

**Developer
Week 2013**

Web Performance Optimierung

Walter Ebert

Walter Ebert

@wltrd

walterebert.de

35.1

57% der Online-Käufer

warten 3 Sekunden oder weniger

bevor sie eine Webseite verlassen

Amazon

100 Millisekunden schneller

1% mehr Umsatz

Mozilla

2,2 Sekunden schneller

15,4% mehr Downloads

SEO

DSL (1.5Mbps) > Cable (5Mbps)
333% mehr Bandbreite

Performance-Gewinn
12%

Telekom ändert Tarifstruktur fürs Festnetz

22.04.2013

- Integriertes Highspeed-Volumen wie im Mobilfunk
- Umsetzung der Änderung für Neuverträge erfolgt schrittweise
- Bestehende Verträge sind nicht betroffen

Angesichts des rasanten Datenwachstums stellt die Telekom die Tarifstruktur für Internetanschlüsse im Festnetz um: Genauso wie im Mobilfunk wird es künftig für neue Call&Surf- und Entertain-Verträge integrierte Highspeed-Volumina geben. Ist die Volumengrenze erreicht, sehen die Leistungsbeschreibungen eine einheitliche Reduzierung der Internetbandbreite auf 384 Kbit/s vor. Zunächst werden nur die Leistungsbeschreibungen angepasst. Sobald die Limitierung technisch umgesetzt wird, können Kunden über Zubuchoptionen weiteres Hochgeschwindigkeits-Volumen hinzubuchen.

"Wir wollen den Kunden auch in Zukunft das beste Netz bieten und dafür investieren wir weiterhin Milliarden. Immer höhere Bandbreiten lassen sich aber nicht mit immer

Patrik Karlsson

http://www.flickr.com/photos/patrik_karlsson/6851386144/

Last-Tests

- Apache Bench
- Siege
- jMeter
- WebLoadUI

Skalierbarkeit

vs.

Performance

Content Delivery Network (CDN)

W3C Navigation Timing

<https://dvcs.w3.org/hg/webperf/raw-file/tip/specs/NavigationTiming/Overview.html>

<http://caniuse.com/nav-timing>

[What does that mean?](#)

This script uses [Navigation Timing object](#) to present timing of different phases of loading the page by a browser.

It measures everything from triggering the action (hitting enter on url bar, refreshing page or clicking a link/button) to the moment when site is fully loaded. Adding it to your bookmarks allows you to analyze performance of every request you'd like to check out.

Page Load Time Breakdown

Web Page Performance Test for

www.bild.de

From: Frankfurt, DE - IE9 - DSL

Mon 10 Jun 2013 03:57:39 PM CEST

PageSpeed 1.12 Score: **80/100**

[Need help improving?](#)

First Byte Time Keep-alive Enabled Compress Transfer Compress Images Progressive JPEGs Cache static content Effective use of CDN

Re-run the test

[Raw page data](#) - [Raw object data](#)

[Export HTTP Archive \(.har\)](#)

[See in ShowSlow](#)

	Load Time	First Byte	Start Render	Speed Index	DOM Elements	Document Complete			Fully Loaded		
						Time	Requests	Bytes In	Time	Requests	Bytes In
First View	13.146s	0.150s	3.363s	7016	2626	13.146s	205	2,074 KB	13.388s	207	2,077 KB
Repeat View	8.381s	0.157s	3.439s	20434	2778	8.381s	112	9,814 KB	60.931s	166	10,261 KB

Web Page Performance Test for

www.faz-institut.de/

From: Frankfurt, DE - IE9 - Cable
Fri 07 Jun 2013 05:10:29 PM CEST

PageSpeed 1.12 Score: **66/100**

[Need help improving?](#)

F	A	F	F	F	F	X
First Byte Time	Keep-alive Enabled	Compress Transfer	Compress Images	Progressive JPEGs	Cache static content	Effective use of CDN

[Re-run the test](#)

[Raw page data](#) - [Raw object data](#)
[Export HTTP Archive \(.har\)](#)
[See in ShowSlow](#)

	Load Time	First Byte	Start Render	Speed Index	DOM Elements	Document Complete			Fully Loaded		
						Time	Requests	Bytes In	Time	Requests	Bytes In
First View	2.892s	0.813s	2.411s	2508	435	2.892s	34	889 KB	2.987s	34	889 KB
Repeat View	0.953s	0.702s	1.009s	1000	435	0.953s	5	26 KB	1.495s	5	26 KB

