Delivering Fast and Beautiful Images

Doug Sillars

Freelance Developer Relations
Performance Audits: Web/Native

Workshops:

Performance/Images/Video/AR

Contact Me:

@DougSillars
Doug.Sillars@gmail.com
www.dougsillars.com

http://bit.ly/HighPerformanceAndroidApps

Large Downloads Induce Delays in Rendering

3s: 53% of Users Abandon Mobile Sites

500ms: 26% Frustration

8% Engagement

100ms: 1% Revenue

nue 📗 V

Walmart & Amazon (Desktop 2001)

4% Mobile Users Throw Their Phones

https://www.doubleclickbygoogle.com/articles/mobile-speed-matters

http://bit.ly/mobileWebStress

http://www.globaldots.com/how-website-speed-affects-conversion-rates/

https://www.mobilejoomla.com/blog/172-responsive-design-vs-server-side-solutions-infographic.html

Images Dominate the Web

- 1. Quality
- 2. Format
- 3. Sizing
- 4. Lazy Loading

- 1. Quality
- 2. Format
- 3. Sizing
- 4. Lazy Loading

1. Quality

- 2. Format
- 3. Sizing
- 4. Lazy Loading

Image Quality

Lighthouse: Recommends 85% quality on all images

magick -quality 85 riga.jpg riga85.jpg

http://res.cloudinary.com/dougsillars/image/upload/q_85/v1520504964/IMG_20180301_114117_tzasan.jpg

Image Quality Use "In The Wild"

500,000 mobile sites Analyzed 3/15/18

Image Quality Use "In The Wild"

Median Savings (50th percentile):

- 2.83 seconds faster page load
- 419KB less data

Graphing the Results

Graphing the Results

Automate Quality vs. File Size

- Butteraugli
- SSIM: Structural SIMilarity

cjpeg-dssim jpegoptim riga.jpg

http://res.cloudinary.com/dougsillars/image/upload/q_auto/v1529005982/IMG_20180614_184507_ssuk1i.jpg

Graphing the Results

https://developers.google.com/speed/docs/insights/OptimizeImages

Results:

Test Load on Motorola G4:

