Develop High Performance Sites and Modern Apps with JavaScript and HTML5

Doris Chen Ph.D.
Developer Evangelist
Microsoft
doris.chen@microsoft.com
http://blogs.msdn.com/dorischen/
@doristchen

Who am I?

- Developer Evangelist at Microsoft based in Silicon Valley, CA
 - Blog: http://blogs.msdn.com/b/dorischen/
 - Twitter @doristchen
 - Email: doris.chen@microsoft.com
- Has over 15 years of experience in the software industry focusing on web technologies
- Spoke at O'Reilly OSCON, Fluent, HTML5 DevConf, JavaOne, Developer Week, WebVisions and worldwide meetups
- Doris received her Ph.D. from the University of California at Los Angeles (UCLA)

Agenda

- General Best Practices for JavaScript Development
- · Game: Make it Run Faster
 - · 5 principles
- Resources

General Best Practices for JavaScript Development

Tips & tricks that still work

- For safe dynamic content, use innerHTML to create your DOM
- · Link CSS stylesheets at the top of the page, not at the bottom
- Avoid inline JavaScript and inline CSS styles
- Don't parse JSON by hand, use JSON.parse
- Remove Duplicate, limit your library
- Build Session"50 performance tricks to make your HTML5 apps and sites faster"
 - http://channel9.msdn.com/Events/Build/2012/3-132

User innerHTML to Create your DOM

Use DOM Efficiently

```
function InsertUsername()
{
 document.getElementById('user').innerHTML =
 userName;
}
```

Avoid Inline JavaScript

Efficiently Structure Markup

```
<html>
  <head>
 <script type="text/javascript">
 function helloWorld() {
 alert('Hello World!');
 </script>
  </head>
 <body>
  </body>
</html>
```

JSON Always Faster than XML for Data

XML Representation

```
<!DOCTYPE glossary PUBLIC "DocBook V3.1">
  <glossary> <title>example glossary</title>
 <GlossDiv><title>S</title>
 <GlossList>
 <GlossEntry ID="SGML" SortAs="SGML">
 <GlossTerm>Markup Language</GlossTerm>
 <Acronym>SGML</Acronym>
 <abbrev>ISO 8879:1986</abbrev>
 <GlossDef>
 <para>meta-markup language</para>
 <GlossSeeAlso OtherTerm="GML">
 <GlossSeeAlso OtherTerm="XML">
 </GlossDef>
 <GlossSee OtherTerm="markup">
 </GlossEntry>
  </GlossList>
  </GlossDiv>
</glossary>
```

JSON Representation

```
"glossary":{
  "title": "example glossary", "GlossDiv":{
 "title": "S", "GlossList": {
 "GlossEntry": {
 "ID": "SGML",
 "SortAs": "SGML",
 "GlossTerm": "Markup Language",
 "Acronym": "SGML",
 "Abbrev": "ISO 8879:1986",
 "GlossDef": {
 "para": "meta-markup language",
 "GlossSeeAlso": ["GML", "XML"] },
 "GlossSee": "markup" }
```

Use Native JSON Methods

Write Fast JavaScript

Native JSON Methods

```
var jsObjStringParsed = JSON.parse(jsObjString);
var jsObjStringBack = JSON.stringify(jsObjStringParsed);
```

Remove Duplicate Code

Efficiently Structure Markup

```
<html>
  <head>
 <title>Test</title>
  </head>
  <body>
 <script src="jquery.js" ... ></script>
 <script src="myscript.js" ... ></script>
 <script src="navigation.js" ... ></script>
 <script src="jquery.js" ... ></script>
  </body>
</html>
```

Remove Duplicate Code

Efficiently Structure Markup

of the pages on the web have duplicate code

Standardize on a Single Framework

Efficiently Structure Markup

```
<script src="jquery.js" ... ></script>
<script src="prototype.js" ... ></script>
<script src="dojo.js" ... ></script>
<script src="animater.js" ... ></script>
<script src="extjs.js" ... ></script>
<script src="yahooui.js" ... ></script>
<script src="mochikit.js" ... ></script>
<script src="lightbox.js" ... ></script>
<script src="jslibs.js" ... ></script>
<script src="gsel.js" ... ></script>
```

