

Site Performance Optimization

Hans Kuijpers
@hans2103
slideshare.net/hans2103

The screenshot shows a Joomla 3.1.x website with the following details:

- Header:** A top navigation bar with standard browser icons (Home, Back, Forward, Stop, Refresh) and a search bar labeled "Search...".
- Main Content:** A large banner image of green leaves with water droplets. Overlaid on the banner is the text "#JWC13" in a large, bold, blue font.
- Text:** A large, bold, black font text block stating "presentation is based on default Joomla 3.1.x installation with sample data".
- Information:** A text box below the main text states: "If you log in to the site (the Author Login link is on the bottom of this page) you will be able to edit it and all of the other existing articles. You will also be able to create a new article." It also says: "As you add and modify articles you will see how your site changes and also how you can customise it in various ways. Go ahead, you can't break it."
- Module:** A sidebar module titled "About Home" containing links to "About" and "Home". Another module below it is titled "Older Posts".
- Footer:** A sidebar module titled "Most Read Posts" listing: "About your home page", "Welcome to your blog", "Your Modules", and "Your Template".
- Bottom Left:** A "Details" section showing "Written by Joomla".
- Bottom Right:** A Joomla logo icon.

Home Latest Performance Report

gtmetrix.com/reports/msnippets.net/z2zotw6k

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

Home Features Recommendations Top 1000 FAQ API Locations Contact GTmetrix PRO

#JWC13

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

[Download PDF](#)

Report generated: Wed, Nov 6, 2013, 7:24 PM -0800

Test Server Region: Vancouver, Canada

Using: Firefox (Desktop) 14.0.1, Page Speed 1.12.16, YSlow 3.1.7

Looks like you might not be using a CDN
[Why should I use a CDN?](#)

Summary

Page Speed Grade: (44%)		YSlow Grade: (74%)		Page load time: 3.70s
> Re-Test Page		> Compare to another URL		Total page size: 455KB
				Total number of requests: 16

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
Enable gzip compression	F (0)	Server	High
Leverage browser caching	F (7)	Server	High
Specify a Vary: Accept-Encoding header	F (23)	Server	High
Minify CSS	D (67)	CSS	High
Defer parsing of JavaScript	C (70)	JS	High
Minify HTML	C (77)	Content	High
Inline small JavaScript	C (78)	JS	High

connection to server
use ping to measure

ping msnippets.net

```
Hanss-MacBook-Pro:~ hans2103$ ping msnippets.net
PING msnippets.net (46.21.224.8): 56 data bytes
64 bytes from 46.21.224.8: icmp_seq=0 ttl=55 time=18.530 ms
64 bytes from 46.21.224.8: icmp_seq=1 ttl=55 time=19.165 ms
64 bytes from 46.21.224.8: icmp_seq=2 ttl=55 time=16.488 ms
64 bytes from 46.21.224.8: icmp_seq=3 ttl=55 time=15.688 ms
64 bytes from 46.21.224.8: icmp_seq=4 ttl=55 time=16.456 ms
^C
--- msnippets.net ping statistics ---
5 packets transmitted, 5 packets received, 0.0% packet loss
round-trip min/avg/max/stddev = 15.688/17.265/19.165/1.338 ms
Hanss-MacBook-Pro:~ hans2103$
```


ping joomla.org

```
Hanss-MacBook-Pro:~ hans2103$ ping joomla.org
PING joomla.org (72.249.159.57): 56 data bytes
64 bytes from 72.249.159.57: icmp_seq=0 ttl=46 time=141.451 ms
64 bytes from 72.249.159.57: icmp_seq=1 ttl=46 time=137.548 ms
64 bytes from 72.249.159.57: icmp_seq=2 ttl=46 time=136.628 ms
64 bytes from 72.249.159.57: icmp_seq=3 ttl=46 time=135.748 ms
64 bytes from 72.249.159.57: icmp_seq=4 ttl=46 time=141.185 ms
^C
--- joomla.org ping statistics ---
5 packets transmitted, 5 packets received, 0.0% packet loss
round-trip min/avg/max/stddev = 135.748/138.512/141.451/2.362 ms
Hanss-MacBook-Pro:~ hans2103$
```

