Optimize Performance (and not die trying)

Diego Cardozo Sr. Web Performance Engineer @ NetSuite

Motivation

- 3 pillars in user experience
 - Design
 - Usability
 - Performance
- 80% 90% load time comes from the front end
- Additionally...
 - Better user conversion
 - Affects Google search result rankings

Challenge

- Initial goal for this talk: teach everything required to build fast sites
 - 12 hour talk?
 - Very complex (a.k.a boring)
 - This group is too diverse for a technical talk
- New goal
 - Drill into the world of web performance
 - Go over the main optimization techniques
- If I was successful...
 - Continue learning by enrolling in Google's web performance course (link at the end)

Agenda / Focus

1. Measure

- Have a clear goal
- Measure early
- Measure often

2. Optimize

- Reduce amount of bytes
- Reduce critical resources
- Shorten the Critical Rendering Path (CRP)

1. Measure

Measure

Have a clear goal

- Twitter Time to first tweet
- NetSuite Performance budget
- Google RAIL

Measure

Measure early

- WebPageTest
- Page Speed Insights
- sitespeed.io

3 pages analyzed for http://www.meetup.com/

Test performed Wed Nov 25 2015 19:05:00 GMT+0000 (UTC) with sitespeed.io-desktop rules using a cable connection.

User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_9_4) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/37.0.2062.120 Safari/537.36 Viewport: 1280x800

 Rule Score
 39.0 (39.0)

 Image: Critical Rendering Path Score (39.0)
 177.7 kb (234.0 kb)

 Image: Critical Rendering Path Score (39.0)
 177.7 kb (234.0 kb)

 Image: Critical Rendering Path Score (39.0)
 177.7 kb (234.0 kb)

 Image: Critical Rendering Path Score (39.0)
 177.7 kb (234.0 kb)

pageLoadTime
4334 ms (6497 ms)

firstPaint **1639 ms** (2721 ms)

Measure

Measure often

- Know how performance evolves
- Automation tools

30

- Dynatrace / GTMetrix
- More in my talk from Testing Meetup

2. Optimize

Theory

The CRP is the sequence of steps followed by the browser in order to render a page

- 1. Parse the HTML and build the DOM
- 2. Parse the CSS and build the CSSOM
- 3. Build the Render Tree
- 4. Position elements on the screen (Layout)
- 5. Paint the screen

Theory

The CRP has 3 main components which can be optimized

- 1. Total amount of bytes to be downloaded
- 2. Amount of critical resources (HTML, CSS y blocking JS)
- 3. Amount of roundtrips needed in order to gather critical resources

```
Example
<html>
 <head>
 <meta name="viewport" content="width=device-width,initial-scale=1.0">
 <link rel="stylesheet" href="styles.css">
 </head>
 <body>
 Hola <span>meetup</span> de Front End MVD
 Total KB: 11
 <div><img src="foto.png"/></div>
 <script src="app.js"></script>
 Critical resources: 3
 </body>
</html>
 CRP length: 2
 Τo
 T<sub>1</sub>
 T<sub>2</sub>
 Build
 Build
 Build
 Render
 Request
 Run
 blocked
 idle
 CSSOM
 DOM
 JS
 DOM
 page
 page
 5KB
 GET
 response
 html
 4KB
 render blocking ¦ →
 GET css
 response
 parser blocking !
 GET js
 response
```

Reduce total amount of bytes

- Minify, compress and cache
 - HTML
 - CSS
 - JavaScript
- Remove unused styles
 - unused-css.com
- Compress images
 - Example: compressor.io
- Compress and unify fonts

Reduce amount of critical resources

- Concatenate JS and CSS files
- Use media queries on <link> tags to unblock rendering
- Write CSS directly on HTML (inline)
 - Leaving everything inline can be harmful
- Write JS directly on HTML (inline)
 - Still blocks rendering when executed if not marked as async

Shorten the Critical Rendering Path (CRP)

- Delay JavaScript execution
- Add an async attribute to <script> tags so that they don't block rendering
- Code optimizations

Links

- Test performance and not die trying
- Google/Udacity course on performance optimization
- My blog post which summarizes the above course
- Article on removing unused CSS

Questions?

dcardozo@netsuite.com slides.com/diegocard/optimize-performance