

@nicj

Philip Tellis @bluesmoon

https://github.com/SOASTA/boomerang

http://www.soasta.com/mpulse

https://github.com/SOASTA/measuring-continuity

Measuring Continuity

2016-06-22

#Velocityconf 2016

boomerang

https://github.com/SOASTA/boomerang

Or

RUM today

- We measure everything up to navigation complete (page load or SPA nav)
- We measure whether users bounce or convert

 The bulk of user interaction and experience happens after navigation has completed

Which continuous variables can we measure and how?

Developer Tools

Developer Tools

"The fact that something is possible to measure, and may even be highly desirable and useful to expose to developers, does not mean that it can be exposed as runtime JavaScript API in the browser, due to various privacy and security constraints"

- Performance APIs, Security and Privacy

https://w3c.github.io/perf-security-privacy/

Continuity Metrics

FPS - Frames Per Second

- requestAnimationFrame(callback)
- Callback is run before the next paint

```
1 // total frames seen this second
 2 var frames = 0;
 4 function measureFps() {
 frames++;
 6
 // request a callback before the next frame
 window.requestAnimationFrame(measureFps);
 8
9 }
10
11 // start measuring
12 window.requestAnimationFrame(measureFps);
13
 // report on frame rate (FPS) once a second
15 setInterval(function() {
 console.log("FPS: " + frames);
16
17
 frames = 0;
18 }, 1000);
```


FPS - Long Frames

Frames > 16.6 ms lead to < 60 FPS

```
1 var lastFrame = performance.now();
 2 var longFrames = 0;
 4 function measureFps() {
 var now = performance.now();
 6
 // calculate how long this frame took
 if (now - lastFrame >= 18) { longFrames++; }
 8
 9
10
 lastFrame = now;
11
12
 window.requestAnimationFrame(measureFps);
13 }
14 window.requestAnimationFrame(measureFps);
15
16 // report on long frames once a second
17 setInterval(function() {
 console.log("Long frames: " + longFrames);
18
19
 longFrames = 0;
20 }, 1000);
```


FPS - Video

HTML5 VIDEO metrics (Chrome/FF)

```
1 var latestFrame = 0;
 2 var latestReportedFrame = 0;
 4 setInterval(function() {
 // find the first VIDEO element on the page
 var vids = document.getElementsByTagName("video");
 if (vids && vids.length) {
 var vid = vids[0];
 if (vid.webkitDecodedFrameCount | vid.mozPaintedFrames) {
 latestFrame = vid.webkitDecodedFrameCount || vid.mozPaintedFrames;
10
11
12
13
14
 console.log("Video FPS: "
15
 + Math.max(latestFrame - latestReportedFrame, 0));
16
17
 // reset count
18
 latestReportedFrame = latestFrame;
19 }, 1000);
```

4500 ms

FPS

CPU

NET

HEAP

28.8 MB - 71.8 MB

CPU - Page Busy

- Browser doesn't expose CPU metrics directly
- Detect Busy by running a function at a regular interval
- See if the callback runs at the time we expect
- If the callback was delayed, the page was Busy
- Busy can be caused by other JavaScript, layout, render, etc.

CPU - Page Busy

```
11 setInterval(function() {
12
 var now = performance.now();
13
 var delta = now - last;
14
 last = now;
15
16
 // if we're more than 2x the poll
 // + deviation, we missed one period completely
17
 while (delta > ((POLLING INTERVAL * 2)
18
 + ALLOWED DEVIATION MS)) {
19
20
 total++;
21
 late++;
 delta -= POLLING INTERVAL; // adjust, try again
22
23
24
25
 total++;
26
27
 if (delta > (POLLING INTERVAL + ALLOWED DEVIATION MS)) {
28
 late++;
29
30 }, POLLING INTERVAL);
```

