

Tizen/Artik IoT Lecture Chapter 3. JerryScript Parser & VM

Sungkyunkwan University

Contents

- **JerryScript Execution Flow**
- **JerryScript Parser**
 - Execution Flow
 - Lexing
 - Parsing
 - Compact Bytecode (CBC)
- **JerryScript VM(Virtual Machine)**
 - Virtual Machine
 - Execution Flow
 - `vm_run()`, `vm_execute()`, `vm_loop()`

JerryScript Parser: Execution Flow

JerryScript Parser

- Implemented as a **recursive descent parser**
- The parser converts the **JavaScript source code directly into byte-code.**
- Components
 - Lexer
 - Scanner
 - Parser
 - Statement Parser
 - Expression Parser

JerryScript Parser: Components

- **Lexer**
 - Tokenize a source into the meaningful words
- **Scanner**
 - Some tokens have multiple meanings dependent to following tokens, and scanner scans following tokens in order to specify current token
 - e.g. **for** could be for-in statement or general for statement
'\'' could be a start of regular expression or a division operator
- **Predictive Top-down Parser**
 - Make a semantic from the **statements** to the possible **terminals**
 - Possible terminals: tokens predictable by current token
e.g. **for** of for-in statement is followed by (*in*) *statement*

Lexing (1/2)

parser_parse_source()

lexer_next_token()

1. Read a word from current `source_p`
2. Identify the word as a certain token; identifier, number, string, or operators
3. Fill the token information in `context_p` (`parser_context_t`) as an output

```
if (context_p->source_p[0] >= LIT_CHAR_0 && context_p->source_p[0] <= LIT_CHAR_9)
{
 lexer_parse_number (context_p);
 return;
}
```

```
typedef struct
{
 uint8_t type;
 uint8_t literal_is_reserved;

 uint8_t extra_value;
 uint8_t was_newline;
 parser_line_counter_t line;
 parser_line_counter_t column;
 lexer_lit_location_t lit_location;
} lexer_token_t;
```

```
context_p->token.type = LEXER_LITERAL;
context_p->token.literal_is_reserved = PARSER_FALSE;
context_p->token.extra_value = LEXER_NUMBER_DECIMAL;
context_p->token.lit_location.char_p = source_p;
context_p->token.lit_location.type = LEXER_NUMBER_LITERAL;
context_p->token.lit_location.has_escape = PARSER_FALSE;
```

literal has escape character (\)?

Lexing (2/2): String

lexer_next_token()

lexer_parse_string()

1. Calculate character size by character encoding type
2. Store current `source_p` to `string_start_p`
3. Move `source_p` to the end of string
4. Fill literal information.

```
context_p->token.type = LEXER_LITERAL;

/* Fill literal data. */
context_p->token.lit_location.char_p = string_start_p;
context_p->token.lit_location.length = (uint16_t) length;
context_p->token.lit_location.type = LEXER_STRING_LITERAL;
context_p->token.lit_location.has_escape = has_escape;

context_p->source_p = source_p + 1;
context_p->line = line;
context_p->column = (parser_line_counter_t) (column + 1);
```

Parsing (1/2)

parser_parse_source()

lexer_next_token()

parser_parse_statements()

parser_parse_statements()

1. Parsing the tokens in a statement with a **parser stack**
2. Compile the statement to an opcode
3. Emit the opcodes except for last opcode
Last opcode remain for morphing based on next token

e.g. this.a = ... 2 morphings happen

this → CBC_PUSH_THIS

this.a → CBC_PUSH_PROP_THIS_LITERAL

this.a = → CBC_ASSIGN_PROP_THIS_LITERAL

```
else if (context_p->last_cbc_opcode == CBC_PUSH_THIS)
{
 context_p->last_cbc_opcode = PARSER_CBC_UNAVAILABLE;
 parser_emit_cbc_literal_from_token (context_p, CBC_PUSH_PROP_THIS_LITERAL);
}
else
{
 parser_emit_cbc_literal_from_token (context_p, CBC_PUSH_PROP_LITERAL);
}
```

Parsing (2/2)

