Auralization of WEB SERVER

using JListen

DISSERTATION

By

R. Jagadish Prasath

2002H112044

Under the Supervision of

Prof. Shanmugasundaram Balasubramaniam

Group Leader

Computer Sciences and Information Systems Group

Birla Institute of Technology and Science

Pilani, India
Under the Guidance of

Prof. Aditya P Mathur

Department of Computer Science

Purdue University

West Lafayette, IN, USA
[image: image11.png]

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE

PILANI (RAJASTHAN), INDIA.

May, 2004

Auralization of WEB SERVER

using JListen

DISSERTATION

Submitted in the partial fulfillment of the requirements of

BITS G629T Dissertation

By

R. Jagadish Prasath

2002H112044

Under the Supervision of

Prof. Shanmugasundaram Balasubramaniam

Group Leader

Computer Sciences and Information Systems Group

Birla Institute of Technology and Science

Pilani, India
Under the Guidance of

Prof. Aditya P Mathur

Department of Computer Science

Purdue University

West Lafayette, IN, USA

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE

PILANI (RAJASTHAN), INDIA.

May, 2004

BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE, PILANI
CERTIFICATE

This is to certify that the Dissertation entitled, AURALIZATION OF WEB SERVER USING JLISTEN and submitted by JAGADISH PRASATH R ID No. 2002H112044 in partial fulfillment of the requirements of BITS G629T Dissertation, embodies the work done by him under my supervision.

Signature of the supervisor

Name:

Date:

Designation:

Acknowledgements

I am very much grateful to Prof. Aditya P Mathur, Department of Computer Science, Purdue University for his constant guidance and encouragement throughout the course of my dissertation work.

I would also thank Prof. Shanmugasundaram Balasubramaniam, Assistant Professor, Software Systems Group Leader, Birla Institute of Technology and Science for allowing me to carry out my dissertation work under his supervision.

I thank Dr. Balasubramanian Raman, Lecturer, Department of Computer Science and Information Systems Group, Birla Institute of Technology and Science for his advice on experiment design and analysis.

I would like to thank Prof. K. Venkatasubramanian, Assistant Dean, Distance Learning Programme Division, Birla Institute of Technology and Science for his help throughout the course of my dissertation work.

I am grateful to Vijaya Ganesh.V and Pradap. K .V for their constant support throughout the course of this work. I also thank all the students who have participated in the experiment with out whom there would have been no experimental data.

 Abstract

The function of a web administrator is to monitor the web server for all the activities occurring in the web site. The web server will serve for large number of requests every day. Usually all these requests will be logged to files or database which will be reviewed by the web administrator to look for any errors and hence to fine-tune the web server. These logs will be collected in huge amount, often a web administrator has to use log analyzer tools to look for transactions of his interest. Moreover, these logs will be analyzed only at intervals of time, which is not sufficient in many situations. It is proposed to use auralization for various events or requests coming to a web server. An appropriate auralization of necessary events or requests coming to a web server would help the web administrator to be notified as and when the event occurs, so that necessary actions can be taken against an event at an earlier time.

The goal of this research is to investigate how auralization is useful in monitoring a web server. An open source, java based web server is used. The work focuses on the auralization of a web server using JListen and to determine the effectiveness of auralization by conducting an experiment. The auralization would aid the web administrator to detect web server errors, which would help him to overcome the problems at a faster time. Upon auralization, the occurrence of rare events in a web server can be identified whenever it occurs. The work attempts to find the effectiveness of auralization in detecting a set of users accessing restricted directories of a web site in a timely manner.

TABLE OF CONTENTS

iAcknowledgements

iiAbstract

iiiTABLE OF CONTENTS

vLIst of Tables

vilist of figures

11. Introduction

22. Background of Work

22.1 Instrumentor:

32.2 Configuration Server:

32.3 Listener:

43. Auralization of Web Server

54. JIGSAW Web Server

65. Experiment Hypothesis

86. Web Server Auralization Study

86.1 Subjects:

86.2 Musical Background:

86.3 Descriptive Statistics:

96.4 Web Server Knowledge:

96.5 Experiment Procedure:

96.6 Experiment Setup:

106.7 Introduction and Tutorial:

106.8 Registration:

116.9 Training Session:

126.10 Musical Test:

136.11 Test 1:

136.11.1 Test 1-a:

156.11.2 Test 1- b:

156.12 Test 2:

166.12.1 Test 2-a:

176.12.2 Test 2-b:

187. Results

187.1 Hypothesis 1: Identifying Web Server Errors

217.2 Hypothesis 2: Monitoring user accesses

237.3 Hypothesis 3: Effect of musical knowledge in detecting events

268. Discussion

268.1 Training Results:

268.2 Effect of musical knowledge in identifying web server events:

288.3 Effect of sound in identifying web server errors and user accesses:

299. Conclusion

30Appendix – A: subject Data

31Appendix – B: musical test Data

59Appendix - C: Test 1-a Data

65Appendix – D: Test-1-B Data

73Appendix – E: Test 2- A Data

77Appendix - F: Test-2 B Data

81Appendix- G: LSL commands used for instrumentation

82References

LIst of Tables

7Table 1: experiment Hypotheses

10Table 2: List of all Events and their associated instruments

13Table 3: Events and corresponding class types

18Table 4: Median of time taken to identify errors in non-auralized task

19Table 5: Median of time taken to identify errors in auralized task

20Table 6: T-test to identify effect of auralization in detecting server errors

21Table 7: Median of time taken to identify user access to Restricted Directories in Non-Auralized and Auralized Tasks

22Table 8: T-test to identify effect of auralization in detecting user accesses

25table 9: regression test results for identifying individual events

25table 10: regression test results for identifying class types

list of figures

9Fig 1: Descriptive statistics of musical interest of subjects

11Fig 2: Training session

12Fig 3: Musical Test Session

14Fig 4: Test 1-a – to identify class type of events

15Fig 5: Test 1-b – To identify both individual events and class types

17Fig 6: Test 2-a - Log based test to detect user access and server errors

23Fig 7: percentage of Scores of subjects in test 1-a

24Fig 8: percentage of Scores of subjects in test 1-B

26Fig 9: Musical Test Scores in Percentage

27Fig 10: Subjects’ Performance in all events during test 1-b

1. Introduction

The complexity and variety of Web Server functions is increasing with new versions. The monitoring of HTTP services would be important for the web administrator to improve the performance of the server. To enable such monitoring, normally all the service requests and responses are logged into a file system for subsequent analysis. At regular intervals, the administrator analyzes the various service requests and the corresponding error messages in the log file to discover any possible server malfunction. Any such discovery is intended to help the clients to get improved performance from this server. Apart from detecting server malfunctions, it will also be useful if selected functionalities of server are monitored.

We conjecture that appropriate auralization of web server functions will improve the effectiveness of monitoring the web server by a web administrator. Our conjecture is based on the observation that sound signals are generated by an auralized web server as and when the events occur. Auralizations will also likely help the web administrator engage in multiple tasks near-simultaneously.

The goal of the proposed research is to investigate how auralization of web severs functions will enhance the ability of a web administrator to monitor the web server and detect server malfunction. The research tasks include (a) designing and implementing a suitable auralization of a selected web server with the aid of JListen (a tool set for program auralization), (b) designing and conducting experiments to determine the effectiveness of auralization, and (c) analyzing the data gathered from the experiments to quantify the effectiveness of the web server auralization in enhancing the ability of a web administrator in monitoring web server.

The web server used in this experiment is Jigsaw [3], an open source Java-based web server by World Wide Web consortium; W3C [9] Jigsaw is compatible with the features of HTTP 1.1 [8].

2. Background of Work

Auralization, or Sonification, is defined as the use of non-speech audio to convey information. Auralization of programs maps various events or points during program execution to sound signals.

Auralization of programs allows the monitoring of program behavior in a way different from the tradition based on data output and analysis. Listen [1] is a tool to auralize programs in order to monitor and understand their behavior. The different programming constructs are mapped with a particular set of sound patterns. The mapping between events and sound patterns is specified in Listen Specification Language (LSL). The auralized programs when executed generate sound calls that enable the programmer or any user to monitor the program behavior.

JListen is an open source tool to auralize Java programs. It is based on the idea of Listen/C. JListen is a distributed, versatile (easily configurable) and portable tool that allows auralization of programs written in Java. The architecture of JListen consists of three components:

· Instrumentor

· Configuration Server

· Listener

The user specifies the Java programs that need to be auralized and a set of event sound mappings. The program is instrumented with the aid of the instrumentor component. The instrumented program is registered with a central server component called Configuration Server. The Configuration Server maintains the details of registered auralized programs i.e., the list of event sound mappings. Users interested in listening to auralized programs must register with the Configuration Server. These registered users, or nodes, are known as Listeners. When an instrumented program is executed, it sends sound signals to the Configuration Server, which in turn multicasts the sound signals to the registered Listeners for that particular program.

The features of JListen components are briefly summarized below.

2.1 Instrumentor:

This component is used to instrument the Java program. It has the following features:

· Provides an interface to map events with sound patterns

· Provides an interface to register with Configuration Server
· The instrumented program will contain necessary Sound call libraries to communicate with Configuration Server. Thus, the instrumented program can be executed from a machine (environment) different as that of instrumentor

2.2 Configuration Server:

This component acts as a central server for the instrumented program and Listener. The features include,

· An interface to view the registered listeners for a particular program and their status whether they are logged on or logged out

· It multicasts the events sent by the executing auralized program to a set of registered Listeners

· The Configuration Server holds the event and sound mapping information for a set of registered instrumented programs

2.3 Listener:

This component aids in generation of musical output based on a set of events sent by the configuration server. Listener has the following features:

· An interface to register with a particular configuration server

· An interface to login or logout from the configuration server

· Provides a facility to register with a particular set of auralized programs

· Allows customization of event and sound mappings i.e., a different sound variable can be associated with an event, the listening status of an event can be switched on or off

· Provides a facility to record events of a program in a Musical Instrument Digital Interface (MIDI) file

· An interface to play the recorded events of a program

In JListen, the following constructs in a Java Program can be decorated with the aid of instrumentor. The auralization points could be

· Activity track for a method

· Data track for a variable

· Method call Entry and Exit

· Method body begin and end with support for polymorphism

· Loop statements Entry and Exit

· Recursive method call

These aforementioned features will help the JListen user to auralize the important constructs in a Java program.

3. Auralization of Web Server

Web servers are usually monitored by analyzing log files. These log files will contain information about HTTP requests, their corresponding response, any other exceptional conditions that arise. Usually the log will be stored either in text file or in a database. The web administration has to review the entire text file or database and use filters to look at the specific event they want. These logs will be generated in huge amount that often grow in ranges of megabytes. Reviewing such a huge log data that would contain peripheral information [4] would be a hectic task for the web administrator. So, analysis is possible with tools such as log analyzers that will result in aggregated data presentation.

The web administrator will do all the above-mentioned work at intervals of time. A web administrator cannot review the log for all the time. But real-time monitoring would help him to avoid many problems. The goal of this research is to investigate how auralization is useful in monitoring a web server. We expect that auralization would help the web administrator to identify the web server errors, user accesses immediately.

The results of the CAITLIN [6,7] experiment show that the idea of communicating program information via music is possible. The monitoring of network with the help of sound was shown feasible with NeMoS [2] and Peep [5]. In this experiment, an open java based source web server named Jigsaw [3] is used to test the effectiveness of auralization in monitoring web server.

The experiment is designed to investigate whether there is any significant effect in monitoring the web server in an auralized way rather than the normal way of reviewing logs. In this experiment, various events are auralized, which include all the request types, status codes and specific users accessing restricted directories of web site.

4. JIGSAW Web Server

The web server used in this experiment was Jigsaw. Jigsaw is W3C’s web server platform, which provides sample HTTP 1.1 implementation and many other features above an advanced architecture implemented in Java. W3C states that, in Jigsaw, each served URI is bound to an object generating content. This object is mapped to a Resource. Resource is an object exported by Jigsaw to the outside world. These Resource objects can generate raw data stream, like text files or image files, or they can be active objects, generating data stream on the fly, depending on different contexts, like servlets, cgi scripts, and filtered resources.

Inside Jigsaw, a Resource is a full Java object, containing only information that the raw Resource (a file or a directory) can provide (e.g. for a file, the size, last modification date etc.)

A resource must be associated with a ProtocolFrame (class), extending Frame (class) implementing the protocol available on that particular server. A Frame is a full java object, containing all the information needed to serve this Resource using a specific Protocol (e.g. HTTPFrame(class) for HTTP). An instance of Jigsaw (the java process) can support multiple servers, each server having the possibility of implementing different protocols and may or may not share the same set of resources.

Jigsaw provides a special feature called Filter. A filter will alter the resources, by requesting authentication for example. The filters are attached to the resource. These filters are called (executed) before and after serving the resource. There are also filters which are called only before the resource is served, like an authentication filter. A Filter (class) is a full Java Object, associated to a Frame, which can modify the Request and Reply. For example, the authentication is handled by a special filter, GenericAuthFilter(class).

To configure the resources (web pages, images, documents) in server, there are two ways. By adding directly a specific resource at a specific place or by letting the indexers create the resource in the server hierarchy. An indexer, placed on a Container, will be responsible for creating its sibling resources. It will create Resource of a special kind depending, for example, on the extension of the filename (“html” for an html page, “png” for a PNG image file). In Jigsaw, the indexer is not only in charge of creating the resource; it has also to put the right protocol frames on the created resource.

5. Experiment Hypothesis

The goal of our study was to explore the effectiveness of auralization in a web server.

This can be expressed as the following scientific questions.

· Do subjects identify web server errors earlier with the aid of auralization than without?

· Are subjects able to monitor accesses to restricted directories in a “timely” manner with auralization?

· Does the subjects’ musical knowledge affect their ability to make use of program auralization?

To find the effectiveness of auralization, we have investigated the following hypotheses.

The question of identifying web server errors may be answered by analyzing the time taken by the subjects to identify the type of errors in a series of requests coming to an auralized system and a non-auralized system. The difference in time taken to identify the errors in an auralized system and non-auralized system would help us to detect the effectiveness of auralization. Therefore the first test may be expressed in the form of a null hypothesis:

· Program auralization has no effect on the level of identifying web server errors immediately (H1o)

The restricted accesses to directories of web sites can be monitored with the help of auralization, as it would generate sound signals immediately whenever specific users access these directories. Similar to first test, the difference in time taken to identify the user access of restricted directories in an auralized system and non-auralized system would help us to find the effect of auralization. The null hypothesis for the second question can be stated as:

· Program auralization has no effect in monitoring accesses to restricted directories in a timely manner (H2o)

The third question involves inspection of subjects to find out their musical backgrounds.

Results from this inspection can be compared with the ratings obtained in identifying the events, the category of events, by the subject.

One of the goals of this research was to develop a system that could be used by people with or without musical knowledge. Therefore we expect that the musical knowledge of subjects have no significant effect on the results, which leads to the following hypothesis:

· Musical Knowledge does not significantly affect the ability of subjects to use the system to find the type of requests and errors (H3o)

If the subject performs as expected, then we would be looking to accept or reject the three null hypotheses

	Hypothesis
	Accept / Reject
	1 or 2 tail testing

	H1o
	Reject – an effect is required i.e.,

Web server errors can be identified immediately.
	1 tail – auralization would help to identify the web server errors at lesser time than normal system.

	H2o
	Reject – an effect is required i.e.,

Monitoring is possible in a timely manner.
	1 tail – auralization would help to monitor accesses to directories earlier than normal system.

	H3o
	Accept – a difference would show musical expertise would help.
	2 tail – it is possible that subjects with musical knowledge may perform badly.

Table 1: experiment Hypotheses

The various hypotheses can be analyzed using one- or two-tail tests.

6. Web Server Auralization Study

An experiment was designed to explore the answers for the three questions raised above.

6.1 Subjects:

The subjects chosen for this experiment were students having knowledge about Computer Networks (HTTP) and Web Server. Totally twenty-one subjects took part in the experiment. The subjects include first year and second year graduate students doing Software Systems, second year graduate students doing computer science, teaching assistants and project assistants of computer science group at Birla Institute of Technology and Science. All subjects were between 20 and 25 years old and none reported any problems with their hearing. Twenty of the subjects were male.

6.2 Musical Background:

Musical knowledge and interest were measured in three variables: musical interest, play instrument. The “interest” variable attempts to measure the interest of the subjects in music. The responses were scored using the following scale:

· Not interested in music

· Enjoys Listening to music

· Amateur Singer

· Plays Instrument

· Amateur Singer and Plays Instrument

The “play” variable is a simply states whether the subject can play an instrument or not.

6.3 Descriptive Statistics:

We observed that, majority of subjects were interested in music. One was not interested in music, three of the subjects stated that they can sing in an amateur level, one stated that he can play instruments and one can both sing and play instruments. The following graph shows the musical interest or knowledge of subjects participated in the experiment.

[image: image1.wmf]0

2

4

6

8

10

12

14

16

NOT

INTERESTED

IN MUSIC

LISTENING TO

MUSIC

CAN SING

CAN PLAY

INSTRUMENTS

CAN SING &

PLAY

INSTRUMENTS

Number of Subjects

Fig 1: Descriptive statistics of musical interest of subjects

6.4 Web Server Knowledge:

Seven subjects stated that they have an intermediate knowledge of web server. Thirteen stated that they have good knowledge and one was web administrator.

6.5 Experiment Procedure:

The experiment comprises of three parts.

· Training session followed by musical test.

· Test to find the effectiveness of auralization in conveying web server events.

· Test to find whether usage of sound to identify web server errors and access to restricted directories by specific users, earlier than normal way of monitoring the web server.

6.6 Experiment Setup:

The web server used in this experiment is an open source java based web server named Jigsaw. JListen is used to auralize various aural points to investigate the usage of auralization. Apart from these, a tool for conducting this entire experiment was developed which would collect the details of all the subjects, the scores got by each subject. The tool also had features to recover from software crashes, power failures. The subject can resume the test from where he was last working on, the only exception being, he has to start from the beginning of that particular test. All the actions performed by the subjects in each test are logged in database as well as flat file.

The following events were auralized to conduct this auralization study. The sound signal from a particular instrument would help us to identify a specific event uniquely from the other class types or individual events. The event sound mapping and their class type sound mapping information are given in table shown below.

	ERROR or EVENT
	INSTRUMENT
	CLASS TYPE
	INSTRUMENT

	
	Name
	Note
	
	Name
	Note

	HEAD Request
	Tinkle Bell
	35
	Request

	Tubular Bell
	74

	GET Request
	Sea shore
	76
	
	
	

	POST Request
	Bird
	83
	
	
	

	OPTIONS Request
	Telephone
	81
	
	
	

	PUT Request
	Music Box
	86
	
	
	

	301–Page Moved Permanently
	Syn Bass 2
	62
	Redirection
	Syn Bass 1
	74

	304– Page Not Modified
	Fantasia
	59
	
	
	

	401– Authorization Error
	Whistle
	89
	Client error
	Sound Track
	89

	404 – Page Not Found
	Goblins
	88
	
	
	

	201 – Resource Created
	Piano
	33
	Successful Reply
	Woodblock
	65

	200–Request Succeeded
	Slap Bass 2
	55
	
	
	

	504–Service Unavailable
	Syn Bass 2
	59
	Server Error
	Helicopter
	55

	500–Internal Server Error
	Trumpet
	45
	
	
	

Table 2: List of all Events and their associated instruments

The set of LSL Commands used for instrumentation is shown in Appendix-G.

6.7 Introduction and Tutorial:

The subjects were given a brief tutorial on what auralization is about, the goal of the experiment, to recollect the functionalities of web server. The entire experiment procedure was explained giving examples of the various auralizations used. Explanations of how the auralizations are built were given to interested subjects. They were also briefed about the tool that was used to collect the experiment data.

6.8 Registration:

All the subjects were asked to register their details through the software. Details about the subjects include, their age, degree, specialization, musical interest and knowledge of networks.

6.9 Training Session:

After registration, instructions for the training session were shown. Subjects were given five minutes to familiarize themselves with the events and their associated sound. They can select any event in the panel shown below for which associated sound will be played. A timer will start once the subject presses Start button in the panel shown below. The timer will run for five minutes, after which, instructions for the musical test will be shown.

[image: image2.jpg]AURALIZATION EXPERIMENT o]]|

TRAINING

Click any instument i the list o Play Sound

[Server Eror
304 - Page Not Modified
1401 - Authorization Error
successiul Reply

o 1404 - Page Not Found
(Client Error

FOST Request
(OPTIONS Request
FUT Request
Request

301 - Page Moved Permanently
201 - Resource Created
200- Request Succeeded

Fig 2: Training session

6.10 Musical Test:

The training session was followed by a musical test. Instructions were given to the musical test. The duration of the test was for three minutes. During that time, totally eighteen events (sounds) were played. For every sound that was played, the subject has to identify the associated event within ten seconds. If the subjects are not sure or not able to identify the event, they can leave the list without any selection. After ten seconds, the status of the previously played sound / event will be shown. The actual event name will be displayed and the status will be displayed as either correct (in green color) or incorrect (in red color) which is shown below. For example, the sound corresponding to Server Error is Helicopter. If the subject identifies the event as Server Error correctly, the status will be Correct in green color. If the subject does not identify the event, the status will be shown as Incorrect in red color. In the same way, all eighteen events (sounds) were played.

[image: image3.jpg]AURALIZATION EXPERIMENT

MUSICAL TEST

MUSICAL TEST # 3

Click on the Event to select your option

[Server Error
304 - Page Not Modified
1401 - Authorization Error
Successiul Reply

1404 - Page Not Found
(Client Error

(OPTIONS Request
PUT Request

Request

301 - Page Moved Permanently
201 - Resource Created

200- Request Succeeded
1504 - Service Unavalahle

500 Internal Server Error

Last Generated Event

5 Secs Left

rmm—

‘CORI{CT

Fig 3: Musical Test Session

At the end of the musical test, the summary of the test was shown as the number of events correctly identified by the subject along with total number of events played.

The sequence of training session followed by musical test was conducted three times and the events will be generated in random fashion i.e., the sequence in which events were generated for musical test-2 will not be same as musical test-1. The motivation behind the procedure of conducting three tests was to check whether subjects improve in identifying more number of events over a period of time.

6.11 Test 1:

The objective of the test was to determine whether subjects’ musical knowledge affect their ability to make use of program auralization. This test was divided into two sections.

6.11.1 Test 1-a:

In the first section all the events shown during the training session and musical test were categorized into five class types. The table shown below shows the individual events and their category.

