

	[image: image79.png]

 13
	Netscape 6.1
	475
	0.05%
	15

	[image: image80.png]

 14
	Netscape 4.7
	29,482
	3.36%
	15

	[image: image81.png]

 15
	Netscape 7.01
	370
	0.04%
	14

	[image: image82.png]

 16
	Netscape 6.2.3
	561
	0.06%
	10

	[image: image83.png]

 17
	Netscape 8.0.3.4
	178
	0.02%
	9

	[image: image84.png]

 18
	Netscape 6.2.1
	202
	0.02%
	9

	[image: image85.png]

 19
	Netscape 4.79
	84
	0.00%
	7

	[image: image86.png]

 20
	Netscape 4.75
	1,389
	0.15%
	6

	Total For Browsers Above
	865,956
	98.83%
	22,662

	Netscape Browsers - Help Card

	[image: image87.png]

Browser - Specific version of Netscape being analyzed.

Hits - Number of hits by visitors with the specified version of Netscape. A hit refers to a single action on the Web server as it appears in the log file. A visitor downloading a single file is logged as a single hit, while a visitor requesting a Web page including two images registers as three hits on the server; one hit is the request for the .html page, and the two additional hits are requests for the downloaded image files. While the volume of hits is an indicator of Web server traffic, it is not an accurate reflection of how many pages are being looked at.

Visits - Number of visits by visitors with the specified version of Netscape. If a visitor is idle longer than the idle-time limit, WebTrends assumes the visit was voluntarily terminated. If the visitor continues to browse your site after they reach the idle-time limit, a new visit is counted. The default idle-time limit is thirty minutes. This time limit can be changed by the system administrator.

% - Percentage of hits from visitors with the specified version of Netscape.

[image: image88.png]

This determines which percentage of visitors use newer browser versions and whether version-specific features (such as Java Scripts) should be implemented on your site.

Microsoft Explorer Browsers

This page gives you a breakdown of the various versions of Microsoft Internet Explorer used by visitors to your site.

[image: image89.emf]0

2,000

4,000

6,000

8,000

10,000

05/02

05/04

05/06

05/08

05/10

05/12

05/14

05/16

05/18

05/20

05/22

05/24

05/26

05/28

05/30

Visits

Microsoft Explorer Browsers

Microsoft Explorer Browsers

Mon 05/01/2006 - Wed 05/31/2006 (1 Month Scale)

	Microsoft Explorer Browsers

	
	Browser
	Hits
	% of Total Hits
	Visits [image: image90.png]

	[image: image91.png]

 1
	Explorer 6.0
	7,609,319
	97.72%
	209,778

	[image: image92.png]

 2
	Explorer 5.5
	63,453
	0.81%
	3,177

	[image: image93.png]

 3
	Explorer 5.0
	21,057
	0.27%
	1,628

	[image: image94.png]

 4
	Explorer 7.0
	41,199
	0.52%
	1,195

	[image: image95.png]

 5
	Explorer 5.01
	18,168
	0.23%
	511

	[image: image96.png]

 6
	Explorer 5.23
	10,166
	0.13%
	323

	[image: image97.png]

 7
	Explorer 4.01
	3,144
	0.04%
	182

	[image: image98.png]

 8
	Explorer 5.17
	7,272
	0.09%
	148

	[image: image99.png]

 9
	Explorer 5.22
	3,526
	0.04%
	131

	[image: image100.png]

 10
	Explorer 7.0b
	382
	0.00%
	58

	[image: image101.png]

 11
	Explorer 5.16
	3,508
	0.04%
	36

	[image: image102.png]

 12
	Explorer 5.14
	1,076
	0.01%
	29

	[image: image103.png]

 13
	Explorer 5.13
	1,682
	0.02%
	24

	[image: image104.png]

 14
	Explorer 6.0b
	238
	0.00%
	23

	[image: image105.png]

 15
	Explorer 5.21
	707
	0.00%
	18

	[image: image106.png]