	Waterfall	Screen Shot	Video
First View (2.892s) Timeline (view)			Filmstrip View - Watch Video

Bild.de NEU REGISTRIEREN | LOGIN

Suchbegriff

BILD MOVIES THEMEN BILD MOBIL WETTER GEWINNSPIELE BILD-SHOP

HOME NEWS POLITIK GELD UNTERHALTUNG SPORT LIFESTYLE RATGEBER REISE AUTO DIGITAL SPIELE COMMUNITY REGIONAL BILD.TV

Aktuelle Nachrichten

Grade **E** Overall performance score 57 Ruleset applied: YSlow(V2) URL: http://www.bild.de/

ALL (23) FILTER BY: CONTENT (6) COOKIE (2) CSS (6) IMAGES (2) JAVASCRIPT (4) SERVER (6)

[Tweet](#) [Share](#)

- F** Make fewer HTTP requests
- F** Use a Content Delivery Network (CDN)
- A** Avoid empty src or href
- F** Add Expires headers
- F** Compress components with gzip
- F** Put CSS at top
- F** Put JavaScript at bottom
- A** Avoid CSS expressions
- n/a Make JavaScript and CSS external
- F** Reduce DNS lookups
- F** Minify JavaScript and CSS
- A** Avoid URL redirects
- A** Remove duplicate JavaScript and CSS
- F** Configure entity tags (ETags)
- A** Make AJAX cacheable
- A** Use GET for AJAX requests
- F** Reduce the number of DOM elements

Grade F on Make fewer HTTP requests

This page has 72 external Javascript scripts. Try combining them into one.
This page has 21 external stylesheets. Try combining them into one.
This page has 53 external background images. Try combining them with CSS sprites.

Decreasing the number of components on a page reduces the number of HTTP requests required to render the page, resulting in faster page loads. Some ways to reduce the number of components include: combine files, combine multiple scripts into one script, combine multiple CSS files into one style sheet, and use CSS Sprites and image maps.

[»Read More](#)

Copyright © 2013 Yahoo! Inc. All rights reserved.

Elements Resources Network Sources Timeline Profiles Audits Console PageSpeed

Refresh Clear

Overview

- High priority (4)**
 - Leverage browser caching
 - Combine images into CS...
 - Minimize redirects
 - Serve resources from a c...
- Medium priority (4)**
 - Optimize images
 - Minify JavaScript
 - Defer parsing of JavaScript
 - Enable compression
- Low priority (11)**
 - Minimize request size
 - Specify a cache validator
 - Minify CSS
 - Minify HTML
 - Serve scaled images
 - Specify image dimensions
 - Put CSS in the documen...
 - Specify a character set
 - Optimize the order of styl...
 - Remove query strings fro...
 - Specify a Vary: Accept...

Overview

The page [Aktuelle Nachrichten - Bild.de](#) got an overall PageSpeed Score of **82** (out of 100). [Learn more](#)

Suggestion Summary

Click on the rule names to see suggestions for improvement.

- High priority.** These suggestions represent the largest potential performance wins for the least development effort. You should address these items first:
[Leverage browser caching](#), [Combine images into CSS sprites](#), [Minimize redirects](#), [Serve resources from a consistent URL](#)
- Medium priority.** These suggestions may represent smaller wins or much more work to implement. You should address these items next:
[Optimize images](#), [Minify JavaScript](#), [Defer parsing of JavaScript](#), [Enable compression](#)
- Low priority.** These suggestions represent the smallest wins. You should only be concerned with these items after you've handled the higher-priority ones:
[Minimize request size](#), [Specify a cache validator](#), [Minify CSS](#), [Minify HTML](#), [Serve scaled images](#), [Specify image dimensions](#), [Put CSS in the document head](#), [Specify a character set](#), [Optimize the order of styles and scripts](#), [Remove query strings from static resources](#), [Specify a Vary: Accept-Encoding header](#)
- Already done!** There are no suggestions for these rules, since this page already follows these best practices. Good job!

https://developers.google.com/speed/pagespeed/insights_extensions
<https://developers.google.com/speed/pagespeed/insights>

Test Your Website Performance On A Mobile Device

> Mobitest Form

Mobitest

Mobile Performance Results for:

<http://www.web-developer-conference.de/>

on iPhone 4, iOS 5.0

Your website's results:

Average Load Time
16.03s

Average Page Size
4302.44kb

> View HAR file

Register Now >

Already Registered? >

Total Transfer Size & Total Requests

* Transfer sizes prior to Oct 1 2012 are smaller due to a [change in testing](#).

