

Drupal CDN integration: easier, more flexible and faster!

Wim Leers ~ <http://wimleers.com/>

Drupal.org, IRC, Twitter, LinkedIn: wimleers

Overview

Overview

- **Page loading performance**
 - Why does it matter?
 - What is it?
 - Why is it important to Drupal?

Overview

- **Page loading performance**
 - Why does it matter?
 - What is it?
 - Why is it important to Drupal?
- **Key Properties of a CDN**

Overview

- **Page loading performance**
 - Why does it matter?
 - What is it?
 - Why is it important to Drupal?
- **Key Properties of a CDN**
- **The CDN Effect**
 - YSlow
 - Episodes

Overview

- **Page loading performance**
 - Why does it matter?
 - What is it?
 - Why is it important to Drupal?
- **Key Properties of a CDN**
- **The CDN Effect**
 - YSlow
 - Episodes
- **Drupal + CDN** (where we are)
 - Basic Drupal core patch
 - Simple CDN module
 - CDN integration module

Overview

- **Page loading performance**

- Why does it matter?
- What is it?
- Why is it important to Drupal?

- **Key Properties of a CDN**

- **The CDN Effect**

- YSlow
- Episodes

- **Drupal + CDN** (where we are)

- Basic Drupal core patch
- Simple CDN module
- CDN integration module

- **Bachelor thesis**

- What exactly?
- Daemon requirements
- Collaborating companies

Overview

- **Page loading performance**

- Why does it matter?
- What is it?
- Why is it important to Drupal?

- **Key Properties of a CDN**

- **The CDN Effect**

- YSlow
- Episodes

- **Drupal + CDN** (where we are)

- Basic Drupal core patch
- Simple CDN module
- CDN integration module

- **Bachelor thesis**

- What exactly?
- Daemon requirements
- Collaborating companies

- **The Future** (where we will be in 3-4 months)

- Goals
- Sample scenario 1
- Sample scenario 2
- Sample scenario 3
- Other use cases
- What else?

Overview

- **Page loading performance**

- Why does it matter?
- What is it?
- Why is it important to Drupal?

- **Key Properties of a CDN**

- **The CDN Effect**

- YSlow
- Episodes

- **Drupal + CDN** (where we are)

- Basic Drupal core patch
- Simple CDN module
- CDN integration module

- **Bachelor thesis**

- What exactly?
- Daemon requirements
- Collaborating companies

- **The Future** (where we will be in 3-4 months)

- Goals
- Sample scenario 1
- Sample scenario 2
- Sample scenario 3
- Other use cases
- What else?

- **Questions?**

Terminology: page loading performance

Terminology: page loading performance

page rendering performance

the time the server needs to *render*
a web page

Terminology: page loading performance

page rendering performance

the time the server needs to *render* a web page

Terminology: page loading performance

page rendering performance

the time the server needs to *render* a web page

is included in

page loading performance

the time it takes to *load* a web page *and* all its components

Terminology: page loading performance

page rendering performance

the time the server needs to *render* a web page

is included in

page loading performance

the time it takes to *load* a web page *and* all its components

Why does it matter?

source: <http://www.slideshare.net/stubbornella/designing-fast-websites-presentation>

Why does it matter?

- Users care about performance!
 - Amazon: 100 ms of extra load time caused a 1% drop in sales
 - Google: 500 ms of extra load time caused 20% fewer searches

Why does it matter?

- Users care about performance!
 - Amazon: 100 ms of extra load time caused a 1% drop in sales
 - Google: 500 ms of extra load time caused 20% fewer searches
- **Fast** web sites are **rewarded**, **slow** web sites are **punished**

Why is it important to Drupal?

Why is it important to Drupal?

- The Drupal Experience: happier users (and developers)

Why is it important to Drupal?

- The Drupal Experience: happier users (and developers)
- Drupal's numbers
 - Big, high-traffic web sites
 - Popular (>125,000 sites): optimization affects many sites

Why is it important to Drupal?

- The Drupal Experience: happier users (and developers)
- Drupal's numbers
 - Big, high-traffic web sites
 - Popular (>125,000 sites): optimization affects many sites
- Drupal is international (thanks to i18n/L10n)
 - International audiences: high network latencies
 - Developing countries: low-speed connections

What is it?

- End user response time
 - 10-20%: the HTML document (mix of back-end + front-end)
 - 80-90%: the components in the page (front-end only)

source: <http://stevesouders.com/hpws/>

What is it?