 16
	Explorer 5.15
	979
	0.01%
	18

	[image: image107.png]

 17
	Explorer 5.12
	183
	0.00%
	9

	[image: image108.png]

 18
	Explorer 6.1
	9
	0.00%
	8

	[image: image109.png]

 19
	Explorer 5.00
	12
	0.00%
	7

	[image: image110.png]

 20
	Explorer 4.5
	82
	0.00%
	2

	Total For Browsers Above
	7,786,162
	99.99%
	217,305

	Microsoft Explorer Browsers - Help Card

	[image: image111.png]

Browser - Specific version of Microsoft Internet Explorer being analyzed.

Hits - Number of hits by visitors with the specified version of Microsoft Internet Explorer. A hit refers to a single action on the Web server as it appears in the log file. A visitor downloading a single file is logged as a single hit, while a visitor requesting a Web page including two images registers as three hits on the server; one hit is the request for the .html page, and the two additional hits are requests for the downloaded image files. While the volume of hits is an indicator of Web server traffic, it is not an accurate reflection of how many pages are being looked at.

Visits - Number of visits by visitors with the specified version of Microsoft Internet Explorer. If a visitor is idle longer than the idle-time limit, WebTrends assumes the visit was voluntarily terminated. If the visitor continues to browse your site after they reach the idle-time limit, a new visit is counted. The default idle-time limit is thirty minutes. This time limit can be changed by the system administrator.

% - Percentage of hits from visitors with the specified version of Microsoft Internet Explorer.

[image: image112.png]

This determines which percentage of visitors use newer browser versions and whether version-specific features (such as Java Scripts) should be implemented on your site.

Visiting Spiders

This page identifies all robots, spiders, crawlers and search services (i.e. Alta Vista, Lycos, and Excite) visiting your site.

[image: image113.emf]0

1,000

2,000

3,000

4,000

5,000

05/02

05/04

05/06

05/08

05/10

05/12

05/14

05/16

05/18

05/20

05/22

05/24

05/26

05/28

05/30

Visits

Visiting Spiders

Visiting Spiders

Mon 05/01/2006 - Wed 05/31/2006 (1 Month Scale)

	Visiting Spiders

	
	Spider
	Hits
	% of Total Hits
	Visits [image: image114.png]

	[image: image115.png]

 1
	Mozilla/5.0 (compatible; Yahoo! Slurp; http://help.yahoo.com/help/us/ysearch/slurp)
	172,098
	25.47%
	111,444

	[image: image116.png]

 2
	Mozilla/5.0 (compatible; Yahoo! Slurp China; http://misc.yahoo.com.cn/help.html)
	2,693
	0.39%
	1,399

	[image: image117.png]

 3
	Mozilla/5.0 (compatible; Googlebot/2.1; http://www.google.com/bot.html)
	252,967
	37.44%
	229

	[image: image118.png]

 4
	Gigabot
	5,972
	0.88%
	221

	[image: image119.png]

 5
	Baiduspider (http:
	173
	0.02%
	93

	[image: image120.png]

 6
	ichiro
	1,745
	0.25%
	70

	[image: image121.png]

 7
	Yahoo-MMCrawler
	209
	0.03%
	54

	[image: image122.png]

 8
	Scooter
	214
	0.03%
	49

	[image: image123.png]

 9
	Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1; MSIECrawler)
	340
	0.05%
	47

	[image: image124.png]

 10
	Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1; .NET CLR 1.1.4322; MSIECrawler)
	1,132
	0.16%
	45

	[image: image125.png]

 11
	ConveraCrawler
	19,052
	2.82%
	44

	[image: image126.png]

 12
	http:
	116
	0.01%
	36

	[image: image127.png]

 13
	Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.0; .NET CLR 2.0.50727; MSIECrawler)
	1,220
	0.18%
	32

	[image: image128.png]

 14
	dtSearchSpider
	207,607
	30.72%
	31

	[image: image129.png]

