

Joomla Site Speed Optimization

@hans2103

Hans Kuijpers

Speed matters!

click to continue

Brothers*

**+500 ms → -20% traffic
@ Google**

**+100 ms → -1% sales
@ Amazon**

Websites are bigger

“When Seconds Count”
National Consumer Survey on Website
Performance

Google for: Gomez Web Speed Survey

Now what?

- Measure
- Learn
- Optimize
- Iterate

Measure
Test
Improve

Measure
and again and again
Improve

You are here: Home

About Joomla!

- [■ Getting Started](#)
- [■ Using Joomla!](#)
- [■ The Joomla! Project](#)
- [■ The Joomla! Community](#)

This Site

- [■ Home](#)
- [■ Site Map](#)
- [■ Login](#)
- [■ Sample Sites](#)

Joomla!

Congratulations! You have a Joomla site! Joomla makes it easy to build a website just the way you want it and keep it simple to update and maintain.

Joomla is a flexible and powerful platform, whether you are building a small site for yourself or a huge site with hundreds of thousands of visitors. Joomla is open source, which means you can make it work just the way you want it to.

Beginners

If this is your first Joomla! site or your first web site, you have come to the right place. Joomla will help you get your website up and running quickly and easily.

Start off using your site by logging

Upgraders

If you are an experienced Joomla! 1.5 user, this Joomla site will seem very familiar. There are new templates and improved user interfaces, but most functionality is the same. The biggest changes are improved access control (ACL) and

Professionals

Joomla! 2.5 continues development of the Joomla Framework and CMS as a powerful and flexible way to bring your vision of the web to reality. With the administrator now fully MVC, the ability to control its look and

The screenshot shows a web browser window displaying a Joomla 2.5.x website. The URL in the address bar is msnippets.net. The page title is "MSnippets.net – Administration". The top navigation menu includes "HOME", "SAMPLE SITES", and "JOOMLA.ORG". A green banner on the right side of the header area contains the text "We are volunteers!". The main content area features a large, bold heading: "Default Joomla 2.5.x installation with sample data". Below this, there is a sidebar with links to "Using Joomla!", "The Joomla! Project", and "The Joomla! Community". Another sidebar on the left lists "This Site" with links to "Home", "Site Map", "Login", and "Sample Sites". The central content area is divided into three columns: "Beginners" (describing Joomla as simple to update and maintain), "Upgraders" (describing the changes from version 1.5 to 2.5), and "Professionals" (describing the MVC architecture and improved access control). The footer of the page includes the Joomla logo and the text "Joomla World Conference 2012" and "Site Performance Optimization".

Default Joomla 2.5.x installation with sample data

simple to update and maintain.

Joomla is a flexible and powerful platform, whether you are building a small site for yourself or a huge site with hundreds of thousands of visitors. Joomla is open source, which means you can make it work just the way you want it to.

This Site

- Home
- Site Map
- Login
- Sample Sites

Beginners

If this is your first Joomla! site or your first web site, you have come to the right place. Joomla will help you get your website up and running quickly and easily.

Start off using your site by logging

Upgraders

If you are an experienced Joomla! 1.5 user, this Joomla site will seem very familiar. There are new templates and improved user interfaces, but most functionality is the same. The biggest changes are improved access control (ACL) and

Professionals

Joomla! 2.5 continues development of the Joomla Framework and CMS as a powerful and flexible way to bring your vision of the web to reality. With the administrator now fully MVC, the ability to control its look and

Pingdom Tools tools.pingdom.com/fpt/

pingdom TOOLS

Full Page Test DNS Health Ping and Traceroute

Test the Load Time of a Web Page

Enter a URL to test the load time of that page, analyze it and find bottlenecks

www.example.com

Settings ▾

feedback

Recent tests

URL	Tested
http://www.mosmi.ch	5s ago
http://www.deadlove.se/se/medverkande/	11s ago
http://www.manface.co.uk/	12s ago
http://iranians.be	12s ago
http://verragio.com/curl.php	22s ago
http://musica-flamenkito.blogspot.com/	26s ago
http://www.1stabarbara.com/	30s ago
http://www.manface.co.uk/	40s ago

Pingdom Tools tools.pingdom.com/fpt/ ⌂

pingdom TOOLS

Full Page Test DNS Health Ping and Traceroute

Test the Load Time of a Web Page

Enter a URL to test the load time of that page, analyze it and find bottlenecks

www.example.com Test Now

http://tools.pingdom.com/fpt/

Recent tests

URL	Tested
http://www.mosmi.ch	5s ago
http://www.deadlove.se/se/medverkande/	11s ago
http://www.manface.co.uk/	12s ago
http://iranians.be	12s ago
http://verragio.com/curl.php	22s ago
http://musica-flamenkito.blogspot.com/	26s ago
http://www.1stabarbara.com/	30s ago
http://www.manface.co.uk/	40s ago

Pingdom Tools ✖

tools.pingdom.com/fpt/#!Fdw11Z3mL/http://msnippets.net

http://msnippets.net
Tested from New York City, New York, USA on November 11 at 02:25:44

Perf. grade 75/100	Requests 27	Load time 2.15s	Page size 509.3 kB
------------------------------	-----------------------	---------------------------	------------------------------

Your website is faster than 66% of all tested websites

[Download HAR](#) [Tweet](#) [Email](#)

[Waterfall](#) [Performance Grade](#) [Page Analysis](#) [History](#)

Megaphone icon feedback

Requests done to load this page

File/path	Size	0.0s	0.4s	0.8s	1.2s	1.6s	2.0s
 http://msnippets.net/	4.3 kB						
 system.css msnippets.net/templates/system/css/	1.1 kB						
 position.css msnippets.net/templates/beez_20/css/	6.0 kB						
 layout.css msnippets.net/templates/beez_20/css/	29.7 kB						
 print.css msnippets.net/templates/beez_20/css/	5.3 kB						
 general.css msnippets.net/templates/beez_20/css/	4.3 kB						
 personal.css msnippets.net/templates/beez_20/css/	20.8 kB						

Best Practices for Speeding Up Your Web Site

The Exceptional Performance team has identified a number of best practices for making web pages fast. The list includes 35 best practices divided into 7 categories.

Filter by category: [Content](#) | [Server](#) | [Cookie](#) | [CSS](#) | [JavaScript](#) | [Images](#) | [Mobile](#) | [All](#)

Minimize HTTP Requests

tag: content

80% of the end-user response time is spent on the front-end. Most of this time is tied up in downloading all the components in the page: images, stylesheets, scripts, Flash, etc. Reducing the number of components in turn reduces the number of HTTP requests required to render the page. This is the key to faster pages.

One way to reduce the number of components in the page is to simplify the page's design. But is there a way to build pages with richer content while also achieving fast response times? Here are some techniques for reducing the number of HTTP requests, while still supporting rich page designs.

Combined files are a way to reduce the number of HTTP requests by combining all scripts into a single script, and similarly combining all CSS into a single stylesheet. Combining files is more challenging when the scripts and stylesheets vary from page to page, but making this part of your release process improves response times.

CSS Sprites are the preferred method for reducing the number of image requests. Combine your background images into a single image and use the CSS `background-image` and `background-position` properties to display the desired image segment.

Image maps combine multiple images into a single image. The overall size is about the same, but reducing the number of HTTP requests speeds up the page. Image maps only work if the images are contiguous in the page, such as a navigation bar. Defining the coordinates of image maps can be tedious and error prone. Using image maps for navigation is not accessible too, so it's not recommended.

Inline images use the `data: URL scheme` to embed the image data in the actual page. This can increase the

Recent Blog Articles

[More](#)

Yahoo! Groups Discussions

[Webinar on Real User Measurement](#)

Wed, 07 Nov 2012

[Re: YSlow ajax support for page load time?](#)

Sat, 03 Nov 2012

[YSlow ajax support for page load time?](#)

Sat, 03 Nov 2012

[smush.it - No files were uploaded](#)

Thu, 27 Sep 2012

[Everything I try to smush just stays in the smushing state?](#)

Thu, 27 Sep 2012

[More](#)

The screenshot shows a web browser window with the following details:

- Title Bar:** Best Practices for Speeding Up Your Web Site
- Address Bar:** developer.yahoo.com/performance/rules.html
- Toolbar:** Includes standard browser icons like back, forward, search, and refresh.
- Header:** YAHOO! DEVELOPER NETWORK with links to Developer Solutions, APIs & Tools, and Community. A search bar and user profile for Hans are also present.
- Main Content:**

Best Practices for Speeding Up Your Web Site

The Exceptional Performance team has identified a number of best practices for making web pages fast. The list includes 35 best practices divided into 7 categories.

Filter by category: [Content](#) [Server](#) [Cookie](#) [CSS](#) [JavaScript](#) [Images](#) [Mobile](#) [All](#)

Minimize HTTP Requests

http://developer.yahoo.com/performance/rules.html

reducing the number of HTTP requests, while still supporting rich page designs.

Combined files are a way to reduce the number of HTTP requests by combining all scripts into a single script, and similarly combining all CSS into a single stylesheet. Combining files is more challenging when the scripts and stylesheets vary from page to page, but making this part of your release process improves response times.