- End user response time
 - 10-20%: the HTML document (mix of back-end + front-end)
 - 80-90%: the components in the page (front-end only)
- More effective to focus on front-end performance!

source: <http://stevesouders.com/hpws/>

What is it?

- End user response time
 - 10-20%: the HTML document (mix of back-end + front-end)
 - 80-90%: the components in the page (front-end only)
- More effective to focus on front-end performance!
 - CDNs have major impact

source: <http://stevesouders.com/hpws/>

Terminology: CDN

*A content delivery network (CDN) is a **collection of web servers** distributed across **multiple locations** to deliver content more efficiently to users. The server selected for delivering content to a specific user is typically based on a measure of network **proximity**.*

Key Properties of a CDN

Key Properties of a CDN

- Geographical spread (PoPs)

Key Properties of a CDN

- Geographical spread (PoPs)
- Populating: Push versus Pull

	Pull
transfer protocol	automatically
+	virtually no setup
-	no flexibility redundant traffic

Key Properties of a CDN

- Geographical spread (PoPs)
- Populating: Push versus Pull

	Pull	Push
transfer protocol	automatically	FTP, SFTP, rsync, WebDAV, Amazon S3 ...
+	virtually no setup	flexibility no redundant traffic
-	no flexibility redundant traffic	setup

Key Properties of a CDN

- Geographical spread (PoPs)
- Populating: Push versus Pull
- Lock-in

	Pull	Push
transfer protocol	automatically	FTP, SFTP, rsync, WebDAV, Amazon S3 ...
+	virtually no setup	flexibility no redundant traffic
-	no flexibility redundant traffic	setup

The CDN Effect: YSlow

The CDN Effect: YSlow

- Make YSlow think Drupal.org is using a CDN:

The CDN Effect: YSlow

- Make YSlow think Drupal.org is using a CDN:

Performance Grade: F (59)	
F	1. Make fewer HTTP requests ▾
F	2. Use a CDN ▾
F	3. Add an Expires header ▾
A	4. Gzip components
A	5. Put CSS at the top
A	6. Put JS at the bottom
A	7. Avoid CSS expressions
n/a	8. Make JS and CSS external ▾
A	9. Reduce DNS lookups
A	10. Minify JS ▾
A	11. Avoid redirects
A	12. Remove duplicate scripts
F	13. Configure ETags ▾

The CDN Effect: YSlow

- Make YSlow think Drupal.org is using a CDN:

Performance Grade: F (59)	
F	1. Make fewer HTTP requests ▾
F	2. Use a CDN ▾
F	3. Add an Expires header ▾
A	4. Gzip components
A	5. Put CSS at the top
A	6. Put JS at the bottom
A	7. Avoid CSS expressions
n/a	8. Make JS and CSS external ▾
A	9. Reduce DNS lookups
A	10. Minify JS ▾
A	11. Avoid redirects
A	12. Remove duplicate scripts
F	13. Configure ETags ▾

Performance Grade: C (70)	
F	1. Make fewer HTTP requests ▾
A	2. Use a CDN ▾
F	3. Add an Expires header ▾
A	4. Gzip components
A	5. Put CSS at the top
A	6. Put JS at the bottom
A	7. Avoid CSS expressions
n/a	8. Make JS and CSS external ▾
A	9. Reduce DNS lookups
A	10. Minify JS ▾
A	11. Avoid redirects
A	12. Remove duplicate scripts
F	13. Configure ETags ▾

The CDN Effect: YSlow

- Make YSlow think Drupal.org is using a CDN:

Performance Grade: F (59)	
F	1. Make fewer HTTP requests ▾
F	2. Use a CDN ▾
F	3. Add an Expires header ▾
A	4. Gzip components
A	5. Put CSS at the top
A	6. Put JS at the bottom
A	7. Avoid CSS expressions
n/a	8. Make JS and CSS external ▾
A	9. Reduce DNS lookups
A	10. Minify JS ▾
A	11. Avoid redirects
A	12. Remove duplicate scripts
F	13. Configure ETags ▾

Performance Grade: C (70)	
F	1. Make fewer HTTP requests ▾
A	2. Use a CDN ▾
F	3. Add an Expires header ▾
A	4. Gzip components
A	5. Put CSS at the top
A	6. Put JS at the bottom
A	7. Avoid CSS expressions
n/a	8. Make JS and CSS external ▾
A	9. Reduce DNS lookups
A	10. Minify JS ▾
A	11. Avoid redirects
A	12. Remove duplicate scripts
F	13. Configure ETags ▾

- YSlow does **not** reflect **real-world** page loading performance!