 15
	ConveraMultiMediaCrawler
	32
	0.00%
	27

	[image: image130.png]

 16
	gsa-crawler (Enterprise; MID-02848; support@throttlenet.com)
	299
	0.04%
	26

	[image: image131.png]

 17
	Mozilla/5.0 (compatible; Yahoo! DE Slurp; http://help.yahoo.com/help/us/ysearch/slurp)
	352
	0.05%
	24

	[image: image132.png]

 18
	Mozilla/5.0 (compatible; Yahoo! Slurp/si-emb; http://help.yahoo.com/help/us/ysearch/slurp)
	110
	0.01%
	22

	[image: image133.png]

 19
	Mozilla/4.0 (compatible; MSIE 5.5; Windows 98; MSIECrawler)
	304
	0.04%
	10

	[image: image134.png]

 20
	Openfind data gatherer, Openbot
	10
	0.00%
	10

	Total For Spiders Above
	666,645
	98.67%
	113,913

	Visiting Spiders - Help Card

	[image: image135.png]

Hits - Number of times the specified spider hit your site. A hit refers to a single action on the Web server as it appears in the log file. A visitor downloading a single file is logged as a single hit, while a visitor requesting a Web page including two images registers as three hits on the server; one hit is the request for the .html page, and the two additional hits are requests for the downloaded image files. While the volume of hits is an indicator of Web server traffic, it is not an accurate reflection of how many pages are being looked at.

Spider - An automated program which searches the Internet.

Visits - Number of times the specified spider visited your site.

% - Percentage of total spider hits by the specified spider.

[image: image136.png]

This information is important for a Webmaster trying to block spiders that tax the server. It also tells you what kind of automated attention you have attracted to your site.

Top Platforms

This page identifies the operating systems most used by the visitors to the site. This information will only be displayed if your server is logging the browser/platform information.

[image: image137.emf]0

2,000

4,000

6,000

8,000

05/02

05/04

05/06

05/08

05/10

05/12

05/14

05/16

05/18

05/20

05/22

05/24

05/26

05/28

05/30

Visits

Top Platforms

Top Platforms

Mon 05/01/2006 - Wed 05/31/2006 (1 Month Scale)

	Top Platforms

	
	Platform
	Hits
	% of Total Hits
	Visits [image: image138.png]

	[image: image139.png]

 1
	Windows XP
	6,547,161
	66.60%
	190,580

	[image: image140.png]

 2
	Others
	1,166,258
	11.86%
	120,605

	[image: image141.png]

 3
	Windows 2000
	1,462,605
	14.87%
	24,552

	[image: image142.png]

 4
	Windows 98
	214,028
	2.17%
	9,916

	[image: image143.png]

 5
	Macintosh PowerPC
	223,182
	2.27%
	6,515

	[image: image144.png]

 6
	Windows ME
	83,529
	0.84%
	3,731

	[image: image145.png]

 7
	Windows NT
	96,041
	0.97%
	2,256

	[image: image146.png]

 8
	Linux
	12,707
	0.12%
	1,398

	[image: image147.png]

 9
	Windows 95
	8,078
	0.08%
	609

	[image: image148.png]

 10
	Macintosh
	7,766
	0.07%
	195

	[image: image149.png]

 11
	Windows Win32s
	6,949
	0.07%
	187

	[image: image150.png]

 12
	SunOS
	1,246
	0.01%
	40

	Total For Platforms Above
	9,829,550
	100.00%
	360,584

	Top Platforms - Help Card

	[image: image151.png]

Hits - Number of hits by visitors using the specified platform. A hit refers to a single action on the Web server as it appears in the log file. A visitor downloading a single file is logged as a single hit, while a visitor requesting a Web page including two images registers as three hits on the server; one hit is the request for the .html page, and the two additional hits are requests for the downloaded image files. While the volume of hits is an indicator of Web server traffic, it is not an accurate reflection of how many pages are being looked at.

