

WEBPACK + WEBASSEMBLY

WEBPACK AND THE CHALLENGE OF WEBASSEMBLY

INTRODUCTION WEBASSEMBLY AND ESM

WEBASSEMBLY?

- LOW-LEVEL BINARY FORMAT FOR CODE
- TYPED (I8 – I64, F32, F64)
- MEMORY
- USUALLY COMPILED FROM NATIVE LANGUAGES (C/C++, RUST, ...)
- ASSEMBLY-LIKE TEXTUAL REPRESENTATION (WAT)
- WASM = WEBASSEMBLY

STRUCTURE OF A WASM-FILE

- MULTIPLE SECTIONS:
 - IMPORT
 - GLOBALS
 - FUNCTION-TYPES
 - CODE
 - DATA
 - EXPORT
 - START
 - OTHER AND ALSO CUSTOM SECTIONS

EXAMPLE WAT FILE

```
(module
  (type $addType (func (param i32) (result i32)))
  (type $getNumberType (func (result i32)))
  (import "./module" "getValue" (func $getValue (type $getNumber_type)))
  (func $add (export "add") (type $add_type) (param $p0 i32) (result i32)
 (i32.add
 (call $getValue)
 (get_local $p1)
 )
  )
  (func $getNumber (export "getNumber") (type $getNumber_type) (result i32)
 (i32.const 40)
  )
)
```

WEBASSEMBLY API

- 1. **FETCH THE BINARY**
- 2. **COMPILE A WebAssembly.Module**
- 3. **INSTANCIATE A WebAssembly.Instance**
 - AN **importsObject** CAN BE PASSED
- 4. **USE instance.exports**
- 2. AND 3. ARE AVAILABLE IN TWO VARIANTS: **ASYNC AND SYNC**

ECMASCRIPT MODULES?

- (NEW) SOURCE TYPE “MODULE” NEXT TO “SCRIPT”
- ALLOWS NEW SYNTAX:
 - IMPORT
 - EXPORT
- ALWAYS STRICT
- ESM = ECMASCRIPT MODULE

EXPORTS, IMPORTS AND LIVE-BINDINGS

- `export { x, y };`
 - DOES NOT EXPORT AN OBJECT
 - DOES NOT EXPORT THE VALUES OF `x` AND `y`
 - IT EXPORTS **BINDINGS** TO THE VARIABLES `x` AND `y` IN THIS SCOPE!
- `import { x, y } from "module";`
 - BINDS `x` AND `y` IN THE NEW SCOPE (READ-ONLY)
 - ANY CHANGE IN THE ORIGIN MODULE IS REFLECTED HERE

ESM LIFECYCLE

- PHASE 1: RECURSIVELY:
 - LOAD AND PARSE FILES
 - RESOLVE IMPORTS
- PHASE 2: “CONNECT” / BIND EXPORTS AND IMPORTS
- PHASE 3: EVALUATE ALL CODE AT ONCE (IN THE SAME MICROTASK/TICK)
 - DEPENDENCIES ARE EVALUATED BEFORE PARENT (EXCEPT IN CIRCLES)
 - DEPENDENCIES ARE EVALUATED IN ORDER OF OCCURRENCE (IMPORTS)

ADDING WASM TO WEBPACK

THE STORY

- SO WE WANT TO ADD WEBASSEMBLY SUPPORT TO WEBPACK.
- HOW TO DO THAT?
 - LET'S START WITH AN PROTOTYPE AND FIND PROBLEMS
 - ITERATE ON THAT UNTIL ALL GOALS AND MILESTONES ARE COMPLETED

MOZILLA SPONSORSHIP

- WE GOT A SPONSORSHIP FROM MOZILLA TO WORK ON THAT
 - SEEMS LIKE THEY WANT TO PUSH WASM AND RUST FORWARD
 - THIS CAN COVER A PART OF THE IMPLEMENTATION COST

