

SOASTA

Philip Tellis
@bluesmoon

<https://github.com/SOASTA/boomerang>

<http://www.soasta.com/mpulse>

<http://slideshare.net/nicjansma/measuring-real-user-performance-in-the-browser>

Nic Jansma
@nicj

Measuring Real User Performance in the Browser

2016-09-20

#VELOCITYCONF NY 2016

<http://slideshare.net/nicjansma/measuring-real-user-performance-in-the-browser>

Agenda

- Real User Measurement
- Browser Performance APIs
- Visual Experience
- Beaconing
- Single Page Apps
- Continuity
- Nixing Noise

Abbé Jean-Antoine Nollet

1700 - 1770

French Clergyman & Budding Electrician

Invented one of the first [Electroscopes](#)
(we now call them beacon collectors)

L'Abbé Jean Antoine Nollet — Maurice Quentin de La Tour

Alte Pinakothek, Munich, Germany

Public Domain

In 1746, he conducted the first ever RUM Experiment

He shot an electric current through **200** monks, and checked how quickly they jumped; thereby measuring the latency of an electric signal with...

Real Users!

Fortunately, our methods have gotten far less **intrusive**...

but first...

Why do we care?

Delight

Or

Frustrate

ok then...

How do we do it?

Performance aware Browser APIs

- **High Resolution Time:** Better `Date.now()`
- **Navigation Timing (NT):** Page load timings
- **Performance Timeline:** Access NT/RT/UT from one API
- **Resource Timing (RT):** Resource load timings
- **User Timing (UT):** Custom site events and measurements
- **Page Visibility:** Visibility state of the document
- Timing control for script-based animations: `requestAnimationFrame()`
- Efficient Script Yielding: `setImmediate()`
- **Resource Hints:** dns-prefetch, preconnect, prefetch, prerender
- **Preload:** Mandatory high-priority fetch for current navigation
- Cooperative Scheduling of Background Tasks: `requestIdleCallback()`
- **Beacon:** `sendBeacon()`

DOMHighResTimeStamp

High-resolution, monotonically non-decreasing clock

	Date	DOMHighResTimeStamp
Accessed via	(new Date).getTime()	performance.now()
Start	Unix epoch	navigationStart
Monotonically non-decreasing	No	Yes
Affected by user's clock	Yes	No
Resolution	Millisecond	Sub-millisecond
Example	1420147524606	3392.275999998674

<https://w3c.github.io/hr-time/>

DOMHighResTimeStamp

Monotonically non-decreasing

	Date.getTime()	performance.now()
@ Navigation Start	1420147524606	0
@ 100ms	1420147524706	100.0
@ 200ms	1420147524806	200.0
@ 300ms + user's clock moves back 1s	1420147523906	300.0
@ 400ms	1420147524006	400.0

DOMHighResTimeStamp: Usage

```
var myTime = performance.now();
```

```
// 8141.84 -> 8.1 seconds after page load
```

Navigation Timing

NavigationTiming: Timestamps

window.performance.timing

Navigation timestamps:

```
> window.performance.timing
connectEnd: 1473630941946
connectStart: 1473630941946
domComplete: 1473630946441
domContentLoadedEventEnd: 1473630945308
domContentLoadedEventStart: 1473630945294
domInteractive: 1473630945294
domLoading: 1473630943828
domainLookupEnd: 1473630941946
domainLookupStart: 1473630941946
fetchStart: 1473630941946
loadEventEnd: 1473630946441
loadEventStart: 1473630946441
navigationStart: 1473630941871
redirectEnd: 1473630941946
redirectStart: 1473630941871
requestStart: 1473630941951
responseEnd: 1473630943953
responseStart: 1473630943807
secureConnectionStart: 0
unloadEventEnd: 1473630943813
unloadEventStart: 1473630943811
```

NavigationTiming: Characteristics

`window.performance.navigation`

Characteristics of the browser navigation

`window.performance.navigation.type:`

- `navigate` = 0
- `reload` = 1
- `back / forward` = 2

> `window.performance.navigation`

< ▼ *PerformanceNavigation {type: 0, redirectCount: 1}* i

`redirectCount: 1`

`type: 0`

NavigationTiming: Usage


```
function onLoad() {
  if ('performance' in window && 'timing' in window.performance) {
 setTimeout(function() {
 var t = window.performance.timing;
 var ntData = {
 redirect: t.redirectEnd - t.redirectStart,
 dns: t.domainLookupEnd - t.domainLookupStart,
 connect: t.connectEnd - t.connectStart,
 ssl: t.secureConnectionStart ? (t.connectEnd - secureConnectionStart) : 0,
 request: t.responseStart - t.requestStart,
 response: t.responseEnd - t.responseStart,
 dom: t.loadEventStart - t.responseEnd,
 total: t.loadEventEnd - t.navigationStart
 };
 }, 0);
  }
}
```

NavigationTiming: Browser Support

Navigation Timing API - REC

API for accessing timing information related to navigation and elements.

Global	90.73%
unprefixed:	90.65%
U.S.A.	95.63%
unprefixed:	95.58%

Notes

Known issues (1)

Resources (6)

Feedback

Removed in iOS 8.1 due to poor performance.

NavigationTiming: Integrations

DIY:

- Send this data to your backend for [logging](#)
- Show any page's timings via a [bookmarklet](#): kaaes.github.io/timing
- [Boomerang](#): github.com/SOASTA/boomerang
- [Boomcatch](#): cruft.io/posts/introducing-boomcatch
- [BoomerangExpress](#): github.com/andreas-marschke/boomerang-express
- [SiteSpeed.io](#): sitespeed.io
- [Piwik](#): github.com/piwik/piwik

Commercial:

- SOASTA mPulse, Google Analytics Site Speed, New Relic Browser, NeuStar WPM, SpeedCurve, etc...

NavigationTiming: Tips

- Use `fetchStart` instead of `navigationStart` unless you're interested in `redirects`, tab initialization time, etc.
- `loadEventEnd` will be 0 until after the body's load event has finished (so you can't measure it in the load event)
- We don't have an accurate way to measure the "request time", as "requestEnd" is invisible to us (the server sees it)
- Home page scenarios: Timestamps up through `responseEnd` event may be 0 duration because some browsers speculatively pre-fetch home pages (and don't report the correct timings)
- If possible, do any beaconing of the data as soon as possible. Browser `onbeforeunload` isn't 100% reliable for sending data
- Not suitable for Single-Page Apps (we'll cover this later)

Coming Soon to NavigationTiming

- Part of the **Performance Timeline**: `performance.getEntries("navigation")`
- Support for **DOMHighResTimeStamp**
- Timing information for **prerender**
- Protocol information: **nextHopProtocol**
- **Transfer**, **encoded body** and **decoded body** sizes

NavigationTiming: chrome.loadTimes()

```
{  
 "requestTime" : 1473093945.032975,  
 "startLoadTime" : 1473093945.129178,  
 "commitLoadTime" : 1473093945.575271,  
 "finishDocumentLoadTime" : 1473093946.872513,  
 "finishLoadTime" : 1473093952.281069,  
 "firstPaintTime" : 1473093945.96769,  
 "firstPaintAfterLoadTime": 1473093952.316622,  
 "navigationType" : "BackForward",  
 "wasFetchedViaSpdy" : true,  
 "wasNpnNegotiated" : true,  
 "npnNegotiatedProtocol" : "quic/1+spdy/3",  
 "wasAlternateProtocolAvailable" : false,  
 "connectionInfo" : "quic/1+spdy/3"  
}
```

what did we do before
NavigationTiming?