Platform - The specified platform being analyzed. "Platform" refers to the operating system.

Visits - Number of visits by people using the specified platform. If a visitor is idle longer than the idle-time limit, WebTrends assumes the visit was voluntarily terminated. If the visitor continues to browse your site after they reach the idle-time limit, a new visit is counted. The default idle-time limit is thirty minutes. This time limit can be changed by the system administrator.

% - Percentage of hits by visitors using the specified platform.

[image: image152.png]

This information is useful when determining what content to include on your Web site.

Debug Statistics

This page reports the amount of memory that WebTrends uses in its internal tables.

	Debug Statistics

	Table
	Count
	Text
	Data

	Top404Errors
	40
	2,990
	4,112

	TopAdClicks
	0
	0
	0

	TopAds
	0
	0
	0

	TopAdViews
	0
	0
	0

	TopAuthUsers
	0
	0
	0

	TopBrowsers
	8
	111
	1,508

	TopCities
	0
	0
	0

	TopClientErrors
	7
	155
	896

	TopCompanies
	19,180
	313,167
	2,503,616

	TopContentGroups
	1
	5
	100

	TopCountries
	111
	333
	14,692

	TopDocuments
	24
	1,195
	3,376

	TopDownloads
	7
	649
	952

	TopEntryPage
	35
	1,856
	5,052

	TopExit
	30
	1,484
	4,504

	TopExplorer
	26
	363
	4,308

	TopExtensions
	10
	41
	1,540

	TopFormErrors
	2
	30
	504

	TopForms
	74
	4,308
	10,044

	TopHours
	24
	288
	5,280

	TopNetscape
	40
	570
	6,160

	TopPages
	94
	5,292
	12,788

	TopPaths
	0
	0
	0

	TopPlatforms
	12
	130
	2,576

	TopQueries
	1
	16
	284

	TopReferers
	1
	12
	220

	TopReferingSites
	1
	12
	220

	TopSearchEngines
	0
	0
	0

	TopSearchKeywords
	0
	0
	0

	TopServerErrors
	1
	19
	160

	TopSinglePage
	21
	1,096
	3,140

	TopSpiders
	89
	3,728
	12,556

	TopStates
	0
	0
	0

	TopSuffixes
	8
	84
	1,636

	TopUploads
	0
	0
	0

	TopUsers
	95,467
	3,073,194
	12,397,828

	TopUserSessions
	0
	0
	0

	TopVisitors
	3
	25
	660

	TopWeekdays
	7
	28
	1,988

	Time to Process Report
	
	
	00:00:15

	Debug Statistics - Help Card

	[image: image153.png]

Count - Number of entries in the specified table.

Data - Amount of memory used by the data structure, not including the text strings.

Table - Specified table being analyzed.

Text - Amount of memory used by the text strings in the table.

[image: image154.png]

Use this information to determine which tables consume the most memory. Use it as a guideline for setting maximum memory limits in the Limit Memory Usage dialog box.

Glossary

	Glossary

	 Authentication
	 Technique that limits access to Internet or intranet resources to those visitors who identify themselves by entering a username and password.

	 Average Time to Serve Documents
	 Average amount of time it took to serve each document during the specified time interval. The time to serve spans from the time your server gets a page request until it transmits all the data.

	 Average Time to Serve Dynamic Pages and Forms
	 Average amount of time it took to serve each dynamic page or form during the specified time interval. The time to serve spans from the time your server gets a page request until it transmits all the data.

	 Bandwidth
	 Measure (in kilobytes of data transferred) of the traffic on a site.

	 Browser
	 A program used to locate and view Web pages. These include Netscape, Mosaic, Microsoft Internet Explorer, and others.

	 Client
	 The browser used by a visitor to a Web site.

	 Client Errors
	 An error occurring due to an invalid request by the visitor's browser. Client errors are in the 400-range. See the "Return Code" glossary entry for more information.