4500 ms

FPS

CPU

NET

HEAP

28.8 MB - 71.8 MB

NET - Resources

- ResourceTiming
- Bytes available in ResourceTiming2

```
1 var resources =
 window.performance.getEntriesByType("resource");
4 // number of resources fetched
 5 var resourceCount = resources.length;
 6
 7 // number of bytes
8 var bytesOverWire = 0;
 9 resources.forEach(function(res) {
10
 bytesOverWire +=
 res.transferSize ? res.transferSize : 0;
11
12 });
13
14 console.log("Resources: " + resourceCount
 + " " + bytesOverWire + "b");
15
```


HEAP - Memory Usage

4500 ms

FPS

CPU

NET

HEAP

28.8 MB – 71.8 MB

- Non-standard
- Reduced precision to avoid privacy concerns

```
1 // report on JS object memory once a second
2 setInterval(function() {
3 var mem = window.performance
4 && window.performance.memory
5 && window.performance.memory.usedJSHeapSize;
6
7 console.log("Memory usage: " + mem);
8 }, 1000);
```

Battery

- Monitor your visitor's battery state
- Reduce work on low battery


```
1 setInterval(function() {
2 navigator.getBattery().then(function(batt) {
3 console.log(batt.level);
4 });
5 }, 1000);
```

Interactions

Interactions - User Input

- scroll
- mousemove
- click
- keydown

Interactions - Visibility

© Capture © Schooling © Mercy © Part C Schooling of Schooling Colors | Schooling Colors

Window's visibility state

```
1 document.addEventListener("visibilitychange", function() {
2  console.log(document.hidden ? "hidden" : "visible");
3 }, false);
```

Also look at the IntersectionObserver

Interactions - Orientation

How the device is being held


```
1 window.addEventListener("orientationchange", function() {
2  console.log("orientation: " + screen.orientation.angle);
3 });
```

Size Metrics

Size - Nodes

- HTML size (bytes)
- Overall Node count
- IFRAME, IMG, SCRIPT, etc., node count

Size - DOM Changes

MutationObserver == change over time

```
1 var d = document;
 2 var mutationCount = 0;
 3 var domLength =
 d.getElementsByTagName("*").length;
 6 // create an observer instance
7 var observer = new MutationObserver(function(mutations) {
 mutations.forEach(function(mutation) {
 if (mutation.type !== "childList") { return; }
 for (var i = 0; i < mutation.addedNodes.length; i++) {</pre>
10
11
 var node = mutation.addedNodes[i];
12
 mutationCount++;
 mutationCount += node.getElementsByTagName ?
13
14
 node.getElementsByTagName("*").length : 0;
15
16
17 });
18
19 // configure the observer
20 observer.observe(d, { childList: true, subtree: true });
```


Errors


```
1 var errorCount = 0;
2
3 window.onerror = function () {
4 errorCount++;
5 }
6
7 setInterval(function() {
8 console.log("Errors: " + errorCount);
9 errorCount = 0;
10 }, 1000);
```


So what?

- Raw data != useful metrics
- Let's measure the user experience
 - . Smoothness
 - . Responsiveness
 - . Reliability
 - . Emotion

Smoothness - FPS during scroll

Smoothness - FPS after interaction

Responsiveness

- How long it takes for the site to respond to input?
 - requestAnimationFrame to detect next paint
 - MutationObserver to detect DOM changes
- UserTiming to monitor your own code
- SPA instrumentation via boomerang

Responsiveness

```
1 document.addEventListener("click", function(e) {
2 var start = performance.now();
3 requestAnimationFrame(function() {
4 var delta = performance.now() - start;
5 console.log("Click responsiveness: " + delta);
6 });
7 }, false);
```

Reliability

- JavaScript errors
- Leaks:
 - JavaScript memory usage over time
 - DOM size increase over time

Tracking Emotion

Rage Clicks

Rage clicks are series of clicks in which your users are pummeling their mouse buttons in frustration. It's like punching your site in the face, usually because it's not doing what the user wants or expects it to.