GOALS

- EASY TO USE
- HIDE TECHNICAL DETAILS
- WEBPACK DOESN'T CARE ABOUT HIGH-LEVEL LANGUAGE (C/C++, RUST)
- PERFORMANT (PRIMARY RUNTIME, BUT ALSO BUILD)
- WASM FILE IS A MODULE
- INTEGRATE WELL WITH ESM
- CODE SPLITTING SUPPORT

GOAL AS SYNTAX

- `import { func } from "./module.wasm";`
- `import { fn1 } from "./module.wat";`
- `import { fn2 } from "./module.rs";`
- `import { fn3 } from "./module.cpp";`
- `(import "./memory.wasm" "memory" (memory $mem 1))`

IDEA

- ADD WASM AS MODULE TYPE
- RUN ASYNC OPERATIONS ON SPLIT POINTS (I. E. `import()`)
- TREAT IMPORT AND EXPORTS SECTION LIKE IN ESM
- ENFORCE SINGLE INSTANCE SIMILAR TO ESM
- RUN START SECTION ON “EVALUATE”

CURRENT STATE (WEBPACK 3)

- WEBPACK ONLY SUPPORT A SINGLE MODULE TYPE: JAVASCRIPT (JS)
 - EVERYTHING IS COMPILED TO JS
- WEBPACK DOESN'T SUPPORT ADDITIONAL OPERATIONS ON SPLIT POINTS

WEBPACK CHANGE PLAN

- ADD SUPPORT FOR MULTIPLE MODULE TYPES
 - JS/AUTO
 - JS/ESM
 - WASM
 - JSON
 - CSS (SEPARATE PLUGIN)
- ADD SUPPORT FOR EMITTING MULTIPLE ASSETS PER CHUNK + RUNTIME CODE

CHALLENGE 1: ESM SPEC VS WEBASSEMBLY API

ECMASCRIPT MODULE

- LIFE-CYCLE
 - 1. LOAD
 - 2. PARSE
 - 3. BIND EXPORTS AND IMPORTS
 - 4. EVALUATE (SINGLE MICROTASK)

WEBASSEMBLY MODULE

- WASM API
 - 1. `FETCH`
 - 2. `COMPILE`
 - 3. PROVIDE IMPORTS
 - 4. `INstantiate`, `EVALUATE START`
 - 5. RECEIVE EXPORTS

WEBPACK CHANGE PLAN

- ADD PARSER FOR WEBASSEMBLY TO EXTRACT IMPORT AND EXPORT SECTION
- USE IMPORTS IN SECTION AS DEPENDENCIES
- RUNTIME CODE: FETCH + COMPILE AT THE SPLIT POINT
- RUNTIME CODE:
 - LOAD DEPENDENCIES AND CREATE importObject
 - INSTANTIATE SYNC
 - SETUP EXPORTS

SIMPLIFIED GENERATED CODE

```
// at split point
res = await fetch(url);
wasmModule = await WebAssembly.compileStreaming(res);

// at evaluate
instance = new WebAssembly.Instance(wasmModule, {
  importedModule: __webpack_require__(123)
});
module.exports = instance.exports;
```

PROBLEMS

- CHROME THROWS `ERROR` WHEN USING `SYNC instantiate` WITH `BINARY > 4KB`
 - THIS IS AGAINST THE SPEC!
- SAFARI DOESN'T COMPILE IN “`compile`”, BUT IN `instantiate`
 - FOR “TECHNICAL” REASONS...
- WE **MUST** USE `instantiateStreaming` INSTEAD OF `compileStreaming + SYNC instantiate`!

CHALLENGE 2: ASYNC INstantiate

- WE NEED TO MOVE `instantiate` TO THE SPLIT POINT
- THIS MEANS `instantiate` COULD BE CALLED BEFORE DEPENDENCIES ARE EVALUATED
 - START SECTION WOULD RUN IN WRONG PHASE
 - IMPORT HANDLES VALUES AND NOT BINDINGS
 - VALUES ARE COPIED / SNAPSHOT ON `instantiate`
 - VALUES ARE NOT AVAILABLE BEFORE DEPENDENCIES ARE EVALUATED
- IT TOOK A BIT UNTIL WE HAD A “SOLUTION” FOR THIS PROBLEM...