Don't Include Script To Be Cool

Efficiently Structure Markup

```
<script src="facebookconnect.js" ... ></script>
<script src="facebooklike.js" ... ></script>
<script src="facebookstats.js" ... ></script>
<script src="tweetmeme.js" ... ></script>
<script src="tweeter.js" ... ></script>
<script src="tweetingly.js" ... ></script>
<script src="googleanalytics.js" ... ></script>
<script src="doubleclick.js" ... ></script>
<script src="monitor.js" ... ></script>
<script src="digg.js" ... ></script>
```

Power Consumption

Let it rest! Power efficiency can drain your users' battery and decrease satisfaction with your application

Game: How to Make it Run Faster -Five principles to improve JavaScript performance of your app

High Five Yeah - Overview

Single Player
Single Page
Casual Game

Raw JS code: http://aka.ms/FastJS

Demo High Five

Components and control flow

	Arrays	Objects and properties	Numbers	Animation loop
Memory allocations				

We've got a problem...

Always start with a good profiler

F12 UI Responsiveness Tool

Windows Performance Toolkit http://aka.ms/WinPerfKit

Do we expect so much of GC to happen?

Principle #1:

Memory usage: Stay lean

What triggers a garbage collection?

- Every call to new or implicit memory allocation reserves GC memory
 - Allocations are cheap until current pool is exhausted
- When the pool is exhausted, engines force a collection
 - Collections cause program pauses
 - Pauses could take milliseconds
- Be careful with object allocation patterns in your apps
 - Every allocation brings you closer to a GC pause

demo

Fix It!

Results

- Overall FG GC time reduced to 1/3rd
- Raw JavaScript perf improved ~3x

Best practices for staying lean

- Avoid unnecessary object creation
- Use object pools, when possible
- Be aware of allocation patterns
 - Setting closures to event handlers
 - Dynamically creating DOM (sub) trees
 - Implicit allocations in the engine

Principle #2

Use fast objects and manipulations

Internal Type System: Fast Object Types

Create fast types and avoid type mismatches

Don't add properties conditionally

```
function Player(direction) {
 if (direction = "NE") {
 this.n = 1;
 this.e = 1;
 else if (direction = "ES") {
 this.e = 1;
 this.s = 1;
var p1 = new Player("NE");  // p1 type {n,e}
var p2 = new Player("ES");
 // p2 type {e,s}
```

```
function Player(north, east, south, west) {
 this.n = north;
 this.e = east;
 this.s = south;
 this.w = west;
var p1 = new Player(1,1,0,0);//p1 type \{n,e,s,w\}
var p2 = new Player(0,0,1,1);//p2 type \{n,e,s,w\}
```

p1.type != p2.type

p1.type == p2.type

Create fast types and avoid type mismatches

Don't default properties on prototypes

```
function Player(name) {
};
Player.prototype.n = null;
Player.prototype.e = null;
Player.prototype.s = null;
Player.prototype.w = null;
var p1 = new Player("Jodi");
 //p1 type{}
var p2 = new Player("Mia");
 //p2 type{}
var p3 = new Player("Jodi");
 //p3 type{}
p1.n = 1;
 //p1 type {n}
p2.e = 1;
 //p2 type {e}
```

```
function Player(name) {
  this.n = null;
  this.e = null;
  this.s = null;
  this.w = null;
var p1 = new Player("Jodi"); //p1 type{n,e,s,w}
var p2 = new Player("Mia"); //p2 type{n,e,s,w}
var p3 = new Player("Jodi"); //p3 type{n,e,s,w}
p1.n = 1;
 //p1 type{n,e,s,w}
p2.e = 1;
 //p2 type{n,e,s,w}
```

```
p1.type != p2.type != p3.type
```

p1.type == p2.type == p3.type

Avoid conversion from fast type to slower property bags

Deleting properties forces conversion

```
function Player(north, east, south, west) {
 this.n = north;
 this.e = east;
 this.s = south;
 this.w = west;
}
var p1 = new Player();

delete p1.n;
```

```
function Player(north, east, south, west) {
 this.n = north;
 this.e = east;
 this.s = south;
 this.w = west;
}
var p1 = new Player();

p1.n = 0;  // or undefined
```

SLOW FAST

Avoid creating slower property bags

Add properties in constructor, restrict total properties

```
function Player(north, east, south, west) {
 this.n = north;
 this.e = east;
 this.s = south;
 this.w = west;
 ... // Restrict to few if possible
}
```