Prior to NavigationTiming

1. Hook into the `beforeUnload`, `unload` and `pagehide` events to set a cookie with the `timestamp` and `url`
2. In the `onload` or `pageshow` event, check if the cookie is set and if the `url` in the cookie matches `document.referrer`
3. If we have a match, calculate the time delta
 - `beforeUnload` corresponds to `navigationStart`
 - `unload` and `pagehide` correspond to `responseStart`
 - We also hook into clicks and form submits just in case the user goes off to a new tab

Note: This doesn't help for external referrers!

Surprisingly, this works all
the way back to IE5.5
(insofar as we've tested)

Resource Timing

<https://www.w3.org/TR/resource-timing/>

Exposes sub-resource performance metrics

Resource Timing: Inspiration

ResourceTiming: History

How it was done in the old days:

```
var start = new Date().getTime();
var image1 = new Image();
var resourceTiming = function() {
 var now = new Date().getTime();
 var latency = now - start;
 alert("End to end resource fetch: " + latency);
};

image1.onload = resourceTiming;
image1.src = 'http://www.w3.org/Icons/w3c_main.png';
```

(not practical for all types of content -- or a regular HTML website)

PerformanceTimeline

Unifying interface to access and retrieve performance metrics

`window.performance:`

- `getEntries()`: Gets all entries in the timeline
- `getEntriesByType(type)`: Gets all entries of the specified type (eg resource, mark, measure)
- `getEntriesByName(name)`: Gets all entries with the specified name (eg URL or mark name)

PerformanceTimeline: Usage

```
> performance.getEntriesByType("resource")
< ▼ Array[150] ⓘ
  ▼ [0 ... 99]
 ► 0: PerformanceResourceTiming
 ► 1: PerformanceResourceTiming
 ► 2: PerformanceResourceTiming
 ► 3: PerformanceResourceTiming
 ► 4: PerformanceResourceTiming
 ► 5: PerformanceResourceTiming
 ► 6: PerformanceResourceTiming
 ► 7: PerformanceResourceTiming
 ► 8: PerformanceResourceTiming
 ► 9: PerformanceResourceTiming
 ► 10: PerformanceResourceTiming
```

ResourceTiming: performance.getEntriesByType("resource")[0]

```
{  
  name : "http://www.foo.com/foo.png",  
  initiatorType: "img",  
  entryType : "resource",  
  startTime : 566.357000003336,  
  workerStart : 0,  
  redirectStart : 0,  
  redirectEnd : 0,  
  fetchStart : 566.357000003336,  
  domainLookupStart: 566.357000003336,  
  domainLookupEnd: 566.357000003336,  
  connectStart  : 566.357000003336,  
  secureConnectionStart: 0,  
  connectEnd : 566.357000003336,  
  requestStart  : 568.4959999925923,  
  responseStart : 569.4220000004862,  
  responseEnd : 570.6329999957234,  
  duration : 4.275999992387369  
}
```

ResourceTiming: InitiatorType

- `img`
- `link`
- `script`
- `css: url(), @import`
- `xmlhttprequest`
- `image (SVG)`
- `object (Flash)`

`localName` of the element

ResourceTiming: Buffer

- There is a ResourceTiming `buffer` (per IFRAME) that stops filling after its size limit is reached (default: `150` entries)
- Listen for the `onResourceTimingBufferFull` event
- `setResourceTimingBufferSize(n)` and `clearResourceTimings()` can be used to modify it
- Do NOT `setResourceTimingBufferSize(99999999)` as this can lead to browser memory growing unbound

ResourceTiming: Compressing

- Each resource is ~ 500 bytes `JSON.stringify()`'d
- HTTP Archive tells us there's 103 HTTP resources on average, per page, with an average URL length of 85 bytes
- That means you could expect around 45 KB of ResourceTiming data per page load
- For comparison, the default TCP Window size allows 15 KB to go through before requiring an ACK, so do the math.
- Compress it: nicj.net/compressing-resourcetiming

ResourceTiming: Compressing

```
{  
  connectEnd: 566.357000003336,  
  connectStart: 566.357000003336,  
  domainLookupEnd: 566.357000003336,  
  domainLookupStart: 566.357000003336,  
  duration: 4.275999992387369,  
  entryType: "resource",  
  fetchStart: 566.357000003336,  
  initiatorType: "img",  
  name: "http://www.foo.com/foo.png",  
  redirectEnd: 0,  
  redirectStart: 0,  
  requestStart: 568.4959999925923,  
  responseEnd: 570.6329999957234,  
  responseStart: 569.4220000004862,  
  secureConnectionStart: 0,  
  startTime: 566.357000003336,  
  workerStart: 0  
}
```

```
{  
  "http://": {  
 "foo.com/": {  
 "js/foo.js": "370,1z,1c",  
 "css/foo.css": "48c,5k,14"  
 },  
 "moo.com/moo.gif": "312,34,56"  
  }  
}
```

Compresses ResourceTiming data down
to 15% of original size

<https://github.com/nicjansma/resourcetiming-compression.js>

ResourceTiming: Timing-Allow-Origin

- By default to protect the user's **privacy**, **cross-origin resources** expose timestamps for only the `fetchStart` and `responseEnd` attributes
- If you have a **CDN**, or multiple domains, you can allow access to this data from your primary domain
- Use the TAO:
Timing-Allow-Origin: origin-list-or-null OR *
- Note: **Third-party libraries** (ads, analytics, etc) must set this on their servers. 5% do according to HTTP Archive. Google, Facebook, Disqus, mPulse, etc.

What are the others afraid of?

ResourceTiming: Timing-Allow-Origin

```
//PHP  
<?php  
 header('Timing-Allow-Origin: *');  
?>
```

```
//JBoss  
protected void doPost(HttpServletRequest req,  
 HttpServletResponse res) {  
 res.setHeader("Timing-Allow-Origin", "*");  
}
```

```
//Apache .htaccess  
<IfModule mod_headers.c>  
 Header set Timing-Allow-Origin "*"  
</IfModule>
```

```
//nginx  
location /{  
 add_header 'Timing-Allow-Origin' '*';  
}
```

And we can get more creative if we only want to allow specific Origins

ResourceTiming: Blocking Time

- Browsers open a **limited number of connections** to each unique origin
- If there are more resources than this number, later resources "block"
- ResourceTiming **duration** includes Blocking time!
- So, **don't use duration...** but this is all you get with cross-origin resources.

```
var waitTime = 0;
if (res.connectEnd && res.connectEnd === res.fetchStart) {
 waitTime = res.requestStart - res.connectEnd;
}
else if (res.domainLookupStart) {
 waitTime = res.domainLookupStart - res.fetchStart;
}
```

ResourceTiming: Cache Hits

- Cached resources will show up along side resources that were fetched from the network
- Due to privacy concerns, no direct indication a resource was fetched from the cache
- In practice, resources with a very short duration are likely cache hits
 - 0 - 2ms → In `memory` cache
 - 2 - 10ms → `Disk` cache
 - 10 - 40ms → Cached by `Edge Proxy`

ResourceTiming: Integrations

DIY:

- Compress + **send this data** to your backend for logging
- Show any page's resources via a **bookmarklet**:
github.com/andydavies/waterfall
- **Heatmap bookmarklet / Chrome extension**:
github.com/zeman/perfmap
- Nurun's **Performance Bookmarklet**:
github.com/nurun/performance-bookmarklet
- **Boomerang supports ResourceTiming**:
github.com/SOASTA/boomerang

Pay:

- SOASTA mPulse, New Relic Browser, SpeedCurve, etc.

