

fantastic
frontend
performance
tricks and
why we
do them

whee!

Jenna Zeigen
#perfmatters
4/2/19

Senior Frontend
Engineer at Slack

Organizer of EmpireJS

Organizer of BrooklynJS

jenna.is/at-perfmatters

@zeigenvector

very online.

[object Object]

@zeigenvector

If you think frontend engineering is lesser or easier, I dare you to delve into the world that is frontend performance optimization.

1:22 AM - 16 May 2018

94 Retweets 408 Likes

loading

+

rendering

loading

(keep things small)

+

rendering

loading

+

(keep things small)
(keep things smart)

rendering

loading

+

(keep things small)

(keep things smart)

rendering

(keep things smooth)

but wait

how do

websites?

how do websites?

'Cause I'm on the network
getting packets
Server's sending me three-
hundred and five

♪ ♪ ♪

how do websites?

The bigger you send,
The harder you fall
Take it from me, girl,
You gotta start small

♪ ♪ ♪

how do websites?

We did everything right,
Bytes are on the client side
♪ ♪ ♪

how do websites?

Are you listening?

(Whoa-oh-oh-oh-oh)

Please come back.

(Whoa-oh-oh-oh-oh)

I'll tell you what do I need

I'll tell you what do I need

Whoa-oh, whoa-oh

♪ ♪ ♪

how do websites?

how do websites?

keep
things
small

keep things small

Harder, Better,
Faster, Smaller
♪ ♪ ♪

keep things small

minify your html, css, and js

Got some files to send over
And their length's inflamed
Remove the whitespace, baby
It'll up your game

♪ ♪ ♪

keep things small

minify your html, css, and js

```
var array = [];  
  
for (var i = 0; i < 20; i++) {  
 array[i] = i;  
}
```

keep things small

minify your html, css, and js

```
for(var a=[i=0];++i<20;a[i]=i);
```

keep things small

compress your html, css, and js

Shrink it down,
gzip it
(Don't reverse it...)
♪ ♪ ♪

keep things small

compress your html, css, and js

 C031M2YLA/ /messages	GET	200	43.4 KB 176 KB	🔥
 modern.vendor.8fe556b.min.css a.slack-edge.com/bv1-6	GET	200	53.2 KB 340 KB	🔥
 application.10d5ac2.min.css a.slack-edge.com/bv1-6	GET	200	40.9 KB 253 KB	🔥
 modern.vendor.965584b06b8c78ee54e7.min.js a.slack-edge.com/bv1-6	GET	200	1.6 MB 6.9 MB	🔥
 application.0678883039714b0d6b51.min.js a.slack-edge.com/bv1-6	GET	200	679 KB 2.8 MB	🔥
 slackbot_192.png a.slack-edge.com/16510/img	GET	200	5.8 KB 5.7 KB	😞
 downloads_empty@2x.png a.slack-edge.com/b8a7/img	GET	200	6.0 KB 5.9 KB	😞

keep things small

optimize your images

All the small things
What speed this brings!
♪ ♪ ♪

keep things small

optimize your images

keep things small

optimize your images

The screenshot displays the TinyJPG website's optimization interface. At the top, a progress bar for the file 'chonkchart.jpg' shows a reduction from 167.8 KB to 88.5 KB, with a green bar indicating the process is 'Finished'. Below this, a large, fluffy cartoon panda is shown holding a bamboo stalk. To the right of the panda are two buttons: 'Save to Dropbox' (blue) and 'Download all' (green). A central box highlights the optimization result: 'Panda just saved you 47%' (with '47%' in large text) and '79 KB total' in green. At the bottom, there is a 'Share your savings' link and a 'Tweet' button (blue) with a Twitter icon. The entire interface is set against a light blue background with a green grass border at the bottom.

chonkchart.jpg 167.8 KB Finished 88.5 KB

Save to Dropbox Download all

Panda just saved you **47%** 79 KB total

Share your savings Tweet

keep things small

optimize your images

JPEG, I really wanna
Be with you
'Cause you just my type
Ooh, na, na, na, na
♪ ♪ ♪

keep things small

optimize your images

The picture is far too
big to look at kid
Your screen's just not
wide enough

♪ ♪ ♪

keep things small

optimize your images

```

```

keep things small

optimize your images

```
<picture>
  <source
 media="(max-width: 799px)"
 srcset="miso-480w-close-portrait.jpg">
  <source
 media="(min-width: 800px)"
 srcset="miso-800w.jpg">
  
</picture>
```

keep things small

caching

Guess they had to change that code
Updated that file
Which then changed its number
So I need the new stuff though
Now it's just some page
That I used to know
♪ ♪ ♪

keep things small

caching

Pull it down, I'm yelling timber
Unless it moves or gets enhanced
This data, I'm told to remember
Until it tells me to forget

♪ ♪ ♪

keep things small

caching

There's no
Deliver-iver-iverace
If it doesn't
Ever, ever change
♪ ♪ ♪

keep things small

only include **necessary** files

Well I know that
I'll get through this
'Cause I know that I am smart
I don't need you anymore
I don't need you anymore
I don't need you anymore
No I don't need you anymore...