	Load Time (ms)	TotalBytes
Full	21786	3761729
85%	11830	1967615
SSIM	9457	1538613

- 1. Quality
- 2. Format
- 3. Sizing
- 4. Lazy Loading

Image Formats – Average Size

Image Formats – Average Size

Images drawn as shapes infinitely scalable

XML - Can be added inline to HTML document

Images drawn as shapes infinitely scalable

XML - Can be added inline to HTML document


```
<style type="text/css">
16
 .st0{fill:#B12657;}
17
 </style>
19 ▼
 <switch>
 <foreignObject requiredExtensions="&ns_ai;" x="0" y="0" width="1" height="1">
20 *
 <i:pgfRef xlink:href="#adobe illustrator pgf">
21 W
 </i:pgfRef>
22 -
 </foreignObject>
23 -
 <g i:extraneous="self">
24 *
 <circle class="st0" cx="17.5" cy="17.5" r="10.7"/>
25
26
 <path class="st0" d="M17.5,35.1C7.9,35.1,0,27.2,0,17.5C0,7.9,7.9,0,17.5,0s17.5,</pre>
 M17.5,3C9.5,3,3,9.5,3,17.5c0,8,6.5,14.5,14.5,14.5s14.5-6.5,14.5-14.5C32.1,
27
28 -
 </g>
 </switch>
29
 <i:pqf id="adobe illustrator pqf">
30
 <! [CDATA [
31
 eJzsveuyHMlxJvqE+Q61P2RGjqnFjHskVyazU+ei4S4p0tqURzLZWBuIPmxiiAZ60WhquE+/3+cR
32
33
 kZUZHnUuDVBGroAUW0BVVmZcPNw/v//d//GrL15cffXud/cv3HE+TH/3d9fv719+ePf+pwf59PCz
 N2++/+7De370o1//+GDSccZNVz/LX9Ybf3v//rvX797+9GDN0ciXd/z1j37+/evvDr94993/8/39
34
35
 6/cvf3z40Y/x1W9ef3hzjy+/efnti29evv/j/fsXr16/f/Xm/vjdn77+cXs7Hnfz8gPusz+x809M
 Piw/nZfD1S/4/cu3f3r53Xev/198a6LLDp+d3n3/9qvXb78+vfvf+HA+vPDxgP97seC7//761/ff
36
 dTcc55CiSSangHvDcbbWx3lx+Cf+ZYyz2Vh8tRyXGNMScR+edPPu1fff3L/98Kv3717df/fd9bs3
37
 795/99PD9Z9fvj384uXX+0bl4d/u37x59x+H05uXr/44YZHCl3ev39xjPb55+eFqHFfn6mfGfnn6
38
 /vWbr/75+29+d4+VcjbyY/elPPJfvs0z8Fj+nR+nL3/2DT754v7DB8wAL+QKX//i3/7v7Tqwq3r9
39
40
 6N9/ff/la9kwr0L//HF98vt333K5v/vB0+dTfnP/zbdvsC+yjDYccY/89/zXeh/mLPe8sHE+euND
 mFN5Jjbs6BcfbV7miA+cwa9y8H6xMh4X5mOYq0tGBlSed175+z+9vv+Pnx7++d3b+7K8V+8/fFFo
41
 wft5Lv8t3/z6+zf37//l7esPmL0s71LW9xfvvrp/g+Gvv79781KWVS5z/m+54Tcv3399/wE0907N
42
 9x+EzHN7A/bv5y//fE8iMLKv6csT1v4t3vP2A4b75evff/mncji+/PrDT00qty1f/vLb+7e/efdb
43
 mQo240DiIR/MMoPOw3IAuXMMIGG3Dsqc/1vfdPXmw/37t9iM9rZP9+jbt199WQ/1/Vfbxwd5PB/e
44
 5p1Ai78Cdf7y/WtM/KcvQDl4rTWFcP/p/euvznSbLIYi/5HlPWId+ceYxc6LXZ76ySJ/QMAhG2+f
45
 8klZGWzzB0yk7ZX98voXmzM1H3/xBeaCqV+/+4a09h35CncTx+zNu6/Ld+vf5Rv8/Ptvy7qUfQdZ
46
 /ur967d85vTP8k3+8ldvvsdX//T+3fff/uzt799NPvpc9bf3r8A60blfHX75u/+Ff4A/vik//0b9
```


	KB
Original	946

	KB
Original	946
Optimized	1

	KB
Original	946
Optimized	1
GZip	687 bytes

	KB
Original	946
Optimized	1
GZip	687 bytes
Brotli	525 bytes

	KB
Original	946
Optimized	1
GZip	687 bytes
Brotli	525 bytes

Scalable Vector Graphics (SVG)

```
<style >
 .svgorange {
 filter: invert(.5) sepia(1)
saturate(5) hue-rotate(5deg);
</style>
<img class="svgorange" src ="map-</pre>
marker-circle.svg">
```

Scalable Vector Graphics (SVG)

Image Formats – Average Size

Image Formats – PNGs

Image Formats – Screenshots -> JPG

Image Formats – Average Size

File Format: WebP

File Format: Web

	Load Time (ms)	TotalBytes
Full	21786	3761729
85%	11830	1967615
SSIM	9457	1538613
WebP	7031	1014535

Image Format Use "In The Wild"

Image Format Use "In The Wild"

