

Appcelerator Titanium Mobile

FLEXIBILITY

VS

PERFORMANCE

Olivier Morandi

WHYMCA
THE MOBILE REVOLUTION

MOBILE DEVELOPER CONFERENCE 24 – 25 MAGGIO 2012

\$ whoami

Olivier Morandi Software engineer

Titanium Certified
Mobile
Developer

- 🌐 <http://titaniumninja.com>
- ✉️ olivier.morandi@gmail.com
- 🐦 [@olivier_morandi](https://twitter.com/olivier_morandi)
- 💻 <https://github.com/omorandi>

Titanium Mobile

- Rapid development & prototyping tool
- Single high level language: JS
- Multiple deployment platforms (iOS, Android, ...)
- We can leverage an ever growing set of JS libraries and modules (web, node.js, etc.)
- Possibility to extend the framework with native modules

Titanium Apps are NATIVE

Can we also expect a native User Experience?

Titanium 2.0

- Improved stability
- Improved platform parity
- Improved performance
- Appcelerator Cloud Services

Some Mobile Dev Tools

- 0 ← **Performance**
- + Execution Speed
 - + Native UX
 - + Native capabilities

Some Mobile Dev Tools

0 ← Performance

- + Execution Speed
- + Native UX
- + Native capabilities

1

Flexibility → ∞

- + High Level Language
- + High Level APIs
- + Dynamic updates
- + Cross Platform

An example: Ti.UI.TableView

Common Problems

- **Slow transitions**
 - the table view takes ages to show up
- **Choppy scrolling**
 - Everybody wants super-slick animations, isn't it?

Towards Increased Performance

- Understand the tools, then:

Runtime Environment

Runtime Environment

Runtime Environment

Runtime Environment

Measure: which runs faster?

```
function processRow(row) {  
 return {title: row.info};  
}
```

1

```
var rows = [];  
for (var r = 0; r < array.length; r++) {  
 rows.push({title: array[r].info});  
}
```

2

```
var rows = [];  
for (var r = 0; r < array.length; r++) {  
 rows.push(processRow(array[r]));  
}
```

3


```
var len = array.length;  
var rows = [];  
for (var r = 0; r < len; r++) {  
 rows.push({title: array[r].info});  
}
```

4


```
var len = array.length;  
var rows = [];  
for (var r = 0; r < len; r++) {  
 rows.push(processRow(array[r]));  
}
```

5

```
var rows = array.map(processRow);
```


Tests on iPhone 4

Which runs faster?

```
function processRow2(row) {  
 return Ti.UI.createTableViewRow({title: row.info});  
}
```

1

```
var rows = [];  
for (var r = 0; r < array.length; r++) {  
 rows.push(Ti.UI.createTableViewRow(  
 {title: array[r].info}));  
}
```

2

```
var rows = [];  
for (var r = 0; r < array.length; r++) {  
 rows.push(processRow2(array[r]));  
}
```

3


```
var len = array.length;  
var rows = [];  
for (var r = 0; r < len; r++) {  
 rows.push(Ti.UI.createTableViewRow(  
 {title: array[r].info}));  
}
```

4


```
var len = array.length;  
var rows = [];  
for (var r = 0; r < len; r++) {  
 rows.push(processRow2(array[r]));  
}
```

5


```
var rows = array.map(processRow2);
```


Tests on iPhone 4

Tests on iPhone 4

WHY?

- They're not generalizable
- Your code won't look like the one presented here
- Do your own measurements

Is table creation slow?

- Obtaining some rough figures:

```
var start = new Date().getTime();
```


```
//your code goes here
```

```
var end = new Date().getTime();
Ti.API.info('elapsed ms: ' + (end - start));
```


Are there more accurate tools?

- mmm.... AFAIK NO!

Android DDMS + Traceview

Android DDMS + Traceview

WHERE'S MY JS???

Xcode Instruments: profiler tool

Xcode Instruments: profiler tool

The screenshot shows the Xcode Instruments interface with the 'Time Profiler' selected. The main window displays a 'Call Tree' with two columns: 'Running Time' and 'Self'. The 'Running Time' column is sorted in descending order, showing the most time-consuming functions. The 'Self' column shows the time spent within each function itself. To the right of the call tree is a detailed symbol name hierarchy, which includes system libraries like libsystem_c.dylib and application-specific code. A red callout bubble with the text 'JS code hidden here' points to a specific node in the symbol hierarchy, indicating that JavaScript code is being profiled.

