

JS Performance & Memory Leaks

Keep Yo Angular Running Snappy

How To Think of Memory

• It a graph!

How To Think of Memory

Something a little more visual

Common Memory Leak Cases

Them Dom Leaks

someDiv = document.createElement("div");
display.appendChild(someDiv);

//Some other code display.removeAllChildern();

// Oh no zombie div, it's still alive!

Common Memory Leak Cases

Closures are awesome till they arent

```
var a = function () {
 var largeStr = new Array(1000000).join('x');
 return function () {
 return largeStr;
 };
}();
// largeStr can stick around
```

Common Memory Leak Cases

Those Damn Timeouts

```
var myObj = {
 callMeMaybe: function () {
 var myRef = this;
 var val = setTimeout(function () {
 myRef.callMeMaybe();
 }, 1000);
myObj.callMeMaybe();
myObj = null; // This aint gonna cut it
```

Solving Memory Leaks in AngularJS

Use \$destroy to clean up!

```
$scope.on('$destroy', function(){
 // KILL
 // ALL
 // REFERENCES
 // NOW
});
```

Solving Memory Leaks in AngularJS

Use \$destroy to clean up!

- Unbind event-listeners: element.off('click')
- Kill your watchers:
 - var unwatch = scope.\$watch(...
 - unwatch(); // Watcher is dead

Solving Memory Leaks in AngularJS

Use \$destroy to clean up!


```
var button = scope.button = {
 selected: false,
 callback: scope.onSelect | angular.noop
 } ,
scope.$destroy(...
 button = null;
...);
```

How to Find Memory Issues

- · CHROME DEV TOOLS!!!!
- · https://developer.chrome.com/devtools/docs/javascript-memory-profiling

Fruits of our Efforts

Performance

How do we keep Angular snappy?

Understanding the Angular Digest Cycle

Triggers: \$apply, \$digest, \$timeout, ngClick

Psst... Dont use mouse move events (or them debounce)

Using \$digest() V.S. \$apply() -> \$\$watchers

Think of scopes and watcher like a tree from the \$rootScope

\$digest triggers digest cycle in current scope and below

V.S.

\$apply starts at \$rootScope and goes down

Try \$applyAsync([exp]);

This can be used to queue up multiple expressions which need to be evaluated in the same digest.

Watch your Watchers

- Avoiding creating a Watcher programmatically
- watchers > 2000 = caution zone // code smell
- Try services or event dispatching
- Were using ngStats to count that
 - DEMO!

Use One-Way Bindings!!

- Binds once and then deregisters watcher
- Dont use it when you expect the value to change

{{::omgOneAndDoneBinding}}

\$broadcast V.S. \$emit

\$broadcast calls all registered listeners from scope DOWN V.S.

\$emit calls all registered listeners from scope UP

- Dont use them
- If you have to: \$rootScope.\$emit(...);
- What we did: event-dispatch.js
 - Doesnt rely on digest cycle
 - Dispatcher/Callback register
 - Dispatcher.listen('MediaFilter:Filtered', func...);

\$filter

- Dont use them on the DOM
- They are run twice per digest cycle, once when anything changes, and another time to collect further changes, and do not actually remove any part of the collection from memory
- BLAH -> {{ array | filter }}
 - Do it in the controller -> \$filter('filter')(array)

ngShow/ngHide V.S ngIf/ngSwitch

- ng-hide and ng-show simply toggle the CSS display property.
 - What that means everything is just hiding but the \$\$watchers are still registered
- ng-if remove elements off the DOM
 - That means anything inside is gone along with the \$\$watchers

Crazy DOM Logic

- Have crazy logic using ng-if?
- Try ng-include!

```
%ng-include(src="show.template")
```

```
Show Logic:
if ( item.sucks() ) {
 show.template = 'sucks.html';
} else if ( item.awesome() ) {
 show.template = 'awesome.html';
}
```

Crazy DOM Logic For Directives

Use attributes passed to directives to choose template

```
templateUrl: function(tElement, tAttrs) {
 if (tAttrs === 'photo') {
 return 'somePhotoTemplate';
 } else {
 return 'otherTemplate';
```

\$http Performance Boost

- Configure \$http service to combine processing of multiple http responses received at around the same time via \$rootScope.\$applyAsync. This can result in significant performance improvement for bigger applications that make many HTTP requests concurrently (common during application bootstrap).

ng-repeat Can Get Nasty

- Mo' DOM elements mo' problems (watchers)
- ng-repeat="model in collection track by model.id"
 - ngRepeat will not have to rebuild the DOM elements for already rendered items, even if the JavaScript objects in the collection have been substituted
- angular-viewport-watch to the rescue
 - http://.github.com/shahata/angular-viewport-watch
 - Hide them \$\$watchers
- DEMO!

Keeping Digest Cycle Fast

- Keeping watcher count down
 - Avoid making new \$watchers
- Use on way bindings
 - {{:::oneWay}}
- Logic triggered by digest cycle should be fast
 - ng-repeat="a in getItems()"
- Avoid creating new scopes, mo' scope mo' slow
- nglf over ngShow
- Avoid \$emit and \$broadcast
- Watchers and Digest cycles arent evil just have to use them wisely

fin