Interesting stats

Got a stat you'd like to see? [Suggest it!](#) New feature: [Compare two runs](#)

Choose a run: Jun 1 2013 Choose URLs: All

61% Bilder

i

Bilder optimieren

- ImageOptim (Mac)
- Trimage (Linux)
- kraken.io / smush.it (Web)
- Google Pagespeed (Chrome / Firefox)
- Kommandozeile:
 - jpegtran, jpegoptim, jpegrescan, optipng, pngcrush, advpng, pngquant, gifsicle

853K graffiti.jpg

Jpegtran

783K -copy all

750K -copy none

742K -copy none -optimize

740K -copy all -optimize -progressive

708K -copy none -optimize -progressive

ImageMagick

5.6M graffiti.png

774K -quality 85

661K -quality 75

368K -quality 50

288K graffiti.webp

95K -resize 600x337

Adaptive Images

Deliver small images to small devices

Adaptive Images detects your visitor's screen size and automatically creates, caches, and delivers device appropriate re-scaled versions of your web page's embedded HTML images. No mark-up changes needed. It is intended for use with [Responsive Designs](#) and to be combined with [Fluid Image](#) techniques.

Why? Because your site is being increasingly viewed on smaller, slower, low bandwidth devices. On those devices your desktop-centric images load slowly, cause UI lag, and cost you and your visitors un-necessary bandwidth and money. Adaptive Images fixes that.

Features

- Works on your existing site
- Requires no mark-up changes
- Device agnostic
- Mobile-first philosophy
- Easy & powerful customisations
- Up and running within minutes

[See more features](#)

Set-up

- Add `.htaccess` and `adaptive-images.php` to your document-root folder.
- Add one line of JavaScript into the `<head>` of your site.
- Add your CSS Media Query values into `$resolutions` in the PHP file.

You're done. Seriously.

Requirements

- Apache 2
- PHP 5.x
- GD lib *

* Normally a default with PHP

RESPONSIVE IMAGES COMMUNITY GROUP

We're a group of developers working towards a markup-based means of delivering alternate image sources based on device capabilities to prevent wasted bandwidth and optimize display for both screen and print.

JOIN US!

Examples of [art direction](#). See more [demos of responsive Images](#).

WHAT IS THE `PICTURE` ELEMENT?

The `picture` element is a markup pattern that allows developers to declare multiple sources for an image. By using media queries, it gives developers control as to when and if those images are presented to the user.

SAMPLE MARKUP FOR `PICTURE`

```
<picture>
  <source media="(min-width: 40em)" srcset="big.jpg 1x,
  big-hd.jpg 2x">
  <source srcset="small.jpg 1x, small-hd.jpg 2x">
  
```

WHAT IS THE `SRCSET` ATTRIBUTE?

The `srcset` attribute is an extension to the existing `img` tag that provides some of the functionality of the `picture` element. It uses a more concise syntax, part of which can be used by the `picture` element.

SAMPLE MARKUP FOR `SRCSET`

```

```

[Read the srcset Specification](#)

[Example srcset parser](#)

<http://responsiveimages.org/>

PUBLIC

[scottjehl](#) / [picturefill](#)

★ Star

2,272

Fork

246

- Code**
- Network
- Pull Requests 13
- Issues 29
- Graphs

A Responsive Images approach that you can use today! — [Read more](#)

ZIP

HTTP

SSH

Git Read-Only

<https://github.com/scottjehl/picturefill.git>

Read-Only access

branch: **master** ▾

Files

Commits

Branches 5

Tags 4

[picturefill](#) /

53 commits

Update README.md

scottjehl authored 2 days ago

latest commit [8ee6bc074a](#)

external	11 months ago	updated text on large image. Fixes #14 [Scott Jehl]
README.md	2 days ago	Update README.md [scottjehl]
component.json	4 months ago	Add component.json [MoOx]
index.html	2 days ago	changed picturefill to support span elements instead of div elements.... [Scott Jehl]
picturefill.js	2 days ago	append the img element to the active data-src container, allowing for... [Scott Jehl]

