

How many sites use a CDN?

HTTP Archive June 2012

How we measure CDN performance

Real User Monitoring (RUM)

Download a 16 KB static file from a CDN to a browser > send timing data to our server

More details later on how we do RUM

Total load time (median) in US

Total load time (mean) in US

DNS time (median) in US

DNS time (mean) in US

Connect time (median) in US

First byte time (median) in US

First byte time (mean) in US

Transfer time (median) in US

initcwnd of CDNs

Initial congestion window size

http://www.cdnplanet.com/blog/initcwnd-settings-major-cdn-providers/

Weekdays vs Weekends (mean)

What happened on June 19?

DNS time

First byte time

Improvement for all CDNs

Improvement for only 2 CDNs

Better caching at ISPs

Object is more popular > gets served from memory now, or ...

Australia: different playing field

Global performance

http://c.turbobytes.com/static/uploads/velocity12/world-static.html http://c.turbobytes.com/static/uploads/velocity12/world-anim.html

Performance varies between states

http://c.turbobytes.com/static/uploads/velocity12/us-state-static.html http://c.turbobytes.com/static/uploads/velocity12/us-state-anim.html

Green: not so good in California

Much better in New York

15 kb versus 100 kb file

Access log files of origin

No data on how fast the CDN is (duh)

Two reasons to analyze 'em:

- 1. Cache MISS rate
- 2. Spot patterns in requests from the CDN

Access log files of CDN

Again, no data on how fast the CDN is

Three reasons to analyze 'em:

- 1. Cache MISS rate
- 2. Spot patterns in requests from the CDN
- 3. Spot HITs from far-away POPs

Hits from far-away POPs

'Backbone' synthetic monitoring

Datacenter-to-datacenter != the real world

Tells you nothing about real user experience

Real browser synthetic monitoring

Catchpoint, Gomez, WebPagetest etc.

Real browser, but

Still in a datacenter

Not your real users

Close, but no cigar

With-CDN versus Without-CDN

How much faster do your pages load?

WebPagetest:

```
SetDNSName cdn.domain.com
www.domain.com
overrideHost cdn.domain.com
www.domain.com
navigate www.domain.com
```


Google Analytics User Timings

```
var startTime;
function loadJs(url, callback) {
  var js = document.createElement('script');
  js.async = js.src = url;
  var s = document.getElementsByTagName('script')
  js.onload = callback;
 Useless
  startTime =
  s.parentNode
function myCallvack() {
  var endTime = new Date().getTime();
  _gaq.push(['_trackTiming', 'jQuery', 'Load Library', new Date().getTime() -
 startTime, 'Google CDN', 50]);
};
loadJs('//hostname/path/to/jquery.min.js', myCallback);
```

https://developers.google.com/analytics/devguides/collection/gajs/gaTrackingTiming

Resource Timing API

'Navigation Timing for page resources'

Cross-origin resources must be sent with Timing-Allow-Origin:example.com header

for API to expose load time details (DNS, etc.)

Easy: send header from origin, so CDN sends it

too

How we do RUM

Starting points

Measure small object delivery over HTTP

We want the details, not just total load time

Few beacons from many users, not many beacons from few users

No impact on UX

Why use a 16 KB file?

What we actually do

Navigation Timing API

loadTime = responseEnd – domainLookupStart

2 lines JS on main page; exec after
Load rum.js async (not in IE6-8)
Check localStorage which CDNs may be used
Load 16 kb HTML file from CDN, in invisible
postMessage timing data from iframe to parent
Don't wait longer than 5 seconds

Update localStorage & beacon to server

Not all data is good data

NT API implementation is poor in some browsers Ignore FF<9 & Chrome Frame

We see odd data in Chrome and IE9 too

Server side checks include:

Is DNS time >0?

Is Connect time > 0?

Is TTFB >0?

initrwnd of CDNs

Advertized receive window size

especially important if traffic is low/med

http://www.flickr.com/photos/59632563@N04/6261230701/

E) turbobytes

www.turbobytes.com