ResourceTiming: Browser Support

Resource Timing - CR

Global
71.45%
U.S.A.
69.69%

Method to help web developers to collect complete timing information related to resources on a document.

Notes Known issues (0)

Resources (6)

Feedback

¹ Can be enabled in Firefox using the `dom.enable_resource_timing` flag

ResourceTiming: Polyfill

ResourceTiming isn't yet available on iOS, but you can *polyfill* it using `MutationObserver`:

1. Start a `MutationObserver` listening for new nodes with a `src` or `href`
2. Add `load & error` event listeners & a `timeout` to deal with cached resources
3. Once the `load` (or `error`) event has fired, you have the `total load time` for the resource (keep in mind that an `error` event might also fire on Network Error)

In addition, you'll want to instrument `XMLHttpRequest` (which won't be captured by `MutationObserver`):

1. Proxy the `XMLHttpRequest` object
2. Hook into `.open()` and `.send()` and add `onreadystatechange` listeners

Sample code: github.com/SOASTA/boomerang/blob/master/plugins/auto_xhr.js

Note: This doesn't give you detailed information such as DNS & TCP timings

ResourceTiming: Tips

- Ensure your CDNs and [third-party libraries](#) send `Timing-Allow-Origin`
- What [isn't included](#) in ResourceTiming:
 - The [root HTML](#) page (get this from `window.performance.timing`)
 - [HTTP code](#) (privacy concerns)
 - Content that loaded with [errors](#) (eg 404s) (browser inconsistencies)
- If you're going to be [managing the ResourceTiming buffer](#), make sure no other scripts are managing it as well
- Each [IFRAME will have its own ResourceTiming data](#), and those resources won't be included in the parent FRAME/document. So you'll need to traverse the document frames to get all resources
- [about:blank, javascript:](#) URLs will be seen in RT data
- You may see browser extensions fetching resources in RT data

ResourceTiming2: Coming Soon

Available in recent Firefox, Chrome:

- `nextHopProtocol`: ALPN Protocol ID (e.g. `quic+http2`)
- `transferSize`: Bytes transferred for HTTP header and response
- `decodedBodySize`: Size of the body after removing any applied content-codings
- `encodedBodySize`: Size of the body after prior to removing any applied content-codings

UserTiming

Measuring in-page scripts and other things
that don't fire events

UserTiming

<https://www.w3.org/TR/user-timing/>

Standardized interface to note timestamps ("marks")
and durations ("measures")

UserTiming: History

How it was done before:

```
var start = new Date().getTime();
// do stuff
var now = new Date().getTime();
var duration = now - start;
```

UserTiming is a **better** way of doing this!

UserTiming: Marks & Measures

- **Mark:** A timestamp
- **Measure:** The delta between two timestamps

UserTiming: Usage

Creating:

- `window.performance.mark(name)`
- `window.performance.measure(name, [start], [end])`

Clearing:

- `window.performance.clearMarks([name])`
- `window.performance.clearMeasures([name])`

Querying:

- `window.performance.getEntriesByType("mark")`
- `window.performance.getEntriesByType("measure")`

UserTiming: Mark

```
// mark
performance.mark("start");
performance.mark("end");

performance.mark("another");
performance.mark("another");
performance.mark("another");

// retrieve
performance.getEntriesByType("mark");
[
  {
 "duration":0,
 "startTime":150384.48100000096,
 "entryType":"mark",
 "name":"start"
  },
  {
 "duration":0,
 "startTime":150600.5250000013,
 "entryType":"mark",
 "name":"end"
  },
  ...
]
```

UserTiming: Measure

```
// measure
performance.mark("start");

// do work
performance.mark("start2");

// measure from "now" to the "start" mark
performance.measure("time to do stuff", "start");

// measure from "start2" to the "start" mark
performance.measure("time from start to start2", "start", "start2");

// retrieval - specific
performance.getEntriesByName("time from start to start2", "measure");

[
  {
 "duration":4809.890999997151,
 "startTime":145287.66500000347,
 "entryType":"measure",
 "name":"time from start to start2"
  }
]
```

UserTiming: Benefits

- Uses the `PerformanceTimeline`, so marks and measures are in the `PerformanceTimeline` along with other events
- Uses `DOMHighResTimeStamp` instead of `Date` so timestamps are sub-millisecond, monotonically non-decreasing, etc
- `Browsers` and `third-party` tools can find your performance events easily

UserTiming: Polyfill

- It's easy to add a [Polyfill](#) that adds UserTiming support to browsers that do not natively support it
- UserTiming is accessed via the [PerformanceTimeline](#), and requires `window.performance.now()` support, so `UserTiming.js` adds a limited version of these interfaces if the browser does not support them
- github.com/nicjansma/usertiming.js

UserTiming: Compressing

Compresses `performance.getEntriesByName("mark"):`

```
[{"duration":0,"entryType":"mark","name":"mark1","startTime":100.0},  
 {"duration":0,"entryType":"mark","name":"mark2","startTime":150.0},  
 {"duration":0,"entryType":"mark","name":"mark3","startTime":500.0},  
 {"duration":0,"entryType":"mark","name":"measure1","startTime":100.0},  
 {"duration":100,"entryType":"mark","name":"measure2","startTime":150.0},  
 {"duration":200,"entryType":"mark","name":"measure3","startTime":500.0}]
```

Down to something more reasonable:

```
~(m~(ark~(1~'2s~2~'5k~3~'8c)~easure~(1~'2s_2s~2~'5k_5k~3~'8c_8c)))
```

nicj.net/compressing-usertiming/

github.com/nicjansma/usertiming-compression.js

UserTiming: Browser Support

User Timing API - REC

Global 71.35%
U.S.A. 69.6%

Method to help web developers measure the performance of their applications by giving them access to high precision timestamps.

Notes

Known issues (0)

Resources (8)

Feedback

No notes

UserTiming: Dev Tools

The screenshot shows the Microsoft Edge DevTools UI Responsiveness panel. The left sidebar has icons for F12, UI Responsiveness, Network, CPU, Memory, Timeline, Task Manager, and Settings. The main area is titled "UI Responsiveness" and shows a diagnostic session from 14.954 seconds, with 3.82 seconds selected. A timeline at the top shows markers at 2.5s, 5s, 7.5s, 10s, and 12.5s. Below the timeline, there are sections for "CPU utilization (%)" and "Visual throughput (FPS)". The "Timeline details" section lists events and a "User measure". The "User measure" for "User measure (box cycler)" is detailed below:

User measure
Duration (inclusive): 3.82 s
Duration (exclusive): 3.82 s
Start time: 1.54 s
Name: box cycler
Start mark: Begin Rotation
End mark: End Rotation
An app-specific scenario was measured using the performance.measure() method.

