

不深不淺，帶你認識 LLVM

Douglas Chen <dougpuob@gmail.com>

Found LLVM in our Life

Did you find it !

Douglas Chen <dougpuob@gmail.com>

陳鍵源 [Douglas Chen]

<dougpuob@gmail.com>

**Life is short and we can't change it.
But we can make it interesting.**

Why I am HERE !

**Because I believe the best way to
learn something is **sharing**.**

Not trying to teach you programming still, or show you how to use LLVM libraries. I just wanna introduce something new related to LLVM to you.

Agenda

1. Begin with a story

- Before the story
- The story

- Apple's Projects
- Google's Projects
- Other Projects

1. Free the Free

- Self hosting?
- What's diff btn LLVM&GCC?

4. Go, let's find it (JIT)

- What is JIT?
- JVM/GraalVM
- Virtual Machine/QEMU

1. Compiler

- Understand the Magic
- Optimization
- LLVM

4. Go, let's find it (Web)

- What is WebAssembly?
- Project with WebAssembly

1. Go, let's find it (Products)

4. Q&A

Agenda

6

1. Begin with a story

1. Begin with a story

Before the story

What is compiler ?

Compiler is a **magic**
making source code
to application.

What is compiler ?

1. Begin with a story

The story

?

Apple Computer & NeXT

Apple 1

Apple 2

Apple 3

Macintosh

NeXTSTEP

Operating System

1976

1985

1985

1988

1989

NeXT's NeXTSTEP OS

Return to Glory

NeXTSTEP

1997

1997

2001

- 1998** Power Macintosh G3
- 1999** Power Macintosh G4
- 2000** PowerBook
- 2001** iPod
- 2002** iPod2
- 2003** iPod3
- 2004** iPod4 & Mini & Photo
- 2005** iPod5
iPod Shuffle
iPod Nano
Power Macintosh G5 (Intel)
- 2006** MacBook Pro
- 2007** Apple TV
iPhone
- 2008** MacBook Air
iPod Touch
iPhone 3G

Complicated Ecosystem

CPU	OS	Language
ARMv6	macOS	C
ARMv7	iOS	C++
ARMv8	watchOS	Objective-C
Intel x86	tvOS	Swift
PowerPC		

Complicated Ecosystem

Application
Driver
OS

Apple needs find a way out

GCC is developed for solving real problems, it has no time to make a good everything perfect.

Apple met LLVM

LLVM

Chris Lattner

Twitter : https://twitter.com/clattner_llvm

Website : <http://nondot.org/sabre/>

Apple met LLVM

NeXTSTEP

1997

1997

2001

2000

2005

2007 Xcode 3.x

2011 Xcode 4.x

2013 Xcode 5.x

2011 gcc > llvm 10%

2013 gcc ≈ llvm

(run-time performance)

- 1998** Power Macintosh G3
- 1999** Power Macintosh G4
- 2000** PowerBook
- 2001** iPod
- 2002** iPod2
- 2003** iPod3
- 2004** iPod4 & Mini & Photo
- 2005** iPod5
iPod Shuffle
iPod Nano
Power Macintosh G5 (Intel)
- 2006** MacBook Pro
- 2007** Apple TV
iPhone
- 2008** MacBook Air
iPod Touch
iPhone 3G

Agenda

20

2. Free the Free

2. Free the Free

**Why self hosting is
important !**

Why self-hosting is important !

Why self hosting is important !

Why self hosting is important !

Why self hosting is important !

FREE SOFTWARE
FOUNDATION

GNU

RMS

Richard M. Stallman

GNU's Not Unix!

GNU Compiler Collection
(GNU C Compiler)

Why self hosting is important !

2. Free the Free

**What's the different
between LLVM & GCC ?**

Which compilers do you regularly use?

C++

Which compilers do you regularly use?

C

Which compilers do you regularly use?