	 Company Database
	 The database installed and used by WebTrends to look up the company name, city, state, and country corresponding to a specific domain name.

	 Cookies
	 Files containing information about Web site visitors. This information can include the visitor's username, preferences, etc. The information is provided by visitors during their first visit to a Web site. The server records this information in a text file and stores it on the visitor's hard drive. At the beginning of later visits, the server looks for a cookie and configures itself based on the information provided.

	 Documents
	 Pages that were defined as "documents" in Options. Typically, pages are defined as a document if the content is static, such as complete HTML pages. However, you can define dynamic pages and forms as documents if you choose.

	 Domain Name
	 The text name corresponding to the numeric IP address of a computer on the Internet. For example, www.webtrends.com is a domain name.

	 Domain Name Lookup
	 The process of converting a numeric IP address into a text name (for example, 204.245.240.194 is converted to www.webtrends.com).

	 Dynamic Pages and Forms
	 Pages that are generated dynamically based on values selected by a visitor. They are generated with variables, and do not exist anywhere in a static, predictable form. WebTrends counts any file with an HTTP Post command or a Get command with a "?" as a dynamic page/form.

	 Entry File
	 The first file the visitor downloaded when entering your Web site.

	 Entry Page
	 The first page a visitor viewed when entering your Web site. If a visit consists only of hits to non-page files, that visit has no entry page. This can cause the total number of entry pages to be less than the total number of visits.

	 Exit Page
	 The last page a visitor viewed before leaving your Web site. If a visit consists only of hits to non-page files, that visit has no exit page. This can cause the total number of exit pages to be less than the total number of visits.

	 File Type
	 Identifies types of files by their file extension. For example, a file named graphic.gif is identified as type 'gif.'

	 Filters
	 A means of narrowing the scope of a report by specifying ranges or types of data to include or exclude.

	 Forms
	 Scripted pages which pass variables back to the server. These pages are used to gather information from visitors. WebTrends counts any file with an HTTP Post command as a form.

	 HTML
	 Hypertext Markup Language. It is the programming language for static Web pages. It usually includes hypertext links between related objects and documents.

	 HTTP
	 Hypertext Transfer Protocol. It is a standard method of transferring data between a Web server and a Web browser.

	 Hit
	 A single action on the Web server as it appears in the log file. A visitor downloading a single file is logged as a single hit, while a visitor requesting a Web page including two images registers as three hits on the server; one hit is the request for the .html page, and two additional hits are requests for the downloaded image files. While the volume of hits is an indicator of Web server traffic, it is not an accurate reflection of how many pages are being looked at.

	 Home Page
	 The main or introductory page of a Web site. The home page provides visitors with an overview and links to the rest of the site. It often contains or links to a table of contents.

	 Home Page URL
	 The URL for the home page of the site analyzed in the report.

	 IP Address
	 Internet Protocol Address. It is a series of four one- to three-digit numbers separated by periods. It is used to identify a computer connected to the Internet. For example, 212.6.125.76 is an IP address.

	 Log File
	 A file created by a Web or proxy server which contains information about the server's activity.

	 Median Visit Length
	 Median of non-zero length visits in the log. Half the visit lengths are longer than the median, and half are shorter. This number is often closer to the "typical" visit length than the average visit length. Numbers that are wildly atypical can skew the average, but will not skew the median so much.

	 Page
	 Any document, dynamic page, or form. Documents are user-defined in Options, but typically include all static content, such as complete html pages. Dynamic pages are created with variables and do not exist anywhere in a static form. Forms are scripted pages which get information from a visitor and pass it back to the server.

	 Path Through Site
	 The sequence of pages a visitor views, from the entry page to the exit page.

	 Paths from Start
	 With the exception of the starting page, the path a visitor takes to a destination or exit page.

	 Platform
	 Refers to the operating system, such as Linux or Windows 98.

	 Protocol
	 An established method of transmitting data from one computer to another.

	 Referrer
	 URL of a Web page that refers visitors to your site.

