

Crowdsourcing the results

- no dedicated test resources
- project runs in perpetuity
- real world test conditions
- aggregating results reduces bias
- new browsers show up immediately

Interpreting JSPerf results

- More is better
- Diminishing value with large numbers
 - 1M ops/sec vs 8M ops/sec is kinda meaningless;)

John-David Dalton (revision owner) commented on 17th March 2012: ∞

The point of this test is to show that even though there are micro differences there is no real world performance concern for using void over undefined or typeof as most of lowest ops/sec are still in the millions of operations a second.

Don't forget about hardware bias

Test Time!

String concatenation is slow, use Array.join() instead.

jsperf.com/string-concatenation-vs-array-join-2/8

Results table

String concatenation is slow, use Array.join() instead.

IE <= 7

Operations which require an implicit primitive-to-object cast/conversion will be slower.

udw.geti.fi/jsperf/object-casting

Operations which require an implicit primitive-to-object cast/conversion will be slower.

localStorage is too slow to use

jsperf.com/localstorage-vs-objects/19

Results table

Home

Articles

Demos

About

Home » Articles »

« Older Article

Newer Article »

There is no simple solution for local storage

on March 5, 2012 by Chris Heilmann

in Featured Article

HTML5

IndexedDB

Performance

99 comments

TL;DR: we have to stop advocating localStorage as a great opportunity for storing data as it performs badly. Sadly enough the alternatives are not nearly as supported or simple to implement.

When it comes to web development you will always encounter things that sound too good to be true. Sometimes they are good, and all that stops us from using them is our notion of being conspicuous about *everything* as developers. In a lot of cases, however, they really are not as good as they seem but we only find out after using them for a while that we are actually "doing it wrong".

One such case is local storage. There is a storage specification (falsely attributed to HTML5 in a lot of examples) with an incredibly simple API that was heralded as the cookie killer when it came out. All you have to do to store content on the user's machine is to access the navigator.localStorage (or sessionStorage if you don't need the data to be stored longer than the current browser session):

ABOUT THE AUTHOR

Chris Heilmann

Principal Evangelist at Mozilla for HTML5 and open web. Let's fix this!

Read more articles by Chris Heilmann...

ARTICLES BY CATEGORY

35 Days (45) Identity (7)

@font-face (9) Images (4)

about:hacks (2) IndexedDB (9)

JägerMonkey (5) Add-ons (11)

Animations (3) JavaScript (73)

Apps (19) Labs (2)

localStorage is too slow to use

"eval is evil", or in other words, eval is too slow and quirky to be considered useful.

jsperf.com/more-practical-eval/3 jsperf.com/eval-kills

"eval is evil", or in other words, eval is too slow and quirky to be considered useful.

You can rely on feature detection.

(aka hashbang routing is lame, use history.pushState!)

jquery.bassistance.de/historytest/ HTML5 History test results

danwebb.net/2011/5/28/it-is-about-the-hashbangs

You can rely on feature detection.

(aka hashbang routing is lame, use history.pushState!)

* but you should still prefer it

Frameworks/libraries (jQuery, etc) are performance-tuned enough by js gurus.

4vk.geti.fi/jsperf/jquery-this

Frameworks/libraries (jQuery, etc) are performance-tuned *enough* by js gurus.

querySelectorAll() is faster than getElementsByTagName()

jsperf.com/queryselectorall-vs-getelementsbytagname

Results table

querySelectorAll() is faster than getElementsByTagName()

Converting a NodeList to an array is expensive, so you shouldn't do it.

jsperf.com/lists-of-nodes

Converting a NodeList to an array is expensive, so you shouldn't do it.

Script concatenation and/or <script defer> is *all* you need to load JS performantly.

(aka "Issue 28") github.com/h5bp/html5-boilerplate/issues/28

<script defer>

horribly buggy across browsers (esp IE<=9!)

github.com/paulirish/lazyweb-requests/issues/42

 still would delay the DOM-ready event (bad!)...and btw, this is also buggy cross-browser!

<script> or <script defer>

dynamic script loading

- <script "one-big-file.js">
- at some point, "big" is big enough to overcome HTTP connection overhead, meaning a second parallel request for half the file will be faster.

NOTE: **do** concat your files first, **then** (if size >=100k) chunk into 2-3 ~equal-sized parts.

- <script "one-big-file.js">
- chunking a big file into 2-3 parts, based on volatility of code (how often it changes) allows for different caching headers for each part (win!).

NOTE: jquery.js is far more stable than your site's code.

- <script "one-big-file.js">
- chunking your concat'd code file allows you to load the chunks separately, like one before load, the next 100ms after DOMready, etc.

NOTE: lazy-loading is an established best-practice!

Experimenting with JS loading techniques on a real site (incl. jquery, jquery-ui, site code)

Script concatenation and/or <script defer> is *all* you need to load JS performantly.

Use native methods for better performance.

es5.github.com/#x15.4.4.18

jsperf.com/accessor-perf

jsperf.com/bind-vs-custom

jsperf.com/for-vs-array-foreach

Use native methods for better performance.

Status:

The string method indexOf is much faster than using a regular expression to search a string.

imb.geti.fi/jsperf/regex/indexof

The string method indexOf is much faster than using a regular expression to search a string.

