High Performance Web Sites

14 rules for faster-loading pages

Steve Souders souders@yahoo-inc.com

Tenni Theurer tenni@yahoo-inc.com


Introduction

Exceptional Performance

started in 2004

quantify and improve the performance of all Yahoo! products worldwide

center of expertise

build tools, analyze data


gather, research, and evangelize best practices

Scope

performance breaks into two categories

- response time
- efficiency

current focus is response time of web products


Rough Cuts: now

Hardcopy: Summer 2007

http://www.oreilly.com/catalog/9780596514211/

The Importance of Front-End Performance


Back-end vs. Front-end

	Empty Cache	Full Cache
amazon.com	82%	86%
aol.com	94%	86%
cnn.com	81%	92%
ebay.com	98%	92%
google.com	86%	64%
msn.com	97%	95%
myspace.com	96%	86%
wikipedia.org	80%	88%
yahoo.com	95%	88%
youtube.com	97%	95%

percentage of time spent on the front-end

The Performance Golden Rule

80-90% of the end-user response time is spent on the front-end. Start there.

- Greater potential for improvement
- Simpler
- Proven to work

Schedule

Performance Research

break

14 Rules

break

Case Studies

Live Analysis

Performance Research

perceived response time

estagnate unurgent instant accelerate unreesptions steap achievement deal haoderate actionals about deal haoderate actionals as with action of the unaversal action of the una

what is the end user's experience?

User Perception

Usability and perception are important for performance.

The user's perception is more relevant than actual unload-to-onload response time.

Definition of "user onload" is undefined or varies from one web page to the next.

Blog

About

search in blog...

Performance Research, Part 1: What the 80/20 Rule Tells Us about Reducing HTTP Requests

November 28, 2006 at 12:56 pm by Tenni Theurer | In Development |

This is the first in a series of articles describing experiments conducted to learn more about optimizing web page performance. You may be wondering why you're reading a performance article on the YUI Blog. It turns out that most of web page performance is affected by front-end engineering, that is, the user interface design and development.

It's no secret that users prefer faster web sites. I work in a dedicated team focused on quantifying and improving the performance of Yahoo! products worldwide. As part of our work, we conduct experiments related to web page performance. We are sharing our findings so that other front-end engineers join us in accelerating the user experience on the web.

The 80/20 Performance Rule

Vilfredo Pareto, an economist in the early 1900s, made a famous observation where 80% of the nation's wealth belonged to 20% of the population. This was later generalized into what's commonly referred to as the Pareto principle (also known as the 80-20 rule), which states for any phenomenon, 80% of the consequences come from 20% of the causes. We see this phenomenon in software engineering where 80% of the time is spent in only 20% of the code. When we optimize our applications, we know to focus on that 20% of the code. This same technique should also be applied when optimizing web pages. Most performance optimization today are made on the parts

SYNDICATE

All Entries:

MY YAHOO!

RSS

All Comments:


RSS

RECENT POSTS

Welcoming Mike Lee and Dav Glass to the YUI Team

YUI Theater — Doug Geoffray:
"From the Mouth of a
Screenreader"

YUI Implementation Focus: Dustin Diaz's DEDI Chain

Happy Birthday to the Pattern Library, Too!

YUI Theater - "Browser Wars Episode II: Attack of the DOMs"

Free Excerpt: Nicholas Zakas on YUI Connection Manager, from Professional Ajax 2nd Edition

RECENT READERS


tenni08


80/20 Performance Rule

Vilfredo Pareto:

80% of consequences come from 20% of causes

Focus on the 20% that affects 80% of the end-user response time.

Start at the front-end.


with an empty cache


with a full cache

			Full Cache
28.OK 1	HTML document		
	Style Sheet File		
	JavaScript Files	20.0%	1 HTML document
<u> 18.7K</u> 2		26060606060606060	2 Images
	otal size		Total size
	TTP requests esponse time		HTTP requests Response time
A:TD A	caponac timo	W + 2 2	acaponac cinc

empty cache

2.4 seconds

full cache

0.9 seconds

83% fewer bytes 90% fewer HTTP requests

How much does this benefit our users?

