beta signup **www.famo.us**

Web App Performance the story of becoming famo.us

@stevenewcomb

about 2 years ago, we got funded to build consumer identity app

it had a very ambitious user interface

we decided to build it in HTML5

it needed to work on lots of devices including

iPad1 + iPad2 + iPad3

phones, tablets, pcs and game consoles

it needed to work on iOS and Android as a web app and inside a native wrapper

it needed to **handle many inputs** including touch, keyboard, mouse and gesturing systems

we started knowing nothing

we hit every **performance issue** you can imagine

we battled through many false promisses

we went through many frustrating experiences

we **learned** a lot of things

we'd like to share our journey with you

our first big realization

CSS3 can completely ruin your performance

examples

- -webkit-box-shadow: 60px black;
- -webkit-transform-style: preserve-3D;
- -webkit-text-stroke: 1px transparent;
- -webkit-transform: translateZ(0);
- -webkit-transition: all 1s ease-in-out;
- @keyframes mymove

and 50 more things...

our first big realization

there are basically **no debug tools** to find these things

our first big realization

this causes discomfort between designers and engineers

the impact

The realization had a dramatic impacts

confusing

we catalogued all of these quirks

sucked

we refactored all of our CSS

unfortunate

• one designer was killed, one maimed

sucked

 we had to audit any 3rd party library that touched CSS

reading material

our second big realization

Learning to code for computers first has masked bad coding habits

our second big realization

We had to **relearn** many things to optimize our code for mobile

DOM Manipulation

Event Handling

Data Handling

Image Handling

our **second** big realization

The realization had a dramatic impacts

interesting

 we learned the performance optimized methods

meh

 we refactored all of our app specific javascript libraries

sucked

 we had to audit any 3rd party library that touched DOM, events, data or images

reading material

our fourth big realization

Safari and Chrome are not created equally

some examples

- webkit implementation
- bezier curves and preserve-3D
- version differences
- uncanny valleys
- JS engines
- device differences
- retarded things we are still too angry to talk about

the real work began

The realization had a dramatic impacts

sucked

we had to catalogue the differences

sucked

 we refactored all code to take these differences into account

unfortunate

 two devices were destroyed (Android)

sucked

 we had to audit any 3rd party library to see how they handled the differences

reading material

our fifth big realization

a lot of HTML5 components don't work or don't work like you'd expect

some examples

- cache manifest
- android touch events
- HTML5 video

the real work work began

The realization had a dramatic impacts

frustrating

 we catalogued the which ones didn't work

easy

 we removed all usage of these things

sucked

 we had to audit any 3rd party library to see how they handled the differences

our sixth big realization

a lot of our **favorite libraries** were **useless**

some examples

- jQuery Animations
- jQuery Plugins
- jQuery
- Isotope
- Any thing that was built originally for computers and touched the DOM or Events

the impact

The realization had a dramatic impacts

frustrating

 we catalogued the which ones didn't work

sucked

 we removed all usage of these things

sucked

 we re-wrote all the things we had to remove

DOM Manipulation Tricks

let's try some **exotic** DOM manipulation techniques

some examples

advanced DOM manipulation techniques

- DOM object re-use
- 3 panels method
- the event horizon method

GPU Tricks

let's try some **exotic** frame rate techniques

some examples

Example of advanced DOM manipulation techniques

- Request animation frame
- Frame Rate throttling
- Fake multi-thread javascript

impacts on effort

In many ways dealing with the GPU is like working with a magical black box that you have little to no visibility into

- buffer size
- resource limits
- object count

Good luck figure out when your app is about to blow the GPU up

reading material

success (kind of)

1 year later (March 2011)

a fundamental question

we were able to make it performant, but at what price?

famous

the reality check

Coding for mobile apps is much less forgiving that coding for websites

- performance problems are often a factor of many things interacting with each other
- as your codebase grows, the number of either library specific or app specific interactions that affect performance constantly grows
- every time a new performance problem arises, the complexity of solving it grows

what was the real solution?

why not just build everything in webGL or Canvas?

what do you lose with WebGL or Canvas?