Event name

Event name	Duration
DOM event (click)	6.81 ms (0.016 ms)
Layout	1.13 ms (0.46 ms)
Paint	1.68 ms (0.38 ms)
Style calculation	0.21 ms (0.052 ms)
Timer (colorCycle)	3.9 ms (3.16 ms)
Paint	0.85 ms (0.41 ms)
Layout	0.92 ms (0.38 ms)
Timer (colorCycle)	2.53 ms (2 ms)
Paint	6.67 ms (0.79 ms)
Layout	6.01 ms (5.51 ms)
Timer (colorCycle)	15.25 ms (14.02 ms)
Paint	9.37 ms (0.8 ms)
Layout	8.42 ms (6.94 ms)

UserTiming: Dev Tools

Other Useful APIs

Visibility and Painting

Page Visibility

Lets you know when a webpage is *visible* or *in focus*.

`document.visibilityState:`

- `hidden`
 - Browser is minimized
 - Background tab
 - About to unload or traverse session history
 - OS lock screen
- `visible`
- `prerender`
 - Being speculatively pre-rendered
 - Important for analytics!
- `unloaded`

PageVisibility: Usage

```
// query the current state
var state = document.visibilityState;


// Listen for state change events
document.addEventListener("visibilitychange", function() {
  if (document.visibilityState === "hidden") {
 // stop doing something
  } else if (document.visibilityState === "visible") {
 // restart doing something
  }
});
```

PageVisibility: Browser Support

Page Visibility - REC

JavaScript API for determining whether a document is visible on the display

Global	90.77%
unprefixed:	76.77%
U.S.A.	96.59%
unprefixed:	91.29%

Notes

Known issues (1)

Resources (8)

Feedback

No notes

requestAnimationFrame

Tells the browser you wish to run a function prior to the **next repaint**:

```
var last = performance.now();

function raf(timestamp) {
  var now = performance.now();
  var diff = last - now;

  // update the UI based on the difference in time

  last = now;
  requestAnimationFrame(raf);
}

requestAnimationFrame(raf);
```


More examples when we talk about **measuring continuity**.

requestAnimationFrame: Browser Support

requestAnimationFrame - LS

API allowing a more efficient way of running script-based animation, compared to traditional methods using timeouts.
Also covers support for cancelAnimationFrame

Global 90.56% + 0.24% = 90.81%
unprefixed: 90.32%
U.S.A. 96.49% + 0.09% = 96.58%
unprefixed: 96.4%

Notes

Known issues (1)

Resources (6)

Feedback

¹ Partial support refers to lacking cancelAnimationFrame support.

² Supports webkitCancelAnimationFrame rather than `webkitCancelAnimationFrame`.

Page Load Milestones

- First Byte
 - First content was received from the server
 - = responseStart
- onload
 - Once all content statically included or injected before onload has been fetched
 - = loadEventStart
- Fully Loaded
 - Once all static & dynamic content has been fetched
 - No browser event!

Visual Experience

When does the user **feel like** they can use the app?

Network timings != visual experience

Visual Experience

Milestones:

- First Paint
- First Contentful Paint
- First Meaningful Paint
- Visually Complete

Metrics:

- Visual Progress
- Speed Index

Visual Experience: First Paint

What was the first thing the user **saw**?

Visual Experience: First Paint

What was the first thing the user **saw**?

Visual Experience: First Paint

- Not an **industry standard metric!**
- The first paint of the browser might show **zero content** (all white)


```
// IE 9+ only  
window.performance.timing.msFirstPaint  
// -> 1473640901
```

```
// Chrome only  
window.chrome.loadTimes().firstPaintTime;  
// -> 1473640917.063874
```


Visual Experience: First Contentful Paint

- First time a "contentful" thing is painted:
 - text
 - image
 - canvas
 - SVG
- Could still be just a minor page element
 - e.g. just a navigation bar

Visual Experience: First Meaningful Paint

- Page's **primary content** appears on screen
- Primary content **differs** for each page
- Definition **still being developed**, but this could be a **heuristic**, guided by **hints from developers**

Visual Experience: Visually Complete

- All content has been **displayed** on the screen
- Might be hard to measure with **animations**, ads, etc
- Not the same as **onload**! Content can load after onload.

Visual Experience

- Besides First Paint, **none of these are available** in browsers today:
 - First Contentful Paint
 - First Meaningful Paint
 - Visually Complete
- Currently being developed into **industry-standard** definitions
- Also options:
 - First **Non-White** (non-background) Paint
 - First **Non-Blank** Paint

Progressive Web Metrics

Via Paul Irish: github.com/paulirish/pwmetrics

Visual Progress

Percentage of screen drawn over time (relative to last frame)

Speed Index

- Average time at which visible parts of the page are displayed
- Expressed in milliseconds
- Area above the curve
- Lower the better

$$\text{Speed Index} = \int_0^{\text{end}} 1 - \frac{VC}{100}$$

end = end time in milliseconds
VC = % visually complete

Speed Index

Downsides:

- Not very well understood
- Can be hard to describe (even to techies! let alone marketing)
- Can only be captured accurately in a lab (synthetic testing)

RUM Speed Index

Calculate Speed Index measurements **from the field** using Resource Timings

- Depends on **ResourceTiming** support
- Still **being developed**
 - Needs better support for IFRAMES, SVGs, etc

github.com/WPO-Foundation/RUM-SpeedIndex

[30 minute break]

<http://slideshare.net/nicjansma/measuring-real-user-performance-in-the-browser>

Single Page Apps

Single Page Apps (SPAs)

- Run on a single page, dynamically bringing in content as necessary
- Frameworks such as AngularJS, Ember.js, Backbone.js, React, etc.

Definitions

- Hard Navigation: The first page load, which will include all static HTML, JavaScript, CSS, the SPA framework itself (e.g. angular.js), plus showing the initial route
- Soft Navigation: Any subsequent route (address bar) change
- Any URL might be loaded via either hard or soft navigation

SPAs...

3 Challenges

Challenge 1: The onload Event No Longer Matters

Traditional Websites:

- On navigation, the browser begins downloading all of the JavaScript, CSS, images and other **static resources**
- Once **all static resources are fetched**, the body's **onload** event will fire
- This is traditionally what websites consider as **page load complete**

Challenge 1: The onload Event No Longer Matters

Challenge 1: The onload Event No Longer Matters

Single Page Apps:

- Load all static content like a traditional website
- The frameworks' code will also be fetched (e.g. angular.js)
- (the onload event fires here)
- Once the SPA framework is loaded, it starts looking at routes, fetching views and data
- All of this content is fetched after the onload event

Challenge 1: The onload Event No Longer Matters

Challenge 1: The onload Event No Longer Matters

- Browser fires **onload** at **1.225** seconds
- All **visual resources** (.jpgs) aren't complete until after **1.7** seconds
- Filmstrip confirms nothing is shown until around **1.7** seconds
- **onload** fired **0.5** seconds too early!

Challenge 2: Soft Navs are not Real Navigations

- This is great for performance
- The browser is no longer re-rendering the same header, footer or common components
- The browser is no longer re-parsing the same HTML, JavaScript and CSS

Bad for measuring:

- Browser events (readyState, onload) and metrics ([NavigationTiming](#)) are all geared toward a single load event
- Won't run again until the next time it loads on a full navigation

Challenge 3: Browser Won't Tell You When All Downloads Have Completed

- The browser fires **onload** only once
- The **onload** event helps us know when all **static content** was fetched
- In a **soft navigation** scenario, the browser does not fire the **onload** event again, so we don't know when its content was fetched

Challenge 3: Browser Won't Tell You When All Downloads Have Completed

SPA soft navigations may fetch:

- Templates
- Images
- CSS
- JavaScript
- XHRs
- Videos

How to Measure SPAs

We need to figure out at what point the navigation started (the start event), through when we consider the navigation complete (the end event).