	Event
	Class type

	HEAD Request
	Request

	GET Request
	

	POST Request
	

	OPTIONS Request
	

	PUT Request
	

	301 – Page Moved Permanently
	Redirection

	304 – Page Not Modified
	

	401 – Authorization Error
	Client error

	404 – Page Not Found
	

	201 – Resource Created
	Successful Reply

	200 – Request Succeeded
	

	504 – Service Unavailable
	Server Error

	500 – Internal Server Error
	

Table 3: Events and corresponding class types

All the requests were classified as class type, request. The response status codes were categorized according to HTTP 1.1 status code classification. Status codes starting with three are redirection messages, four are client error messages, two are successful reply messages and five are server error messages.

[image: image4.jpg]TEST1-A

TEST #1-A 1 SECS LEFT

Fig 4: Test 1-a – to identify class type of events

The duration of the test was for two minutes. Each class type was played twice. Totally there were ten events. The subject has to identify the class type within ten seconds. Once the subject presses the start button, the timer at the top will start ticking for ten seconds. After ten seconds, next event (sound) will be played and the timer will be reset and start ticking again.

6.11.2 Test 1- b:

In this test, sounds corresponding to both individual events and class types were played. When an event is played, the subject has to identify the event. If a class type is played, the subject has to identify the class type. If the subject is not able to identify the event, the selection can be left as blank. Similar to Test 1-A, when an event is played, the subject has to identify the event within ten seconds. A timer will start ticking for ten seconds for every event.

[image: image5.jpg]]
TEST 1A INSTRUCTIONS

AURALIZATION EXPERIMENT

ESTALE 1 SECS LEFT

Click On any of the Event/ Class Type to confirm your option

Event Name Class Tyne
GET Request = Request
FOST Request Successiul Reply
FUT Request Redirection
HEAD Request (Client Error
(OPTIONS Request Server Eror

200- Request Succeeded
201 - Resource Created

301 - Page Moved Permanently
304 - Page Not Modified

1404 - Page Not Found

1401 - Authorization Error

500 Internal Server Error

Fig 5: Test 1-b – To identify both individual events and class types

6.12 Test 2:

The objective of this test is to determine whether subjects are able to monitor accesses to restricted directories and identify web server errors earlier with the aid of auralization.

In an ordinary (non-auralized) web server, all the events will be logged either in a file or a database. Web administrators will review the logs to identify server malfunctions or for any other security violations.

Few examples include,

· Users accessing restricted directory in the web site.

· Frequent occurrence of errors like “Page Not Found” may indicate that a particular page that was previously available is now unavailable.

· Number of hits to a particular page exceeding a limit may help to decide on the caching policies in the web server.

A web administrator will look for all these types of details in the log. Usually the web administrator will review the log at frequent intervals of time. This test had two parts.

First part of the test simulated an environment similar to ordinary (non-auralized) web server. Second part of the test was similar to first part; the difference being an auralized web server was used.

6.12.1 Test 2-a:

In this test log messages were printed in a text area. The log message will show the request and response fields for a particular request. Requests were generated randomly. Many events, error messages, user accesses were happening during the test. The subject was asked to identify the occurrence of only a set of error messages and a set of users accessing restricted directories. During this test, subjects were allowed to do any other task. They were requested to review the log at frequent intervals of time. Once they identify an event, they can make an entry in a list box shown in the upper part of the panel. The duration of the test was twenty minutes. The subject has to identify five response status codes and two users accessing restricted directories.

Whenever an event of our interest is generated i.e. an event, which the subject is supposed to identify, is generated, its timestamp will be recorded by the software. This timestamp is event-generated-time. Once the subject identifies the event, the time of identification will also be recorded. This timestamp is event-identified-time. If the subject does not identify any event during the entire duration of the test, then the event is considered as not identified.
[image: image6.jpg]F5AURALIZATION EXPERIMENT

T

Skip Test

Detected Events

Select

10| x

Bill Gates
Brian Lara

oK

Date : Fi, 23 Apr 200412
Content Type : texttm
Content Length : 21
Reply Result : 401

Reply Status : HTTPH.1 401 Authorization Error

06 GMIT

Realm : CSIS
User : jagadish

Fig 6: Test 2-a - Log based test to detect user access and server errors

6.12.2 Test 2-b:

This test is similar to the previous test other than the fact that sound will be heard whenever an event occurs. The duration of the test, events that are generated remain the same. The order and time interval in which the events occur were varied. Whenever an event occurs, the subject can hear a sound. The subject can identify the event based on the sound or by reviewing the log.

Whenever an event of our interest is generated i.e. an event, which the subject is supposed to identify, is generated, its timestamp will be recorded by the software. This timestamp is event-generated-time. Once the subject identifies the event, the time of identification will also be recorded. This timestamp is event-identified-time.
7. Results

The results from the experiment were collected and suitable tests were applied to examine the three hypotheses.

7.1 Hypothesis 1: Identifying Web Server Errors

This test was to see whether auralization had any effect in identifying web server errors.

· Program auralization has no effect on the level of identifying web server errors immediately

The results from the two tasks (non-auralized and auralized) are tabulated below.

	Subject ID
	301-

Page Moved Permanently
	304-

Page Not

Modified
	401-

Authorization

Error
	404-

Page Not Found
	504-

Service

Unavailable
	MEDIAN

	1
	7.26
	27.39
	900.00
	124.57
	28.57
	28.57

	2
	900.00
	900.00
	131.50
	47.29
	41.64
	131.50

	3
	52.37
	39.22
	37.98
	171.50
	900.00
	52.37

	4
	32.51
	35.29
	14.06
	47.21
	12.08
	32.51

	5
	36.41
	61.27
	26.37
	7.47
	52.67
	36.41

	6
	12.83
	41.03
	18.96
	80.49
	73.91
	41.03

	7
	900.00
	26.20
	38.84
	13.61
	89.58
	38.84

	8
	900.00
	46.92
	34.86
	129.62
	900.00
	129.62

	9
	28.48
	900.00
	117.62
	900.00
	22.78
	117.62

	10
	41.93
	15.48
	70.67
	97.28
	900.00
	70.67

	11
	93.15
	13.28
	38.39
	21.49
	900.00
	38.39

	12
	900.00
	72.95
	31.84
	23.59
	900.00
	72.95

	13
	8.19
	63.81
	553.59
	41.36
	49.10
	49.10

	14
	19.31
	8.96
	900.00
	900.00
	-601.33
	19.31

	15
	230.75
	114.25
	37.52
	54.20
	36.92
	54.20

	16
	900.00
	39.36
	220.91
	40.37
	19.43
	40.37

	17
	6.24
	12.49
	28.13
	38.26
	17.01
	17.01

	18
	80.92
	900.00
	42.95
	39.92
	900.00
	80.92

	19
	47.29
	19.11
	74.70
	13.95
	38.83
	38.83

	20
	71.96
	43.51
	45.64
	69.03
	63.10
	63.10

	21
	24.06
	24.76
	20.57
	111.34
	65.68
	24.76

Table 4: Median of time taken to identify errors in non-auralized task

	Subject ID
	301-

Page Moved Permanently
	304-

Page Not

Modified
	401-

Authorization

Error
	404-

Page Not Found
	504-

Service

Unavailable
	MEDIAN

	1
	8.23
	10.22
	13.01
	10.54
	6.15
	10.22

	2
	10.45
	9.29
	10.34
	6.29
	7.76
	9.29

	3
	6.82
	7.52
	9.53
	11.31
	14.69
	9.53

	4
	6.04
	7.25
	5
	6.98
	8.07
	6.98

	5
	10.45
	13.42
	20.4
	16.29
	7.76
	13.42

	6
	5.72
	4.94
	6.04
	5.6
	5.33
	5.6

	7
	16.09
	7.84
	6.21
	9.23
	14.08
	9.23

	8
	7.94
	7.52
	11.84
	8.23
	13.17
	8.23

	9
	9.83
	14.2
	11.76
	7.27
	11.49
	11.49

	10
	7.32
	7.57
	5.41
	7.59
	9.87
	7.57

	11
	7.68
	6.63
	12.5
	5.73
	7.71
	7.68

	12
	11.32
	8.29
	6.87
	6.98
	9.64
	8.29

	13
	5.88
	6.21
	7.58
	8.62
	12.9
	7.58

	14
	6.2
	6.87
	7.41
	6.21
	5.93
	6.21

	15
	5.77
	5.71
	13.06
	6.54
	6.26
	6.26

	16
	14.15
	7.96
	7.8
	5.99
	7.36
	7.8

	17
	8.72
	14.48
	6.04
	9.6
	15.33
	9.6

	18
	6.26
	32.13
	8.13
	7.57
	15.11
	8.13

	19
	10.39
	11.61
	17.36
	15.8
	7.46
	11.61

	20
	7.95
	11.46
	7.37
	8.31
	7.84
	7.95

	21
	11.3
	6.23
	12.4
	10.53
	7.17
	10.53

Table 5: Median of time taken to identify errors in auralized task

Median of time taken to find the errors is calculated. The reason for taking median being,

subjects were not able to identify the errors within the stipulated time of non-auralized test. For the events that are not identified by the subjects, maximum value i.e. entire duration of non-auralized test (900 Seconds) was given as time taken.

1-tail test was carried out to look for any significant difference between the results of the auralized set and non-auralized set.

	

	Non Auralized
	Auralized

	Mean
	56.2561904762
	8.72381

	Variance
	1140.2681247619
	3.834305

	Observations
	21.0000000000
	21

	Pearson Correlation
	0.0570727302
	3.834305

	Hypothesized Mean Difference
	0.0000000000
	21

	Df
	20.0000000000
	

	t Stat
	6.4610634989
	

	P (T<=t) one-tail
	0.0000013341
	

	t Critical one-tail
	1.7247182428
	

	P (T<=t) two-tail
	0.0000026682
	

	t Critical two-tail
	2.0859634470
	

Table 6: T-test to identify effect of auralization in detecting server errors

Significance Level =0.05.

The t-test shows difference between time taken by subjects in auralized and non-auralized exercises. (P=0.0000013341)

Thus the results show that subjects performed better in an auralized environment when compared to non-auralized environment.

7.2 Hypothesis 2: Monitoring user accesses

This test was to see whether auralization had any effect in monitoring access to restricted directories.

· Program auralization has no effect in monitoring accesses to restricted directories in a timely manner
The results from the two tasks (auralized and non-auralized) are summarized in the table below.

	Non-Auralized System

	Subject ID
	User - Bill Gates
	User - Brian Lara
	MEDIAN

	1
	11.31
	28.67
	19.99

	2
	44.93
	18.53
	31.73

	3
	900.00
	900.00
	900.00

	4
	58.29
	14.30
	36.30

	5
	15.02
	50.26
	32.64

	6
	79.26
	121.49
	100.38

	7
	25.37
	28.52
	26.95

	8
	102.47
	900.00
	501.24

	9
	900.00
	900.00
	900.00

	10
	-475.00
	900.00
	212.50

	11
	900.00
	74.92
	487.46

	12
	80.10
	93.14
	86.62

	13
	352.02
	168.35
	260.19

	14
	45.91
	60.27
	53.09

	15
	30.32
	51.60
	40.96

	16
	170.82
	151.49
	161.16

	17
	7.04
	101.49
	54.27

	18
	54.22
	900.00
	477.11

	19
	167.20
	900.00
	533.60

	20
	100.00
	900.00
	500.00

	21
	65.28
	131.43
	98.36

	Auralized System

	Subject ID
	User - Bill Gates
	User - Brian Lara
	MEDIAN

	1
	15.26
	10.17
	12.715

	2
	13.73
	8.78
	11.255

	3
	7.49
	12.87
	10.18

	4
	8.34
	10.6
	9.47

	5
	12.37
	20.78
	16.575

	6
	14.17
	7.69
	10.93

	7
	11.23
	18.83
	15.03

	8
	14.87
	9.56
	12.215

	9
	6.34
	7.31
	6.825

	10
	9.65
	11.43
	10.54

	11
	8.67
	10.18
	9.425

	12
	9.03
	8
	8.515

	13
	8.95
	4.5
	6.725

	14
	8.73
	8.08
	8.405

	15
	11.43
	9.72
	10.575

	16
	11.37
	6.81
	9.09

	17
	11.17
	7.69
	9.43

	18
	9.48
	7.49
	8.485

	19
	8.36
	13.21
	10.785

	20
	12.06
	7.96
	10.01

	21
	19.71
	9.56
	14.635

Table 7: Median of time taken to identify user access to Restricted Directories in Non-Auralized and Auralized Tasks

Median of time taken to find specific users accessing restricted directories is calculated. Since this test was conducted along with the test to find web server errors, calculating median time taken is suitable since subjects were not able to identify the errors within the stipulated time of non-auralized test. For the events that are not identified by the subjects, maximum value i.e. entire duration of non-auralized test (900 Seconds) was given as time taken.

1-tail test was carried out to look for any significant difference between the results of the auralized set and non-auralized set.

	
	Non Auralized
	Auralized

	Mean
	262.5957143
	9.029571429

	Variance
	80058.06842
	3.885329357

	Observations
	21
	21

	Pearson Correlation
	0.277856205
	

	Hypothesized Mean Difference
	0
	

	Df
	20
	

	t Stat
	4.114623113
	

	P (T<=t) one-tail
	0.000269052
	

	t Critical one-tail
	1.724718243
	

	P (T<=t) two-tail
	0.000538103
	

	t Critical two-tail
	2.085963447
	

Table 8: T-test to identify effect of auralization in detecting user accesses

Significance Level =0.05.

The t-test shows difference between time taken by subjects in auralized and non-auralized exercises. (P=0.000269052)

Thus the results show that subjects performed better in an auralized environment when compared to non-auralized environment.

7.3 Hypothesis 3: Effect of musical knowledge in detecting events

· Musical Knowledge does not significantly affect the ability of subjects to use the system to find the type of requests and errors.

We expected that musical expertise would not affect the capability of subjects to make use of musical auralizations. To find the effect, we considered the musical factors like ability to play instruments and interested in music. A multiple linear regression model was applied to find whether any of the above-mentioned music factors had any significant effect on the number of events (errors or users accessing restricted directories) correctly identified in auralized experiment.

Two tests were conducted for this hypothesis. First test being simpler, subject has to identify the class-type of the events. There were five class-types in total, and each was played twice. In this test, for each correctly identified class type, one credit point was given. Each subject can score a maximum of ten credit points. The scores in terms of percentage are shown in the following graph. It can be inferred that subjects performed well on an average (77.6%).

[image: image7.wmf]0

10

20

30

40

50

60

70

80

90

100

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

Subject ID

Score in Percentage

Fig 7: percentage of Scores of subjects in test 1-a

The regression model is shown in the table below. We observe that constant term (6.460) in the regression equation (y = 6.460 + (1.012 x Musical Interest) – (0.503 x Play) is the best predictor of a subject’s score (p = 0.000). No other factor is significant predictors of correct score (p = 0.304, p = 0.856)

This analysis reveals that there is no significant relationship between the musical factor (musical interest, play instruments) and subject scores. Therefore we accept the null hypothesis.

Coefficients (a)

	Model
	
	Un standardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	1
	(Constant)
	6.460
	1.152
	
	5.610
	.000

	
	Musical Interest
	1.012
	.957
	.429
	1.058
	.304

	
	Play
	-.503
	2.725
	-.075
	-.185
	.856

a) Dependent Variable: Test_1_A – Class Type

The second test involved both individual events as well as class types. This test was to check how well subjects were able to distinguish individual events and class types properly. Results from this test can also be compared with first test to see whether there is any effect in performance of subjects in an environment where mixed set of events will be coming.

For each misinterpreted event, zero point was given. In this test, each subject can score a maximum of thirteen credit points. The scores in percentage are shown in the following graph. The graph shows the percentage of correct individual events with percentage of correct class types. The subject on the average identified 52.74% of server errors. The subjects’ average percentage in individual events is 54.5% and in class types, it is 48.14%.

[image: image8.wmf]0

10

20

30

40

50

60

70

80

90

100

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

Subject ID

Score in Percentage

Individual Event

Class Type

Fig 8: percentage of Scores of subjects in test 1-B

Multiple linear regression model is applied to see whether any of the musical factors (interest, play instruments) had significant effect in identifying individual events. The results are shown in the table below. From the table, it can be seen that the constant term (4.110; p=0.000) is the best predictor of the subject score.

Coefficients (a)

	Model
	
	Un standardized Coefficients
	Standardized Coefficients
	T
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	1
	(Constant)
	4.110
	.738
	
	5.573
	.000

	
	MUSIC_RATING
	1.043
	.613
	.678
	1.701
	.106

	
	Play
	-1.761
	1.745
	-.402
	-1.009
	.326

a) Dependent Variable: Individual Event

table 9: regression test results for identifying individual events

Similarly, regression test was applied for class types. The results are shown in the table below. The results are consistent with those of individual events as the best predictor of the subjects’ score is the constant term (1.152; p=0.030).

Coefficients (a)

	Model
	
	Un standardized Coefficients
	Standardized Coefficients
	T
	Sig.

	
	
	B
	Std. Error
	Beta
	
	

	1
	(Constant)
	1.153
	.489
	
	2.359
	.030

	
	MUSIC_RATING
	.337
	.406
	.355
	.830
	.417

	
	Play
	-.834
	1.157
	-.308
	-.721
	.480

b) Dependent Variable: Class Type

table 10: regression test results for identifying class types

8. Discussion

8.1 Training Results:

Before the actual tests, subjects were given training to get familiarized with the events and the sounds. This training was given for five minutes and then a musical test was conducted. Subjects has to identify the events based on the sound played. This sequence was repeated thrice to see whether there is any improvement in performance of the subjects. The average percentage of correctly identified events in first test was 28.03%. In the second test, significant improvement of 15% overall and hence 44.96% was seen. Finally in the third test, the average score was 58.19%. The following graph shows the scores by all the subjects in each of the three tests. It can be seen that out of twenty one subjects, only two or three subjects did not show linear improvement in identifying events i.e. identifying more number of events in subsequent tests. Overall, there was improvement in identifying events in subsequent tests.

[image: image9.wmf]0

10

20

30

40

50

60

70

80

90

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

Subject ID

Scores in Percentage

Musical Test 1

Musical Test 2

Musical Test 3

Fig 9: Musical Test Scores in Percentage

8.2 Effect of musical knowledge in identifying web server events:

In Test 1-A, the task for the subjects was to identify the class types. There were five class types in total. The average percentage of correctly identified class types was 77.6% that was reasonably a good performance and moreover there were only five class types in total.

In Test 1-B, subjects were asked to identify individual events as well class types. The average percentage of correctly identified events (both individual events and class types) was 52.74%. In Test 1-B, average percentage of correctly identified class types was 48.14% that was 25% less when compared to Test 1-A of class type identification. This variation depicts that in an environment where more number of events are coming, the performance of subjects is affected.

The result of Test 1-B is shown in the graph below. There were ten individual events and three class types. On the average twelve subjects were able to identify the request class type and individual request types such as GET, POST, HEAD, PUT. Considering the class type, Redirection and its individual event, 301 Page Moved Permanently, the performance of subjects was poor. The associated sounds for Redirection class type and 301 Page Moved Permanently were syn bass 1 and syn bass 2 respectively. Among twenty-one subjects, two subjects have the skill to play instruments. Both of them were not able to identify these Redirection class type and 301 Page Moved Permanently error, as there was little difference in sounds of both the instruments syn bass 1 and syn bass 2.

[image: image10.wmf]0

4

8

12

16

20

200 - Request Succeeded

201 - Resource Created

301 - Page Moved Permanently

401 - Authorization Error

404 - Page Not Found

500 - Internal Server Error

GET Request

HEAD Request

POST Request

PUT Request

Redirection

Request

Server Error

Number of Subjects

Number of Correctly Identified Events

 Fig 10: Subjects’ Performance in all events during test 1-b
8.3 Effect of sound in identifying web server errors and user accesses:

Auralization helped subjects to identify web server errors and user accesses of restricted directories in a timely manner than that of non-auralized system. Comparing the time taken to identify the web server errors, subjects took 56.25 seconds in non-auralized system and 8.72 seconds in auralized system. Similarly, to detect users accessing restricted directories, subjects took 262.60 seconds in non-auralized system and 10.56 seconds in auralized system. We hope that the difference would be more in a real-time environment since the web administrator will be reviewing the logs at greater intervals of time.

9. Conclusion

The results of the experiment give us convincing evidence that auralization of web server would help the web administrator in detecting errors and in monitoring the web server at a faster rate than non-auralized system. This does not mean that normal system is poorer, because, with auralized system, web administrator can know that an event of his interest has occurred and further review with logs can help him to identify the exact cause for an error or event that has occurred. The results also show that musical knowledge had no effect on subjects’ ability to make use of auralization and lack of musical knowledge did not made the subjects to perform in a poor manner. Further the results of three training show that, people who have no prior knowledge of auralization and sound tend to improve over practice and certain period of time.