♪ ♪ ♪

keep things small

only include **necessary** files

```
import _ from 'lodash';
```

```
import {  
  debounce,  
  values,  
} from 'lodash'
```

keep things small

only include **necessary** files

Shake it, shake it, shake it,
Shake it, shake it, shake it,
Shake it, shake it, shake it
Shake it like a JavaScript bundle
Hey ya!
♪ ♪ ♪

keep things small

optimize fonts

Baby I don't need fancy glyphs
To have a good site
(Yay system fonts!)

♪ ♪ ♪

keep things small

put your assets in a cdn

I feel so close to you right now
♪ ♪ ♪

keep
things
smart

keep things smart

concatenate your css and js

Come together, right now
Up the speed
♪ ♪ ♪

keep things smart

use image sprites and icon fonts

Yeah, it's always better
When they're together
♪ ♪ ♪

keep things smart

domain sharding

Are we breaking up?
(Breaking up)
Are we breaking up?
(Breaking up)
Is there a different subdomain
Between you and I?
♪ ♪ ♪

keep things smart

make js non-blocking

Scripts go at the bottom
Not up here
Scripts go at the bottom
So the whole page freakin' here
♪ ♪ ♪

keep things smart

make js non-blocking

So I don't take the fall
Of a document.write call
When I see you, everything stops
Never put the scripts on top

♪ ♪ ♪

keep things smart

make js non-blocking

We can't stop...

keep things smart

make js non-blocking

And we won't stop...

keep things smart

make js non-blocking

```
<head>  
  <script defer src="lib.js"></script>  
  <link href="styles.css">  
</head>
```

```
<head>  
  <script async src="lib.js"></script>  
  <link href="styles.css">  
</head>
```

keep things smart

make js non-blocking

But yeah does it feel so good
'Cause I get scripts when
I want them now
And if you could
Then you know you would
'Cause yeah it just feels so
It just feels so good
♪ ♪ ♪

keep things smart

put css at the top

In your <head>
In your <head>
Stylesheet, stylesheet,
eet, eet, eet
♪ ♪ ♪

keep things smart

put css at the top

Critical styles inlined
To keep this page load streamlined
♪ ♪ ♪

keep things smart

use http/2

How you gonna upgrade me?
What's higher than
One point one?

♪ ♪ ♪

keep
things
smooth

keep things smooth

You got the kind of scrollin'
That can be so ~smooth~, yeah
Get rid of jank, make it real
Or else forget about it

♪ ♪ ♪

how do websites part 2

+

=

how do websites part 2

Cause the render's gonna...
rend, rend, rend?

♪ ♪ ♪

how do websites part 2

And the painter's gonna
paint, paint, paint...

♪ ♪ ♪

how do websites part 2

And the compositor's gonna
composite, composite,
composite...

♪ ♪ ♪

how do websites part 2

Do it alllllll agaaaaain
♪ ♪ ♪

how do ~~websites~~ brains

Every frame you forsake
Every move you make
Every time you break
Every paint you take
I'll be watching you

♪ ♪ ♪

how do websites part 2

this. sick. feat.
♪ ♪ ♪

how do websites part 2

Loop loop ba-doop loop ba-doop
Loop ba-doop ba-doop
Ba-doop loop ba-doop loop
Ba-doop loop ba-doop, ba-doop,
ba-doop
♪ ♪ ♪

how do websites part 2

Here's to never ending circles
And building them on top of me
And here's to another no, then
You won't get a render
You won't get a render
♪ ♪ ♪

keep things smooth

debounce or throttle inputs

Debouncing all the calls again
Whoa-oh!