from The Netherlands

ping joomla.org

```
hanss-mbp:~ hans2103$ ping joomla.org
PING joomla.org (72.249.159.57): 56 data bytes
64 bytes from 72.249.159.57: icmp_seq=0 ttl=50 time=48.647 ms
64 bytes from 72.249.159.57: icmp_seq=1 ttl=50 time=51.862 ms
64 bytes from 72.249.159.57: icmp_seq=2 ttl=50 time=53.788 ms
64 bytes from 72.249.159.57: icmp_seq=3 ttl=50 time=47.057 ms
64 bytes from 72.249.159.57: icmp_seq=4 ttl=50 time=47.289 ms
^C
--- joomla.org ping statistics ---
5 packets transmitted, 5 packets received, 0.0% packet loss
round-trip min/avg/max/stddev = 47.057/49.729/53.788/2.657 ms
hanss-mbp:~ hans2103$
```

from Boston HMS

conclusion
different server means different
connection time
and
location of server matters

website files
HTML, PHP, etc.
Database
CSS
Images
JavaScript

tools for testing

chrome-extension://ninejjcohidippngpapiilmkgllmakh/yslow.html#2077

Home Grade Components Statistics Rulesets YSlow(V2) Edit Help

Grade C

Overall performance score 75 Ruleset applied: YSlow(V2) URL: http://msnippets.net/

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

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

B 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
D Put JavaScript at bottom
A Avoid CSS expressions
n/a Make JavaScript and CSS external
A Reduce DNS lookups
A Minify JavaScript and CSS
A Avoid URL redirects
A Remove duplicate JavaScript and CSS
F Configure entity tags (ETags)

Grade B on Make fewer HTTP requests

This page has 7 external Javascript scripts. Try combining them into one.

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.

YSlow

#JWC13

Search...

Elements Resources Network Sources Timeline Profiles Audits Console PageSpeed

Refresh Clear

Overview

- Fast server response (1)**
Improve server response...
- Reduce blocking resources (2)**
Inline Small JavaScript
Optimize the order of styles...
- Minimize payload (3)**
Enable compression
Minify CSS

Suggestion Summary

Click on the rule names to see suggestions for improvement.

- Fast server response**
(M)Improve server response time
- Reduce blocking resources**
(L)Inline Small JavaScript, (L)Optimize the order of styles and scripts
- Minimize payload**
(H)Enable compression, (L)Minify CSS, (L)Minify HTML
- Minimize delay in page load**
(L)Specify image dimensions

PageSpeed

PageSpeed Insights

Latest Performance Report x

gtmetrix.com/reports/msnippets.net/ttFW0IAs

[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: Sun, Nov 3, 2013, 3:37 PM -0800
Test Server Region: Vancouver, Canada
Using: Firefox (Desktop) 14.0.1, Page Speed 1.12.16, YSlow 3.1.7

 Looks like you might not be using a CDN
[Why should I use a CDN?](#) x

Summary

Page Speed Grade:	(43%) ↴	YSlow Grade:	(75%) ↴	Page load time: 3.49s
		Total page size: 452KB		
		Total number of requests: 16		

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
Enable gzip compression	F (0)	Content	High
Leverage browser caching	F (9)	Content	High
Specify a Vary: Accept-Encoding header	F (27)	Server	High
Minify CSS	D (67)	CSS	High
Defer parsing of JavaScript	C (71)	JS	High
Inline small JavaScript	C (72)	JS	High
Minify HTML	C (77)	Content	High

GTMetrix

Website speed test

tools.pingdom.com/fpt/#!/dhAKJ9/msnippets.net

Full Page Test DNS Health Ping and Traceroute Sign up

Pingdom Website Speed Test

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

msnippets.net Test Now

Settings ▾

msnippets.net
Tested from Amsterdam, Netherlands on November 4 at 00:39:09

Perf. grade 72/100	Requests 14	Load time 1.79s	Page size 438.8 kB
------------------------------	-----------------------	---------------------------	------------------------------

Your website is faster than 74% of all tested websites

[DOWNLOAD HAR](#) [Tweet](#) [Post to Timeline](#) [Email](#)

Waterfall Performance Grade Page Analysis History

pingdom

404 - not found

use Inspect Element
to find and solve

Optimize and combine images

The best image compression tools for web designers

Jan 29, 2013 00:00 am

[http://creativebloq.com/design/
image-compression-
tools-1132865](http://creativebloq.com/design/image-compression-tools-1132865)

WEB DESIGN | HOW TO

> The best image compression tools for web designers

imageoptim.com

ImageOptim seamlessly integrates best optimisation tools: [PNGOUT](#), [Zopfli](#), [Pngcrush](#), [AdvPNG](#), extended [OptiPNG](#), [JpegOptim](#), [jpegrescan](#), [jpegtran](#), and [Gifsicle](#).