CSS Sprites are the preferred method for reducing the number of image requests. Combine your background images into a single image and use the CSS `background-image` and `background-position` properties to display the desired image segment.

Image maps combine multiple images into a single image. The overall size is about the same, but reducing the number of HTTP requests speeds up the page. Image maps only work if the images are contiguous in the page, such as a navigation bar. Defining the coordinates of image maps can be tedious and error prone. Using image maps for navigation is not accessible too, so it's not recommended.

Inline images use the `data: URL` scheme to embed the image data in the actual page. This can increase the

Recent Blog Articles

[More](#)

Yahoo! Groups Discussions

[Webinar on Real User Measurement](#)
Wed, 07 Nov 2012

Thu, 27 Sep 2012

[Everything I try to smush just stays in the smushing state?](#)

Thu, 27 Sep 2012

[More](#)

 YSlow

yslow.org

[Install YSlow for Chrome](#)

[Source](#) [Wiki](#) [FAQ](#) [Help](#) [En Español](#)

Feature highlights

- Grades web page based on one of three predefined ruleset or a user-defined ruleset;
- It offers suggestions for improving the page's performance;
- Summarizes the page's components;
- Displays statistics about the page;
- Provides tools for performance analysis, including [Smush.it™](#) and [JSMin](#).

Availability

 Firefox	 Chrome
 Mobile/Bookmarklet	 Opera
 Safari	 Command Line (HAR)
 PhantomJS	 Node.js Server
 Source Code	

» View YSlow Ruleset Limitations across several browsers/platforms.

 YSlow
yslow

stoyanstefanov Belated slides "YSlow hacking" from @sfwebperf. 'Twas mostly a demo though slideshare.net/stoyan/yslow-h...
18 days ago · reply · retweet · favorite

marcelduran damn! Apparently there's a guy whose 1st name = Ys and last name = Low who owns FB page /yslow, so @YSlow will keep facebook.com/getyslow
23 days ago · reply · retweet · favorite

marcelduran I'm speaking next week at #highload in Moscow 2012.highload.co about Proactive #WPO with @YSlow
23 days ago · reply · retweet · favorite

yslow How to get A in YSlow: a case study by a Persian RTL website powered by IIS codeproject.com/Tips/457877/ho... #webperf
58 days ago · reply · retweet · favorite

[Join the conversation](#)

The screenshot shows the YSlow website (<http://yslow.org>) in a web browser. A large orange arrow points from the top right towards the social media integration on the right side of the page.

YSlow
YSlow analyzes web pages and why they're slow based on Yahoo!'s rules for high performance web sites

[Source](#) [Wiki](#) [FAQ](#) [Help](#) [En Español](#) [Install YSlow for Chrome](#)

Feature highlights

- Grades web page based on one of three predefined ruleset or a user-defined ruleset;
- It offers suggestions for improving the page's performance;

Availability

	Firefox
	Mobile/Bookmarklet
	Safari
	PhantomJS
	Source Code
	Chrome
	Opera
	Command Line (HAR)
	Node.js Server

» View YSlow Ruleset Limitations across several browsers/platforms.

YSlow
stoyanstefanov Belated slides "YSlow hacking" from @sfwebperf. 'Twas mostly a demo though slideshare.net/stoyan/yslow-h...
18 days ago · reply · retweet · favorite

marcelduran damn! Apparently there's a guy whose 1st name = Ys and last name = Low who owns FB page /yslow, so @YSlow will keep facebook.com/getyslow
23 days ago · reply · retweet · favorite

marcelduran I'm speaking next week at #highload in Moscow 2012.highload.co about Proactive #WPO with @YSlow
28 days ago · reply · retweet · favorite

[Join the conversation](#)

YSlow op Facebook
 Vind ik leuk 1,390

MSnippets.net – Administration

Font size Bigger | Reset | Smaller | Search...

HOME SAMPLE SITES JOOMLA.ORG

We are volunteers!

chrome-extension://ninejjcohidippngpapiiunmkllmakh/yslow.html#2538

Home Grade Components Statistics

Grade E

Overall performance score 71 Ruleset applied: YSlow(V2) URL: <http://msnippets.net/>

[ALL \(23\)](#) FILTER BY: [CONTENT \(6\)](#) | [COOKIE \(2\)](#) | [CSS \(6\)](#) | [IMAGES \(2\)](#) | [JAVASCRIPT \(4\)](#) | [SERVER \(6\)](#)

E	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
A	Put CSS at top
C	Put JavaScript at bottom
A	Avoid CSS expressions
n/a	Make JavaScript and CSS external
A	Reduce DNS lookups
B	Minify JavaScript and CSS

Grade E on Make fewer HTTP requests

This page has 6 external Javascript scripts. Try combining them into one.
 This page has 7 external stylesheets. Try combining them into one.
 This page has 10 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, number of components include: combine files, combine multiple scripts into one script, combine multiple CSS files in

[»Read More](#)

Copyright © 2012 Yahoo! Inc. All rights reserved.

PageSpeed Insights Rules - F X

https://developers.google.com/speed/docs/insights/rules

Google Developers PageSpeed Insights X Search hans2103@gmail.com Sign out

Home Products Events Showcase Live Groups

PageSpeed Insights g+1 83

Overview

PageSpeed

Analysis

Insights

▶ Insights Extensions

▶ Insights API

Rules

Avoid Bad Requests

Avoid CSS @import

Avoid CSS Expressions

Minimize document.write

Combine External CSS

Combine External JavaScript

Combine images using CSS sprites

Defer loading of JavaScript

Defer parsing of JavaScript

Enable compression

Leverage browser caching

Leverage proxy caching

Make landing page redirects cacheable

Minify CSS

Minify HTML

Minify JavaScript

Minimize request size

Minimize DNS lookups

Minimize redirects

Optimize images

Optimize the order of styles and scripts

Parallelize downloads across hostnames

PageSpeed Insights Rules

PageSpeed Insights Rules - F X

https://developers.google.com/speed/docs/insights/rules

Google Developers PageSpeed Insights X Search hans2103@gmail.com Sign out

Home Products Events Showcase Live Groups

PageSpeed Insights g +1 83

Overview PageSpeed Insights Rules

Avoid bad requests

https://developers.google.com/speed/docs/insights/rules

Avoid Bad Requests

- Defer parsing of JavaScript
- Enable compression
- Leverage browser caching
- Leverage proxy caching
- Make landing page redirects cacheable

Avoid CSS @import

- Minify CSS
- Minify HTML
- Minify JavaScript
- Minimize request size
- Minimize DNS lookups

Avoid CSS Expressions

- Minimize document.write
- Minimize redirects
- Optimize images
- Optimize the order of styles and scripts
- Parallelize downloads across hostnames

Combine External CSS

Combine External JavaScript

PageSpeed Insights — Google

https://developers.google.com/speed/pagespeed/insights

Google Developers [Make the Web Faster](#) Search [Search](#)

hans2103@gmail.com Sign out

Home Products Events Showcase Live Groups

Overview

▼ PageSpeed

 ▼ Analysis

[Insights](#)

 ▶ [Insights Extensions](#)

 ▶ [Insights API](#)

 ▶ [Rules](#)

[FAQ](#)

 ▶ [Optimization](#)

 ▶ [Public DNS](#)

 ▶ [Hosted Libraries](#)

 ▶ [Protocols](#)

 ▶ [Standards](#)

 ▶ [Performance Best Practices](#)

 ▶ [Articles](#)

Tools

PageSpeed Insights **Make your web site faster**

msnippets.net [ANALYZE](#)

What is PageSpeed Insights?

PageSpeed Insights analyzes the content of a web page, then generates suggestions to make that page faster. Reducing page load times can reduce bounce rates and increase conversion rates. [Learn more](#)

PageSpeed Insights Res

- [PageSpeed Insights for Chrome](#)
- [PageSpeed Service](#)
- [mod_pagespeed for Apache](#)

PageSpeed Insights — Google Developers

<https://developers.google.com/speed/pagespeed/insights?url=msnippets.net/>

Make the Web Faster X Search

hans2103@gmail.com Sign out

Home Products Events Showcase Live Groups

PageSpeed Insights— msnippets.net/ [Edit](#)

Desktop Mobile Refresh

Overview

Critical Path Explorer

The page [Home](#) got an overall PageSpeed Score of **33** (out of 100). [Learn more](#)

High priority (2)

- Enable compression
- Leverage browser caching

Medium priority (1)

- Combine images into CSS sprites

Low priority (9)

- Defer parsing of JavaScript
- Minify CSS
- Inline Small CSS
- Inline Small JavaScript
- Avoid CSS @import
- Minify JavaScript
- Optimize images

This PageSpeed Report is generated for this page as it appears in desktop browsers. To get suggestions on how to optimize the performance of this page for mobile devices, generate a [mobile report](#).

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:
[Enable compression](#), [Leverage browser caching](#)
- Medium priority.** These suggestions may represent smaller wins or much more work to implement. You should address these items first:
[Combine images into CSS sprites](#)
- Low priority.** These suggestions represent the smallest wins. You should only be concerned with these items:
[Defer parsing of JavaScript](#), [Minify CSS](#), [Inline Small CSS](#), [Inline Small JavaScript](#), [Avoid CSS @import](#), [Minify JavaScript](#), [a Vary: Accept-Encoding header](#)
- Already done!** There are no suggestions for these rules, since this page already follows these best practices.