What is LLVM

1. LLVM is a Compiler

2. LLVM is a Compiler Infrastructure

3. LLVM is a series of Compiler Tools

4. LLVM is a Compiler Toolchain

5. LLVM is an open source C++ implementation

Pro's of GCC vs Clang:

- **GCC supports languages that Clang does not aim to, such as Java, Ada, FORTRAN, Go, etc.**
- **GCC supports more targets than LLVM.**
- **GCC supports many language extensions.**

Pro's of Clang vs GCC:

- The Clang ASTs and design are intended to be easily understandable by anyone.
- Clang is designed as an API from its inception, allowing it to be reused by source analysis tools, refactoring, IDEs (etc) as well as for code generation. GCC is built as a monolithic static compiler.
- Various GCC design decisions make it very difficult to reuse ,
Clang has none of these problems.

Pro's of Clang vs GCC:

- Clang can serialize its AST out to disk and read it back into another program, which is useful for whole program analysis.
GCC does not have this.
- Clang is much faster and uses far less memory than GCC.
- Clang has been designed from the start to provide extremely clear and concise diagnostics (error and warning messages).
- GCC is licensed under the GPL license. Clang uses a BSD license.

What I see the different like this ...

GCC

LLVM

3. Compiler

3. Compiler

Understand the magic

Computer Language stacks

Compiler

3. Compiler

Frontend

What is compiler ?

Compiler is a magic (making ...).

Tokenization

```
// min.c
int min(int a, int b)
{
 if (a < b)
 return a;
 return b;
}
```

```
$ clang -cc1 -dump-tokens min.c
```

int	'int'	[StartOfLine]
identifier	'min'	[LeadingSpace]
l_paren	'('	
int	'int'	
identifier	'a'	[LeadingSpace]
comma	','	
int	'int'	[LeadingSpace]
identifier	'b'	[LeadingSpace]
r_paren	')'	
l_brace	'{'	[LeadingSpace]
if	'if'	[StartOfLine]
		[LeadingSpace]
l_paren	'('	[LeadingSpace]
identifier	'a'	
less	<td>[LeadingSpace]</td>	[LeadingSpace]
identifier	'b'	[LeadingSpace]
r_paren	')'	
return	'return'	[StartOfLine] [LeadingSpace]

AST Dump

```
$ clang -cc1 -ast-dump min.c
```

```
TranslationUnitDecl 0x2c8ce56b660 <><invalid sloc>> <invalid sloc>
`-FunctionDecl 0x2c8ce56be18 <min.c:2:1, line:6:1> line:2:5 min 'int'
| -ParmVarDecl 0x2c8ce56bcc0 <col:9, col:13> col:13 used a 'int'
| -ParmVarDecl 0x2c8ce56bd38 <col:16, col:20> col:20 used b 'int'
`-CompoundStmt 0x2c8ce56c0a0 <col:23, line:6:1>
| -IfStmt 0x2c8ce56c018 <line:3:3, line:4:12>
| | -<<<NULL>>>
| | -BinaryOperator 0x2c8ce56bf98 <line:3:7, col:11> 'int' '<' 
| | | -ImplicitCastExpr 0x2c8ce56bf68 <col:7> 'int' <LValueToRValue>
| | | ` -DeclRefExpr 0x2c8ce56bf18 <col:7> 'int' lvalue ParmVar 0x2c8ce56bcc0 'a' 'int'
| | | -ImplicitCastExpr 0x2c8ce56bf80 <col:11> 'int' <LValueToRValue>
| | | ` -DeclRefExpr 0x2c8ce56bf40 <col:11> 'int' lvalue ParmVar 0x2c8ce56bd38 'b' 'int'
| | -ReturnStmt 0x2c8ce56c000 <line:4:5, col:12>
| | | -ImplicitCastExpr 0x2c8ce56bfe8 <col:12> 'int' <LValueToRValue>
| | | ` -DeclRefExpr 0x2c8ce56bfc0 <col:12> 'int' lvalue ParmVar 0x2c8ce56bcc0 'a' 'int'
| | -<<<NULL>>>
| -ReturnStmt 0x2c8ce56c088 <line:5:3, col:10>
`-ImplicitCastExpr 0x2c8ce56c070 <col:10> 'int' <LValueToRValue>
`-DeclRefExpr 0x2c8ce56c048 <col:10> 'int' lvalue ParmVar 0x2c8ce56bd38 'b' 'int'
```

```
// min.c
int min(int a, int b)
{
 if (a < b)
 return a;
 return b;
}
```