It depends on how many users have components in cache.

 What percentage of <u>users</u> view a page with an empty cache*?

 What percentage of <u>page views</u> are done with an empty cache*?

^{* &}quot;Empty cache" means the browser has to request the components instead of pulling them from the browser disk cache.

search in blog...

Blog

About

Performance Research, Part 2: Browser Cache Usage - Exposed!

January 4, 2007 at 12:24 pm by Tenni Theurer | In Development |

This is the second in a series of articles describing experiments conducted to learn more about optimizing web page performance. You may be wondering why you're reading a performance article on the YUI Blog. It turns out that most of web page performance is affected by front-end engineering, that is, the user interface design and development.

In an earlier post, I described What the 80/20 Rule Tells Us about Reducing HTTP Requests. Since browsers spend 80% of the time fetching external components including scripts, stylesheets and images, reducing the number of HTTP requests has the biggest impact on reducing response time. But shouldn't everything be saved in the browser's cache anyway?

Why does cache matter?

It's important to differentiate between end user experiences for an empty versus a full cache page view. An "empty cache" means the browser bypasses the disk cache and has to request all the components to load the page. A "full cache" means all (or at least most) of the components are found in the disk cache and the corresponding HTTP requests are avoided.

The main reason for an empty cache page view is because the user is visiting the page for the first time and the browser has to download all the components to load the page. Other reasons include:

- The user visited the page previously but cleared the browser cache.
- o. The browser cache was automatically cleared, based on the browser's settings

SYNDICATE

All Entries:


RSS

All Comments:


RSS

RECENT POSTS

Welcoming Mike Lee and Dav Glass to the YUI Team

YUI Theater - Doug Geoffray:
"From the Mouth of a
Screenreader"

YUI Implementation Focus: Dustin Diaz's DED I Chain

Happy Birthday to the Pattern Library, Too!

YUI Theater - "Browser Wars Episode II: Attack of the DOMs"

Free Excerpt: Nicholas Zakas on YUI Connection Manager, from Professional Ajax 2nd Edition

RECENT READERS


tenni0

http://yuiblog.com/blog/2007/01/04/performance-research-part-2/

Browser Cache Experiment

Add a new image to your page


with the following response headers:

```
Expires: Thu, 15 Apr 2004 20:00:00 GMT Last-Modified: Wed, 28 Sep 2006 23:49:57 GMT
```

Browser Cache Experiment

Requests from the browser will have one of these response status codes:

- 200 The browser does not have the image in its cache.
- 304 The browser has the image in its cache, but needs to verify the last modified date.

Browser Cache Experiment

What percentage of users view with an empty cache?


unique users with at least one 200 response

total # unique users

What percentage of page views are done with an empty cache?


total # of 200 responses

of 200 + # of 304 responses


Surprising Results


Experiment Takeaways

Keep in mind the empty cache user experience. It might be more prevalent than you think!

Use different techniques to optimize full versus empty cache experience.

VAROU: USER INTERFACE BLOG

News and Articles about Designing and Developing with Yahoo! Librari

Blog

About

search in blog...

Performance Research, Part 3: When the Cookie Crumbles

March 1, 2007 at 4:41 pm by Tenni Theurer | In Development |

This article, co-written by Patty Chi, is the third in a series of articles describing experiments conducted to learn more about optimizing web page performance (Part 1, Part 2). You may be wondering why you're reading a performance article on the YUI Blog. It turns out that most of web page performance is affected by front-end engineering — that is, the user interface design and development.

HTTP cookies are used for a variety of reasons such as authentication and personalization. Information about cookies is exchanged in the HTTP headers between web servers and browsers. This article discusses the impact of cookies on the overall user response time.

