

Не бойся, это всего лишь данные... просто их много

Роман Дворнов

Ostrovok.ru

Осебе

- Работаю в Ostrovok.ru
- Автор фреймворка basis.js

Даные

Когда говорят про данные на client-side, чаще всего, подразумевают объекты и их наборы (модели и коллекции)

Сегодня есть опыт, разнообразные библиотеки, быстрые браузеры, мощные API...

... но многие по-прежнему скептически относятся к сложным вычислениям и системам на client-side

Client-side глазами скептиков...

Все ли так плохо?

Хороший «плохой» пример

Или как заставить браузер страдать

bower.io/search

~10 000 модулей ~2,5 M6 JSON

~10 000 модулей ~2,5 M6 JSON

~8 сек браузер "висит"!

ААааа!!!!.. Все пропало!... Нужно грузить постранично...

Постойте, не так быстро...

Почему?

Что делает скрипт

- загружает JSON (массив объектов)
- генерирует 4 небольших списка
- генерирует таблицу на ~10 000 строк
- отдает таблицу компоненту, который разбивает её на страницы и удаляет все строки, кроме первых десяти

Timeline – Что делает браузер

Что делает браузер

- javascript ~2,85 сек
- парсиг html (из шаблонов) ~0,75 сек
- расчет стилей ~1,6 сек
- layout (~200 000 узлов) ~2.8 сек
- еще несколько секунд асинхронно (no 100) "индексируются" строки для поиска

А можно быстрее?

Можно!

github.com/lahmatiy/bower-search

lahmatiy.github.io/bower-search

- генерация представлений ~0,04 сек
- применение данных ~0, I 5* сек

* и можно быстрее

Timeline – Применение данных

только JavaScript – ничего лишнего

Чак одобряет

Хорошие новости:

Переделали – теперь работает быстро

Вывод:

Дело не в количестве данных, а в неэффективном подходе

Проблема современного фронтенда

Многие веб-разработчики думают через призму jQuery-like подходов, размышляют про данные через представление (верстку)

Пара примеров

По мотивам bower.io/search

Разметка ради разметки

```
▼ 
  <time datetime="2011-07-29T21:19:00Z">2011-07-29T21:19:00Z</time>
 $('#components')
 .find('.created time, .updated time')
 .timeago();
▼ 
 ▼ <time datetime="2011-07-29T21:19:00Z" title="2011-07-29T21:19:00Z">
 "3 years ago"
  </time>
```


```
▼ 
 ▼ 
  ▼ 
 <a title="Sleek, intuitive, and powerful front-end framework for faster and
 easier web development." href="https://github.com/twbs/bootstrap" target=
 "_blank">twitter</a>
 ▼ <td class="description" title="Sleek, intuitive, and powerful front-end
  framework for faster and easier web development.">
 ▶ ...
 twbs
  ▶ ...
  ...
 23346
 64861
 bootstrap css
  ▶ ...
 ▶ ...
```

Невидимая ячейка, ee innerHTML используется для поиска

Получение значений для поиска

```
Item.prototype.values = function(tr, columns) {
 var values = {};
 for (var i = 0; i < columns.length; i++) {
  var name = columns[i];
  var td = tr.getElementsByClassName(name)[0];
  values[name] = td ? td.innerHTML : ";
 return values;
```

В общем случае

Фактически, DOM используется как хранилище данных

И это самое медленное, что можно придумать

Цифры говорят сами за себя

8,0 c vs. 0,2 c

40 : I

Не используйте

DOM для хранения данных!

А как надо-то?

Работа с данными — вне представлений, в абстрактном слое

Задача представлений — отражать состояние данных

Идеальный вариант

Идеальный вариант + хелперы

40

Хелперы упрощают разработку, но добавляют overhead

Быстрая работа с DOM

Наиболее перспективное направление DOM-based templates

Фреймворки: React, Ractive, Meteor, Basis.js...

Доклад «Как построить DOM»

tinyurl.com/build-dom

Быстрая работа с данными

Практически никто об этом не думает :(

Якобы основная проблема – рендеринг

Модель # представление

Данных может быть гораздо больше, чем представлений

bower.io/search

10 000+ модулей

кастомные выборки, мгновенная фильтрация и сортировка

без участия сервера

Демо блог — 5 000 постов

Demo blog

Show all posts

in non et cillum veniam aute culpa tempor culpa

[#5000] 08/04/2014 07:38:57

Exercitation In Tempor Quis Ex In Deserunt Id Ut Exercitation Dolore Pariatur Magna Ea Pariatur Ea Magna Qui Ea Proident Ex Aliqua Dolore Amet Eu Excepteur Officia Ex Culpa Officia Nostrud Excepteur Ad Reprehenderit Mollit Mollit Duis Exercitation Eiusmod Adipisicing Qui Aliqua Eu Id Est Aliquip Voluptate Aliquip Ex Ut Dolore Esse Incididunt Ex Esse Nostrud Nostrud Ut Aliqua In Aliqua Ea

