

Web optimization

Đoàn Văn Tuyền
Pentalog Vietnam

<http://www.facebook.com/doanvantuyen> doanvantuyen@gmail.com

Giới thiệu chung

- Mục đích:
"Chia sẻ một số kinh nghiệm giúp tăng tốc độ truy cập vào website"
- Áp dụng:
"Dành cho những website có lượng truy cập ít và trung bình với tài nguyên hạn chế"

Content

1. HTTP request flow diagram
2. Optimizing Page generate
3. Minimizing round-trip times
4. Minimizing request / response size
5. Optimizing browser rendering
6. Tools for Optimizing

1. HTTP request flow diagram

2. Optimizing Page generate

- Cache
- Opcode cache
- Server Configuration
- Optimize code & log analysis =>
Xdebug

2.1 Cache

- What:
 - Page cache
 - Block cache
 - Data cache
- How:
 - Write on file
 - Memory
 - Database
 - Static/Global variable

2.2 Opcode cache

- APC
- PHP accelerator
- eAccelerator
- Alternative PHP Cache
- ionCube PHP Accelerator
- XCache
- Zend Accelerator

2.3 Server Configuration

- Apache
 - MPM, remove .htaccess, GZip, ETag, Cache control
- PHP
 - Maximum memory, maximum execution time...
- MySQL
 - Slow SQL log

2.4 Optimize code & log analysis

- Demo XDebug
- Other debug statement
 - `print_r($x)` , `print_r($x, true)`
 - `var_dump()`
 - `throw new Exception()`
 - `debug_print_backtrace()`
 - `microtime(true)`
 - ...

3. Minimizing round-trip times

- Use browser's cache
- User external CSS & javascript
- Avoid 404 error
- Combine CSS & JS file
- Use CDN (Content delivery network)
- Parallel download

3.1 Use browser's cache

3.2 User external CSS & javascript

PHP DAY 18/12/2010

3.3 Avoid 404 error

4.4 Combine CSS & JS file

GOOD

URL	Status	Domain	Size	Timeline
GET first-movers-ou-suiveurs-dans-	200 OK		19.8 KB	2.31s
GET css_cf2a66c07c05e5e29947722	304 Not Modified		57.8 KB	908ms
GET js_57cfa27ed5428e91f608e093	304 Not Modified		259.2 KB	908ms

BAD

URL	Status	Domain	Size	Timeline
GET first-movers-ou-suiveurs-dans-	200 OK		22.1 KB	2.77s
GET style.css?E	200 OK		22.6 KB	2.56s
GET style500.css?E	200 OK		2.2 KB	1.19s
GET node.css?E	200 OK		740 B	1.18s
GET defaults.css?E	200 OK		757 B	1.19s
GET system.css?E	200 OK		9.8 KB	1.92s
GET system-menus.css?E	200 OK		935 B	1.19s
GET user.css?E	200 OK		1.1 KB	2.55s
GET content-module.css?E	200 OK		2.3 KB	2.54s
GET ckeditor.css?E	200 OK		714 B	2.54s
GET date.css?E	200 OK		3.7 KB	2.54s
GET forum.css?E	200 OK		1 KB	2.54s
GET fieldgroup.css?E	200 OK		166 B	3.17s
GET views.css?E	200 OK		1.7 KB	3.57s
GET jquery.ui.theme.css?E	200 OK		15.5 KB	7.03s
GET jquery.js?E	200 OK		30.4 KB	5.64s
GET drupal.js?E	200 OK		9.6 KB	4.57s
GET fr_f0dbde6d9e687af7638d0b4fr	200 OK		2.8 KB	3.84s
GET poormanscron.js?E	200 OK		613 B	4.51s
GET admin-expand-helper.js?E	200 OK		692 B	4.56s
GET jquery-1.4.2.js?E	200 OK		? (127.1 KB)	

4.5 Use CDN

3.6 Parallel download

4. Minimizing request / response size

- Use a cookieless domain for static content
- Use GZip
- Minify HTML, CSS, Javascript
- Optimize Image (and favicon.ico)

4.1 Use a cookieless domain for static

Inspect Analyze Performance Show Resources
Console HTML CSS Script DOM Net Page Speed Page Speed Activity Options

Status	Domain
200	news.google.com

Headers Response

Response Headers

Content-Type text/html; charset=UTF-8
Date Tue, 02 Jun 2009 02:45:40 GMT
Expires Tue, 02 Jun 2009 02:45:40 GMT
Cache-Control private, max-age=0
X-Content-Type-Options nosniff
Content-Encoding gzip
Server NFE/1.0
Content-Length 92981