README.md

Picturefill

<https://github.com/scottjehl/picturefill>

CSS Sprites


```
.flag {
  display: inline-block;
  width: 16px;
  height: 11px;
  overflow: hidden;
  background: transparent url(flags.png) scroll -1px -1px no-repeat;
}
.europeanunion
  {background-position: -1px -1px;}
.AUD
  {background-position: -1px -287px;}
.BRL
  {background-position: -1px -40px;}
.BGN
  {background-position: -1px -27px;}
.CAD
  {background-position: -1px -52px;}
```


DATA URIs

Kommando

```
$ base64 -w 0 fb.png > fb.png.txt
```

```
$ php -r "echo base64_encode(file_get_contents('fb.png'));" > fb.png.txt
```

CSS

```
a.facebook {background-image: url('data:image/png;base64,iVBORw...g==');}
```

< Internet Explorer 8

HTML

```
<link rel="stylesheet" type="text/css" href="style.css" />
```

```
<!--[if lt IE 8]>
```

```
<link rel="stylesheet" type="text/css" href="lt-ie-8.css" />
```

```
<![endif]-->
```

CSS

```
a.facebook {background-image: url('fb.png');}
```

PUBLIC

nzakas / **cssembled**

★ Star

379

Fork

25

- Code
- Network
- Pull Requests 1
- Issues 14
- Wiki
- Graphs

A tool for embedding data URIs in CSS files. — [Read more](#)

<http://www.nczonline.net/>

ZIP

HTTP

SSH

Git Read-Only

<https://github.com/nzakas/cssembled.git>

Read-Only access

branch: **master**

Files

Commits

Branches 1

Tags 2

cssembled / [+](#)

64 commits

Cleaned up changelog		
nzakas authored 2 years ago		latest commit 00b720f01b
lib	2 years ago	Merge fixes [nzakas]
src	2 years ago	Merge fixes [nzakas]
tests	2 years ago	Merge fixes [nzakas]
.gitignore	4 years ago	Small bug fixes [nzakas]
CHANGELOG	2 years ago	Cleaned up changelog [nzakas]
README	2 years ago	Updated documentation [nzakas]
ant.properties	2 years ago	First change log [nzakas]
build.xml	2 years ago	Cleaned up changelog [nzakas]

SPRITEBAKER

alpha

Boost Your CSS

A free tool for designers and web developers. It parses your css and returns a copy with all external media "baked" right into it as Base64 encoded datasets. The number of time consuming http-requests on your website is decreased significantly, resulting in a massive speed-boost (server-side gzip-compression must be enabled). [More...](#)

1

Make sure your CSS contains this code:

```
/* SPRITEBAKER.COM */
```

2

Type the URL of your CSS here

{...or play
with a
testfile▶}

3

Bake it! ▶

DATA URIs

```
<img src='data:image/png;base64,iVBORw...g==' alt=''>
```

SVG

<https://en.wikipedia.org/wiki/File:Firefox-logo.svg>

Home

Blog▼

Code

Games

Projects

About

Scour - an SVG scrubber

Table of Contents

[Introduction](#)

[Documentation](#)

- [Installing and Using](#)
- [Configurable Options](#)

[Development](#)

[Downloads](#)

Introduction

Scour is an open-source Python script that aggressively cleans [SVG](#) files, removing a lot of 'cruft' that certain tools or authors embed into their documents. The goal of scour is to provide an identically rendered image (i.e. a scoured document should have no discernable visible differences from the original file).