It's excellent for publishing images on the web (easily shrinks images "Saved for Web" in Photoshop) and also useful for making Mac and [iPhone/iPad](#) applications smaller (if you [configure Xcode](#)).

How to use it

Simply drag'n'drop images or folders into the window! They'll be optimized in-place.

You can also drop files on ImageOptim's Dock icon, or use Services menu in Finder, or launch it from a [shell script](#).

More about PNG

Version 1.4.5
Mac OS X 10.6-10.9

- [Leopard \(10.5\)](#)
- [version](#)
- [Changelog](#)
- [Report bugs](#)
- [Source code](#)
- [Donate](#)

Available in:
English, French,
German, Spanish,
Portuguese, Italian,
Dutch, Norwegian,

use Command line Interface
to optimize images

Optimize your JPG's with JpegOptim

```
$ find path/to/images/ -iname *.jpg  
-exec jpegoptim --strip-all -p {} \\;
```


Optimize your PNG's with OptiPNG

```
$ find path/to/images/ -iname *.png  
-exec optipng -o7 -preserve {} \\;
```

```
#!/bin/bash
# convertImages.sh
# Author: Peter Jaap Blaakmeer (elgentos.nl)
# https://gist.github.com/peterjaap/7080989

NEWQUALITY=80
NEWSIZE=1000
DIRECTORY=media/catalog/product/
du -hs $DIRECTORY

for f in $(find $DIRECTORY -type f);
do
 WIDTH=`identify -format '%w' $f | tr -d "\r\n"`;
 if [ $WIDTH -gt $NEWSIZE ]; then
 SIZEBEFORE=`ls -lah $f | awk '{ print $5}'`;
 convert $f -resize $NEWSIZE -quality $NEWQUALITY $f;
 SIZEAFTER=`ls -lah $f | awk '{ print $5}'`;
 echo "$f has been converted - from ${SIZEBEFORE} to ${SIZEAFTER}";
 fi
done
```


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.

use sprite images

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 JIOSCAR Award

2012 AND BEYOND AN INTERNATIONAL JOOMLA! CONFERENCE

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">
 <a>
 </a>
 </span>
 </a>
 <li>...</li>
 <li>...</li>
 <li>...</li>
 <li>...</li>
 </ul>
 </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;
 width: 16px;
 }
 transparent;
 display: inline-block;

reference to a sprite img

Retina revolution x

www.netvlies.nl/blog/design-interactie/retina-revolution

home werk over ons blog vacatures ⁴ contact

Alles | Nieuws | Design & interactie | Marketing & strategie | Techniek & code

[Tweeten](#) 1.314 [G +1](#) 173 [Vind ik leuk](#) 9

Retina revolution

Geplaatst op: 27 juli 2012 door: [Daan Jobsis](#)

The devil is in the details

Detail is probably one of the most important values for a designer, an eye for detail should be in our DNA. As a perfectionist I like my designs to be pixel perfect. I am allergic for "jaggies" and ugly compressed artifacts in icons and images on websites. Apple's Retina revolution is an interesting evolution that is turning the design world upside down. The Retina display has a high enough pixel density to prevent pixelation to be noticeable to the human eye. Therefore a Retina display is a lot sharper and more pleasant to look at. Apple has doubled the amount of horizontal and vertical pixels on the iPhone, The New iPad, and now also

Daan Jobsis
Design

Google for: Retina Revolution

#JWC13 - Administration

www.msnippets.net/administrator/index.php?option=com_content&view=a...