SLOW FAST

Avoid creating slower property bags

Restrict using getters, setters and property descriptors in perf critical paths


```
function Player(north, east, south, west) {
 Object.defineProperty(this, "n", {
 get : function() { return nVal; },
 set : function(value) { nVal=value; },
 enumerable: true, configurable: true
 });
 Object.defineProperty(this, "e", {
 get : function() { return eVal; },
 set : function(value) { eVal=value; },
 enumerable: true, configurable: true
 });
var p = new Player(1,1,0,0);
var n = p.n;
p.n = 0;
```


```
function Player(north, east, south, west) {
 this.n = north;
 this.e = east;
 this.s = south;
 this.w = west;
var p = new Player(1,1,0,0);
var n = p.n;
p.n = 0;
```

demo

Fix It!

Results

- Time in script execution reduced ~30%
- Raw JS performance improved ~30%

Best practices for fast objects and manipulations

- Create and use fast types
- Keep shapes of objects consistent
- Avoid type mismatches for fast types

Principle #3
Use fast arithmetic

Numbers in JavaScript

- All numbers are IEEE 64-bit floating point numbers
 - Great for flexibility
 - Performance and optimization challenge

Use 31-bit integers for faster arithmetic

0x03 represents 1:

```
STACK
 HEAP
var north = 1;
 0x00000003
 north:
var east = "east";
 SLOW
 0x005e4148
 String
 east:
var south = 0.1;
var west = 0x1;
 "east"
 0x005e4160
 south:
 SLOW
 0x005e4170
 west:
function Player(north, south, east, west)
 Number
 SLOW
 0.1
var p = new Player(north, south, east, west);
 Number
 0x1
 0...01001000
 0x005e4148:
```

0...00000011

Avoid creating floats if they are not needed

Fastest way to indicate integer math is |0

```
var r = 0;

function doMath(){
  var a = 5;
  var b = 2;
  r = ((a + b) / 2);
}
...
var intR = Math.floor(r);
```

SLOW

r: 0x005e4148 SLOW Number 3.5

FAST

STACK
0x000000007

r: 0x00000009

r:

Take advantage of type-specialization for arithmetic

Create separate functions for ints and floats; use consistent argument types

```
function Distance(p1, p2) {
  var dx = p1.x - p2.x;
  var dy = p1.y - p2.y;
 var d2 = dx * dx + dy * dy;
 return Math.sqrt(d2);
var point1 = {x:10, y:10};
var point2 = {x:20, y:20};
var point3 = {x:1.5, y:1.5};
var point4 = \{x:0x0AB, y:0xBC\};
Distance(point1, point3);
Distance(point2, point4);
```

```
function DistanceFloat(p1, p2) {
  var dx = p1.x - p2.x;
  var dy = p1.y - p2.y;
  var d2 = dx * dx + dy * dy;
  return Math.sqrt(d2);
function DistanceInt(p1,p2) {
  var dx = p1.x - p2.x;
  var dy = p1.y - p2.y;
  var d2 = dx * dx + dy * dy;
  return (Math.sqrt(d2) | 0);
var point1 = \{x:10, y:10\};
var point2 = \{x:20, y:20\};
var point3 = \{x:1.5, y:1.5\};
var point4 = \{x:0x0AB, y:0xBC\};
DistanceInt(point1, point2);
DistanceFloat(point3, point4);
```

SLOW FAST

Best practices for fast arithmetic

- Use 31-bit integer math when possible
- Avoid floats if they are not needed
- Design for type specialized arithmetic

Principle #4 Use fast Arrays

Array internals

```
01  var a = new Array();
02  a[0] = 1;
03  a[1] = 2.3;
04  a[2] = "str";
```


Pre-allocate arrays

```
var a = new Array();
for (var i = 0; i < 100; i++) {
 a.push(i + 2);
}</pre>
```

```
var a = new Array(100);
for (var i = 0; i < 100; i++) {
 a[i] = i + 2;
}</pre>
```

SLOW

FAST

For mixed arrays, provide an early hint

Avoid delayed type conversion and copy

```
var a = new Array(100000);

for (var i = 0; i < a.length; i++) {
 a[i] = i;
}
...
//operations on the array
...
a[99] = "str";</pre>
```

```
var a = new Array(100000);

a[0] = "hint";

for (var i = 0; i < a.length; i++) {
 a[i] = i;
}
...
//operations on the array
...
a[99] = "str";</pre>
```