CppNameLint

cppnamelint utility v0.2.5

```
File = Detection.cpp
Config = cppnamelint.toml
Checked = 191 [File:0 | Func: 44 | Param:
Error = 7  [File:0 | Func: 0 | Param:
```

```
<93, 5 > Variable : wayToSort (auto)
<93, 25 > Variable : strA (string)
<93, 38 > Variable : strB (string)
<168, 5 > Variable : wayToSort (auto)
<168, 25 > Variable : strA (string)
<168, 38 > Variable : strB (string)
<239, 9 > Variable : nLowerPCount (size_t)
```


The screenshot shows a GitHub repository page for 'dougpuob / cpp-namelint'. The repository has 78 commits, 3 branches, 8 releases, and 1 contributor. The latest commit was 25 days ago. The commit history is listed below:

Commit	Message	Time
Doc	Update DEVELOP.txt	last month
Module	Add new submodule, plog.git, to for log feature.	last month
Script	Add new submodule, plog.git, to for log feature.	last month
Source	Fixed typo in LearnIt.cpp file.	last month
.clang-format	Changed TOML config structure and did refactoring for Config class.	3 months ago
.gitattributes	Add .gitattributes file.	2 months ago
.gitignore	Add new submodule, plog.git, to for log feature.	last month
.gitmodules	Add new submodule, plog.git, to for log feature.	last month
CMakeLists.txt	Add new submodule, plog.git, to for log feature.	last month
LICENSE	Initial commit	last year
README.md	Untitled-1	25 days ago

3. Compiler

Optimization

Compiler

Optimization

- SSA (Static Single Assignment)
- Constant Propagation
- Dead Code Elimination
- Branch Free

Optimization

SSA

(Static Single Assignment)

Optimization::SSA

SSA (Static Single Assignment)


```
y := 1  
y := 2  
x := y
```


```
y1 := 1  
y2 := 2  
x1 := y2
```


SSA (Static Single Assignment)

```
1  x = 5;
2  x = x - 3;
3  if (x < 3) {
4 y = x * 2;
5 w = y
6  } else {
7 y = x - 3;
8  }
9  w = x - y;
10 z = x + y;
```


```
Function 'myfunc'
Lines executed: 92.86% of 14
Branches executed: 100.00% of 2
Taken at least once: 50.00% of 2
No calls
```

SSA (Static Single Assignment)

Optimization

Constant Propagation

&

Dead Code Elimination

Constant Propagation & Dead Code Elimination

```
3 int GetValue()
4 {
5 int x = 14;
6 int y = 7 - x / 2;
7 return y * (28 / x + 2);
8 }
```

gcc -O0


```
1 GetValue():
2 push rbp
3 mov rbp, rsp
4 mov DWORD PTR [rbp-4], 14
5 mov eax, DWORD PTR [rbp-4]
6 mov edx, eax
7 shr edx, 31
8 add eax, edx
9 sar eax
10 neg eax
11 add eax, 7
12 mov DWORD PTR [rbp-8], eax
13 mov eax, 28
14 cdq
15 idiv DWORD PTR [rbp-4]
16 add eax, 2
17 imul eax, DWORD PTR [rbp-8]
18 pop rbp
19 ret
```

