

IERG4210 Web Programming and Security

Course Website: https://course.ie.cuhk.edu.hk/~ierg4210/

Live FB Feedback Group: https://fb.com/groups/ierg4210.2015spring/

Optimizing Web Applications Lecture 11

Dr. Adonis Fung phfung@ie.cuhk.edu.hk Information Engineering, CUHK Product Security Engineering, Yahoo!

Agenda

Performance Optimizations

- Motivation: faster pages get more traffic/sales
- To minimize above-the-fold time (AFT)
- Tools: Google PageSpeed Online and Add-on, Critical NPM
- Search Engine Optimizations
 - Motivation: know/test out/meet what people want
 - To maximize your website's exposure
 - Tools: Google Webmaster Tool, Google/Yahoo Analytics,
- Ultimately, it is about driving traffic to your website
 - Venture Capitals (or investors) evaluate a site by its traffic
 - User counts perhaps play a more important role than business model in terms of the valuation metrics

Why Performance Optimization?

Best Practice: Fast!

- Google takes site speed into ranking consideration <u>since 2010</u>
- To impress the users, make your services responsive

Effects of being slow:

- Google: +500ms → -20% traffic
 experimented 30 results/page (instead of 10) in 2006
- Amazon: +100ms → -1% sales
 experimented by delaying 100ms in its shopping site in 2006
- Reference: Andrew B. King, Website Optimization: Speed, Search Engine & Conversion Rate Secrets,
 2008

General Considerations

Benchmark First

- PageSpeed, JSPerf
- Chrome Dev Tools: Waterfall, Profiling & Timeline
- Webmaster Tools, Analytics

Optimize the part that impact the most

- Micro-benchmarking and Macro-benchmarking
- Relative v.s. Absolute comparisons
- Before and after comparisons
- With and without CDN

What to Optimize?

- Priority list for better performance:
 - A. Network Latency
 - 1. <u>Browser Caching</u> keeping your data and logic *off* the network
 - 2. <u>Minifications</u>, <u>Compression</u> and <u>Image Optimization</u>: reducing filesizes
 - 3. <u>HTTP/2.0</u> multiplexed streams and less redundancy
 - B. Frontend: Browser Rendering and Code Execution Time
 - 1. <u>Prioritize Visible Content</u> minimizing above-the-fold time
 - 2. Optimizing JavaScript optimizing the way you write faster JS
 - C. Backend: Logic, DB Processing (Time permitting?)
 - Load Balancer: Using Nginx to serve static files
 - Node.js: Optimizing JavaScript, Splitting/Distributing tasks (to Workers)
 - DB: MemCache, Combined Queries, Indexing, <u>DynamoDB</u>, MapReduce, ...
- The higher the priority, the more likely is the bottleneck
 - > 80% of the response time is spent on network and client-side

Demonstrations and Explanations

- Online Google PageSpeed Insights
 - https://developers.google.com/pagespeed/
 - Cannot test pages that require authentication):
- Browser add-ons:
 - Firebug
 - Yahoo YSlow!
 - Google PageSpeed Insights
 - p.s. Chrome also has similar add-ons
- Best Practices
 - Work on the higher prioritized items
 - Optimize those that give you the most benefit (least effort, big impact)

Optimizing Caching (1/3)

- Network is slow?
 - Would be great to have them "near"
 - Cache static resources in browser or thru proxy
- Experiment:
 - How long to load:

IERG4210 Shop Demo

🤗 🖫 | < > | ≣ | • | مر Cons... HTML CSS Script DOM Net ▼ YSlow Clear Persist Flash Media **Images** URL Size Remote IP **Timeline** Status Domain 200 OK 122.248.253.136:443 secure.shop00.ierg4210.org 838 B 189ms 200 OK secure.shop00.ierg4210.org 350 B 122,248,253,136;443 67ms 200 OK secure.shop00.iera4210.ora 122,248,253,136;443 133ms 200 OK secure.shop00.ierg4210.org 1.9 KB 122.248.253.136:443 200 OK secure.shop00.ierg4210.org 820 B 122,248,253,136:443 200 OK secure.shop00.ierg4210.org 8.8 KB 122,248,253,136:443 212ms 200 OK secure.shop00.ierg4210.org 10.3 KB 122.248.253.136:443 200 OK **⊞ POST proce** secure.shop00.ierq4210.org 43 B 122.248.253.136:443 8 requests 23.1 KB 983ms (onload: 942ms)