Event handling at the object level

Portability of exisiting DOM, including

Text layout in 2D

Most CSS effects

Buttons and **form** elements Text **selection** / highlighting

Contextual information of objects within

WebGL is like a hologram while HTML + CSS transforms is the real thing

what was the real solution?

there wasn't anything specifically designed for apps

documents

2D rendered

3D rendered

HTML

? canvas

WebGL

what was the real problem?

browsers were built to render documents and not apps

Simplified Render

parsing

DOM tree construction

Render tree construction

Layout of Render Tree

Render Tree Painting

WebCore

designed to render documents

parsing

DOM tree construction

Render tree construction

Layout of Render Tree

Render Tree Painting

WebCore

Physics Engine Render Engine Rules Framework

famo.us

modify the inefficient parts

building the render engine

- Energy Module (defines and instantiates energy agents)
- Camera Kinematics Module (controls camera movement behavior & events)
- Camera Module (positions camera and adjusts perspective)
- TransitionHelper Module (handles animation of multiple surfaces)
- Surface Kinematics Module (positions surfaces and applies kinematics)
- Matrix Module (performs efficient matrix math)

how does it work?

ignore the CSS3 transition primitives

compute the transforms in our render engine

inject our computed transforms into
-webkit-transform: matrix3D

effectively **skipping** the browsers inefficient rendering process meant for documents

DEMO PLEASE

Y U NO SHOW ME

Physics Engine

use **kinematic actors** to effect motion and user interaction in the system

enable **designers** to tune without touching CSS

enable engineers to build custom components

enable enginers to **build new kenematic actors** or change the
engine itself

DEMO PLEASE

Y U NO SHOW ME

step 3

let's build our own framework

specifically

manage all of the **input mechanisms** like touch, mouse, keyboard and gestures

manage the differences amongst browsers, versions and devices

DEMO PLEASE

Y U NO SHOW ME

the realization

the engine and the framework were more important to us than the product

the **framework**

scaffolds, ui and ux components and all the things you need to build apps

let developers build and share their own app templates, scaffolds and components too

enable developers to get down to the source code if they need to

the FAQs

Are you planning on being full stack or doing just one thing well and integrating with other MVCs?

designed to be just the view layer in an MVC

Do you plan on working with Backbone.js?

YES

Will there be a public GitHub repo with an open source license?

YES

Will there be a commercial license?

YES

how to get involved

beta

@befamous

jobs@famo.us

CSS 3D Transforms

https://www.webkit.org/blog/386/3d-transforms/

http://www.webkit.org/blog-files/3d-transforms/poster-circle.html

http://desandro.github.com/3dtransforms/

http://html5rubik.com/tutorial/

http://html5rubik.com/tutorial/step3/index.html

http://www.paulrhayes.com/experiments/sphere/

http://css3.bradshawenterprises.com

http://9elements.com/html5demos/matrix3d/

http://www.the-art-of-web.com/css/3d-transforms/

http://dev.opera.com/articles/view/understanding-the-css-transforms-matrix/

http://24ways.org/2010/intro-to-css-3d-transforms

http://www.webkit.org/blog-files/3d-transforms/transform-style.html

http://www.edankwan.com/lab/css3dEarth

http://www.netmagazine.com/features/20-stunning-examples-css-3d-transforms

http://cbateman.com/blog/head-coupled-3d-transforms/

http://coding.smashingmagazine.com/2012/04/17/beercamp-an-experiment-with-css-3d/

http://acko.net/blog/making-love-to-webkit/

https://news.ycombinator.com/item?id=3470736

http://www.satine.org/archives/2009/07/11/snow-stack-is-here/

http://coding.smashingmagazine.com/2012/01/06/adventures-in-the-third-dimension-css-3-d-transforms/

3D Linear Algebra - Advanced

http://www.robertblum.com/articles/2005/02/14/decomposing-matrices

http://en.wikipedia.org/wiki/Householder_transformation

http://en.wikipedia.org/wiki/QR_decomposition

http://en.wikipedia.org/wiki/Transformation_matrix

Documentation

https://developer.mozilla.org/en-US/docs/CSS/transform?redirectlocale=en-US&redirectslug=CSS%2F-moz-transform https://developer.apple.com/library/safari/#documentation/appleapplications/reference/SafariCSSRef/Articles/Functions.html

http://www.w3.org/TR/css3-2d-transforms/

http://www.w3.org/TR/css3-3d-transforms/

https://developer.apple.com/library/safari/#documentation/AudioVideo/Reference/WebKitCSSMatrixClassReference/