System Users Menus Content Components Extensions Help #JWC13

Article Save Title * Content [Toggle Editor] B I S

File Browser Root (3 folders, 4 files) Folders Name Details

- Root
- + banners
- + headers
- + sampledata

Upload The-Walking-Dead-Comic-the-walking-dead-17116734-1024-768.jpg 100 KB X

check fill empty

Image Rollover Properties

URL Alternate Text Dimensions Alignment Margin Border

Resize Width 800 px Height px

Thumbnail Width 120 px Height 90 px Crop To Fit

Browse Upload Close Refresh Insert Cancel

View Site 0

Yes

Lorem ipsum
insetetur
ed diam
empor invidunt
e magna
d diam

© #JWC13 2013

#JWC13 - Administration

www.msnippets.net/administrator/index.php?option=com_content&view=a...

System Users Menus Content Components Extensions Help #JWC13

Image Manager Extended

File Browser

Root (3 folders, 5 files)

Folders	Name	Details
Root	banners	The-Walking-Dead-Comic-the-... jpg File Size: 76.8 KB Modified: 06/11/2013, 20:05 Dimensions: 800 x 600 Preview:
banners	headers	
headers	sampledata	
sampledata	joomla_black.gif	
	joomla_green.gif	
	joomla_logo_black.jpg	
	powered_by.png	
	The-Walking-Dead-Comic-the-w...	

Show All

Image **Rollover** **Advanced** **Popups**

Properties

URL: Images/The-Walking-Dead-Comic-the-walking-dead-17116734-1024-768

Alternate Text: The-Walking-Dead-Comic-the-walking-dead-17116734-1024-768

Dimensions: 800 x 600 Proportional

Alignment: --Not Set--

Margin: Top Right Bottom Left Equal Values

Border: Width: 1 #000000

Preview

The thumbnail preview shows the 'The Walking Dead' logo against a red background with crosses.

Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua.

View Site

#JWC13 - Administration

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

Details

The-Walking-Dead-Comic-the-wa...

jpg File

Size: 76.8 KB

Modified: 06/11/2013, 20:05

Dimensions: 800 x 600

Preview:

c-the-wa...

1024px x 768px

THE WALKING DEAD

1024px x 768px

Minify, Combine & Compress Files

Home

www.msnippets.net

Search...

#JWC13

Welcome to your blog

Details Written by Joomla

This is a sample blog posting.

If you log in to the site (the Author Login link is on the bottom of this page) you will be able to edit it and all of the other existing articles. You will also be able to create a new article.

As you add and modify articles you will see how your site changes and also how you can customise it in various ways.

Go ahead, you can't break it.

About your home page

Details Written by Joomla

Your home page is set to display the four most recent articles from the blog category in a column. Then there are links to the 4 articles before those. You can change those numbers by editing the content options settings in the blog tab in

About Home

Older Posts

- [Welcome to your blog](#)
- [About your home page](#)
- [Your Template](#)
- [Your Modules](#)

Blog Roll

- [Joomla! Community](#)
- [Joomla! Leadership Blog](#)

Most Read Posts

- [About your home page](#)
- [Welcome to your blog](#)
- [Your Modules](#)
- [Your Template](#)

Home view-source:msnippets.net

```

1 <!DOCTYPE html>
2 <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en-gb" lang="en-gb" dir="ltr">
3 <head>
4 <meta name="viewport" content="width=device-width, initial-scale=1.0" />
5 <base href="http://msnippets.net/" />
6 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
7 <meta name="generator" content="Joomla! - Open Source Content Management" />
8 <title>Home</title>
9 <link href="http://msnippets.net/" rel="canonical" />
10 <link href="/index.php?format=feed&type=rss" rel="alternate" type="application/rss+xml" title="RSS 2.0" />
11 <link href="/index.php?format=feed&type=atom" rel="alternate" type="application/atom+xml" title="Atom 1.0" />
12 <link href="/templates/protostar/favicon.ico" rel="shortcut icon" type="image/vnd.microsoft.icon" />
13 <link href="http://msnippets.net/index.php/component/search/?format=opensearch" rel="search" title="Search #JWC13"
14 type="application/opensearchdescription+xml" />
15 <link rel="stylesheet" href="/templates/protostar/css/template.css" type="text/css" />
16 <script src="/media/system/js/mootools-core.js" type="text/javascript"></script>
17 <script src="/media/system/js/core.js" type="text/javascript"></script>
18 <script src="/media/system/js/caption.js" type="text/javascript"></script>
19 <script src="/media/jui/js/jquery.min.js" type="text/javascript"></script>
20 <script src="/media/jui/js/jquery-noconflict.js" type="text/javascript"></script>
21 <script src="/media/jui/js/bootstrap.min.js" type="text/javascript"></script>
22 <script src="/templates/protostar/js/template.js" type="text/javascript"></script>
23 <script type="text/javascript">
24 window.addEvent('load', function() {
25 new JCaption('img.caption');
26 });
27 jQuery(document).ready(function()
28 {
29 jQuery('.hasTooltip').tooltip({ "container": false});
20 });
21 </script>
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

```


@hans2103 #JWC13

Site Performance Optimization

The example needs more http-requests.