- Parsing process**

Stack depth OPCODE Arguments

```
[ 1] CBC_PUSH_NUMBER 0
[ 0] CBC_ASSIGN_SET_IDENT idx:0->ident(i)
[ 0] CBC_JUMP_FORWARD
[ 1] CBC_CREATE_ARRAY
[ 0] CBC_ASSIGN_SET_IDENT_BLOCK idx:1->ident(a)
[ 1] CBC_PUSH_NUMBER_0
[ 0] CBC_ASSIGN_SET_IDENT idx:2->ident(j)
[ 0] CBC_JUMP_FORWARD
[ 3] CBC_PUSH_THREE_LITERALS idx:1->ident(a) idx:2->ident(j) idx:2->ident(j)
[ 0] CBC_ASSIGN_BLOCK
[ 0] CBC_POST_INCR_IDENT idx:2->ident(j)
[ 1] CBC_LESS_TWO_LITERALS idx:2->ident(j) idx:3->number(5000)
[ 0] CBC_BRANCH_IF_TRUE_BACKWARD
[ 0] CBC_POST_INCR_IDENT idx:0->ident(i)
[ 1] CBC_PUSH_LITERAL idx:0->ident(i)
[ 2] CBC_PUSH_NUMBER_POS_BYTE number:3
[ 1] CBC_LESS
[ 0] CBC_BRANCH_IF_TRUE_BACKWARD
```

Parsing (contd.)

• 테스트를 입력하십시오

Example Code

```
for (i = 0; i < 3; i++) spx
{
 // 나타내는 데 사용 되는 문자열입니다. 개체
 // a [=][ ] 클래스, 구조체, 공용 ...
}

for (j = 0; j < 5000; j++)
{
 // cpp/language/identifiers 이 페이지
 // identifier[j] is = j; with a non-digit character
 // characters to be escaped ...
}
```

Literal Object in Parsing

- When literal object is constructed during parsing,

```
if (!context_p->token.was_newline  
 || LEXER_IS_BINARY_OP_TOKEN (context_p->token.type)  
 || context_p->token.type == LEXER_LEFT_PAREN  
 || context_p->token.type == LEXER_LEFT_SQUARE  
 || context_p->token.type == LEXER_DOT)  
{  
 /* The string is part of an expression statement. */  
 context_p->status_flags = status_flags;  
  
 lexer_construct_literal_object (context_p, &lit_location, LEXER_STRING_LITERAL);  
 parser_emit_cbc_literal_from_token (context_p, CBC_PUSH_LITERAL);  
 /* The extra_value is used for saving the token. */  
 context_p->token.extra_value = context_p->token.type;  
 context_p->token.type = LEXER_EXPRESSION_START;  
 break;  
}
```

- Parser puts the literal object into literal storage if not exist

```
literal_p = (lexer_literal_t *) parser_list_append (context_p, &context_p->literal_pool);  
literal_p->prop.length = (uint16_t) length;  
literal_p->type = literal_type;  
literal_p->status_flags = has_escape ? 0 : LEXER_FLAG_SOURCE_PTR;
```

Compact Bytecode (CBC)

- CBC is a unique variable length byte code with lightweight data compression
- Currently 306 opcodes are defined
 - Majority of the opcodes are variants of the same operation
 - e.g. “this.name” is a frequent expression in JavaScript, so an opcode is defined to resolve this expression

```
CBC_ASSIGN_PROP_THIS_LITERAL  
CBC_EXT_FOR_IN_GET_NEXT  
CBC_PUSH_NUMBER_0  
CBC_PUSH_TRUE  
CBC_PUSH_FALSE
```

Virtual Machine

- Virtual machine executes an instruction stream in software**

- Stack-based VMs**

- Use a stack to store intermediate results, variables, etc.
- Operands are located on stack
- No need to specify location of operands
- No need to load operand locations

- Register-based VMs**

- Use a limited set of registers for that purpose, like a real CPU
- Fewer VM instructions needed
- Each VM instruction is more expensive

1. POP 20
2. POP 7
3. ADD 20, 7, result
4. PUSH result

1. ADD R1, R2, R3 ; # Add contents of R1 and R2, store result in R3

Virtual Machine

- **Input:** a sequence of instructions
 - Each instruction is identified by its opcode
- **Dispatch**
 - Fetch opcode & jump to implementation
 - Most expensive part of execution
- **Fetch Operands**
- **Perform the Operation**
 - Often cheapest part of executions