First Visit: a full load takes 942ms for 23.1KB (Ctrl+F5)

Subsequent Visits: takes only 290ms for 0.881KB

Optimizing Caching (2/3)

- Best Practices to Leverage Browser Caching:
 - Set caching headers aggressively for <u>static</u> resources
 - Static: those do not change over time, e.g. site's logo, JS, CSS, etc...
 - Set Cache-Control: public header to enable caching even HTTPS

```
# Apache: Make static content expire after one month
ExpiresActive on
<FilesMatch "\\.(ico|jpe?g|png|gif|flv|swf|pdf|js|css)$">
 ExpiresDefault "access plus 1 month"
 Header merge Cache-Control "public"
</FilesMatch>
```

```
Expires and Cache-Control headers are generated
```

```
Date: Sat, 14 Apr 2012 08:49:49 GMT Cache-Control: max-age=2592000, public Expires: Mon, 14 May 2012 08:49:49 GMT ...
```

HTTP/1.1 200 OK

Optimizing Caching (3/3)

- Best Practices to Leverage Proxy Caching:
 - Proxies cache only resources with Cache-Control: public
 - Personalized resources (e.g. which set cookies) should not be cached
 - Don't include a query string in the URL for static resources
 - Most proxies disregard the Expiration headers if it sees ? in URLs
- How about those resources that change occasionally (e.g. JS)?
 - Trick: Still cache them aggressively as if they are "static"
 - When changed, change also the URL (differs by >8 chars for Firefox)!!
 - Add the following (w/RewriteEngine On) in Apache to enable file mapping:

 RewriteRule ^(.*) -\w+\.js\$ \$1.js
 - When updated myLib.js, include the new one by updating your HTML:
 <script type="text/javascript" src="myLib-61ad0d9b0.js"/>
 → <script type="text/javascript" src="myLib-957f639ef6.js"/>
 - Browser loads the updated JS even if a non-expiring cached copy exists

Minimizing Payload Size (1/2)

- Best Practices to minimize request overhead:
 - Enable compression
 - Browsers declares support by the request header Accept-Encoding: deflate, gzip
 - Servers returns the response header Content-Encoding: gzip and gzipped content (headers are not gzipped)

Minimizing Payload Size (2/2)

- Best Practices to minimize request overhead:
 - Minify Javascript, CSS, and HTML
 - Minify: Strip whitespaces, Rewrite equiv. code with less characters
 - Automatic Tools: YSlow, <u>Google Closure Compiler</u>, etc
 - Optimize images
 - Choose the right format: Use PNG over GIF for figures, Use JPG for photos
 - Compress images: flatten layers, remove meta-information, etc
 - Serve scaled images
 - Big files take browser's time to download and resize
 - Hence, generate and produce a thumbnail (smaller sizes) of images
 - Serve resources from a consistent URL
 - e.g. the same logo should be served from a single location even if it is used across subdomains

More Network Optimizations (1/2)

- HTTP/2.0
 - Loading subresources in parallel over a single TCP connection
 - Headers redundancy reduced and Compression
 - Server push
- More Efficient HTTPS Ciphers
 - ECDSA faster than RSA
 - Recommended Best Practice:
 - https://mozilla.github.io/server-side-tls/ssl-config-generator/
- Use Content Delivery Networks
 - Edge closer to clients
 - Amazon Cloudfront, Akamai, Cloudflare, etc...

