

Mobile Web Performance

Getting and Staying Fast

@aaronpeters, Turbobytes

@andydavies, NCC Group

Mobile – Everybody is Using It

“At the beginning of 2013 mobile (excluding tablet) accounted for 26% of our traffic, and we ended the year with it contributing 33%.”

Stuart McMillan, Schuh

And Spending More

“Historically, mobile baskets have always been lower value than desktop but just before Christmas the difference was only about 6%”

Stuart McMillan, Schuh

User Expectations are High

“85% of mobile users expect sites to load at least as fast or faster than sites on their desktop”

Strangeloop Networks

Mobile Pages are Growing

Requests
Size (kB)

“We’ve remade the Internet in our image... obese.” Jason Grigsby

We're relying on ever faster
phones and networks

4G isn't going to bail us out

77.3M

mobile
connections

2-3M 4G

connections

Estimated 20% of connections will be LTE by end of
2017

So many devices...
lots of variation

Meet the \$25 Smartphone

Differing Network Environments

GPRS

EDGE

3G

4G

WiFi

Faster, Lower Latency???

Special networks...

Conference, Hotel, Coffee shop WiFi

Latency is a huge issue

“In 2012, the average worldwide RTT to Google is still ~100ms, and ~50-60ms within the US.”

“we are looking at 100-1000ms RTT range on mobile”

Ilya Grigorik

An iPhone is shown from a top-down perspective, lying on a light-colored wooden surface. The phone's screen is dark and displays a low battery icon, which is a red-outlined battery with a small red segment on the left side. Below the battery icon is a white lightning bolt symbol, indicating that the phone is charging. A white charging cable is plugged into the bottom of the phone. The background is a plain wooden surface with a visible grain.

It's not just
about speed

3G Radio Resource Control

Exact timings vary and depend on carrier NOT device

Measuring mobile web performance

Navigation Timing API

`window.performance.timing;`

<http://goo.gl/x483FY>

Resource Timing API

<http://goo.gl/afV9OD>

```
window.performance.getEntries();
```

First Paint time


```
window.chrome.loadTimes().firstPaintTime;
```


```
window.performance.msFirstPaint;
```


Works on IE
Mobile?
Don't know

...


```
firstPaintTime = 'first time MozAfterPaint event fires' -  
window.performance.timing.navigationStart
```

WebPagetest

WebPag etest

I built and
operate WPT.
I am awesome.

- Best tool to analyze web performance
- Real browser, many locations around the globe
- IE6-11, Firefox, Chrome, Android, iPhone, iPad...
- Specify connection speeds, packet loss
- Extensive API (eg. multi-page testing)
- Run your own private instance!

Appurify's WebPagetest

Many devices

Many carrier
profiles

All located in San
Francisco

<http://appurify.webpagetest.org>

<https://androidwpt.appurify.com>

✓ iPhone 4s iOS 6.1.3 - Safari
iPhone 4s iOS 6.1.3 - Chrome
iPhone 5 iOS 6.1.3 - Safari
iPhone 5 iOS 6.1.3 - Chrome
iPad Air iOS 7.0.3 - Safari
iPad Air iOS 7.0.3 - Chrome
iPhone 5 iOS 7.1 - Safari
iPhone 5 iOS 7.1 - Chrome
Amazon Fire_8.5_HDX Kindle 3.0 - Silk
iPhone 5 iOS 6.1.4 - Safari
iPhone 5 iOS 6.1.4 - Chrome
iPhone 5 iOS 7.0 - Safari
iPhone 5 iOS 7.0 - Chrome
iPhone 5s iOS 7.1 - Safari
iPhone 5s iOS 7.1 - Chrome
Amazon Fire_7.0_HDX Kindle 3.0 - Silk
iPad Air iOS 7.1 - Safari
iPad Air iOS 7.1 - Chrome
iPhone 5s iOS 7.0 - Safari
iPhone 5s iOS 7.0 - Chrome
iPhone 5c iOS 7.0 - Safari
iPhone 5c iOS 7.0 - Chrome
iPhone 5c iOS 7.1 - Safari
iPhone 5c iOS 7.1 - Chrome
iPhone 5s iOS 7.0.2 - Safari
iPhone 5s iOS 7.0.2 - Chrome
iPad HD iOS 6.1.3 - Safari
iPad HD iOS 6.1.3 - Chrome
iPad Mini iOS 7.1 - Safari
iPad Mini iOS 7.1 - Chrome

UK

UK - Vodafone-4G

UK - Virgin-3G

UK - Virgin-4G

UK - Vodafone-3G

UK - Vodafone-2G

UK - Orange-4G

UK - Orange-3G

UK - Orange-2G

UK - O2-4G

UK - O2-3G

UK - O2-2G

UK - T-Mobile-2G

UK - T-Mobile-3G

UK - T-Mobile-4G

Verizon (VZ)

Verizon (VZ) - 3G 1 Bar

Verizon (VZ) - 3G 5 Bars

Verizon (VZ) - 3G 4 Bars

Verizon (VZ) - 3G 3 Bars

Verizon (VZ) - 3G 2 Bars

Verizon (VZ) - 4G LTE

Verizon (VZ) - Very Poor Connection

WiFi

WiFi - Starbucks Average

WiFi - Target Good

WiFi - Target Average

WiFi - Target Bad

WiFi - Starbucks High Traffic

WiFi - Starbucks Good

WiFi - WiFi

Chrome DevTools For Mobile

Chrome DevTools for Mobile

Paul Irish

Chrome Dev Summit
NOV. 20-21, 2013. MOUNTAIN VIEW, CA.