WebKitCSSMatrix/WebKitCSSMatrix.html

Troubleshooting

http://stackoverflow.com/questions/6843367/css3-transforms-cause-screen-flickering-or-aliased-font

Animation, requestAnimationFrame and performance

http://paulirish.com/2011/requestanimationframe-for-smart-animating/

https://developer.mozilla.org/en-US/docs/CSS/@keyframes

http://www.w3.org/TR/css3-animations/

http://creativejs.com/resources/requestanimationframe/

https://developer.mozilla.org/en-US/docs/DOM/window.requestAnimationFrame?redirectlocale=en-US&redirectslug=DOM

%2Fwindow.mozRequestAnimationFrame

http://www.html5rocks.com/en/tutorials/speed/animations/

http://www.html5rocks.com/en/tutorials/doodles/lem/

http://www.planetb.ca/2012/03/html5-game-programming-gems-requestanimationframe/

TranslateZ(0), preserve-3D and performance

http://stackoverflow.com/questions/10814178/css-performance-relative-to-translatez0

http://creativejs.com/2011/12/day-2-gpu-accelerate-your-dom-elements/

http://stickmanventures.com/labs/demo/spinning-gears-Chrome-preserve-3d/

http://stackoverflow.com/questions/7908493/considerations-for-css3-transition-performance

http://albertogasparin.it/articles/2011/06/ios-css-animations-performances/

http://jsperf.com/translate3d-vs-xy/29

Other CSS Issues http://nerds.airbnb.com/box-shadows-are-expensive-to-paint

Interesting Discussions on HTML5 performance and feature support http://lists.w3.org/Archives/Public/public-coremob/2012Sep/0021.html
http://news.ycombinator.com/item?id=4526593
https://plus.google.com/106300407679257154689/posts/PBxtaphMDGJ
https://plus.google.com/106300407679257154689/posts/NEAuwZ7v27B
https://updates.html5rocks.com/2012/07/How-to-measure-browser-graphics-performance

Information and videos on how browsers work http://www.html5rocks.com/en/tutorials/internals/howbrowserswork/ http://www.youtube.com/watch?v=xuMWhto62Eo

Touch Issues, Discussions and Solutions
http://www.html5rocks.com/en/mobile/touch/
https://smus.com/mouse-touch-pointer/
https://github.com/borismus/pointer.js
https://dl.dropbox.com/u/7479257/pointevents_strawman.txt
https://www.lukew.com/ff/entry.asp?1533

Information on browser support: https://developers.facebook.com/html5/blog/post/2012/04/03/ringmark-is-now-open-source/

Information on CSS3 Transitions (nota bene: they aren't performant enough so we built our own animation curves for transitions in famo.us)

http://dev.w3.org/csswg/css3-transitions/

Appcache and storage http://www.alistapart.com/articles/application-cache-is-a-douchebag/
https://speakerdeck.com/u/jaffathecake/p/application-cache-douchebag

General Javascript Performance Advice http://blog.tojicode.com/2012/04/if-i-built-physics-engine.html http://blog.tojicode.com/2012/03/javascript-memory-optimization-and.html <a href="https://www.scirra.com/blog/76/how-to-write-low-garbage-real-time-javascript-http://www.scirra.com/blog/76/how-to-write-low-garbage-real-time-javascript-http://net.tutsplus.com/tutorials/javascript-ajax/stop-nesting-functions-but-not-all-of-them/http://www.html5rocks.com/en/tutorials/speed/v8/http://news.ycombinator.com/item?id=4643611

Three panel method approach to Infinite scroll http://cubiq.org/swipeview

Code review of Quake3 and Doom3, which offer lots of good insight into producing a performance 3D app that works over a network where latency is a problem http://fabiensanglard.net/quake3/index.php http://fabiensanglard.net/doom3/index.php