More Network Optimizations (2/2)

Minimize request size

- Keep the size of Cookies compact
 - Use localStorage for supported browsers
 - Host users' information in server-side session instead of Cookies
- Use the path config to avoid sending Cookies to meaningless locations
- Keep the length of URL compact, as it's used in Referer header
- Serve static content from a cookieless domain
 - Host static content in a separate (sub-)domain of your own (e.g. static1.ierg4210.org, gstatic.com used by google)

Prioritize Visible Content

- AFT: time for contents loaded into screen before scrolling
 - Do not exceed 14-16KB. NPM that can help: <u>Critical</u>
- Inline render-blocking CSS to reduce AFT
 - Network delay is too much. Other CSS loaded in a file
- Prefer Async and deferred JavaScript Resources
 - Async JavaScript load after AFT
 - Non-visual processing deferred after AFT
- Avoid Long Running JavaScript
 - Defer them where possible
 - If not, for non-visual processing, put them in worker
 - If not, splitting it into smaller tasks to allow processing of other events
- Reference: https://developers.google.com/web/fundamentals/performance/

Optimizing Browser Rendering

- Compact CSS selectors are more efficient. Less HTML Nodes.
 - Each node asks if any CSS selectors are matched.
- Specify image dimensions and Put CSS in the document head
 - To eliminate the need for unnecessary reflows and repaints
- Animations/Scrolling frame rates
 - Use of requestAnimationFrame() to execute before next repaint
 - Rendering/Paint/Scripts running longer than 10ms introduce janks
- Specify the correct Content-Type and Encoding
 - NodeJS has defaulted to use text/html and utf8
 - Otherwise, browsers could waste time guessing the right content type
 - Add the response header X-Content-Type-Options: nosniff

Optimizing Javascript

- Best Practices to optimize Javascript:
 - Use Array.push() and Array.join() when concatenating strings
 - Introduced in <u>Lecture 03</u>
 - Use prototype when defining class methods and instance variables
 - Discussed in class and Lecture 03

 var Person = function(name, sex) {
 // this.name = name || 'Unnamed'; ...
 // one assignment per instantiation
 this.getName = function() {}
 };

 var Person = function(name, sex) {
 // this.name = name || 'Unnamed'; ...
 };

 // One assignment per declaration
 Person.prototype.getName = function() {}
 - Leverage event bubbling to reduce number of event handlers
 - Event.target tells the element that triggers the event (Midterm/Final)
 - Using Promises for parallelization (see the reading)
 - http://www.html5rocks.com/en/tutorials/es6/promises/

Lazy and Cached Loading

- On top of those mentioned, additional optimizations:
 - Defer parsing of Javascript
 - Defer loading of JS and async JS may not be sufficient
 - Google conducted an experiment in early 2011:
 On modern mobile devices, 1 KB of JS → 1 ms of parse time
 - Mobile Gmail loads JS in comments; parse it with eval() when needed
 - https://developers.google.com/speed/docs/insights/BlockingJS
 - Make landing page redirects cacheable
 - E.g. cache the redirection from http://www.example.com to http://m.example.com
 - Apply a 302 redirection with Cache-Control: private

Readings and Reference

Readings:

- Google Web Performance Best Practices
 https://developers.google.com/speed/docs/best-practices/rules-intro
- Yahoo! High Performance Web Pages

For those who skipped lectures...:)

• Reference:

Stanford <u>CS193H</u>: High Performance Web Sites
 (its equiv. online course XCS193H is priced at US\$600)

SEARCH ENGINE OPTIMIZATIONS

Why Search Engine Optimization?

- Technical Limitations of Crawlers
 - Don't understand images/videos, Javascript, Flash
 - Don't know how to fill out forms
 - Don't know a site's presence from day one
- Marketing: SEO a.k.a. Search Engine Marketing
 - To target what users would put in the search bar
 - To boost the traffic and sales of your website
- You want traffic but don't want to pay for ads
 - Organic v.s. Paid Traffic

Organic v.s. Paid Traffic

- If you are rich enough to pay, then forget about SEO ☺
 - Bid on keywords, which are priced by click-through rates (CTR)

General Recommendations from Google

- Make pages primarily for users, not for search engines
 - Don't deceive your users or present different content to search engines than you display to users, which is commonly referred to as cloaking.
- Make a site with a clear hierarchy and text links
 - Every page should be reachable from at least one static text link.
- Create a useful, information-rich site
 - Write pages that clearly and accurately describe your content. Make sure that your <title> elements and ALT attributes are descriptive and accurate.
- Keep the links on a given page to a reasonable number (fewer than 100)