Home MSnippets.net – Administration

[msnippets.net](#)

Font size [Bigger](#) | [Reset](#) | [Smaller](#) | Search...

[HOME](#) [SAMPLE SITES](#) [JOOMLA.ORG](#)

We are volunteers!

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); });
29 </script>
30
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 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! exten ×

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

Forum | Blog | Connect | Login Site search SEARCH

YIREO HOME JOOMLA EXTENSIONS JOOMLA TUTORIALS JOOMLA SERVICES

You are here: Home > Extensions > 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.

FEATURES **CHOOSE YOUR PACKAGE**

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.

GET TO KNOW MORE FEATURES

Price	See Packages
Current version	0.9.11 (Stable)
Requirements	<input checked="" type="checkbox"/> Joomla! 1.5.15 or higher (deprecated) <input checked="" type="checkbox"/> Joomla! 2.5.0 or higher

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

ScriptMerge - Joomla! exten ×
www.yireo.com/software/joomla-extensions/scriptmerge

Forum | Blog | Connect | Login Site search SEARCH

YIREO HOME JOOMLA EXTENSIONS JOOMLA TUTORIALS JOOMLA SERVICES

You are here: Home > Extensions > 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://www.yireo.com/software/joomla-extensions/scriptmerge>

Overview Changelog Screenshots Features Packages Downloads

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.

[GET TO KNOW MORE FEATURES](#)

Price	See Packages
Current version	0.9.11 (Stable)
Requirements	 Joomla 1.5.15 or higher (deprecated) Joomla 2.5.0 or higher

