FEO

Front End Optimization

Maxim Mazurok

Full Stack Web Developer @ CS Odessa

What is FEO?

How to reduce requests?

css	JS	IMAGES	
Bundle		Sprites	
Don't use 3rd parties		Embedded	
		Replace with CSS	
		Don't use duplicates	
Use only what is really needed for particular page			

How to reduce bytes?

CSS	JS	HTML	IMAGES	
	Minify		Format and size	
			Use SVG when possible	
			Minify SVG	
			Lossless compression	
Use only what is really needed for particular page				

How to accelerate render?

css	JS	HTML	IMAGES	
Minify			Use appropriate size	
First view	Less code	Validate	Progressive JPEG	
	Frontend render			
	Async load			
Use only what is really needed for particular page				

How to beat the Google?

Optimize images

Properly formatting and compressing images can save many bytes of data.

Optimize the following images to reduce their size by 6.9KiB (19% reduction).

Compressing http://www.conceptdraw.com/images/logos.png could save 6.9KiB (19% reduction).

How to beat the Google?

```
[maxim@maxim ~]$ optipng -o7 -zm1-9 -snip -strip all logos.png
** Processing: logos.png
1080x457 pixels, 4x8 bits/pixel, RGB+alpha
Stripping metadata...
Input IDAT size = 38355 bytes
Input file size = 38498 bytes
Trying:
 zc = 9 zm = 9 zs = 0 f = 0 IDAT size = 29538
 zc = 9 zm = 8 zs = 0 f = 0 IDAT size = 29427
 zc = 9 zm = 7 zs = 0 f = 0 IDAT size = 28640
 zc = 9 zm = 6 zs = 0 f = 0 IDAT size = 28549
 zc = 9 	ext{ zm} = 5 	ext{ zs} = 0 	ext{ } f = 0 	ext{ IDAT size} = 28376
Selecting parameters:
  zc = 9 zm = 5 zs = 0 f = 0 IDAT size = 28376
Output IDAT size = 28376 bytes (9979 bytes decrease)
Output file size = 28433 bytes (10065 bytes = 26.14\% decrease)
```

How to beat the Google?

How to beat the Google?