Request Headers

Host news.google.com
User-Agent Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.9.0.10) Gecko/20090603 Firefox/3.0.10
Accept text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language en-us,en;q=0.5
Accept-Encoding gzip,deflate
Accept-Charset ISO-8859-1,utf-8;q=0.7,*;q=0.7
Keep-Alive 300
Connection keep-alive
Cookie NID=29=aqldCOBLNvP0ZL_H8F_t2I29KWKfBm0Q4aqdG6mPQLsEPO4F3-1b-sCOFLI7I; PREF=ID=7ce00f9e90caal5e:TM=1243900029:LM=1243901092:GM=1:S=hxEKW-

Inspect Analyze Performance Show Resources
Console HTML CSS Script DOM Net Page Speed Page Speed Activity Options

Status	Domain	Type
200	news.google.com	doc
200	www.gstatic.com	image

Headers Response

Response Headers

Content-Type image/gif
Last-Modified Thu, 28 May 2009 08:37:52 GMT
Date Tue, 02 Jun 2009 02:39:21 GMT
Expires Wed, 02 Jun 2010 02:39:21 GMT
Cache-Control public, max-age=31536000
X-Content-Type-Options nosniff
Server sffe
Content-Length 3355
Age 379

Request Headers

Host www.gstatic.com
User-Agent Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.9.0.10) Gecko/2009042316 Firefox/3.0.10
Accept image/png,image/*;q=0.8,*/*;q=0.5
Accept-Language en-us,en;q=0.5
Accept-Encoding gzip,deflate
Accept-Charset ISO-8859-1,utf-8;q=0.7,*;q=0.7
Keep-Alive 300
Connection keep-alive
Referer http://news.google.com/

4.2 Use GZip

4.3 Minify HTML, CSS, JS


```
@charset "utf-8";
/* v3.0.3 Distributable Release - 22/02/2010 */
/* Core distribution - DO NOT MODIFY */
@import url("chrome.css");
/*////////////////////LAYOUT////////////////////////////////////*/
#wrapper{ margin:0 auto; padding:0 20px; background:#FFF; text-align:center;}
#wrapper, #chc-container, #chc-footer{ width:960px; position:relative; overflow:hidden;}
#chc-header{ width:960px; position:relative; z-index:100;}
/*////////////////////HEADER LAYOUT ELEMENTS////////////////////////////////////*/
#chc-top{ height:26px; padding:10px; text-align:left; position:relative; z-index:10;}
.chc-top-navigator{ width:555px; height:18px; padding:3px 0 2px 22px; line-height:18px; pos:
.chc-top-navigator a{ padding-right:15px; margin-right:5px;}
.search{ position:absolute; top:10px; right:10px; text-align:left;}
.search input{ width:190px; background:#FFF; color:#333333; border:1px solid #999; padding:
.search input.submit{width:83px; height:26px; border:0 none;
/*////////////////////SEARCH RESULTS////////////////////////////////////*/
.search-results-statistics{font-size:11px !important; text-al
.search-results{ margin:0; padding:0; list-style:none; list-s
.search-results li{ border-top:1px solid #DBD3C2; margin:0 !i
.search-results li p{ font-size:11px !important;}
.search-results b{ background:#FFF4BF;}
/*////////////////////HEADER////////////////////////////////////*/
/><title>Trường Cao Đẳng Hóa Chất - College of Chemistry</title><meta name="d
name="keywords" content="trường cao đẳng hóa chất, nghiên cứu khoa học, công
co, cơ khí, kinh tế, công nghệ thông tin, giáo dục, đào tạo, Tiên Kiên, Lâm T
Chemistry News RSS Feed" href="http://chc.edu.vn/rss/tin-tuc-su-kien.html" />
content="2daa63a5f14c2eeb" /><meta name="msvalidate.01" content="B0A0221CF67C
content="g426zC1M4gKxbOuAzFzkzuV2LoJpfAOBi7PHaqY9uqc" /><link rel="canonical"
/><meta name="zipcode" content="84" /><meta name="resource-type" content="Doc
href="http://purl.org/dc/elements/1.1/" /><link rel="schema.DCTERMS" href="ht
/><meta name="DC.creator" content="CHC Editor" /><meta name="DCTERMS.issued"
scheme="DCTERMS.URI" content="http://dublincore.org/documents/dcq-html/" /><link rel="DCTERMS.replaces" hreflang="vi"
href="http://dublincore.org/documents/2000/08/15/dcq-html/" /><meta name="DCTERMS.abstract" content="This document describes how qualified Dublin Core metadata can
be encoded in HTML/XHTML <t;meta&gt; elements" /><meta name="DC.format" scheme="DCTERMS.IMT" content="text/html" /><meta name="DC.type" scheme="DCTERMS.DCMIType"
content="Text" /><meta name="ICBM" content="15.97421, 107.868042" /><meta name="geo.placename" content="Viet Tri, Phu Tho, Vietnam" /><meta name="geo.position"
content="16 00 N, 106 00 E" /><meta name="geo.region" content="vietnam" /><link rel="shortcut icon" type="image/x-icon" href="images/favicon.ico" /><style
title="www" type="text/css" media="screen, projection">@import url(http://chc.edu.vn/templates/default/css/default.css);@import
url(http://chc.edu.vn/templates/default/css/navigation.css); @import url(http://chc.edu.vn/templates/default/css/screen.css); </style><style title="www"
type="text/css" media="print">@import url(http://chc.edu.vn/templates/default/css/print.css); </style><script type="text/javascript"
src="http://chc.edu.vn/templates/default/javascripts/jquery.js"></script><base href="http://chc.edu.vn/" /></head><body><!--begin page--><div id="wrapper"><!--
begin chc-top--><a name="chc-top"></a><div id="chc-top" class="clearfix"><!--begin top navigator--><div class="chc-top-navigator">Trang chủ</div><!--end top
navigator--><!--begin search--><div class="search"><form name="search" action="http://chc.edu.vn/index.php" method="get" onsubmit="if
(document.getElementById('search_keyword').value == 'Nhập từ khóa') {document.getElementById('search_keyword').value = ''};<input type="hidden" name="com"
value="search" /><input type="text" id="search_keyword" name="search[keyword]" onblur="if(this.value='') {this.value='Nhập từ khóa'};" onfocus="this.value='';"
value="Nhập từ khóa" maxlength="255" size="34" name="" /><input type="submit" class="submit" value="" /></form></div><!--end search--></div><!--end chc-top--></!--
```


