

Performance Measurements and Optimization

Why You Should Care

Page Load Optimizations

JavaScript Optimizations

CSS Optimizations

User Expectations

47% of consumers expect a web page to load in **2 seconds or less.**

User Expectations

73% of mobile internet users say
that they've encountered a website
that was too slow to load.

User Expectations

Just One Second Delay In Page-
Load Can Cause 7% Loss In
Customer Conversions

How Load Time Affects Conversion Rate

- Glasses Direct measured

How Load Time Affects Conversion Rate

- Walmart measured

Impact of site performance on overall site conversion rate....

Baseline – 1 in 2 site visits had response time > 4 seconds

- * Sharp decline in conversion rate as average site load time increases from 1 to 4 seconds
- * Overall average site load time is lower for the converted population (3.22 Seconds) than the non-converted population (6.03 Seconds)

How Load Time Affects Conversion Rate

- Google measured

Type Of Delay	Delay (ms)	Duration (weeks)	Impact
Pre Header	50	4	-
Pre Header	100	4	-0.2%
Post Header	200	6	-0.59%
Post Header	400	6	-0.59%

Are you affected?

- Some stats I'd love to see:
 - PLT / Visited Pages
 - PLT / Conversion
 - User timings
- Can get data via timings API or google analytics

Measuring Page Load Times

Web Performance Stats (Retailers)

Website	Load Time (In Seconds)
Barnes & Noble	4.88
Grainger	4.65
Buy.com	5.03
Amazon.com	6.31

Data from: [http://www.keynote.com/keynote_competitive_research/
performance_indices/mobile/retail/index.html](http://www.keynote.com/keynote_competitive_research/performance_indices/mobile/retail/index.html)

What Is Page Load Time

Demo: Page Load walla.co.il

- View using HAR Viewer
- View using Google Critical Path Explorer

walla.co.il Takeaways

- Look for Critical Rendering Path
- Optimise for faster first paint
- Use less data & smaller request count

Lab: Page Load Time Analysis

- Given the website:
<https://www.bookdepository.com/>
- What's the critical rendering path of the site?
- How would you improve page load time?

Q & A

Page Load Time is affected by:

Page Load Time is affected by:

- Network
- Server Code
- Number Of HTTP Requests
- Size Of HTTP Responses
- How Fast Is The Browser
- Browser Decisions

Step-By-Step Page Load

- User types the address
- Browser performs DNS lookup
- Browser opens socket to server
- Browser sends an HTTP request
- Server produces HTTP response (HTML page)
- Server sends back the page
- Browser reads and detects more resources it needs
- (After getting all data) Browser paints the page

Optimizing Page Load

Bandwidth vs. Latency

HTTP Basics

Reduce # Of Requests

Reduce Distance

Reduce Size

Bandwidth Vs. Latency

Bandwidth Vs. Latency

Demo: Testing Latency With httping

Latency And You

- Use a server that's close to your users
- Make less requests
- Consider using a CDN
- Consider latency when testing

Simple Network Optimizations

HTTP Basics

- Verify using HTTP 1.1 and Keepalive
- Verify using GZip compression
- Can use chrome or:
- `curl -I --compressed http://yoursite.com`

Using CSS Sprites To Reduce Images

- Group all small images into one large image called sprite sheet
- Use CSS code to “cut” the relevant pieces of the sprite sheet

Using CSS Sprites To Reduce Images

- Demo: Use <http://www.spritecow.com/> to generate a new sprite sheet
- Full text: <http://coding.smashingmagazine.com/2009/04/27/the-mystery-of-css-sprites-techniques-tools-and-tutorials/>

Inline Images Using Data URLs

 SIQ8zGwGHpRajhZtRXJDOJqL0w801HvTueadXzcyg5YloLsj1JiKzsjKHenF4L6LYL9j7FuYWPhfFBRkuUAanZyg5it5ch5WI/RNzC/eguCCFLsfMmN7CjO7vrE5a2p70vnKAlguiuCDDf9o2lf0rTZEpmgT+oddamUHLBVFcM4zEeMNRcF1p mqFU49dlCbVckEUF+RltBBk7TKDF+8sWQaTHp5ul+PHobgg73urVlapZEUpnuH2O1ouiOKC4G+VKqX vuL6FqSuXog4tF0RxQfC3SgXLp5TiG28qGC+a7Gi5IlloLgr8+pkRp7zDIKGx+/ pMoLshnuYXeHy9MeYPxLmgtF0RxQfC3Si2mfrinkpnBpL2ay46WC6K4IDe8Var37BXXwDD+PPVCywVR XJA73yr19Wi5IlloLorggiguiuCCKC6K4IlloL8gvjNAP/KJZ4+gAAAABJRU5ErkJgg==