<http://goo.gl/jfKyAN>

<http://goo.gl/WS5N8E>

Finding the problems

nbcnews.
com

0.0

Dulles, VA, Motorola G – Chrome, Shaped 3G (1.6 Mbps/768 Kbps, 300ms RTT)

nbcnews.com

18.7 sec

Start Render Time

344 !

Requests

1523 KB

Total Transfer Size

115 different domains

htc.co
m

0.0

htc.com

9.4 sec

Start Render Time

77

Requests

3,256 KB !

Total Transfer Size

Solving the problems:
make it faster!

> Minimize
transfer size

Send less bytes... A LOT LESS

Send text based files compressed

Savings: 10% – 80% !!!

Minimize image dimensions

Crunch images

Served by apple.com

380 KB

Optimized with ImageOptim

179 KB

Don't send what is not needed

apple.com on Nexus 7

Use vector
graphics instead?

SVG: 12 KB vs PNG: 86KB

Icon fonts

Heydings by Heydon Works

★ ★

☆ ☆

♥ ♥

☁ ☁

“Bog Standard Font”

Use CSS

```
border-radius: 20px;
```


```
background: linear-gradient(left, #f06, #ff0);
```


Some combinations produce poor paint performance

Webfonts? Maybe better not

4.5 seconds ... blocking!

http://www.htc.com

...

3. ajax.googleapis.com - webfont.js

26. fonts.googleapis.com - css

27. themes.googleus...UstqEm5AM1Jo4.woff

28. themes.googleus...-xsNq047m55DA.woff

29. themes.googleus...UstqEm5AM1Jo4.woff

30. themes.googleus...UstqEm5AM1Jo4.woff

...

> Minimize number of requests

> Increase initcwnd

initial congestion window is a server parameter

`initcwnd = 10` means server sends initially 10 packets (~14KB) over a TCP connection

Default value is 10 in Linux 2.6.39+

Most CDNs use 10, but some as high as 26

> Increase initcwnd

A higher initcwnd really helps, especially with small object delivery

<http://goo.gl/ee0xBs>

> Cache
aggressively

Fonts, Stylesheets, JavaScript block rendering

CS

S

Java cript

Requests
Size (kB)

Etsy

Added **160kB** to page
Bounce rate increased
by **12%** on mobile

We've fallen in love
with web fonts

A TYPOGRAPHIC ANATOMY LESSON

Typographic

The word 'Typographic' is written in a black serif font on a set of three horizontal dashed lines. Red lines and arrows point to specific parts of the letters: 'ARM' points to the top bar of the 'T'; 'TAPER' points to the top curve of the 'P'; 'EAR' points to the top curve of the 'g'; 'LINK' points to the curve connecting the 'o' and 'g'; and 'LOOP' points to the bottom curve of the 'g'.

is know

The word 'is know' is written in a black serif font on a set of three horizontal dashed lines. Red lines and arrows point to specific parts of the letters: 'BEAK' points to the top curve of the 's'; 'LEG' points to the bottom curve of the 'k'; 'ARC' points to the top curve of the 'o'; and 'VERTEX' points to the bottom point of the 'w'.

But at what
cost?

Use of Web Fonts is Growing

Requests
Size (kB)

Provide hints before a resource is discovered

```
<link rel="dns-prefetch" href="other.hostname.com">
```

```
<link rel="subresource" href="/some_other_resource.js">
```


```
<link rel="prefetch" href="/some_other_resource.jpeg">
```

```
<link rel="prerender" href="//domain.com/next_page.html">
```

Prioritise the Content

Guardian divide page into:

- Content
- Enhancements
- Leftovers

What can we put off
until later?

Network request
still in progress

User gets
feedback

Magic, the Art of Misdirection

Embrace
Constraints... Set a
budget

Embrace Constraints... Set a budget

“Usable within 10 seconds on GPRS connection” - BBC News

“SpeedIndex under 1000” - Paul Irish, Google

Requests, page size etc. are easier to measure but may not represent real world experience

For a faster mobile site:

- ★ Measure
- ★ Move less bytes
- ★ Prioritise what you move
- ★ Move them while no-one is looking
- ★ Distract the visitor!

Thank You!

@aaronpeters

aaron@turbobytes.com

@andydavies

andy.davies@nccgroup.com

<http://slideshare.net/andydavies>

Please evaluate
my talk via the
mobile app!