Category: javascript

Tags: in, Ut

ipsum pariatur enim elit in

[#4999] 08/04/2014 01:28:11

Sint Labore Proident Eiusmod Esse Non Ea Cillum Reprehenderit Eiusmod Dolore Nulla Ipsum Culpa Pariatur Ad In In Nostrud Voluptate Laboris Sint Aliqua Deserunt Quis Ut Esse Ut Ut Deserunt Ut Dolore Sit Adipisicing Nostrud

Category: browser

показываем

постранично

Tags: Duis, do

exercitation dolor

[#4998] 07/04/2014 15:07:06

Lorem Aliqua Laborum Tempor Do Ad Velit Pariatur Nulla Laboris Magna Non Sunt Fugiat Anim Occaecat Elit Labore Excepteur Consequat Laboris Aliqua Veniam Amet Laboris Fugiat Dolor Ut Consectetur Minim Dolor Est Sit Occaecat Tempor Sint Nostrud Deserunt Elit Non Pariatur Eiusmod Consequat Laborum Cillum Adipisicing Consectetur Labore Dolore Laborum Eu Do Aliquip Irure Duis Occaecat Dolor Eu Irure Et Sed Ut Ea Non Aliquip Ut Lorem Adipisicing Ouis Enim Occaecat Labore Aute Culpa Dolor Nulla Dolore Cupidatat Occaecat Sed Pariatur Occaecat

tinyurl.com/basis-blog

Tags cloud

Duis deserunt nisi voluptate adipisicing pariatur culpa enim Excepteur aliquip incididunt quis laboris sit irure proident ullamco anim sed occaecat cupidatat minim ea laborum eiusmod non officia sint qui ad commodo elit Lorem aute consequat amet **eu** esse sunt labore cillum exercitation magna et

dolore ex veniam tempor est reprehenderit nostrud dolor nulla velit ipsum fugiat id aliqua ut consectetur do ut **in**

Archive

▼ 2014

April (19) March (81) February (69) January (81)

▶ 2013

Имея все посты генерируем

облако тегов и архив

на клиенте

Каковы пределы?

С каким количеством моделей мы можем работать?

```
1 000
 10 000
  100 000
1 000 000
 777
```

Конечные ресурсы: память и время

Память

Все чего-то стоит

- массив: l6bytes
 - + 12bytes + 4bytes/item (для литералов)
 - +72bytes + 4-8bytes/item (если растить)
- объект: 12bytes + 4bytes/property
- замыкание: 36bytes
- контекст: 24bytes + 4bytes/var

^{*} стоимость в V8 (Google Chrome)

Данные

bower.io/search

File JSON.parse Object ~9,0 M6

Создание моделей

10 000 экземпляров, Кб

Решение	0 полей	10 полей
new basis.data.Object()	240	240
basis.entity.Type()	440	840
new Backbone.Model()	920	I 480
Ember.Object.create()	I 040	I 600

Разные задачи, разные решения

basis.data.Object дешево и сердито

• Произвольные поля

basis.entity.Entity

дороже, но с плюшками

- Строгий набор полей
- Вычисляемые поля
- Индекс
- Нормализация значений
- Defaults
- Rollback
- ..

Event listeners

10 000 экземпляров, Кб

Фреймворк	I событие	2 события	3 события
Basis	240	240	240
Backbone	I 520	2 860	3 840
Ember	5 480	6 520	7 560

Итого

10 000 экземпляров, Кб

Решение	10 полей, I listener	overhead
basis.data	480	5 %
basis.entity	I 080	12 %
Backbone	3 000	33 %
Ember	7 080	79 %

А если пойти дальше...

Интерполяция

10 полей и I listener, Мб

Решение	I 000	10 000	100 000
basis.data	0, 05	0,5	5
basis.entity	0, 1		10
Backbone	0,3	3	30
Ember	0,7	7	70

Вывод №1

О памяти, можно не заботиться когда меньше 10 000 моделей

Вывод №2

Но при больших количествах объектов, расход памяти является серьезной проблемой

Mеньше overhead — больше полезной нагрузки

Время

Парсинг данных

bower.io/search

JSON.parse

~22 MC

Создание моделей

10 000 экземпляров, мс

Фреймворк	0 полей	3 поля	10 полей	20 полей
basis.data	2	2	2	2
basis.entity	22 6	36 14	105 22	183 35
Backbone.Model	66	123	238	489
Ember.Object	73	128	201	355

Event listeners

10 000 экземпляров, мс

Решение	I событие	2 события	3 события
Basis	°	~ 0	~ 0
Backbone	20	29	38
Ember	49	68	89

Итого

10 000 экземпляров, мс

Решение	I0 полей, I listener	overhead
basis.data	2	9 %
basis.entity	22	100 %
Backbone	248	1127 %
Ember	250	1136 %

А если пойти дальше...

