Supercharge AngularJS

Performance Measurement and Tuning

We <3 angular.js

Hello world!

world


```
<h3>Hello {{name}}</h3><input ng-model="name">
```


Behind the Angular S magic

Scope Tree

Scope Tree

One: Address book

Avoid watching invisible elements

limit number of watches, use ng-if instead of ng-show

Two: Bakery

No complex watch statements

precalculate and cache results, make watches simple and fast

Three: Numbers

Ensure DOM updates are batched

don't use ng-include in ng-repeat, prefill the template cache

Workflow

"Performance tuning – set expectations, measure, tune, and repeat" – {1}

- 1. Have a problem (no premature optimizations)
- 2. Set time/ budget limits
- 3. Measure correctly
- 4. Find main bottle necks
- 5. Fix bottlenecks one by one (constantly measure and evaluate new state)

Wrap up

- AngularJS detects model changes by dirty checking.
 Within the \$digest cycle a previous stored value is compared to the actual model value. Process is repeated until models are stable
- One: Don't watch for invisible (ng-if > ng-show)
- Two: Avoid complex watch-expressions
- Three: Ensure DOM updtes are batched
- Workflow: detect problem, set expectations, measure, fix, repeat

* Small Improvements is hiring

References

- Mastering Web Application Development with AngularJS, Pawel Kozlowski, Peter Bacon Darwin, Packt Publishing, 23. August 2013
- 2. AngularJS Performance Tuning for Long Lists
- 3. Optimizing AngularJS: 1200ms to 35ms
- 4. Analysing Performance of AngularJS Screens
- 5. Misco Hevery on AngularJS performance
- 6. AngularJS: 6 Common Pitfalls Using Scopes
- 7. Bindonce: Zero watches binding for AngularJS