WARNING: Scour is intended to be run on files that have been edited in Vector Graphics editors such as [Inkscape](#) or Adobe Illustrator. Scour attempts to optimize the file, and as result, it will change the file's structure and (possibly) its semantics. If you have hand-edited your SVG files, you will probably not be happy with the output of Scour. **NEVER USE SCOUR TO OVERWRITE YOUR ORIGINAL FILES!**

PUBLIC

filamentgroup / grunticon

★ Star

768

Fork

39

Code | Network | Pull Requests 1 | Issues 11 | Graphs

A mystical CSS icon solution. — [Read more](#)

ZIP | HTTP | SSH | Git Read-Only | <https://github.com/filamentgroup/grunticon.git> | Read-Only access

branch: master | Files | Commits | Branches 7 | Tags 2

grunticon / +

154 commits

Adding defaultWidth and defaultHeight - this fixes #40 and semi-adre...

jlembeck authored 8 days ago

latest commit 8c3d7bf781

example	8 days ago	Adding defaultWidth and defaultHeight - this fixes #40 and semi-adre... [jlembeck]
lib	8 days ago	Adding defaultWidth and defaultHeight - this fixes #40 and semi-adre... [jlembeck]
tasks	8 days ago	Adding defaultWidth and defaultHeight - this fixes #40 and semi-adre... [jlembeck]
test	4 months ago	Strict mode fixes. [zachleat]
.gitignore	4 months ago	Adding node_modules to gitignore [jlembeck]
.npmignore	10 months ago	starting points of a grunt task - not yet functional and also it migh... [Scott Jehl]
Gruntfile.js	8 days ago	Adding defaultWidth and defaultHeight - this fixes #40 and semi-adre... [jlembeck]
LICENSE-MIT	10 months ago	starting points of a grunt task - not yet functional and also it migh... [Scott Jehl]
README.md	8 days ago	Adding defaultWidth and defaultHeight - this fixes #40 and semi-adre... [jlembeck]
package.json	11 days ago	Dumping version number [jlembeck]

IcoMoon

Custom Built and Crisp Icon Fonts, Done Right

IcoMoon App

- ✓ Browse 3800+ Free Vector Icons
- ✓ Import Your Own Vectors to Make Fonts
- ✓ Generate Custom & Crisp Icon Fonts
- ✓ Generate CSS Sprites with any size or color
- ✓ Basic Glyph Editing

Premium Icons

- ✓ 1200+ Vector Icons & Counting
- ✓ Handcrafted on a 16×16 grid
- ✓ Several Different Formats
- ✓ Optimized for Icon Fonts
- ✓ Free Updates

Font CDN

- ✓ Serve Custom-Built Fonts
- ✓ Powered by Amazon Web Services
- ✓ Easily Update Your Icon Fonts
- ✓ Production (Cached) Links
- ✓ Starting at \$1.60/Month

Abmessungen festlegen

```

```


Serverkonfiguration

GZIP

Text (HTML, CSS, JS, JSON, XML, SVG, ...)

Expires header

Browser cache

Keep alive

TCP/IP-Verbindung

PUBLIC

h5bp / server-configs

★ Star

1,061

Fork

181

Code Network Pull Requests 2 Issues 7 Graphs

Webserver configuration templates for various platforms. Goes well with HTML5 Boilerplate. — [Read more](#)

HTTP

SSH

Git Read-Only

https://github.com/h5bp/server-configs.git

Read-Only access

branch: master

Files

Commits

Branches 1

Tags

server-configs /

457 commits

[apache] Fix rewrite rule conditions for localhost		
rwblackburn authored 4 days ago		latest commit e7ad187eda
→ alrra committed 4 days ago		
apache	4 days ago	[apache] Fix rewrite rule conditions for localhost [rwblackburn]
gae	2 months ago	Update server configs [alrra]
iis	2 months ago	[iis] Change `font/otf` → `font/opentype` [alrra]
lighttpd	13 days ago	[lighttpd] Security enhancements [Ekman]
nginx	2 months ago	[nginx] Remove `text/html` from `gzip_types` [alrra]
test	3 months ago	Remove all white spaces [alrra]
.gitattributes	3 months ago	Remove all white spaces [alrra]
.gitignore	a year ago	Added package.json and removed it from .gitignore [niftylettuce]
.gitmodules	5 months ago	add node repository as a submodule [AD7six]

Kombiniere CSS / Javascript

```
<link rel="stylesheet" type="text/css" href="style.css" />  
<link rel="stylesheet" type="text/css" href="forms.css" />  
<link rel="stylesheet" type="text/css" href="layer.css" />  
<link rel="stylesheet" type="text/css" href="jcarousel.css" />  
<link rel="stylesheet" type="text/css" href="lightbox.css" />
```