SEO Best Practices

A. Setting Meta Information

- Create unique and accurate page <title>s
- 2. Make use of the description meta tag

B. Improving Site Structure

- 1. Improve the structure of URLs
- 2. Make a site easier to navigate

C. Optimizing Content

- Offer quality content and services
- 2. Write better anchor text
- 3. Optimize the use of images
- 4. Use heading tags appropriately

D. Dealing with Crawlers

- 1. Make effective use of robots.txt
- 2. Be aware of rel="nofollow" for links

E. Promotions and Analysis

- More incoming links can result in higher rank
- 2. Make use of Google Webmaster, Adwords Keyword, and Analytics (Demo)

A. Setting Meta Information

Best Practices:

– Include <title> and <meta name="description"> in <head>

- Choose an accurate and unique title that describe the topic of a page
- Use brief, but descriptive titles
- Description should accurately summarize the page's content
- Again, use description that is unique to every page

B1. Improving Structure of URLs

Best Practices:

- Use keywords in URLs (i.e., domains and path)
- Create a simple directory structure
 - E.g. /2-Fruits/9-Apple/instead of ?catid=2&pid=9
- Provide one version of a URL to reach a document
 - Use <u>301 redirect</u> (the status code means permanent redirect) to inform search engines, which will update the search results
 - Examples:

B2. Make a site easier to navigate (1/2)

- Best Practices:
 - Maintain a natural hierarchical structure
 - Example shown on RHS
 - Assist page navigation by "breadcrumb lists"

Allow for the possibility of a part of the URL being removed

- Serve a custom and useful 404 error page
 - Help users get back to the root or one-level up
 - Tool: Google 404 widget

B2. Make a site easier to navigate (2/2)

Best Practices:

- Provide sitemaps to expose all pages
 - Good for pages that use AJAX and not easily discoverable by crawlers
 - For users: sitemap.html

Тор:	Card category:	Special features:
NewsAbout this sitePrivacy policy	By teamBy playersBy yearBy price	Card exchangeBargain packHoliday gifts

- For search engines: sitemap.xml
 - Example shown on RHS

 - Autogen Tool: <u>Google Sitemap</u>
 Generator

```
<?xml version="1.0" encoding="UTF-8"?>
<urlset xmlns="http://www.sitemaps.org/schemas/sitemap/0.9">
  <loc>http://www.brandonsbaseballcards.com/</loc>
  <changefreq>daily</changefreq>
  <priority>0.8</priority>
 </url>
 <url>
  <loc>http://www.brandonsbaseballcards.com/news/</loc>
 </url>
 <url>
  <loc>http://www.brandonsbaseballcards.com/news/2008/</loc>
 </url>
 <url>
  <loc>http://www.brandonsbaseballcards.com/news/2009/</loc>
 </url>
 <url>
  <loc>http://www.brandonsbaseballcards.com/news/2010/</loc>
 </url>
</urlset>
```

C1. Offer quality content and services

Best Practices:

- Know what users expect on a topic and offer unique, exclusive and easyto-read content
 - Writing your content that uses a good mix of keywords produce +ve results
 - RHS: <u>Adwords Keyword Tool</u>
- Useful content itself attracts linkages and likes
 - e.g. Put a "Like/+1" box to facilitate publicizing in social networks
- Keep your site fresh and new
 - Users' tastes could change
 - Keep users engaging and coming back

C2. Write better anchor text

• Best Practices:

- Use descriptive and concise text
 - [Concise Text]
 - Generally, naming is like the title tag
 - Avoid: Click here, URLs, long text
- Format links so they're easy to spot
 - Ensure users understand which are hyperlinks or clickable
 - Mouse pointer for clickable elements (CSS style: cursor:pointer)
 - Search Engines don't know JS, so do onclick handlers (e.g. loads a page over AJAX)
 - Set a URL at href that gives equiv.
 content