4.4 Optimize images

- Do not use BMPs or TIFFs
- Use PNG, GIF for small image or simple graphics
- Use JPG for photo
- Reduce the size of image to fit with display area
- Use small & cacheable favicon.ico

5. Optimizing browser rendering

- Put CSS on top, javascript on bottom
- Specify image size
- Post load & Pre load
- Use smart event handle
 - Use `$("a").click(function(){});` thay cho `<a href="javascript: ..."`

6. Tools for Optimizing

- {main}
- php::microtime
- require_once::bootstrap.inc
- drupal_bootstrap
- php::microtime
- menu_execute_active_handler
 - _menu_site_is_offline
 - variable_get
 - variable_get
 - variable_get
 - menu_get_item
- require_once::user.admin.inc
- php::call_user_func_array
 - user_admin
 - t
 - drupal_get_form
 - drupal_get_form
 - php::func_get_args
 - php::array_unshift
 - php::call_user_func_array
 - drupal_retrieve_form
 - php::func_get_args
 - php::array_shift
 - php::array_shift
 - php::function_exists
 - php::array_unshift
 - php::call_user_func_array
 - php::mt_rand
 - php::uniqid
 - php::md5

Line by Line Overall

Function	Self	Cum.	File	Called from
menu_execute_active_handler	1.1ms	1,920ms	menu.inc	index.php (18)
theme	3.1ms	1,391ms	theme.inc	index.php (37)
drupal_bootstrap	0.6ms	275ms	bootstrap.inc	index.php (16)
drupal_page_footer	0.1ms	12ms	common.inc	index.php (40)
require_once::bootstrap.inc	1.2ms	1.2ms	bootstrap.inc	index.php (15)
php::microtime	-	-	php:internal	index.php (14)
php::microtime	-	-	php:internal	index.php (39)
php::microtime	-	-	php:internal	index.php (17)
php::microtime	-	-	php:internal	index.php (41)
php::is_int	-	-	php:internal	index.php (22)
php::memory_get_usage	-	-	php:internal	index.php (48)
php::microtime	-	-	php:internal	index.php (19)

XDebug & WinCacheGrind

6. Tools for Optimizing (Cont)

<https://addons.mozilla.org/en-US/firefox/addon/1843/>

<http://code.google.com/speed/page-speed/download.html>

<https://addons.mozilla.org/en-US/firefox/addon/5369/>

PHP DAY 18/12/2010

Reference

- http://code.google.com/speed/page-speed/docs/rules_intro.html
- <http://developer.yahoo.com/performance/rules.html>
- <http://www.xdebug.org/>
- <https://addons.mozilla.org/en-US/firefox/addon/1843/>
- <http://developer.yahoo.com/yslow/>
- <http://code.google.com/speed/page-speed/>
- <http://sourceforge.net/projects/wincachegrind>

Thanks!