Appendix – A: subject Data

	ID
	DESIGNATION
	AGE
	SEX
	DEGREE
	BRANCH
	HTTP_RATING
	MUSIC_INTEREST

	1
	PROJECT ASSISTANT
	23
	M
	M.E
	SOFTWARE SYSTEMS
	2
	2

	2
	STUDENT
	25
	M
	M.E
	COMPUTER SCIENCE
	2
	2

	3
	STUDENT
	23
	M
	M.E
	SOFTWARE SYSTEMS
	3
	2

	4
	STUDENT
	23
	F
	M.E
	SOFTWARE SYSTEMS
	3
	2

	5
	STUDENT
	23
	M
	M.E
	SOFTWARE SYSTEMS
	3
	2

	6
	STUDENT
	25
	M
	M.E
	SOFTWARE SYSTEMS
	2
	2

	7
	STUDENT
	24
	M
	M.E
	SOFTWARE SYSTEMS
	3
	3

	8
	STUDENT
	23
	M
	M.E
	SOFTWARE SYSTEMS
	3
	2

	9
	STUDENT
	25
	M
	M.E
	SOFTWARE SYSTEMS
	3
	2

	10
	STUDENT
	24
	M
	M.E
	SOFTWARE SYSTEMS
	2
	2

	11
	STUDENT
	23
	M
	M.E
	SOFTWARE SYSTEMS
	3
	2

	12
	STUDENT
	23
	M
	M.E
	SOFTWARE SYSTEMS
	3
	5

	13
	STUDENT
	24
	M
	M.E
	SOFTWARE SYSTEMS
	3
	2

	14
	STUDENT
	23
	M
	M.E
	SOFTWARE SYSTEMS
	3
	1

	15
	STUDENT
	23
	M
	M.E
	SOFTWARE SYSTEMS
	3
	2

	16
	STUDENT
	22
	M
	M.E
	SOFTWARE SYSTEMS
	3
	2

	17
	STUDENT
	23
	M
	M.E
	SOFTWARE SYSTEMS
	2
	2

	18
	STUDENT
	24
	M
	M.E
	SOFTWARE SYSTEMS
	2
	3

	19
	STUDENT
	24
	M
	M.E
	SOFTWARE SYSTEMS
	2
	3

	20
	TEACHING ASSISTANT
	24
	M
	M.E
	SOFTWARE SYSTEMS
	3
	4

	21
	TEACHING ASSISTANT
	24
	M
	M.E
	SOFTWARE SYSTEMS
	4
	2

	LEGEND

	IDS RATING
	MUSIC INTEREST

	 1 - NAÏVE UNDERSTANDING
	 1 - NOT INTERESTED IN MUSIC

	 2 - INTERMEDIATE KNOWLEDGE
	 2 - LISTENING TO MUSIC

	 3 - GOOD KNOWLEDGE
	 3 - CAN SING

	 4 - WEB ADMINISTRATOR
	 4 - CAN PLAY INSTRUMENTS

	
	 5 - CAN SING & PLAY INSTRUMENTS

Appendix – B: musical test Data

	ID
	TEST_NUMBER
	GENERATED_SOUND
	IDENTIFIED_SOUND

	1
	1
	304 - Page Not Modified
	NOT SELECTED

	1
	1
	Successful Reply
	NOT SELECTED

	1
	1
	Server Error
	GET Request

	1
	1
	401 - Authorization Error
	NOT SELECTED

	1
	1
	OPTIONS Request
	NOT SELECTED

	1
	1
	Request
	Request

	1
	1
	200 - Request Succeeded
	NOT SELECTED

	1
	1
	404 - Page Not Found
	NOT SELECTED

	1
	1
	201 - Resource Created
	201 - Resource Created

	1
	1
	GET Request
	GET Request

	1
	1
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	1
	1
	POST Request
	POST Request

	1
	1
	500 - Internal Server Error
	301 - Page Moved Permanently

	1
	1
	HEAD Request
	201 - Resource Created

	1
	1
	Client Error
	NOT SELECTED

	1
	1
	Redirection
	Client Error

	1
	1
	PUT Request
	304 - Page Not Modified

	1
	1
	504 - Service Unavailable
	PUT Request

	1
	2
	PUT Request
	OPTIONS Request

	1
	2
	OPTIONS Request
	POST Request

	1
	2
	Redirection
	Successful Reply

	1
	2
	Successful Reply
	Redirection

	1
	2
	Request
	Request

	1
	2
	Client Error
	NOT SELECTED

	1
	2
	201 - Resource Created
	201 - Resource Created

	1
	2
	401 - Authorization Error
	NOT SELECTED

	1
	2
	301 - Page Moved Permanently
	NOT SELECTED

	1
	2
	GET Request
	GET Request

	1
	2
	POST Request
	POST Request

	1
	2
	504 - Service Unavailable
	201 - Resource Created

	1
	2
	404 - Page Not Found
	404 - Page Not Found

	1
	2
	HEAD Request
	504 - Service Unavailable

	1
	2
	OPTIONS Request
	OPTIONS Request

	1
	2
	200 - Request Succeeded
	200 - Request Succeeded

	1
	2
	Server Error
	GET Request

	1
	2
	500 - Internal Server Error
	500 - Internal Server Error

	1
	3
	OPTIONS Request
	OPTIONS Request

	1
	3
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	1
	3
	Request
	Request

	1
	3
	304 - Page Not Modified
	PUT Request

	1
	3
	Client Error
	NOT SELECTED

	1
	3
	GET Request
	GET Request

	1
	3
	401 - Authorization Error
	NOT SELECTED

	1
	3
	200 - Request Succeeded
	200 - Request Succeeded

	1
	3
	404 - Page Not Found
	404 - Page Not Found

	1
	3
	201 - Resource Created
	200 - Request Succeeded

	1
	3
	POST Request
	POST Request

	1
	3
	Successful Reply
	Redirection

	1
	3
	500 - Internal Server Error
	500 - Internal Server Error

	1
	3
	504 - Service Unavailable
	201 - Resource Created

	1
	3
	Server Error
	Server Error

	1
	3
	PUT Request
	PUT Request

	1
	3
	Redirection
	Redirection

	1
	3
	HEAD Request
	HEAD Request

	2
	1
	304 - Page Not Modified
	NOT SELECTED

	2
	1
	Successful Reply
	NOT SELECTED

	2
	1
	Server Error
	NOT SELECTED

	2
	1
	401 - Authorization Error
	401 - Authorization Error

	2
	1
	OPTIONS Request
	POST Request

	2
	1
	Request
	NOT SELECTED

	2
	1
	200 - Request Succeeded
	NOT SELECTED

	2
	1
	404 - Page Not Found
	NOT SELECTED

	2
	1
	201 - Resource Created
	NOT SELECTED

	2
	1
	GET Request
	GET Request

	2
	1
	301 - Page Moved Permanently
	NOT SELECTED

	2
	1
	POST Request
	POST Request

	2
	1
	500 - Internal Server Error
	POST Request

	2
	1
	HEAD Request
	NOT SELECTED

	2
	1
	Client Error
	200 - Request Succeeded

	2
	1
	Redirection
	HEAD Request

	2
	1
	PUT Request
	Request

	2
	1
	504 - Service Unavailable
	HEAD Request

	2
	2
	PUT Request
	404 - Page Not Found

	2
	2
	OPTIONS Request
	POST Request

	2
	2
	Redirection
	Redirection

	2
	2
	Successful Reply
	Successful Reply

	2
	2
	Request
	304 - Page Not Modified

	2
	2
	Client Error
	NOT SELECTED

	2
	2
	201 - Resource Created
	HEAD Request

	2
	2
	401 - Authorization Error
	401 - Authorization Error

	2
	2
	301 - Page Moved Permanently
	GET Request

	2
	2
	GET Request
	GET Request

	2
	2
	POST Request
	POST Request

	2
	2
	504 - Service Unavailable
	HEAD Request

	2
	2
	404 - Page Not Found
	301 - Page Moved Permanently

	2
	2
	HEAD Request
	HEAD Request

	2
	2
	OPTIONS Request
	NOT SELECTED

	2
	2
	200 - Request Succeeded
	NOT SELECTED

	2
	2
	Server Error
	Server Error

	2
	2
	500 - Internal Server Error
	PUT Request

	2
	3
	PUT Request
	PUT Request

	2
	3
	OPTIONS Request
	OPTIONS Request

	2
	3
	Redirection
	Redirection

	2
	3
	Successful Reply
	NOT SELECTED

	2
	3
	Request
	Request

	2
	3
	Client Error
	Client Error

	2
	3
	201 - Resource Created
	201 - Resource Created

	2
	3
	401 - Authorization Error
	POST Request

	2
	3
	301 - Page Moved Permanently
	200 - Request Succeeded

	2
	3
	GET Request
	GET Request

	2
	3
	POST Request
	POST Request

	2
	3
	504 - Service Unavailable
	201 - Resource Created

	2
	3
	404 - Page Not Found
	504 - Service Unavailable

	2
	3
	HEAD Request
	NOT SELECTED

	2
	3
	OPTIONS Request
	OPTIONS Request

	2
	3
	200 - Request Succeeded
	500 - Internal Server Error

	2
	3
	Server Error
	Server Error

	2
	3
	500 - Internal Server Error
	500 - Internal Server Error

	3
	1
	304 - Page Not Modified
	NOT SELECTED

	3
	1
	Successful Reply
	NOT SELECTED

	3
	1
	Server Error
	Server Error

	3
	1
	401 - Authorization Error
	401 - Authorization Error

	3
	1
	OPTIONS Request
	NOT SELECTED

	3
	1
	Request
	NOT SELECTED

	3
	1
	200 - Request Succeeded
	NOT SELECTED

	3
	1
	404 - Page Not Found
	POST Request

	3
	1
	201 - Resource Created
	201 - Resource Created

	3
	1
	GET Request
	GET Request

	3
	1
	301 - Page Moved Permanently
	NOT SELECTED

	3
	1
	POST Request
	POST Request

	3
	1
	500 - Internal Server Error
	NOT SELECTED

	3
	1
	HEAD Request
	NOT SELECTED

	3
	1
	Client Error
	OPTIONS Request

	3
	1
	Redirection
	Redirection

	3
	1
	PUT Request
	PUT Request

	3
	1
	504 - Service Unavailable
	NOT SELECTED

	3
	2
	PUT Request
	PUT Request

	3
	2
	OPTIONS Request
	OPTIONS Request

	3
	2
	Redirection
	Redirection

	3
	2
	Successful Reply
	Successful Reply

	3
	2
	Request
	Client Error

	3
	2
	Client Error
	NOT SELECTED

	3
	2
	201 - Resource Created
	NOT SELECTED

	3
	2
	401 - Authorization Error
	401 - Authorization Error

	3
	2
	301 - Page Moved Permanently
	HEAD Request

	3
	2
	GET Request
	GET Request

	3
	2
	POST Request
	POST Request

	3
	2
	504 - Service Unavailable
	HEAD Request

	3
	2
	404 - Page Not Found
	NOT SELECTED

	3
	2
	HEAD Request
	HEAD Request

	3
	2
	OPTIONS Request
	OPTIONS Request

	3
	2
	200 - Request Succeeded
	NOT SELECTED

	3
	2
	Server Error
	Server Error

	3
	2
	500 - Internal Server Error
	NOT SELECTED

	3
	3
	OPTIONS Request
	OPTIONS Request

	3
	3
	301 - Page Moved Permanently
	201 - Resource Created

	3
	3
	Request
	Request

	3
	3
	304 - Page Not Modified
	Client Error

	3
	3
	Client Error
	Client Error

	3
	3
	GET Request
	GET Request

	3
	3
	401 - Authorization Error
	401 - Authorization Error

	3
	3
	200 - Request Succeeded
	NOT SELECTED

	3
	3
	404 - Page Not Found
	404 - Page Not Found

	3
	3
	201 - Resource Created
	301 - Page Moved Permanently

	3
	3
	POST Request
	POST Request

	3
	3
	Successful Reply
	Successful Reply

	3
	3
	500 - Internal Server Error
	NOT SELECTED

	3
	3
	504 - Service Unavailable
	HEAD Request

	3
	3
	Server Error
	Server Error

	3
	3
	PUT Request
	PUT Request

	3
	3
	Redirection
	Redirection

	3
	3
	HEAD Request
	HEAD Request

	4
	1
	304 - Page Not Modified
	HEAD Request

	4
	1
	Successful Reply
	NOT SELECTED

	4
	1
	Server Error
	NOT SELECTED

	4
	1
	401 - Authorization Error
	NOT SELECTED

	4
	1
	OPTIONS Request
	OPTIONS Request

	4
	1
	Request
	NOT SELECTED

	4
	1
	200 - Request Succeeded
	NOT SELECTED

	4
	1
	404 - Page Not Found
	404 - Page Not Found

	4
	1
	201 - Resource Created
	NOT SELECTED

	4
	1
	GET Request
	GET Request

	4
	1
	301 - Page Moved Permanently
	NOT SELECTED

	4
	1
	POST Request
	POST Request

	4
	1
	500 - Internal Server Error
	NOT SELECTED

	4
	1
	HEAD Request
	HEAD Request

	4
	1
	Client Error
	NOT SELECTED

	4
	1
	Redirection
	NOT SELECTED

	4
	1
	PUT Request
	304 - Page Not Modified

	4
	1
	504 - Service Unavailable
	HEAD Request

	4
	2
	PUT Request
	POST Request

	4
	2
	OPTIONS Request
	POST Request

	4
	2
	Redirection
	Request

	4
	2
	Successful Reply
	HEAD Request

	4
	2
	Request
	NOT SELECTED

	4
	2
	Client Error
	Server Error

	4
	2
	201 - Resource Created
	OPTIONS Request

	4
	2
	401 - Authorization Error
	401 - Authorization Error

	4
	2
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	4
	2
	GET Request
	GET Request

	4
	2
	POST Request
	POST Request

	4
	2
	504 - Service Unavailable
	OPTIONS Request

	4
	2
	404 - Page Not Found
	404 - Page Not Found

	4
	2
	HEAD Request
	HEAD Request

	4
	2
	OPTIONS Request
	OPTIONS Request

	4
	2
	200 - Request Succeeded
	200 - Request Succeeded

	4
	2
	Server Error
	Request

	4
	2
	500 - Internal Server Error
	HEAD Request

	4
	3
	OPTIONS Request
	OPTIONS Request

	4
	3
	301 - Page Moved Permanently
	GET Request

	4
	3
	Request
	Client Error

	4
	3
	304 - Page Not Modified
	NOT SELECTED

	4
	3
	Client Error
	Client Error

	4
	3
	GET Request
	NOT SELECTED

	4
	3
	401 - Authorization Error
	401 - Authorization Error

	4
	3
	200 - Request Succeeded
	200 - Request Succeeded

	4
	3
	404 - Page Not Found
	OPTIONS Request

	4
	3
	201 - Resource Created
	NOT SELECTED

	4
	3
	POST Request
	POST Request

	4
	3
	Successful Reply
	Successful Reply

	4
	3
	500 - Internal Server Error
	Successful Reply

	4
	3
	504 - Service Unavailable
	301 - Page Moved Permanently

	4
	3
	Server Error
	Server Error

	4
	3
	PUT Request
	PUT Request

	4
	3
	Redirection
	Redirection

	4
	3
	HEAD Request
	HEAD Request

	5
	1
	304 - Page Not Modified
	HEAD Request

	5
	1
	Successful Reply
	NOT SELECTED

	5
	1
	Server Error
	NOT SELECTED

	5
	1
	401 - Authorization Error
	NOT SELECTED

	5
	1
	OPTIONS Request
	OPTIONS Request

	5
	1
	Request
	NOT SELECTED

	5
	1
	200 - Request Succeeded
	NOT SELECTED

	5
	1
	404 - Page Not Found
	404 - Page Not Found

	5
	1
	201 - Resource Created
	NOT SELECTED

	5
	1
	GET Request
	GET Request

	5
	1
	301 - Page Moved Permanently
	NOT SELECTED

	5
	1
	POST Request
	POST Request

	5
	1
	500 - Internal Server Error
	NOT SELECTED

	5
	1
	HEAD Request
	HEAD Request

	5
	1
	Client Error
	NOT SELECTED

	5
	1
	Redirection
	NOT SELECTED

	5
	1
	PUT Request
	304 - Page Not Modified

	5
	1
	504 - Service Unavailable
	HEAD Request

	5
	2
	PUT Request
	POST Request

	5
	2
	OPTIONS Request
	POST Request

	5
	2
	Redirection
	Request

	5
	2
	Successful Reply
	HEAD Request

	5
	2
	Request
	NOT SELECTED

	5
	2
	Client Error
	Server Error

	5
	2
	201 - Resource Created
	OPTIONS Request

	5
	2
	401 - Authorization Error
	PUT Request

	5
	2
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	5
	2
	GET Request
	GET Request

	5
	2
	POST Request
	POST Request

	5
	2
	504 - Service Unavailable
	OPTIONS Request

	5
	2
	404 - Page Not Found
	404 - Page Not Found

	5
	2
	HEAD Request
	HEAD Request

	5
	2
	OPTIONS Request
	OPTIONS Request

	5
	2
	200 - Request Succeeded
	PUT Request

	5
	2
	Server Error
	Request

	5
	2
	500 - Internal Server Error
	HEAD Request

	5
	3
	OPTIONS Request
	OPTIONS Request

	5
	3
	301 - Page Moved Permanently
	401 - Authorization Error

	5
	3
	Request
	Request

	5
	3
	304 - Page Not Modified
	304 - Page Not Modified

	5
	3
	Client Error
	GET Request

	5
	3
	GET Request
	GET Request

	5
	3
	401 - Authorization Error
	HEAD Request

	5
	3
	200 - Request Succeeded
	POST Request

	5
	3
	404 - Page Not Found
	404 - Page Not Found

	5
	3
	201 - Resource Created
	401 - Authorization Error

	5
	3
	POST Request
	POST Request

	5
	3
	Successful Reply
	Redirection

	5
	3
	500 - Internal Server Error
	200 - Request Succeeded

	5
	3
	504 - Service Unavailable
	304 - Page Not Modified

	5
	3
	Server Error
	Server Error

	5
	3
	PUT Request
	OPTIONS Request

	5
	3
	Redirection
	Redirection

	5
	3
	HEAD Request
	HEAD Request

	6
	1
	304 - Page Not Modified
	401 - Authorization Error

	6
	1
	Successful Reply
	NOT SELECTED

	6
	1
	Server Error
	201 - Resource Created

	6
	1
	401 - Authorization Error
	401 - Authorization Error

	6
	1
	OPTIONS Request
	OPTIONS Request

	6
	1
	Request
	POST Request

	6
	1
	200 - Request Succeeded
	301 - Page Moved Permanently

	6
	1
	404 - Page Not Found
	404 - Page Not Found

	6
	1
	201 - Resource Created
	NOT SELECTED

	6
	1
	GET Request
	201 - Resource Created

	6
	1
	301 - Page Moved Permanently
	OPTIONS Request

	6
	1
	POST Request
	NOT SELECTED

	6
	1
	500 - Internal Server Error
	POST Request

	6
	1
	HEAD Request
	NOT SELECTED

	6
	1
	Client Error
	500 - Internal Server Error

	6
	1
	Redirection
	304 - Page Not Modified

	6
	1
	PUT Request
	Redirection

	6
	1
	504 - Service Unavailable
	NOT SELECTED

	6
	2
	PUT Request
	NOT SELECTED

	6
	2
	OPTIONS Request
	OPTIONS Request

	6
	2
	Redirection
	301 - Page Moved Permanently

	6
	2
	Successful Reply
	201 - Resource Created

	6
	2
	Request
	NOT SELECTED

	6
	2
	Client Error
	Server Error

	6
	2
	201 - Resource Created
	NOT SELECTED

	6
	2
	401 - Authorization Error
	401 - Authorization Error

	6
	2
	301 - Page Moved Permanently
	NOT SELECTED

	6
	2
	GET Request
	NOT SELECTED

	6
	2
	POST Request
	POST Request

	6
	2
	504 - Service Unavailable
	POST Request

	6
	2
	404 - Page Not Found
	404 - Page Not Found

	6
	2
	HEAD Request
	500 - Internal Server Error

	6
	2
	OPTIONS Request
	NOT SELECTED

	6
	2
	200 - Request Succeeded
	PUT Request

	6
	2
	Server Error
	Server Error

	6
	2
	500 - Internal Server Error
	504 - Service Unavailable

	6
	3
	OPTIONS Request
	HEAD Request

	6
	3
	301 - Page Moved Permanently
	GET Request

	6
	3
	Request
	Request

	6
	3
	304 - Page Not Modified
	201 - Resource Created

	6
	3
	Client Error
	504 - Service Unavailable

	6
	3
	GET Request
	GET Request

	6
	3
	401 - Authorization Error
	401 - Authorization Error

	6
	3
	200 - Request Succeeded
	301 - Page Moved Permanently

	6
	3
	404 - Page Not Found
	PUT Request

	6
	3
	201 - Resource Created
	201 - Resource Created

	6
	3
	POST Request
	200 - Request Succeeded

	6
	3
	Successful Reply
	Successful Reply

	6
	3
	500 - Internal Server Error
	500 - Internal Server Error

	6
	3
	504 - Service Unavailable
	504 - Service Unavailable

	6
	3
	Server Error
	504 - Service Unavailable

	6
	3
	PUT Request
	HEAD Request

	6
	3
	Redirection
	Redirection

	6
	3
	HEAD Request
	PUT Request

	7
	1
	304 - Page Not Modified
	NOT SELECTED

	7
	1
	Successful Reply
	Successful Reply

	7
	1
	Server Error
	Server Error

	7
	1
	401 - Authorization Error
	401 - Authorization Error

	7
	1
	OPTIONS Request
	HEAD Request

	7
	1
	Request
	304 - Page Not Modified

	7
	1
	200 - Request Succeeded
	HEAD Request

	7
	1
	404 - Page Not Found
	NOT SELECTED

	7
	1
	201 - Resource Created
	PUT Request

	7
	1
	GET Request
	GET Request

	7
	1
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	7
	1
	POST Request
	PUT Request

	7
	1
	500 - Internal Server Error
	NOT SELECTED

	7
	1
	HEAD Request
	HEAD Request

	7
	1
	Client Error
	Client Error

	7
	1
	Redirection
	Redirection

	7
	1
	PUT Request
	NOT SELECTED

	7
	1
	504 - Service Unavailable
	PUT Request

	7
	2
	PUT Request
	HEAD Request

	7
	2
	OPTIONS Request
	HEAD Request

	7
	2
	Redirection
	NOT SELECTED

	7
	2
	Successful Reply
	Successful Reply

	7
	2
	Request
	Request

	7
	2
	Client Error
	Client Error

	7
	2
	201 - Resource Created
	NOT SELECTED

	7
	2
	401 - Authorization Error
	401 - Authorization Error

	7
	2
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	7
	2
	GET Request
	GET Request

	7
	2
	POST Request
	POST Request

	7
	2
	504 - Service Unavailable
	HEAD Request

	7
	2
	404 - Page Not Found
	304 - Page Not Modified

	7
	2
	HEAD Request
	HEAD Request

	7
	2
	OPTIONS Request
	NOT SELECTED

	7
	2
	200 - Request Succeeded
	HEAD Request

	7
	2
	Server Error
	Server Error

	7
	2
	500 - Internal Server Error
	NOT SELECTED

	7
	3
	OPTIONS Request
	NOT SELECTED

	7
	3
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	7
	3
	Request
	Request

