

Fast & Responsive Images

Sergey Chernyshev

- ✦ Organize **NY Web Perf**
- ✦ Tech. Dir. Web Sys. & App. Dev. at **truTV / Turner**
- ✦ @SergeyChe
- ✦ SergeyChernyshev.com

Responsive Design & Images

May 25, 2010

<http://alistapart.com/article/responsive-web-design/>

Image Responsiveness

- ✦ Size
- ✦ "Art direction"
- ✦ Format / Encoding
- ✦ Bandwidth

Size in Pixels (resolution)

1920px

320px

Size in **Kb**

- ✦ **on the wire**
- ✦ **in memory**
+ decoding

"Why we need responsive images"
[part I](#) & [part II](#) by @TKadlec

Size in Pixels (density)

Multiply by 1 - 3x

- ✦ Kindle Fire HDX - 2560x1600
- ✦ iPhone 6 - 1704x960
- ✦ iPhone 5 - 1136x640
- ✦ iPad 3, 4, Air - 2048x1536
- ✦ MacBook Pro Retina - 2880x1800

<http://dpi.lv/> - **DPI Love by Lea Verou**

Art Direction

Encoding: JPEG compression

- ✦ Lossy: 1-100 quality setting

JPEGmini

- ✦ Lossless: removes metadata

 ImageOptim

Encoding: Best Format

- ✦ JPEG

- ✦ WebP

Chrome23+

Opera 12.1+

- ✦ JPEG XR

IE10+

- ✦ PNG

- ✦ Gif -> PNG

- ✦ PNG -> JPEG

- ✦ SVG

Web Site Optimization With Browser-Specific Image Formats calendar.perfplanet.com

Bandwidth

- ✦ Vary compression level
- ✦ Requires bandwidth detection
- ✦ Just plain hard

Alternative: use **progressive JPEG**

[Progressive JPEGs FTW!](#)

by @PatMeenan

Integration: CMS Workflow

- ✦ Edit
- ✦ Optimize
- ✦ Deploy

Integration: Image Service

- ✦ Adaptive Images

<https://github.com/MattWilcox/Adaptive-Images>

- ✦ SenchaSRC, LiquidPixels

```

```

<picture>, srcset, sizes

- ✦ Now part of HTML spec
- ✦ In upcoming Chrome, Firefox and Opera, "under consideration" in IE

On The Page

```
<?php img( '/path/to/original.jpg' ) ?>
```

Picturefill v2 by Scott Jehl

<https://github.com/scottjehl/picturefill>

```
<picture>
  <!--[if IE 9]><video style="display: none;"><![endif]-->
  <source srcset="examples/images/extralarge.jpg" media="(min-width: 1000px)">
  <source srcset="examples/images/large.jpg" media="(min-width: 800px)">
  <!--[if IE 9]></video><![endif]-->
  <img srcset="examples/images/medium.jpg" alt="A giant stone face at The Bayon temple in Angkor Thom,"
</picture>
```


8 Guidelines and **1 Rule** for Responsive Images

<http://blog.cloudfour.com/8-guidelines-and-1-rule-for-responsive-images/>

Integration: Automation

- ✦ **mod_pagespeed** / ngx_pagespeed filters
 - rewrite_images
 - inline_images
 - recompress_images
 - convert_gif_to_png, convert_png_to_jpeg
- ✦ **FEO** from Akamai, Radware and others

Homepage Image Sizes (Mb)

Homepage Image Sizes (Mb)

Thank you!

Sergey Chernyshev

@SergeyChe

@PerfPlanet

sergey.chernyshev@gmail.com