500,000 mobile sites Analyzed 3/15/18

4 Simple Image Optimizations

- 1. Quality
- 2. Format
- 3. Sizing
- 4. Lazy Loading

	Dimensions	KB	
Original	3120x4160	1633	
SSIM/Webp	3120x4160	804	

_

	Dimensions	KB
Original	3120x4160	1633
SSIM/Webp	3120x4160	804

	Dimensions	KB
Original	3120x4160	1633
SSIM/Webp	3120x4160	804

	Dimensions	KB
Original	3120x4160	1633
SSIM/Webp	3120x4160	804

	Dimensions	KB
Original	3120x4160	1633
SSIM/Webp	3120x4160	804

12,979,000 pixels

- 519,000 pixels

12,460,000 pixels

	Dimensions	KB
Original	3120x4160	1633
SSIM/Webp	3120x4160	804

832

624

12,979,000 pixels

- 519,000 pixels

12,460,000 pixels

Image Processing

	Download (s)	Image Decode (ms)
Desktop	14	78
Moto G4	14.2	218
Alcatel 1X	14.2	820

Responsive Images:

Generate a set of images 25 KB difference in size

_

Responsive Images

Responsive Breakpoint Generation

https://github.com/cloudinary/responsive_breakpoints_generator http://www.responsivebreakpoints.com/

Responsive Images

	Load Time (ms)	TotalBytes
Full	21786	3761729
85%	11830	1967615
SSIM	9457	1538613
WebP	7031	1014535
Responsive	2186	120918

Responsive Images Use "In The Wild"

Responsive Images Use "In The Wild"

4 Simple Image Optimizations

- 1. Quality
- 2. Format
- 3. Sizing
- 4. Lazy Loading

Lazy Load

Lazy Load

https://calendar.perfplanet.com/2017/progressive-image-loading-using-intersection-observer-and-sqip/

Lazy Loading Use "In The Wild"

Lazy Loading Use "In The Wild"

MS

KB

Preview Images

Optimizing Content Delivery

Preview Images

Lazy Loading: Experiments

Lazy Loading: Chrome Experiments

Lazy Loading: Chrome Experiments

Original MP4 1.4 MB

Animated GIF
3.8 MB
270% larger

"The Graphics Interchange Format is not intended as a platform for animation, even though it can be done in a limited way."

-GIF89a Specification

MP4: 256 colors 247KB 93% smaller

Animated GIFs: Social Media

Animated GIFs: Social Media

#FAKENEWS

Animated GIFs: Social Media

Animated GIFs: as Video!

Video Tags:

<video loop autoplay muted playsinline controls = "false" src="goats.mp4"/>

Img tags are fast!

https://calendar.perfplanet.com/2017/animated-gif-without-the-gif/

	Load Time (ms)	TotalBytes
Animated GIF	22424	3835301
Animated WebP	18757	3044910
Video	4536	250658

Addendum: What Are Your Customers Saying?

Addendum: Save-Data

Save-Data: on

Addendum: Save-Data

50% of my endusers expose the Save-Data client request header. 10% of them have it enabled. Time for some performance tuning #webperf

7:57 AM - 16 Oct 2018

Addendum 2: Network Info

```
// Network type that browser uses
navigator.connection.type;

// Effective bandwidth estimate
navigator.connection.downlink

// Effective round-trip time estimate
navigator.connection.rtt

// Upper bound on the downlink speed of the first network hop
navigator.connection.downlinkMax
```

Addendum 2: Network Info

```
// Network type that browser uses
navigator.connection.type;

// Effective bandwidth estimate
navigator.connection.downlink

// Effective round-trip time estimate
navigator.connection.rtt

// Upper bound on the downlink speed of the first network hop
navigator.connection.downlinkMax
```

Conclusion

Images

```
Optimize Image:
```

Quality

Format

Sizing

Lazy Load if Possible

aGIFs to movies

No Base64 Encoded Images

Monitor Customer's headers

Summary **Tooling**

Testing:

WebPageTest https://www.webpagetest.org

HttpArchive https://httparchive.org

Images:

ImageMagick https://www.imagemagick.org

SSIM https://github.com/technopagan/cjpeg-dssim

LazySizes https://github.com/aFarkas/lazysizes

Responsive Breakpoints http://www.responsivebreakpoints.com/

Cloudinary https://www.cloudinary.com

Love Building with Video and Images?

Become a

Media Developer Expert

mde-comm@cloudinary.com