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

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

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	Public	426
<input type="checkbox"/>				system	redirect	Public	427
<input type="checkbox"/>				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


```
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

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

Like 62 Tweet 25 +1 59

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 **Test**

 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](#)

#JWC13 - Administration

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

System Users Menus Content Components Extensions Help #JWC13

Global Configuration

Save Save & Close Cancel Help

SYSTEM Global Configuration

COMPONENT Admin Tools Banners Cache Manager Check-in Contacts Articles Smart Search Installation Manager JCE Administration Joomla! Update Language Manager Media Manager Menus Manager Messaging Module Manager Newsfeeds Plugins Manager Post-installation

Site System Server Permissions Text Filters

Server Settings

Path to Temp Folder: /home/users/msnipftp/msnippets.n
Gzip Page Compression: Yes No
Error Reporting: System Default
Force SSL: None

Database Settings

Database Type: MySQLi
Host:
Database Username:
Database Name: db049568_jwc14

Location Settings

Server Time Zone *: Universal Time, Coordinated ...

FTP Settings

Mail Settings

Send mail: Yes No
Mailer *: PHP Mail

change to YES

View Site 0 Visitors 1 Admin 0 Log out © #JWC13 2013

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](http://msnippets.net)

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

 [Link To Results](#)

Caching

is page in Joomla cache?
yes → serve cached page
no → generate page

use jotCache

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

JotCache - Joomla! Extension

extensions.joomla.org/extensions/core-enhancements/performance/cache...

[Joomla!](#) [About](#) [Community & Support](#) [Extend](#) [Download](#) [search...](#) [@hans2103](#)

The Joomla! Extensions Directory™

[Download](#) [Demo](#)

Home All Categories My Page My Details New Extensions Recently Updated Advanced Search J1.5 Archive

Serving 7270 extensions to the community

Home > Core Enhancements > Performance > Cache >

g+1 4 Tweet 11

CATEGORIES

- All Categories
- Access & Security
- Administration
- Ads & Affiliates
- Authoring & Content
- Calendars & Events
- Clients & Communities
- Communication
- Contacts & Feedback
- Content Sharing
- Core Enhancements**
- Coding & Scripts Integration
- Data Reports
- File Management
- Flash Management

JotCache C P S

Version	4.0.1 (last update on Oct 15, 2013)	Rating	4.71 out of 5.00 from 28 users
Compatibility	JOOMLA 2.5 JOOMLA 3.x	Reviews	60
License	GPLv2 or later	Non-Commercial	
Date Added	8 July 2010		

Developer V.Kanich [Download](#) [Demo](#) [Support](#) [Documentation](#)

Website [Website](#)

JotCache is advanced solution for page caching in Joomla 1.5, 2.5 and 3.0 framework. JotCache consists from JotCache Plugin, JotCache Component and JotCache recache plugins.

New combination of system plugin and management component covers tailored processing in JotCache for all types of extensions : static nad dynamic modules as well as components with static content and dynamic forms. Extended marking of cached content allows fast checking of cache operation in frontend and backend (new feature for easy selecting of cached pages which needs cache reset).

JotCache Plugin is extended replacement of standart System-Cache plugin with following enhancements :

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

- Title Bar:** JotComponents - JotCache
- Address Bar:** www.jotcomponents.net/web-programming/jotcache/
- Header:** JOT COMPONENTS
- Header Buttons:** Home, Forum, Blog, Search
- Header Date:** 09 | 11 | 2013
- Left Sidebar (Web Programming):**
 - JotCache
 - Used on sites
 - Help
 - FAQ
 - Download
 - Actual versions
 - Archive
- Left Sidebar (Tools):**
 - JAntRun
- Content Area (Latest News):**

JotCache 4.0 with recache functions

Published on Monday, 14 October 2013 13:41

New major version of JotCache was developed with the aim to make easier handling with cache and cached content. New features are not limited only to recache functions but these ones are significant step forward in JotCache functionality.

JotCache has now functions to recache pages either manual in Joomla backend and frontend or by means of batch processing started from dedicated page in site backend. These features are usually used by site administrators but they can be also available for users with rights of Manager (here is necessary to set before usage the user permissions as it is written in JotCache Help).

Batch processing is performed with jotcache plugins. Three of such plugins are included in JotCache 4 installation file

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

Jot Components

HOME FORUM BLOG SEARCH

JotCache 4.0 with recache functions

Published on Monday, 14 October 2013 13:41

New major version of JotCache was developed with the aim to make easier handling with cache and cached content. New features are not limited only to recache functions but these ones are significant step forward in JotCache functionality.

JotCache has now functions to recache pages either manual in Joomla backend and frontend or by means of batch processing started from dedicated page in site backend. These features are usually used by site administrators but they can be also available for users with rights of Manager (here is necessary to set before usage the user permissions as it is written in JotCache Help).

Batch processing is performed with jotcache plugins. Three of such plugins are included in JotCache 4 installation file

#JWC13 - Administration

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

System Users Menus Content Components Extensions Help #JWC13

Save Save & Close Close Help

JotCache

system / jotcache

Advanced page caching for Joomla 3.x web sites. JotCache Management functions covers accompanying JotCache component.

General Help to Plugins is accessible on top toolbar. Here you have link for :

[specific Help to this plugin \(and JotCache general\)](#)

Enabled

Access: Public

Ordering: 11 Order Last

Plugin Type: system

Plugin File: jotcache

order last

my settings

Browser Cache Parameters

Browser caching (see popup!)

No
 Yes

Server Cache Parameters

Cache Lifetime: 300

Compress Cached Content

No
 Yes

Mark Caching

No

Cache Auto Clean: 5

Autoclean Mode: Fast

Clean Log: No

Browser Split: Select some options

Global Exclude:

View Site 0 Visitors 1 Admin 0 Log out © #JWC13 2013

#JWC13 - Administration

msnippets.net/administrator/index.php?option=com_jotcache&view=main&... #JWC13

System Users Menus Content Components Extensions Help Joomla!®

JotCache: Exclude Components

Apply Save CLOSE Help

Overview

Exclude URL

Exclude Location

Include Browser Cache

<input type="checkbox"/> Excluded	Component Name	Option	Exclude Views & Query Parameters
<input type="checkbox"/>	admintools	com_admintools	
<input type="checkbox"/>	com_admin	com_admin	
<input type="checkbox"/>	com_config	com_config	
<input type="checkbox"/>	com_contact	com_contact	
<input checked="" type="checkbox"/>	com_content	com_content	Itemid=12
<input type="checkbox"/>	com_contenthistory	com_contenthistory	
<input type="checkbox"/>	com_cpanel	com_cpanel	
<input type="checkbox"/>	com_finder	com_finder	

**http://msnippets.net/index.php?
option=com_content&
view=article&id=1&Itemid=12**

View Site 0 Visitors 1 Admin 0 Log out © #JWC13 2013

Optimize Browser Caching

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/oAjtR3dS>

[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, 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	YSlow Grade	Page Speed Grade	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
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

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

RECOMMENDATION

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

What does this mean?

- 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

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"
```