Constant Propagation & Dead Code Elimination

```
1 int GetValue()
2 {
3 int x = 14;
4 int y = 7 - x / 2;
5 return y * (28 / x + 2);
6 }
7
8 int GetValue1()
9 {
10 int x = 14;
11 int y = 7 - 14 / 2;
12 return y * (28 / 14 + 2);
13 }
14
15 int GetValue2()
16 {
17 int x = 14;
18 int y = 7 - 7;
19 return y * (2 + 2);
20 }
```

Constant
Propagation

```
22 int GetValue3()
23 {
24 int x = 14;
25 int y = 0;
26 return 0;
27 }
28
29 int GetValue4()
30 {
31 return 0;
32 }
```

Dead Code
Elimination

Optimized
GetValue() = GetValue4()

Optimization

Branch Free

How to tell Branches

```
1 x = 5;
2 x = x - 3;
3 if (x < 3) {
4 y = x * 2;
5 w = y
6 } else {
7 y = x - 3;
8 }
9 w = x - y;
10 z = x + y;
```

```
Function 'myfunc'
Lines executed:92.86% of 14
Branches executed:100.00% of 2
Taken at least once:50.00% of 2
No calls
```

Instruction pipeline

Branch Free

```
1 int tolower1(int ch) Student Age
2 {
3 if (ch >= 0x41/*A*/ && ch <= 0x5A/*Z*/)
4 {
5 ch += 32;
6 }
7 return ch;
8 }
```

```
1 int tolower2(int c) Now
2 {
3 c += ((c-'A')<26U)<<5;
4 return c;
5 }
```

'A' → 'a'

...

'Z' → 'z'

...

'5' --> '5'

...

Branch Free (tolower1)

'A' → 'a'

```
1 int tolower1(int ch)
2 {
3 if (ch >= 0x41/*A*/ && ch <= 0x5A/*Z*/)
4 {
5 ch += 32;
6 }
7 return ch;
8 }
```

Function 'tolower1'
Lines executed:60.00% of 5
Branches executed:100.00% of 4
Taken at least once:50.00% of 4
No calls

Function 'tolower2'
Lines executed:100.00% of 3
No branches
No calls

```
1 tolower1: # @tolower1
2 push rbp
3 mov rbp, rsp
4 mov dword ptr [rbp - 4], edi
5 cmp dword ptr [rbp - 4], 65
6 jl .LBB0_3
7 cmp dword ptr [rbp - 4], 90
8 jg .LBB0_3
9 mov eax, dword ptr [rbp - 4]
10 add eax, 32
11 mov dword ptr [rbp - 4], eax
12 .LBB0_3:
13 mov eax, dword ptr [rbp - 4]
14 pop rbp
15 ret
```

Branch Free (tolower2)

'A' → 'a'

```
1 int tolower2(int c)
2 {
3 c += ((c - 'A') < 26U) << 5;
4 return c;
5 }
```

Function 'tolower1'
Lines executed: 60.00% of 5
Branches executed: 100.00% of 4
Taken at least once: 100.00% of 4
No calls

Function 'tolower2'
Lines executed: 100.00% of 3
No branches
No calls


```
1 tolower2(int):
2 push rbp
3 mov rbp, rsp
4 mov dword ptr [rbp - 4], edi
5 mov eax, dword ptr [rbp - 4]
6 sub eax, 65
7 cmp eax, 26
8 setb cl
9 and cl, 1
10 movzx  eax, cl
11 shl eax, 5
12 add eax, dword ptr [rbp - 4]
13 mov dword ptr [rbp - 4], eax
14 mov eax, dword ptr [rbp - 4]
15 pop rbp
16 ret
```

Branch Free 🦸 (CLANG -O3)


```
1 int tolower1(int ch)
2 {
3 if (ch >= 0x41/*A*/ && ch <= 0x5A/*Z*/)
4 {
5 ch += 32;
6 }
7 return ch;
8 }
```


```
1 int tolower2(int c)
2 {
3 c += ((c-'A')<26U)<<5;
4 return c;
5 }
```


```
1 tolower1: # @tolower1
2 lea ecx, [rdi - 65]
3 lea eax, [rdi + 32]
4 cmp ecx, 26
5 cmovae eax, edi
6 ret
```

```
1 tolower2: # @tolower2
2 lea ecx, [rdi - 65]
3 xor eax, eax
4 cmp ecx, 26
5 setb al
6 shl eax, 5
7 add eax, edi
8 ret
```

3. Compiler

Backend

Backend synthesis

3. Compiler

LLVM

Optimization

Traditional Compiler

Traditional Compiler

LLVM

Traditional Compiler v.s. Modern Compiler

One Day I create a new language ...