GTmetrix | Website Speed analysis & optimization

gtmetrix.com

Login | Sign Up

Home Features Recommendations Top 1000 FAQ API Locations Contact GTmetrix PRO

Analyze Performance of:

GO!

The web should be fast. — Google, Inc.

Everybody deserves a fast web experience.

GTmetrix can help you develop a faster, more efficient, and all-around improved website experience for your users. Your users will love you for it.

Create a free account instantly!

Signup and get instant access to features like monitoring, graphing, ad blocking and more!

Graph your performance

View the performance history of 3 metrics through interactive graphs. Zoom, pan, set a date range and more!

Get more out of your reports. Register for an account today! **Create an Account**

Speed matters.

Latest News

Check out the [latest changes](#) »

- Pushed out an update that fixes the window.StorageList error with #PageSpeed CSS rules.
October 30, 2012
- We now offer #video playback! See how your page loads and pinpoint where bottlenecks occur: <http://t.co/lV9eS29U> #optimization #sitespeed
October 19, 2012
- Really excited to push out some new changes that we've been working on the past while!
October 19, 2012

GTmetrix | Website Speed analysis

gtmetrix.com

Login | Sign Up

Home Features Recommendations Top 1000 FAQ API Locations Contact GTmetrix PRO

Analyze Performance of:

http://

GO!

"The web should be fast"

Everybody deserves a fast web experience.

http://gtmetrix.com

Create a free account instantly!

Signup and get instant access to features like monitoring, graphing, ad blocking and more!

Graph your performance

View the performance history of 3 metrics through interactive graphs. Zoom, pan, set a date range and more!

Get more out of your reports. Register for an account today!

Create an Account

Speed matters.

Latest News

Check out the [latest changes](#) »

- Pushed out an update that fixes the window.StorageList error with #PageSpeed CSS rules.
October 30, 2012
- We now offer #video playback! See how your page loads and pinpoint where bottlenecks occur: <http://t.co/IV9eS29U> #optimization #sitespeed
October 19, 2012
- Really excited to push out some new changes that we've been working on the past while!
October 19, 2012

Latest Performance Report for <http://msnippets.net/>

[Download PDF](#)

Report generated: Sat, Nov 10, 2012, 5:46 PM -0800
 Test Server Region: Vancouver, Canada
 Using: Firefox 15.0.1, Page Speed 1.12.9, YSlow 3.1.4

[Your page generation time is slow](#)
[Find out why and explore possible solutions »](#)

Summary

Page Speed Grade:	(35%) ↴	YSlow Grade:	(70%) ↴	Page load time: 5.20s
				Total page size: 502KB
				Total number of requests: 28

Breakdown

- [Page Speed](#)
- [YSlow](#)
- [Timeline](#)
- [History](#)

RECOMMENDATION	GRADE	TYPE	PRIORITY
Leverage browser caching	F (0)	Server	High
Minify CSS	F (0)	CSS	High
Enable gzip compression	F (4)	Server	High
Combine Images using CSS sprites	F (31)	Images	Medium
Specify a Vary: Accept-Encoding header	F (48)	Server	High
Defer parsing of JavaScript	E (59)	JS	High
Optimize Images	D (66)	Images	High

Latest Performance Report for [msnippets.net](#)

[gtmetrix.com/reports/msnippets.net/APSnTpT3](#)

[Login](#) | [Sign Up](#)

[Home](#) [Features](#) [Recommendations](#) [Top 1000](#) [FAQ](#) [API](#) [Locations](#) [Contact](#) [GTmetrix PRO](#)

Latest Performance Report for: <http://msnippets.net/>

[Download PDF](#)

Report generated: Sat, Nov 10, 2012, 5:46 PM -0800
Test Server Region: Vancouver, Canada
Using: Firefox 15.0.1, Page Speed 1.12.9, YSlow 3.1.4

 Your page generation time is slow
[Find out why and explore possible solutions »](#)

Summary

Page Speed Grade:	(35%) ↴	YSlow Grade:	(70%) ↴	Page load time: 5.20s
				Total page size: 502KB
				Total number of requests: 28

Share This Report

I got my scores; what now?

Start optimizing your site! But before you do:

- > Understand the recommendations They are meant to be generic, best practices; not everything will apply to your site.
- > Rules are sorted in order of impact upon score Optimizing rules at the top of this list will have the most impact on your page speed.

[gtmetrix.com/reports/msnippets.net/APSnTpT3#report-timeline](#)

Breakdown

[Page Speed](#) [YSlow](#) [Timeline](#) [History](#)

Waterfall View Larger Version

Request	Status	URL	Size	Time
GET msnipp	200	msnip	3.8 KB	2.53s
GET positio	200	msnip	5.7 KB	525ms
GET layout.	200	msnip	29.5 KB	891ms
GET print.cs	200	msnip	5.1 KB	665ms
GET genera	200	msnip	4 KB	728ms
GET genera	200	msnip	200 B	626ms
GET person	200	msnip	20.6 KB	659ms
GET mootoc	200	msnip	94.1 KB	1.59s
GET core.js	200	msnip	4.7 KB	805ms
GET system	200	msnip	896 B	304ms

Latest Performance Report for msnippets.net

gtmetrix.com/reports/msnippets.net/APSnTpT3

Login | Sign Up

Home Features Recommendations Top 1000 FAQ API Locations Contact GTmetrix PRO

Waterfall

Home

- GET msnippets.net 200 OK msnippets 3.8 KB 2.53s
- GET position.css 200 OK msnippets 5.7 KB 525ms
- GET layout.css 200 OK msnippets 29.5 KB 891ms
- GET print.css 200 OK msnippets 5.1 KB 665ms
- GET general.css 200 OK msnippets 4 KB 728ms
- GET general_mozil 200 OK msnippets 200 B 626ms
- GET personal.css 200 OK msnippets 20.6 KB 659ms
- GET mootools-cor 200 OK msnippets 94.1 KB 1.59s
- GET core.js 200 OK msnippets 4.7 KB 805ms
- GET system.css 200 OK msnippets 896 B 304ms
- GET caption.js 200 OK msnippets 729 B 836ms
- GET mootools-mo 200 OK msnippets 232.7 K 2.08s
- GET md_stylechan 200 OK msnippets 2.1 KB 909ms
- GET hide.js 200 OK msnippets 8 KB 982ms
- GET joomla_black. 200 OK msnippets 3.7 KB 1.08s
- GET white.png 200 OK msnippets 7.4 KB 1.1s
- GET system.css 200 OK msnippets 1.4 KB 710ms
- GET bg2.png 200 OK msnippets 2.6 KB 180ms
- GET personal2.png 200 OK msnippets 19.2 KB 355ms
- GET ecke.gif 200 OK msnippets 826 B 179ms
- GET navi_active.pn 200 OK msnippets 95 B 179ms
- GET header-bg.gif 200 OK msnippets 881 B 179ms
- GET logo.gif 200 OK msnippets 15 B 180ms

They are meant to be generic, best practices; not everything will apply to your site.

Rules are sorted in order of impact upon score
Optimizing rules at the top of the list can greatly improve

Home

- GET print.cs 200 msnip 5.1 KB 665ms
- GET genera 200 msnip 4 KB 728ms
- GET genera 200 msnip 200 B 626ms
- GET person 200 msnip 20.6 KB 659ms
- GET mootoc 200 msnip 94.1 KB 1.59s
- GET core.js 200 msnip 4.7 KB 805ms
- GET system 200 msnip 896 B 304ms

things to do first

- reduce http request
- use gzip compression
- use caching

HTTP requests

Latest Performance Report for msnippets.net

gtmetrix.com/reports/msnippets.net/APSnTpT3

Login | Sign Up

Home Features Recommendations Top 1000 FAQ API Locations Contact GTmetrix PRO

Waterfall

Home

- GET msnippets.net 200 OK msnippets 3.8 KB 2.53s
- GET position.css 200 OK msnippets 5.7 KB 525ms
- GET layout.css 200 OK msnippets 29.5 KB 891ms
- GET print.css 200 OK msnippets 5.1 KB 665ms
- GET general.css 200 OK msnippets 4 KB 728ms
- GET general_mozil 200 OK msnippets 200 B 626ms
- GET personal.css 200 OK msnippets 20.6 KB 659ms
- GET mootools-cor 200 OK msnippets 94.1 KB 1.59s
- GET core.js 200 OK msnippets 4.7 KB 805ms
- GET system.css 200 OK msnippets 896 B 304ms
- GET caption.js 200 OK msnippets 729 B 836ms
- GET mootools-mo 200 OK msnippets 232.7 K 2.08s
- GET md_stylechan 200 OK msnippets 2.1 KB 909ms
- GET hide.js 200 OK msnippets 8 KB 982ms
- GET joomla_black. 200 OK msnippets 3.7 KB 1.08s
- GET white.png 200 OK msnippets 7.4 KB 1.1s
- GET system.css 200 OK msnippets 1.4 KB 710ms
- GET bg2.png 200 OK msnippets 2.6 KB 180ms
- GET personal2.png 200 OK msnippets 19.2 KB 355ms
- GET ecke.gif 200 OK msnippets 826 B 179ms
- GET navi_active.pn 200 OK msnippets 95 B 179ms
- GET header-bg.gif 200 OK msnippets 881 B 179ms
- GET logo.gif 200 OK msnippets 15 B 180ms

They are meant to be generic, best practices; not everything will apply to your site.