Inline Images Using Data URLs

- A data url is a base64 encoded version of the image bytes
- Data URL basic form:

`data:[<mediatype>][;base64],<data>`

- Use server side code or [http://websemantics.co.uk/online_tools/
image_to_data_uri_converter/](http://websemantics.co.uk/online_tools/image_to_data_uri_converter/) to generate
- From Unix:
`echo -n 'data:image/png;base64,';base64 image.png`

Why DataURLs are not awesome

- They make your HTML ugly
- They're not saved in browser cache
- Image blocks page load
- Larger in size (about 1.333%)

Use CSS3 Instead of Images

- Replace onions with border-radius
- Use css gradients instead of images
- Use box-shadow instead of images
- Tools:
 - <http://css3generator.com/>
 - <http://www.colorzilla.com/gradient-editor/>

Use CSS Shapes Instead Of Images

```
<body>
  <div class="shape triangle-up red"></div>
  <p></p>
  <div class="shape triangle-down red"></div>
</body>
```


Use CSS Shapes Instead Of Images

```
.shape {  
  border: 30px solid;  
  width:0; height: 0;  
}  
  
.red { border-color: red; }  
  
.triangle-up {  
  border-left-color: transparent;  
  border-top-color: transparent;  
  border-right-color: transparent;  
}  
  
.triangle-down {  
  border-left-color: transparent;  
  border-bottom-color: transparent;  
  border-right-color: transparent;  
}
```


More CSS Shapes

<http://css-tricks.com/examples/ShapesOfCSS/>

Old Browsers Fallback

- Old browsers may not support CSS shapes
- Use Modernizr to detect and fallback

```
.no-js .glossy,  
.no-cssgradients .glossy {  
  background: url("images/glossybutton.png");  
}  
  
.cssgradients .glossy {  
  background-image: linear-gradient(top, #555, #333);  
}
```

If possible, use SVG

Sending the right image size

Sending the right image size

- Use Media Queries to set correct background image
- Demo:
<http://pastie.org/7909992>
- Use WUFRL to send only relevant content for mobile

Combine Scripts And Stylesheets

- Combine multiple JS into a single script
- Combine multiple CSS files into a single stylesheet
- Ideal: Use one stylesheet and one script per page
- Tools:
 - <http://yui.github.com/yuicompressor/>
 - <http://yeoman.io/>

Avoid Redirects At All Cost

- Redirects add another request but with no value
- Worst kind: Mobile Redirects
- Demo: d.co.il

Avoid Redirects At All Cost

- Better Way: Offer users to download the app from your web page
- iOS 6 has the option built-in (smart app banners):

```
<meta name="apple-itunes-app" content="app-id=366977202">
```

- Or use the jQuery Plugin:
<http://jasny.github.com/jquery.smartbanner/#android>

Use Cache To Reduce # Of Requests

- No Request is better than fast request
 - Browser Cache Is Your Friend

File size doesn't matter

Cache Headers

- HTTP 1.0 Had an Expires header:

Expires: Thu, 15 Apr 2010 20:00:00 GMT

- HTTP 1.1 Added Cache-Control header:

Cache-Control: max-age=315360000

Caching vs. Inlining

- Use external CSS and JavaScript for most web sites to allow caching
- Use inline CSS and JavaScript for pages that are only visited once (for example: landing pages)

```
<head>
<title>Canvas Color Picker</title>
<style>
  h1 {
 color: red
  }
</style>
<link rel="stylesheet" href="style.css" />
</head>
```

Reduce Distance

Closer => Lower RTT

Reduce Distance

- Consider using a local server
- Use a CDN
- Demo: Loading jQuery from CDN vs. Non-local server

Reduce Size

- Minify JS and CSS
- Use GZip Compression
- Split Payload
- Optimize Images

Help Thy Browser

Flush Early
Place Scripts At The Bottom
Place Stylesheets At The Top
Shard Dominant Domains

Flushing Early

- Web browsers try to do their best to load resources in parallel.
- Send some data first, and browser will start rendering

```
<uhtml>
  <head>
 <title>HeadFirst</title>
 <link rel="stylesheet" href="style.css" />
  </head>

  <body>
 <p>Intro Text</p>
 <!-- long running server code -->
  </body>
</uhtml>
```

Flush Early Caveats

- Verify presence of “Transfer-Encoding=chunked” header
- Verify header is long enough
 - Chrome has a minimum threshold of ~2KB
 - Safari has a minimum threshold of ~1KB
- Verify output buffering is off in php
(or use ob_ functions)

