

Owning Web Performance With PhantomJS 2

@wesleyhales

How long does it take the
page to load?

Delivering HTML, CSS, and JavaScript to the browser

Loading everything and presenting something to the user

@wesleyhales

Web applications have
become more complex...

Like this...

@wesleyhales

Understanding the basics

@wesleyhales

Delay	User reaction
0 - 100ms	Instant
100 - 300ms	Slight perceptible delay
300 - 1,000ms	Task focus, perceptible delay
1,000+ ms	Mental context switch
10,000+ ms	I'll come back later...

Fast is good... Faster is better

[Google Dev Summit](#)

@wesleyhales

Performance Reality

@wesleyhales

Response

Animation

Idle

Load

Google Dev Summit

@wesleyhales

RAIL

Response	Animation	Idle	Load
Tap to paint in less than 100ms	Each frame completes in less than 16ms	Use idle time to proactively schedule work	Satisfy the Response goals during load.
	Drag to paint in less than 16ms	Complete that work in 50ms chunks	Get first meaningful paint in 1,000ms

[Google Dev Summit](#)

@wesleyhales

How do we measure web performance today?

@wesleyhales

Date.now() || Date.getTime()

- When did JavaScript execution begin?
 - <HEAD> vs. </BODY>
 - Get the current time
 - Profit
 - Example: Simple.html

However...

- JavaScript time is skewed by adjustments to the system clock
- NTP adjustments, leap seconds, user configuration changes, and so on can cause time inaccuracies.
- It can't provide any data regarding the server, network, and so on.

Demo: Basic Loading and Blocking

all-old.html

@wesleyhales

DomContentLoaded

```
document.addEventListener('DOMContentLoaded', function () {  
  console.log('DOMContentLoaded', new Date().getTime());  
});
```

- Document has been completely loaded and parsed.
- Stylesheets, images, and subframes have not finished loading

load || unload

```
window.addEventListener('load', function (event) {
```

- Every modern framework and app uses it.
- The load event is fired when a resource and its dependent resources have finished loading.
- The load event is easy to measure.
Unfortunately, it isn't a very good indicator of the actual end-user experience.


```
1 | $( window ).load(function() {  
2 | // Run code  
3 |});
```

readyState

- "loading" while the document is loading
- "interactive" once it is finished parsing (but still loading sub-resources)
- "complete" once it has loaded

```
document.onreadystatechange = function () {  
 if (document.readyState == "interactive") {  
 ...  
 } else if (document.readyState == "loading") {  
 ...  
 } else if (document.readyState == "complete") {  
 ...  
 }  
};
```

```
1 // A $( document ).ready() block.  
2 $( document ).ready(function() {  
3 console.log( "ready!" );  
4});
```

readyState == "complete"

- This will usually include any activity that is triggered by javascript after the main page loads.

```
document.onreadystatechange = function () {  
 if (document.readyState == "interactive") {  
 ...  
 } else if (document.readyState == "loading") {  
 ...  
 } else if (document.readyState == "complete") {  
 ...  
 }  
};
```

Loadreport.js (2012-2015)

Project Under Test: CNNCMS3-WWWHOMEPAGE
Total Resource Time in Milliseconds (the total time it takes for all resources to load on the page)

Highcharts.com

Total Resource Size in Kilobytes (includes homepage itself and any other files that are being loaded)

Highcharts.com

Remember this...

Enter Navigation Timing API

(The starting point of Web Performance APIs)

Redirect

App cache

DNS

TCP

Request

Response

startTime
redirectStart
redirectEnd

domainLookupEnd

connectStart

secureConnectionStart

requestStart

responseStart

responseEnd

Navigation is about how user agents convert the requested HTML, CSS, and JavaScript into rendered pixels, which is one of the most critical steps for users to navigate a document.

Navigation Timing API - REC

Global 84.26%

unprefixed: 84.14%

API for accessing timing information related to navigation and elements.

window.performance.timing process model

<http://www.w3.org/2015/10/webperf-all.html>

Web Performance deliverables support as of October 21, 2015

Total subtests: 105

Test	Ch48	Ed20	F144	Sf09
http://www.w3.org/2015/10/webperf-overview.html				
window.Performance interface exists.	PASS	PASS	PASS	PASS
window.PerformanceEntry interface exists.	PASS	PASS	PASS	FAIL
window.PerformanceObserver interface exists.	PASS	FAIL	FAIL	FAIL
window.PerformanceObserverEntryList interface exists.	PASS	FAIL	FAIL	FAIL
window.PerformanceResourceTiming interface exists.	PASS	PASS	PASS	FAIL
window.PerformanceNavigationTiming interface exists.	FAIL	PASS	FAIL	FAIL
window.PerformanceMark interface exists.	PASS	PASS	PASS	FAIL
window.PerformanceMeasure interface exists.	PASS	PASS	PASS	FAIL
window.PerformanceFrameTiming interface exists.	FAIL	FAIL	FAIL	FAIL
window.ServerEntry interface exists.	FAIL	FAIL	FAIL	FAIL
window.PerformanceTiming interface exists.	PASS	PASS	PASS	PASS
window.PerformanceNavigation interface exists.	PASS	PASS	PASS	PASS
performance.now is a function.	PASS	PASS	PASS	PASS
performance.translateTime is a function.	FAIL	FAIL	FAIL	FAIL

@wesleyhales

HRT

performance.now()

- All measurements are at microsecond precision.
- Does not depend on system clock
- The idea of High Resolution Time is to provide a monotonic, uniformly increasing timestamp suitable for interval measurements
- Example: [perf.now.html](#)