Rules are sorted in order of impact upon score
Optimizing rules at the top of the list can greatly improve

Home

- GET print.cs 200 msnip 5.1 KB 665ms
- GET genera 200 msnip 4 KB 728ms
- GET genera 200 msnip 200 B 626ms
- GET person 200 msnip 20.6 KB 659ms
- GET mootoc 200 msnip 94.1 KB 1.59s
- GET core.js 200 msnip 4.7 KB 805ms
- GET system 200 msnip 896 B 304ms

You are here: Home

About Joomla!

- [■ Getting Started](#)
- [■ Using Joomla!](#)
- [■ The Joomla! Project](#)
- [■ The Joomla! Community](#)

This Site

- [■ Home](#)
- [■ Site Map](#)
- [■ Login](#)
- [■ Sample Sites](#)

Joomla!

Congratulations! You have a Joomla site! Joomla makes it easy to build a website just the way you want it and keep it simple to update and maintain.

Joomla is a flexible and powerful platform, whether you are building a small site for yourself or a huge site with hundreds of thousands of visitors. Joomla is open source, which means you can make it work just the way you want it to.

Beginners

If this is your first Joomla! site or your first web site, you have come to the right place. Joomla will help you get your website up and running quickly and easily.

Start off using your site by logging

Upgraders

If you are an experienced Joomla! 1.5 user, this Joomla site will seem very familiar. There are new templates and improved user interfaces, but most functionality is the same. The biggest changes are improved access control (ACL) and

Professionals

Joomla! 2.5 continues development of the Joomla Framework and CMS as a powerful and flexible way to bring your vision of the web to reality. With the administrator now fully MVC, the ability to control its look and

Home view-source:msnippets.net MSnippets.net - Administrati

view-source:msnippets.net

```

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
2 <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en-gb" lang="en-gb" dir="ltr" >
3 <head>
4 <base href="http://msnippets.net/" />
5 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
6 <meta name="description" content="MSnippets.net is a collection of Magento code snippets to share and learn." />
7 <meta name="generator" content="Joomla! - Open Source Content Management" />
8 <title>Home</title>
9 <link href="/index.php?format=feed&type=rss" rel="alternate" type="application/rss+xml" title="RSS 2.0" />
10  <link href="/index.php?format=feed&type=atom" rel="alternate" type="application/atom+xml" title="Atom 1.0" />
11  <link href="/templates/beez_20/favicon.ico" rel="shortcut icon" type="image/vnd.microsoft.icon" />
12  <link href="http://msnippets.net/index.php/component/search/?format=opensearch" rel="search" title="Search
MSnippets.net" type="application/opensearchdescription+xml" />
13  <link rel="stylesheet" href="/templates/system/css/system.css" type="text/css" />
14  <link rel="stylesheet" href="/templates/beez_20/css/position.css" type="text/css" media="screen,projection" />
15  <link rel="stylesheet" href="/templates/beez_20/css/layout.css" type="text/css" media="screen,projection" />
16  <link rel="stylesheet" href="/templates/beez_20/css/print.css" type="text/css" media="print" />
17  <link rel="stylesheet" href="/templates/beez_20/css/general.css" type="text/css" />
18  <link rel="stylesheet" href="/templates/beez_20/css/personal.css" type="text/css" />
19  <script src="/media/system/js/mootools-core.js" type="text/javascript"></script>
20
21
22
23
24
25  <script type="text/javascript">
26 window.addEvent('load', function() {
27 new JCaption('img.caption');
28 });function keepAlive() { var myAjax = new Request({method: "get", url:
29 "index.php"}).send();} window.addEvent("domready", function(){ keepAlive.periodical(840000); });
30 </script>
31
32 <!--[if lte IE 6]>
33 <link href="/templates/beez_20/css/ieonly.css" rel="stylesheet" type="text/css" />
34 <style type="text/css">
35 #line {
36 width:98% ;
37 }
38 .logoheader {
39 height:200px;
40 }
41 #header ul.menu {
42 display:block !important;
43 width:98.2% ;
44 }

```

6 css files

Home view-source:msnippets.net MSnippets.net - Administrati

view-source:msnippets.net

```

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
2 <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en-gb" lang="en-gb" dir="ltr" >
3 <head>
4 <base href="http://msnippets.net/" />
5 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
6 <meta name="description" content="MSnippets.net is a collection of Magento code snippets to share and learn." />
7 <meta name="generator" content="Joomla! - Open Source Content Management" />
8 <title>Home</title>
9 <link href="/index.php?format=feed&type=rss" rel="alternate" type="application/rss+xml" title="RSS 2.0" />
10  <link href="/index.php?format=feed&type=atom" rel="alternate" type="application/atom+xml" title="Atom 1.0" />
11  <link href="/templates/beez_20/favicon.ico" rel="shortcut icon" type="image/vnd.microsoft.icon" />
12  <link href="http://msnippets.net/index.php/component/search/?format=opensearch" rel="search" title="Search
MSnippets.net" type="application/opensearchdescription+xml" />
13  <link rel="stylesheet" href="/templates/custom/css/custom.css" type="text/css" />
14
15
16
17
18  <link rel="stylesheet" href="/templates/beez_20/css/personal.css" type="text/css" />
19  <script src="/media/system/js/mootools-core.js" type="text/javascript"></script>
20  <script src="/media/system/js/core.js" type="text/javascript"></script>
21  <script src="/media/system/js/caption.js" type="text/javascript"></script>
22  <script src="/media/system/js/mootools-more.js" type="text/javascript"></script>
23  <script src="/templates/beez_20/javascript/md_stylechanger.js" type="text/javascript"></script>
24  <script src="/templates/beez_20/javascript/hide.js" type="text/javascript"></script>
25  <script type="text/javascript">
26 window.addEvent('load', function() {
27 new JCaption('img.caption');
28 });function keepAlive() { var myAjax = new Request({method: "get", url:
29 "index.php"}).send();} window.addEvent("domready", function(){ keepAlive.periodical(840000); });
30 </script>
31
32 <!--[if lte IE 6]>
33 <link href="/templates/beez_20/css/ieonly.css" rel="stylesheet" type="text/css" />
34 <style type="text/css">
35 #line {
36 width:98% ;
37 }
38 .logoheader {
39 height:200px;
40 }
41 #header ul.menu {
42 display:block !important;
43 width:98.2% ;
44 }
45 </style>
```

6 js files

ScriptMerge - Joomla! extensi

www.yireo.com/software/joomla-extensions/scriptmerge

Member Login Site search SEARCH

YIREO SOFTWARE TUTORIALS SERVICES FORUM BLOG CONNECT

You are here: Home > Software > Joomla extensions > ScriptMerge

ScriptMerge

Less CSS and JS files on your pages increases your page speed. This extension allows you to merge files together, so that less HTTP requests are required.

<http://yireo.com/scriptmerge>

Overview Changelog

More extensions

- [SimpleLists](#)
- [BingTranslate](#)
- [GoogleTranslate](#)
- [Dynamic404](#)
- [FancyBox](#)
- [TweetScheduler](#)
- [SSL Redirect](#)

SCRIPTMERGE FOR JOOMLA

ScriptMerge - Combine all your CSS and JavaScript

The ScriptMerge plugin is a Joomla! System Plugin that merges all the CSS stylesheets and JavaScript files on your Joomla! page into one single file, which means that the browser only needs to download one single file - optimizing the bandwidth needed for your site.

Software information

License	GNU/GPL (General Public License)	
	100% open source	
	No limitations; Quality code	
Price	Free	
Current version	0.9.3	
Current status	Stable	

Home < MSnippets.net - Administration

www.msnippets.net/administrator/index.php?option=com_plugins&view=list

Administration Joomla!