Wird

```
<link rel="stylesheet" type="text/css" href="combined.css?v=20130625" />
```

Oder

```
<link rel="stylesheet" type="text/css" href="combined-20130625.css" />
```

Minifiziere CSS / Javascript

- Yahoo! YUI Compressor (Java)
- Google Closure Compiler (Java)
- Uglify.js (Node.js)
- Microsoft Ajax Minifier (Windows)

PUBLIC

h5bp / ant-build-script

★ Star

917

Fork

164

Code

Network

Pull Requests 3

Issues 27

Wiki

Graphs

Ant build script intended for use with HTML5 Boilerplate. — [Read more](#)

ZIP

HTTP

SSH

Git Read-Only

https://github.com/h5bp/ant-build-script.git

Read-Only access

branch: master

Files

Commits

Branches 4

Tags 1

ant-build-script /

427 commits

Merge pull request #166 from jneurock/master

roblarsen authored 11 days ago

latest commit bcb30f28cf

	config	3 months ago	Exposing file.root.page [roblarsen]
	tools	11 days ago	Updated gem-sass.jar to utilize latest version of Sass (3.2.9). [Rocky Neurock]
	.gitignore	5 months ago	updated gitignore [roblarsen]
	Changelog.md	4 months ago	updating changelog [roblarsen]
	MIT-license.txt	4 months ago	Updated [roblarsen]
	build.xml	2 months ago	relative.image.dir should be relative to dir.source [gmacon]
	createproject.sh	a year ago	createproject.sh: add h5bprc feature [andreas-marschke]
	project.xml	2 years ago	Added project.xml for custom build targets [inxilpro]
	readme.md	a month ago	updated some docs. It's been a while [roblarsen]

Make the Web Faster

- Overview
- ▼ PageSpeed
 - ▶ Analysis
 - ▼ Optimization
 - ▶ Service
 - ▶ Module
 - mod_pagespeed
 - ngx_pagespeed
 - ▶ Optimization SDK
- ▶ Public DNS
- ▶ Hosted Libraries
- ▶ Protocols & Standards
- ▶ Best Practices
- Community

mod_pagespeed

mod_pagespeed speeds up your site and reduces page load time. This open-source Apache HTTP server module automatically applies [web performance best practices](#) to pages, and associated assets (CSS, JavaScript, images) without requiring that you modify your existing content or workflow.

Features

- Automatic website and asset optimization**
- Latest web optimization techniques**
- 40+ configurable optimization filters**
- Free, open-source, and frequently updated**
- Deployed by individual sites, hosting providers, CDNs**

Request	Status	Type	Initiator	Size	Time
...	200	text/javascript	isapi:21	0B	61ms
...	200	application/x-javascript	isapi:21	0B	213ms
...	200	text/css	format+en_def...	0B	90ms
...	200	text/javascript	isapi:21	0B	59ms
...	200	text/css	isapi:21	0B	112ms
...	200	text/javascript	isapi:21	0B	164ms
...	200	text/html	/speed/:49	0B	25ms
...	200	text/html	/speed/:63	0B	244ms
...	200	text/html	/speed/:319	0B	199ms
...	200	text/html	in.js:18	0B	131ms
...	200	text/html	jquery.min.js:18	0B	331ms

Get Started

- Download and install
- Review documentation
- Frequently asked questions
- Discuss mod_pagespeed
- Check mod_pagespeed announcements
- Learn about performance best practices

Learn about mod_pagespeed

Users & Partners

- 350,000+ optimized web sites
- Hosting providers and CDN's, including:
 -
 -
 -
 -

https://developers.google.com/speed/pagespeed/mod
 http://www.youtube.com/watch?v=uR5urTx8S4E

SSL

Waterfall View

HTTP(S)

```
<script src="//connect.facebook.net/de_DE/all.js"></script>
```

Javascript am Ende

Also:

```
</div>  
<script src=scripts.js></script>  
</body>  
</html>
```

Anstatt:

```
<head>  
<script src=scripts.js></script>  
</head>  
<body>
```

Alternativ:

```
<script src=scripts.js defer></script>
```

Tested From: San Jose, CA - IE9 - Cable

	http://walterebert.com/playground/wpo/js-footer/	http://walterebert.com/playground/wpo/js-head/
Page Load Time	7.662s	7.659s (-0.003s / 0.0%)
Speed Index (lower is better)	300	7,700 (+7,400 / 2,466.7%)
Full Test Result	<p>view test</p>	<p>view test</p>