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

less is more

remove unneeded modules


```
template.less

msnipFTP msnippets.net templates protostar less template.less Preview +≡

28 @import "../../../../media/jui/less/button-groups.less";
29 @import "../../../../media/jui/less/alerts.less"; // Note: alerts share common CSS with buttons and thus have styles in button-groups.less
30
31 // Components: Nav
32 @import "../../../../media/jui/less/navs.less";
33 @import "../../../../media/jui/less/navbar.less";
34 @import "../../../../media/jui/less/breadcrumbs.less";
35 @import "../../../../media/jui/less/pagination.less";
36 @import "../../../../media/jui/less/pager.less";
37
38 // Components: Popovers
39 @import "../../../../media/jui/less/modals.less";
40 @import "../../../../media/jui/less/tooltip.less";
41 @import "../../../../media/jui/less/popovers.less";
42
43 // Components: Misc
44 @import "../../../../media/jui/less-thumbnails.less";
45 @import "../../../../media/jui/less-labels-badges.less";
46 @import "../../../../media/jui/less-progress-bars.less";
47 @import "../../../../media/jui/less-accordion.less";
48 @import "../../../../media/jui/less-carousel.less";
49 @import "../../../../media/jui/less-hero-unit.less";
50
51 // Utility classes
52 @import "../../../../media/jui/less-utilities.less";
53
54 // RESPONSIVE CLASSES
55 // -----
56
57 @import "../../../../media/jui/less-responsive-utilities.less";
58
59
60 // MEDIA QUERIES
61 // -----
62
63 // Phones to portrait tablets and narrow desktops
64 @import "../../../../media/jui/less-responsive-767px-max.less";
65
66 // Tablets to regular desktops
67 @import "../../../../media/jui/less-responsive-768px-979px.less";
68
69 // Large desktops
70 @import "../../../../media/jui/less-responsive-1200px-min.less";

Share AirPreview 47:0
```


```
template.less
```

msnipFTP msnippets.net templates protostar less template.less Preview +≡

```
28 @import "../../media/jui/less/button-groups.less";
29 @import "../../media/jui/less/alerts.less"; // Note: alerts share common CSS with buttons and thus have styles in button-groups.less
30
31 // Components: Nav
32 @import "../../media/jui/less/navs.less";
33 @import "../../media/jui/less/navbar.less";
34 @import "../../media/jui/less/breadcrumbs.less";
35 @import "../../media/jui/less/pagination.less";
36 @import "../../media/jui/less/pager.less";
37
38 // Components: Popovers
39 @import "../../media/jui/less/modals.less";
40 @import "../../media/jui/less/tooltip.less";
41 @import "../../media/jui/less/popovers.less";
42
43 // Components: Misc
44 // @import "../../media/jui/less/thumbnails.less";
45 // @import "../../media/jui/less/labels-badges.less";
46 // @import "../../media/jui/less/progress-bars.less";
47 // @import "../../media/jui/less/accordion.less";
48 // @import "../../media/jui/less/carousel.less";
49 // @import "../../media/jui/less/hero-unit.less";
50
51 // Utility classes
52 @import "../../media/jui/less/utilities.less";
53
54 // RESPONSIVE CLASSES
55 // -----
56
57 @import "../../media/jui/less/responsive-utilities.less";
58
59
60 // MEDIA QUERIES
61 // -----
62
63 // Phones to portrait tablets and narrow desktops
64 @import "../../media/jui/less/responsive-767px-max.less";
65
66 // Tablets to regular desktops
67 @import "../../media/jui/less/responsive-768px-979px.less";
68
69 // Large desktops
70 @import "../../media/jui/less/responsive-1200px-min.less";
```

uncomment
non-used less files

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 hans2103

github Search or Type a Command Explore Gist Blog Help hans2103

PUBLIC phproberto / plg_sys_mootable Watch Star Fork 2 2

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

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]