	7
	3
	304 - Page Not Modified
	NOT SELECTED

	7
	3
	Client Error
	Client Error

	7
	3
	GET Request
	GET Request

	7
	3
	401 - Authorization Error
	401 - Authorization Error

	7
	3
	200 - Request Succeeded
	NOT SELECTED

	7
	3
	404 - Page Not Found
	404 - Page Not Found

	7
	3
	201 - Resource Created
	NOT SELECTED

	7
	3
	POST Request
	PUT Request

	7
	3
	Successful Reply
	Successful Reply

	7
	3
	500 - Internal Server Error
	301 - Page Moved Permanently

	7
	3
	504 - Service Unavailable
	NOT SELECTED

	7
	3
	Server Error
	Server Error

	7
	3
	PUT Request
	PUT Request

	7
	3
	Redirection
	Redirection

	7
	3
	HEAD Request
	HEAD Request

	8
	1
	304 - Page Not Modified
	NOT SELECTED

	8
	1
	Successful Reply
	Successful Reply

	8
	1
	Server Error
	Server Error

	8
	1
	401 - Authorization Error
	NOT SELECTED

	8
	1
	OPTIONS Request
	OPTIONS Request

	8
	1
	Request
	NOT SELECTED

	8
	1
	200 - Request Succeeded
	201 - Resource Created

	8
	1
	404 - Page Not Found
	NOT SELECTED

	8
	1
	201 - Resource Created
	201 - Resource Created

	8
	1
	GET Request
	GET Request

	8
	1
	301 - Page Moved Permanently
	NOT SELECTED

	8
	1
	POST Request
	POST Request

	8
	1
	500 - Internal Server Error
	500 - Internal Server Error

	8
	1
	HEAD Request
	NOT SELECTED

	8
	1
	Client Error
	Request

	8
	1
	Redirection
	Redirection

	8
	1
	PUT Request
	PUT Request

	8
	1
	504 - Service Unavailable
	NOT SELECTED

	8
	2
	PUT Request
	NOT SELECTED

	8
	2
	OPTIONS Request
	PUT Request

	8
	2
	Redirection
	Redirection

	8
	2
	Successful Reply
	NOT SELECTED

	8
	2
	Request
	301 - Page Moved Permanently

	8
	2
	Client Error
	Request

	8
	2
	201 - Resource Created
	201 - Resource Created

	8
	2
	401 - Authorization Error
	POST Request

	8
	2
	301 - Page Moved Permanently
	500 - Internal Server Error

	8
	2
	GET Request
	GET Request

	8
	2
	POST Request
	POST Request

	8
	2
	504 - Service Unavailable
	NOT SELECTED

	8
	2
	404 - Page Not Found
	NOT SELECTED

	8
	2
	HEAD Request
	HEAD Request

	8
	2
	OPTIONS Request
	OPTIONS Request

	8
	2
	200 - Request Succeeded
	201 - Resource Created

	8
	2
	Server Error
	Server Error

	8
	2
	500 - Internal Server Error
	500 - Internal Server Error

	8
	3
	OPTIONS Request
	OPTIONS Request

	8
	3
	301 - Page Moved Permanently
	NOT SELECTED

	8
	3
	Request
	Request

	8
	3
	304 - Page Not Modified
	NOT SELECTED

	8
	3
	Client Error
	Redirection

	8
	3
	GET Request
	GET Request

	8
	3
	401 - Authorization Error
	POST Request

	8
	3
	200 - Request Succeeded
	NOT SELECTED

	8
	3
	404 - Page Not Found
	304 - Page Not Modified

	8
	3
	201 - Resource Created
	201 - Resource Created

	8
	3
	POST Request
	NOT SELECTED

	8
	3
	Successful Reply
	NOT SELECTED

	8
	3
	500 - Internal Server Error
	500 - Internal Server Error

	8
	3
	504 - Service Unavailable
	200 - Request Succeeded

	8
	3
	Server Error
	Server Error

	8
	3
	PUT Request
	PUT Request

	8
	3
	Redirection
	Redirection

	8
	3
	HEAD Request
	HEAD Request

	9
	1
	304 - Page Not Modified
	Server Error

	9
	1
	Successful Reply
	GET Request

	9
	1
	Server Error
	POST Request

	9
	1
	401 - Authorization Error
	PUT Request

	9
	1
	OPTIONS Request
	401 - Authorization Error

	9
	1
	Request
	Successful Reply

	9
	1
	200 - Request Succeeded
	504 - Service Unavailable

	9
	1
	404 - Page Not Found
	PUT Request

	9
	1
	201 - Resource Created
	500 - Internal Server Error

	9
	1
	GET Request
	GET Request

	9
	1
	301 - Page Moved Permanently
	HEAD Request

	9
	1
	POST Request
	POST Request

	9
	1
	500 - Internal Server Error
	NOT SELECTED

	9
	1
	HEAD Request
	HEAD Request

	9
	1
	Client Error
	HEAD Request

	9
	1
	Redirection
	Redirection

	9
	1
	PUT Request
	Client Error

	9
	1
	504 - Service Unavailable
	Request

	9
	2
	PUT Request
	401 - Authorization Error

	9
	2
	OPTIONS Request
	404 - Page Not Found

	9
	2
	Redirection
	Redirection

	9
	2
	Successful Reply
	Client Error

	9
	2
	Request
	Request

	9
	2
	Client Error
	Client Error

	9
	2
	201 - Resource Created
	200 - Request Succeeded

	9
	2
	401 - Authorization Error
	401 - Authorization Error

	9
	2
	301 - Page Moved Permanently
	504 - Service Unavailable

	9
	2
	GET Request
	Server Error

	9
	2
	POST Request
	POST Request

	9
	2
	504 - Service Unavailable
	Successful Reply

	9
	2
	404 - Page Not Found
	201 - Resource Created

	9
	2
	HEAD Request
	HEAD Request

	9
	2
	OPTIONS Request
	404 - Page Not Found

	9
	2
	200 - Request Succeeded
	504 - Service Unavailable

	9
	2
	Server Error
	Server Error

	9
	2
	500 - Internal Server Error
	200 - Request Succeeded

	9
	3
	OPTIONS Request
	NOT SELECTED

	9
	3
	301 - Page Moved Permanently
	200 - Request Succeeded

	9
	3
	Request
	Request

	9
	3
	304 - Page Not Modified
	301 - Page Moved Permanently

	9
	3
	Client Error
	Client Error

	9
	3
	GET Request
	GET Request

	9
	3
	401 - Authorization Error
	404 - Page Not Found

	9
	3
	200 - Request Succeeded
	200 - Request Succeeded

	9
	3
	404 - Page Not Found
	HEAD Request

	9
	3
	201 - Resource Created
	201 - Resource Created

	9
	3
	POST Request
	200 - Request Succeeded

	9
	3
	Successful Reply
	200 - Request Succeeded

	9
	3
	500 - Internal Server Error
	500 - Internal Server Error

	9
	3
	504 - Service Unavailable
	200 - Request Succeeded

	9
	3
	Server Error
	200 - Request Succeeded

	9
	3
	PUT Request
	200 - Request Succeeded

	9
	3
	Redirection
	NOT SELECTED

	9
	3
	HEAD Request
	NOT SELECTED

	10
	1
	304 - Page Not Modified
	NOT SELECTED

	10
	1
	Successful Reply
	NOT SELECTED

	10
	1
	Server Error
	Server Error

	10
	1
	401 - Authorization Error
	401 - Authorization Error

	10
	1
	OPTIONS Request
	NOT SELECTED

	10
	1
	Request
	NOT SELECTED

	10
	1
	200 - Request Succeeded
	200 - Request Succeeded

	10
	1
	404 - Page Not Found
	NOT SELECTED

	10
	1
	201 - Resource Created
	OPTIONS Request

	10
	1
	GET Request
	NOT SELECTED

	10
	1
	301 - Page Moved Permanently
	NOT SELECTED

	10
	1
	POST Request
	POST Request

	10
	1
	500 - Internal Server Error
	POST Request

	10
	1
	HEAD Request
	NOT SELECTED

	10
	1
	Client Error
	Client Error

	10
	1
	Redirection
	NOT SELECTED

	10
	1
	PUT Request
	NOT SELECTED

	10
	1
	504 - Service Unavailable
	NOT SELECTED

	10
	2
	PUT Request
	PUT Request

	10
	2
	OPTIONS Request
	NOT SELECTED

	10
	2
	Redirection
	Redirection

	10
	2
	Successful Reply
	NOT SELECTED

	10
	2
	Request
	Request

	10
	2
	Client Error
	Client Error

	10
	2
	201 - Resource Created
	200 - Request Succeeded

	10
	2
	401 - Authorization Error
	401 - Authorization Error

	10
	2
	301 - Page Moved Permanently
	201 - Resource Created

	10
	2
	GET Request
	Client Error

	10
	2
	POST Request
	POST Request

	10
	2
	504 - Service Unavailable
	201 - Resource Created

	10
	2
	404 - Page Not Found
	500 - Internal Server Error

	10
	2
	HEAD Request
	Request

	10
	2
	OPTIONS Request
	POST Request

	10
	2
	200 - Request Succeeded
	200 - Request Succeeded

	10
	2
	Server Error
	Server Error

	10
	2
	500 - Internal Server Error
	NOT SELECTED

	10
	3
	OPTIONS Request
	POST Request

	10
	3
	301 - Page Moved Permanently
	201 - Resource Created

	10
	3
	Request
	500 - Internal Server Error

	10
	3
	304 - Page Not Modified
	304 - Page Not Modified

	10
	3
	Client Error
	Client Error

	10
	3
	GET Request
	GET Request

	10
	3
	401 - Authorization Error
	401 - Authorization Error

	10
	3
	200 - Request Succeeded
	200 - Request Succeeded

	10
	3
	404 - Page Not Found
	500 - Internal Server Error

	10
	3
	201 - Resource Created
	NOT SELECTED

	10
	3
	POST Request
	POST Request

	10
	3
	Successful Reply
	Successful Reply

	10
	3
	500 - Internal Server Error
	500 - Internal Server Error

	10
	3
	504 - Service Unavailable
	504 - Service Unavailable

	10
	3
	Server Error
	NOT SELECTED

	10
	3
	PUT Request
	PUT Request

	10
	3
	Redirection
	Redirection

	10
	3
	HEAD Request
	HEAD Request

	11
	1
	304 - Page Not Modified
	Successful Reply

	11
	1
	Successful Reply
	NOT SELECTED

	11
	1
	Server Error
	NOT SELECTED

	11
	1
	401 - Authorization Error
	GET Request

	11
	1
	OPTIONS Request
	NOT SELECTED

	11
	1
	Request
	POST Request

	11
	1
	200 - Request Succeeded
	NOT SELECTED

	11
	1
	404 - Page Not Found
	NOT SELECTED

	11
	1
	201 - Resource Created
	NOT SELECTED

	11
	1
	GET Request
	GET Request

	11
	1
	301 - Page Moved Permanently
	GET Request

	11
	1
	POST Request
	POST Request

	11
	1
	500 - Internal Server Error
	NOT SELECTED

	11
	1
	HEAD Request
	OPTIONS Request

	11
	1
	Client Error
	Client Error

	11
	1
	Redirection
	Redirection

	11
	1
	PUT Request
	PUT Request

	11
	1
	504 - Service Unavailable
	504 - Service Unavailable

	11
	2
	PUT Request
	PUT Request

	11
	2
	OPTIONS Request
	OPTIONS Request

	11
	2
	Redirection
	Redirection

	11
	2
	Successful Reply
	NOT SELECTED

	11
	2
	Request
	Request

	11
	2
	Client Error
	Client Error

	11
	2
	201 - Resource Created
	HEAD Request

	11
	2
	401 - Authorization Error
	POST Request

	11
	2
	301 - Page Moved Permanently
	POST Request

	11
	2
	GET Request
	GET Request

	11
	2
	POST Request
	POST Request

	11
	2
	504 - Service Unavailable
	PUT Request

	11
	2
	404 - Page Not Found
	Server Error

	11
	2
	HEAD Request
	Client Error

	11
	2
	OPTIONS Request
	PUT Request

	11
	2
	200 - Request Succeeded
	201 - Resource Created

	11
	2
	Server Error
	GET Request

	11
	2
	500 - Internal Server Error
	NOT SELECTED

	11
	3
	OPTIONS Request
	OPTIONS Request

	11
	3
	301 - Page Moved Permanently
	504 - Service Unavailable

	11
	3
	Request
	Request

	11
	3
	304 - Page Not Modified
	NOT SELECTED

	11
	3
	Client Error
	Client Error

	11
	3
	GET Request
	GET Request

	11
	3
	401 - Authorization Error
	401 - Authorization Error

	11
	3
	200 - Request Succeeded
	201 - Resource Created

	11
	3
	404 - Page Not Found
	Server Error

	11
	3
	201 - Resource Created
	201 - Resource Created

	11
	3
	POST Request
	POST Request

	11
	3
	Successful Reply
	NOT SELECTED

	11
	3
	500 - Internal Server Error
	NOT SELECTED

	11
	3
	504 - Service Unavailable
	PUT Request

	11
	3
	Server Error
	Server Error

	11
	3
	PUT Request
	PUT Request

	11
	3
	Redirection
	NOT SELECTED

	11
	3
	HEAD Request
	HEAD Request

	12
	1
	304 - Page Not Modified
	NOT SELECTED

	12
	1
	Successful Reply
	Server Error

	12
	1
	Server Error
	Server Error

	12
	1
	401 - Authorization Error
	NOT SELECTED

	12
	1
	OPTIONS Request
	401 - Authorization Error

	12
	1
	Request
	Client Error

	12
	1
	200 - Request Succeeded
	GET Request

	12
	1
	404 - Page Not Found
	401 - Authorization Error

	12
	1
	201 - Resource Created
	NOT SELECTED

	12
	1
	GET Request
	GET Request

	12
	1
	301 - Page Moved Permanently
	POST Request

	12
	1
	POST Request
	NOT SELECTED

	12
	1
	500 - Internal Server Error
	NOT SELECTED

	12
	1
	HEAD Request
	Redirection

	12
	1
	Client Error
	NOT SELECTED

	12
	1
	Redirection
	Redirection

	12
	1
	PUT Request
	PUT Request

	12
	1
	504 - Service Unavailable
	OPTIONS Request

	12
	2
	PUT Request
	PUT Request

	12
	2
	OPTIONS Request
	OPTIONS Request

	12
	2
	Redirection
	Redirection

	12
	2
	Successful Reply
	500 - Internal Server Error

	12
	2
	Request
	304 - Page Not Modified

	12
	2
	Client Error
	Client Error

	12
	2
	201 - Resource Created
	500 - Internal Server Error

	12
	2
	401 - Authorization Error
	OPTIONS Request

	12
	2
	301 - Page Moved Permanently
	Request

	12
	2
	GET Request
	GET Request

	12
	2
	POST Request
	POST Request

	12
	2
	504 - Service Unavailable
	301 - Page Moved Permanently

	12
	2
	404 - Page Not Found
	404 - Page Not Found

	12
	2
	HEAD Request
	HEAD Request

	12
	2
	OPTIONS Request
	OPTIONS Request

	12
	2
	200 - Request Succeeded
	201 - Resource Created

	12
	2
	Server Error
	Server Error

	12
	2
	500 - Internal Server Error
	500 - Internal Server Error

	12
	3
	OPTIONS Request
	OPTIONS Request

	12
	3
	301 - Page Moved Permanently
	504 - Service Unavailable

	12
	3
	Request
	Request

	12
	3
	304 - Page Not Modified
	304 - Page Not Modified

	12
	3
	Client Error
	Client Error

	12
	3
	GET Request
	GET Request

	12
	3
	401 - Authorization Error
	401 - Authorization Error

	12
	3
	200 - Request Succeeded
	201 - Resource Created

	12
	3
	404 - Page Not Found
	404 - Page Not Found

	12
	3
	201 - Resource Created
	201 - Resource Created

	12
	3
	POST Request
	POST Request

	12
	3
	Successful Reply
	Successful Reply

	12
	3
	500 - Internal Server Error
	NOT SELECTED

	12
	3
	504 - Service Unavailable
	504 - Service Unavailable

	12
	3
	Server Error
	Server Error

	12
	3
	PUT Request
	PUT Request

	12
	3
	Redirection
	Redirection

	12
	3
	HEAD Request
	HEAD Request

	13
	1
	304 - Page Not Modified
	NOT SELECTED

	13
	1
	Successful Reply
	Server Error

	13
	1
	Server Error
	Server Error

	13
	1
	401 - Authorization Error
	NOT SELECTED

	13
	1
	OPTIONS Request
	401 - Authorization Error

	13
	1
	Request
	NOT SELECTED

	13
	1
	200 - Request Succeeded
	201 - Resource Created

	13
	1
	404 - Page Not Found
	200 - Request Succeeded

	13
	1
	201 - Resource Created
	NOT SELECTED

	13
	1
	GET Request
	NOT SELECTED

	13
	1
	301 - Page Moved Permanently
	NOT SELECTED

	13
	1
	POST Request
	POST Request

	13
	1
	500 - Internal Server Error
	500 - Internal Server Error

	13
	1
	HEAD Request
	NOT SELECTED

	13
	1
	Client Error
	Client Error

	13
	1
	Redirection
	Successful Reply

	13
	1
	PUT Request
	NOT SELECTED

	13
	1
	504 - Service Unavailable
	200 - Request Succeeded

	13
	2
	PUT Request
	HEAD Request

	13
	2
	OPTIONS Request
	HEAD Request

	13
	2
	Redirection
	NOT SELECTED

	13
	2
	Successful Reply
	Successful Reply

	13
	2
	Request
	Request

	13
	2
	Client Error
	NOT SELECTED

	13
	2
	201 - Resource Created
	201 - Resource Created

	13
	2
	401 - Authorization Error
	401 - Authorization Error

	13
	2
	301 - Page Moved Permanently
	200 - Request Succeeded

	13
	2
	GET Request
	GET Request

	13
	2
	POST Request
	POST Request

	13
	2
	504 - Service Unavailable
	504 - Service Unavailable

	13
	2
	404 - Page Not Found
	301 - Page Moved Permanently

	13
	2
	HEAD Request
	401 - Authorization Error

	13
	2
	OPTIONS Request
	OPTIONS Request

	13
	2
	200 - Request Succeeded
	200 - Request Succeeded

	13
	2
	Server Error
	Server Error

	13
	2
	500 - Internal Server Error
	500 - Internal Server Error

	13
	3
	304 - Page Not Modified
	GET Request

	13
	3
	Successful Reply
	Successful Reply

	13
	3
	Server Error
	Server Error

	13
	3
	401 - Authorization Error
	401 - Authorization Error

	13
	3
	OPTIONS Request
	OPTIONS Request

	13
	3
	Request
	Request

	13
	3
	200 - Request Succeeded
	200 - Request Succeeded

	13
	3
	404 - Page Not Found
	504 - Service Unavailable

	13
	3
	201 - Resource Created
	201 - Resource Created

	13
	3
	GET Request
	GET Request

	13
	3
	301 - Page Moved Permanently
	200 - Request Succeeded

	13
	3
	POST Request
	POST Request

	13
	3
	500 - Internal Server Error
	500 - Internal Server Error

	13
	3
	HEAD Request
	NOT SELECTED

	13
	3
	Client Error
	Client Error

	13
	3
	Redirection
	Redirection

	13
	3
	PUT Request
	NOT SELECTED

	13
	3
	504 - Service Unavailable
	504 - Service Unavailable

	14
	1
	304 - Page Not Modified
	NOT SELECTED

	14
	1
	Successful Reply
	NOT SELECTED

	14
	1
	Server Error
	Server Error

	14
	1
	401 - Authorization Error
	401 - Authorization Error

	14
	1
	OPTIONS Request
	NOT SELECTED

	14
	1
	Request
	NOT SELECTED

	14
	1
	200 - Request Succeeded
	301 - Page Moved Permanently

	14
	1
	404 - Page Not Found
	NOT SELECTED

	14
	1
	201 - Resource Created
	201 - Resource Created

	14
	1
	GET Request
	GET Request

	14
	1
	301 - Page Moved Permanently
	200 - Request Succeeded

	14
	1
	POST Request
	NOT SELECTED

	14
	1
	500 - Internal Server Error
	500 - Internal Server Error

	14
	1
	HEAD Request
	504 - Service Unavailable

	14
	1
	Client Error
	Client Error

	14
	1
	Redirection
	Redirection

	14
	1
	PUT Request
	PUT Request

	14
	1
	504 - Service Unavailable
	301 - Page Moved Permanently

	14
	2
	PUT Request
	PUT Request

	14
	2
	OPTIONS Request
	NOT SELECTED

	14
	2
	Redirection
	Redirection

	14
	2
	Successful Reply
	Successful Reply

	14
	2
	Request
	Request

	14
	2
	Client Error
	Client Error

	14
	2
	201 - Resource Created
	301 - Page Moved Permanently

	14
	2
	401 - Authorization Error
	401 - Authorization Error

	14
	2
	301 - Page Moved Permanently
	201 - Resource Created

	14
	2
	GET Request
	GET Request

	14
	2
	POST Request
	NOT SELECTED

	14
	2
	504 - Service Unavailable
	201 - Resource Created

	14
	2
	404 - Page Not Found
	304 - Page Not Modified

	14
	2
	HEAD Request
	200 - Request Succeeded

	14
	2
	OPTIONS Request
	201 - Resource Created

	14
	2
	200 - Request Succeeded
	OPTIONS Request

	14
	2
	Server Error
	Server Error

	14
	2
	500 - Internal Server Error
	500 - Internal Server Error

	14
	3
	OPTIONS Request
	POST Request

	14
	3
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	14
	3
	Request
	Request

	14
	3
	304 - Page Not Modified
	NOT SELECTED

	14
	3
	Client Error
	Client Error

	14
	3
	GET Request
	GET Request

	14
	3
	401 - Authorization Error
	401 - Authorization Error

	14
	3
	200 - Request Succeeded
	301 - Page Moved Permanently

	14
	3
	404 - Page Not Found
	404 - Page Not Found

	14
	3
	201 - Resource Created
	200 - Request Succeeded

	14
	3
	POST Request
	POST Request

	14
	3
	Successful Reply
	Successful Reply

	14
	3
	500 - Internal Server Error
	500 - Internal Server Error

	14
	3
	504 - Service Unavailable
	201 - Resource Created

	14
	3
	Server Error
	Server Error

	14
	3
	PUT Request
	OPTIONS Request

	14
	3
	Redirection
	Redirection

	14
	3
	HEAD Request
	GET Request

	15
	1
	304 - Page Not Modified
	NOT SELECTED

	15
	1
	Successful Reply
	Successful Reply

	15
	1
	Server Error
	Server Error

	15
	1
	401 - Authorization Error
	504 - Service Unavailable

	15
	1
	OPTIONS Request
	HEAD Request

	15
	1
	Request
	Redirection

	15
	1
	200 - Request Succeeded
	504 - Service Unavailable

	15
	1
	404 - Page Not Found
	NOT SELECTED

	15
	1
	201 - Resource Created
	404 - Page Not Found

	15
	1
	GET Request
	GET Request

	15
	1
	301 - Page Moved Permanently
	NOT SELECTED

	15
	1
	POST Request
	NOT SELECTED

	15
	1
	500 - Internal Server Error
	NOT SELECTED

	15
	1
	HEAD Request
	NOT SELECTED

	15
	1
	Client Error
	HEAD Request

	15
	1
	Redirection
	404 - Page Not Found

	15
	1
	PUT Request
	NOT SELECTED

	15
	1
	504 - Service Unavailable
	NOT SELECTED

	15
	2
	PUT Request
	NOT SELECTED

	15
	2
	OPTIONS Request
	OPTIONS Request

	15
	2
	Redirection
	Request

	15
	2
	Successful Reply
	Successful Reply

	15
	2
	Request
	Request

	15
	2
	Client Error
	Client Error

	15
	2
	201 - Resource Created
	504 - Service Unavailable

	15
	2
	401 - Authorization Error
	NOT SELECTED

	15
	2
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	15
	2
	GET Request
	GET Request