Visual Comparison ([view filmstrip comparison](#))

[lterebert.com/playground/wpo/](#) | [lterebert.com/playground/wpo/](#)

Load Javascript at the end

This test page shows how javascript loads at the end of the web page.
Compare this to loading javascript at the head of the web page.
Page by: Walter Ebert

Load Javascript in head

This test page shows how javascript loads at the head of the web page.
Compare this to loading javascript at the end of the web page.
Page by: Walter Ebert

[Play again](#)

lterebert.com/playground/wpo/lterebert.com/playground/wpo

Load Javascript at the end

The test page shows here javascript loads at the end of the web page

Compare this to loading javascript at the head of the web page

Page by: [Yahor Elisei](#)

0.3

Load Javascript in head

The test page shows here javascript loads at the head of the web page

Compare this to loading javascript at the end of the web page

Page by: [Yahor Elisei](#)

7.7

Nicht-blockierend laden

Aus:

```
<script src="//connect.facebook.net/de_DE/all.js"></script>
```

Wird:

```
<script>
(function(d, s, id) {
  var js, fjs = d.getElementsByTagName(s)[0];
  if (d.getElementById(id)) return;
  js = d.createElement(s); js.id = id;
  js.src = "//connect.facebook.net/de_DE/all.js";
  fjs.parentNode.insertBefore(js, fjs);
}(document, "script", "facebook-jssdk"));
</script>
```

Oder:

```
<script src="//connect.facebook.net/de_DE/all.js async"></script>
```

Webfonts

Aus:

```
<link rel='stylesheet' id='fontdeck-css'  
  href='http://f.fontdeck.com/s/css/qjAxanDb3GzL8rviVV7PWUySExw/*.smashingmagazine.c  
om/12777.css?ver=1363158490' type='text/css' media='screen, print' />
```

Wird:

```
<script>  
WebFontConfig = {  
  fontdeck: {  
 id: '12777'  
  }  
};  
(function() {  
  var wf = document.createElement('script');  
  wf.src = ('https:' == document.location.protocol ? 'https' : 'http') +  
 '://ajax.googleapis.com/ajax/libs/webfont/1/webfont.js';  
  wf.type = 'text/javascript';  
  wf.async = 'true';  
  var s = document.getElementsByTagName('script')[0];  
  s.parentNode.insertBefore(wf, s);  
})();  
</script>
```

https://developers.google.com/webfonts/docs/webfont_loader

Vergleich

Original

6.2

SPOF

22.8

Redirects

```
<?php
```

```
header('Location: /de/startseite');
```

Clientseitig vs. Serverseitig

HTML

<http://www.w3.org/html/logo/>

Prefetching

```
<link rel="dns-prefetch" href="//ajax.googleapis.com">
```

```
<link rel="prefetch" href="http://tastywhe.at/yes/">
```

```
<link rel="prerender" href="http://tastywhe.at/no/">
```

Form Input Types

`<input type="text" autofocus>`

`<input type="email" required>`

Erforderliches Feld

`<input type="tel" autocomplete="off">`

`<input type="number" min="0" max="100" step="5">`

`<input type="text" pattern="[0-9]{5}">`

`<input type="text" autofocus>`

`<input type="email" required>`

Geben Sie eine gültige E-Mail-Adresse ein.

`<input type="tel" autocomplete="off">`

`<input type="number" min="0" max="100" step="5">`

`<input type="text" pattern="[0-9]{5}">`

`<input type="email" required>`

Touch

`<input type="text" autofocus>`

`<input type="email" required>`

`<input type="url">`

`<input type="tel" autocomplete="tel">`

`<input type="url">`

`<input type="tel" autocomplete="tel">`

`<input type="number" min="0" max="100">`

`<input type="tel" autocomplete="tel">`

`<input type="number" min="0" max="100">`

`<input type="text" pattern="[0-9]*">`

`<input type="search" placeholder="Suche">`

Video Media Queries

```
<video controls>
  <source src="small.mp4" type="video/mp4"
 media="all and (max-width:480px)">
  <source src="small.webm" type="video/webm"
 media="all and (max-width:480px)">
  <source src="big.mp4" type="video/mp4">
  <source src="big.webm" type="video/webm">
</video>
```

Könnte aus der HTML5 Spezifikation entfernt werden!