Day Dream++

One Day I create a new CPU/GPU/FPGA/ASIC ...

One Day I make a new OPTIMIZATION ...

Agenda

70

4.Go, let's find it

a. Apple's Projects

Xcode

Objective-C

Swift

Xcode

Xcode Version	Release Date	Compilers
Xcode 2.0	2005/04/29	GCC
Xcode 3.x	2007/10/25	GCC & LLVM-GCC
Xcode 4.x	2011/03/09	LLVM-GCC
Xcode 5.x	2013/06/11	LLVM

<https://xcodereleases.com/>

Google's Projects

Google's Products

MLIR

MLIR: accelerating AI with open-source infrastructure

You might don't know about **MLIR**, but you **MUST**
know this ...

TensorFlow

MLIR

Google's Products

V8

V8: Emscripten is switching to the LLVM WebAssembly backend

 V8 ✅ @v8js · Jul 1
🔥 Emscripten is switching to the LLVM WebAssembly backend, resulting in...

- ➡ much faster link times
- ➡ smaller and faster code
- ➡ support for all LLVM IR
- ➡ new WebAssembly features
- ➡ faster general updates from upstream LLVM

@kripken explains: v8.dev/blog/emscrip...

4 204 601 ↗

<https://twitter.com/v8js/status/1145704863377981445>

You might don't know about **V8**, but you **MUST**
know this ...

Google's Products

gollvm

gollvm: an LLVM-based Go compiler

gollvm

Go

Gollvm is an LLVM-based Go compiler. It incorporates “gofrontend” (a Go language front end written in C++ and shared with GCCGO), a bridge component (which translates from gofrontend IR to LLVM IR), and a driver that sends the resulting IR through the LLVM back end.

Gollvm (name still not finalized) is set up to be a subproject within the LLVM tools directory, similar to how things work for “clang” or “compiler-rt”: you check out a copy of the LLVM source tree, then within the LLVM tree you check out additional git repos.

You'll need to have an up-to-date copy of cmake on your system (3.6 vintage).

Other Projects

Other Products

Rust Lang

- Rust (programming language)
- Introduction
- Design
 - Performance of idiomatic ...
 - Syntax
 - Memory safety
 - Memory management
 - Ownership
 - Types and polymorphism
- History
- Examples
 - Hello World
 - Factorial function
- Projects
 - Web browser
 - Operating systems
 - Other
- Conferences
- See also

Wikiwand

W

EN

Rust (programming language)

Connected to:

Compiler

Browser engine

Operating system

From Wikipedia, the free encyclopedia

Rust is a multi-paradigm system programming language^[14] focused on safety, especially safe concurrency.^{[15][16]} Rust is syntactically similar to C++,^[17] but is designed to provide better memory safety while maintaining high performance.

Rust was originally designed by Graydon

Hopper at Mozilla Research with

You might don't know about **Rust**, but you **MUST**
know this ...

Firefox Quantum is super fast, while still conserving memory

moz://a Internet Health Technology ❤ Give Download Firefox

The Firefox Frontier

Everything you need to know to browse fast and free

> Explore

[Twitter](#)

Firefox Quantum is super fast, while still conserving memory

At Firefox, we know that you're looking for the fastest web browser out there. You need to load web pages quickly and work at top

For instance, Quantum ships with a [brand new CSS engine](#) written in Mozilla's [Rust](#) programming language. Unlike other browsers, this can work in parallel across cores, rather than as one large process on a single core.