	15
	2
	POST Request
	POST Request

	15
	2
	504 - Service Unavailable
	NOT SELECTED

	15
	2
	404 - Page Not Found
	304 - Page Not Modified

	15
	2
	HEAD Request
	NOT SELECTED

	15
	2
	OPTIONS Request
	NOT SELECTED

	15
	2
	200 - Request Succeeded
	200 - Request Succeeded

	15
	2
	Server Error
	Server Error

	15
	2
	500 - Internal Server Error
	NOT SELECTED

	15
	3
	OPTIONS Request
	OPTIONS Request

	15
	3
	301 - Page Moved Permanently
	NOT SELECTED

	15
	3
	Request
	Request

	15
	3
	304 - Page Not Modified
	304 - Page Not Modified

	15
	3
	Client Error
	Client Error

	15
	3
	GET Request
	GET Request

	15
	3
	401 - Authorization Error
	401 - Authorization Error

	15
	3
	200 - Request Succeeded
	NOT SELECTED

	15
	3
	404 - Page Not Found
	404 - Page Not Found

	15
	3
	201 - Resource Created
	HEAD Request

	15
	3
	POST Request
	POST Request

	15
	3
	Successful Reply
	Successful Reply

	15
	3
	500 - Internal Server Error
	504 - Service Unavailable

	15
	3
	504 - Service Unavailable
	500 - Internal Server Error

	15
	3
	Server Error
	Server Error

	15
	3
	PUT Request
	PUT Request

	15
	3
	Redirection
	Redirection

	15
	3
	HEAD Request
	HEAD Request

	16
	1
	304 - Page Not Modified
	Server Error

	16
	1
	Successful Reply
	NOT SELECTED

	16
	1
	Server Error
	Server Error

	16
	1
	401 - Authorization Error
	NOT SELECTED

	16
	1
	OPTIONS Request
	POST Request

	16
	1
	Request
	NOT SELECTED

	16
	1
	200 - Request Succeeded
	304 - Page Not Modified

	16
	1
	404 - Page Not Found
	NOT SELECTED

	16
	1
	201 - Resource Created
	301 - Page Moved Permanently

	16
	1
	GET Request
	HEAD Request

	16
	1
	301 - Page Moved Permanently
	NOT SELECTED

	16
	1
	POST Request
	201 - Resource Created

	16
	1
	500 - Internal Server Error
	201 - Resource Created

	16
	1
	HEAD Request
	301 - Page Moved Permanently

	16
	1
	Client Error
	HEAD Request

	16
	1
	Redirection
	Redirection

	16
	1
	PUT Request
	200 - Request Succeeded

	16
	1
	504 - Service Unavailable
	200 - Request Succeeded

	16
	2
	PUT Request
	PUT Request

	16
	2
	OPTIONS Request
	Request

	16
	2
	Redirection
	Redirection

	16
	2
	Successful Reply
	POST Request

	16
	2
	Request
	404 - Page Not Found

	16
	2
	Client Error
	Client Error

	16
	2
	201 - Resource Created
	200 - Request Succeeded

	16
	2
	401 - Authorization Error
	Request

	16
	2
	301 - Page Moved Permanently
	Request

	16
	2
	GET Request
	NOT SELECTED

	16
	2
	POST Request
	HEAD Request

	16
	2
	504 - Service Unavailable
	201 - Resource Created

	16
	2
	404 - Page Not Found
	Redirection

	16
	2
	HEAD Request
	504 - Service Unavailable

	16
	2
	OPTIONS Request
	PUT Request

	16
	2
	200 - Request Succeeded
	201 - Resource Created

	16
	2
	Server Error
	Server Error

	16
	2
	500 - Internal Server Error
	404 - Page Not Found

	16
	3
	OPTIONS Request
	PUT Request

	16
	3
	301 - Page Moved Permanently
	Request

	16
	3
	Request
	Request

	16
	3
	304 - Page Not Modified
	OPTIONS Request

	16
	3
	Client Error
	Client Error

	16
	3
	GET Request
	GET Request

	16
	3
	401 - Authorization Error
	PUT Request

	16
	3
	200 - Request Succeeded
	200 - Request Succeeded

	16
	3
	404 - Page Not Found
	301 - Page Moved Permanently

	16
	3
	201 - Resource Created
	504 - Service Unavailable

	16
	3
	POST Request
	PUT Request

	16
	3
	Successful Reply
	PUT Request

	16
	3
	500 - Internal Server Error
	504 - Service Unavailable

	16
	3
	504 - Service Unavailable
	504 - Service Unavailable

	16
	3
	Server Error
	Server Error

	16
	3
	PUT Request
	PUT Request

	16
	3
	Redirection
	Redirection

	16
	3
	HEAD Request
	OPTIONS Request

	17
	1
	304 - Page Not Modified
	304 - Page Not Modified

	17
	1
	Successful Reply
	304 - Page Not Modified

	17
	1
	Server Error
	Server Error

	17
	1
	401 - Authorization Error
	NOT SELECTED

	17
	1
	OPTIONS Request
	OPTIONS Request

	17
	1
	Request
	Client Error

	17
	1
	200 - Request Succeeded
	NOT SELECTED

	17
	1
	404 - Page Not Found
	Client Error

	17
	1
	201 - Resource Created
	PUT Request

	17
	1
	GET Request
	GET Request

	17
	1
	301 - Page Moved Permanently
	201 - Resource Created

	17
	1
	POST Request
	GET Request

	17
	1
	500 - Internal Server Error
	NOT SELECTED

	17
	1
	HEAD Request
	201 - Resource Created

	17
	1
	Client Error
	Client Error

	17
	1
	Redirection
	Redirection

	17
	1
	PUT Request
	NOT SELECTED

	17
	1
	504 - Service Unavailable
	OPTIONS Request

	17
	2
	PUT Request
	PUT Request

	17
	2
	OPTIONS Request
	OPTIONS Request

	17
	2
	Redirection
	Redirection

	17
	2
	Successful Reply
	Successful Reply

	17
	2
	Request
	HEAD Request

	17
	2
	Client Error
	Client Error

	17
	2
	201 - Resource Created
	201 - Resource Created

	17
	2
	401 - Authorization Error
	401 - Authorization Error

	17
	2
	301 - Page Moved Permanently
	200 - Request Succeeded

	17
	2
	GET Request
	GET Request

	17
	2
	POST Request
	POST Request

	17
	2
	504 - Service Unavailable
	200 - Request Succeeded

	17
	2
	404 - Page Not Found
	404 - Page Not Found

	17
	2
	HEAD Request
	401 - Authorization Error

	17
	2
	OPTIONS Request
	504 - Service Unavailable

	17
	2
	200 - Request Succeeded
	201 - Resource Created

	17
	2
	Server Error
	Server Error

	17
	2
	500 - Internal Server Error
	500 - Internal Server Error

	17
	3
	OPTIONS Request
	POST Request

	17
	3
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	17
	3
	Request
	304 - Page Not Modified

	17
	3
	304 - Page Not Modified
	304 - Page Not Modified

	17
	3
	Client Error
	Client Error

	17
	3
	GET Request
	GET Request

	17
	3
	401 - Authorization Error
	401 - Authorization Error

	17
	3
	200 - Request Succeeded
	201 - Resource Created

	17
	3
	404 - Page Not Found
	404 - Page Not Found

	17
	3
	201 - Resource Created
	201 - Resource Created

	17
	3
	POST Request
	POST Request

	17
	3
	Successful Reply
	Successful Reply

	17
	3
	500 - Internal Server Error
	500 - Internal Server Error

	17
	3
	504 - Service Unavailable
	200 - Request Succeeded

	17
	3
	Server Error
	Server Error

	17
	3
	PUT Request
	HEAD Request

	17
	3
	Redirection
	Redirection

	17
	3
	HEAD Request
	HEAD Request

	18
	1
	304 - Page Not Modified
	Client Error

	18
	1
	Successful Reply
	NOT SELECTED

	18
	1
	Server Error
	GET Request

	18
	1
	401 - Authorization Error
	Request

	18
	1
	OPTIONS Request
	301 - Page Moved Permanently

	18
	1
	Request
	Request

	18
	1
	200 - Request Succeeded
	Client Error

	18
	1
	404 - Page Not Found
	201 - Resource Created

	18
	1
	201 - Resource Created
	504 - Service Unavailable

	18
	1
	GET Request
	GET Request

	18
	1
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	18
	1
	POST Request
	301 - Page Moved Permanently

	18
	1
	500 - Internal Server Error
	PUT Request

	18
	1
	HEAD Request
	404 - Page Not Found

	18
	1
	Client Error
	Client Error

	18
	1
	Redirection
	201 - Resource Created

	18
	1
	PUT Request
	200 - Request Succeeded

	18
	1
	504 - Service Unavailable
	200 - Request Succeeded

	18
	2
	PUT Request
	PUT Request

	18
	2
	OPTIONS Request
	NOT SELECTED

	18
	2
	Redirection
	POST Request

	18
	2
	Successful Reply
	PUT Request

	18
	2
	Request
	Request

	18
	2
	Client Error
	Redirection

	18
	2
	201 - Resource Created
	301 - Page Moved Permanently

	18
	2
	401 - Authorization Error
	Successful Reply

	18
	2
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	18
	2
	GET Request
	GET Request

	18
	2
	POST Request
	POST Request

	18
	2
	504 - Service Unavailable
	201 - Resource Created

	18
	2
	404 - Page Not Found
	301 - Page Moved Permanently

	18
	2
	HEAD Request
	Client Error

	18
	2
	OPTIONS Request
	PUT Request

	18
	2
	200 - Request Succeeded
	201 - Resource Created

	18
	2
	Server Error
	HEAD Request

	18
	2
	500 - Internal Server Error
	401 - Authorization Error

	18
	3
	OPTIONS Request
	Request

	18
	3
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	18
	3
	Request
	Request

	18
	3
	304 - Page Not Modified
	301 - Page Moved Permanently

	18
	3
	Client Error
	HEAD Request

	18
	3
	GET Request
	GET Request

	18
	3
	401 - Authorization Error
	Successful Reply

	18
	3
	200 - Request Succeeded
	301 - Page Moved Permanently

	18
	3
	404 - Page Not Found
	404 - Page Not Found

	18
	3
	201 - Resource Created
	200 - Request Succeeded

	18
	3
	POST Request
	POST Request

	18
	3
	Successful Reply
	304 - Page Not Modified

	18
	3
	500 - Internal Server Error
	POST Request

	18
	3
	504 - Service Unavailable
	504 - Service Unavailable

	18
	3
	Server Error
	401 - Authorization Error

	18
	3
	PUT Request
	PUT Request

	18
	3
	Redirection
	POST Request

	18
	3
	HEAD Request
	201 - Resource Created

	19
	1
	304 - Page Not Modified
	NOT SELECTED

	19
	1
	Successful Reply
	NOT SELECTED

	19
	1
	Server Error
	NOT SELECTED

	19
	1
	401 - Authorization Error
	NOT SELECTED

	19
	1
	OPTIONS Request
	NOT SELECTED

	19
	1
	Request
	200 - Request Succeeded

	19
	1
	200 - Request Succeeded
	NOT SELECTED

	19
	1
	404 - Page Not Found
	OPTIONS Request

	19
	1
	201 - Resource Created
	NOT SELECTED

	19
	1
	GET Request
	GET Request

	19
	1
	301 - Page Moved Permanently
	NOT SELECTED

	19
	1
	POST Request
	POST Request

	19
	1
	500 - Internal Server Error
	201 - Resource Created

	19
	1
	HEAD Request
	HEAD Request

	19
	1
	Client Error
	404 - Page Not Found

	19
	1
	Redirection
	Redirection

	19
	1
	PUT Request
	NOT SELECTED

	19
	1
	504 - Service Unavailable
	201 - Resource Created

	19
	2
	PUT Request
	PUT Request

	19
	2
	OPTIONS Request
	NOT SELECTED

	19
	2
	Redirection
	NOT SELECTED

	19
	2
	Successful Reply
	NOT SELECTED

	19
	2
	Request
	NOT SELECTED

	19
	2
	Client Error
	NOT SELECTED

	19
	2
	201 - Resource Created
	504 - Service Unavailable

	19
	2
	401 - Authorization Error
	401 - Authorization Error

	19
	2
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	19
	2
	GET Request
	GET Request

	19
	2
	POST Request
	POST Request

	19
	2
	504 - Service Unavailable
	504 - Service Unavailable

	19
	2
	404 - Page Not Found
	404 - Page Not Found

	19
	2
	HEAD Request
	OPTIONS Request

	19
	2
	OPTIONS Request
	OPTIONS Request

	19
	2
	200 - Request Succeeded
	201 - Resource Created

	19
	2
	Server Error
	404 - Page Not Found

	19
	2
	500 - Internal Server Error
	504 - Service Unavailable

	19
	3
	OPTIONS Request
	OPTIONS Request

	19
	3
	301 - Page Moved Permanently
	NOT SELECTED

	19
	3
	Request
	200 - Request Succeeded

	19
	3
	304 - Page Not Modified
	304 - Page Not Modified

	19
	3
	Client Error
	NOT SELECTED

	19
	3
	GET Request
	GET Request

	19
	3
	401 - Authorization Error
	401 - Authorization Error

	19
	3
	200 - Request Succeeded
	200 - Request Succeeded

	19
	3
	404 - Page Not Found
	404 - Page Not Found

	19
	3
	201 - Resource Created
	201 - Resource Created

	19
	3
	POST Request
	POST Request

	19
	3
	Successful Reply
	500 - Internal Server Error

	19
	3
	500 - Internal Server Error
	504 - Service Unavailable

	19
	3
	504 - Service Unavailable
	POST Request

	19
	3
	Server Error
	GET Request

	19
	3
	PUT Request
	POST Request

	19
	3
	Redirection
	NOT SELECTED

	19
	3
	HEAD Request
	OPTIONS Request

	20
	1
	304 - Page Not Modified
	NOT SELECTED

	20
	1
	Successful Reply
	NOT SELECTED

	20
	1
	Server Error
	Server Error

	20
	1
	401 - Authorization Error
	POST Request

	20
	1
	OPTIONS Request
	POST Request

	20
	1
	Request
	POST Request

	20
	1
	200 - Request Succeeded
	Request

	20
	1
	404 - Page Not Found
	NOT SELECTED

	20
	1
	201 - Resource Created
	201 - Resource Created

	20
	1
	GET Request
	GET Request

	20
	1
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	20
	1
	POST Request
	POST Request