SLOW FAST

Use Typed Arrays when possible

Avoids tagging of integers and allocating heap space for floats

SLOW FAST

Keep values in arrays consistent

Numeric arrays treated like Typed Arrays internally

```
var a = [1,0x2,99.1,5];
var b = [0x10,8,9];

function add(a,i,b,j)
{
  return a[i] + b[j];
}

add(a,0,b,0);
add(a,1,b,1);
```

SLOW

Keep arrays dense

Deleting elements can force type change and de-optimization

```
var a = new Array(1000);  //type int
...
for (var i = 0; i < boardSize; i++) {
 matrix[i] = [1,1,0,0];
}

//operating on the array
...
matrix[23] = 0;
...
//operating on the array</pre>
```

SLOW FAST

Enumerate arrays efficiently

Explicit caching of length avoids repetitive property accesses

```
var a = new Array(100);
var total = 0;
for (var item in a) {
 total += item;
};
a.forEach(function(item){
 total += item;
});
for (var i = 0; i < a.length; i++) {</pre>
 total += a[i];
```

```
var a = new Array(100);
var total = 0;
cachedLength = a.length;
for (var i = 0; i < cachedLength; i++) {</pre>
 total += a[i];
```

SLOW FAST

Best practices for using arrays efficiently

- Pre-allocate arrays
- Keep array type consistent
- Use typed arrays when possible
- Keep arrays dense
- Enumerate arrays efficiently

Principle #5

Do less (cross-subsystem) work

Avoid chattiness with the DOM

```
//for each rotation
document.body.game.getElementById(elID).classList.remove(oldClass)
document.body.game.getElementById(elID).classList.add(newClass)
...
```


```
var element = document.getElementById(elID).classList;

//for each rotation
element.remove(oldClass)
element.add(newClass)
...
```


Avoid automatic conversions of DOM values

Values from DOM are strings by default

SLOW

FAST (25% marshalling cost reduction in init function)

Paint as much as your users can see

Align timers to display frames

```
requestAnimationFrame(animate);
setInterval(animate, 0);
setTimeout(animate, 0);
```

```
setInterval(animate, 1000 / 60);
setTimeout(animate, 1000 / 60);
```

MORE WORK

LESS WORK

demo

Fix It!

Results

Save CPU cycles

setTimeout(animate, 0);

requestAnimationFrame(animate);

Problem solved...

Why performance matters?

- Great user experience
- Longer battery life
- Make your apps richer

In-review: Writing fast sites & apps with JavaScript Understand and target modern engines

- Principle#1: Stay lean use less memory
- Principle#2: Use fast objects and do fast manipulations
- Principle#3: Write fast arithmetic
- Principle#4: Use fast arrays
- Principle#5: Do less (cross-subsystem) work

Resources

Resources

Overview Concepts

- High Performance Websites
 Steve Souders, September 2007
- <u>Event Faster Websites: Best Practices</u> Steve Souders, June 2009
- High Performance Browser Networking Ilya Grigorik, September 2013

JavaScript Patterns

- High Performance JavaScript Nicholas Zakas, March 2010
- JavaScript the Good Parts
 Douglas Crockford, May 2008
- <u>JavaScript Patterns</u>
 Stoyan Stefanov, September 2010
- JavaScript Cookbook Shelley Powers, July 2010

Microsoft Guidance

- Windows Store App: JavaScript Best Practices
- Internet Explorer Architectural Overview

W3C Web Performance

- Web Performance Working Group Homepage
- Navigation Timing Specification

Blog Posts

- Key Advances to JavaScript Performance in Windows 10
- Measuring Browser Performance in Lab Environments
- What Common Benchmarks Measure

Tools

- <u>Debugging/Tuning Browser Performance with the</u> Windows Performance Tools
- How to use F12 tool

HTML5 Resources

- Responsive Web Design and CSS3
 - http://bit.ly/CSS3Intro
- HTML5, CSS3 Free 1 Day Training
 - http://bit.ly/HTML5DevCampDownload
- Using Blend to Design HTML5 Windows 8 Application (Part II): Style, Layout and Grid
 - http://bit.ly/HTML5onBlend2
- Using Blend to Design HTML5 Windows 8 Application (Part III): Style Game Board, Cards, Support Different Device, View States
 - http://bit.ly/HTML5onBlend3
- Feature-specific demos
 - http://ie.microsoft.com/testdrive/
- Real-world demos
 - http://www.beautyoftheweb.com/