HTTP Quick Review

Cookies originate from web servers when browsers request a page. Here is a sample HTTP header sent by the web server after a request for www.yahoo.com:

HTTP/1.1 200 OK

Content-Type: text/html; charset=utf-8

Set-Cookie: C=abcde; path=/; domain=.yahoo.com

The header includes information about the response such as the protocol version, status code, and content-type. The Set-Cookie is also included in the response and in this example the name of the cookie is "C" and the value of the cookie is "abcde". Note: The maximum size of a cookie is

SYNDICATE

All Entries:

MY YAHOO!

RSS

All Comments:

MY YAHOO!

RSS

RECENT POSTS

Welcoming Mike Lee and Dav Glass to the YUI Team

YUI Theater — Doug Geoffray: "From the Mouth of a Screenreader"

YUI Implementation Focus: Dustin Diaz's DED I Chain

Happy Birthday to the Pattern Library, Too!

YUI Theater — "Browser Wars Episode II: Attack of the DOMs"

Free Excerpt: Nicholas Zakas on YUI Connection Manager, from Professional Ajax 2nd Edition

RECENT READERS


http://yuiblog.com/blog/2007/03/01/performance-research-part-3

user requests www.yahoo.com


HTTP response header sent by the web server:

HTTP/1.1 200 OK

Content-Type: text/html; charset=utf-8

Set-Cookie: C=abcdefghijklmnopqrstuvwxyz; domain=.yahoo.com


HTTP request header sent by the browser:

GET / HTTP/1.1

Host: finance.yahoo.com

User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; ...

Cookie: C=abcdefghijklmnopqrstuvwxyz;


HTTP request header sent by the browser:

GET / HTTP/1.1

Host: autos.yahoo.com

User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; ...

Cookie: C=abcdefghijklmnopqrstuvwxyz


HTTP request header sent by the browser:

GET / HTTP/1.1

Host: mail.yahoo.com

User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; ...

Cookie: C=abcdefghijklmnopqrstuvwxyz


HTTP request header sent by the browser:

GET / HTTP/1.1

Host: tech.yahoo.com

User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; ...

Cookie: C=abcdefghijklmnopqrstuvwxyz

Impact of Cookies on Response Time


Cookie Size	Time	Delta
0 bytes	78 ms	0 ms
500 bytes	79 ms	+1 ms
1000 bytes	94 ms	+16 ms
1500 bytes	109 ms	+31 ms
2000 bytes	125 ms	+47 ms
2500 bytes	141 ms	+63 ms
3000 bytes	156 ms	+78 ms

keep sizes low

80 ms delay

dialup users

.yahoo.com cookie sizes


Analysis of Cookie Sizes across the Web

Total Cookie Size
60 bytes
72 bytes
122 bytes
184 bytes
218 bytes
268 bytes
331 bytes
500 bytes

Experiment Takeaways

eliminate unnecessary cookies
keep cookie sizes low
set cookies at appropriate domain level
set Expires date appropriately
- earlier date or none removes cookie sooner

Blog

About

search in blog...

Performance Research, Part 4: Maximizing Parallel Downloads in the Carpool Lane

April 11, 2007 at 11:47 am by Tenni Theurer | In Development |

This article, co-written by Steve Souders, is the fourth in a series of articles describing experiments conducted to learn more about optimizing web page performance (Part 1, Part 2, Part 3). You may be wondering why you're reading a performance article on the YUI Blog. It turns out that most of web page performance is affected by front-end engineering, that is, the user interface design and development.

Parallel Downloads

The biggest impact on end-user response times is the number of components in the page. Each component requires an extra HTTP request, perhaps not when the cache is full, but definitely when the cache is empty. Knowing that the browser performs HTTP requests in parallel, you may ask why the number of HTTP requests affects response time. Can't the browser download them all at once?

