Speed Up Your JavaScript

Nicholas C. Zakas
Principal Front End Engineer, Yahoo!
Web E^xponents – June 4, 2009

Who's this guy?

Principal Front End Engineer, Yahoo! Homepage

Developer Network Home Help

- YUI Contributor
- Author

YAHOO!

Free stock symbol lookup: Scottrade stock research

is getting tired of javascript. All it does is slow down page navigation and add complicated layouts and consume zillion resources

12:03 PM May 12th from XMPP Gateway

@ 2009 Twitter About Us Contact Blog Status Apps API Search Help Jobs Terms Privacy

Why slow?

Bad compilation?

No

No compilation!*

* Humor me for now. It'll make this easier.

Browsers won't help your code!!!!

Who will help your code?

JavaScript Performance Issues

- Scope management
- Data access
- Loops
- DOM

```
function setup(items){
 var divs = document.qetElementsByTaqName("div");
 var images = document.getElementsByTagName("img");
 var button = document.getElementById("save-btn");
 for (var i=0; i < items.length; i++){</pre>
 process(items[i], divs[i]);
 button.addEventListener("click", function(event){
 alert("Saved!");
 }, false);
```


Scope Chains

When a Function Executes

- An execution context is created
- The context's scope chain is initialized with the members of the function's [[Scope]] collection
- An activation object is created containing all local variables
- The activation object is pushed to the front of the context's scope chain

Execution Context

Identifier Resolution

- Local variables = fast!
- The further into the chain, the slower the resolution

Identifier Resolution (Reads)

Identifier Resolution (Writes)

Scope Chain Augmentation

- The with statement
- The catch clause of try-catch
- Both add an object to the front of the scope chain

Inside of Global Function

Inside of with/catch Statement

Closures

- The [[Scope]] property of closures begins with two objects
- Calling the closure means three objects in the scope chain (minimum)

```
function setup(items){
 var divs = document.qetElementsByTaqName("div");
 var images = document.getElementsByTagName("img");
 var button = document.getElementById("save-btn");
 for (var i=0; i < items.length; i++){</pre>
 process(items[i], divs[i]);
 button.addEventListener("click", function(event){
 alert("Saved!");
 false);
```

Closures

Inside of Closure

Recommendations

- Store out-of-scope variables in local variables
 - Especially global variables
- Avoid the with statement
 - Adds another object to the scope chain, so local function variables are now one step away
 - Use local variables instead
- Be careful with try-catch
 - The catch clause also augments the scope chain
- Use closures sparingly
- Don't forget var when declaring variables

```
function setup(items) {

 var doc = document;
 var divs = doc.getElementsByTagName("div");
 var images = doc.getElementsByTagName("img");
 var button = doc.getElementById("save-btn");

 for (var i=0; i < items.length; i++) {
 process(items[i], divs[i]);
}</pre>
```

```
button.addEventListener("click", function(event){
 alert("Saved!");
}, false);
```

JavaScript Performance Issues

- Scope management
- Data access
- Loops
- DOM

Places to Access Data

- Literal value
- Variable
- Object property
- Array item

```
1  //literal
2  var name = "Nicholas";
3
4  //variable
5  var name2 = name;
6
7  //object property
8  var name3 = object.name;
9
10  //array item
11  var name4 = items[0];
```

Data Access Performance

- Accessing data from a literal or a local variable is fastest
 - The difference between literal and local variable is negligible in most cases
- Accessing data from an object property or array item is more expensive
 - Which is more expensive depends on the browser

Data Access

Property Depth

- object.name < object.name.name
- The deeper the property, the longer it takes to retrieve

Property Depth

Property Notation

- Difference between object.name and object["name"]?
 - Generally no
 - Exception: Dot notation is faster in Safari

Recommendations

- Store these in a local variable:
 - Any object property accessed more than once
 - Any array item accessed more than once
- Minimize deep object property/array item lookup

```
function process(data) {
 if (data.count > 0) {
 for (var i=0; i < data.count; i++) {
 processData(data.item[i]);
 }
 }
}</pre>
```

```
function process(data) {
 var count = data.count,
 item = data.item;
 if (count > 0) {
 for (var i=0; i < count; i++) {</pre>
 processData(item[i]);
 -33%
 -10%
```

JavaScript Performance Issues

- Scope management
- Data Access
- Loops
- DOM

Loops

- ECMA-262, 3rd Edition:
 - for
 - fortin
 - do-while
 - while
- ECMA-357, 2nd Edition:
 - foreach

```
//for loop
for (var i=0; i < values.length; i++) {</pre>
 process(values[i]);
//do-while loop
var j=0;
do {
 process(values[j++]);
} while (j < values.length);</pre>
//while loop
var k=0;
while (k < values.length) {</pre>
 process(values[k++]);
```

Which loop?

