

I decided to do this after reading the April 13, 2011
post at lifechacker.com, entitled How (and Why) to
Set Up a Secondary Browser Optimized for Slow
Internet Connections, there is a shortened link to
the actual post in the SIG Notes.

As we use the VirginMobile Broadband2go device for
this SIG, and it does not usually provide a fast
connection here, I thought this would be of interest.

As stated in the lifehacker post, you can not always
expect a fast connection, so this would be a good
way to make the most out of a slow one, without
having to make a lot of changes to your favorite
browser.

I have installed Opera on this laptop, and followed
some of the tweaks shown. Also, I have put the
portable version on my thumb drive, with the same
tweaks, for use if I don't have this laptop with me.

April 2011 BRCS Freeware SIG 2

What We Will Cover

� Blank page for home page

� Ad Blocking Extension

� Cache Size Adjustment

� Image Adjustments

� Disable Automatic Updates

� Use Opera Turbo

I did not follow everything from the lifehacker post,
nor did I do everything they suggested.

What I did do will be explained in the order in which
they were applied, which is as shown on this slide.

The very first thing I did, without even consulting the
lifehacker post, and which I do with all my
browsers, was to change the default home page to
a blank page, and to set it so it will open with that
page and nothing else.

I have found that no matter what browser it is, it will
start much faster this way.

To do these things go to Menu, Settings,
Preferences, (or more easily Ctrl+F12), and edit the
preference you want.

In this case on the General tab, I changed the Startup
(shown in the blue rectangle) from the default
“Continue from last time”, to “Start with home
page”, and then changed the Home Page (shown in
the green rectangle) from the default “
http://redir.opera.com/portal/home/” to
:about:blank”, so now Opera will start with a blank
page and when I click the Home Page button, or

The Lifehacker post explains that Flashblock is
already built in to Opera Turbo, so I only installed
the Opera AdBlock from the link in the post:
https://addons.opera.com/addons/extensions/details/opera-adblock/0.38/?display=en

Actually, there was an update since the post so that
is the one I added.

I will not be adding any other extensions, such as
LastPass, Xmarks, Delicious, etc. as they will
significantly slow the browser down by synching
and calling home for updates.

April 2011 BRCS Freeware SIG 5

Cache Size Adjustment

The next thing I did was to change the cache size, in
my case it seemed like 100MB was optimal.

Definition:
Web caching is the caching of web documents (e.g.,

HTML pages, images) to reduce bandwidth usage,
server load, and perceived lag. A web cache stores
copies of documents passing through it;
subsequent requests may be satisfied from the
cache if certain conditions are met.

en.wikipedia.org/wiki/Browser_Cache

Ctrl+F12 then the advanced tab to change settings.

On the next slide you will see another adjustment I
made while I was there.

To keep the browser from checking for updates to the
cache items too frequently I changed both the
check documents and check images to only check
after 3 hours for updates.

I figure that on a slow connection, I won't be on all
that long.

This is something else I do with all my browsers
anyway, but is more important if you are on a slow
connection.

I prefer to manually update browsers, as well as other
software, so I know exactly what is happening.
Personal preference actually.

In this case we don't want to be tied up waiting for an
update to download, we just want to surf the web
as fast as possible.

Once again Ctrl+F12 Advanced tab, but now we want
to go to the Security section and change
Automatically install updates to Notify me about
available updates.

Now we will know an update is available, and can
update when we get back to a fast connection

April 2011 BRCS Freeware SIG 8

Opera Turbo

When Opera Turbo is enabled, webpages are
compressed via Opera's servers so that they use
much less data than the originals. This means that
there is less to download, so you can see your
webpages more quickly.

� Enabling Opera Turbo is as simple as clicking the
Opera Turbo icon at the bottom-left of the Opera
browser window. When you are on a fast connection
again and Opera Turbo is not needed, the Opera
browser will automatically disable it.

Last but not least use Opera Turbo. This slide is a
direct quote from opera.com about how it works.

There are other things mentioned in the Lifehacker
post, but I think that what I have done here is
sufficient for my purposes.

The post also says that some of these tweaks for
slow connections can be done in Firefox or Chrome
also, but I think having Opera set up specifically for
slow connections is the way to go. This way I don't
have to keep changing settings, creating and using
different profiles or anything else all the time.

April 2011 BRCS Freeware SIG 9

Links

� Lifehacker Post
� http://goo.gl/5poWk

� Opera Download
� http://www.opera.com/download/

� Portable Opera Download
� http://portableapps.com/apps/internet/opera_portable

These links are for sites referenced in this slideshow
and are in no way comprehensive.

I will be adding links to a special page on the blog as
we go along.

April 2011 BRCS Freeware SIG 10

Contact Information

� E-Mail
� brcssteve+sig@gmail.com
� Be sure to start the subject line with either

BRCS or SIG, so I know what it pertains to.
� Blog

� http://brcsfreewaresig.blogspot.com/
� For other blogs, social networking, etc.

� http://sefcug.businesscard2.com/

For things related to this SIG email me and make
sure you put either BRCS or SIG in the subject line,
so I know it is related to either BRCS or the SIG.

You can also leave a comment on the SIG's blog, to
which I post other items, as well as the links and
notes for the SIG sessions.

You can go to my online business card, if you are
interested in checking out my other blogs, twitter or
facebook postings.

Now that that is out of the way, this presentation is
under Creative Commons licensing so if you would
like to use it just attribute it as shown on the last
page.

April 2011 BRCS Freeware SIG 11

License

� This work is licensed under under the Creative
Commons Attribution-ShareAlike 3.0 Unported
License.

� To view a copy of this license, visit
http://creativecommons.org/licenses/by-sa/3.0/
or send a letter to Creative Commons, 171
Second Street, Suite 300, San Francisco,
California, 94105, USA.

� Attribute to:
http://brcsfreewaresig.blogspot.com/

This presentation is done, and we will now go on to a
live demo of how all this works.

Thanks for listening.