Demo: window.performance

simple-new.html

@wesleyhales

PhantomJS 2

- Released January 2015
- Headless Web Browser
- Based on WebKit

PhantomJS 2 Feature Detect

```
input{} csscolumns{} dataset: true intl: false
  • autocomplete: true • width: true documentfragment: true olreversed: true
  • autofocus: true • span: true hidden: true mathml: false
  • list: true • fill: false microdata: false beacon: false
  • placeholder: true • gap: true mutationobserver: true lowbandwidth: false
  • max: true • rule: true draganddrop: true eventsource: true
  • min: true • rulecolor: true datalistelem: true xhrresponsetype: true
  • multiple: true • rulestyle: true details: true xhrresponsetypearraybuffer: true
  • pattern: true • rulewidth: true outputelem: true true
  • required: true • breakbefore: true  picture: false xhrresponsetypeblob: true
  • step: true • breakafter: true progressbar: true xhrresponsetypedocument: true
 • breakinside: true meter: true xhrresponsetypejson: false
 cubicbezierrange: true ruby: true xhrresponsetypetext: true
 displayrunin: true template: false xhr2: true
 display-runin: true texttrackapi: false notification: true
 displaytable: true track: false pagevisibility: true
 display-table: true unknownelements: true performance: true
 ellipsis: true es5array: true pointerevents: false
 cssescape: false es5date: true pointerlock: false
 cssexunit: true supports: false postmessage: true
 cssfilters: true flexbox: true proximity: false
 flexboxlegacy: true flexboxtweener: false  queryselector: true
 flexwrap: true fontface: true quotamanagement: false
 fontface: true generatedcontent: true requestanimationframe: true
 generatedcontent: true  cssgradients: true raf: true
 hsla: true cssinvalid: true scriptasync: true
 hsla: true lastchild: true scriptdefer: true
 cssinvalid: true cssmask: true serviceworker: false
 lastchild: true mediaqueries: true speechrecognition: false
 cssmask: true mediaqueries: true speechsynthesis: false
 mediaqueries: true multicol: true localstorage: true
 multicol: true multicol: true sessionstorage: true
 multicol: true multicol: true websqldatabase: true
 multicol: true multicol: true stylescoped: false
```

Demo: Basic PhantomJS Scripts

<http://phantomjs.org/examples/>

AUTOMATE

@wesleyhales

Speedgun.js

- Rewrite of loadreport.js
- Leverages all implemented PhantomJS 2 Navigation Timing APIs
- (shims resource timing)

```
[~/dev/connectJS 2015] → phantomjs speedgun.js
```

```
You must supply a URL
```

```
Usage: phantomjs --config=core/pconfig.json core/speedgun.js [options] url
```

```
Options:
```

```
3/13/15
```

```
-h, --help
```

```
This help
```

```
-t, --task
```

```
Choose task (performance) [performance]
```

```
-f, --format
```

```
How much information (detailed|simple) [simple]
```

```
-o, --output
```

```
Output format (json|csv|junit|post) [json]
```

```
-ua, --userAgent
```

```
Set the user agent (chrome|android|iphone) [chrome]
```

```
-v, --version
```

```
Not implemented yet
```

```
-u, --uuid
```

```
only used for server side run in speedgun.io
```

```
--verbose
```

```
Turn on verbose logging
```

```
--wipe
```

```
Wipe the file instead of appending to it on each report
```

```
--phantomCacheEnabled_
```

```
Enable PhantomJS cache
```

Demo: Speedgun.js

@wesleyhales

speedgun.io

ENTER A WEB ADDRESS

This is required.

Run report from:

Send me a link when done

@wesleyhales

Demo: speedgun.io

@wesleyhales

Synthetic RUM

- Use Speedgun.io as centralized server
- All docker nodes send beacon with:
 - Current container CPU and memory usage
- Yes, another demo...

<http://wesleyhales.com/blog/2015/04/24/Speedgun/>

Synthetic RUM

- The ability to execute a script (PhantomJS in this case) in a controlled, one at a time manner.
- A REST api that allows master/slave communication and is publicly accessible.
- A beacon that sends it's availability to a centralized(parent) server.
- Data storage of reports in a db that treats JSON as a first class citizen.

<http://wesleyhales.com/blog/2015/04/24/Speedgun/>

JSON Data Storage

demo on querying report data

W3C Performance Specs

[FRAME-TIMING]

Michael Blain; Ilya Grigorik. [*Frame Timing*](#). 24 November 2015. W3C Working

[HR-TIME-2]

Ilya Grigorik; James Simonsen; Jatinder Mann. [*High Resolution Time Level 2*](#).

[NAVIGATION-TIMING]

Ziheng Wang. [*Navigation Timing*](#). 17 December 2012. W3C Recommendation.

[NAVIGATION-TIMING-2]

Tobin Titus; Jatinder Mann; Arvind Jain. [*Navigation Timing Level 2*](#). 25 November 2015.

[PERFORMANCE-TIMELINE-2]

Ilya Grigorik. [*Performance Timeline Level 2*](#). 25 November 2015. W3C Working Draft.

[RESOURCE-TIMING]

Arvind Jain; Todd Reifsteck; Jatinder Mann; Ziheng Wang; Anderson Quach. 17 July 2015. W3C Working Draft.

[SERVER-TIMING]

Ilya Grigorik. [*Server Timing*](#). 17 July 2015. W3C Working Draft. URL: <http://www.w3.org/TR/2015/WD-server-timing-20150717/>

[USER-TIMING]

Jatinder Mann; Ziheng Wang; Anderson Quach. [*User Timing*](#). 12 December 2012. W3C Working Draft.

<http://w3c.github.io/perf-timing-primer/>

Thanks!!

- speedgun.io (github)
- Navigation Timing API
- Navigation Timing 2
- Resource Timing API