A promotional banner for Firefox Quantum. It features the Firefox logo and two speedometer-like graphics. The left graphic shows '32 RUMPS PER MINUTE' for Firefox 52, and the right graphic shows '66 RUMPS PER MINUTE' for Firefox Quantum. The text 'FIREFOX QUANTUM' is prominently displayed above the speedometers, and 'IS NOW 2X FASTER ON THE SPEEDOMETER 2.0 BENCHMARK' is below it. A small 'Firefox' logo is in the bottom right corner.

Microsoft to explore using Rust

Memory safety issues remain dominant

We closely study the root cause trends of vulnerabilities & search for patterns

~70% of the vulnerabilities addressed through a security update each year continue to be memory safety issues

Microsoft to explore using Rust

Microsoft plans to explore using [the Rust programming language](#) as an alternative to C, C++, and others, as a way to improve the security posture of its and everyone else's apps.

The announcement was made yesterday by Gavin Thomas, Principal Security Engineering Manager for the Microsoft Security Response Center (MSRC).

"You're probably used to thinking about the Microsoft Security Response Center as a group that responds to incidents and vulnerabilities," [Thomas said](#). "[We are a response organization, but we also have a proactive role, and in a new blog series we will highlight Microsoft's exploration of safer system programming languages, starting with Rust.](#)"

The screenshot shows a news article from ZDNet. At the top, there is a navigation bar with icons for ZDNet, search, menu, user profile, and account. The main title of the article is "Microsoft to explore using Rust". Below the title, a sub-headline reads: "Rust has been gaining in popularity and Microsoft intends to see if it can hold up to its demands." To the left of the text is a small circular profile picture of a man. To the right, there is a timestamp: "By Catalin Cimpanu for Zero Day | July 17, 2019 -- 10:49 GMT (18:49 GMT+08:00) | Topic: Security".

5. Go, let's find it (JIT)

4. Go, let's find it (Just-In-Time)

What is JIT?

What is JIT?

Why we need JIT?

Develop FAST & Run FAST

What is JIT?

SLOWER

FASTER

Ruby

How JIT works?

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/mman.h>

// prints out the error and returns NULL.
void* alloc_executable_memory(size_t size)

{
 void* ptr = mmap(0, size, PROT_READ | PROT_WRITE | PROT_EXEC, MAP_PRIVATE |
MAP_ANONYMOUS, -1, 0);

 if (ptr == (void*)-1) {
 perror("mmap");
 return NULL;
 }

 return ptr;
}
```

How JIT works?

<https://eli.thegreenplace.net/2013/11/05/how-to-jit-an-introduction>

```
void emit_code_into_memory(unsigned char* m) {  
 unsigned char code[] = {  
 0x48, 0x89, 0xf8, // mov %rdi, %rax  
 0x48, 0x83, 0xc0, 0x04, // add $4, %rax  
 0xc3 // ret  
 }; memcpy(m, code, sizeof(code));  
}
```

```
const size_t SIZE = 1024;  
typedef long (*JittedFunc)(long);  
void run_from_rwx() {  
 void* m = alloc_executable_memory(SIZE);  
 emit_code_into_memory(m);  
 JittedFunc func = m;  
 int result = func(2);  
 printf("result = %d\n", result);  
}
```