Site Users Menus Content Components Extensions Help 0 Visitors 1 Admin 0 View Site Log out

Plug-in Manager: Plug-ins

Edit Enable Disable Check In Options Help

i Plugin successfully enabled

Filter: Search Clear - Select Status - system - Select Access -

	Plug-in Name	Status	Ordering	Type	Element	Access	ID
<input type="checkbox"/>	System - Language Filter	●	1	system	languagefilter	Public	422
<input type="checkbox"/>	System - P3P Policy	✓	2	system	p3p	Public	423
<input type="checkbox"/>	System - Logout	✓	3	system	logout	Public	430
<input type="checkbox"/>	System - Debug	✓	4	system	debug	Public	425
<input type="checkbox"/>	System - Log	✓	5	system	log	Public	426
<input type="checkbox"/>	System - Redirect	✓	6	system	redirect	Public	427
<input type="checkbox"/>	System - Highlight	✓	7	system	highlight	Public	440
<input type="checkbox"/>	System - Remember Me	✓	8	system	remember	Public	428
<input type="checkbox"/>	System - SEF	✓	9	system	sef	Public	429
<input type="checkbox"/>	System - Language Co	●	10	system	languagecode	Public	436
<input type="checkbox"/>	System - ScriptMerge	✓	11	system	scriptmerge	Public	10001
<input type="checkbox"/>	System - Cache	●	12	system	cache	Public	424

Display # 20

Before cache plugin

↑

Home view-source:www.msnippets.net MSnippets.net - Administrati

view-source:www.msnippets.net

```

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
2 <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en-gb" lang="en-gb" dir="ltr" >
3 <head>
4 <base href="http://www.msnippets.net/" />
5 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
6 <meta name="description" content="MSnippets.net is a collection of Magento code snippets to share and learn." />
7 <meta name="generator" content="Joomla! - Open Source Content Management" />
8 <title>Home</title>
9 <link href="/index.php?format=feed&type=rss" rel="alternate" type="application/rss+xml" title="RSS 2.0" />
10  <link href="/index.php?format=feed&type=atom" rel="alternate" type="application/atom+xml" title="Atom 1.0" />
11  <link href="/templates/beez_20/favicon.ico" rel="shortcut icon" type="image/vnd.microsoft.icon" />
12  <link href="http://www.msnippets.net/index.php/component/search/?format=opensearch" rel="search" title="Search
MSnippets.net" type="application/opensearchdescription+xml" />
13
14  <link rel="stylesheet" href="http://www.msnippets.net/cache/plg_scriptmerge/579665ac6a24ef5791981c4a659bc067.css"
type="text/css" />
15 <link rel="stylesheet" href="/templates/beez_20/css/print.css" type="text/css" media="print" />
16
17 <script src="http://www.msnippets.net/cache/plg_scriptmerge/b769e9c4c6e7f1b3985a9ddclf82e283.js"
type="text/javascript"></script>
18
19
20
21
22  </script>
23
24
25 <!--[if lte IE 6]>
26 <link href="/templates/beez_20/css/ieonly.css" rel="stylesheet" type="text/css" />
27 <style type="text/css">
28 #line {
29 width:98% ;
30 }
31 .logoheader {
32 height:200px;
33 }
34 #header ul.menu {
35 display:block !important;
36 width:98.2% ;
37 }
38 </style>
39 <![endif]-->
40
41 <!--[if IE 7]>
42 <link href="/templates/beez_20/css/ie7only.css" rel="stylesheet" type="text/css" />
43 <![endif]-->
```

2 css files

Home view-source:www.msnippets.net MSnippets.net - Administrati

view-source:www.msnippets.net

```

1 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
2 <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en-gb" lang="en-gb" dir="ltr" >
3 <head>
4 <base href="http://www.msnippets.net/" />
5 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
6 <meta name="description" content="MSnippets.net is a collection of Magento code snippets to share and learn." />
7 <meta name="generator" content="Joomla! - Open Source Content Management" />
8 <title>Home</title>
9 <link href="/index.php?format=feed&type=rss" rel="alternate" type="application/rss+xml" title="RSS 2.0" />
10  <link href="/index.php?format=feed&type=atom" rel="alternate" type="application/atom+xml" title="Atom 1.0" />
11  <link href="/templates/beez_20/favicon.ico" rel="shortcut icon" type="image/vnd.microsoft.icon" />
12  <link href="http://www.msnippets.net/index.php/component/search/?format=opensearch" rel="search" title="Search
MSnippets.net" type="application/opensearchdescription+xml" />
13
14  <link rel="stylesheet" href="http://www.msnippets.net/cache/plg_scriptmerge/579665ac6a24ef5791981c4a659bc067.css"
type="text/css" />
15 <link rel="stylesheet" href="/templates/beez_20/css/print.css" type="text/css" media="print" />
16
17  <script src="http://www.msnippets.net/cache/plg_scriptmerge/b769e9c4c6e7f1b3985a9ddclf82e283.js"
type="text/javascript"></script>
18
19
20
21
22  </script>
23
24
25  <!--[if lte IE 6]>
26  <link href="/templates/beez_20/css/ieonly.css" rel="stylesheet" type="text/css" />
27  <style type="text/css">
28  #line {
29 width:98% ;
30  }
31  .logoheader {
32 height:200px;
33  }
34  #header ul.menu {
35 display:block !important;
36 width:98.2% ;
37  }
38  </style>
39  <![endif]-->
40
41  <!--[if IE 7]>
42  <link href="/templates/beez_20/css/ie7only.css" rel="stylesheet" type="text/css" />
43  <![endif]-->
```

1 js files

Latest Performance Report for msnippets.net

gtmetrix.com/reports/msnippets.net/AR9EWy1G

Login | Sign Up

Home Features Recommendations Top 1000 FAQ API Locations Contact GTmetrix PRO

Latest Performance Report for:
<http://msnippets.net/>

[Download PDF](#)

Report generated: Sat, Nov 10, 2012, 6:31 PM -0800
Test Server Region: Vancouver, Canada
Using: Firefox 15.0.1, Page Speed 1.12.9, YSlow 3.1.4

Summary

Page Speed Grade: (37%) ↴	YSlow Grade: (78%) ↴	Page load time: 3.40s
		Total page size: 495KB
		Total number of requests: 17

Share This Report

I got my scores; what now?

Start optimizing your site! But before you do:

- > Understand the recommendations They are meant to be generic, best practices; not everything will apply to your site.
- > Rules are sorted in order of impact upon score Optimizing rules at the top of the list can greatly improve

Breakdown

Page Speed YSlow Timeline History

RECOMMENDATION

Grade	Impact	Score	Category	Impact
F (0)	↓	Server	High	
F (0)	↓	Images	Medium	
E (59)	±	JS	High	
D (62)	↓	Content	High	
D (66)	↓	Images	High	
F (0)	↓	CSS	Low	

reduced with ||

Latest Performance Report for msnippets.net

gtmetrix.com/reports/msnippets.net/3djkXTXv

[Login | Sign Up](#)

Home Features Recommendations Top 1000 FAQ API Locations Contact GTmetrix PRO

Waterfall

Home

- GET msnippets.net 200 OK msnippets 14.2 KB 1.12s
- GET print.css 200 OK msnippets 5.1 KB 523ms
- GET a6317c2a08d1 200 OK msnippets 44.4 KB 874ms
- GET b769e9c4c6e1 200 OK msnippets 343.1 K 1.65s
- GET joomla_black.q 200 OK msnippets 3.7 KB 349ms
- GET white.png 200 OK msnippets 7.4 KB 178ms
- GET bg2.png 200 OK msnippets 2.6 KB 177ms
- GET personal2.png 200 OK msnippets 19.2 KB 354ms
- GET ecke.gif 200 OK msnippets 826 B 177ms
- GET navi_active.pn 200 OK msnippets 95 B 177ms
- GET header-bg.gif 200 OK msnippets 881 B 177ms
- GET karo.gif 200 OK msnippets 45 B 177ms
- GET content_bg.gif 200 OK msnippets 165 B 355ms
- GET arrow1.gif 200 OK msnippets 1.7 KB 354ms
- GET footer.jpg 200 OK msnippets 547 B 354ms
- GET tabs_back.png 200 OK msnippets 4.7 KB 354ms
- GET TitilliumMaps. 200 OK msnippets 46.9 KB 279ms

17 Requests 495.3 KB 3s (onload: 3.2s)

They are meant to be generic, best practices; not everything will apply to your site.

Rules are sorted in order of impact upon score
Optimizing rules at the top of the list can greatly improve

GET b769e9c4c6e1 200 OK msnippets 343.1 K 1.65s

GET joomla_black.q 200 OK msnippets 3.7 KB 349ms

GET white.png 200 OK msnippets 7.4 KB 178ms

GET bg2.png 200 OK msnippets 2.6 KB 177ms

GET personal2.png 200 OK msnippets 19.2 KB 354ms

GET ecke.gif 200 OK msnippets 826 B 177ms

GET navi_active.pn 200 OK msnippets 95 B 177ms

GET header-bg.gif 200 OK msnippets 881 B 177ms

GET karo.gif 200 OK msnippets 45 B 177ms

GET content_bg.gif 200 OK msnippets 165 B 355ms

GET arrow1.gif 200 OK msnippets 1.7 KB 354ms

GET footer.jpg 200 OK msnippets 547 B 354ms

GET tabs_back.png 200 OK msnippets 4.7 KB 354ms

GET TitilliumMaps. 200 OK msnippets 46.9 KB 279ms

Latest Performance Report for <http://msnippets.net>

[Download PDF](#)

Summary

Page Speed Grade: (37%)	YSlow Grade: (78%)	Page load time: 3.40s	
		Total page size: 495KB	Total number of requests: 17
Total page size: 495KB	Total number of requests: 17		

Breakdown

- Page Speed
- YSlow
- Timeline
- History

RECOMMENDATION	GRADE	TYPE	PRIORITY
Enable gzip compression	F (0)	Server	High
Leverage browser caching	F (0)	Server	High
Combine images using CSS sprites	F (0)	Images	Medium
Defer parsing of JavaScript	E (59)	JS	High
Minify HTML	D (62)	Content	High
Optimize images	D (66)	Images	High
Use efficient CSS selectors	F (0)	CSS	Low

still too low

Gzip compression

WhatsMyIP.org | HTTP Comp >

www.whatismyip.org/http-compression-test/

http://www.whatismyip.org/ http-compression-test/

Networking Tools

- More Info About You
- Port Scanners
- Traceroute
- HTTP Compression**
- Ping
- Whois & DNS
- Website Ranking
- IP Location
- HTTP Headers

Text Related Tools

- Short URL Machine
- HTML Characters
- String to Timestamp
- Hash Generator
- Text Case Changer

Home / HTTP Compression

Web Page Content Compression Verification

This tool checks your server to see if it is sending out compressed data. It will work with any form of compression: mod_gzip, mod_deflate, or gzip compression through any server-side language, like PHP. Only textual data is compressed: HTML, CSS, JavaScript etc. Images are already compressed and are not gzip'ed through a web server. This tool only checks the exact document you enter. To check CSS or JavaScript files, enter the address of that file.