The explanation goes back to the HTTP/1.1 spec, which suggests that browsers download two components in parallel per hostname. Many web pages download all their components from a single hostname. Viewing these HTTP requests reveals a stair-step pattern, as shown

SYNDICATE

All Entries:


RSS

RECENT POSTS

Performance Research, Part 4: Maximizing Parallel Downloads in the Carpool Lane

JSON and Browser Security

YUI Version 2.2.1 Released, and Graded Browser Support Update

Welcoming Mike Lee and Dav Glass to the YUI Team

YUI Theater - Doug Geoffray: "From the Mouth of a Screenreader"

YUI Implementation Focus: Dustin Diaz's DED | Chain

RECENT READERS

Parallel Downloads

Two components

in parallel


per hostname


Parallel Downloads


Two in parallel Four in parallel Eight in parallel


rule of thumb: use at least two but no more than four aliases

Experiment Takeaways

consider the effects of CPU thrashing DNS lookup times vary across ISPs and geographic locations

domain names may not be cached

Summary

What the 80/20 Rule Tells Us about Reducing HTTP Requests

http://yuiblog.com/blog/2007/04/11/performance-research-part-4/

Browser Cache Usage - Exposed!

http://yuiblog.com/blog/2007/01/04/performance-research-part-2/

When the Cookie Crumbles

http://yuiblog.com/blog/2007/01/04/performance-research-part-2/

Maximizing Parallel Downloads in the Carpool Lane

http://yuiblog.com/blog/2007/04/11/performance-research-part-4/

14 Rules

14 Rules

- 1. Make fewer HTTP requests
- 2. Use a CDN
- 3. Add an Expires header
- 4. Gzip components
- 5. Put CSS at the top
- 6. Move JS to the bottom
- 7. Avoid CSS expressions
- 8. Make JS and CSS external
- 9. Reduce DNS lookups
- 10. Minify JS
- 11. Avoid redirects
- 12. Remove duplicate scripts
- 13. Turn off ETags
- 14. Make AJAX cacheable and small

Rule 1: Make fewer HTTP requests

image maps

CSS sprites

inline images

combined scripts, combined stylesheets

Image maps


server-side

```
<a href="navbar.cgi"><img ismap src="imagemap.gif"></a>
→ http://.../navbar.cgi?127,13
```

client-side - preferred

drawbacks:

- must be contiguous
- defining area coordinates tedious, errors

CSS Sprites - Preferred


```
<span style="
  background-image: url('sprites.gif');
  background-position: -260px -90px;">
</span>
```

size of combined image is less not supported in Opera 6

http://alistapart.com/articles/sprites

Inline Images

data: URL scheme

```
data:[<mediatype>][;base64],<data>
```

```
<IMG ALT="Red Star" **</pre>
```

not supported in IE

avoid increasing size of HTML pages: put inline images in cached stylesheets

Combined Scripts, Combined Stylesheets

	Scripts	Stylesheets
amazon.com	3	1
aol.com	18	1
cnn.com	11	2
ebay.com	7	2
froogle.google.com	1	1
msn.com	9	1
myspace.com	2	2
wikipedia.org	3	1
yahoo.com	4	1
youtube.com	7	3
Average	6.5	1.5

Combined Scripts, Combined Stylesheets

combining six scripts into one eliminates five HTTP requests

challenges:

- develop as separate modules
- number of possible combinations vs. loading more than needed
- maximize browser cache

one solution:

- dynamically combine and cache

Rule 2: Use a CDN

amazon.com	Akamai
aol.com	Akamai
cnn.com	
ebay.com	Akamai, Mirror Image
google.com	
msn.com	SAVVIS
myspace.com	Akamai, Limelight
wikipedia.org	
yahoo.com	Akamai
youtube.com	

distribute your static content before distributing your dynamic content

Rule 3: Add an Expires header

not just for images

	Images	Stylesheets	Scripts	%	Median Age
amazon.com	0/62	0/1	0/3	0%	114 days
aol.com	23/43	1/1	6/18	48%	217 days
cnn.com	0/138	0/2	2/11	1%	227 days
ebay.com	16/20	0/2	0/7	55%	140 days
froogle.google.com	1/23	0/1	0/1	4%	454 days
msn.com	32/35	1/1	3/9	80%	34 days
myspace.com	0/18	0/2	0/2	0%	1 day
wikipedia.org	6/8	1/1	2/3	75%	1 day
yahoo.com	23/23	1/1	4/4	100%	n/a
youtube.com	0/32	0/3	0/7	0%	26 days