```
long add4(long num) {  
 return num + 4;  
}
```

Project with LLVM

JVM

Java Virtual Machine

JDK

javac, jar, debugging tools,
javap

JRE

java, javaw, libraries,
rt.jar

JVM

Just In Time
Compiler (JIT)

Project with JIT

QEMU / Virtual Box/ VMware

QEMU (Quick Emulator)

QEMU (Quick Emulator)

6. Go, let's find it (Web Technology)

4. Go, let's find it (WebAssembly)

What is
WebAssembly

Project with WebAssembly

JSLinux

Run Windows 2000 on Web Browser

CPU	OS (Distribution)	User Interface	VSync access	Startup Link	TEMU Config	Comment
x86	Linux 4.12.0 (Buildroot)	Console	Yes	click here	url	
x86	Linux 4.12.0 (Buildroot)	X Window	Yes	click here	url	Right mouse button for the menu.
x86	Windows 2000	Graphical	No	click here	url	Disclaimer .
x86	FreeDOS	VGA Text	No	click here	url	
riscv64	Linux 4.15.0 (Buildroot)	Console	Yes	click here	url	
riscv64	Linux 4.15.0 (Buildroot)	X Window	Yes	click here	url	Right mouse button for the menu.
riscv64	Linux 4.15.0 (Fedora 29)	Console	Yes	click here	url	Warning: longer boot time.
riscv64	Linux 4.15.0 (Fedora 29)	X Window	Yes	click here	url	Warning: longer boot time. Right mouse button for the menu.

<https://bellard.org/jslinux/vm.html?url=https://bellard.org/jslinux/win2k.cfg&mem=192&graphic=1&w=1024&h=768>

JSLinux

Project with WebAssembly

vim.wasm

vim.wasm

<https://rhysd.github.io/vim.wasm/>

A screenshot of a web browser window titled "Vim.Wasm". The address bar shows the URL "https://rhysd.github.io/vim.wasm/". The main content area displays the Vim startup screen, which includes the text "VIM - Vi IMproved", "version 8.1.200", "by Bram Moolenaar et al.", "Modified by rhysd", "Vim is open source and freely distributable", "Sponsor Vim development!", and instructions for exiting and getting help. A red banner in the top right corner says "Fork me on GitHub".

```
VIM - Vi IMproved
version 8.1.200
by Bram Moolenaar et al.
Modified by rhysd
Vim is open source and freely distributable

Sponsor Vim development!
type :help sponsor<Enter> for information

type :q<Enter> to exit
type :help<Enter> or <F1> for on-line help
type :help versions<Enter> for version info
```

Project with WebAssembly

Google Earth

Google Earth

<https://earth.google.com/web/>

Project with WebAssembly

Others

Project with WebAssembly

Autodesk, June 8, 2019

Autodesk releases AutoCAD web app for Firefox

Autodesk today announced Firefox support for the AutoCAD Web App. AutoCAD is based on a codebase written decades ago. The Webassembly port demonstrates the potential of Webassembly to overcome barriers separating previously fragmented areas of software development divided by operating system, programming languages and frameworks.

Smilkov et al., February 4, 2019

TensorFlow developers looking into WebAssembly and WebGPU support

TensorFlow

Two new web standards, WebAssembly and WebGPU, both have potential to improve TensorFlow.js performance. WebGPU is an emerging standard to express general purpose parallel computation on the GPU, enabling more optimised linear algebra kernels than those the WebGL backend can support today.

Ricardo Cabello (Mr. Doob), Corentin Wallez, May 9, 2019

Next-Generation 3D Graphics on the Web

This talk will cover the latest updates for adding 3D to your web site. You'll learn how to use <model-viewer> and new features for rendering, AR, and interactivity. You'll also see some phenomenal sites created with three.js. Then you'll get an overview of the WebGPU API that will provide modern features such as "GPU compute" as well as lower overhead access to GPU hardware and better, more predictable performance. Expect performance gains in Tensorflow.js up to 10x.

Dropbox, June 19, 2018

Dropbox's new compression algorithms written in Rust

DivANS is written in the Rust programming language, since Rust has guarantees about safety, security, and determinism in the safe subset of the language. Rust can also be as fast as hand-tuned C code and doesn't need a garbage collector. Rust programs embed well in any programming language that supports a C foreign function interface (FFI) and even allow runtime selection of the memory allocator through that C FFI. These properties make it easy to embed the DivANS codec in a webpage with WASM.

<https://webassembly.eu/>

7. Q&A

HackMD Note
<http://bit.ly/369THkW>

END

Twitter
<https://twitter.com/dougpuob>