A common misconception is that compressing web pages on the fly will slow down a web server. This is not the case. It does take a little CPU to do the compression, but the result is that your web server is handling significantly less data, which reduces the total CPU load on the server.

Check [this](#) out for an easy way to use PHP to gzip compress your pages

msnippets.net

 http://msnippets.net is not gzipped

Actual Page Size: 14.16 KB
Size if Compressed: 3.7 KB
Potential Savings: 73.87%

 [Link To Results](#)

Home < MSnippets.net - Administration

www.msnippets.net/administrator/index.php?option=com_config

Administration Joomla!

Site Users Menus Content Components Extensions Help 0 Visitors 1 Admin 0 View Site Log out

Global Configuration

Save Save & Close Cancel Help

Site System Server Permissions Text Filters

Server Settings

Path to Temp Folder: /home/users/msnippet/MSnippets.net/tmp
Gzip Page Compression: Yes No
Error Reporting: Sys Default
Force SSL: None

Location Settings

Server Time Zone *: Universal Time, Coord

FTP Settings

Enable FTP: Yes No
FTP Host: 127.0.0.1
FTP Port: 21
FTP Username:
FTP Password:
FTP Root:

Database Settings

Database Type: MySQL Host: Database Username: Database Name: Database Tables Prefix:

Mail Settings

Mailer *: PHP Mail From email: info@hkweb.nl From Name: MSnippets.net Sendmail Path: /usr/sbin/sendmail SMTP Authentication: Yes No SMTP Security: None SMTP Port *: 25 SMTP Username: SMTP Password:

change to YES

add to .htaccess

```
# Compress output using mod_deflate
<IfModule mod_deflate.c>
 AddOutputFilterByType DEFLATE text/html text/plain text/xml text/css text/javascript
 AddOutputFilterByType DEFLATE application/xml application/xhtml+xml application/rss+xml
 AddOutputFilterByType DEFLATE application/javascript application/x-javascript

 BrowserMatch ^Mozilla/4 gzip-only-text/html
 BrowserMatch ^Mozilla/4\.\.0[678] no-gzip
 BrowserMatch \bMSI[E] !no-gzip !gzip-only-text/html

 SetEnvIfNoCase Request_URI \.(?:gif|jpe?g|png)$ no-gzip dont-vary
 SetEnvIfNoCase Request_URI \.(?:exe|t?gz|zip|bz2|sit|rar)$ no-gzip dont-vary
 SetEnvIfNoCase Request_URI \.(?:pdf|doc)$ no-gzip dont-vary
 SetEnvIfNoCase Request_URI \.(?:avi|mov|mp3|mp4|rm)$ no-gzip dont-vary
</IfModule>
```


WhatsMyIP.org | HTTP Comp >

www.whatismyip.org/http-compression-test/

HTTP Compression Test

Networking Tools

- More Info About You
- Port Scanners
- Traceroute
- HTTP Compression**
- Ping
- Whois & DNS
- Website Ranking
- IP Location
- HTTP Headers

Text Related Tools

- Short URL Machine
- HTML Characters
- String to Timestamp
- Hash Generator
- Text Case Changer

Home / HTTP Compression

Web Page Content Compression Verification

This tool checks your server to see if it is sending out compressed data. It will work with any form of compression: mod_gzip, mod_deflate, or gzip compression through any server-side language, like PHP. Only textual data is compressed: HTML, CSS, JavaScript etc. Images are already compressed and are not gzip'ed through a web server. This tool only checks the exact document you enter. To check CSS or JavaScript files, enter the address of that file.

A common misconception is that compressing web pages on the fly will slow down a web server. This is not the case. It does take a little CPU to do the compression, but the result is that your web server is handling significantly less data, which reduces the total CPU load on the server.

Check [this](#) out for an easy way to use PHP to gzip compress your pages

msnippets.net

 <http://msnippets.net> is gzipped

Original Size: 14.16 KB
 Compressed Size: 3.8 KB
 Data Savings: 73.16%

 [Link To Results](#)

Latest Performance Report for <http://msnippets.net/>

[Login | Sign Up](#)

[Home](#) [Features](#) [Recommendations](#) [Top 1000](#) [FAQ](#) [API](#) [Locations](#) [Contact](#) [GTmetrix PRO](#)

[!\[\]\(c3fd5cf9e48414b79c1275a1d2aa3d84_img.jpg\)](#)

Latest Performance Report for: <http://msnippets.net/>

[!\[\]\(f2661901ccce68fe3004873e7873b3ca_img.jpg\) Download PDF](#)

Report generated: Sat, Nov 10, 2012, 6:46 PM -0800
Test Server Region: Vancouver, Canada
Using: Firefox 15.0.1, Page Speed 1.12.9, YSlow 3.1.4

Summary

Page Speed Grade:	(77%) 	YSlow Grade:	(81%) 	Page load time: 2.88s
> Re-Test Page		> Compare to another URL		Total page size: 204KB
				Total number of requests: 17

Share This Report

I got my scores; what now?

Start optimizing your site! But before you do:

- > Understand the recommendations They are meant to be generic, best practices; not everything will apply to your site.
- > Rules are sorted in order of impact upon score Optimizing rules at the top of the list can greatly improve

Breakdown

[Page Speed](#) [YSlow](#) [Timeline](#) [History](#)

RECOMMENDATION	GRADE	TYPE	PRIORITY
Leverage browser caching	F (0)	Server	High
Combine images using CSS sprites	F (0)	Images	Medium
Defer parsing of JavaScript	E (59)	JS	High
Optimize images	D (66)	Images	High
Use efficient CSS selectors	F (0)	CSS	Low
Remove unused CSS	E (57.8)	CSS	Low
Specify image dimensions	B (80)	Images	High

Caching

is page in Joomla cache?

- yes → serve cached page
- no → generate page

Joomla cache is good
jotCache is better.
exclude pages from cache

JotComponents - JotCache

www.jotcomponents.net/web-programming/jotcache

11 | 11 | 2012

**JOT
COMPONENTS**

HOME FORUM BLOG SEARCH

Web Programming Latest News

http://www.jotcomponents.net/ web-programming/jotcache

Actual versions

Archive

Tools

JAntRun

JotCache for Joomla 3.0 available

Published on Friday, 19 October 2012 13:49

Joomla new generation has many important changes in Joomla platform as mentioned in [official Joomla.org overview](#). Most important changes relates to new MVC structure, transition of javascript more in favour of JQuery (mootools v.1.4.5 still dominant in the core) and new site templating.

From JotCache point of view many changes influenced JotCache component with plenty of code rewrite and final web testing in environment of new Isis administrator template. Some notes from preparation and usage of Selenium2 site tests are described in Blog article [Using Selenium 2.0 with ChromeDriver for Joomla 3.0 testing](#).

Scope of functions remains the same as implemented for J2.5 and J1.5 which are described in [Help for JotCache 3.0](#).

When you have interest for Joomla and JotCache new solutions you can download JotCache v.3.0.2 for Joomla 3.0

Administration Joomla!

Site Users Menus Content Components Extensions Help 0 Visitors 1 Admin 0 View Site Log out

Plug-in Manager: JotCache

Save Save & Close Close Help

Details

JotCache

Status Enabled

Access Public

Ordering 14 Order Last

Plug-in Type system

Plug-in File jotcache

ID 10002

Description Advanced page caching for Joomla 1.5 web sites. JotCache Management functions cover accompanying JotCache component.
General Help to all Plugins is accessible on top toolbar.
Here you have link for : [Help to this plugin \(and JotCache general\)](#)

Basic Options

Browser Cache Parameters

Browser caching No Yes

Server Cache Parameters

Cache Lifetime 300

Compress Cached Content No Yes

Mark Caching No Yes

Cache Auto Clean 5

Autoclean Mode Fast Medium Slow

Clean Log No Yes

Browser Split Chrome
Firefox
IE
IE 6.0

Global Exclude

order last my settings

add to .htaccess

```
# Turn on Expires and set default to 0
ExpiresActive On
ExpiresDefault A0

# Set up caching on media files for 1 year (forever?)
<filesMatch "\.(flv|ico|pdf|avi|mov|ppt|doc|mp3|wmv|wav)$">
 ExpiresDefault A29030400
 Header append Cache-Control "public"
</filesMatch>

# Set up caching on media files for 1 week
<filesMatch "\.(gif|jpg|jpeg|png|swf)$">
 ExpiresDefault A604800
 Header append Cache-Control "public"
</filesMatch>

# Set up 2 Hour caching on commonly updated files
<filesMatch "\.(xml|txt|html|js|css)$">
 ExpiresDefault A7200
 Header append Cache-Control "proxy-revalidate"
</filesMatch>

# Force no caching for dynamic files
<filesMatch "\.(php|cgi|pl|htm)$">
 ExpiresActive Off
 Header set Cache-Control "private, no-cache, no-store, proxy-revalidate, no-transform"
 Header set Pragma "no-cache"
</filesMatch>
```

mod_expires
in combination with
mod_deflate
I know my provider
installed both

Latest Performance Report for <http://msnippets.net/>

[Login | Sign Up](#)