	 Return Code
	The return status of the request which specifies whether the transfer was successful and why.
Possible "Success" codes are:

200 = Success: OK

201 = Success: Created

202 = Success: Accepted

203 = Success: Partial Information

204 = Success: No Response

300 = Success: Redirected

301 = Success: Moved

302 = Success: Found

303 = Success: New Method

304 = Success: Not Modified

Possible "Failed" codes are:

400 = Failed: Bad Request

401 = Failed: Unauthorized

402 = Failed: Payment Required

403 = Failed: Forbidden

404 = Failed: Not Found

500 = Failed: Internal Error

501 = Failed: Not Implemented

502 = Failed: Overloaded Temporarily

503 = Failed: Gateway Timeout

	 Returning Visitors
	 Visitors who already had a cookie from your site before they visited.

	 Server
	 A computer that hosts information available to anyone accessing the Internet or an internal intranet.

	 Server Error
	 An error occurring on the server. Web server errors have codes in the 500 range.

	 Single Access Page
	 A page on your Web site that visitors open, then exit from, without viewing any other page. To qualify the visit must be to a page with a valid document type. If the visit is to a document with a different type (such as a graphic or sound file), the file does not count as a single access page, and the visit is not included in the total. Such visits are often the result of other sites referencing a specific downloadable file or graphic on your site. In these cases, a visit may have a single hit to a non-document type file, and will not be counted in the percentage calculations.

	 Spider
	 An automated program which searches the internet.

	 Suffix (Domain Name)
	 See Top-Level Domain.

	 Time Interval
	 A one-year report displays monthly time increments. A one-quarter report displays weekly time increments. A one-month report or a one-week report displays daily time increments. A daily report displays hourly time increments. An hour-long interval marked 12:00, for example, includes all activity between 12:00 and 12:59.

	 Top-Level Domain
	 The suffix of a domain name is the top-level domain. A top-level domain is generic (.com, edu, .museum, .name, etc) or a country code (.uk, .de, .jp, .us, etc.). The top-level domain can be used to identify the type of web site. The following is a partial list of how this report categorizes top-level domains:

 ARPANET: .arpa

 Commercial: .com .co .com.[country code] .co.[country code] .firm.co .firm.ve .ltd.uk

 Education: .edu .edu.[country-code] .ed.[country code] .ac.[country code] .school.[country code] .k12.[country code] .re.kr .sch.uk .edunet.tn

 International: .int .int.co .int.ve .intl.tn

 Government: .gov .gov.[country code] .gove.[country code] .go.[country code]

 Military: .mil .mil.[country code]

 Network: .net .ad.jp .ne.kr .net.[country code]

 Organization: .org .or .org.[country code] .or.[country code]

	 URL
	 Uniform Resource Locator. It is a means of identifying an exact location on the Internet. For example, http://www.webtrends.com/html/info/default.htm is the URL which defines the location of the page Default.htm in the /html/info/ directory on the NetIQ Corporation Web site. As the previous example shows, a URL is comprised of four parts: Protocol Type (HTTP), Machine Name (webtrends.com), Directory Path (/html/info/), and File Name (default.htm).

	 Unique Visitors
	 Individuals who visited your site during the report period. If someone visits more than once, they are counted only the first time they visit.

	 Visit
	 All the activity of one visitor to a Web site. If a visitor is idle longer than the idle-time limit, WebTrends assumes the visit ended. If the visitor continues to browse your site after they reach the idle-time limit, a new visit is counted. The default idle-time limit is thirty minutes, but can be changed in Options.

	 Visit Duration (Minutes)
	 Number of minutes your Web site was viewed by a visitor.

	 Visitor-Minutes
	 Total number of minutes your site was viewed by all visitors during the specified report period.

This report was generated by

WebTrends is a registered trademark of NetIQ Corporation.
Other trademarks are the property of their respective owners.

www.WebTrends.com

www.WebTrends.com
33

_1058265122.bin