— Caitlin Brett, FullStory

Rage Clicks

```
1 var same = 0, x = 0, y = 0, targ = null;
 3 document.addEventListener("click", function(e) {
 var nX = e.clientX; var nY = e.clientY;
 5
 // calculate number of pixels moved
 var pixels = Math.round(
 Math.sqrt(Math.pow(y - nY, 2) +
 8
 Math.pow(x - nX, 2));
10
 if (targ == e.target | pixels <= 10) {</pre>
11
12
 same++;
13
 } else {
14
 same = 0;
15
 }
16
 console.log("Same area clicked: " + same);
17
18
19
 x = nX; y = nY; targ = e.target;
20 }, false);
```

Dead Clicks

- Clicking without any meaningful visual (DOM) change
- Might happen during (or right after) page load due to delayed JavaScript

Dead Clicks

Missed Clicks

USER CLICKS near an element, But misses it

Mouse Movement

"People who are angry are more likely to use the mouse in a jerky and sudden, but surprisingly slow fashion.

People who feel frustrated, confused or sad are less precise in their mouse movements and move it at different speeds."

Inferring Negative Emotion from Mouse Cursor Movements
 Martin Hibbeln, Jeffrey L. Jenkins, Christoph Schneider, Joseph S. Valacich, and Markus Weinmann

Ask Directly

Rage Clicking

OUR SERVICE *

BUSINESS INSIGHTS *

ABOUT US -

CONTACT

Eye Tracking

https://webgazer.cs.brown.edu/

Eyebrow Tracking

https://webgazer.cs.brown.edu/

Emotion - α / β wave Tracking

Mind Reading Markup Language

Further Reading

Rage Clicks

http://blog.fullstory.com/2015/12/reducing-ux-rage-with-fullstorys-rage-clicks/

Inferring Emotion from Mouse Movements

http://www.telegraph.co.uk/technology/news/12050481/Websites-could-reademotions-by-seeing-how-fast-you-move-your-mouse.html

Scroll Behaviour

http://blog.chartbeat.com/2013/08/12/scroll-behavior-across-the-web/

WebGazer: Eye tracking in JavaScript

http://webgazer.cs.brown.edu/

What JavaScript knows about you

http://webkay.robinlinus.com/

Prerender Events

https://wiki.whatwg.org/wiki/Link_prerender_events

RequestAnimationFrame

https://developer.mozilla.org/en-US/docs/Web/API/window/requestAnimationFrame

RequestIdleCallback

https://developers.google.com/web/updates/2015/08/using-requestidlecallback

IntersectionObserver

https://wicg.github.io/IntersectionObserver/

Video Metrics

https://wiki.whatwq.org/wiki/Video Metrics

Resource Timing

https://www.w3.org/TR/resource-timing/

The Runtime Performance Checklist

http://calendar.perfplanet.com/2013/the-runtime-performance-checklist/

Jank Meter

https://webperf.ninja/2015/jank-meter/

RAIL Performance Audit of SFGate.com

https://docs.google.com/document/d/1K-mKOqiUiSjgZTEscBLjtjd6E67oiK8H2ztOiq5tigk

Performance: Security & Privacy Considerations

https://w3c.github.io/perf-security-privacy/

Motion Mark Analysis

https://docs.google.

com/document/d/1vKNGim07lvPCYL1ctiNss1BqhjfE49t6LwZkwoTkeXU/mobilebasic

Debouncing and Throttling Events

https://css-tricks.com/debouncing-throttling-explained-examples/

Code Examples from this talk

https://github.com/SOASTA/measuring-continuity

Thank You

Photo Credits

Rum on Ice by wiserbailey

https://www.flickr.com/photos/25084516@N03/4317148060/

Angel Delight by Auntie P

https://www.flickr.com/photos/auntiep/360764980/

Frustrated by Kevin Lawver

https://www.flickr.com/photos/kplawver/1903240219/

@nicj

Philip Tellis @bluesmoon

https://github.com/SOASTA/boomerang

http://www.soasta.com/mpulse

https://github.com/SOASTA/measuring-continuity