[Home](#) [Features](#) [Recommendations](#) [Top 1000](#) [FAQ](#) [API](#) [Locations](#) [Contact](#) [GTmetrix PRO](#)

[!\[\]\(2ce892008dfefd6eca75ebba88f5997b_img.jpg\)](#)

Latest Performance Report for: <http://msnippets.net/>

[!\[\]\(68fdd5f81d1d87cbf2e47a15983ec09f_img.jpg\) Download PDF](#)

Report generated: Sat, Nov 10, 2012, 7:19 PM -0800
Test Server Region: Vancouver, Canada
Using: Firefox 15.0.1, Page Speed 1.12.9, YSlow 3.1.4

Summary

Page Speed Grade:	(86%)	YSlow Grade:	(86%)	Page load time: 2.70s
> Re-Test Page		> Compare to another URL		Total page size: 204KB
				Total number of requests: 17

Share This Report

[!\[\]\(3a4fae047c4842e5e48c79cb30277d1f_img.jpg\)](#) [!\[\]\(4f22c3372d7f68701041aaf52f078a0f_img.jpg\)](#) [!\[\]\(eb661628f609c7e7be87cac7385a0c56_img.jpg\)](#)

I got my scores; what now?

Start optimizing your site! But before you do:

- > Understand the recommendations They are meant to be generic, best practices; not everything will apply to your site.
- > Rules are sorted in order of impact upon score Optimizing rules at the top of the list can greatly improve

Breakdown

[Page Speed](#) [YSlow](#) [Timeline](#) [History](#)

RECOMMENDATION	GRADE	TYPE	PRIORITY
Combine images using CSS sprites	F (0)	Images	Medium
Defer parsing of JavaScript	E (59)	JS	High
Optimize images	D (66)	Images	High
Use efficient CSS selectors	F (0)	CSS	Low
Remove unused CSS	E (57.8)	CSS	Low
Specify image dimensions	B (80)	Images	High
Leverage browser caching	B (81)	Server	High

Latest Performance Report for <http://msnippets.net/>

[Download PDF](#)

Report generated: Sat, Nov 10, 2012, 7:26 PM -0800
Test Server Region: Vancouver, Canada
Using: Firefox 15.0.1, Page Speed 1.12.9, YSlow 3.1.4

Summary

Options

There are 3 static components without a far-future expiration date.

I got my scores; what now?
Start optimizing your site! But before you do:

- > Understand the recommendations
They are meant to be generic, best practices; not everything will apply to your site.
- > Rules are sorted in order of impact upon score
Optimizing rules at the top of the list can greatly improve

Page Speed **YSlow** Timeline History

RECOMMENDATION

GRADE	TYPE	PRIORITY
F (0)	Server	Medium
D (67)	Server	High
F (25)	Cookie	Low

Use a Content Delivery Network (CDN)
Add Expires headers
There are 3 static components without a far-future expiration date.
http://msnippets.net/cache/plg_scriptmerge/a6317c2a08d8783c2f045cf5a764176.css
http://msnippets.net/templates/beez_20/css/print.css
http://msnippets.net/cache/plg_scriptmerge/b769e9c4c6e7f1b3985a9ddc1f82e283.js

Use cookie-free domains

What does this mean?

add to .htaccess

```
# Turn on Expires and set default to 0
ExpiresActive On
ExpiresDefault A0

# Set up caching on media files for 1 year (forever?)
<filesMatch "\.(flv|ico|pdf|avi|mov|ppt|doc|mp3|wmv|wav)$">
 ExpiresDefault A29030400
 Header append Cache-Control "public"
</filesMatch>

# Set up caching on media files for 1 week
<filesMatch "\.(gif|jpg|jpeg|png|swf)$">
 ExpiresDefault A604800
 Header append Cache-Control "public"
</filesMatch>

# Set up 2 Hour caching on commonly updated files
<filesMatch "\.(xml|txt|html|js|css)$">
 ExpiresDefault A7200
 Header append Cache-Control "proxy-revalidate"
</filesMatch>

# Force no caching for dynamic files
<filesMatch "\.(php|cgi|pl|htm)$">
 ExpiresActive Off
 Header set Cache-Control "private, no-cache, no-store, proxy-revalidate, no-transform"
 Header set Pragma "no-cache"
</filesMatch>
```


set this value to a week and YSlow will give you a higher score

less is more...

- combine css images in sprites
- css3 instead of images
- optimize images
- remove unwanted css files
- remove unwanted js files
- show less ...

Joomla! ACL simplified - ACL > www.aclmanager.net

ACL Manager for Joomla!

Features Subscribe Blog Members Support English

ACL Manager for Joomla!®

Easily manage the permissions of Joomla websites with the clickable permission grid of the award winning ACL Manager.

A great overview of all Joomla ACL settings and discover & fix issues with the Joomla assets table easily.

Demo

Subscribe now

2012
J AND BEYOND
AN INTERNATIONAL JOSCAR CONFERENCE
Winner of JOSCAR Award

www.aclmanager.net/subscribe/1-year/new

Joomla Access Control List (ACL)

Joomla 2.5 has an advanced permission system, called Access Control List (ACL). This allows you to define which group can perform what actions on your website. The available Joomla core actions are: Site Login, Admin Login, Offline Access, Super Admin, Access Administration Interface, Create, Delete, Edit, Edit State and Edit Own. You can set permissions for these actions on four levels: Global configuration, Components and if applicable for a Categories and Items. The Joomla ACL system is a great way to define groups with their own set of permissions.

Joomla! ACL simplified - ACL > www.aclmanager.net

ACL Manager for Joomla!

Features Subscribe Blog Members Support English Deutsch Español Italiano Nederlands

ACL Manager for Joomla!®

Easily manage the permissions of Joomla websites with the clickable permission grid of the award winning ACL Manager.

A great overview of all Joomla ACL settings and discover & fix issues with the Joomla assets table easily.

Demo Subscribe now

Winner of JOSCAR Award

Joomla Access Control List (ACL)

Joomla 2.5 has an advanced permission system, called Access Control List (ACL). This allows you to define which group can perform what actions on your website. The available Joomla core actions are: Site Login, Admin Login, Offline Access, Super Admin, Access Administration Interface, Create, Delete, Edit, Edit State and Edit Own. You can set permissions for these actions on four levels: Global configuration, Components and if applicable for a Categories and Items. The Joomla ACL system is a great way to define groups with their own set of permissions.

Joomla! ACL simplified - ACL > www.aclmanager.net

ACL Manager for Joomla!

Features Subscribe Blog Members Support English Deutsch Español Italiano Nederlands

ACL Manager for Joomla!®

Easily manage the permissions of Joomla websites with the clickable permission grid of the award winning ACL Manager.

A great overview of all Joomla ACL settings and discover & fix issues

with the Joomla! access table easily

Elements Resources Network Sources Timeline Profiles Audits Console

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en" dir="ltr">
  <head>...</head>
  <body>
 <div id="header">
 <div class="gradient">
 <div class="inner">
 <a id="page-top" name="page-top"></a>
 <div class="lft">...</div>
 <div class="rgt">
 <div id="languages">
 <ul class="languages">
 <li>
 <a class="selected lang-en">
 "English"
 <span class="downar">
 ...
 </span>
 </a>
 </li>
 <li>...</li>
 <li>...</li>
 <li>...</li>
 <li>...</li>
 </ul>
 </div>
 </div>
 </div>
 </div>
  </body>
</html>
```

► Computed Style Show inherited
 ▼ Styles
 element.style {
 }
 Matched CSS Rules
 media="screen" http://www.aclmanager.net/
 .downarrow { aclmanager.css:4379
 background: url("../images/aclsprite.png") no-repeat scroll
 0 0 transparent;
 display: inline-block;
 height: 8px;
 position: absolute;
 top: 13px;
 right: 0px;
 }
 background: url("../images/aclsprite.png") no-repeat scroll
 0 0 transparent;
 display: inline-block;

reference to a sprite img

A screenshot of a web browser displaying the Joomla! World Conference 2012 website. The page features a green world map background. At the top, there's a navigation bar with links for News, Tickets, Travel, Hotels, Speakers (highlighted in orange), Sponsors, Contact Us, and Banners. Below the navigation, text reads "A worldwide event for Joomla!® developers, designers and end-users." and "16th - 18th November 2012, San Jose, CA, USA". A large orange button with a shopping cart icon and the text "Purchase Tickets" is centered. Below it are four dark circular social media icons for Twitter, Google+, Facebook, and LinkedIn. An orange arrow points upwards from the text "button as css3 instead of image" to the Facebook icon.

Sponsors bring

button as css3 instead of image

[Become a sponsor](#)

Conference a world class Joomla! event

Joomla! is one of the most popular Content Management Systems in the world

Join us for three days of information, discussion and new ideas. We have

Joomla! World Conference 2012

conference.joomla.org

News Tickets Travel Hotels Speakers Sponsors Contact Us Banners

A worldwide event for Joomla!® developers, designers and end-users.

16th - 18th November 2012, San Jose, CA, USA

Purchase Tickets

Elements Resources Network Sources Timeline Profiles Audits Console