Running Time	Self	Symbol Name
5896.0ms	89.0%	thread_start libsystem_c.dylib
5896.0ms	89.0%	pthread_start libsystem_c.dylib
2775.0ms	41.8%	CAPThread::Entry(CAPThread)
2025.0ms	30.5%	JVTLib_100978(void*)
936.0ms	14.1%	figThreadMain CoreMedia
99.0ms	1.4%	NSThread_main_Found
97.0ms	1.4%	-[NSThread main] Found
84.0ms	1.2%	-[KrollContext main] sm
50.0ms	0.7%	-[NSObject performSelect]
27.0ms	0.4%	-[KrollContext invoke:] smartplayer
19.0ms	0.2%	-[KrollEvent invoke:] smartplayer
10.0ms	0.1%	-[KrollObject triggerEvent withObject:thisObject:] smartplayer
10.0ms	0.1%	TiObjectCallAsFunction smartplayer
10.0ms	0.1%	Ti::call(Ti::TiE::State*, Ti::TiValue, Ti::CallType, Ti::CallData const&, Ti::Ti
10.0ms	0.1%	Ti::Interpreter::executeCall(Ti::TiExcState*, Ti::TiObject*, Ti::CallType, T
10.0ms	0.1%	Ti::Interpreter::privateExecute(Ti::Interpreter::ExecutionFlag, Ti::Regis
5.0ms	0.0%	_ZN2TIL17arrayProtoFuncMapEPNS_10TIECStateE smartplayer
4.0ms	0.0%	Ti::TiCallbackObject<Ti::TiObjectWithGlobalObject>::call(Ti::TiExcSt
1.0ms	0.0%	Ti::TiCallbackObject<Ti::TiObjectWithGlobalObject>::put(Ti::TiExcSt
9.0ms	0.1%	-[KrollCallback call:thisObject:] smartplayer
7.0ms	0.1%	-[KrollInvocation invoke:] smartplayer
1.0ms	0.0%	-[ASIAuthenticationDialog requestsRequiringTheseCredentials] smartplayer

Titanium Profiler... still to come

The screenshot shows the Titanium Profiler interface running in a web browser window titled "Titanium Profiler". The URL is "localhost:9876/client/index.html". The left panel displays a "Profiling data" table with columns for Self(m), Total(r), Function, and File. The right panel shows the corresponding source code.

Self(m)	Total(r)	Function	File
49096	49121	▲ (program)	
0	21	▲ (program)	/app.js:1
1	1	▷ require	
0	9	▲ launch_test1	/app.js:6
5	9	▲ test1	/included.j...
3	3	cos	
0	0	[object APIModule].info:	
0	9	▲ launch_test2	/app.js:13
5	9	▲ (anonymous function)	/included.j...
4	4	sin	
0	0	[object APIModule].info:	
0	0	▲ (anonymous function)	/included.j...
0	0	setTimeout	
0	3	▲ 1 second timeout	/included.j...
0	0	[object APIModule].info:	
1	3	▷ (anonymous function)	/app.js:18
0	0	▲ (program)	
0	0	Object	
0	0	▲ (anonymous function)	/app.js:21

```
1
2
3 var inc = require('included');
4
5
6 function launch_test1() {
7
8 inc.test1();
9 }
10
11
12
13 function launch_test2() {
14
15 inc.test2();
16 }
17
18 var openWindow = function() {
19 var win = Ti.UI.createWindow({backgroundColor: 'white'});
20
21 win.addEventListener('open', function(){
22 Ti.API.info('window opened');
23 });
24 }
```


Titanium Profiler (iOS only)

- Custom version of the Ti JavaScriptCore library
- Work in progress
- Some info here

<http://titaniumninja.com/profiling-ti-mobile-apps-is-it-possible/>

- Will be possibly integrated in Ti Mobile
- Stay tuned on

<http://titaniumninja.com/>

Is table creation REALLY slow?

- Try optimizing the row creation loop body
- Implement Lazy loading
 - Initialize the table with fewer rows and show it immediately
 - Meantime continue creating the remaining rows and update the table with the complete row set

Wanna smooth scrolling?

Instruments: Core Animation

Tables with complex rows are slow

1. Blended layers

These labels are transparent, even if we set the background color, or a background image

What can we do?

```
- (UILabel*)label
{
 if (label==nil)
 {
 label = [[UILabel alloc] initWithFrame:CGRectZero];
 label.backgroundColor = [UIColor whiteColor];
 label.numberOfLines = 0;
 [self addSubview:label];
 label.opaque = YES;
 self.opaque = YES;
 self.backgroundColor = [UIColor whiteColor];
 }
 return label;
}
```

TiUILabel.m:104

Discussion (Cfr. UIView Reference)

“The **opaque** property provides a hint to the drawing system as to how it should treat the view. If set to YES, the drawing system treats the view as fully opaque, which allows the drawing system to optimize some drawing operations and improve performance”

What can we do?


```
- (UILabel*)label
{
 if (label==nil)
 {
 label = [[UILabel alloc] initWithFrame:CGRectZero];
 label.backgroundColor = [UIColor whiteColor];
 label.numberOfLines = 0;
 [self addSubview:label];
 label.opacity = 0.5;
 self.opaque = YES;
 self.backgroundColor = [UIColor whiteColor];
 }
 return label;
}
```

TiUILabel.m:104

NOT A FIX!!!

