

Better performance with WebWorkers

Konsultaner GmbH & Co. KG Lugturmstr. 45 01809 Heidenau

Tel: +49 (0) 3 529 / 52 902 40 Fax: +49 (0) 3 529 / 52 902 44

www.konsultaner.de info@konsultaner.de

About us


- » Web technology agency
- » Java WebSocket-Server + sub protocol = connectanum
- » Several JavaScript Modules
- » PHP-CMS
- » Custom BI-Websoftware
- » Apps

What are WebWorkers

» Isolated Threads in JavaScript

Can i use

caniuse.com/#feat=webworkers


caniuse.com/#search=shared


Why WebWorkers

Why

- » Prevent ui-thread blocking
- » Enhance performance
- » (With) concurrent computation

Easy multithreading

- » No locking, no synchronization, no atomics
- » Immutable
- » Comes with simple message system
- » But no shared memory

Implementation

index.js

```
var worker = new Worker('doWork.js');
worker.addEventListener('message', function(e) {
 console.log('Worker said: ', e.data);
}, false);
worker.postMessage('Hello World');
```

doWorker.js

```
self.addEventListener('message', function(e) {
 self.postMessage(e.data);
}, false);
```

Implementation

Easy to solve problems

- » XML-parsing
 - » Just use one of a milltion tools to compensate it
 - » i.e. https://github.com/tobiasnickel/tXml
 - » Angular 2 runs in a WebWorker
- » The missing load event
 - » Write your own
 - » When all your initialization (i.e. server requests) is done, send a ready message
- » Serialization is really fast, everything important works as expected
 - » Bigger data can be passed as ArrayBuffer in the transferList
 - » BUT: Functions are not serializable!
 - » I know eval, but I wouldn't use it
 - » You can add functionality during your build process

Implementation

Non-trivial problems

- » WebWorker only provide a simple asynchronous message send and receive logic
- » Nice to have features
 - » Multiple threads
 - » RPC calls
 - » Promises
 - » Progress events (thread.js)
 - » If you prefer the actor pattern (akka.js)

Serialization

- » Is serialization too slow?
 - » http://runspired.github.io/webworker-performance/
- » Chrome52 on this Laptop

```
» ~ 14kbyte
String => 133ms
{String[]} => 238ms
{String[]} as transferable => 290ms
```

» ~35kbyte

```
String => 303ms
{*} => 968ms
{*} => 611ms
```

Computing

- » Google says
 - » In many cases you can move pure computational work to Web Workers, [...]

 Data manipulation or traversal, like sorting or searching, are often good fits for this model, as are loading and model generation
- » But the worker has extra
 - » Source load time
 - » Creation time
 - » Data transfer time

Computing


- » Load the Worker once, not for each computation
- » Measure performance
 Everything under 3-4ms is not worth thinking about [google]
- » Use worker when ever javascript blocks the ui-thread

Example with Ionic

- » Ionic app, page transition optimization
 - » Transition from dashboard to a heavy list view
 - » Ng-repeat is very slow
 - » Manual DOM creation with angular services not too fast
- » 3-4 Seks processing time on samsung galaxy S5 with crosswalk to finish the transition with ng-repeat
- » ~1Sek processing time in browser

Profile not optimized

» DOM generated in directive


Profile not optimized

» DOM generated in worker


Example Calendar

» Approves performance of ionic example (~26ms)


Multicore

» Calculate 2^x mod 97777 using n threads on a Intel i7 6700 Quadcore (8 logical cores) @2.6GHz


Thank You!