Performance Web

surveiller et optimiser

https://boris.schapira.dev/20190611-node

dareboost

Comprendre Collecter & Automatiser Savoir-faire, faire savoir Maintenir

X ms > X % X ms > X % X ms → X %

Un retour d'XP est une histoire pas une promesse.

« Speed isn't just a feature, it's the feature »

« The Google Gospel of Speed »
Urs Hoelzle, 2012

Et depuis, la demande 7

(h)

- Expérience digitales
- Fragmentation des contenus (<u>POSSE</u>, réseaux sociaux)
- vs. Agrégation des contenus
 (<u>PESOS</u>, réseaux de (re)information)
- Écoconception et écoréalisation

Alors la technique 7

- Optimisation dans la diffusion des contenus (CDN)
- Nouvelles architectures (microservices, serverless)
- Maitrise des mise-en-page adaptatives
- Gestion de formats d'image suivant les besoins
- SPA pour détruire le concept de "page"

Tout le monde aime la WebPerf

- Coût d'exploitation (Réseau, CPU)
- Meilleure UX meilleur SEO
- Augmentation des gains publicitaires
- Pour les propriétaires comme pour les entreprises du Web

Google, WebPerf, 2009-2018

Dans un monde idéal...

... nous voudrions savoir quand un·e utilisateur·ice:

- 1. a la confirmation que le chargement a commencé
- 2. a l'impression, en regardant la page, qu'il peut interagir
- 3. peut réellement interagir avec la page
- 4. peut interagir sans délai et sans ralentissements

De nombreux indicateurs

- Sources diverses (API navigateur, vidéo, utilisateurs·ices)
- Indicateurs de poids, de quantité, jalons temporels...
- Indicateurs d'affichage, d'interactivité réelle ou supposée
- Indicateurs techniques ou créés par le métier

C'est la jungle!

Comprendre Collecter & Automatiser Savoir-faire, faire savoir Maintenir

« Temps de chargement »

Les « temps serveur »

- côté serveur, avec une éventuelle instrumentation (Blackfire, New Relic);
- côté client : Time To First Byte (TTFB)
 - bande passante
 - latence
 - o proxys (CDN)

Les évènements navigateur

DOMContentLoaded

aka performance.timing.domContentLoadedEventEnd

load ou onload

aka performance.timing.loadEventEnd

Performance API sur MDN

Les « visuels »

- Start Render / First Paint : la page n'est plus « blanche »

 Via la vidéo ou performance.getEntriesByName('first-paint')
- First Contentful Paint: premier pixel non blanc d'une image ou d'un texte.

performance.getEntriesByName('first-contentfull-paint')

Visually Complete : la partie visible de la page (viewport)
 est entièrement rendue

Start Render / First Paint

Visually Complete

WordCamp Bordeaux 2019

23 mars 2019, Bordeaux, France | #wcbdx

ACCUEIL

PROGRAMME BILLETTERIE LE LIEU SPONSORS PARTICIPANTS ACTUALITÉS

OBTENIR VOTRE BILLET

WordCamp Bordeaux 2019

23 mars 2019, Bordeaux, France | #wcbdx

ACCUEIL

PROGRAMME BILLETTERIE LE LIEU SPONSORS PARTICIPANTS ACTUALITÉS

OBTENIR VOTRE BILLET

WordCamp Bordeaux 2019

23 mars 2019, Bordeaux, France | #wcbdx

ACCUEIL

PROGRAMME BILLETTERIE LE LIEU SPONSORS PARTICIPANTS ACTUALITÉS

OBTENIR VOTRE BILLET

OBTENIR VOTRE BILLET

Speed Index

- Mesure la progressivité de l'affichage par le calcul du nombre de pixels de chaque couleur.
- Un bon indicateur de l'UX (expérience Utilisateur)
- Un indicateur pas si simple, perturbé par :
 - Les fonds colorés (état final + éloigné de l'état initial)
 - Tout ce qui bouge : carrouel modales, vidéos
 - Les mauvais encodages vidéos
 - Les répartitions des pixels de couleurs

L'interactivité réelle

- **Delayed Interactions** : à quelle fréquence l'interaction de l'utilisateur a-t-elle été retardée de plus de 50 ms ? Se base sur le **First Input Delay**.
- Rage Clicks : clics répétés et rapides sur une zone du viewport
 - o informe sur l'agacement des utilisateurs
 - o entre 1,25 et 1,5 fois le temps nécessaire à l'affichage*

L'interactivité réelle

Mouse Movements / Cursor Trashing: enregistrement

des mouvements rapides de souris sur l'interface

o informe(ra) sur l'efficacité de l'interface

*+ d'infos : "User Experience & Performance: Metrics that Matter", Philip Tellis

Time To Interactive

- Ne mesure pas l'interactivité mais les conditions d'une
 - « interaction qualitativement garanties »
- Celui de Google se base sur des fenêtres d'évaluation de 5s
 - + les Long Tasks JavaScript (50 ms)
 - + le trafic réseau
 - + d'autres événements

*+ d'infos : "Measuring Interactivity with TTI: Time To (consistently) Interactive"

Synthetic Real User (JS) Chrome UX Report

Mes premières données

- Les mesures empiriques, c'est bien, mais ça ne donne pas une information de qualité.
- Données ponctuelles : PageSpeed Insights, Dareboost
 - Vision objective, limitée au contexte et au moment
 - Conseils et bonnes pratiques

Google Analytics

- « Document Content Loaded Time » ou un Custom Timing
 - Éviter l'indicateur de « Page Load Time »
- Échantillonner à 100% en dessous de 20k PV/jour (siteSiteSampleRate)
- Segmenter pour analyser : matériel, navigateur, FAI...