The CDN Effect: Episodes

The CDN Effect: Episodes

- JS code that measures episodes of a page's loading sequence

The CDN Effect: Episodes

- JS code that measures episodes of a page's loading sequence

The CDN Effect: Episodes

- JS code that measures episodes of a page's loading sequence
- Reflects **real-world** page loading performance!

The CDN Effect: Episodes

- JS code that measures episodes of a page's loading sequence
- Reflects **real-world** page loading performance!
- Goal: **industry standard!**

The CDN Effect: Episodes

- JS code that measures episodes of a page's loading sequence
- Reflects **real-world** page loading performance!
- Goal: **industry standard!**
- Drupal module: available next week!

Drupal + CDN: Basic Drupal core patch

<http://tedserbinski.com/tags/drupal/getting-drupal-play-nice-with-your-cdn>

<http://www.lullabot.com/articles/using-lighttpd-static-file-server>

(<http://www.slayerment.com/blog/drupal-cdn-file-server-amazon-s3-way>)

Drupal + CDN: Basic Drupal core patch

<http://tedserbinski.com/tags/drupal/getting-drupal-play-nice-with-your-cdn>

<http://www.lullabot.com/articles/using-lighttpd-static-file-server>

(<http://www.slayerment.com/blog/drupal-cdn-file-server-amazon-s3-way>)

- Change all code that calls `base_path()`:
 - `common.inc`
 - `file.inc`
 - `theme.inc`
 - `page.tpl.php`

Drupal + CDN: Basic Drupal core patch

<http://tedserbinski.com/tags/drupal/getting-drupal-play-nice-with-your-cdn>

<http://www.lullabot.com/articles/using-lighttpd-static-file-server>

(<http://www.slayerment.com/blog/drupal-cdn-file-server-amazon-s3-way>)

- Change all code that calls `base_path()`:
 - `common.inc`
 - `file.inc`
 - `theme.inc`
 - `page.tpl.php`
- Cons
 - **Very limited**

Drupal + CDN: Simple CDN module

<http://drupal.org/project/simplecdn>

Drupal + CDN: Simple CDN module

<http://drupal.org/project/simplecdn>

- `simplecdn_rewrite_url($url, 'modulename')`

Drupal + CDN: Simple CDN module

<http://drupal.org/project/simplecdn>

- `simplecdn_rewrite_url($url, 'modulename')`
- Cons
 - **Very limited**
 - Not Drupal core & **more dependencies**
 - Immature (released Feb 21, 2009), coding standards, no proper releases

Drupal + CDN: CDN integration module

<http://drupal.org/project/cdn> (by me)

Drupal + CDN: CDN integration module

<http://drupal.org/project/cdn> (by me)

- Also includes a **Drupal core patch**

Drupal + CDN: CDN integration module

<http://drupal.org/project/cdn> (by me)

- Also includes a **Drupal core patch**
- Automatic synchronization via **FTP**

Drupal + CDN: CDN integration module

<http://drupal.org/project/cdn> (by me)

- Also includes a **Drupal core patch**
- Automatic synchronization via **FTP**
- Cons
 - **Still too limited** (rsync, Amazon S3, image optimization ...)
 - Drupal 5 only
 - **Proof-of-concept:** not scalable (cron and ... serialized arrays!)

Bachelor thesis

“Improving Drupal’s page loading performance”

Hasselt University has allowed me to work in an open source fashion and all of my work will therefor be available for everybody. Thanks!

- Promotor: Prof. dr. Wim Lamotte
- Co-promotor: dr. Peter Quax
- Mentors: Stijn Agten & Maarten Wijnants

Bachelor thesis: What exactly?

- **Episodes.module**

- Basic reports (e.g. average page load time per browser)

- **CDN integration**

- Drupal core patch: unify file URL generation/alteration (sufficient for Pull CDNs)
- Drupal module: administration & basic reports
- **Daemon** for synchronization (Push CDNs)

- JS at the bottom

Bachelor thesis: Daemon requirements

- Python
- Full **unit testing** coverage
- Very **extensible**
 - Plug-ins for transfer protocols
 - Plug-ins for processors
- Very **robust & scalable**
 - Multi-threaded, must be able to handle *any* amount of files

Bachelor thesis: Collaborating companies

The following companies will be **evaluating** the improvements to **Drupal** or the **daemon**.