Rule 4: Gzip components

you <u>can</u> affect users' download times 90%+ of browsers support compression

Gzip vs. Deflate

		Gzip		Deflate	
	Size	Size	Savings	Size	Savings
Script	3.3K	1.1K	67%	1.1K	66%
Script	39.7K	14.5K	64%	16.6K	58%
Stylesheet	1.0K	0.4K	56%	0.5K	52%
Stylesheet	14.1K	3.7K	73%	4.7K	67%

Gzip compresses more
Gzip supported in more browsers

Gzip: not just for HTML

	HTML	Scripts	Stylesheets
amazon.com	X		
aol.com	X	some	some
cnn.com			
ebay.com	X		
froogle.google.com	X	Χ	Х
msn.com	X	deflate	deflate
myspace.com	X	X	Х
wikipedia.org	X	Χ	X
yahoo.com	X	Χ	Х
youtube.com	X	some	some

gzip scripts, stylesheets, XML, JSON (not images, PDF)

Gzip Configuration

Apache 2.x: mod_deflate

AddOutputFilterByType DEFLATE text/html text/css application/x-javascript

HTTP request

Accept-Encoding: gzip, deflate

HTTP response

Content-Encoding: gzip

Vary: Accept-Encoding ~

needed for proxies

Gzip Edge Cases

- <1% of browsers have problems with gzip
 - IE 5.5:
 http://support.microsoft.com/default.aspx?scid=kb;en-us;Q313712
 - IE 6.0: http://support.microsoft.com/default.aspx?scid=kb;en-us;Q31249
 - Netscape 3.x, 4.x
 http://www.schroepl.net/projekte/mod_gzip/browser.htm

consider adding Cache-Control: Private
remove ETags (Rule 13)


hard to diagnose; problem getting smaller


Rule 5: Put CSS at the top


stylesheets block rendering in IE http://stevesouders.com/examples/css-bottom.php

solution: put stylesheets in HEAD (per spec) avoids Flash of Unstyled Content use LINK (not @import)

Slowest is Fastest


Rule 6: Move scripts to the bottom

scripts block parallel downloads across all hostnames

scripts block rendering of everything below them in the page

IE and FF

http://stevesouders.com/examples/js-middle.php


Rule 6: Move scripts to the bottom

script defer attribute is not a solution

- blocks rendering and downloads in FF
- slight blocking in IE

solution: move them as low in the page as possible

Rule 7: Avoid CSS expressions

used to set CSS properties dynamically in IE

```
width: expression(
  document.body.clientWidth < 600 ?
  "600px" : "auto");</pre>
```

problem: expressions execute many times

- mouse move, key press, resize, scroll, etc.

http://stevesouders.com/examples/expression-counter.php

One-Time Expressions

expression overwrites itself

```
<style>
 background-color: expression(altBgcolor(this));
</style>
<script>
function altBqcolor(elem) {
 elem.style.backgroundColor = (new
  Date()).getHours()%2 ? "#F08A00" : "#B8D4FF";
</script>
```

Event Handlers

tie behavior to (fewer) specific events

```
window.onresize = setMinWidth;
function setMinWidth() {
 var aElements =
 document.getElementsByTagName("p");
 for ( var i = 0; i < aElements.length; i++ ) {
 aElements[i].runtimeStyle.width = (
 document.body.clientWidth<600 ?
 "600px" : "auto" );
 }
}</pre>
```

Rule 8: Make JS and CSS external

inline: HTML document is bigger external: more HTTP requests, but cached variables