Place Scripts At The Bottom

- Scripts block rendering when they execute
- By placing them at the bottom, browser can display prior data
- Demo Blocking Script Tag
- Note: Some browsers won't start downloading ANYTHING while script tags are in queue

Defer vs. Async Scripts

- Defer downloads in parallel, executes by order
- Async downloads in parallel, executes when ready
- Use async if possible
- Best: Use webpack

Place Stylesheets At The Top

- styles block rendering
- Placing them at the top hints the browser to download first

```
<uhtml>
  <head>
 <title>HeadFirst</title>
 <link rel="stylesheet"
 href="style.css" />
  </head>

  <body>
 <p>Intro Text</p>
  </body>
</uhtml>
```

Shard Dominant Domains

- Don't automatically shard
- Find critical path using [https://
developers.google.com/speed/
pagespeed/](https://developers.google.com/speed/pagespeed/)
- Sharding adds DNS work
- Usually 2 domains are enough

Measuring Times: Browser timing events

```
timingInfo = performance.timing;
```

Measuring Times: Browser timing events

- `timingInfo.fetchStart` - the time just before browser starts to fetch your page
- `timingInfo.domainLookupStart`,
`timingInfo.domainLookupEnd`
- `timingInfo.connectStart`,
`timingInfo.connectEnd`
- `timingInfo.requestStart`,
`timingInfo.responseStart`
- And more:
<https://developer.mozilla.org/en-US/docs/Web/API/PerformanceTiming>

HTTP/2.0

- Will fix many of the problems inherent to HTTP/1.1
- Expect:
 - Binary protocol
 - Cheaper requests
 - Server push
 - Connection multiplexing

Q & A

Optimize Site Responsiveness

Responsiveness 101

How To Measure Responsiveness

Use Short Event Handlers

Prefer CSS3 Transitions over JS

Avoid Expensive JS

Simplify CSS Selectors

Responsiveness 101

Delay	User Reaction
0 - 100 ms	instant
100 - 300 ms	<i>Feels sluggish</i>
300 - 1000 ms	Machine is working
1s+	Context switching
10s+	Comes back later

Measuring Responsiveness

- Use Chrome Developer Tools, Timeline tab
- Keep event handlers < 100ms

Measuring Responsiveness

- Demo1: Measuring event handling
- Demo2: Measuring CSS Animation
- Demo3: Measuring Doodle Jump game
- Demo4: Long event handler causing application freeze
- Demo5: Measuring Mobile Performance using Chrome Remote Debugging

Responsiveness Takeaways

- On modern desktop browsers everything usually works fine
- Mobile is a different story
- Old browsers are also a big issue

Avoid Expensive JavaScript

Chrome Developer Tools Will Help You
Find And Mitigate Expensive JS Calls

Render Tree Is Expensive

- A browser saves its data in multiple data models
- Some JavaScript calls require syncing these models
- Demo

Chrome performance
warning

Recalculate style inside
event handler

DOM Is Expensive

- HTMLNodeList acts as a live query to the DOM
- The following hides a performance hit:

```
var images = document.querySelectorAll('img');

for ( var i=0; i < images.length; i++ ) {
  console.log( images[i].src );
}
```

DOM Is Expensive

- HTMLNodeList acts as a live query to the DOM
- Fix with:

```
var images = document.querySelectorAll('img');

for ( var i=0, len = images.length; i < len; i++ ) {
  console.log( images[i].src );
}
```

DOM Is Expensive

- Querying is expensive
- This has a performance hit:

```
document.querySelector('img').src = 'http://www.wallpaper-
valley.com/animal/animal_101.jpg';
document.querySelector('img').alt = 'Cute puppy';
document.querySelector('img').width = 100;
```

DOM Is Expensive

- Querying is expensive
- Fix by caching to a local variable

```
var img = document.querySelector('img');

img.src = 'http://www.wallpaper-valley.com/animal/animal_101.jpg';
img.alt = 'Cute puppy';
img.width = 100;
```

Some loops are expensive or long

- Looping on big data can be expensive

```
var data = [ 'foo', 'bar', 'buz', 'his' ];

for ( var i=0; i < data.length; i++ ) {
  console.log( data[i] );
}
```

Some loops are expensive or long

- Looping on big data can be expensive
- Faced with the problem - use timers to yield

```
function chunk( array, process, context ) {  
 setTimeout(function() {  
 var item = array.shift();  
 process.call( context, item );  
  
 if ( array.length > 0 ) {  
 setTimeout( arguments.callee, 100 );  
 }  
 }, 100);  
}
```

Some loops are expensive or long

- Looping on big data can be expensive
- Faced with the problem - use timers to yield
- Here's how you might use chunk

```
var copy = data.concat();
chunk( copy, function(item) {
  console.log( item );
} );
```