NEW PLAN

- REWRITE THE WASM BINARY
 - REMOVE **START** SECTION
 - REWRITE IMPORTED GLOBALS TO MUTABLE GLOBALS
 - CREATE A NEW EXPORTED `_webpack_init_` FUNCTION
 - SET IMPORTED GLOBALS (PASSED AS ARGUMENTS)
 - CALL OLD **START** FUNCTION
- IMPORTED FUNCTIONS GET WRAPPED IN **TRAMPOLINE** FUNCTION
 - EVEN ENABLED LIVE-BINDINGS FOR FUNCTIONS

REWRITING WASM

```
(func $something
  (import "./module" "something")
  (param i32))

(global $magicNumber
  (import "./a.js" "magicNumber")
  i32)

(func $start
  get_global $magicNumber
  call $something
)
(start $start)
```

```
(func $something
  (import "./module" "something")
  (param i32))

(global $magicNumber (mut i32) (i32.const 66))

(func $start
  get_global $magicNumber
  call $something
)

(func $__webpack_init__
  (export "__webpack_init__") (param $p0 i32)
  get_local $p0
  set_global $g0
  call $start
)
```

INSTANTIATE AT SPLIT POINT & TRAMPOLINE

```
// at split point
instance = new WebAssembly.Instance(wasmModule, { "./module": {
  "something": function(p0i32) {
 return installedModules[123].exports["something"](p0i32);
  }
} });

// at evaluate
module.exports = instance.exports;
__webpack_require__(123);
a = __webpack_require__(321);
instance.exports.__webpack_init__(
  a.magicNumber
)
```

CHALLENGE 3: MEMORY AND TABLES

- IMPORTING MEMORY AND TABLES DOESN'T WORK
 - CAN'T BE PASSED AS ARGUMENTS TO THE INIT FUNCTION
 - CAN'T USE TRAMPOLINES (NO FUNCTIONS)
 - MUST BE PROVIDED ON INSTANTIATE

EXTRA PLAN

- FORBIT IMPORTING MEMORY OR TABLE FROM NON-WASM INTO WASM
- FOR WASM-TO-WASM IMPORTS:
 - HANDLE MEMORY AND TABLE DIRECTLY IN RUNTIME CODE
 - MAY SEQUENTIALIZE INSTANTIATE (DOWNLOAD AND COMPILE IS STILL PARALLEL)

CHALLENGE 4: REEXPORTED GLOBALS AND INIT

- MUTABLE GLOBALS CAN'T BE EXPORTED (AT THIS TIME)
 - PROBLEM WHEN EXPORTING AND IMPORTED GLOBAL
- ONE CAN PROVIDE AN EXPRESSION FOR INITIALIZING THE GLOBAL
 - THIS CAN BE "GET OTHER GLOBAL"
 - PROBLEM WHEN OTHER GLOBAL IS IMPORTED
 - EXTRA PROBLEM WHEN THIS GLOBAL IS EXPORTED

```
;; importing a global  
(import "module" "abc" (global i32))  
  
;; re-exporting this global  
(export "def" (global 0))  
  
;; global with init expression  
(global $g i32 (get_global 0))  
  
;; export this global  
(export "ghi" (global $g))
```

EXTRA PLAN (THE SECOND)

- DETECT THESE SPECIAL CASES
 - MAY MOVE INIT EXPRESSION TO OUR `_webpack_init_` FUNCTION
 - HANDLE REEXPORTING IN THE RUNTIME CODE
 - PROBLEMATIC EXPORTS ARE HANDLED IN JS INSTEAD OF WASM

CHALLENGE 5: i64

- WEBASSEMBLY HAS THIS NICE **64BIT INTEGER DATA TYPE**
- JAVASCRIPT CAN'T HANDLE IT (CURRENTLY)*
- ANY FUNCTION WITH **i64** IN SIGNATURE WILL CRASH IN JS (`RuntimeError`)
 - BUT IT CAN BE PASSED TO OTHER WEBASSEMBLY MODULES
 - OUR TRAMPOLINE WILL ALSO CRASH