- page views per user (per session)
- empty vs. full cache stats
- component re-use

external is typically better

- home pages may be an exception

Post-Onload Download

inline in front page

download external files after onload

```
window.onload = downloadComponents;
function downloadComponents() {
 var elem = document.createElement("script");
 elem.src = "http://.../file1.js";
 document.body.appendChild(elem);
 ...
}
```

speeds up secondary pages


Dynamic Inlining

start with post-onload download set cookie after components downloaded server-side:

- if cookie, use external
- else, do inline with post-onload download cookie expiration date is key speeds up all pages

Rule 9: Reduce DNS lookups

typically 20-120 ms block parallel downloads OS and browser both have DNS caches


TTL (Time To Live)

www.amazon.com	1 minute
www.aol.com	1 minute
www.cnn.com	10 minutes
www.ebay.com	1 hour
www.google.com	5 minutes
www.msn.com	5 minutes
www.myspace.com	1 hour
www.wikipedia.org	1 hour
www.yahoo.com	1 minute
www.youtube.com	5 minutes

TTL - how long record can be cached browser settings override TTL

Browser DNS Cache

ΙE

- DnsCacheTimeout: 30 minutes
- KeepAliveTimeout: 1 minute
- ServerInfoTimeout: 2 minutes

Firefox

- network.dnsCacheExpiration: 1 minute
- network.dnsCacheEntries: 20
- network.http.keep-alive.timeout: 5 minutes
- Fasterfox: 1 hour, 512 entries, 30 seconds

Reducing DNS Lookups

fewer hostnames - 2-4 keep-alive

Rule 10: Minify JavaScript

	Minify External?	Minify Inline?
www.amazon.com	no	no
www.aol.com	no	no
www.cnn.com	no	no
www.ebay.com	yes	no
froogle.google.com	yes	yes
www.msn.com	yes	yes
www.myspace.com	no	no
www.wikipedia.org	no	no
www.yahoo.com	yes	yes
www.youtube.com	no	no

minify inline scripts, too

Minify vs. Obfuscate

	Original	JSMin Savings	Dojo Savings
www.amazon.com	204K	31K (15%)	48K (24%)
www.aol.com	44K	4K (10%)	4K (10%)
www.cnn.com	98K	19K (20%)	24K (25%)
www.myspace.com	88K	23K (27%)	24K (28%)
www.wikipedia.org	42K	14K (34%)	16K (38%)
www.youtube.com	34K	8K (22%)	10K (29%)
Average	85K	17K (21%)	21K (25%)

minify - it's safer

http://crockford.com/javascript/jsmin


http://dojotoolkit.org/docs/shrinksafe

Rule 11: Avoid redirects

3xx status codes - mostly 301 and 302

HTTP/1.1 301 Moved Permanently
Location: http://stevesouders.com/newuri

add Expires headers to cache redirects worst form of blocking


http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html

Redirects

	Redirects
www.amazon.com	no
www.aol.com	yes - secondary page
www.cnn.com	yes - initial page
www.ebay.com	yes - secondary page
froogle.google.com	no
www.msn.com	yes - initial page
www.myspace.com	yes - secondary page
www.wikipedia.org	yes - secondary page
www.yahoo.com	yes - secondary page
www.youtube.com	no

Avoid Redirects

missing trailing slash

- http://astrology.yahoo.com/astrology
- use Alias or DirectorySlash

mod_rewrite

CNAMES

log referer - track internal links

outbound links - harder

- beacons beware of race condition
- XHR bail at readyState 2

Rule 12: Remove duplicate scripts

hurts performance

- extra HTTP requests (IE only)
- extra executions

atypical?