It doesn't matter!

What Does Matter?

- Amount of work done per iteration
 - Includes terminal condition evaluation and incrementing/decrementing
- Number of iterations
- These don't vary by loop type

Fixing Loops

- Decrease amount of work per iteration
- Decrease number of iterations

```
//for loop
for (var i=0; i < values.length; i++) {</pre>
 process(values[1]);
//do-while loop
var y=0;
do {
 j < values.length
} while
//while loop
var k=
while (k < values.length
 process(values[k++]);
```

```
//for loop
for (var i=0; i < values.length; i++)</pre>
 process(values[i]);
//do-while loop
var j=0;
do {
 process(values[j++]);
} while (j < values.rength);</pre>
//while loop
var k=0;
while (k < values.length) {</pre>
 process (values [k++
```

```
//for loop
for (var i=0: i < values.length; i++){</pre>
 process(values[i]);
//do-while loop
var j=0;
do 🚽
 process(values[j++] ;
  wnire (j < values.length);</pre>
//while loop
var k=0;
while (k < values length) {
 process(values[k++]
```

Easy Fixes

• Eliminate object property/array item lookups

```
var len = values.length;
//for loop
for (var i=0; i < len
 ⊥++) {
 process(values[1]);
//do-while loop
var j=0;
do {
 process(values[j++]);
} while (j < len)
//while loop
var k=🗀:
 k < len)
while
 process(values[k++]);
```

Easy Fixes

- Eliminate object property/array item lookups
- Combine control condition and control variable change
 - Work avoidance!

```
var len = values.length;
//for loop
for (var i=0; i < len; i++) {</pre>
 process(values[i]);
 Two evaluations:
//do-while loop
 i < len
var j=0;
 i < len == true
do {
 process (values [j>>
} while (j < len)
//while loop
var k=0;
while (k < len) {
 process(values[k++]);
```

```
var len = values.length;
//for loop
for (var i=len; i--;
 process(values[i]);
//do-while loop One evaluation
var j = len - 1 j-- == true
do {
 process (value
} while (7--)
//while loop
var k = len:
while (k--)
 process(values[k]);
```

Easy Fixes

- Eliminate object property/array item lookups
- Combine control condition and control variable change
 - Work avoidance!

Things to Avoid for Speed

- ECMA-262, 3rd Edition:
 - for-in
- ECMA-357, 2nd Edition:
 - for each
- ECMA-262, 5th Edition:
 - array.forEach()
- Function-based iteration:
 - jQuery.each()
 - Y.each()
 - \$each
 - Enumerable.each()

```
values.forEach(function(value, index, array){
 process(value)
});
```

- Introduces additional function
- Function requires execution (execution context created, destroyed)
- Function also creates additional object in scope chain

JavaScript Performance Issues

- Scope management
- Data Access
- Loops
- DOM

HTMLCollection Objects

- document.images, document.forms, etc.
- getElementsByTagName()
- getElementsByClassName()

2.3. Miscellaneous Object Definitions

Interface HTMLCollection

An HTMLCollection is a list of nodes. An individual node may be accessed by either ordinal index or the node's name or it attributes.

Note: Collections in the HTML DOM are assumed to be *live* meaning that they are automatically updated when the underlying document is changed.

IDL Definition

Note: Collections in the HTML DOM are assumed to be *live* meaning that they are automatically updated when the underlying document is changed.

length

This attribute specifies the length or size of the list.

Methods

item

This method retrieves a node specified by ordinal index. Nodes are numbered in tree order (depth-first traversal order).

Parameters

index The index of the node to be fetched. The index origin is 0.

Return Value

The Node at the corresponding position upon success. A value of null is returned if the index is out of range.

This method raises no exceptions.

namedItem

This method retrieves a <u>Node</u> using a name. It first searches for a <u>Node</u> with a matching id attribute. If it doesn't find one, it then searches for a <u>Node</u> with a matching name attribute, but only on those elements that are allowed a name attribute.

