

low hanging fruit

vs.

micro-optimization

Creative Techniques for Loading Web Pages Faster

Trevor Parscal - [@trevorparscal](https://twitter.com/trevorparscal)

Roan Kattouw - @catrophe

People

Roan

robot

Trevor

human

People

Back-end

Front-end

Software

MediaWiki

platform

Wikipedia project

WIKIPEDIA

The Free Encyclopedia

Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia

Interaction
Help
About Wikipedia
Community portal
Recent changes
Contact Wikipedia

Toolbox
Print/export
Languages
Simple English

Trevor Parscal My talk My preferences My watchlist My contributions Log out

Main Page Discussion

Read Edit View history

Search

Welcome to Wikipedia,

the free encyclopedia that anyone can edit.

3,694,628 articles in English

- Arts
- History
- Society
- Biography
- Mathematics
- Technology
- Geography
- Science
- All portals

Today's featured article

Jack Warner (1892–1978) was a Canadian-born American film executive who was the president and driving force behind the [Warner Bros. Studios](#) in Hollywood, Los Angeles, California. Warner's 45-year career was longer than that of any other traditional Hollywood studio mogul. He

worked with his brother, [Sam Warner](#), to procure the technology for the film industry's first talking picture. Although Warner was feared by many of his employees and inspired ridicule with his uneven attempts at humor, he earned respect for his shrewd instincts and toughmindedness. He recruited many of Warner Bros.' top stars and promoted the hard-edged social dramas for which the studio became known. Although he was a

In the news

- Asteroid [2010 TK7](#) is confirmed as the first Earth [trojan](#) asteroid discovered.
- [Truong Tan Sang](#) becomes the new President of [Vietnam](#) and nominates [Nguyen Tan Dung](#) to another term as Prime Minister.
- In cycling, [Cadel Evans](#) (*pictured*) wins the [2011 Tour de France](#), becoming the first Australian [Tour de France](#) winner.
- [Protests](#) against rising house prices in Israel continue, with thousands gathering in Tel Aviv and Jerusalem.
- Thousands of protesters encounter

Resources

Resources

Scripts

javascript

Styles

CSS

Translations

json

Origins

Core

skins & common stuff

Extensions

most everything else

Users

Math.random();

WIKIMEDIA

Optimizations

Minification

whitespace removal

Combination

file concatenation

Sprites

multi-graphic images

Caching

Versioning

one version for everything

Query String versions in the html

Purging

wait for cache expiry

Being a developer sucked

Creating good luck!

Maintaining messy and boring

Using clunky and slow

Traffic

Cache Invalidation

Users
user-specific resources

Admins
site-wide resources

Translators
site-wide messages

Approach

Easy Gains

no micro-optimization

Client Focus

it's where the magic is

Ease of Use

developers use this stuff

Modules

Modules

Scripts

Wrapping
delayed execution

Minification
whitespace removal

Conditions
debug, skin or language

Styles

Embedding data uri sweetness

Remapping relative urls still work

Flipping free rtl support

Styles

Bundling

one request

Minification

whitespace removal

Conditions

skin specific styles

Messages

Bundling

one request

Conditions

language

Startup Module

Sanity check

```
if ( IE5 ) { giveUp(); }
```


Dependencies

module manifest

Configuration

site-wide settings

Client-side Loader

Resolution
calculate dependencies

Batching
give it to me all at once

Execution
run in correct order

Caching

?v=time

Versioning per-module

Startup Module

5 minutes

31

So, it turns out...

Order matters

```
!DOCTYPE html
html
head
  script src="all.js?version=123"
  /script
/head
body
  p  Page content  /p
/body
/html
```

```
!DOCTYPE html
html
head
script src="startup"
var registry = { /* manifest of all modules */ };
document.write('<script src="all.js?v=' + version + '"></script>');
/script
/head
body
p Page content /p
/body
/html
```

```
!DOCTYPE html
html
head
/head
body


Page content


<script src="startup">
var registry = { /* manifest of all modules */ };
document.write('<script src="all.js?v=' + version + '"></script>');
</script>
</body>
</html>
```

```
!DOCTYPE html
html
head
script src="startup"
var registry = { /* manifest of all modules */ };
document.write('<script src="base.js?v=' + version + '"></script>');
/script
/head
body
p Page content /p
script
mw.loader.load(['extras']); // uses document.write
/script
/body
/html
```


```
!DOCTYPE html
html
head
script src="startup"
var registry = { /* manifest of all modules */ };
document.write('<script src="base.js?v=' + version + '"></script>');
/script
script
mw.loader.load(['top']); // adds to head using document.write
/script
/head
body
p Page content /p
script
mw.loader.load(['bottom']); // adds to head using DOM methods
/script
/body
/html
```

Embedding is sweet

CSSMin: <http://tinyurl.com/CSSMin-php>

JSMIn.php is slow

JavaScriptMinifier: <http://tinyurl.com/JavaScriptMinifier>

CSS Janus is Awesome

Ported
from python

\$humans--;
seriously, go robots!

CSSJanus: <http://tinyurl.com/CSSJanus>

LCA 2012

WIKIMEDIA The Wikimedia logo, which is a green and blue circular icon featuring a stylized white "M".

Balance is important

Batching
duplicate data may be sent

Groups
controlled fragmentation

It Works!

It's Efficient!

Servers

~400 servers

For resources: 4 app, 9 cache

Requests

90k req/s peak load

of which 40k are for resources

and **73** are cache misses
cache hit rate: 98.2%

ResourceLoader

Easy Gains

no micro-optimization

Client Focus

it's where the magic is

Ease of Use

developers use this stuff

ResourceLoader

Easy to Make happy developers

Lightweight happy servers

Snappy Pages

happy people

Thanks!

<http://wikitech.wikimedia.org/view/Presentations>

<http://www.mediawiki.org/wiki/ResourceLoader>

Trevor Parscal - @trevorparscal

Roan Kattouw - @catrope

Work @ Wikimedia

<http://jobs.wikimedia.org>

LCA 2012

WIKIMEDIA

Questions?

<http://wikitech.wikimedia.org/view/Presentations>

<http://www.mediawiki.org/wiki/ResourceLoader>

Trevor Parscal - @trevorparscal

Roan Kattouw - @catrope