How to Measure SPAs: Start Event

Hard navigations:

- Same as a traditional app - `navigationStart`

Soft navigations:

- We need to figure out when the user's view is going to significantly change
- The browser history is changing
- SPA framework routing events can give us an indicator that the view will be changing
- Other important events that might indicate a view change are a user click, or an XHR that triggers DOM changes

How to Measure SPAs: Start Event

SPA frameworks fire routing events when the view is changing:

- AngularJS: `$rootScope.$on("$routeChangeStart")`
- Ember.js: `beforeModel` or `willTransition`
- Backbone.js: `router.on("route")`

How to Measure SPAs: Start Event

Clicks & XHRs:

- To determine if a user click or XHR is really triggering a navigation, we can **listen to what happens next**
- If there was a **lot of subsequent network activity**, we can keep on listening for more events
- If **history (address bar) changed**, we can consider the event the start of a navigation
- If the **DOM was updated significantly**, we can consider the event the start of a navigation
- If nothing else happened, it was probably just an **insignificant interaction**

How to Measure SPAs: Start Event

How to Measure SPAs: End Event

When do we consider the SPA navigation complete?

- When all networking activity has completed
- When the UI is visually complete (above-the-fold)
- When the user can interact with the page

Remember: onload doesn't work:

- Only tracks static resources
- SPA frameworks dynamically load other content
- onload doesn't fire for Soft Navs

How to Measure SPAs: End Event

Let's make our own **SPA complete** event:

- Similar to the body **onload** event, let's wait for **all network activity to complete**
- This means we will have to **intercept** both implicit resource fetches (e.g. from new **DOM elements**) as well as programmatic (e.g. **XHR**) resource fetches

How to Measure SPAs: Monitoring XHRs

- XHRs are used to fetch **HTML**, **templates**, **JSON**, **XML**, data and other assets
- We should **monitor** to see if any XHRs are occurring
- The XMLHttpRequest object can be **proxied**
- Intercept the **.open()** and **.send()** methods to know when an XHR is starting
- Listen to **onReadyStateChange** events to know when it's complete

github.com/lognormal/boomerang/blob/master/plugins/auto_xhr.js

How to Measure SPAs: Monitoring DOM Fetches

- XHR is the main way to fetch resources via JavaScript
- What about Images, JavaScript, CSS and other HTML elements that trigger resource fetches?
- We can't proxy the Image object as that only works if you create a new Image() in JavaScript
- If only we could listen for DOM changes...

MutationObserver

[developer.mozilla.org/en-US/docs/Web/API/MutationObserver:](https://developer.mozilla.org/en-US/docs/Web/API/MutationObserver)

- `MutationObserver` provides developers a way to react to changes in a DOM
- `observe()` for specific events
- Get a callback when mutations for those events occur

How to Measure SPAs: Monitoring DOM Fetches

- Start listening when an XHR, click, route change or other interesting navigation-like event starts
- Use `MutationObserver` to listen for DOM mutations
- Attach `load` and `error` event handlers and set timeouts on any `IMG`, `SCRIPT`, `LINK` or `FRAME`
- If an interesting element starts fetching keep the navigation "open" until it completes
- After the last element's resource has been fetched, wait a few milliseconds to see if it kicked off anything else
- If not, the navigation completed when the last element's resource was fetched

github.com/lognormal/boomerang/blob/master/plugins/auto_xhr.js

How to Measure SPAs: Monitoring DOM Fetches

What's interesting?

- Internal and cached resources may not fetch anything, so you have to inspect elements first
- IMG elements that haven't already been fetched (`naturalWidth==0`), have external URLs (e.g. not `data-uri:`) and that we haven't seen before
- SCRIPT elements that have a `src` set
- IFRAMES elements that don't have `javascript:` or `about:` protocols
- LINK elements that have a `href` set

How to Measure SPAs: Monitoring DOM Fetches

Why not ResourceTiming?

- ResourceTiming events are only added to the buffer **after they complete**
- In order to extend the **SPA navigation end time**, we have to know if any resource fetches are **outstanding**
- We can use ResourceTiming later to supplement the data we get from XHR+MO

How to Measure SPAs: Front-End vs. Back-End

Traditional apps:

How to Measure SPAs: Front-End vs. Back-End

Traditional apps:

- **Back-End:** HTML fetch start to HTML response start
- **Front-End:** Total Time - Back-End

Single Page Apps:

- **Back-End:** Any time slice with an XHR or SCRIPT outstanding
 - Since these are most likely critical path resources
- **Front-End:** Total Time - Back-End

Accelerated Mobile Pages

AMP: Accelerated Mobile Pages

What is AMP?

- A way to build web pages for improved performance
- Restricts what you can put in your site to achieve this

Components:

- AMP HTML: Similar to HTML5 with restrictions
- AMP JavaScript: JavaScript library you include
- Google AMP Cache: Free CDN

Restrictions

- Cannot include any first- or third-party JavaScript

AMP: RUM

```
<amp-pixel src="http://..."/>
```

- GET query URL
- Substitution variables to gather metrics:
 - Document info (URL, Canonical URL, Title, Referer)
 - NavigationTiming (TCP, DNS, SSL, Page Load, etc)
 - Navigation Type and Redirect Count
 - Persisted Client ID
 - Total Engaged Time
 - Screen/Viewport dimensions

Example:

```
<amp-pixel src="http://myserver.com/beacon?u=AMPDOC_URL&t=PAGE_LOAD_TIME"/>
```

AMP: RUM

<amp-analytics>

- AMP extension
- Built in vendor configs (> 25)
 - Easy to configure
 - Predefined list of metrics is sent to vendor

Continuity

- We measure everything up to **navigation complete** (page load or SPA nav)
- We measure whether users bounce or convert

But

- The **bulk of user interaction** and experience happens after navigation has completed

Which continuous
variables can we measure
and how?

Developer Tools

Developer Tools

*“The fact that something is **possible** to measure, and may even be highly **desirable** and **useful** to expose to developers, does not mean that it can be exposed as runtime JavaScript API in the browser, due to various **privacy** and **security** constraints”*

– Performance APIs, Security and Privacy

<https://w3c.github.io/perf-security-privacy/>

Continuity Metrics

FPS - Frames Per Second

- `requestAnimationFrame(callback)`
- Callback is run before the next paint

```
// total frames seen this second
var frames = 0;

function measureFps() {
 frames++;

 // request a callback before the next frame
 window.requestAnimationFrame(measureFps);
}

// start measuring
window.requestAnimationFrame(measureFps);

// report on frame rate (FPS) once a second
setInterval(function() {
 console.log("FPS: " + frames);
 frames = 0;
}, 1000);
```


FPS - Long Frames

Frames > 16.6 ms lead to < 60 FPS

```
var lastFrame = performance.now();
var longFrames = 0;

function measureFps() {
 var now = performance.now();

 // calculate how long this frame took
 if (now - lastFrame >= 18) { longFrames++; }

 lastFrame = now;

 window.requestAnimationFrame(measureFps);
}

window.requestAnimationFrame(measureFps);

// report on long frames once a second
setInterval(function() {
 console.log("Long frames: " + longFrames);
 longFrames = 0;
}, 1000);
```


