

Speed is key

My personal quest for a faster website

[@ryanhellyer](https://geek.hellyer.kiwi)

WORDPRESS

Land of the worlds crappiest internet!

RYAN HELLYER

WordPress geekiness.
Plugins, code tips and more!

Blog ●

Plugins ○

Tools ○

About ○

Geolocating quiz answers

Published January 3rd, 2015 under [General](#) // [Edit](#)

Ever wondered how those link bait'ish things you see on Facebook can accurately guess which country you are from? I decided to do some testing.

Offline cache plugin for WordPress

Published December 26th, 2014 under [Plugins](#) // [Edit](#)

On Christmas day I built an offline caching plugin for WordPress. I needed it for a comic book app I'm making to help me learn the German language.

My face in 3D

@ryanhellyer on Twitter

Wanna be tripping balls without magic pills? Strap Google Cardboard to your head and view the world through your phones camera. [about 4 hours ago](#)

RT [@ForSite](#): Yes, you heard right: [@karimmarucchi](#) from [@crowdfavorite](#) did just confirm at [#pressnomics](#) that we are going to be working toge... [about 20 hours ago](#)

[@NinjaLikesCheez](#) That sucks. Any ideas on what might be wrong?
09:43:44 AM January 23, 2015 in reply to [NinjaLikesCheez](#)

WordPress obsessed Kiwi former scientist, who used to live in Canada, then Norway and

don't call me 'slow'

i am 'velocity-challenged'

ACCELERATE

TO ATTACK SPEED

Static caching

Use faster software

- Nginx?
- HHVM?

~40,000 registered
users in one day

**"There are only two hard things in
computer science, cache invalidation
and naming things."**

- Phil Karlton

Persistent object caching

- Query count ... ~20 -> ~4

* AKA fragment caching

Why is WordPress slow?

- Backs compatibility
- Not all hosts have good caching backends.

Useful caching backends

In memory cache

- Memcached
- APC
- Redis

Disk based

- More capacity

RYAN HELLYER

WordPress geekiness.
Plugins, code tips and more!

Blog ●

Plugins ○

Tools ○

About ○

Geolocating quiz answers

Published January 3rd, 2015 under [General](#) // [Edit](#)

Ever wondered how those link bait'ish things you see on Facebook can accurately guess which country you are from? I decided to do some testing.

Offline cache plugin for WordPress

Published December 26th, 2014 under [Plugins](#) // [Edit](#)

On Christmas day I built an offline caching plugin for WordPress. I needed it for a comic book app I'm making to help me learn the German language.

My face in 3D

@ryanhellyer on Twitter

Wanna be tripping balls without magic pills? Strap Google Cardboard to your head and view the world through your phones camera. [about 4 hours ago](#)

RT [@ForSite](#): Yes, you heard right: [@karimmarucchi](#) from [@crowdfavorite](#) did just confirm at [#pressnomics](#) that we are going to be working toge... [about 20 hours ago](#)

[@NinjaLikesCheez](#) That sucks. Any ideas on what might be wrong?
09:43:44 AM January 23, 2015 in reply to [NinjaLikesCheez](#)

WordPress obsessed Kiwi former scientist, who used to live in Canada, then Norway and

Extra steps

- Use external services for dynamic stuff
Disqus comments
- Spam protection
<https://geek.hellyer.kiwi/plugins/spam-destroyer/>
- Fail2Ban
- SPDY protocol
- Block wp-login.php
- Offline caching
<https://geek.hellyer.kiwi/plugins/offline-cache-plugin/>
- Weed out bad plugins
<https://github.com/Rarst/laps>
<https://wpperformanceprofiler.interconnectit.com/>

Measuring page speed

- Pingdom
- Google Page Speed
- Yahoo! YSlow
- GT Metrix

Caching has almost no effect on these.

Measure individual page speed instead of ability to handle traffic.

Measuring ability to handle load

- Apache Bench
- Siege
- Blitz.io

The max response time was: 573 ms @ 500 users

HIT RATE

Performance monitoring over time

pingdom

ryan.hellyer.kiwi

type: HTTP, host: ryan.hellyer.kiwi

DOWNTIME

1h

(17 outages)

UPTIME

99.98%

CLOUDFLARE®

reverse proxy

“Website Offline, No Cached Version Available”

CDN all the things!

1500 page views per second
Initial page loads within 6 ms!!!!

HIT RATE

Take home message ...

Caching is hard

Questions?

[https://geek.hellyer.kiwi/presentations/
@ryanhellyer](https://geek.hellyer.kiwi/presentations/@ryanhellyer)

BitTorrent® Sync