- The interpreter is a combination of **register and stack machines**
 - **Stack** is used for computing temporary values
 - **Registers** are used for storing local variables
- The main loop is non-recursive to reduce stack usage
- Byte-code decompression
 - Byte codes are decoded into a maximum of three atomic opcodes and these opcodes are executed

JerryScript VM: Execution Flow

15

22

Define Scope

- **vm_run_global()**: Global scope
- **vm_run_eval()**
 - Direct call = Scope of Top Context (Inheritance)
 - Indirect call: Global Scope
- **ecma_op_function_call()**
 - Function Scope (Local Scope)

Scope
- ThisBinding Value
- Lexical environment

Setting Frame

- **Setting Frame**

- Frame: execution context of interpreter
- Bytecode pointer / register start pointer / stack top pointer / current lexical environment / this binding / literal list start pointer

Frame

- **Call Stack Size**

VM Execute Function

1. Set stack top, registers in frame

2. **while(true)**

1. Call vm_loop(): Dispatch Loop

2. Check return value

1. No more execute operation → Break

2. Invoke a function → opfunc_call() → ... → vm_run()

3. Constructor method → opfunc_construct()

3. Free registers

VM Loop: Dispatch Loop

- **Outer loop for opcode's result handling**
- **Internal loop for byte code execution**
 - Fetch operands
 - Dispatch
 - Fetch opcode & jump to implementation
 - Most expensive part of execution
 - Perform the operation
 - Often cheapest part of executions

Internal Loop in vm_loop()

- **Internal loop for byte code execution**

- Get operand
 - Setting Left value & right value
 - Branch & Literal: bytecode
 - Stack: Top stack of frame

Literal

- Value of Register Or String

```
typedef enum
{
 VM_OC_GET_NONE = VM_OC_GET_ARGS_CREATE_INDEX (0), /***< do nothing */
 VM_OC_GET_BRANCH = VM_OC_GET_ARGS_CREATE_INDEX (1), /***< branch argument */
 VM_OC_GET_STACK = VM_OC_GET_ARGS_CREATE_INDEX (2), /***< pop one element from the stack */
 VM_OC_GET_STACK_STACK = VM_OC_GET_ARGS_CREATE_INDEX (3), /***< pop two elements from the stack */

 VM_OC_GET_LITERAL = VM_OC_GET_ARGS_CREATE_INDEX (4), /***< resolve literal */
 VM_OC_GET_LITERAL_LITERAL = VM_OC_GET_ARGS_CREATE_INDEX (5), /***< resolve two literals */
 VM_OC_GET_STACK_LITERAL = VM_OC_GET_ARGS_CREATE_INDEX (6), /***< pop one element from the stack
 * and resolve a literal */
 VM_OC_GET_THIS_LITERAL = VM_OC_GET_ARGS_CREATE_INDEX (7), /***< get this and resolve a literal */
} vm_oc_get_types;
```

- Dispatch: Fetch opcode & jump to implementation

Example: Perform the Operation

- **Push**

- Push operand value to stack
- Continue to next bytecode (continue;)

```
case VM_OC_PUSH:  
{  
 *stack_top_p++ = left_value;  
 continue;  
}
```

- **Assign**

- Assigning result value
- Result handling (break)

```
case VM_OC_ASSIGN:  
{  
 result = left_value;  
 left_value = ecma_make_simple_value(ECMA_SIMPLE_VALUE_UNDEFINED);  
 break;  
}
```

- **Add**

- Type Checking & Add
 - <int, int>, <int, float>, <float, int>, <float, float>, <string, string>
- Result handling (break)

Outer Loop in vm_loop()

- **Outer loop for exception handling**
 - Flags for result handling
 - **IDENT Flag:** Assign result to register or string
 - **STACK Flag** By bytecodes
 - » Copy result to stack
 - **Reference Flag**
 - Popping property and object from stack
 - Setting Result (object.property = result)
 - **STACK Flag**
 - For branch