Surveillance synthétique

- Contextes limités mais maîtrisés
 - Suivi dans le temps
 - Validation d'hypothèses
 - Pas d'installation (permet la mesure de concurrents)
- Stabilité permettant la levée d'alertes
- Parcours utilisateurs aussi
- dareboost mais pas uniquement

Real User Monitoring?

- Coûts d'implémentation (dév.) et d'exploitation (PV)
- Difficile de déterminer des pistes d'optimisation
- Impossible de tester en dehors de la Production
- MAIS très bon pour le suivi de la performance réelle
- ⇒ souvent une pratique d'entreprise mûre sur la WebPerf

Comprendre Collecter & Automatiser Savoir-faire, faire savoir Maintenir

Bonnes pratiques WebPerf

- Testables
- Consensuelles
- Pas toujours universelles, mais presques (nécessité d'analyser les technologies employées)
- Certaines de l'ordre de la configuration
- D'autres sont des features à part entière

Les grands thèmes

- Optimisation de la diffusion : config serveur(s), protocole(s), CDN(s)
- Optimisation du rendu : ressources critiques, ressources d'amélioration
- Réduction des délai d'interaction

Quelques indémodables

- Un code HTML, CSS, et JS taillés avec soin, valide et épuré
 - CSS Purging; JS tree-shaking... <u>automatisez!</u>
- Des domaines spécialisés (pages, assets)
 des web serveurs adaptés, et du cache (Varnish, CDN...)
- Des polices de caractères optimisées (subset) et non-bloquantes pour le rendu (utilisez font-display)

Généralités serveurs

(h)

- Réduire le nombre de requêtes BDD
- Du *Caching* partout où c'est possible
 - Cache objet
 - Cache de pages
 - Transformation en pages statiques

Images

- adaptées à la surface de rendu et aux qualités de l'écran (srcset, picture)
- optimisées : le bon format en fonction du contenu,
 optimisé suivant le navigateur (GIF animés => video)
- chargées uniquement si présentes dans le viewport (<u>lazy loading</u>)

Images: services dédiés

https://res.cloudinary.com/borisschapira/image/fetch/e_blur:200,c_crop,ar_1200:6 00,b_white/e_grayscale/w_1200/b_rgb:0a69c7,o_20/w_1000,c_fit,l_text:PT%20Sans _83:Mesurer%20l%E2%80%99interactivit%C3%A9%20avec%20le%20TTI%20%E2%80 %93%20Time%20To%20(consistently)%20Interactive,x_2,y_-68,co_black,o_80/w_100 O,c fit,l text:PT%20Sans 83:Mesurer%20l%E2%80%99interactivit%C3%A9%20avec% 20le%20TTI%20%E2%80%93%20Time%20To%20(consistently)%20Interactive,y_-70,c o_white/l_text:PT%20Sans_50:borisschapira,g_south_east,x_64,y_55,co_black,o_20/l _text:PT%20Sans_50:borisschapira,g_south_east,x_66,y_57,co_white/c_fill,g_south_e ast,r_max,h_45,l_twitter,w_45,x_356,y_60/c_scale,g_south_west,l_dareboost-logo,w_ 150,x_60,y_40/https://boris.schapira.dev/assets/images/2019-05-16/carnival.jpg

Mesurer l'interactivité avec le TTI – Time To (consistently) Interactive

Et niveau JavaScript?

Se reposer, autant que possible, sur HTML et CSS, voire n'utiliser JS que pour de l'amélioration progressive

- Réduire le JS au maximum (faire en CSS tout ce qui est faisable)
- Différer le JS restant ou l'injecter à la demande

Comment faire le tri?

- Garder l'historique (git, SVN, noeuds statiques)
- Itérer, tester, communiquer
 - Audits synthétiques : comparaison de versions A / B
 - Des tests <u>fonctionnels</u>, pour éviter <u>les régressions</u>
 - Envisager des procédures de désactivation des optims

Comprendre Collecter & Automatiser Savoir-faire, faire savoir Maintenir

Une fois en Production

- On continue de mesurer pour vérifier qu'on respecte ses budgets de performance
- On éviter les optimisations à la volée et les montées de versions de plugins

(vous étiez déjà au courant, HEIN, on est d'accord ?!)

Réviser la chaine de Prod

- La WebPerf doit être, comme l'accessibilité ou le référencement, une valeur de premier ordre
- Fonctionnellement, beaucoup de concepts ne verraient pas le jour si c'était le cas : identifier les problèmes au plus tôt en instaurant une culture de la web performance
- Adoptez une vision concurrentielle pour éviter la surqualité

Et après c'est fini?

Non, après on commence la vraie lutte...

3rd party party 3rd 3rd par rd party _{3rd party} 3rd party 3rd party 3rd party 3rd 3rd party 3rd pa 3rd party arty 3rd party 3rd pa arty 3rd party 3rd party
3rd party 3rd party 3rd party arty 3rd party 3rd party