Regexp Can Be Expensive

- Can you improve the following ?

```
function trim(str) {  
  return str.replace(/^\s+|\s$/g, "");  
}  
  
console.log(trim(" hello "));
```

Regexps Can Be Expensive

- Splitting the regexp is more efficient

```
function trim(str) {  
  return str.replace(/^\s+/, "").replace(/\s+$/, "");  
}  
  
console.log(trim(" hello "));
```

Smooth JavaScript Animations

- Replace setTimeout with requestAnimationFrame for animations
- No need to specify timeout value yourself
- Demo:
<http://jsbin.com/epatut/2/>

Q & A

Simplify CSS Selectors

- Browsers need to **match CSS rules to elements**
- The less matching attempts => The more efficient is the rule

```
div {  
 overflow: hidden;  
}  
  
<body>  
  <div></div>  
  <div class="one"></div>  
  <div id="two"></div>  
</body>
```

Selectors Ordered By Complexity

- Most Simple: ID Selectors (`#wrapper { ... }`)
- Class Selectors (`.item { ... }`)
- Type Selectors (`a { ... }`)
- Adjacent Sibling (`h1 + #wrapper { ... }`)
- Child Selectors (`#toc > li { ... }`)
- Descendants Selector (`ul li { ... }`)
- Universal Selector (`* { ... }`)
- Attribute Selector (`[href="#home"] { ... }`)
- Pseudo-Classes / Elements (`a:hover { ... }`)

How Browsers Read Selectors

- Selectors are parsed right-to-left
- `#top-menu a { ... }` finds all `a` elements on the page, and checks if they are under a `#top-menu` element
- Try to use the most specific right part of a rule
- `a.menu-item` is better

CSS Selectors Guidelines

- Avoid Universal Rules
- Don't Qualify ID Selectors
- Don't Qualify Class Selectors
- Use Specific Rules
- Avoid Descendants Selectors
- Avoid Tag-Child Selectors
- Use Less CSS

Avoid Universal Rules

- Try to minimize using selectors other than:
ID, class and tag

a[href \$= “pdf”] { ... } a.pdf { ... }

Don't Qualify ID Selectors

- It's simply unnecessary
- There's only one element with that ID

`div#wrapper`

`#wrapper`

Don't Qualify Class Selectors

- Extend the class name to be more specific instead
- Classes are indexed, so class-only search is faster

ul.tasks

.task-list

Use Specific Rules

- Long lists give the browser a hard time

ol li a

.list-anchor

Avoid Descendant Selectors

- They're expensive, because search is done right-to-left

ol li a

.list-anchor

Avoid Tag Child Selectors

#menu > li > a

.menu-item

Minimize CSS Rule Content

- Can set a property on the parent and have it inherited to contained elements

```
ul li {  
  list-style-image: ...  
}
```


```
ul {  
  list-style-image: ...  
}
```

Q & A

Some V8 Performance Pitfalls

Misusing hidden classes

```
function Point(x, y) {  
 this.x = x;  
 this.y = y;  
}  
  
var p1 = new Point(11, 22);  
var p2 = new Point(33, 44);  
// At this point, p1 and p2 have a shared hidden class  
  
p2.z = 55;  
// warning! p1 and p2 now have different hidden classes!
```

Misusing hidden classes

- Initialize all object members in the ctor function
- Always initialize object members in the same order

31 Bit Integers are faster

- Chrome “tags” your values to improve speed
- Prefer “normal” integer values over floating point

```
// this is a 31-bit signed integer
var i = 42;
```

```
// this is a double-precision floating point number
var j = 4.2;
```

Messing With Array Types

- V8 optimizes array types
- If you store different types within the same array, it's better to initialize it once

```
var good = [77, 88, 0.5, true];  
  
var bad = new Array();  
bad[0] = 77; // Allocates  
bad[1] = 88;  
bad[2] = 0.5; // Allocates, converts  
bad[3] = true;  // Allocates, converts
```

Performance Bottom Line

- “97% of the time: premature optimization is the root of all evil”
--- Donald Knuth
- First measure, then optimize
- Verify speed actually improves for real users

Awesome Resources

- Ilya Grigorik's free performance crash course
<http://www.igvita.com/2013/01/15/faster-websites-crash-course-on-web-performance/>
- Web Performance Today Blog:
<http://www.webperformancetoday.com/>
- Steve Souders Blog and Books:
<http://stevesouders.com/>

Thanks For Listening

- Ynon Perek
- ynon@ynonperek.com
- Slides are available from:
 - <http://ynonperek.com>
- Photos From:
 - <http://123rf.com>