MP4 Support

```
<script>
function supports_mp4() {
 return !!document.createElement('video').canPlayType('video/mp4;
 codecs="avc1.42E01E"').replace(/^no$/, '');
}

function supports_flash() {
 var hasFlash = false;
 try {
 var fo = new ActiveXObject('ShockwaveFlash.ShockwaveFlash');
 if(fo) hasFlash = true;
 }catch(e){
 var fm = navigator.mimeTypes["application/x-shockwave-flash"];
 if( fm && fm.enabledPlugin ) hasFlash = true;
 }
 return hasFlash;
}
</script>
```


MP4 moov atom

```
ffmpeg -i alt.mp4 -c:v copy -c:a copy -movflags faststart neu.mp4
```

<http://ffmpeg.org/>

http://www.adobe.com/devnet/video/articles/mp4_movie_atom.html

PUBLIC

Modernizr / Modernizr

★ Star

9,336

🍴 Fork

1,024

Code

Network

Pull Requests 32

Issues 137

Wiki

Graphs

Home

Pages

Wiki History

Git Access

HTML5 Cross Browser Polyfills

Page History

So here we're collecting all the shims, fallbacks, and polyfills in order to implant html5 functionality in browsers that don't natively support them.

The general idea is that: we, as developers, should be able to develop with the HTML5 apis, and scripts can create the methods and objects that should exist. Developing in this future-proof way means as users upgrade, your code doesn't have to change but users will move to the better, native experience cleanly.

Looking for a way to conditionally load these scripts client-side based on feature detects? See [Modernizr](#). Looking for a guide to writing your own polyfills? See [Writing Cross-Browser JavaScript Polyfills](#).

The All-In-One Entirely-Not-Alphabetical No-Bullshit Guide to HTML5 Fallbacks

Over 10 years of device detection.

Powering the mobile web with standalone and cloud solutions.

scientiamobile
Commercial Support & Licensing

[Home](#) [What is WURFL?](#) [Licensing](#) [Capabilities](#) [WURFL Repository](#) [WURFL APIs](#) [FAQs](#)

Looking for the latest public repository update?

(did you know that [ScientiaMobile](#) offers weekly updates to commercial customers?)

Latest Public WURFL ® Repository Update

Test a UA string on the latest and greatest WURFL:

Welcome to WURFL ®

WURFL, the Wireless Universal Resource File, is a Device Description Repository (DDR), i.e. a software component that maps HTTP Request headers to the profile of the HTTP client (Desktop, Mobile Device, Tablet, etc.) that issued the request.

WURFL is brought to you by [ScientiaMobile, Inc.](#)

WURFL achieves an optimal balance among accuracy, speed and memory consumption through the combination of API logic and custom XML schema for the representation of device profiles in XML format. The `wurfl.xml` file (i.e. the repository) contains that definition of thousand of devices. The repository can typically be updated independtly of the API. Updating the API periodically is also recommended to obtain the most out of WURFL matching and recovery logic.

WURFL is deployed by key Internet companies such as Facebook and Google. Carriers around the globe deploy it in mission-critical environment with fantastic performance and reliability. In terms of adoption, based on the number of downloads and the number of companies that rely on WURFL to build third-party services

Announcements

August 30, IMPORTANT Announcement:
wurfl.xml file is NOW distributed with a license.

If you use WURFL, you may want to read this.

[New WURFL License Announcement here](#)

June 6, IMPORTANT Announcement:

New WURFL Company launches.

[ScientiaMobile now open for business!](#)

[Announcement here](#)

IMPORTANT Announcement:

New .Net C# API available for download

IMPORTANT Announcement:

New New forum for WURFL users

<http://wurfl.sourceforge.net/>

Responsive Design + Server Side Components (RESS)

very fast sessions had high bounce rates

Wednesday, October 24, 12

Fazit

- Weniger Requests
- Kleinere Datenmengen
- Parallele Downloads
- Optische Täuschung

walter Ebert

@wltrd

walterebert.de

slideshare.net/walterebert