FPS - Video

HTML5 VIDEO metrics (Chrome/FF)

```
var latestFrame = 0;
var latestReportedFrame = 0;

setInterval(function() {
 // find the first VIDEO element on the page
 var vids = document.getElementsByTagName("video");
 if (vids && vids.length) {
 var vid = vids[0];
 if (vid.webkitDecodedFrameCount || vid.mozPaintedFrames) {
 latestFrame = vid.webkitDecodedFrameCount || vid.mozPaintedFrames;
 }
 }

 console.log("Video FPS: "
 + Math.max(latestFrame - latestReportedFrame, 0));

 // reset count
 latestReportedFrame = latestFrame;
}, 1000);
```


CPU - Page Busy

- Browser doesn't expose **CPU metrics** directly
- Detect **Busy** by running a function at a **regular interval**
- See if the callback runs at the time we **expect**
- If the callback was **delayed**, the page was **Busy**
- Busy can be **caused** by other **JavaScript**, **layout**, **render**, etc

CPU - Page Busy

```
setInterval(function() {  
  var now = performance.now();  
  var delta = now - last;  
  last = now;  
  
  // if we are more than 2x the poll  
  // + deviation, we missed one period completely  
  while (delta > ((POLLING_INTERVAL * 2)  
 + ALLOWED_DEVIATION_MS)) {  
 total++;  
 late++;  
 delta -= POLLING_INTERVAL; // adjust, try again  
  }  
  
  total++;  
  
  if (delta > (POLLING_INTERVAL + ALLOWED_DEVIATION_MS)) {  
 late++;  
  }  
}, POLLING_INTERVAL);
```


NET - Resources

- **ResourceTiming**
- **Bytes available in ResourceTiming2**


```
var resources =
  window.performance.getEntriesByType("resource");

// number of resources fetched
var resourceCount = resources.length;

// number of bytes
var bytesOverWire = 0;
resources.forEach(function(res) {
  bytesOverWire +=
 res.transferSize ? res.transferSize : 0;
});

console.log("Resources: " + resourceCount
  + " " + bytesOverWire + "b");
```

HEAP - Memory Usage

- Non-standard (Chrome only)
- Reduced precision to avoid privacy concerns

```
// report on JS object memory once a second
setInterval(function() {
  var mem = window.performance
 && window.performance.memory
 && window.performance.memory.usedJSHeapSize;


  console.log("Memory usage: " + mem);
}, 1000);
```

Battery

- Monitor your visitor's battery state
- Reduce work on low battery


```
setInterval(function() {  
  navigator.getBattery().then(function(batt) {  
 console.log(batt.level);  
  });  
, 1000);
```

Interactions

Interactions - User Input

- scroll
 - mousemove
 - click
 - keydown

Interactions - Visibility

Window's visibility state

```
document.addEventListener("visibilitychange", function() {  
 console.log(document.hidden ? "hidden" : "visible");  
}, false);
```


Also look at the `IntersectionObserver`

https://developer.mozilla.org/en-US/docs/Web/API/Intersection_Observer_API

Interactions - Orientation

How the device is being held

```
window.addEventListener("orientationchange", function() {  
 console.log("orientation: " + screen.orientation.angle);  
});
```


Size Metrics

Size - Nodes

- HTML size (bytes)
- Overall Node count
- IFRAME, IMG, SCRIPT, etc., node count

Size - DOM Changes

MutationObserver == change over time

```
var d = document;
var mutationCount = 0;
var domLength =
d.getElementsByTagName("*").length;

// create an observer instance
var observer = new MutationObserver(function(mutations) {
  mutations.forEach(function(mutation) {
 if (mutation.type !== "childList") { return; }
 for (var i = 0; i < mutation.addedNodes.length; i++) {
 var node = mutation.addedNodes[i];
 mutationCount++;
 mutationCount += node.getElementsByTagName("*") ?
 node.getElementsByTagName("*").length : 0;
 }
  });
});

// configure the observer
observer.observe(d, { childList: true, subtree: true });
```


Errors

```
var errorCount = 0;

window.onerror = function () {
 errorCount++;
}

setInterval(function() {
 console.log("Errors: " + errorCount);
 errorCount = 0;
}, 1000);
```

Demo

Processing request...

github.com/SOASTA/measuring-continuity

So what?

- Raw data != useful metrics
- Let's measure the user experience
 - . Smoothness
 - . Responsiveness
 - . Reliability
 - . Emotion

Smoothness - FPS during scroll

eero

Your home Features Techno

PLAY VIDEO

FPS: median = 53, mean = 50, min = 6, max = 167

This page is ALMOST JANKY (Framerate above 50 FPS)

[What is this?](#) | [Hide this.](#)

Blanket your home in fast, reliable WiFi

GYPSET TRAVEL
WE SANDERSON
36 HOURS
WOODCUT

Smoothness - FPS after interaction

Responsiveness

- How long it takes for the site to respond to input?
 - `requestAnimationFrame` to detect next paint
 - `MutationObserver` to detect DOM changes
- `UserTiming` to monitor your own code
- SPA instrumentation via `boomerang`
- Strive to give feedback within **100 milliseconds** of a user interaction!

Responsiveness

```
document.addEventListener("click", function(e) {  
 var start = performance.now();  
 requestAnimationFrame(function() {  
 var delta = performance.now() - start;  
 console.log("Click responsiveness: " + delta);  
 });  
, false);
```

Responsiveness: Long Task API

- <https://github.com/spanicker/longtasks>
- Call a callback whenever a task takes **too long** to complete

Reliability

- JavaScript errors
- Leaks:
 - JavaScript memory usage over time
 - DOM size increase over time

Tracking Emotion

Rage Clicks

Rage clicks are series of clicks in which your users are pummeling their mouse buttons in frustration. It's like punching your site in the face, usually because it's not doing what the user wants or expects it to.

– Caitlin Brett, FullStory

blog.fullstory.com/moar-magic-announcing-rage-error-and-dead-clicks-1f19e50a1421

Rage Clicks

```
var same = 0, x = 0, y = 0, targ = null;

document.addEventListener("click", function(e) {
 var nX = e.clientX; var nY = e.clientY;

 // calculate number of pixels moved
 var pixels = Math.round(
 Math.sqrt(Math.pow(y - nY, 2) +
 Math.pow(x - nX, 2)));

 if (targ == e.target || pixels <= 10) {
 same++;
 } else {
 same = 0;
 }

 console.log("Same area clicked: " + same);

 x = nX; y = nY; targ = e.target;
}, false);
```

Dead Clicks

- Clicking without any meaningful visual (DOM) change
- Might happen during (or right after) page load due to delayed JavaScript

Dead Clicks

Missed Clicks

user CLICKS near an element, BUT misses IT

Mouse Movement

*“People who are **angry** are more likely to use the mouse in a **jerk**y and **sudden**, but surprisingly **slow** fashion.*

*People who feel **frustrated**, **confused** or **sad** are **less precise** in their mouse movements and move it at **different speeds**.”*

- Inferring **Negative** Emotion from Mouse Cursor **Movements**
Martin Hibbeln, Jeffrey L. Jenkins, Christoph Schneider, Joseph S. Valacich, and Markus Weinmann

Trusting Your Data

Avoiding the Observer Effect

- JavaScript is Single Threaded (per domain)
- Unless the browser is idle, anything you do in JavaScript will slow down some other JavaScript
- So how do we measure performance without affecting performance?