	20
	1
	500 - Internal Server Error
	201 - Resource Created

	20
	1
	HEAD Request
	HEAD Request

	20
	1
	Client Error
	NOT SELECTED

	20
	1
	Redirection
	Redirection

	20
	1
	PUT Request
	PUT Request

	20
	1
	504 - Service Unavailable
	301 - Page Moved Permanently

	20
	2
	PUT Request
	PUT Request

	20
	2
	OPTIONS Request
	OPTIONS Request

	20
	2
	Redirection
	Redirection

	20
	2
	Successful Reply
	Successful Reply

	20
	2
	Request
	Request

	20
	2
	Client Error
	Client Error

	20
	2
	201 - Resource Created
	201 - Resource Created

	20
	2
	401 - Authorization Error
	401 - Authorization Error

	20
	2
	301 - Page Moved Permanently
	504 - Service Unavailable

	20
	2
	GET Request
	GET Request

	20
	2
	POST Request
	POST Request

	20
	2
	504 - Service Unavailable
	201 - Resource Created

	20
	2
	404 - Page Not Found
	NOT SELECTED

	20
	2
	HEAD Request
	HEAD Request

	20
	2
	OPTIONS Request
	POST Request

	20
	2
	200 - Request Succeeded
	HEAD Request

	20
	2
	Server Error
	Server Error

	20
	2
	500 - Internal Server Error
	500 - Internal Server Error

	20
	3
	OPTIONS Request
	OPTIONS Request

	20
	3
	301 - Page Moved Permanently
	201 - Resource Created

	20
	3
	Request
	Request

	20
	3
	304 - Page Not Modified
	200 - Request Succeeded

	20
	3
	Client Error
	Client Error

	20
	3
	GET Request
	GET Request

	20
	3
	401 - Authorization Error
	POST Request

	20
	3
	200 - Request Succeeded
	HEAD Request

	20
	3
	404 - Page Not Found
	404 - Page Not Found

	20
	3
	201 - Resource Created
	201 - Resource Created

	20
	3
	POST Request
	POST Request

	20
	3
	Successful Reply
	Successful Reply

	20
	3
	500 - Internal Server Error
	500 - Internal Server Error

	20
	3
	504 - Service Unavailable
	504 - Service Unavailable

	20
	3
	Server Error
	Server Error

	20
	3
	PUT Request
	PUT Request

	20
	3
	Redirection
	Redirection

	20
	3
	HEAD Request
	NOT SELECTED

	21
	1
	304 - Page Not Modified
	NOT SELECTED

	21
	1
	Successful Reply
	NOT SELECTED

	21
	1
	Server Error
	NOT SELECTED

	21
	1
	401 - Authorization Error
	NOT SELECTED

	21
	1
	OPTIONS Request
	NOT SELECTED

	21
	1
	Request
	NOT SELECTED

	21
	1
	200 - Request Succeeded
	OPTIONS Request

	21
	1
	404 - Page Not Found
	NOT SELECTED

	21
	1
	201 - Resource Created
	201 - Resource Created

	21
	1
	GET Request
	201 - Resource Created

	21
	1
	301 - Page Moved Permanently
	NOT SELECTED

	21
	1
	POST Request
	NOT SELECTED

	21
	1
	500 - Internal Server Error
	POST Request

	21
	1
	HEAD Request
	201 - Resource Created

	21
	1
	Client Error
	201 - Resource Created

	21
	1
	Redirection
	Redirection

	21
	1
	PUT Request
	NOT SELECTED

	21
	1
	504 - Service Unavailable
	504 - Service Unavailable

	21
	2
	PUT Request
	HEAD Request

	21
	2
	OPTIONS Request
	NOT SELECTED

	21
	2
	Redirection
	Redirection

	21
	2
	Successful Reply
	Redirection

	21
	2
	Request
	Request

	21
	2
	Client Error
	201 - Resource Created

	21
	2
	201 - Resource Created
	201 - Resource Created

	21
	2
	401 - Authorization Error
	POST Request

	21
	2
	301 - Page Moved Permanently
	NOT SELECTED

	21
	2
	GET Request
	GET Request

	21
	2
	POST Request
	POST Request

	21
	2
	504 - Service Unavailable
	Request

	21
	2
	404 - Page Not Found
	NOT SELECTED

	21
	2
	HEAD Request
	200 - Request Succeeded

	21
	2
	OPTIONS Request
	OPTIONS Request

	21
	2
	200 - Request Succeeded
	HEAD Request

	21
	2
	Server Error
	NOT SELECTED

	21
	2
	500 - Internal Server Error
	301 - Page Moved Permanently

	21
	3
	PUT Request
	301 - Page Moved Permanently

	21
	3
	OPTIONS Request
	OPTIONS Request

	21
	3
	Redirection
	Redirection

	21
	3
	Successful Reply
	NOT SELECTED

	21
	3
	Request
	Request

	21
	3
	Client Error
	201 - Resource Created

	21
	3
	201 - Resource Created
	201 - Resource Created

	21
	3
	401 - Authorization Error
	HEAD Request

	21
	3
	301 - Page Moved Permanently
	PUT Request

	21
	3
	GET Request
	GET Request

	21
	3
	POST Request
	POST Request

	21
	3
	504 - Service Unavailable
	PUT Request

	21
	3
	404 - Page Not Found
	304 - Page Not Modified

	21
	3
	HEAD Request
	HEAD Request

	21
	3
	OPTIONS Request
	OPTIONS Request

	21
	3
	200 - Request Succeeded
	NOT SELECTED

	21
	3
	Server Error
	Server Error

	21
	3
	500 - Internal Server Error
	201 - Resource Created

Appendix - C: Test 1-a Data

	ID
	GENERATED_EVENT
	IDENTIFIED_EVENT

	1
	Request
	Request

	1
	Server Error
	Server Error

	1
	Successful Reply
	Successful Reply

	1
	Client Error
	Client Error

	1
	Redirection
	Redirection

	1
	Successful Reply
	Successful Reply

	1
	Client Error
	Client Error

	1
	Request
	Request

	1
	Redirection
	Redirection

	1
	Server Error
	Server Error

	2
	Request
	NOT SELECTED

	2
	Server Error
	Server Error

	2
	Successful Reply
	Successful Reply

	2
	Client Error
	Client Error

	2
	Redirection
	Redirection

	2
	Successful Reply
	Successful Reply

	2
	Client Error
	Client Error

	2
	Request
	Request

	2
	Redirection
	Redirection

	2
	Server Error
	Server Error

	3
	Request
	NOT SELECTED

	3
	Server Error
	Server Error

	3
	Successful Reply
	Successful Reply

	3
	Client Error
	Successful Reply

	3
	Redirection
	Redirection

	3
	Successful Reply
	Successful Reply

	3
	Client Error
	Client Error

	3
	Request
	Request

	3
	Redirection
	Redirection

	3
	Server Error
	Server Error

	4
	Request
	Request

	4
	Server Error
	Server Error

	4
	Successful Reply
	Server Error

	4
	Client Error
	Client Error

	4
	Redirection
	Redirection

	4
	Successful Reply
	Request

	4
	Client Error
	Client Error

	4
	Request
	Request

	4
	Redirection
	Redirection

	4
	Server Error
	Server Error

	5
	Request
	Request

	5
	Server Error
	Server Error

	5
	Successful Reply
	Successful Reply

	5
	Client Error
	Client Error

	5
	Redirection
	Redirection

	5
	Successful Reply
	Request

	5
	Client Error
	Client Error

	5
	Request
	Request

	5
	Redirection
	Redirection

	5
	Server Error
	Server Error

	6
	Request
	Successful Reply

	6
	Server Error
	Server Error

	6
	Successful Reply
	Successful Reply

	6
	Client Error
	Client Error

	6
	Redirection
	Redirection

	6
	Successful Reply
	Successful Reply

	6
	Client Error
	Client Error

	6
	Request
	Request

	6
	Redirection
	Redirection

	6
	Server Error
	Server Error

	7
	Request
	Request

	7
	Server Error
	Server Error

	7
	Successful Reply
	Successful Reply

	7
	Client Error
	Client Error

	7
	Redirection
	Redirection

	7
	Successful Reply
	Successful Reply

	7
	Client Error
	Client Error

	7
	Request
	Request

	7
	Redirection
	Redirection

	7
	Server Error
	Server Error

	8
	Request
	Request

	8
	Server Error
	Request

	8
	Successful Reply
	Redirection

	8
	Client Error
	Client Error

	8
	Redirection
	Redirection

	8
	Successful Reply
	Redirection

	8
	Client Error
	Redirection

	8
	Request
	Successful Reply

	8
	Redirection
	Redirection

	8
	Server Error
	Server Error

	9
	Request
	Successful Reply

	9
	Server Error
	Server Error

	9
	Successful Reply
	Request

	9
	Client Error
	Successful Reply

	9
	Redirection
	Redirection

	9
	Successful Reply
	Client Error

	9
	Client Error
	Successful Reply

	9
	Request
	Request

	9
	Redirection
	Redirection

	9
	Server Error
	Client Error

	10
	Request
	NOT SELECTED

	10
	Server Error
	Server Error

	10
	Successful Reply
	Successful Reply

	10
	Client Error
	Client Error

	10
	Redirection
	Redirection

	10
	Successful Reply
	Successful Reply

	10
	Client Error
	Server Error

	10
	Request
	Client Error

	10
	Redirection
	Redirection

	10
	Server Error
	Redirection

	11
	Request
	Client Error

	11
	Server Error
	Client Error

	11
	Successful Reply
	Request

	11
	Client Error
	Client Error

	11
	Redirection
	Redirection

	11
	Successful Reply
	Successful Reply

	11
	Client Error
	Request

	11
	Request
	Server Error

	11
	Redirection
	Client Error

	11
	Server Error
	Request

	12
	Request
	Request

	12
	Server Error
	Server Error

	12
	Successful Reply
	Successful Reply

	12
	Client Error
	Client Error

	12
	Redirection
	Redirection

	12
	Successful Reply
	Successful Reply

	12
	Client Error
	Client Error

	12
	Request
	Request

	12
	Redirection
	Redirection

	12
	Server Error
	Server Error

	13
	Request
	Request

	13
	Server Error
	Server Error

	13
	Successful Reply
	Successful Reply

	13
	Client Error
	Client Error

	13
	Redirection
	Client Error

	13
	Successful Reply
	Redirection

	13
	Client Error
	Client Error

	13
	Request
	Request

	13
	Redirection
	Request

	13
	Server Error
	Server Error

	14
	Request
	NOT SELECTED

	14
	Server Error
	Request

	14
	Successful Reply
	Redirection

	14
	Client Error
	Client Error

	14
	Redirection
	Redirection

	14
	Successful Reply
	Redirection

	14
	Client Error
	Client Error

	14
	Request
	Client Error

	14
	Redirection
	Server Error

	14
	Server Error
	Server Error

	15
	Request
	Redirection

	15
	Server Error
	Server Error

	15
	Successful Reply
	Successful Reply

	15
	Client Error
	Client Error

	15
	Redirection
	Redirection

	15
	Successful Reply
	Successful Reply

	15
	Client Error
	Client Error

	15
	Request
	Redirection

	15
	Redirection
	Redirection

	15
	Server Error
	Server Error

	16
	Request
	Request

	16
	Server Error
	Server Error

	16
	Successful Reply
	Redirection

	16
	Client Error
	Client Error

	16
	Redirection
	Redirection

	16
	Successful Reply
	Successful Reply

	16
	Client Error
	Client Error

	16
	Request
	Request

	16
	Redirection
	Redirection

	16
	Server Error
	Server Error

	17
	Request
	Client Error

	17
	Server Error
	Server Error

	17
	Successful Reply
	Successful Reply

	17
	Client Error
	Client Error

	17
	Redirection
	Redirection

	17
	Successful Reply
	Successful Reply

	17
	Client Error
	Client Error

	17
	Request
	Request

	17
	Redirection
	Redirection

	17
	Server Error
	Server Error

	18
	Request
	Request

	18
	Server Error
	Successful Reply

	18
	Successful Reply
	Successful Reply

	18
	Client Error
	Redirection

	18
	Redirection
	Client Error

	18
	Successful Reply
	Successful Reply

	18
	Client Error
	Redirection

	18
	Request
	Request

	18
	Redirection
	Redirection

	18
	Server Error
	Server Error

	19
	Request
	NOT SELECTED

	19
	Server Error
	Server Error

	19
	Successful Reply
	Successful Reply

	19
	Client Error
	Client Error

	19
	Redirection
	Redirection

	19
	Successful Reply
	Successful Reply

	19
	Client Error
	Client Error

	19
	Request
	Request

	19
	Redirection
	Redirection

	19
	Server Error
	Server Error

	20
	Request
	Request

	20
	Server Error
	Server Error

	20
	Successful Reply
	Successful Reply

	20
	Client Error
	Client Error

	20
	Redirection
	Redirection

	20
	Successful Reply
	Successful Reply

	20
	Client Error
	Successful Reply

	20
	Request
	Request

	20
	Redirection
	Redirection

	20
	Server Error
	Server Error

	21
	Request
	Request

	21
	Server Error
	Server Error

	21
	Successful Reply
	Successful Reply

	21
	Client Error
	Client Error

	21
	Redirection
	Redirection

	21
	Successful Reply
	Successful Reply

	21
	Client Error
	Client Error

	21
	Request
	Client Error

	21
	Redirection
	Redirection

	21
	Server Error
	Server Error

Appendix – D: Test-1-B Data

	ID
	GENERATED_EVENT
	IDENTIFIED_EVENT

	1
	200 - Request Succeeded
	301 - Page Moved Permanently

	1
	201 - Resource Created
	301 - Page Moved Permanently

	1
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	1
	401 - Authorization Error
	401 - Authorization Error

	1
	404 - Page Not Found
	404 - Page Not Found

	1
	500 - Internal Server Error
	GET Request

	1
	GET Request
	GET Request

	1
	HEAD Request
	HEAD Request

	1
	POST Request
	PUT Request

	1
	PUT Request
	PUT Request

	1
	Redirection
	Redirection

	1
	Request
	Request

	1
	Server Error
	200 - Request Succeeded

	2
	200 - Request Succeeded
	NOT SELECTED

	2
	201 - Resource Created
	201 - Resource Created

	2
	301 - Page Moved Permanently
	NOT SELECTED

	2
	401 - Authorization Error
	401 - Authorization Error

	2
	404 - Page Not Found
	NOT SELECTED

	2
	500 - Internal Server Error
	NOT SELECTED

	2
	GET Request
	NOT SELECTED

	2
	HEAD Request
	NOT SELECTED

	2
	POST Request
	POST Request

	2
	PUT Request
	NOT SELECTED

	2
	Redirection
	Redirection

	2
	Request
	Request

	2
	Server Error
	Server Error

	3
	200 - Request Succeeded
	201 - Resource Created

	3
	201 - Resource Created
	GET Request

	3
	301 - Page Moved Permanently
	GET Request

	3
	401 - Authorization Error
	401 - Authorization Error

	3
	404 - Page Not Found
	401 - Authorization Error

	3
	500 - Internal Server Error
	GET Request

	3
	GET Request
	GET Request

	3
	HEAD Request
	HEAD Request

	3
	POST Request
	POST Request

	3
	PUT Request
	PUT Request

	3
	Redirection
	201 - Resource Created

	3
	Request
	Request

	3
	Server Error
	GET Request

	4
	200 - Request Succeeded
	504 - Service Unavailable

	4
	201 - Resource Created
	504 - Service Unavailable

	4
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	4
	401 - Authorization Error
	401 - Authorization Error

	4
	404 - Page Not Found
	OPTIONS Request

	4
	500 - Internal Server Error
	401 - Authorization Error

	4
	GET Request
	PUT Request

	4
	HEAD Request
	HEAD Request

	4
	POST Request
	NOT SELECTED

	4
	PUT Request
	PUT Request

	4
	Redirection
	404 - Page Not Found

	4
	Request
	Request

	4
	Server Error
	404 - Page Not Found

	5
	200 - Request Succeeded
	PUT Request

	5
	201 - Resource Created
	PUT Request

	5
	301 - Page Moved Permanently
	PUT Request

	5
	401 - Authorization Error
	PUT Request

	5
	404 - Page Not Found
	404 - Page Not Found

	5
	500 - Internal Server Error
	PUT Request

	5
	GET Request
	PUT Request

	5
	HEAD Request
	HEAD Request

	5
	POST Request
	POST Request

	5
	PUT Request
	PUT Request

	5
	Redirection
	Redirection

	5
	Request
	Request

	5
	Server Error
	PUT Request

	6
	200 - Request Succeeded
	200 - Request Succeeded

	6
	201 - Resource Created
	201 - Resource Created

	6
	301 - Page Moved Permanently
	GET Request

	6
	401 - Authorization Error
	401 - Authorization Error

	6
	404 - Page Not Found
	301 - Page Moved Permanently

	6
	500 - Internal Server Error
	GET Request

	6
	GET Request
	GET Request

	6
	HEAD Request
	HEAD Request

	6
	POST Request
	GET Request

	6
	PUT Request
	301 - Page Moved Permanently

	6
	Redirection
	500 - Internal Server Error

	6
	Request
	Request

	6
	Server Error
	200 - Request Succeeded

	7
	200 - Request Succeeded
	GET Request

	7
	201 - Resource Created
	201 - Resource Created

	7
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	7
	401 - Authorization Error
	401 - Authorization Error

	7
	404 - Page Not Found
	404 - Page Not Found

	7
	500 - Internal Server Error
	500 - Internal Server Error

	7
	GET Request
	GET Request

	7
	HEAD Request
	PUT Request

	7
	POST Request
	POST Request

	7
	PUT Request
	PUT Request

	7
	Redirection
	OPTIONS Request

	7
	Request
	Request

	7
	Server Error
	HEAD Request

	8
	200 - Request Succeeded
	200 - Request Succeeded

	8
	201 - Resource Created
	201 - Resource Created

	8
	301 - Page Moved Permanently
	GET Request

	8
	401 - Authorization Error
	304 - Page Not Modified

	8
	404 - Page Not Found
	401 - Authorization Error

	8
	500 - Internal Server Error
	GET Request

	8
	GET Request
	GET Request

	8
	HEAD Request
	HEAD Request

	8
	POST Request
	POST Request

	8
	PUT Request
	OPTIONS Request

	8
	Redirection
	Redirection

	8
	Request
	Request

	8
	Server Error
	Server Error

	9
	200 - Request Succeeded
	200 - Request Succeeded

	9
	201 - Resource Created
	201 - Resource Created

	9
	301 - Page Moved Permanently
	HEAD Request

	9
	401 - Authorization Error
	201 - Resource Created

	9
	404 - Page Not Found
	301 - Page Moved Permanently

	9
	500 - Internal Server Error
	500 - Internal Server Error

	9
	GET Request
	404 - Page Not Found

	9
	HEAD Request
	POST Request

	9
	POST Request
	POST Request

	9
	PUT Request
	PUT Request

	9
	Redirection
	Redirection

	9
	Request
	Request

	9
	Server Error
	500 - Internal Server Error

	10
	200 - Request Succeeded
	201 - Resource Created

	10
	201 - Resource Created
	201 - Resource Created

	10
	301 - Page Moved Permanently
	GET Request

	10
	401 - Authorization Error
	401 - Authorization Error

	10
	404 - Page Not Found
	401 - Authorization Error

	10
	500 - Internal Server Error
	500 - Internal Server Error

	10
	GET Request
	GET Request

	10
	HEAD Request
	POST Request

	10
	POST Request
	OPTIONS Request

	10
	PUT Request
	PUT Request

	10
	Redirection
	PUT Request

	10
	Request
	POST Request

	10
	Server Error
	201 - Resource Created

	11
	200 - Request Succeeded
	404 - Page Not Found

	11
	201 - Resource Created
	404 - Page Not Found

	11
	301 - Page Moved Permanently
	PUT Request

	11
	401 - Authorization Error
	200 - Request Succeeded

	11
	404 - Page Not Found
	POST Request

	11
	500 - Internal Server Error
	GET Request

	11
	GET Request
	GET Request

	11
	HEAD Request
	OPTIONS Request

	11
	POST Request
	POST Request

	11
	PUT Request
	PUT Request

	11
	Redirection
	HEAD Request

	11
	Request
	Request

	11
	Server Error
	Server Error

	12
	200 - Request Succeeded
	201 - Resource Created

	12
	201 - Resource Created
	201 - Resource Created

	12
	301 - Page Moved Permanently
	500 - Internal Server Error

	12
	401 - Authorization Error
	401 - Authorization Error

	12
	404 - Page Not Found
	404 - Page Not Found

	12
	500 - Internal Server Error
	301 - Page Moved Permanently

	12
	GET Request
	GET Request

	12
	HEAD Request
	HEAD Request

	12
	POST Request
	POST Request

	12
	PUT Request
	PUT Request

	12
	Redirection
	500 - Internal Server Error

	12
	Request
	Request

	12
	Server Error
	Server Error

	13
	200 - Request Succeeded
	200 - Request Succeeded

	13
	201 - Resource Created
	201 - Resource Created

	13
	301 - Page Moved Permanently
	GET Request

	13
	401 - Authorization Error
	GET Request

	13
	404 - Page Not Found
	301 - Page Moved Permanently

	13
	500 - Internal Server Error
	GET Request

	13
	GET Request
	GET Request

	13
	HEAD Request
	HEAD Request

	13
	POST Request
	POST Request

	13
	PUT Request
	PUT Request

	13
	Redirection
	GET Request

	13
	Request
	Request

	13
	Server Error
	Server Error

	14
	200 - Request Succeeded
	200 - Request Succeeded

	14
	201 - Resource Created
	200 - Request Succeeded

	14
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	14
	401 - Authorization Error
	401 - Authorization Error