* `BigInt` COULD

EXTRA PLAN (3RD)

- HANDLE THESE FUNCTIONS IN RUNTIME
 - ENFORCE DIRECT CONNECTING THESE MODULES
 - HANDLED LIKE MEMORY AND TABLE TYPES
- EMIT A BUILD WARNING WHEN IMPORTING THESE I64-FUNCTIONS INTO ESM
 - CAN'T ALWAYS DETECT IT: WILL `RuntimeError` ANYWAY

IT WORKS

- UNSOLVED LIMITATIONS:
 - CAN'T IMPORT MEMORY/TABLE FROM JS
 - WATERFALL-LIKE INSTANTIATE WHEN DIRECT CONNECTION ARE REQUIRED
 - TRAMPOLINE FUNCTIONS HAVE EXTRA OVERHEAD
 - WE TRY TO OMIT THEM WHEN POSSIBLE
- SO FAR THESE LIMITATIONS HAVE NOT BECOME PROBLEMS
 - ALL COMPILE-TO-WASM LANGUAGES EMBED AND EXPORT THE MEMORY
 - MULTIPLE WEBASSEMBLY MODULES IN A SINGLE CHUNK ARE RARE (CURRENTLY)

THE SPEC

- THERE IS NOW A SPEC PROPOSAL FOR WASM-ESM-INTEGRATION
 - NON-FUNCTION ESM-TO-WASM IMPORTS ARE DISALLOWED
 - YEAH, OUR LIMITATION IS NOW BAKED BY THE SPEC
 - WE CAN REMOVE SPECIAL HANDLING FOR GLOBALS
 - MOSTLY COMPATIBLE WITH OUR IMPLEMENTATION
 - EXPORTED GLOBALS APPEAR AS `WebAssembly.Global` IN JS
 - NEXT STEP: FULL COMPATIBILITY WITH THE SPEC

RECENT DEVELOPMENTS

- SPEC PROPOSAL MERGED: IMPORTING AND EXPORTING MUTABLE GLOBALS
 - CHANGED GLOBAL APPEARANCE IN JS
 - WASM-TO-WASM GLOBALS NEED TO BE DIRECTLY CONNECTED

OPTIMIZATIONS

- “MANGLE” EXPORT/IMPORT AND MODULE NAMES IN BINARY
 - SAVES A FEW BYTES
 - BECOMES MORE RELEVANT WHEN USING MANY SMALL MODULES
- TREE SHAKING WASM EXPORTS
 - WE REMOVE THE EXPORTS, BUT HAVE NO DCE
 - WE NEED A WASM MINIMIZER!

THE FUTURE

- PROVIDE OR GENERATE **FALLBACK JS** WHEN WASM FAILS TO LOAD
 - `import("./module").catch(e => import("./fallback"))`
 - DO WE NEED A **TRANSPARENT** SOLUTION? I. E. `.wasm.js` AS FALLBACK
- **SharedMemoryBuffer** + WASM THREADS
 - HOW TO PASS THE MEMORY? HOW TO INstantiate IN WORKER? SPEC DOESN'T COVER.
- **REFERENCE TYPES**, GARBAGE COLLECTION AND STRUCTURED OBJECTS
 - WE MAY NEED TO HANDLE THIS ON BOUNDARIES

THE FUTURE

- **BigInt** FOR **i64**
- CODE SPLITTING CONSTRUCT FOR WASM
 - JS HAS **import("module")**. DO WE NEED A CONSTRUCT FOR WASM?

MY OPINION

- MANY SMALL WASMS > ONE BIG WASM
 - SIMILAR TO JS, CODE SPLITTING, TREE SHAKING
- HIDING ASYNC IS IMPORTANT FOR TRANSPARENT USAGE IN LIBRARIES
- CODE SPLITTING STAYS IMPORTANT WITH WASM

THE END

<https://github.com/sokra/slides>