

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

JavaScript Memory Management

Memory Lifecycle
Garbage Collector
Common Leaks

Memory Lifecycle

- All languages are the same:
- (1) Allocate some memory
- (2) Use that memory
- (3) Free that memory
- In JS, #3 is implicit

Memory Is Allocated When You Define Literals

```
var n = 123;
var s = "azerty";

var o = {
  a: 1,
  b: null
};

var a = [1, null, "abra"];

function f(a) {
  return a + 2;
}

someElement.addEventListener('click', function() {
  someElement.style.backgroundColor = 'blue';
}, false);
```

Hidden Memory Allocations

```
var d = new Date();
var e = document.createElement('div'); // allocates an DOM
element

var s = "foo";
var s2 = s.substr(0, 3); // s2 is a new string

var a = ["ouais ouais", "nan nan"];
var a2 = ["generation", "nan nan"];
var a3 = a.concat(a2);
```

Releasing Memory

- JavaScript uses Mark-And-Sweep garbage collection algorithm
- It starts from known memory (global object)
- Follows all references
- In the end, clear the unreachable

Objects Graph

window (global)

Objects Graph

window (global)

global var1

global obj

DOM nodes

Objects Graph

window (global)

global var1

global obj

DOM nodes

var2 (referenced from var1)

Objects Graph

window (global)

global var1

global obj

DOM nodes

Closure referenced from DOM
node

Cleaning Up Memory

An object is released when:

garbage collector runs

AND

that object is unreachable

Good Release Candidates

- Function scope variables (lexicals) defined with var
- Detached DOM elements that nobody needs anymore
- Deleted object properties

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

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
- www.tocode.co.il/blog