

Speed is key

How and why to use caching

Wie und warum caching verwenden

Land of the worlds crappiest internet!
Das Land mit der schlechtesten Internetverbindung

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

Norway

Norwegen

don't call me 'slow'

i am 'velocity-challenged'

ACCELERATE

TO ATTACK SPEED

Static page caching

Statisches cachieren von Internetseiten

Use faster software

Verwenden Sie schnellere Software

- Nginx?
- HHVM?

WP Engine

Pressable

PAGELY®

 SiteGround

Test blog [\(View site »\)](#)

[Dashboard](#) [Write](#) **[Manage](#)** [Links](#) [Presentation](#) [Plugins](#) [Users](#) [Options](#) [Logout \(Administrator\)](#)

Posts [Pages](#) [Categories](#) [Comments](#) [Awaiting Moderation \(0\)](#) [Files](#)

Last 15 Posts

Search Posts...

Search

Browse Month...

May 2013 ▾

Show Month

ID	When	Title	Categories	Comments	Author			
1	2013-05-23 10:51:47 am	Hello world!	Uncategorized	1	Administrator	View	Edit	Delete

Comments

1. 2013-5-23 @ 10:05:47 am [[Edit](#) - [Delete](#) - [Unapprove](#)]
Mr WordPress (/ <http://wordpress.org>) (IP: 127.0.0.1)

Hi, this is a comment.

To delete a comment, just log in, and view the posts' comments, there you will have the option to edit or delete them.

WordPress
1.5 — Support Forums

<https://geek.hellyer.kiwi/tools/historic-wordpress/>

~40,000 users in one day
40,000 benutzer im eins tag

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

- Phil Karlton

Es gibt nur zwei schwierige Dinge in der Informatik,
Namensgebung und zu entscheiden wann das Ablaufdatum
einer Zwischenspeicherung erreicht ist.

- *Phil Karlton*

Persistent object caching

Persistent-Objekt-Cachen

- wp-content/object-cache.php
- Database queries ... ~20 -> ~4
Datenbankabfragen ... ~20 -> ~4
- May need theme customisation
Könnte Theme-Anpassungen benötigen

Object caching

Objekt-Cachen

In memory cache

In Memory-Cache

- Memcached
- APC
- Redis

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

Caching your bits

Cache dein Bits

Widgets

<https://github.com/kasparsd/widget-output-cache>

Fragment caching plugin

<https://github.com/Rarst/fragment-cache>

Menus

Menüs

<https://geek.hellyer.kiwi/plugins/menu-cache/>

Profiling Plugins

Find bad Plugins

Schlechte Plugins finden

- <https://github.com/Rarst/laps>
- <https://wppperformanceprofiler.interconnectit.com/>

Anti-spam

- <https://geek.hellyer.kiwi/plugins/spam-destroyer/>

Page optimisation

Seitenoptimierung

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

These do not measure caching.

Diese müssen nicht Caching messen.

Measure Caching

Caching metten

- Apache Bench
- Siege
- Blitz.io

The max response time was: 573 ms @ 500 users

pingdom

ryan.hellyer.kiwi

type: HTTP, host: ryan.hellyer.kiwi

DOWNTIME

1h

(17 outages)

UPTIME

99.98%

Take home message ...

Caching is hard

Cachen ist schwierig

QUESTIONS?

FRAGEN?

imgflip.com/ite.com

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