Avoiding the **O**bserver **E**ffect

Use the [IFrame Loader Technique](#) to load measurement code outside the critical path

OR

Load measurement code after the `onload` event
(but then you can't measure things that happen before `onload`)

Avoiding the **O**bserver **E**ffect

- Do as little as possible in event handlers, eg, read a timestamp or save state to a variable
- Do more expensive processing of this data via a `requestIdleCallback` that runs when the browser is idle

`requestIdleCallback` is only available on Chrome and Opera at the moment, so use a shim for other browsers

- `requestIdleCallback` API Spec: [MDN://docs/Web/API/Window/requestIdleCallback](https://docs/Web/API/Window/requestIdleCallback)
- Complete, spec compliant SHIM: [github://aFarkas/requestIdleCallback](https://github.com/aFarkas/requestIdleCallback)
- Minimal Google SHIM (not entirely compliant): [github://github/requestIdleCallback](https://github.com/github/requestIdleCallback)

Avoiding the **O**bserver **E**ffect

- The **unload** event is a bit problematic because nothing can be deferred from it, so **KiSS***, like writing to **localStorage**
- Anything else should be run deferred from an **onBeforeUnload** handler (which is non-standard and not supported everywhere)
- Also stay away from the **scroll** event or debounce/throttle

<https://css-tricks.com/debouncing-throttling-explained-examples/>

KiSS: Keep it Short & Simple

and whatever you do...

Never Instrument

Flash!

Beaconing

the mechanics of getting performance data back to *you*

How to Beacon

There are several methods for sending ("beaconing") data:

- Image beacon
- Form beacon
- XMLHttpRequest beacon
- Beacon API

Image Beacon

Create an element from JavaScript with your query string data

```
<script>
var img = new Image();
img.src = "http://myserver.com/beacon?pageLoad=100&dns=30";
// your data has been sent!
</script>
```

Pros:

- Easy and lightweight!
- 100% browser support

Hint: Return a 204 No Content HTTP response

Image Beacon

Cons:

- Must put data on the query string (**no POST**)
- URL length (payload) limitation:
 - Windows IE 6-8: **2083 b**
 - Windows Chrome, Safari, Opera, Firefox, IE9+: >100 kb
 - Mac: Chrome, Opera, Firefox, Safari: >100 kb
 - Android Chrome, Opera: **81,500 b**
 - iOS Safari, Chrome: >100 kb
 - Proxies? Beware

Image Beacon: URL Limit

Need to update your **server config** config for >8 KB URLs:

```
// Apache
// https://httpd.apache.org/docs/2.2/mod/core.html#limitrequestline
// Default: LimitRequestLine 8190
LimitRequestLine 16380

// nginx
// https://nginx.org/en/docs/http/ngx_http_core_module.html#large_client_header_buffers
// Default: Large_client_header_buffers 4 8k;
large_client_header_buffers 4 16k;

// JBoss
// https://docs.jboss.org/jbossweb/2.1.x/config/http.html
// Default: maxHttpHeaderSize="8192"
<Connector ... maxHttpHeaderSize="16384"/>
```

Form Beacon

Create a <FORM> element, POST it to a hidden IFRAME

```
var iframe, name = "beacon-" + Math.random();
try {
 // IE <= 8
 iframe = document.createElement('iframe name="' + name + '"');
} catch (ignore) {
 // everything else
 iframe = document.createElement("iframe");
}

form.action = "https://my-server.com/beacon";
form.target = iframe.name = iframe.id = name;
iframe.style.display = form.style.display = "none";
iframe.src = "javascript:false";

remove(iframe.id);
remove(form.id);

document.body.appendChild(iframe);
document.body.appendChild(form);

try { form.submit(); }
catch (ignore) {}
```

```
function remove(id) {
 var el = document.getElementById(id);
 if (el) {
 el.parentNode.removeChild(el);
 }
}

// cleanup
setTimeout(function() { remove(iframe.id); }, 10000);
```

<https://github.com/SOASTA/boomerang/blob/master/boomerang.js#L710-L761>

Form Beacon

Server Implementation:

- IE 10 *can hang* if given a 200 response. For best compat:
 - 204 No Content
 - Content-Length: 0
 - Content-Type: image/gif
 - X-XSS-Protection: 0
- Timing-Allow-Origin: *
 - To be able to capture [ResourceTiming](#) data
- Access-Control-Allow-Origin: [* | domain]
 - If sent from [another origin](#)

Form Beacon

Pros:

- POST data > 2,083 bytes (works in IE <= 8)

Cons:

- Complex JavaScript
- Less efficient than an Image beacon
- Lots of potential for browser bugs and incompatibilities! We've seen browser hangs, beacons opening in new windows, beacon URL in the status bar, etc. Use the boomerang.js code to avoid these.

XMLHttpRequest Beacon

Create an `XMLHttpRequest` object

```
<script>
var xhr = new XMLHttpRequest();
xhr.open("GET", "https://my-server.com/beacon?pageLoad=100", true);
xhr.send();
</script>
```

Pros:

- Easy and relatively lightweight!
- GET and POST support
- Large payload support

Hint: Return a 204 No Content HTTP response

XMLHttpRequest Beacon

Server Implementation:

- For best performance:
 - 204 No Content
 - Content-Length: 0
- Timing-Allow-Origin: *
 - To be able to capture [ResourceTiming](#) data
- Access-Control-Allow-Origin: [* | domain]
 - If sent from [another origin](#)

XMLHttpRequest Beacon

Cons:

- Not supported in IE 8/9. Requires `XDomainRequest`
 - GET/POST only
 - No `custom headers`
 - Only `text/plain` requests
 - No `authentication` or cookies
 - Restricted to `same scheme` as host page

Beacon API

How do we **guarantee** an beacon is sent when the user is leaving the page?

```
window.addEventListener('unload', logData, false);

function logData() {
  var client = new XMLHttpRequest();
  client.open("POST", "/log", false); // third parameter indicates sync xhr. :(
  client.setRequestHeader("Content-Type", "text/plain;charset=UTF-8");
  client.send(analyticsData);
}
```

This is **bad** because it is **synchronous** and **blocks** the browser UI.

Async XHRs and Images can be **cancelled** in unload.

onbeforeunload is not supported by Safari.

Beacon API

Beacon API requests are:

- Prioritized to avoid competition with other UI and higher-priority network requests
- Optimized on mobile devices (may be coalesced)
- Guaranteed to be initiated before page is unloaded

Beacon API: Usage

Simple API:

```
window.addEventListener("visibilitychange", logData, false);

function logData() {
  if (document.visibilityState === "hidden") {
 navigator.sendBeacon("/log", analyticsData);
  }
}
```

Note: Use `visibilitychange` event as `unload` `will not fire` whenever a page is hidden and the process is terminated.

