

low hanging fruit

VS

micro-optimization

Creative Techniques for Loading Web Pages Faster

Trevor Parscal - @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

OSCON 2011

WIKIMEDIA

Resources

Resources

Scripts

javascript

Styles

css

Translations

json

Origins

Core

skins & common stuff

Extensions

most everything else

Users

Math.random();

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

WIKIMEDIA

Traffic

OSCON 2011

WIKIMEDIA

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

WIKIMEDIA

Modules

Modules

Scripts

Wrapping

delayed execution

Minification

whitespace removal

Conditions

debug, skin or language

WIKIMEDIA

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

Resources

30 days

So, it turns out...

OSCON 2011

WIKIMEDIA

Embedding is sweet

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

JSMIn.php is slow

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

CSSJanus is Awesome

Ported
from python

\$humans--;
seriously, go robots!

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

OSCON 2011

WIKIMEDIA The Wikimedia logo, featuring the word "WIKIMEDIA" in a bold, black, sans-serif font next to a small green and red circular icon.

Balance is important

Batching

duplicate data may be sent

Groups

controlled fragmentation

It Works!

OSCON 2011

WIKIMEDIA

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%

WIKIMEDIA

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

OSCON 2011

WIKIMEDIA

Work @ Wikimedia

<http://jobs.wikimedia.org>

OSCON 2011

WIKIMEDIA