Discussion (Cfr. UIView Reference)

“The **opaque** property provides a hint to the drawing system as to how it should treat the view. If set to YES, the drawing system treats the view as fully opaque, which allows the drawing system to optimize some drawing operations and improve performance”

Result

~45-50 FPS

Table	
	Frames Per Second
4	50
5	48
6	49
7	49
8	45
9	48
10	50
11	47
12	45
13	44
14	48
15	38
16	35
17	60
18	52
19	49
20	46
21	53

2. Offscreen rendered layers

Solution

- Don't use rounded corners (`borderRadius`)
- Use an image mask instead


```
var img = Ti.UI.createMaskedImage({  
 mask : 'mask.png',// alpha mask  
 image : myPicture,//image to mask  
 mode : Ti.UI.iOS.BLEND_MODE_SCREEN  
});
```


What about FPSs?

~55-60 FPS

(Just using image masks)

Frame	Frames Per Second
10	60
11	57
12	50
13	58
14	52
15	60
16	59
17	60
18	60
19	60
20	60
21	54
22	60
23	56
24	59
25	60
26	59

Not satisfied? Going fully native

- Let's create a custom optimized UITableView
- We'll expose it through a native module

API for the custom view

- API
 - `createMessagesView(properties);`
 - `setMessages([]messages);`
 - `insert(message);`
 - `addEventListener('click', callback);`
- Config

```
{  
 rowBackgroundColor: '#efefef',  
 nameColorIfMe: '#191919',  
 nameColorIfOther: '#8f032c',  
 ...  
}
```


API for the custom view

- API
 - `createMessagesView(properties);`
 - `setMessages([]messages);`
 - `insert(message);`
 - `addEventLister(eventName, 'click', callback);`
- Config

DECREASED FLEXIBILITY


```
[{  
 rowBackgroundColor: '#efefef',  
 nameColorIfMe: '#191919',  
 nameColorIfOther: '#8f032c',  
 ...  
}]
```

Message model

```
{  
 isMe: true,  
 name: "Vincent",  
 picture: "vin.png",  
 body: "It's not. It's the same ballpark.",  
 date: 12394838299 //unix timestamp  
},
```


A single row

Traditional UITableViewCellStyle

```
- (UITableViewCell *)tableView:(UITableView *)tableView cellForRowAtIndexPath:(NSIndexPath *)indexPath
{
 UITableViewCell *cell = [tableView dequeueReusableCellWithIdentifier:@"MessageCell"];

 if (cell == nil) {
 cell = [[[UITableViewCell alloc] initWithStyle:UITableViewCellStyleDefault
 reuseIdentifier:@"MessageCell"] autorelease];

 UILabel *nameLabel = [[UILabel alloc] initWithFrame:CGRectMake(75.0, 25.0, 120.0, 18.0)];
 nameLabel.font = [UIFont boldSystemFontOfSize:16.0];
 nameLabel.textAlignment = UITextAlignmentLeft;
 nameLabel.backgroundColor = rowBackgroundColor;

 [cell.contentView addSubview:nameLabel];
 } else {
 //...
 }

 Message *msg = [messages objectAtIndex:(indexPath.row)];
 BOOL isMe = [TiUtils boolValue:[dict objectForKey:@"isMe"]];
 nameLabel.textColor = isMe ? nameColorIfMe : nameColorIfOther;
 //...
}
```

Not fast enough? Use FastCells

```
- (void) drawContentView:(CGRect)rect {
 if (message == nil)
 return;

 CGContextRef context = UIGraphicsGetCurrentContext();
 CGContextClearRect(context, rect);

 CGFloat max_width = self.contentView.frame.size.width;

 if (message.isMe)
 [nameColorIfMe set];
 else
 [nameColorIfOther set];

 [message.name drawInRect:CGRectMake(userInfoLeft, userInfoTop, rectWidth(userInfoLeft,
 userInfoRight, max_width), userInfoHeight) withFont:bigBoldFont
 lineBreakMode:UILineBreakModeTailTruncation];

 //...
}
```


Low level drawing primitives

Concluding remarks on Titanium

- Is it worth it?
- Does it really speeds up development?
- Is developing with Titanium “better” or “worse” than making parallel per-platform developments?

Where's the value?

- Quick prototyping iterations
- Single complex business-logic core
- Cross platform deployment
- Maintainability of the project in the long term

Some interesting reads

- JavaScriptCore, the WebKit JS implementation - <http://wingolog.org/archives/2011/10/28/javascriptcore-the-webkit-js-implementation>
- v8: a tale of two compilers - <http://wingolog.org/archives/2011/07/05/v8-a-tale-of-two-compilers>
- JSC v/s V8 performance on ARM - <http://xc0ffee.wordpress.com/2011/09/07/webkit-gtk-jsc-vs-v8-performance-on-arm/>
- The Future of JavaScript Engines: Replace Them With JavaScript Compilers - <http://shorestreet.com/node/43>
- Optimisation: don't waste your time - <http://www.scirra.com/blog/83/optimisation-dont-waste-your-time>
- Guidelines for JavaScript Programs: Are They Still Necessary? - http://www.inf.uzsged.hu/~akiss/pub/pdf/herczeg_guidelines.pdf

Thank YOU!

Any question?