#JWC13 - Administration

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

System Users Menus Content Components Extensions Help #JWC13

Plugin Manager: System - Mootools Enabler/Disabler

Save Save & Close Close Help

Plugin Autoenable Advanced

System - Mootools Enabler/Disabler

system / mootable

Enable/disable Mootools and other assets per Itemid

By Roberto Segura

Status Enabled

Access Public

Ordering 0. System - One Click Action

Defaults:

mootools Enabled Disabled

mootools-more Enabled Disabled

Plugin Type system

Plugin File mootable

Additional assets:

Disabled scripts

View Site 0 Visitors 1 Admin 0 Log out © #JWC13 2013

#JWC13 - Administration

msnippets.net/administrator/index.php?option=com_menus&view=item&la...

System Users Menus Content Components Extensions Help #JWC13

Menu Manager: Edit Menu Item Joomla!

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

Menu Title * Home Alias home

Details Category Blog Layout Options Integration Link Type Page Display Metadata Mootools enable/disable Module Assignment

Mootools:

mootools Default Enabled Disabled

mootools-more Default Enabled Disabled

Additional assets:

Disabled scripts

Disabled stylesheets

set per menu item

View Site 0 Visitors 1 Admin 0 Log out © #JWC13 2013

Google Hosted Libraries - X

https://developers.google.com/speed/libraries/devguide

Ext Core

snippet: <script src="//ajax.googleapis.com/ajax/libs/ext-core/3.1.0/ext-core.js"></script>
site: <http://www.sencha.com/products/extjs/>
versions: 3.1.0, 3.0.0

jQuery

snippet: <script src="//ajax.googleapis.com/ajax/libs/jquery/1.10.2/jquery.min.js"></script>
site: <http://jquery.com/>
versions: 2.0.3, 2.0.2, 2.0.1, 2.0.0, 1.10.2, 1.10.1, 1.10.0, 1.9.1, 1.9.0, 1.8.3...
note: 1.2.5 and 1.2.4 are not hosted due to their short and unstable lives in the wild.

jQuery UI

https://developers.google.com/speed/libraries/devguide

MooTools

snippet:
<script src="//ajax.googleapis.com/ajax/libs/mootools/1.4.5/mootools-yui-compressed.js"></script>
site: <http://mootools.net/>
versions: 1.4.5, 1.4.4, 1.4.3, 1.4.2, 1.4.1, 1.4.0, 1.3.2, 1.3.1, 1.3.0, 1.2.5, 1....

Prototype

snippet:
<script src="//ajax.googleapis.com/ajax/libs/prototype/1.7.1.0/prototype.js"></script>
site: <http://prototypejs.org/>
versions: 1.7.1.0, 1.7.0.0, 1.6.1.0, 1.6.0.3, 1.6.0.2

script.aculo.us

snippet:

Latest Performance Report x

gtmetrix.com/reports/msnippets.net/ctPdD6jc

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

Home Features Recommendations Top 1000 FAQ API Locations Contact GTmetrix PRO

#JWC13

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

Download PDF

Report generated: Fri, Nov 8, 2013, 5:21 AM -0800
Test Server Region: Vancouver, Canada
Using: Firefox (Desktop) 14.0.1, Page Speed 1.12.16, YSlow 3.1.7

Summary

Page Speed Grade: (93%)[↑]	YSlow Grade: (91%)[↑]	Page load time: 2.81s Total page size: 142KB Total number of requests: 14
---	--	---

Options

- > [Re-Test Page](#)
- > [Compare to another URL](#)

Share This Report

Q+ F T

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
Inline small JavaScript	B (84)	JS	High
Defer parsing of JavaScript	B (85)	JS	High
Optimize the order of styles and scripts	B (85)	CSS/JS	High
Enable gzip compression	B (89)	Server	High
Specify a cache validator	A (90)	Server	High
Specify image dimensions	A (90)	Images	High
Minify HTML	A (96)	Content	High

Is a fast website important?

yes it is!

have fun creating fast
websites

thank you for your time and have fun

<http://about.me/hans2103>

hans2103

<http://slideshare.net/hans2103>