	14
	404 - Page Not Found
	404 - Page Not Found

	14
	500 - Internal Server Error
	500 - Internal Server Error

	14
	GET Request
	GET Request

	14
	HEAD Request
	POST Request

	14
	POST Request
	POST Request

	14
	PUT Request
	HEAD Request

	14
	Redirection
	404 - Page Not Found

	14
	Request
	Request

	14
	Server Error
	201 - Resource Created

	15
	200 - Request Succeeded
	500 - Internal Server Error

	15
	201 - Resource Created
	GET Request

	15
	301 - Page Moved Permanently
	GET Request

	15
	401 - Authorization Error
	401 - Authorization Error

	15
	404 - Page Not Found
	404 - Page Not Found

	15
	500 - Internal Server Error
	500 - Internal Server Error

	15
	GET Request
	GET Request

	15
	HEAD Request
	HEAD Request

	15
	POST Request
	POST Request

	15
	PUT Request
	OPTIONS Request

	15
	Redirection
	GET Request

	15
	Request
	Request

	15
	Server Error
	500 - Internal Server Error

	16
	200 - Request Succeeded
	200 - Request Succeeded

	16
	201 - Resource Created
	NOT SELECTED

	16
	301 - Page Moved Permanently
	NOT SELECTED

	16
	401 - Authorization Error
	NOT SELECTED

	16
	404 - Page Not Found
	NOT SELECTED

	16
	500 - Internal Server Error
	NOT SELECTED

	16
	GET Request
	GET Request

	16
	HEAD Request
	HEAD Request

	16
	POST Request
	NOT SELECTED

	16
	PUT Request
	PUT Request

	16
	Redirection
	NOT SELECTED

	16
	Request
	NOT SELECTED

	16
	Server Error
	Server Error

	17
	200 - Request Succeeded
	200 - Request Succeeded

	17
	201 - Resource Created
	201 - Resource Created

	17
	301 - Page Moved Permanently
	GET Request

	17
	401 - Authorization Error
	304 - Page Not Modified

	17
	404 - Page Not Found
	404 - Page Not Found

	17
	500 - Internal Server Error
	GET Request

	17
	GET Request
	GET Request

	17
	HEAD Request
	POST Request

	17
	POST Request
	POST Request

	17
	PUT Request
	PUT Request

	17
	Redirection
	Redirection

	17
	Request
	POST Request

	17
	Server Error
	200 - Request Succeeded

	18
	200 - Request Succeeded
	401 - Authorization Error

	18
	201 - Resource Created
	HEAD Request

	18
	301 - Page Moved Permanently
	301 - Page Moved Permanently

	18
	401 - Authorization Error
	401 - Authorization Error

	18
	404 - Page Not Found
	404 - Page Not Found

	18
	500 - Internal Server Error
	401 - Authorization Error

	18
	GET Request
	GET Request

	18
	HEAD Request
	304 - Page Not Modified

	18
	POST Request
	POST Request

	18
	PUT Request
	PUT Request

	18
	Redirection
	401 - Authorization Error

	18
	Request
	401 - Authorization Error

	18
	Server Error
	Server Error

	19
	200 - Request Succeeded
	200 - Request Succeeded

	19
	201 - Resource Created
	201 - Resource Created

	19
	301 - Page Moved Permanently
	500 - Internal Server Error

	19
	401 - Authorization Error
	304 - Page Not Modified

	19
	404 - Page Not Found
	404 - Page Not Found

	19
	500 - Internal Server Error
	GET Request

	19
	GET Request
	GET Request

	19
	HEAD Request
	HEAD Request

	19
	POST Request
	POST Request

	19
	PUT Request
	PUT Request

	19
	Redirection
	Redirection

	19
	Request
	Request

	19
	Server Error
	Server Error

	20
	200 - Request Succeeded
	304 - Page Not Modified

	20
	201 - Resource Created
	201 - Resource Created

	20
	301 - Page Moved Permanently
	GET Request

	20
	401 - Authorization Error
	401 - Authorization Error

	20
	404 - Page Not Found
	401 - Authorization Error

	20
	500 - Internal Server Error
	GET Request

	20
	GET Request
	GET Request

	20
	HEAD Request
	HEAD Request

	20
	POST Request
	304 - Page Not Modified

	20
	PUT Request
	PUT Request

	20
	Redirection
	200 - Request Succeeded

	20
	Request
	Request

	20
	Server Error
	500 - Internal Server Error

	21
	200 - Request Succeeded
	500 - Internal Server Error

	21
	201 - Resource Created
	201 - Resource Created

	21
	301 - Page Moved Permanently
	GET Request

	21
	401 - Authorization Error
	POST Request

	21
	404 - Page Not Found
	404 - Page Not Found

	21
	500 - Internal Server Error
	GET Request

	21
	GET Request
	GET Request

	21
	HEAD Request
	HEAD Request

	21
	POST Request
	POST Request

	21
	PUT Request
	OPTIONS Request

	21
	Redirection
	HEAD Request

	21
	Request
	Request

	21
	Server Error
	500 - Internal Server Error

Appendix – E: Test 2- A Data

	ID
	GENERATED_EVENT
	GENERATED_EVENT_TIME
	IDENTIFIED_EVENT
	IDENTIFIED_EVENT_TIME

	1
	504
	1082805854420
	504
	1082805882990

	1
	301
	1082805779230
	301
	1082805786490

	1
	Brian Lara
	1082805679040
	Brian Lara
	1082805707710

	1
	304
	1082805553430
	304
	1082805580820

	1
	Bill Gates
	1082805453190
	Bill Gates
	1082805464500

	1
	404
	1082805378000
	404
	1082805502570

	1
	401
	1082805202510
	NOT SELECTED
	9999999999999

	2
	504
	1082807949610
	504
	1082807991250

	2
	301
	1082807874250
	NOT SELECTED
	9999999999999

	2
	Brian Lara
	1082807773740
	Bill Gates
	1082807792270

	2
	304
	1082807648070
	NOT SELECTED
	9999999999999

	2
	Bill Gates
	1082807547550
	Bill Gates
	1082807592480

	2
	404
	1082807472200
	404
	1082807519490

	2
	401
	1082807296430
	401
	1082807427930

	3
	504
	1083173163461
	NOT SELECTED
	9999999999999

	3
	301
	1083173088113
	301
	1083173140483

	3
	Brian Lara
	1083172987568
	NOT SELECTED
	9999999999999

	3
	304
	1083172861878
	304
	1083172901098

	3
	Bill Gates
	1083172761403
	NOT SELECTED
	9999999999999

	3
	404
	1083172686235.00
	404
	1083172857735

	3
	401
	1083172510322
	401
	1083172548302

	4
	504
	1082807849040
	504
	1082807861120

	4
	301
	1082807773740
	301
	1082807806250

	4
	Brian Lara
	1082807673330
	Brian Lara
	1082807687630

	4
	304
	1082807547830
	304
	1082807583120

	4
	Bill Gates
	1082807447370
	Bill Gates
	1082807505660

	4
	404
	1082807372070
	404
	1082807419280

	4
	401
	1082807196360
	401
	1082807210420

	5
	504
	1082812873840
	504
	1082812926510

	5
	301
	1082812798430
	301
	1082812834840

	5
	Brian Lara
	1082812697860
	Brian Lara
	1082812748120

	5
	304
	1082812572250
	304
	1082812633520

	5
	Bill Gates
	1082812471840
	Bill Gates
	1082812486860

	5
	404
	1082812396380
	404
	1082812403850

	5
	401
	1082812220450
	401
	1082812246820

	6
	401
	1082807327800
	401
	1082807346760

	6
	404
	1082807503340
	404
	1082807583830

	6
	Bill Gates
	1082807578530
	Bill Gates
	1082807657790

	6
	304
	1082807678830
	304
	1082807719860

	6
	Brian Lara
	1082807804220
	Brian Lara
	1082807925710

	6
	301
	1082807904510
	301
	1082807917340

	6
	504
	1082807979710
	504
	1082808053620

	7
	504
	1083169879844
	504
	1083169969424

	7
	301
	1083169804405
	NOT SELECTED
	9999999999999

	7
	Brian Lara
	1083169703731
	Brian Lara
	1083169732251

	7
	304
	1083169578100
	304
	1083169604300

	7
	Bill Gates
	1083169477666
	Bill Gates
	1083169503042

	7
	404
	1083169402197.00
	404
	1083169415807

	7
	401
	1083169225904
	401
	1083169264744

	8
	504
	1082994598500
	NOT SELECTED
	9999999999999

	8
	301
	1082994523265
	NOT SELECTED
	9999999999999

	8
	Brian Lara
	1082994422906
	NOT SELECTED
	9999999999999

	8
	304
	1082994297406
	304
	1082994344326

	8
	Bill Gates
	1082994197078
	Bill Gates
	1082994299548

	8
	404
	1082994121734
	404
	1082994251354

	8
	401
	1082993946046
	401
	1082993980906

	9
	504
	1083077556515
	504
	1083077579297

	9
	301
	1083077481006
	301
	1083077509486

	9
	Brian Lara
	1083077380211
	NOT SELECTED
	9999999999999

	9
	304
	1083077254230
	NOT SELECTED
	9999999999999

	9
	Bill Gates
	1083077153726
	NOT SELECTED
	9999999999999

	9
	404
	1083077078057
	NOT SELECTED
	9999999999999

	9
	401
	1083076901543
	401
	1083077019163

	10
	504
	1083157747192
	NOT SELECTED
	9999999999999

	10
	301
	1083157923055
	301
	1083157964985

	10
	Brian Lara
	1083157998443
	NOT SELECTED
	9999999999999

	10
	304
	1083158098898
	304
	1083158114378

	10
	Bill Gates
	1083158224448
	Bill Gates
	1083157749445

	10
	404
	1083158325414
	404
	1083158422694

	10
	401
	1083158400732
	401
	1083158471402

	11
	504
	1083069874081
	NOT SELECTED
	9999999999999

	11
	301
	1083069797942
	301
	1083069891092

	11
	Brian Lara
	1083069696226
	Brian Lara
	1083069771153

	11
	304
	1083069569023
	304
	1083069582303

	11
	Bill Gates
	1083069467907
	NOT SELECTED
	9999999999999

	11
	404
	1083069392158
	404
	1083069413648

	11
	401
	1083069214583
	401
	1083069252978

	12
	504
	1082973538750
	NOT SELECTED
	9999999999999

	12
	301
	1082973463671
	NOT SELECTED
	9999999999999

	12
	Brian Lara
	1082973363218
	Brian Lara
	1082973456359

	12
	304
	1082973237578
	304
	1082973310528

	12
	Bill Gates
	1082973137343
	Bill Gates
	1082973217443

	12
	404
	1082973062250
	404
	1082973085840

	12
	401
	1082972886921
	401
	1082972918765

	13
	504
	1082811377180
	504
	1082811426280

	13
	301
	1082811301990
	301
	1082811310180

	13
	Brian Lara
	1082811201800
	Brian Lara
	1082811370150

	13
	304
	1082811076460
	304
	1082811140270

	13
	Bill Gates
	1082810976220
	Bill Gates
	1082811328240

	13
	404
	1082810901030
	404
	1082810942390

	13
	401
	1082810725490
	401
	1082811279080

	14
	504
	1082811329060
	504
	1082811365980

	14
	301
	1082811253650
	301
	1082811272960

	14
	Brian Lara
	1082811153250
	Brian Lara
	1082811213520

	14
	304
	1082811027740
	304
	1082811036700

	14
	Bill Gates
	1082810927120
	Bill Gates
	1082810973030

	14
	404
	1082810851820
	NOT SELECTED
	9999999999999

	14
	401
	1082810675950
	NOT SELECTED
	9999999999999

	15
	301
	1082761506860
	301
	1082761737610

	15
	Brian Lara
	1082761682730
	Brian Lara
	1082761734330

	15
	304
	1082761758090
	304
	1082761872340

	15
	Bill Gates
	1082761858610
	Bill Gates
	1082761888930

	15
	404
	1082761984330
	404
	1082762038530

	15
	401
	1082762084900
	401
	1082762122420

	15
	504
	1082762160260
	504
	1082761558930

	16
	504
	1082811363010
	504
	1082811382440

	16
	301
	1082811287490
	NOT SELECTED
	9999999999999

	16
	Brian Lara
	1082811186860
	Brian Lara
	1082811338350

	16
	304
	1082811061190
	304
	1082811100550

	16
	Bill Gates
	1082810960680
	Bill Gates
	1082811131500

	16
	404
	1082810885160
	404
	1082810925530

	16
	401
	1082810709120
	401
	1082810930030

	17
	401
	1082807327800
	401
	1082807355930

	17
	404
	1082807503242.00
	404
	1082807541502

	17
	Bill Gates
	1082807578573.00
	Bill Gates
	1082807585620

	17
	304
	1082807678830
	304
	1082807691320

	17
	Brian Lara
	1082807804217.00
	Brian Lara
	1082807905707

	17
	301
	1082807904714.00
	301
	1082807910954

	17
	504
	1082807979728.00
	504
	1082807996738

	18
	504
	1082757033680
	NOT SELECTED
	9999999999999

	18
	301
	1082756958260
	301
	1082757039180

	18
	Brian Lara
	1082756857970
	NOT SELECTED
	9999999999999

	18
	304
	1082756732300
	NOT SELECTED
	9999999999999

	18
	Bill Gates
	1082756631840
	Bill Gates
	1082756686060

	18
	404
	1082756556430
	404
	1082756596350

	18
	401
	1082756380560
	401
	1082756423510

	19
	504
	1082811776540
	504
	1082811815370

	19
	301
	1082811701070
	301
	1082811748360

	19
	Brian Lara
	1082811600560
	NOT SELECTED
	9999999999999

	19
	304
	1082811474780
	304
	1082811493890

	19
	Bill Gates
	1082811374320
	Bill Gates
	1082811541520

	19
	404
	1082811298910
	401
	1082811312860

	19
	401
	1082811122980
	401
	1082811197680

	20
	504
	1083095566656
	504
	1083095629756

	20
	301
	1083095491437
	301
	1083095563397

	20
	Brian Lara
	1083095391171
	NOT SELECTED
	9999999999999

	20
	304
	1083095265937
	304
	1083095309447

	20
	Bill Gates
	1083095165656
	Bill Gates
	1083095265656

	20
	404
	1083095090453
	404
	1083095159484

	20
	401
	1083094915031
	401
	1083094960671

	21
	504
	1083021825953
	504
	1083021891633

	21
	301
	1083021750718
	301
	1083021774778

	21
	Brian Lara
	1083021650078
	Brian Lara
	1083021781508

	21
	304
	1083021524546
	304
	1083021549306

	21
	Bill Gates
	1083021424140
	Bill Gates
	1083021489420

	21
	404
	1083021348609
	404
	1083021459953

	21
	401
	1083021172625
	401
	1083021193203

Appendix - F: Test-2 B Data

	ID
	GENERATED_EVENT
	GENERATED_TIME
	IDENTIFIED_EVENT
	IDENTIFIED_TIME

	1
	401
	1082806090660
	401
	1082806103670

	1
	404
	1082806266090
	404
	1082806276630

	1
	Bill Gates
	1082806341340
	Bill Gates
	1082806356600

	1
	304
	1082806441630
	304
	1082806451850

	1
	Brian Lara
	1082806566910
	Brian Lara
	1082806577080

	1
	301
	1082806667150
	301
	1082806675380

	1
	504
	1082806742510
	504
	1082806748660

	2
	401
	1083019602218
	401
	1083019612558

	2
	404
	1083019777781
	404
	1083019784071

	2
	Bill Gates
	1083019853171
	Bill Gates
	1083019866901

	2
	304
	1083019953484
	304
	1083019962774

	2
	Brian Lara
	1083020079046
	Brian Lara
	1083020087826

	2
	301
	1083020179453
	301
	1083020189903

	2
	504
	1083020254796
	504
	1083020262556

	3
	Bill Gates
	1083173557608
	Bill Gates
	1083173565098

	3
	404
	1083173482210
	404
	1083173493520

	3
	401
	1083173306267
	401
	1083173315797

	3
	504
	1083173959866
	504
	1083173974556

	3
	301
	1083173884508
	301
	1083173891328

	3
	Brian Lara
	1083173783873
	Brian Lara
	1083173796743

	3
	304
	1083173658213
	304
	1083173665733

	4
	401
	1082807980150
	401
	1082807985150

	4
	404
	1082808156070
	404
	1082808163050

	4
	Bill Gates
	1082808231380
	Bill Gates
	1082808239720

	4
	304
	1082808332000
	304
	1082808339250

	4
	Brian Lara
	1082808457720
	Brian Lara
	1082808468320

	4
	301
	1082808558350
	301
	1082808564390

	4
	504
	1082808633760
	504
	1082808641830

	5
	401
	1083019602218
	401
	1083019622618

	5
	404
	1083019777781
	404
	1083019794071

	5
	Bill Gates
	1083019853171
	Bill Gates
	1083019865541

	5
	304
	1083019953484
	304
	1083019966904

	5
	Brian Lara
	1083020079046
	Brian Lara
	1083020099826

	5
	301
	1083020179453
	301
	1083020189903

	5
	504
	1083020254796
	504
	1083020262556

	6
	401
	1082808108780
	401
	1082808114820

	6
	404
	1082808284380
	404
	1082808289980

	6
	Bill Gates
	1082808359680
	Bill Gates
	1082808373850

	6
	304
	1082808460030
	304
	1082808464970

	6
	Brian Lara
	1082808585480
	Brian Lara
	1082808593170

	6
	301
	1082808685770
	301
	1082808691490

	6
	504
	1082808761080
	504
	1082808766410

	7
	Bill Gates
	1083170695116
	Bill Gates
	1083170706346

	7
	404
	1083170619618
	404
	1083170628848

	7
	401
	1083170443735
	401
	1083170449945

	7
	504
	1083171098126
	504
	1083171112206

	7
	301
	1083171022447
	301
	1083171038537

	7
	Brian Lara
	1083170921592
	Brian Lara
	1083170940422

	7
	304
	1083170795801
	304
	1083170803641

	8
	401
	1082994771265
	401
	1082994783109

	8
	404
	1082994946937
	404
	1082994955167

	8
	Bill Gates
	1082995022343
	Bill Gates
	1082995037218

	8
	304
	1082995122828
	304
	1082995130348

	8
	Brian Lara
	1082995248312
	Brian Lara
	1082995257875

	8
	301
	1082995348796
	301
	1082995356736

	8
	504
	1082995424234
	504
	1082995437404

	9
	401
	1083077920618
	401
	1083077932378

	9
	404
	1083078096942
	404
	1083078104212

	9
	Bill Gates
	1083078172450
	Bill Gates
	1083078178790

	9
	304
	1083078273305
	304
	1083078287505

	9
	Brian Lara
	1083078399347
	Brian Lara
	1083078406657

	9
	301
	1083078500092
	301
	1083078509922

	9
	504
	1083078575820
	504
	1083078587310

	10
	401
	1083158516458
	401
	1083158521868

	10
	404
	1083158692321
	404
	1083158699911

	10
	Bill Gates
	1083158767780
	Bill Gates
	1083158777430

	10
	304
	1083158868434
	304
	1083158876004

	10
	Brian Lara
	1083158994155
	Brian Lara
	1083159005585

	10
	301
	1083159094730
	301
	1083159102050

	10
	504
	1083159170258
	504
	1083159180128

	11
	401
	1083070007723
	401
	1083070020231

	11
	404
	1083070185369
	404
	1083070191099

	11
	Bill Gates
	1083070261919
	Bill Gates
	1083070270589

	11
	304
	1083070363245
	304
	1083070369884

	11
	Brian Lara
	1083070490428
	Brian Lara
	1083070500612

	11
	301
	1083070591803
	301
	1083070599484

	11
	504
	1083070667983
	504
	1083070675694

	12
	401
	1082973669609
	401
	1082973676484

	12
	404
	1082973845031
	404
	1082973852015

	12
	Bill Gates
	1082973920296
	Bill Gates
	1082973929328

	12
	304
	1082974020640
	304
	1082974028937

	12
	Brian Lara
	1082974146015
	Brian Lara
	1082974154015

	12
	301
	1082974246406
	301
	1082974257726

	12
	504
	1082974321656
	504
	1082974331296

	13
	401
	1082811493570
	401
	1082811501150

	13
	404
	1082811669110
	404
	1082811677730

	13
	Bill Gates
	1082811744410
	Bill Gates
	1082811753360

	13
	304
	1082811844760
	304
	1082811850970

	13
	Brian Lara
	1082811970210
	Brian Lara
	1082811974710

	13
	301
	1082812070670
	301
	1082812076550

	13
	504
	1082812145920
	504
	1082812158820

	14
	401
	1082811522680
	401
	1082811530090

	14
	404
	1082811698600
	404
	1082811704810

	14
	Bill Gates
	1082811773960
	Bill Gates
	1082811782690

	14
	304
	1082811874580
	304
	1082811881450

	14
	Brian Lara
	1082812000360
	Brian Lara
	1082812008440

	14
	301
	1082812100880
	301
	1082812107080

	14
	504
	1082812176400
	504
	1082812182330

	15
	401
	1082762288950
	401
	1082762302010

	15
	404
	1082762464760
	404
	1082762471300

	15
	Bill Gates
	1082762540070
	Bill Gates
	1082762551500

	15
	304
	1082762640470
	304
	1082762646180

	15
	Brian Lara
	1082762765980
	Brian Lara
	1082762775700

	15
	301
	1082762866430
	301
	1082762872200

	15
	504
	1082762941790
	504
	1082762948050

	16
	401
	1082811473300
	401
	1082811481100

	16
	404
	1082811649440
	404
	1082811655430

	16
	Bill Gates
	1082811724970
	Bill Gates
	1082811736340

	16
	304
	1082811825540
	304
	1082811833500

	16
	Brian Lara
	1082811951150
	Brian Lara
	1082811957960

	16
	301
	1082812051770
	301
	1082812065920

	16
	504
	1082812127190
	504
	1082812134550

	17
	401
	1082808108881
	401
	1082808114921

	17
	404
	1082808284392
	404
	1082808293992

	17
	Bill Gates
	1082808359632
	Bill Gates
	1082808370802

	17
	304
	1082808460135
	304
	1082808474615

	17
	Brian Lara
	1082808585483
	Brian Lara
	1082808593173

	17
	301
	1082808685738
	301
	1082808694458

	17
	504
	1082808761482
	504
	1082808776812

	18
	401
	1082757186530
	401
	1082757194660

	18
	404
	1082757362520
	404
	1082757370090

	18
	Bill Gates
	1082757437980
	Bill Gates
	1082757447460

	18
	304
	1082757538610
	304
	1082757570740

	18
	Brian Lara
	1082757664330
	Brian Lara
	1082757671820

	18
	301
	1082757764950
	301
	1082757771210

	18
	504
	1082757840420
	504
	1082757855530

	19
	401
	1082811887710
	401
	1082811905070

	19
	404
	1082812063750
	404
	1082812079550

	19
	Bill Gates
	1082812139220
	Bill Gates
	1082812147580

	19
	304
	1082812239890
	304
	1082812251500

	19
	Brian Lara
	1082812365670
	Brian Lara
	1082812378880

	19
	301
	1082812466350
	301
	1082812476740

	19
	504
	1082812541870
	504
	1082812549330

	20
	401
	1083095744859
	401
	1083095752234

	20
	404
	1083095920328
	404
	1083095928640

	20
	Bill Gates
	1083095995593
	Bill Gates
	1083096007656

	20
	304
	1083096095953
	304
	1083096107421

	20
	Brian Lara
	1083096221328
	Brian Lara
	1083096229296

	20
	301
	1083096321687
	301
	1083096329640

	20
	504
	1083096396968
	504
	1083096404812

	21
	401
	1083023222468
	401
	1083023234875

	21
	404
	1083023398375
	404
	1083023408906

	21
	Bill Gates
	1083023473734
	Bill Gates
	1083023493453

	21
	304
	1083023574312
	304
	1083023580542

	21
	Brian Lara
	1083023699765
	Brian Lara
	1083023709325

	21
	301
	1083023800328
	301
	1083023811628

	21
	504
	1083023875750
	504
	1083023882921

Appendix- G: LSL commands used for instrumentation

	Method Name
	Class Name
	LSL command
	Description

	getRequestType
	Org.w3c.jigsaw.http.request.java
	VDAP

With

method body end
	A specific sound has to be played for each kind of requests

Whenever a method returns, the return value is checked and based on its value, a sound was played

	getClassType
	Org.w3c.jigsaw.ClassTypes.java
	VDAP

With

method body end
	A specific sound has to be played for each kind of web server events’ classtype.

Whenever a method returns, the return value is checked and based on its value, a sound was played

	getUserName
	Org.w3c.jigsaw.auth.AuthFilter.java
	VDAP

With

method body end
	A specific sound has to be played for each kind of matching User Name

Whenever a method returns, the return value is checked and based on its value, a sound was played

	getReplyStatusCode
	Org.w3c.jigsaw.http.Reply
	VDAP

With

method body end
	A specific sound has to be played for each kind of matching Reply status code

Whenever a method returns, the return value is checked and based on its value, a sound was played

References

[1] D. Boardman, G. Greene, V. Khandelwal, and A. P. Mathur, “LISTEN: A Tool to Investigate the Use of Sound for the Analysis of Program Behavior”, In Proceedings of the 19th Annual International Computer Software and Applications Conference (COMPSAC '95), Dallas, TX, pages 184-193 , August 1995. IEEE Press

[2] Delfina Malandrino, Daniela Mea, Alberto Negro, Guiseppina Palmieri and Vittorio Scarano, “NeMoS: Network Monitoring with sound”, Proceedings of the 2003 International Conference on Auditory Display, Boston, MA, USA, July 6-9, 2003.

[3] Jigsaw Web Server http://www.w3.org/Jigsaw/
[4] Maglio, P. P. & Campbell, C. S. (2000) “Tradeoffs in the display of peripheral information”, in Proceedings of the Conference on Human Factors in Computing Systems (CHI 2000).

[5] M. Gilfix and A. Couch, “Peep (The Network Auralizer): Monitoring Your Network with Sound”. Proceedings of 14th System Administration Conference (LISA XIV), New Orleans (LA) USA, December 3-8, 2000.

[6] Paul Vickers, “CAITLIN: Implementation of a Musical Program Auralisation System to Study the Effects on Debugging Tasks as Performed by Novice Pascal Programmers”, Ph.D. Thesis, Loughborough University, Loughborough, 1999.

[7] Paul Vickers and James L. Alty, “Musical Program Auralisation: Empirical Studies”, in Proceedings of ICAD 2000 Sixth International Conference on Auditory Display, Atlanta, GA, 2-5 April, 2000.

[8] R. Fielding et. al, RFC2616 Hypertext Transfer Protocol -- HTTP/1.1

[9] World wide web consortium, W3C http://www.w3.org
PAGE
64

_1208286835.xls
Chart1

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

Subject ID

Score in Percentage

100

90

80

80

90

90

100

50

40

60

30

100

70

60

80

90

90

60

90

90

90

Sheet1

				2

				3						NOT INTERESTED IN MUSIC		1

				2						LISTENING TO MUSIC		15

				2						CAN SING		3

				2						CAN PLAY INSTRUMENTS		1

				2						CAN SING & PLAY INSTRUMENTS		1

				2

				1

				2

				2

				2

				2

				2

				2

				5

				4

				2

				2

				3

				3

				2

				1 - NOT INTERESTED IN MUSIC

				2 - LISTENING TO MUSIC

				3 - CAN SING

				4 - CAN PLAY INSTRUMENTS

				5 - CAN SING & PLAY INSTRUMENTS

Sheet1

		0

		0

		0

		0

		0

Number of Subjects

Number of Subjects

Sheet2

		1		100				1999KS12552		100

		2		90				2002H103013		90

		3		80				2002H112035		80

		4		80				2002H112037		80

		5		90				2002H112038		90

		6		90				2002H112040		90

		7		100				2002H112438		100

		8		50				2002H112441		50

		9		40				2002H112442		40

		10		60				2002H112445		60

		11		30				2002H112447		30

		12		100				2002H112448		100

		13		70				2003h112445		70

		14		60				2003H112449		60

		15		80				2003H112450		80

		16		90				2003H112451		90

		17		90				2003h112452		90

		18		60				2003H112453		60

		19		90				2003H112454		90

		20		90				2006		90

		21		90				2022		90

Sheet2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Subject ID

Score in Percentage

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet3

		1		66.66		60		30		33.33

		2		100		30		15		50

		3		33.33		50		25		16.66

		4		33.33		40		20		16.66

		5		66.66		40		20		33.33

		6		33.33		50		25		16.66

		7		33.33		80		40		16.66

		8		100		50		25		50

		9		66.66		50		25		33.33

		10		0		50		25		0

		11		66.66		30		15		33.33

		12		66.66		70		35		33.33

		13		66.66		60		30		33.33

		14		33.33		70		35		16.66

		15		33.33		60		30		16.66

		16		33.33		40		20		16.66

		17		33.33		60		30		16.66

		18		33.33		60		30		16.66

		19		100		70		35		50

		20		33.33		50		25		16.66

		21		33.33		50		25		16.66

Sheet3

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Individual Event

Class Type

Subject ID

Score in Percentage

0

10

20

30

40

50

60

70

80

90

100

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

Subject ID

Score in Percentage

Individual Event

Class Type

0

2

4

6

8

10

12

14

16

NOT

INTERESTED

IN MUSIC

LISTENING TO

MUSIC

CAN SING

CAN PLAY

INSTRUMENTS

CAN SING &

PLAY

INSTRUMENTS

Number of Subjects

MBD005E8FE3.xls

Chart4

			NOT INTERESTED IN MUSIC

			LISTENING TO MUSIC

			CAN SING

			CAN PLAY INSTRUMENTS

			CAN SING & PLAY INSTRUMENTS

Number of Subjects

Number of Subjects

1

15

3

1

1

Sheet1

						2

						3									NOT INTERESTED IN MUSIC			1

						2									LISTENING TO MUSIC			15

						2									CAN SING			3

						2									CAN PLAY INSTRUMENTS			1

						2									CAN SING & PLAY INSTRUMENTS			1

						2

						1

						2

						2

						2

						2

						2

						2

						5

						4

						2

						2

						3

						3

						2

						1 - NOT INTERESTED IN MUSIC

						2 - LISTENING TO MUSIC

						3 - CAN SING

						4 - CAN PLAY INSTRUMENTS

						5 - CAN SING & PLAY INSTRUMENTS

Sheet1

			

Number of Subjects

Number of Subjects

Sheet2

			

Sheet3

			