```
<!DOCTYPE html>
<html lang="en-gb" slick-uniqueid="3">
  <head>...</head>
  <body data-redering="true" data-offset="50" data-target=".subnav" data-spy="scroll" data-twtr-rendered="true">
 <!-- Navbar ----->
 <div class="container" id="top">...</div>
 <!-- Masthead ----->
 <div id="header">
 <header class="jumbotron masthead">
 <div class="inner">
 <h1>Joomla! World Conference</h1>
 <p>...</p>
 <p class="download-info">
 <a class="btn btn-warning btn-large" href="/tickets.html">...</a>
 </p>
 <div class="social-links">...</div>
 </div>
 </header>
 </div>
 <div class="container">...</div>
 <!-- /container -->
```

.btn-warning {
 background-color: #FAA732; bootstrap.css:2766
 background-image: ms linear-gradient(top, #FBB450, #F89406);
 background-image: webkit gradient(linear, 0 0, 0 100%, from(#FBB450), to(#F89406));
 background-image: -webkit-linear-gradient(top, #FBB450, #F89406);
 background-image: -o-linear-gradient(top, #FBB450, #F89406);
 background-image: -moz-linear-gradient(top, #FBB450, #F89406);
 background-image: linear-gradient(top, #FBB450, #F89406);
 background-repeat: repeat-x;
 border-color: #F89406 #F89406 #AD6704;
 border-color: rgba(0, 0, 0, 0.1) rgba(0, 0, 0, 0.1)
 rgba(0, 0, 0, 0.25);
 filter: progid:dximagetransform.microsoft.gradient(startColorstr="#FAA732", endColorstr="#F89406", GradientType=0);
 filter: progid:dximagetransform.microsoft.gradient(enabled=false);
}

html body div#header header.jumbotron.masthead div.inner p.download-info a.btn.btn-warning.btn-large em.icon-cart-large

The screenshot shows a Mac OS X desktop with a window titled "Ultimate CSS Gradient Generator". The window contains a grid of color swatches under the heading "Presets", a preview area showing a blue gradient bar, and a code editor on the right displaying CSS gradient code. On the left, there are sections for "Stops" (with fields for Opacity, Location, Color, and Location) and "Adjustments" (with buttons for hue/saturation and reverse). At the bottom, there are buttons for "Comments" and "IE9 Support". The URL "http://www.colorzilla.com/gradient-editor/" is displayed prominently in the center.

Ultimate CSS Gradient Generator

A powerful Photoshop-like CSS gradient editor from [ColorZilla](#).

For Firefox For Chrome Gradient Generator

Presets

Preview

Orientation: vertical Size: 370 X 50 IE

http://www.colorzilla.com/gradient-editor/

Stops

Opacity: Location: %

Color: Location: %

Adjustments

```
stop(50%,#2989d8), color-stop(51%,#207cca),  
color-stop(100%,#7db9e8); /* Chrome,Safari4+ */  
background: -webkit-linear-gradient(top, #1e5799  
0%,#2989d8 50%,#207cca 51%,#7db9e8 100%); /*  
Chrome10+,Safari5.1+ */  
background: -o-linear-gradient(top, #1e5799  
0%,#2989d8 50%,#207cca 51%,#7db9e8 100%); /*  
Opera 11.10+ */  
background: -ms-linear-gradient(top, #1e5799  
0%,#2989d8 50%,#207cca 51%,#7db9e8 100%); /*  
IE10+ */  
background: linear-gradient(to bottom, #1e5799  
0%,#2989d8 50%,#207cca 51%,#7db9e8 100%); /* W3C  
*/  
filter: progid:DXImageTransform.Microsoft.gradient(  
startColorstr='#1e5799',  
endColorstr='#7db9e8',GradientType=0 ); /* IE6-9  
*/
```

Color format: Comments IE9 Support (?)

The screenshot shows a web browser window with the title bar "Joomla! World Conference 2012" and the tab "CSS3 Generator". The address bar contains "css3generator.com". The main content area features a large, semi-transparent watermark-like background with the text "Choose Something" and a list of CSS3 properties: Border Radius, Box Shadow, Text Shadow, and others. Overlaid on this is a large, bold, black text "http://css3generator.com". Below this, a sidebar lists various CSS3 properties: Multiple Columns, Box Resize, Box Sizing, Outline, Transitions, Transform, Selectors, and Gradients. The "Gradients" option is checked. A small "via Ad Packs" link is visible in the bottom right corner of the sidebar area.

CSS3 Generator

Choose Something

Border Radius
Box Shadow
Text Shadow
Multiple Columns
Box Resize
Box Sizing
Outline
Transitions
Transform
Selectors
✓ Gradients

via Ad Packs

<http://css3generator.com>

- original image: 2.4MB
- png-24: 387.9 KB
- gif 256 colors: 164.3KB
- png-8 256 colors: 139KB
- jpg 60 quality: 99.46 KB

choose wisely

SJSHARKS.COM

Do you really need mootools?

if not... remove it

using Mootools
Enabler/Disabler

phproberto/plg_sys_mootable Mootools Enabler/Disabler - GitHub, Inc. [US] https://github.com/phproberto/plg_sys_mootable

github Search or Type a Command Explore Gist Blog Help hans2103

PUBLIC phproberto / **plg_sys_mootable**

Code Network Pull Requests 0 Issues 0 Wiki Graphs

Joomla Plugin to Enable/Disable Mootools per menu item — [Read more](#)

Clone in Mac ZIP HTTP Git Read-Only https://github.com/phproberto/plg_sys_mootable. Read-Only access

branch: master Files Commits Branches Tags Downloads

https://github.com/phproberto/plg_sys_mootable

File	Last Commit	Description
css	3 months ago	First stable version [phproberto]
js	3 months ago	First stable version [phproberto]
language	a month ago	[imp] convert isContentEnabled into a global autoenabled check [phproberto]
.gitignore	3 months ago	First stable version [phproberto]
README.md	a month ago	[doc] credits + version [phproberto]
index.html	3 months ago	First stable version [phproberto]
mootable.php	a month ago	[imp] convert isContentEnabled into a global autoenabled check [phproberto]
mootable.xml	a month ago	[imp] convert isContentEnabled into a global autoenabled check [phproberto]

Image Gallery < MSnippets.net - Administration www.msnippets.net/administrator/index.php?option=com_plugins&view=component&id=10004

Administration Joomla!

Site Users Menus Content Components Extensions Help 0 Visitors 1 Admin 0 View Site Log out

 Plug-in Manager: System - Mootools Enabler/Disabler

Save Save & Close Close Help

Details

System - Mootools Enabler/Disabler

Status: Enabled

Access: Public

Ordering: 0. System - Mootools Enabler/Disabler

Plug-in Type: system

Plug-in File: mootable

ID: 10004

Description: Enable/disable Mootools per Itemid

By Roberto Segura

Basic Options

Default mode: Enable Mootools only for specified items
Disable Mootools only for specified items

Autoenabled components:

Automatically enable Mootools when editing content: Yes No

Joomla! 2.5.8

Image Gallery < MSnippets.net - Administration www.msnippets.net/administrator/index.php?option=com_menus&view...

Administration Joomla!

Site Users Menus Content Components Extensions Help 0 Visitors 1 Admin 0 View Site Log out

Menu Manager: Edit Menu Item

Save Save & Close Save & New Save as Copy Close Help

Details

Menu Item Type * Featured Articles Select

Menu Title * Home

Alias homepage

Note

Link index.php?option=com_content&view=featu

Status Published

Access Public

Menu Location * Main Menu

Parent Item Menu Item Root

Ordering Home

Target Window Parent

Default Page No Yes

Language All

Template Style - Use Default -

ID 435

Layout Options Article Options Integration Options Link Type Options Page Display Options Metadata Options Mootools enable/disable

Enable Mootools Yes No

Module Assignment for this Menu Item

set per menu item

Measure
and again and again
Improve

Is a fast website important?

yes it is!

are there more things to improve?

yes there are... tons of books and
sites are written about it.

go out find them and enjoy
improving your site speed.

one more thing

- just seen at the presentation by
Eli Aschkenasy

j proven - Joomla! extension >

SUNDAY, 18 NOVEMBER 2012

[HOME](#) [EXTENSIONS](#) [CONTACT](#)

JBETOLO

jbetolo is a CSS/JS file merging, minimization and compression utility helping you optimize your site load.

If you need help let me know through [the contact form](#).

If you use jbetolo, please post a rating and a review at the [Joomla! Extensions Directory](#).

- ▼ Description
- ▼ Download
- ▼ Usage
- ▼ Readings
- ▼ The name
- ▼ Roadmap
- ▼ Change log
- ▼ Attribution
- ▼ License

thank you for your time and have fun

<http://about.me/hans2103>

hans2103

<http://slideshare.net/hans2103>

<http://www.flickr.com/photos/trasimac/1217071176>