Parameters

Infinite Loop!

```
var divs = document.getElementsByTagName("div");
for (var i=0; i < divs.length; i++) {
 var div = document.createElement("div");
 document.body.appendChild(div);
}</pre>
```

HTMLCollection Objects

- Look like arrays, but aren't
 - Bracket notation
 - length property
- Represent the results of a specific query
- The query is re-run each time the object is accessed
 - Include accessing length and specific items
 - Much slower than accessing the same on arrays
 - Exceptions: Opera, Safari

```
var items = [{}, {}, {}, {}, {}, {}, {}];
for (var i=0; i < items.length i++) {</pre>
var divs = document.getElementsByTagName("div");
for (var i=0; i < divs.length; i++) {</pre>
 53x
 15x
```

```
var items = [{}, {}, {}, {}, {}, {}, {}];
for (var i=0, len=items.length; i < len; i++){</pre>
var divs = document.getElementsByTagName("div");
for (var i=0, len=divs.length; i < len; i++){</pre>
```

HTMLCollection Objects

- Minimize property access
 - Store length, items in local variables if used frequently
- If you need to access items in order frequently, copy into a regular array

```
function array(items) {
 try {
 return Array.prototype.slice.call(items);
 } catch (ex) {
 var i = 0,
 len = items.length,
 result = Array(len);
 while (i < len) {</pre>
 result[i] = items[i];
 <u>i++;</u>
 return result;
```


Reflow is the process by which the geometry of the layout engine's formatting objects are computed.

- Chris Waterson, Mozilla

When Reflow?

- Initial page load
- Browser window resize
- DOM nodes added or removed
- Layout styles applied
- Layout information retrieved

```
var list = document.getElementById("list");

for (var i=0; i < 10; i++){
 var item = document.createElement("li");
 item.innerHTML = "Option #" + (i+1);
 list.appendChild(item);
}</pre>

Reflow!
```

DocumentFragment

- A document-like object
- Not visually represented
- Considered a child of the document from which it was created
- When passed to addChild(), appends all of its children rather than itself

```
var list = document.getElementById("list");
var fragment = document.createDocumentFragment();
for (var i=0; i < 10; i++) {
 var item = document.createElement("li");
 item innerHTML = "Option #" + (i+1);
 fragment.appendChild(item);
 No
 reflow!
list.appendChild(fragment);
 Reflow!
```

When Reflow?

- Initial page load
- Browser window resize
- DOM nodes added or removed
- Layout styles applied
- Layout information retrieved

Reflow!

Reflow!

```
element.style.height = "100pk";
element.style.display = "block";
element.style.fortSize = "130%";
```

Reflow!

What to do?

- Minimize changes on style property
- Define CSS class with all changes and just change className property

```
.active {
 height: 100px;
 display: block;
 font-size: 130%;
element.className = "active";
 Reflow!
```

When Reflow?

- Initial page load
- Browser window resize
- DOM nodes added or removed
- Layout styles applied
- Layout information retrieved
 - Only if reflow is cached

What to do?

- Minimize access to layout information
- If a value is used more than once, store in local variable

Speed Up Your DOM

- Be careful using HTMLCollection objects
- Perform DOM manipulations off the document
- Change CSS classes, not CSS styles
- Be careful when accessing layout information

Will it be like this forever?

No

Browsers With Optimizing Engines

- Chrome (V8)
- Safari 4+ (Nitro)
- Firefox 3.5+ (TraceMonkey)
- Opera 10? 11? (Carakan)

All use native code generation and JIT compiling to achieve faster JavaScript execution.

Hang in there!

Summary

- Mind your scope
- Local variables are your friends
- Function execution comes at a cost
- Keep loops small
- Avoid doing work whenever possible
- Minimize DOM interaction
- Use a good browser and encourage others to do the same

Etcetera

My blog:

www.nczonline.net

My email:

nzakas@yahoo-inc.com

• Twitter:

@slicknet

Creative Commons Images Used

- http://www.flickr.com/photos/blackbutterfly/3051019058/
- http://www.flickr.com/photos/23816315@N07/2528296337/
- http://www.flickr.com/photos/37287477@N00/515178157/
- http://www.flickr.com/photos/ottoman42/455242/
- http://www.flickr.com/photos/crumbs/2702429363/
- http://flickr.com/photos/oberazzi/318947873/