TechConnect[®]

NowPublic.com

developmentSEED

workhabit

rambla

The following **CDN** companies will be providing their services for free for testing purposes.

simpleCDN

edgecast

A big thanks
to all of them!

The Future: Goals

The Future: Goals

- **Transparency** (transfer protocol irrelevant)

The Future: Goals

- **Transparency** (transfer protocol irrelevant)
- **Mixing** CDNs and static file servers

The Future: Goals

- **Transparency** (transfer protocol irrelevant)
- **Mixing** CDNs and static file servers
- **Processing** before sync: image optimization, transcoding ...

The Future: Goals

- **Transparency** (transfer protocol irrelevant)
- **Mixing** CDNs and static file servers
- **Processing** before sync: image optimization, transcoding ...
- Detect (& sync) new files **instantly** (inotify/FSEvents/WMI)

The Future: Goals

- **Transparency** (transfer protocol irrelevant)
- **Mixing** CDNs and static file servers
- **Processing** before sync: image optimization, transcoding ...
- Detect (& sync) new files **instantly** (inotify/FSEvents/WMI)

... thanks to the daemon I'll write.

The Future: Sample scenario 1

Company wants to switch from CDN provider A to provider B. A only supports FTP, B only supports SFTP.

The Future: Sample scenario 1

Company wants to switch from CDN provider A to provider B. A only supports FTP, B only supports SFTP.

- Setup:
 - CDN A → CDN B
 - Daemon

The Future: Sample scenario 1

Company wants to switch from CDN provider A to provider B. A only supports FTP, B only supports SFTP.

- Setup:
 - CDN A → CDN B
 - Daemon
- Alternative: write a lot of code

The Future: Sample scenario 1

Company wants to switch from CDN provider A to provider B. A only supports FTP, B only supports SFTP.

- Setup:
 - CDN A → CDN B
 - Daemon
- Alternative: write a lot of code
- Result: no switching cost → no lock-in!

The Future: Sample scenario 2

U.S. company expands to South-Korea

The Future: Sample scenario 2

U.S. company expands to South-Korea

- Setup:
 - North-American CDN
 - Static file servers in South-Korea
 - Daemon + GeoIP API/Domain GeoLocalization module

The Future: Sample scenario 2

U.S. company expands to South-Korea

- Setup:
 - North-American CDN
 - Static file servers in South-Korea
 - Daemon + GeoIP API/Domain GeoLocalization module
- Alternative: global CDN

The Future: Sample scenario 2

U.S. company expands to South-Korea

- Setup:
 - North-American CDN
 - Static file servers in South-Korea
 - Daemon + GeoIP API/Domain GeoLocalization module
- Alternative: global CDN
- Result: faster web site, more flexible & cheaper setup, same setup cost

The Future: Sample scenario 3

U.S. company hosts an event in Washington D.C.

The Future: Sample scenario 3

U.S. company hosts an event in Washington D.C.

- Setup:
 - North-American CDN
 - Static file servers in Washington D.C.
 - Daemon + GeoIP API/Domain GeoLocalization module

The Future: Sample scenario 3

U.S. company hosts an event in Washington D.C.

- Setup:
 - North-American CDN
 - Static file servers in Washington D.C.
 - Daemon + GeoIP API/Domain GeoLocalization module
- Alternative: a slower web site

The Future: Sample scenario 3

U.S. company hosts an event in Washington D.C.

- Setup:
 - North-American CDN
 - Static file servers in Washington D.C.
 - Daemon + GeoIP API/Domain GeoLocalization module
- Alternative: a slower web site
- Result: faster web site, same setup cost

The Future: Other use cases

- Massive back-up tool
- Transcoding server (cfr. MediaMover module)
- Key component in creating your own CDN
- Key component for a Dropbox-like tool

The Future: What else?

What else do you need?

More use cases?

More ideas?

...

Join the BoF in the <location> room at <time>!

Questions?

Relevant links:

- This presentation – along with relevant links – can be found online at <http://wimleers.com/talk/drupalcon-dc-2009>
- You can track my bachelor thesis' progress at <http://wimleers.com/tags/bachelor-thesis>
- Questions & feedback are welcome! Contact me via <http://wimleers.com/contact>
- Modules: <http://drupal.org/project/cdn> & <http://drupal.org/project/episodes>