♪ ♪ ♪

keep things smooth

debounce or throttle inputs

```
import { debounce } from 'lodash';
```

```
this.onUserInput =  
  debounce(this.onUserInput, 100);
```

keep things smooth

use requestAnimationFrame

Baby, I'm not always
There when you call,
But I'm always on time
And I gave you my all,
Now baby, be mine
♪ ♪ ♪

keep things smooth

use requestAnimationFrame

```
window.addEventListener('resize', (e) => {  
  if (this.bottomSpan < window.innerWidth) {  
  
 window.requestAnimationFrame(  
 this.drawTriangles.bind(this)  
 );  
 this.bottomSpan = window.innerWidth;  
  }  
});
```

keep things smooth

use web workers

Give it away
Give it away
Give it away
Give it away now
♪ ♪ ♪

keep things smooth

use web workers

When what you have
Will take too long
Move along, move along
Like I know you do

♪ ♪ ♪

keep things smooth

animate with transform + opacity

I, I, I, I, I, I
Know how to transform
I transform, I transform
I'm a transformer
I, I, I, I, I, I
Know how to transform
I transform (I can do it!)
I'll transform (I can do it!)
I'm a transformer
♪ ♪ ♪

keep things smooth

animate with transform + opacity

```
.zoomy {  
  position: absolute;  
  top: 100px;  
  left: 30px;  
  width: 100px;  
  height: 100px;  
  
  animation: move 3s ease infinite;  
}  
  
@keyframes move {  
  50% {  
 top: 200px;  
 left: 130px;  
  }  
}
```

keep things smooth

animate with transform + opacity

```
.zoomy {  
  position: absolute;  
  top: 100px;  
  left: 30px;  
  width: 100px;  
  height: 100px;  
  
  animation: move 3s ease infinite;  
}  
  
@keyframes move {  
  50% {  
 transform: translate(100px, 100px);  
  }  
}
```

keep things smooth

animate with transform + opacity

keep things smooth

use a css methodology

CSS, take it easy
For there is something
that we can do.
CSS, take it easy
BEM it for me
Or BEM it for you.
♪ ♪ ♪

keep things smooth

use a css methodology

```
.box:nth-last-child(-n+1) .title {  
  /* styles */  
}
```

keep things smooth

use a css methodology

```
.Box_title--special {  
  /* styles */  
}
```

always

measure

first

always measure first

synthetic measurements

Is someone getting the test,
the test, the test,
the test of you?

♪ ♪ ♪

always measure first

real user measurements

Ain't it fun
Timing in the real world
Ain't it good
Testing in their Chrome
♪ ♪ ♪

always measure first

🔥 personal fave: flamegraphs 🔥

seriously,
always
measure
first

keep things

small, keep

things smart,

keep things

smooth

Resources

- [Front-End Performance Checklist 2018](#)
- [Optimizing the Critical Rendering Path](#)
- [Rendering Performance](#)
- [Philip Roberts: What the heck is the event loop anyway?](#)
- [window.requestAnimationFrame\(\)](#)
- [Using Web Workers](#)
- [Assessing Loading Performance in Real Life with Navigation and Resource Timing](#)
- [Reduce the Scope and Complexity of Style Calculations](#)
- [High Performance Browser Networking](#)
- [Server Farm to Table, Annotated](#)

Complete Tracklist

Alanis Morissette - Hand in My Pocket
The Supremes & The Four Tops - The Bigger You Love, The Harder You Fall
Calvin Harris ft. Ellie Goulding - Outside
Jimmy Eat World - Sweetness
Daft Punk - Harder, Better, Faster, Stronger
Taylor Swift - Blank Space
Missy Elliot - Work It
Blink 182 - All The Small Things
Rihanna ft. Drake - What's My Name
Bright Eyes - The Big Picture
Gotye - Somebody That I Used To Know
Pitbull ft. Ke\$ha - Timber
CHVRCHES - Deliverance
Cher - Believe
OutKast - Hey Ya
Sia - Cheap Thrills
Calvin Harris - Feel So Close
The Beatles - Come Together
Jack Johnson - Better Together
Rilo Kiley - Breaking Up
Drake - Started from the Bottom

*something witty
about a POP
server...*

Complete Tracklist

Beyoncé - Love on Top

Miley Cyrus - We Can't Stop

Paramore - Misery Business

The Cranberries - Zombie

Taking Back Sunday - Cute Without the E (Cut from the Team)

Beyoncé - Upgrade U

Santana ft. Rob Thomas - Smooth

Taylor Swift - Shake it Off

Katy Perry - Last Friday Night (T.G.I.F)

The Police - Every Breath You Take

Salt-N-Pepa - Shoop

CHVRCHES - Never Ending Circles

Sugarcult - Bouncing off the Walls Again

Ja Rule ft. Ashanti - On Time

Red Hot Chili Peppers - Give it Away

The All-American Rejects - Move Along

Gnarls Barkley - Transformer

Mika - Relax, Take it Easy

Foo Fighters - The Best of You

Paramore - Ain't it Fun

Thanks!

jenna.is/at-perfmatters

@zeigenvector