Интерполяция

10 полей и I listener, мс

Решение	I 000	10 000	100 000
basis.data	~ 0	2	20
basis.entity	2	22	220
Backbone	25	248	2 480
Ember	25	250	2 500

Это базовое время – быстрее не поедет

Вывод №3

Задачи можно решать по-разному, но не все решения хорошо масштабируются

Вывод №4

Возможно создавать быстрые и дешевые интерфейсы к данным

Зачем нужны такие оценки?

Чтобы понимать с каким количеством мы можем работать, не причиняя браузеру страдания

Есть задачи, где требуется работать с большим количеством моделей

Пример: Rates & Availability View

Rates & Availability View

Кастомизированный Excel со сложной логикой, специальными функциями и возможностью редактирования

Клиент для отелей

Масштабы бедствия

Структура отеля Даты

до 300 строк (и растет)

до 730 колонок(1-2 года)

до 219 000 ячеек

Как это работает сейчас

- По структуре отеля генерируем HTML, вставляем в документ
- document.getElementById() → элемент ячейки
- Запрашиваем данные месяц/запрос
- Данные транформируем, создаем модели, настраиваем связи с другими моделями
- Добавляем интерактив обработчики событий и

Знакомо, не правда ли?

В цифрах

- ~5 000 строк vanilla JavaScript, минимум jQuery
- ~3,5 с чистое время генерации таблицы (в худшем случае десятки секунд)
- ~50 Мб памяти
 (в худшем случае 100-300 Мб)

Одна из быстрых реализаций с таким подходом

Время и память зависят от размеров и количества данных

Новый функционал

Например, не так давно +2 строки/тариф

Средний отель

- 25 тарифов × 2 новые строки
- \bullet = 50 новых строк
- = ~ 18 000 новых ячеек (для года)
- = время увеличилось с 3 сек до 3,6 сек (на 16%)

Нужно чтобы было быстрее...

Новая реализация:

Динамический вьюпорт

Рисуем только то, что попадает в зону видимости

Видимая ячейка

В видимой области от 200 до 2000 ячеек

Повышенные требования

Быстрое создание представлений Быстрая вставка и удаление представлений Переиспользование представлений Быстрое создание моделей Ленивое создание и рассчеты Малое потребление памяти

Повышенные требования

- Быстрое создание представлений
- Быстрая вставка и удаление представлений
- Переиспользование представлений
- Быстрое создание моделей
- Ленивое создание и рассчеты
- Малое потребление памяти

Ленивая обработка данных

В месяце от 1 000 до 10 000 ячеек

Немедленное создание

- JSON.parse
- создание моделей
- растеты ~3,0 сек
- GC 24 ~6,0 сек

40-250мс/месяц

Отложенное создание

- JSON.parse
- добавление в кеш

Ленивое создание моделей

Создаются только те модели, что попадают во выюпорт и те, от которых зависит вид отображаемых ячеек

Расчет стиля ячейки

Старт

Время:

~ І секунда

без учета сетевых издержек

Память:

6-10 M6

с постепенным увеличением при смещении вьюпорта

Scroll

3 вьюпорта

При сдвиге вычисляется дельта, какие ячейки нужно удалить и какие добавить

В среднем при сдвиге вьюпорта

удаляется 20-250 ячеек добавляется

20-250 ячеек

А могут замениться и все ячейки вьюпорта

Основные операции

- Создание моделей
- Создание представлений ячеек
- Вставка и удаление ячеек
- Рассчеты

Нужно уклыдываться в 16мс

Scroll

Сейчас: 30-40 FPS

Цель: 50-60 FPS

Demo

Бонус трек

пример простой реализации tinyurl.com/table-scroll

Заключение

Не использовать DOM для хранения данных

Модель # представление

Данных может быть гораздо больше

Возможно делать дешевые интерфейсы к данным

Можно работать с сотнями тысяч моделей на client-side

Главное, делать это аккуратно;)

Вопросы?

Роман Дворнов @rdvornov

rdvornov@gmail.com

basis.js basisjs.com github.com/basisjs