- 2 of 10 top sites contain duplicate scripts

team size, # of scripts

Script Insertion Functions

```
<?php
function insertScript($jsfile) {
 if ( alreadyInserted($jsfile) ) { return; }
 pushInserted($jsfile);
 if ( hasDependencies($jsfile) ) {
 $dependencies = getDependencies($jsfile);
 for (\$i = 0; \$i < count(\$dependencies); \$i++) {
 insertScript($dependencies[$i]);
 echo '<script type="text/javascript" src="' .
 getVersion($jsfile) . '"></script>";
```

Rule 13: Turn off ETags

unique identifier returned in response

```
ETag: "c8897e-aee-4165acf0"

Last-Modified: Thu, 07 Oct 2004 20:54:08 GMT
```

used in conditional GET requests

```
If-None-Match: "c8897e-aee-4165acf0"
If-Modified-Since: Thu, 07 Oct 2004 20:54:08 GMT
```

if ETag doesn't match, can't send 304

The Problem with ETags

ETag for a single entity is always different across servers

ETag format

- Apache: inode-size-timestamp
- IIS: Filetimestamp: Change Number

Sites with >1 server return too few 304s

-(n-1)/n

Remove them

- Apache: FileETag none
- IIS: http://support.microsoft.com/kb/922703/

Rule 14: Make AJAX cacheable and small

- XHR, JSON, iframe, dynamic scripts can still be cached, minified, and gzipped
- a personalized response should still be cacheable by that person

AJAX Example: Yahoo! Mail Beta

address book XML request

```
→ GET /yab/[...]&r=0.5289571053069156 HTTP/1.1
 Host: us.xxx.mail.yahoo.com

← HTTP/1.1 200 OK
 Date: Thu, 12 Apr 2007 19:39:09 GMT
 Cache-Control: private, max-age=0
 Last-Modified: Sat, 31 Mar 2007 01:17:17 GMT
 Content-Type: text/xml; charset=utf-8
 Content-Encoding: gzip
```

address book changes infrequently


- cache it; add last-modified-time in URL

Live Analysis

IBM Page Detailer

```
packet sniffer
Windows only
IE, FF, any .exe
 c:\windows\wd_WS2s.ini
 Executable=(NETSCAPE.EXE),(NETSCP6.EXE),(firefox.exe)
free trial, $300 license
```

http://alphaworks.ibm.com/tech/pagedetailer


http://alphaworks.ibm.com/tech/pagedetailer

Fasterfox


measures load time of pages
alters config settings for faster loading
Firefox extension
free


http://fasterfox.mozdev.org/

LiveHTTPHeaders

view HTTP headers
Firefox extension
free


http://livehttpheaders.mozdev.org/

Firebug


web development evolved inspect and edit HTML tweak and visualize CSS debug and profile JavaScript monitor network activity (caveat) Firefox extension free

http://getfirebug.com/


YSlow

performance lint tool
grades web pages for each rule
Firefox extension
Yahoo! internal tool


Conclusion

Takeaways

focus on the front-end
harvest the low-hanging fruit
you do control user response times
LOFNO - be an advocate for your users

Links

book: http://www.oreilly.com/catalog/9780596514211/

examples: http://stevesouders.com/examples/

image maps: http://www.w3.org/TR/html401/struct/objects.html#h-13.6

CSS sprites: http://alistapart.com/articles/sprites

inline images: http://tools.ietf.org/html/rfc2397

jsmin: http://crockford.com/javascript/jsmin

dojo compressor: http://dojotoolkit.org/docs/shrinksafe

HTTP status codes: http://www.w3.org/Protocols/rfc2616/rfc2616-sec10.html

IBM Page Detailer: http://alphaworks.ibm.com/tech/pagedetailer

Fasterfox: http://fasterfox.mozdev.org/

LiveHTTPHeaders: http://livehttpheaders.mozdev.org/

Firebug: http://getfirebug.com/

YUIBlog: http://yuiblog.com/blog/2006/11/28/performance-research-part-1/

http://yuiblog.com/blog/2007/01/04/performance-research-part-2/

http://yuiblog.com/blog/2007/03/01/performance-research-part-3/

http://yuiblog.com/blog/2007/04/11/performance-research-part-4/

YDN: http://developer.yahoo.net/blog/archives/2007/03/high_performanc.html http://developer.yahoo.net/blog/archives/2007/04/rule_1_make_few.html