MBD005C794C.xls

Chart4

			30			33.33

			15			50

			25			16.66

			20			16.66

			20			33.33

			25			16.66

			40			16.66

			25			50

			25			33.33

			25			0

			15			33.33

			35			33.33

			30			33.33

			35			16.66

			30			16.66

			20			16.66

			30			16.66

			30			16.66

			35			50

			25			16.66

			25			16.66

Individual Event

Class Type

Subject ID

Score in Percentage

Sheet1

						2

						3									NOT INTERESTED IN MUSIC			1

						2									LISTENING TO MUSIC			15

						2									CAN SING			3

						2									CAN PLAY INSTRUMENTS			1

						2									CAN SING & PLAY INSTRUMENTS			1

						2

						1

						2

						2

						2

						2

						2

						2

						5

						4

						2

						2

						3

						3

						2

						1 - NOT INTERESTED IN MUSIC

						2 - LISTENING TO MUSIC

						3 - CAN SING

						4 - CAN PLAY INSTRUMENTS

						5 - CAN SING & PLAY INSTRUMENTS

Sheet1

			

Number of Subjects

Number of Subjects

Sheet2

			1			100						1999KS12552			100

			2			90						2002H103013			90

			3			80						2002H112035			80

			4			80						2002H112037			80

			5			90						2002H112038			90

			6			90						2002H112040			90

			7			100						2002H112438			100

			8			50						2002H112441			50

			9			40						2002H112442			40

			10			60						2002H112445			60

			11			30						2002H112447			30

			12			100						2002H112448			100

			13			70						2003h112445			70

			14			60						2003H112449			60

			15			80						2003H112450			80

			16			90						2003H112451			90

			17			90						2003h112452			90

			18			60						2003H112453			60

			19			90						2003H112454			90

			20			90						2006			90

			21			90						2022			90

Sheet2

			

Subject ID

Score in Percentage

Sheet3

			1			66.66			60			30			33.33

			2			100			30			15			50

			3			33.33			50			25			16.66

			4			33.33			40			20			16.66

			5			66.66			40			20			33.33

			6			33.33			50			25			16.66

			7			33.33			80			40			16.66

			8			100			50			25			50

			9			66.66			50			25			33.33

			10			0			50			25			0

			11			66.66			30			15			33.33

			12			66.66			70			35			33.33

			13			66.66			60			30			33.33

			14			33.33			70			35			16.66

			15			33.33			60			30			16.66

			16			33.33			40			20			16.66

			17			33.33			60			30			16.66

			18			33.33			60			30			16.66

			19			100			70			35			50

			20			33.33			50			25			16.66

			21			33.33			50			25			16.66

Sheet3

			

Individual Event

Class Type

Subject ID

Score in Percentage

_1208290099.xls
Chart2

		27.77		44.44		66.66

		16.66		38.88		61.11

		38.88		55.55		66.66

		27.77		44.44		55.55

		27.77		33.33		50

		16.66		27.77		44.44

		44.44		50		61.11

		50		44.44		50

		22.22		38.88		38.88

		27.77		44.44		66.66

		33.33		38.88		50

		22.22		61.11		83.33

		22.22		61.11		72.22

		44.44		50		61.11

		16.66		50		72.22

		11.11		22.22		44.44

		33.33		66.66		72.22

		22.22		22.22		38.88

		22.22		44.44		44.44

		44.44		72.22		72.22

		16.66		33.33		50

Musical Test 1

Musical Test 2

Musical Test 3

Subject ID

Scores in Percentage

Sheet1

				2

				3						NOT INTERESTED IN MUSIC		1

				2						LISTENING TO MUSIC		15

				2						CAN SING		3

				2						CAN PLAY INSTRUMENTS		1

				2						CAN SING & PLAY INSTRUMENTS		1

				2

				1

				2

				2

				2

				2

				2

				2

				5

				4

				2

				2

				3

				3

				2

				1 - NOT INTERESTED IN MUSIC

				2 - LISTENING TO MUSIC

				3 - CAN SING

				4 - CAN PLAY INSTRUMENTS

				5 - CAN SING & PLAY INSTRUMENTS

Sheet1

		0

		0

		0

		0

		0

Number of Subjects

Number of Subjects

Sheet2

		1		100				1999KS12552		100

		2		90				2002H103013		90

		3		80				2002H112035		80

		4		80				2002H112037		80

		5		90				2002H112038		90

		6		90				2002H112040		90

		7		100				2002H112438		100

		8		50				2002H112441		50

		9		40				2002H112442		40

		10		60				2002H112445		60

		11		30				2002H112447		30

		12		100				2002H112448		100

		13		70				2003h112445		70

		14		60				2003H112449		60

		15		80				2003H112450		80

		16		90				2003H112451		90

		17		90				2003h112452		90

		18		60				2003H112453		60

		19		90				2003H112454		90

		20		90				2006		90

		21		90				2022		90

Sheet2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Subject ID

Score in Percentage

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet4

		5		8		12				1				27.77		44.44		66.66

		3		7		11				2				16.66		38.88		61.11

		7		10		12				3				38.88		55.55		66.66

		5		8		10				4				27.77		44.44		55.55

		5		6		9				5				27.77		33.33		50

		3		5		8				6				16.66		27.77		44.44

		8		9		11				7				44.44		50		61.11

		9		8		9				8				50		44.44		50

		4		7		7				9				22.22		38.88		38.88

		5		8		12				10				27.77		44.44		66.66

		6		7		9				11				33.33		38.88		50

		4		11		15				12				22.22		61.11		83.33

		4		11		13				13				22.22		61.11		72.22

		8		9		11				14				44.44		50		61.11

		3		9		13				15				16.66		50		72.22

		2		4		8				16				11.11		22.22		44.44

		6		12		13				17				33.33		66.66		72.22

		4		4		7				18				22.22		22.22		38.88

		4		8		8				19				22.22		44.44		44.44

		8		13		13				20				44.44		72.22		72.22

		3		6		9				21				16.66		33.33		50

														Test 1		Test2		Test 3

Sheet4

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Musical Test 1

Musical Test 2

Musical Test 3

Subject ID

Test Score

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet3

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Musical Test 1

Musical Test 2

Musical Test 3

Subject ID

Scores in Percentage

		1		66.66		60		30		33.33

		2		100		30		15		50

		3		33.33		50		25		16.66

		4		33.33		40		20		16.66

		5		66.66		40		20		33.33

		6		33.33		50		25		16.66

		7		33.33		80		40		16.66

		8		100		50		25		50

		9		66.66		50		25		33.33

		10		0		50		25		0

		11		66.66		30		15		33.33

		12		66.66		70		35		33.33

		13		66.66		60		30		33.33

		14		33.33		70		35		16.66

		15		33.33		60		30		16.66

		16		33.33		40		20		16.66

		17		33.33		60		30		16.66

		18		33.33		60		30		16.66

		19		100		70		35		50

		20		33.33		50		25		16.66

		21		33.33		50		25		16.66

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Individual Event

Class Type

Subject ID

Score in Percentage

0

10

20

30

40

50

60

70

80

90

100

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

Subject ID

Score in Percentage

Individual Event

Class Type

0

2

4

6

8

10

12

14

16

NOT

INTERESTED

IN MUSIC

LISTENING TO

MUSIC

CAN SING

CAN PLAY

INSTRUMENTS

CAN SING &

PLAY

INSTRUMENTS

Number of Subjects

MBD005E8FE3.xls

Chart4

			NOT INTERESTED IN MUSIC

			LISTENING TO MUSIC

			CAN SING

			CAN PLAY INSTRUMENTS

			CAN SING & PLAY INSTRUMENTS

Number of Subjects

Number of Subjects

1

15

3

1

1

Sheet1

						2

						3									NOT INTERESTED IN MUSIC			1

						2									LISTENING TO MUSIC			15

						2									CAN SING			3

						2									CAN PLAY INSTRUMENTS			1

						2									CAN SING & PLAY INSTRUMENTS			1

						2

						1

						2

						2

						2

						2

						2

						2

						5

						4

						2

						2

						3

						3

						2

						1 - NOT INTERESTED IN MUSIC

						2 - LISTENING TO MUSIC

						3 - CAN SING

						4 - CAN PLAY INSTRUMENTS

						5 - CAN SING & PLAY INSTRUMENTS

Sheet1

			

Number of Subjects

Number of Subjects

Sheet2

			

Sheet3

			

MBD005C794C.xls

Chart4

			30			33.33

			15			50

			25			16.66

			20			16.66

			20			33.33

			25			16.66

			40			16.66

			25			50

			25			33.33

			25			0

			15			33.33

			35			33.33

			30			33.33

			35			16.66

			30			16.66

			20			16.66

			30			16.66

			30			16.66

			35			50

			25			16.66

			25			16.66

Individual Event

Class Type

Subject ID

Score in Percentage

Sheet1

						2

						3									NOT INTERESTED IN MUSIC			1

						2									LISTENING TO MUSIC			15

						2									CAN SING			3

						2									CAN PLAY INSTRUMENTS			1

						2									CAN SING & PLAY INSTRUMENTS			1

						2

						1

						2

						2

						2

						2

						2

						2

						5

						4

						2

						2

						3

						3

						2

						1 - NOT INTERESTED IN MUSIC

						2 - LISTENING TO MUSIC

						3 - CAN SING

						4 - CAN PLAY INSTRUMENTS

						5 - CAN SING & PLAY INSTRUMENTS

Sheet1

			

Number of Subjects

Number of Subjects

Sheet2

			1			100						1999KS12552			100

			2			90						2002H103013			90

			3			80						2002H112035			80

			4			80						2002H112037			80

			5			90						2002H112038			90

			6			90						2002H112040			90

			7			100						2002H112438			100

			8			50						2002H112441			50

			9			40						2002H112442			40

			10			60						2002H112445			60

			11			30						2002H112447			30

			12			100						2002H112448			100

			13			70						2003h112445			70

			14			60						2003H112449			60

			15			80						2003H112450			80

			16			90						2003H112451			90

			17			90						2003h112452			90

			18			60						2003H112453			60

			19			90						2003H112454			90

			20			90						2006			90

			21			90						2022			90

Sheet2

			

Subject ID

Score in Percentage

Sheet3

			1			66.66			60			30			33.33

			2			100			30			15			50

			3			33.33			50			25			16.66

			4			33.33			40			20			16.66

			5			66.66			40			20			33.33

			6			33.33			50			25			16.66

			7			33.33			80			40			16.66

			8			100			50			25			50

			9			66.66			50			25			33.33

			10			0			50			25			0

			11			66.66			30			15			33.33

			12			66.66			70			35			33.33

			13			66.66			60			30			33.33

			14			33.33			70			35			16.66

			15			33.33			60			30			16.66

			16			33.33			40			20			16.66

			17			33.33			60			30			16.66

			18			33.33			60			30			16.66

			19			100			70			35			50

			20			33.33			50			25			16.66

			21			33.33			50			25			16.66

Sheet3

			

Individual Event

Class Type

Subject ID

Score in Percentage

_1208302681.xls
Chart3

		200 - Request Succeeded

		201 - Resource Created

		301 - Page Moved Permanently

		401 - Authorization Error

		404 - Page Not Found

		500 - Internal Server Error

		GET Request

		HEAD Request

		POST Request

		PUT Request

		Redirection

		Request

		Server Error

Number of Correctly Identified Events

Number of Subjects

8

12

5

12

10

5

17

13

15

15

7

17

8

Sheet1

				2

				3						NOT INTERESTED IN MUSIC		1

				2						LISTENING TO MUSIC		15

				2						CAN SING		3

				2						CAN PLAY INSTRUMENTS		1

				2						CAN SING & PLAY INSTRUMENTS		1

				2

				1

				2

				2

				2

				2

				2

				2

				5

				4

				2

				2

				3

				3

				2

				1 - NOT INTERESTED IN MUSIC

				2 - LISTENING TO MUSIC

				3 - CAN SING

				4 - CAN PLAY INSTRUMENTS

				5 - CAN SING & PLAY INSTRUMENTS

Sheet1

		0

		0

		0

		0

		0

Number of Subjects

Number of Subjects

Sheet2

		1		100				1999KS12552		100

		2		90				2002H103013		90

		3		80				2002H112035		80

		4		80				2002H112037		80

		5		90				2002H112038		90

		6		90				2002H112040		90

		7		100				2002H112438		100

		8		50				2002H112441		50

		9		40				2002H112442		40

		10		60				2002H112445		60

		11		30				2002H112447		30

		12		100				2002H112448		100

		13		70				2003h112445		70

		14		60				2003H112449		60

		15		80				2003H112450		80

		16		90				2003H112451		90

		17		90				2003h112452		90

		18		60				2003H112453		60

		19		90				2003H112454		90

		20		90				2006		90

		21		90				2022		90

Sheet2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Subject ID

Score in Percentage

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet4

		5		8		12				1				27.77		44.44		66.66

		3		7		11				2				16.66		38.88		61.11

		7		10		12				3				38.88		55.55		66.66

		5		8		10				4				27.77		44.44		55.55

		5		6		9				5				27.77		33.33		50

		3		5		8				6				16.66		27.77		44.44

		8		9		11				7				44.44		50		61.11

		9		8		9				8				50		44.44		50

		4		7		7				9				22.22		38.88		38.88

		5		8		12				10				27.77		44.44		66.66

		6		7		9				11				33.33		38.88		50

		4		11		15				12				22.22		61.11		83.33

		4		11		13				13				22.22		61.11		72.22

		8		9		11				14				44.44		50		61.11

		3		9		13				15				16.66		50		72.22

		2		4		8				16				11.11		22.22		44.44

		6		12		13				17				33.33		66.66		72.22

		4		4		7				18				22.22		22.22		38.88

		4		8		8				19				22.22		44.44		44.44

		8		13		13				20				44.44		72.22		72.22

		3		6		9				21				16.66		33.33		50

														28.03		44.96		58.19

														Test 1		Test2		Test 3

Sheet4

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Musical Test 1

Musical Test 2

Musical Test 3

Subject ID

Test Score

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet5

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Musical Test 1

Musical Test 2

Musical Test 3

Subject ID

Scores in Percentage

Sheet3

		GENERATED_EVENT		CORRECT		INCORRECT		TOTAL

		200 - Request Succeeded		8		13		21

		201 - Resource Created		12		9		21

		301 - Page Moved Permanently		5		16		21

		401 - Authorization Error		12		9		21

		404 - Page Not Found		10		11		21

		500 - Internal Server Error		5		16		21

		GET Request		17		4		21

		HEAD Request		13		8		21

		POST Request		15		6		21

		PUT Request		15		6		21

		Redirection		7		14		21

		Request		17		4		21

		Server Error		8		13		21

Sheet3

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Number of Correctly Identified Events

Number of Subjects

		1		66.66		60		30		33.33

		2		100		30		15		50

		3		33.33		50		25		16.66

		4		33.33		40		20		16.66

		5		66.66		40		20		33.33

		6		33.33		50		25		16.66

		7		33.33		80		40		16.66

		8		100		50		25		50

		9		66.66		50		25		33.33

		10		0		50		25		0

		11		66.66		30		15		33.33

		12		66.66		70		35		33.33

		13		66.66		60		30		33.33

		14		33.33		70		35		16.66

		15		33.33		60		30		16.66

		16		33.33		40		20		16.66

		17		33.33		60		30		16.66

		18		33.33		60		30		16.66

		19		100		70		35		50

		20		33.33		50		25		16.66

		21		33.33		50		25		16.66

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Individual Event

Class Type

Subject ID

Score in Percentage

0

10

20

30

40

50

60

70

80

90

100

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

Subject ID

Score in Percentage

Individual Event

Class Type

0

2

4

6

8

10

12

14

16

NOT

INTERESTED

IN MUSIC

LISTENING TO

MUSIC

CAN SING

CAN PLAY

INSTRUMENTS

CAN SING &

PLAY

INSTRUMENTS

Number of Subjects

MBD005E8FE3.xls

Chart4

			NOT INTERESTED IN MUSIC

			LISTENING TO MUSIC

			CAN SING

			CAN PLAY INSTRUMENTS

			CAN SING & PLAY INSTRUMENTS

Number of Subjects

Number of Subjects

1

15

3

1

1

Sheet1

						2

						3									NOT INTERESTED IN MUSIC			1

						2									LISTENING TO MUSIC			15

						2									CAN SING			3

						2									CAN PLAY INSTRUMENTS			1

						2									CAN SING & PLAY INSTRUMENTS			1

						2

						1

						2

						2

						2

						2

						2

						2

						5

						4

						2

						2

						3

						3

						2

						1 - NOT INTERESTED IN MUSIC

						2 - LISTENING TO MUSIC

						3 - CAN SING

						4 - CAN PLAY INSTRUMENTS

						5 - CAN SING & PLAY INSTRUMENTS

Sheet1

			

Number of Subjects

Number of Subjects

Sheet2

			

Sheet3

			

MBD005C794C.xls

Chart4

			30			33.33

			15			50

			25			16.66

			20			16.66

			20			33.33

			25			16.66

			40			16.66

			25			50

			25			33.33

			25			0

			15			33.33

			35			33.33

			30			33.33

			35			16.66

			30			16.66

			20			16.66

			30			16.66

			30			16.66

			35			50

			25			16.66

			25			16.66

Individual Event

Class Type

Subject ID

Score in Percentage

Sheet1

						2

						3									NOT INTERESTED IN MUSIC			1

						2									LISTENING TO MUSIC			15

						2									CAN SING			3

						2									CAN PLAY INSTRUMENTS			1

						2									CAN SING & PLAY INSTRUMENTS			1

						2

						1

						2

						2

						2

						2

						2

						2

						5

						4

						2

						2

						3

						3

						2

						1 - NOT INTERESTED IN MUSIC

						2 - LISTENING TO MUSIC

						3 - CAN SING

						4 - CAN PLAY INSTRUMENTS

						5 - CAN SING & PLAY INSTRUMENTS

Sheet1

			

Number of Subjects

Number of Subjects

Sheet2

			1			100						1999KS12552			100

			2			90						2002H103013			90

			3			80						2002H112035			80

			4			80						2002H112037			80

			5			90						2002H112038			90

			6			90						2002H112040			90

			7			100						2002H112438			100

			8			50						2002H112441			50

			9			40						2002H112442			40

			10			60						2002H112445			60

			11			30						2002H112447			30

			12			100						2002H112448			100

			13			70						2003h112445			70

			14			60						2003H112449			60

			15			80						2003H112450			80

			16			90						2003H112451			90

			17			90						2003h112452			90

			18			60						2003H112453			60

			19			90						2003H112454			90

			20			90						2006			90

			21			90						2022			90

Sheet2

			

Subject ID

Score in Percentage

Sheet3

			1			66.66			60			30			33.33

			2			100			30			15			50

			3			33.33			50			25			16.66

			4			33.33			40			20			16.66

			5			66.66			40			20			33.33

			6			33.33			50			25			16.66

			7			33.33			80			40			16.66

			8			100			50			25			50

			9			66.66			50			25			33.33

			10			0			50			25			0

			11			66.66			30			15			33.33

			12			66.66			70			35			33.33

			13			66.66			60			30			33.33

			14			33.33			70			35			16.66

			15			33.33			60			30			16.66

			16			33.33			40			20			16.66

			17			33.33			60			30			16.66

			18			33.33			60			30			16.66

			19			100			70			35			50

			20			33.33			50			25			16.66

			21			33.33			50			25			16.66

Sheet3

			

Individual Event

Class Type

Subject ID

Score in Percentage

_1208287172.xls
Chart5

		NOT INTERESTED IN MUSIC

		LISTENING TO MUSIC

		CAN SING

		CAN PLAY INSTRUMENTS

		CAN SING & PLAY INSTRUMENTS

Number of Subjects

Number of Subjects

1

15

3

1

1

Sheet1

				2

				3						NOT INTERESTED IN MUSIC		1

				2						LISTENING TO MUSIC		15

				2						CAN SING		3

				2						CAN PLAY INSTRUMENTS		1

				2						CAN SING & PLAY INSTRUMENTS		1

				2

				1

				2

				2

				2

				2

				2

				2

				5

				4

				2

				2

				3

				3

				2

				1 - NOT INTERESTED IN MUSIC

				2 - LISTENING TO MUSIC

				3 - CAN SING

				4 - CAN PLAY INSTRUMENTS

				5 - CAN SING & PLAY INSTRUMENTS

Sheet1

		0

		0

		0

		0

		0

Number of Subjects

Number of Subjects

Sheet2

		

Sheet3

		

_1208286036.xls
Chart5

		30		33.33

		15		50

		25		16.66

		20		16.66

		20		33.33

		25		16.66

		40		16.66

		25		50

		25		33.33

		25		0

		15		33.33

		35		33.33

		30		33.33

		35		16.66

		30		16.66

		20		16.66

		30		16.66

		30		16.66

		35		50

		25		16.66

		25		16.66

Individual Event

Class Type

Subject ID

Score in Percentage

Sheet1

				2

				3						NOT INTERESTED IN MUSIC		1

				2						LISTENING TO MUSIC		15

				2						CAN SING		3

				2						CAN PLAY INSTRUMENTS		1

				2						CAN SING & PLAY INSTRUMENTS		1

				2

				1

				2

				2

				2

				2

				2

				2

				5

				4

				2

				2

				3

				3

				2

				1 - NOT INTERESTED IN MUSIC

				2 - LISTENING TO MUSIC

				3 - CAN SING

				4 - CAN PLAY INSTRUMENTS

				5 - CAN SING & PLAY INSTRUMENTS

Sheet1

		0

		0

		0

		0

		0

Number of Subjects

Number of Subjects

Sheet2

		1		100				1999KS12552		100

		2		90				2002H103013		90

		3		80				2002H112035		80

		4		80				2002H112037		80

		5		90				2002H112038		90

		6		90				2002H112040		90

		7		100				2002H112438		100

		8		50				2002H112441		50

		9		40				2002H112442		40

		10		60				2002H112445		60

		11		30				2002H112447		30

		12		100				2002H112448		100

		13		70				2003h112445		70

		14		60				2003H112449		60

		15		80				2003H112450		80

		16		90				2003H112451		90

		17		90				2003h112452		90

		18		60				2003H112453		60

		19		90				2003H112454		90

		20		90				2006		90

		21		90				2022		90

Sheet2

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Subject ID

Score in Percentage

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet3

		1		66.66		60		30		33.33

		2		100		30		15		50

		3		33.33		50		25		16.66

		4		33.33		40		20		16.66

		5		66.66		40		20		33.33

		6		33.33		50		25		16.66

		7		33.33		80		40		16.66

		8		100		50		25		50

		9		66.66		50		25		33.33

		10		0		50		25		0

		11		66.66		30		15		33.33

		12		66.66		70		35		33.33

		13		66.66		60		30		33.33

		14		33.33		70		35		16.66

		15		33.33		60		30		16.66

		16		33.33		40		20		16.66

		17		33.33		60		30		16.66

		18		33.33		60		30		16.66

		19		100		70		35		50

		20		33.33		50		25		16.66

		21		33.33		50		25		16.66

Sheet3

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Individual Event

Class Type

Subject ID

Score in Percentage