Beacon API: Browser Support

How to Beacon

We recommend:

- Use `sendBeacon()` if available
- If not, use Image beacon `if < 2,000 bytes`
- If not, use XMLHttpRequest `if available and > 2,000 bytes`
- If not, consider using FORM beacons or just shrug and `move on`

When to Beacon

Depends on your use-case:

- As soon as you can to be the most reliable
- For general analytics:
 - As soon as you load if you're not waiting for perf metrics
- For performance analytics:
 - After onload or SPA complete to gather all relevant performance metrics
- For continuous metrics or session length:
 - On pagehide if supported
 - On beforeunload if supported
 - On unload as a last resort (avoid using sync XHR)

Nixing Noise

GETTING RID OF OBVIOUSLY **absurd** DATA

Getting Rid of Noise

- Look at simple things like data type & range of all the data you collect
- Don't trust client timestamps, only trust deltas
- Check for a reasonable rate of data input per client
- Validate that your data collector isn't CSRFed
- Segregate known bot traffic (well behaved bots)

Some common **bogus** things we see

- All timer values are set to **9999999999**
- Client timestamps are more than a day, year or **30+** years in the past
- Requests that **do not change** over time
- Requests that are very **regularly spaced**
- Client makes exactly the same high valued purchase repeatedly
- Page Load time is **negative** or more than a week long
- Measured bandwidth in Terabits/second

Getting Rid of Noise

- We also use statistical methods to identify **Outliers**
- Use **MAD** or **Tukey's** method to identify data that is outside the expected range
- Nelson Rules to check for sufficient randomness
- 3^e -*Smoothing* to compare actual values with expected values
- Don't throw away outliers, analyze them separately

MAD: Median Absolute Deviation: [wikipedia://Median_absolute_deviation](https://en.wikipedia.org/wiki/Median_absolute_deviation)

John Tukey's fences: [datapigtechnologies.com/.../highlighting-outliers-...-with-the-tukey-method/](https://www.datapigtechnologies.com/.../highlighting-outliers-...-with-the-tukey-method/)

Nelson Rules: [wikipedia://Nelson_rules](https://en.wikipedia.org/wiki/Nelson_rules)

Offline First

MEASURING WITHOUT *network* CONNECTIVITY

Offline First

- ResourceTiming includes `workerStart` that tells us when a ServiceWorker that intercepted a request started
- Our measurement code should also run as a ServiceWorker, queuing up `beacons` while `offline`...
- But how do we distinguish these queued beacons from forged beacons without an unexpired `anti-CSRF` token?

This is something we're still experimenting with, so we don't have any concrete recommendations, but we invite you to join the experiment.

W3C WebPerf Working Group

www.w3.org/2010/webperf

Founded in 2010 to give developers the ability to assess and understand performance characteristics of their web apps:

“The mission of the Web Performance Working Group is to provide methods to measure aspects of application performance of user agent features and APIs”

Microsoft, Google, Mozilla, Opera, Facebook, Netflix, Akamai, SOASTA, etc

API Reference

- Hi Res Timer
<https://w3c.github.io/hr-time/>
- Navigation Timing
<http://www.w3.org/TR/navigation-timing>
developer.mozilla.org.../Web/API/Navigation_timing_API
- Resource Timing
<https://www.w3.org/TR/resource-timing/>
developer.mozilla.org.../Web/API/Resource_Timing_API
- Resource Timing Compressor
<http://nicj.net/compressing-resourcetiming>
- User Timing
<https://www.w3.org/TR/user-timing/>
developer.mozilla.org.../Web/API/User_Timing_API
- User Timing Polyfill
<https://github.com/nicjansma/usertiming.js>
- User Timing Compressor
<http://nicj.net/compressing-usertiming/>
- Page Visibility
<https://w3c.github.io/page-visibility/>
developer.mozilla.org.../Web/API/Page_Visibility_API
- Service Workers
<https://www.w3.org/TR/service-workers/>
developer.mozilla.org.../Web/API/Service_Worker_API
- requestAnimationFrame
<https://www.w3.org/TR/animation-timing/>
developer.mozilla.org.../Web/API/window/requestAnimationFrame
- requestIdleCallback
<https://www.w3.org/TR/requestidlecallback/>
developer.mozilla.org.../Web/API/Window/requestIdleCallback
- Spec compliant requestIdleCallback SHIM
[github://aFarkas/requestIdleCallback](https://github/aFarkas/requestIdleCallback)
- Minimal requestIdleCallback SHIM
[github://github/requestIdleCallback](https://github/github/requestIdleCallback)
- Mutation Observer
developer.mozilla.org.../Web/API/MutationObserver
- Performance Observer
<https://www.w3.org/TR/performance-timeline-2/>
developer.mozilla.org.../Web/API/PerformanceObserver
- Intersection Observer
<https://wicq.github.io/IntersectionObserver/>
developer.mozilla.org.../Web/API/Intersection_Observer_API
- Beacon API
<https://w3c.github.io/beacon/>
developer.mozilla.org.../Web/API/Navigator/sendBeacon
- W3C Web Performance Working Group
<http://www.w3.org/2010/webperf>

Further Reading

- Boomerang
<https://github.com/SOASTA-boomerang>
- Andy Davies' Waterfall Bookmarklet
<https://github.com/andydavies/waterfall>
- Mark Zeman's Heatmap
<https://github.com/zeman/perfmap>
- Progressive Web Metrics
<https://github.com/paulirish/pwmetrics>
- Accelerated Mobile Pages
<https://www.ampproject.org/>
- The IFrame Loader Technique
<http://www.lognormal.com/blog/2012/12/12/the-script-loader-pattern/>
- Affectiva Emotion Analyzer
<https://github.com/affectiva/youtube-demo>
- MAD: Median Absolute Deviation
https://en.wikipedia.org/wiki/Median_absolute_deviation
- John Tukey's fences
<http://datapiqtechnologies.com/.../highlighting-outliers-...-with-the-tukey-method/>
- Nelson Rules
https://en.wikipedia.org/wiki/Nelson_rules
- Exponential Smoothing
<http://grisha.org/blog/2016/01/29/triple-exponential-smoothing-forecasting/>
- Rage Clicking
<http://blog.fullstory.com/2015/12/reducing-ux-rage-with-fullstorys-rage-clicks/>
- Inferring Emotion from Mouse Movements
<http://telegraph://technology/.../Websites-could-read-emotions-by...-move-your-mouse.html>
- Scroll Behaviour
<http://blog.chartbeat.com/2013/08/12/scroll-behavior-across-the-web/>
- WebGazer: Eye tracking in JavaScript
<http://webgazer.cs.brown.edu/>
- What JavaScript knows about you
<http://webkay.robinlinus.com/>
- Video Metrics
https://wiki.whatwg.org/wiki/Video_Metrics
- The Runtime Performance Checklist
<http://calendar.perfplanet.com/2013/the-runtime-performance-checklist/>
- Jank Meter
<https://webperf.ninja/2015/jank-meter/>
- RAIL Performance Audit of SFGate.com
<https://docs.google.com/document/d/1K-mKOqiUiSjqZTEscBLjtjd6E67oiK8H2ztOig5tqk>
- Debouncing and Throttling Events
<https://css-tricks.com/debouncing-throttling-explained-examples/>

Photo Credits

Angel Delight by Auntie P

<https://www.flickr.com/photos/auntiep/360764980/>

Frustrated by Kevin Lawver

<https://www.flickr.com/photos/kplawver/1903240219/>

Thank You

<http://slideshare.net/nicjansma/measuring-real-user-performance-in-the-browser>

SOASTA

Philip Tellis
@bluesmoon

<https://github.com/SOASTA/boomerang>

<http://www.soasta.com/mpulse>

<http://slideshare.net/nicjansma/measuring-real-user-performance-in-the-browser>

Nic Jansma
@nicj