C3. Optimize the use of images

Best Practices:

- Describe images using the alt attribute
 - E.g.
 - When used in anchor, alt is treated as important as anchor text
 - Avoid using generic filenames (e.g. 2.jpg) when possible
 - At least, describe those manually added images (e.g. logo.png)
- Avoid using only image links for page navigation
- Consider using an <u>image sitemap</u>

C4. Use heading tags appropriately

• Best Practices:

- Use heading tags to emphasize the keywords
 - <h1> to <h5>, where <h1> is the most important
 - Proper organization and appropriate use of heading tags aids both users' and search engines' understanding
- Avoid overuse when and is more appropriate

```
</head>
<body>
<h1>Brandon's Baseball Cards</h1>
<h2>News - Treasure Trove of Baseball Cards Found in Old
Barn</h2>
A man who recently purchased a farm house was pleasantly
surprised ... dollars worth of vintage baseball cards in the
barn. The cards were ... in news papers and were thought to be in
near-mint condition. After ... the cards to his grandson instead
of selling them.
```

D1. Make effective use of robots.txt

Best Practices:

- Restrict crawling where it's not needed with robots.txt
 - Disable indexing pages that you don't want them appear in search results, e.g.

 User-agent: *
 - Image and Javascript files
 - Pages that requires authentication
 - Example file shown on RHS
 - Another Example: http://www.google.com/robots.txt
 - Host robots.txt under root, i.e. http://example.com/robots.txt
 - Google Webmaster provides a robots.txt generator
- Note: NOT all crawlers obey what you defined in robots.txt
 - Security by obfuscation is always not recommended

Disallow: /images/

Disallow: /search

D2. Be aware of rel="nofollow" for links

Best Practices:

- Combat comment spam with "nofollow"
 - A user could input a spammy link if he is so allowed
 - Guard it using nofollow:

```
<a href="//spammy.com/"
rel="nofollow">Earn 10X/mth</a>
```

- To tell search engines not to follow spammy links
- To ensure that you're not giving your page's hard-earned reputation to a spammy site

1 comments:

CheapPills said...

Hi, nice site!

Check out my site <u>cheap viagra</u>.
Thanks!

July 12, 2010 7:39 PM

E. Promotions and Analysis

Best Practices:

- PageRank: More incoming links can result in higher rank
 - Promote in Wikipedia, Youtube, Social networks, Online Directories, etc...
 - Having a .edu domain pointing to your site is a sign of credit
 - Make the promotion or links relevant to users
 - Avoid spamming others, or you will get penalties
- Make good use of Google Webmaster, Adwords Keyword, and Analytics (Demo)
 - Google Webmaster help better control how Google interacts with your websites and get useful information from Google
 - Google Adwords Keyword Tool gives you a better understanding on the popularity of keywords and those related keywords used in Google
 - Google Analytics gives you an extensive analysis on the site's traffic, e.g., traffic volumes, new v.s. re-visiting users, entry page, staying for how long, bounce (leave a site) rate, CTR, users' geolocation, etc...

Demonstrations

- Search Engine Tools:
 - Google Webmaster Tools
 - Google Adwords: Keyword Tool
 - Google Analytics
- More to read:
 - Chapter 4 SEO Basics
 - Chapter 5 Keyword Research
 - Chapter 7 Growing Popularity
- SEO Trends and Social Media Optimization
 - (time-permitting)

CUHK - IERG4210 Web Programming and Security (2015 Spring)

Readings and Reference

Readings:

- Performance:https://developers.google.com/web/fundamentals/performance/
- Google Search Engine Optimization Starter Guide <u>https://www.google.com/webmasters/docs/search-engine-optimization-starter-guide.pdf</u>
- SEOmoz: The Beginner's Guide to SEO
 http://www.seomoz.org/beginners-guide-to-seo

• Reference:

 KEO: The Future of Search Engine Optimization and Social Media <u>http://www.eciaonline.org/meetings/ExecutiveConference/2011/Presentation-Kloefkorn-SocialMedia%2010-25-2011.pdf</u>