

JS Responsibilities

Brendan Eich

<brendan@mozilla.org>

@BrendanEich

Quick Recap

- JavaScript: who is to blame?
 - Me first, Netscape second, Java third
- Who has the power?
 - Ecma TC39, made up of both
 - Browser vendors, who compete for
 - Developers: extensiblewebmanifesto.org
- Yet I still feel responsible
- There are a few things more to do

ES6, ES7 in parallel, rapid-ish release

- `class MyNodeList extends NodeList ...`
- `const square = (x) => x * x;`
- `const aRot = (h, ...t) => t.push(h);`
- `let {top, left} = e.getBoundingClientRect();`
- `function conv(from, to = "EUR") ...`
- `import {keys, entries} from "@iter";`
- `for (let [k, v] of entries(obj)) ...`
- `function* gen() {yield 1; yield 2;}`
- Etc., see Kangax's compat table for progress

Let's talk about new stuff

- ES6 is kind of old news (ES5 is old news)
- ES7 Object.observe involves microtasks
 - Skip it! Maybe another time...
- Low-level JS looks important for
 - Emscripten, Mandreel, other compilers
 - Unreal Engine 3 => 4, + other game engines
 - Hand-coded WebGL-based modules (e.g. OTOY's ORBX codec)

Value Objects

- symbol, maybe
- int64, uint64
- int32x4, int32x8 (**SIMD**)
- float32 (to/from Float32Array today)
- float32x4, float32x8 (**SIMD**)
- bignum
- decimal
- rational
- complex

Overloadable Operators

- | ^ &
- ==
- < <=
- << >> >>>
- + -
- * / %
- ~ *boolean-test unary- unary+*

Preserving Boolean Algebra

- `!=` and `!` are not overloadable, to preserve identities including
 - $X ? A : B \Leftrightarrow !X ? B : A$
 - $!(X \&\& Y) \Leftrightarrow !X || !Y$
 - $!(X || Y) \Leftrightarrow !X \&\& !Y$
 - $X != Y \Leftrightarrow !(X == Y)$

Preserving Relational Relations

- $>$ and \geq are derived from $<$ and \leq as follows:
 - $A > B \iff B < A$
 - $A \geq B \iff B \leq A$
- We provide \leq in addition to $<$ rather than derive $A \leq B$ from $!(B < A)$ in order to allow the \leq overloading to match the same value object's $==$ semantics -- and for special cases, e.g., unordered values (**Nan**s)

Strict Equality Operators

- The strict equality operators, `==` and `!=`, cannot be overloaded
- They work on frozen-by-definition value objects via a structural recursive strict equality test (beware, `NaN != NaN`)
- Same-object-reference remains a fast-path optimization

Why Not Double Dispatch?

- Left-first asymmetry (v value, n number):
 - $v + n \implies v.\text{add}(n)$
 - $n + v \implies v.\text{radd}(n)$
- Anti-modular: exhaustive other-operand type enumeration required in operator method bodies
- Consequent loss of compositionality: `complex` and `rational` cannot be composed to make `ratplex` without modifying source or wrapping in proxies

Cacheable Multimethods

- Proposed in 2009 by Christian Plesner Hansen (Google) in es-discuss
- Avoids double-dispatch drawbacks from last slide: binary operators implemented by 2-ary functions for each pair of types
- Supports Polymorphic Inline Cache (PIC) optimizations (Christian was on the V8 team)
- Background reading: [Chambers 1992]

Binary Operator Example

- For the expression $v + u$
 - Let $p = v.[\text{Get}](\text{@}\text{@ADD})$
 - If p is not a Set, throw a TypeError
 - Let $q = u.[\text{Get}](\text{@}\text{@ADD_R})$
 - If q is not a Set, throw a TypeError
 - Let $r = p \text{ } intersect \text{ } q$
 - If $r.length \neq 1$ throw a TypeError
 - Let $f = r[0]$; if f is not a function, throw
 - Evaluate $f(v, u)$ and return the result

API Idea from CPH 2009

```
function addPointAndNumber(a, b) {  
 return Point(a.x + b, a.y + b);  
}
```

```
Function.defineOperator('+', addPointAndNumber, Point, Number);
```

```
function addNumberAndPoint(a, b) {  
 return Point(a + b.x, a + b.y);  
}
```

```
Function.defineOperator('+', addNumberAndPoint, Number, Point);
```

```
function addPoints(a, b) {  
 return Point(a.x + b.x, a.y + b.y);  
}
```

```
Function.defineOperator('+', addPoints, Point, Point);
```

Literal Syntax

- `int64(0)` ==> `0L` // as in C#
- `uint64(0)` ==> `0UL` // as in C#
- `float32(0)` ==> `0f` // as in C#
- `bignum(0)` ==> `0n` // avoid i/I
- `decimal(0)` ==> `0m` // or `M`, C/F#
- We want a syntax extension mechanism, but declarative not runtime API
- This means new syntax for operator and suffix definition

