

Performance Testing of JQuery and YUI

By,

Tejasvi Palvai

Different JavaScript Frameworks

- JQuery
- YUI
- Dojo
- GWT(Google web toolkit)
- Echo3
- MooTools
- Prototype

Performance test using SlickSpeed

selectors	MooTools 1.2	JQuery 1.2.6	Prototype 1.6.0.2	YUI 2.5.2 Selector <i>beta</i>	Dojo 1.1.1
body	1 ms 1 found	1 ms 1 found	11 ms 1 found	1 ms 1 found	1 ms 1 found
div	1 ms 51 found	1 ms 51 found	8 ms 51 found	2 ms 51 found	1 ms 51 found
body div	2 ms 51 found	2 ms 51 found	17 ms 51 found	3 ms 51 found	1 ms 51 found
div p	5 ms 140 found	5 ms 140 found	12 ms 140 found	28 ms 140 found	5 ms 140 found
div > p	5 ms 134 found	10 ms 134 found	10 ms 134 found	16 ms 134 found	7 ms 134 found
div + p	3 ms 22 found	3 ms 22 found	11 ms 22 found	21 ms 22 found	7 ms 22 found
div ~ p	22 ms 183 found	12 ms 183 found	24 ms 183 found	45 ms 183 found	4 ms 183 found
div[class^=exa][class\$mple]	2 ms 43 found	2 ms 43 found	9 ms 43 found	3 ms 43 found	3 ms 43 found
div p a	7 ms 12 found	7 ms 12 found	12 ms 12 found	44 ms 12 found	2 ms 12 found
div, p, a	6 ms 671 found	10 ms 671 found	31 ms 671 found	33 ms 671 found	4 ms 671 found
.note	21 ms 14 found	17 ms 14 found	4 ms 14 found	39 ms 14 found	4 ms 14 found
div.example	2 ms 43 found	1 ms 43 found	7 ms 43 found	3 ms 43 found	3 ms 43 found
ul .tocline2	7 ms 12 found	6 ms 12 found	10 ms 12 found	54 ms 12 found	5 ms 12 found
div.example, div.note	3 ms 44 found	2 ms 44 found	17 ms 44 found	6 ms 44 found	5 ms 44 found
#title	1 ms 1 found	0 ms 1 found	4 ms 1 found	1 ms 1 found	1 ms 1 found
h1#title	1 ms 1 found	1 ms 1 found	11 ms 1 found	1 ms 1 found	1 ms 1 found
div #title	2 ms 1 found	4 ms 1 found	8 ms 1 found	1 ms 1 found	3 ms 1 found
ul.toc li.tocline2	3 ms 12 found	3 ms 12 found	10 ms 12 found	3 ms 12 found	3 ms 12 found

Jquery

- **JQuery**
- **Pros:**
 - JQuery is very easy to use and to understand.
 - The core library is only 15Kb in size.
 - Their statement is: 'The Write Less, Do More, JavaScript Library'.
- **Cons:**
 - JQuery supports plug-ins, but all these plug-ins are not verified.

YUI

- **Pros:**
 - It is developed by Yahoo
 - Fully documented, with a great API browser
 - Very consistent and reliable and contains unit testing framework
- **Cons:**
 - Heavy page weight
 - Very few utility or helper functions/methods
 - Lacks the use of chaining methods together

Jquery Vs YUI

- Jquery is a Library where as YUI is a Framework.

- Memory Testing:

Jquery uses less memory when compared to YUI.(This test is performed by using Task manager).

Results Per Framework.

Results per framework:

References.

- [1]JavaScript Frameworks:<http://blog.creonfx.com/javascript/mootools-vs-jquery-vs-prototype-vs.-yui-vs-dojo-comparison-revised>
- [2] YUI drag and drop
<http://developer.yahoo.com/yui/dragdrop/>.