

fantastic
frontend
performance
tricks and
why we
do them

whee!

Jenna Zeigen
QCon SF
11/5/18

jenna.is/at-qconstf
@zeigenvector

Senior Frontend Engineer
at Slack

Organizer of EmpireJS

Organizer of BrooklynJS

Whatchu know 'bout FE?
Whatchu, whatchu know 'bout FE?
Whatchu know 'bout FE?
Whatchu, whatchu know?

[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?

how do websites?

+

=

The page was still young
When I first saw you

Well, I'm gonna paint my picture
Paint myself in blue and red and
green and.. a
All of the beautiful pixels
are very, very meaningful
♪♪♪

Whoa, oh, oh, oh, oh
Whoa, oh, oh, oh,
DOM's interactive
DOM's interactive

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 insane
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

optimize your images

All the small things
What speed this brings!

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

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

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

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 JS 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

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 make this page load streamlined
♪♪♪

keep things smart

use http/2

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

♪♪♪

keep things smart

use http/2

Want you to make me feel
Like I'm the only
TCP connection in the world
♪♪♪

keep things smart

use http/2

These are my compressions
♪♪♪

keep things smart

use http/2

Ah, push it
Push it good
Ah, push it
Push it real good
♪♪♪

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, pt 2

+

=

how do websites, pt 2

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

how do websites, pt 2

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

how do websites, pt 2

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

how do websites, pt 2

Do it alllllll agaaaain
♪♪♪

how do websites, pt 2

this. sick. feat.
♪♪♪

how do websites, pt 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, pt 2

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

keep things smooth

use requestAnimationFrame

Debounce bounce bounce
bounce bounce bounce
bounce bounce bounce
bounce

keep things smooth

use requestAnimationFrame


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

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 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

keep things smooth

animate with transform + opacity

```
.moving-element {  
 will-change: transform;  
}
```

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 on me
Or BEM it on you.
♪♪♪

keep things smooth

use a css methodology

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

<https://developers.google.com/web/fundamentals/performance/rendering/reduce-the-scope-and-complexity-of-style-calculations>

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
♪♪♪

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](#)
- [High Performance Browser Networking](#)
- [Server Farm to Table, Annotated](#)

Complete Tracklist

Lil' Mama - Lip Gloss

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

Taylor Swift - Love Story

Counting Crows - Mr. Jones

Imagine Dragons - Radioactive

Daft Punk - Harder, Better, Faster, Stronger

Taylor Swift - Blank Space

Missy Elliot - Work It

Blink 182 - All The Small Things

Bright Eyes - The Big Picture

Gotye - Somebody That I Used To Know

Pitbull ft. Ke\$ha - Timber

Cher - Believe

OutKast - Hey Ya

Sia - Cheap Thrills

Calvin Harris - Feel So Close

The Beatles - Come Together

Jack Johnson - Better Together

Drake - Started from the Bottom

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
Beyoncé - Upgrade U
Rihanna - Only Girl in the World
Usher - Confessions Part II
Salt-N-Pepa - Push It
Santana ft. Rob Thomas - Smooth
Taylor Swift - Shake it Off
Katy Perry - Last Friday Night (T.G.I.F)
Salt-N-Pepa - Shoop
CHVRCHES - Never Ending Circles
R. Kelly - Ignition
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

*something witty
about a POP
server...*

Thanks!

jenna.is/at-qconsf

[@zeigenvektor](https://twitter.com/zeigenvektor)