Straw Value Object Declaration Syntax


```
value class point2d { // implies typeof "point2d"
  constructor point2d(x, y) {
 this.x = +x;
 this.y = +y;
 // implicit Object.freeze(this) on return
  }
  point2d + number (a, b) {
 return point2d(a.x + b, a.y + b);
  }
  number + point2d (a, b) {
 return point2d(a + b.x, a + b.y);
  }
  point2d + point2d (a, b) {
 return point2d(a.x + b.x, a.y + b.y);
  }
  // more operators, suffix declaration handler, etc.
}
```

SIMD

(a) Scalar Operation

$$\begin{array}{ccc} A_0 & + & B_0 \\ \boxed{} & & \boxed{} \end{array} = \boxed{C_0}$$
$$\begin{array}{ccc} A_1 & + & B_1 \\ \boxed{} & & \boxed{} \end{array} = \boxed{C_1}$$
$$\begin{array}{ccc} A_2 & + & B_2 \\ \boxed{} & & \boxed{} \end{array} = \boxed{C_2}$$
$$\begin{array}{ccc} A_3 & + & B_3 \\ \boxed{} & & \boxed{} \end{array} = \boxed{C_3}$$

(b) SIMD Operation

$$\begin{array}{c} A_0 \\ A_1 \\ A_2 \\ A_3 \end{array} + \begin{array}{c} B_0 \\ B_1 \\ B_2 \\ B_3 \end{array} = \begin{array}{c} C_0 \\ C_1 \\ C_2 \\ C_3 \end{array}$$

Single Instruction, Multiple Data (SSE, NEON, etc.)

SIMD intrinsics

- Game, DSP, other low-level hackers need them
- John McCutchan added them to DartVM
- Dart-to-the-heart? No! Dart2JS needs 'em in JS
- A Google, Intel, Mozilla, Ecma TC39 joint

Possible ES7 Polyfillable SIMD API

https://github.com/johnmccutchan/ecmascript_simd

```
var a = float32x4(1.0, 2.0, 3.0, 4.0);
var b = float32x4(5.0, 6.0, 7.0, 8.0);
var c = SIMD.add(a, b);

// Also SIMD.{sub,mul,div,neg,abs} etc.
// See ES7 Value Objects for some sweet
// operator overloading sugar.
```

Why Operator Syntax Matters

From [Cameron Purdy's blog](#):

“At a client gig, they were doing business/financial coding, so were using `BigDecimal`.

Of course, `.add()` and friends is too difficult, so they ended up with roughly:

```
BigDecimal subA = ...
```

```
BigDecimal subB = ...
```

```
BigDecimal total = new BigDecimal(  
 subA.doubleValue() + subB.doubleValue() );
```


It was **beautiful.**”

Posted by **Bob McWhirter** on October 31, 2005 at 08:17 AM EST

Threads?

- “Threads Suck” - me, 2007
- Emscripten and Mandreel want shared-memory threads for top-of-line C++ game engines
- Data races? C and C++ don’t care
- Researching asm.js-confined shared buffers at Mozilla: github.com/sstangl/pthreads-gecko
- We will not expose data races to JS user code or JS VMs (all competitive runtimes are single-threaded for perf)

asm.js progress

Speed on the Web

- Speed is determined by many things
 - Network layer
 - DOM
 - Graphics
 - JS
- This is JSConf.eu, so let's talk about JS speed

How Fast is JS?

- The Epic Citadel Demo is one way to measure
- Over **one million lines of C++** compiled to JS using Emscripten
- OpenGL renderer, compiled to use **WebGL**
- Uses only standardized web technologies

Epic Citadel Progress

Launched March, 2013

Over 6 months, browsers have improved

back then

today

only ran in Firefox

runs in Firefox & Chrome

20 second startup

10 second startup

40fps

60fps in Firefox & Chrome

Current Performance Results

asm.js benchmarks (micro / macro)

Emscripten+asm.js Demos

- Where's My Water, an alpha-stage port to Firefox OS (booted on a Nexus 4)
- Unreal Tournament, Sanctuary level
- FreeDoom (Boon) embedded in a worker inside BananaBread (only ~100 lines of JS to integrate the two)

End Demos
Back to Responsibilities

John Henry vs. the Steam Hammer

Responsibilities...

“Two of them b!tches” -Skinny Pete

Always Bet On...WTF Evolution?

Always bet on JS

- First they said JS couldn't be useful for building "rich Internet apps"
- Then they said it couldn't be fast
- Then they said it couldn't be fixed
- Then it couldn't do multicore/GPU
- Wrong every time!
- My advice: **always bet on JS**

