One day of life in V8

Vyacheslav Egorov

Can V8 do that?!

Vyacheslav Egorov

```
function dot (a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += a[i] * b[i];
  }
  return d;
}

dot(new Float64Array([1.1, 2.2, 3.3]),
 new Float64Array([0.1, 0.2, 0.3]));</pre>
```

Can it be as efficient as C?

```
function dot (a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += a[i] * b[i];
  }
  return d;
}
dot([1.1, 2.2, 3.3], [0.1, 0.2, 0.3]);</pre>
```

What about this?

```
function Klass (proto) {
  function ctor() {
 this.init.apply(this, arguments);
  ctor.prototype = proto;
  return ctor;
var klass = Klass({
  init: function (x, y, z) {
 this.x = x;
 this.y = y;
 this.z = z;
```

What about this?

```
function Klass (proto) {
  function ctor() {
 this.init.apply(this, arguments);
  ctor.prototype = proto;
  return ctor;
var klass = Klass({
  init: function (x, y, z) {
 this.x = x;
 this.y = y;
 function OldSchool (x, y, z) {
 this.z = z;
 this.x = x;
 this.y = y;
 this.z = z;
```

```
var len = [1,2,3].map(function (i) {
  return i * i;
}).reduce(function (a, b) {
  return a + b;
}, 0);
```

VS

```
var arr = [1,2,3];
var len = 0;
for (var i = 0; i < arr.length; i++) {
  len += arr[i] * arr[i];
}</pre>
```

...and this?

Can V8 show code it generates?

Can V8 show code it generates?

Yes

```
$ make ia32.release objectprint=on \
 disassembler=on
  $ out/ia32.release/d8 --print-opt-code \
 --code-comments
 --trace-hydrogen \
print generated code
 test.js
with comments
```

write intermediate representation (IR) into hydrogen.cfg. can be viewed by C1Visualizer

```
function dot (a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += a[i] * b[i];
  return d;
var a = new Float64Array([1, 2, 3]);
var b = new Float64Array([0.1, 0.2, 0.3]);
while (true) dot(a, b);
```

```
function dot (a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += a[i] * b[i];
  return d;
var a = new Float64Array([1, 2, 3]);
var b = new Float64Array([0.1, 0.2, 0.3]);
while (true) dot(a, b);
```

```
function dot (a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += a[i] * b[i];
  return d;
var a = new Float64Array([1, 2, 3]);
var b = new Float64Array([0.1, 0.2, 0.3]);
while (true) dot(a, b);
```

Can V8 hoist a.length?

```
function dot (a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += a[i] * b[i];
  return d;
var a = new Float64Array([1, 2, 3]);
var b = new Float64Array([0.1, 0.2, 0.3]);
while (true) dot(a, b);
```

Is array access fast like in C?

```
function dot (a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += a[i] * b[i];
  return d;
var a = new Float64Array([1, 2, 3]);
var b = new Float64Array([0.1, 0.2, 0.3]);
while (true) dot(a, b);
```

Can V8 avoid boxing numbers?

```
function dot (a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += a[i] * b[i];
  return d;
var a = new Float64Array([1, 2, 3]);
var b = new Float64Array([0.1, 0.2, 0.3]);
while (true) dot(a, b);
```

Can V8 differentiate int vs. double?

```
;;; B2 - LOOP entry
146 cmp esi,ecx
148 \text{ jnl } 205 \quad (0 \times 20 \text{ d} 2 \text{ b} \text{ d} 6 \text{ d})
154 cmp esp, [0x89b5ad0]
160 \text{ jc } 404 \text{ (0x20d2be34)}
166 cmp esi, ebx
168 jnc 0x5b60a03c
174 movsd xmm1, [edx+esi*8]
179 cmp esi, eax
181 jnc 0x5b60a046
187 movsd xmm3, [edi+esi*8]
192 mulsd xmm1,xmm3
196 addsd xmm2,xmm1
200 add esi,0x1
203 jmp 146
```

```
esi contains i
;;; B2 - LOOP entry
 ecx contains a.length
146 cmp esi,ecx
148 jnl 205 (0x20d2bd6d)
 cmp esp, [0x89b5ad0]
160 \text{ jc } 404 \text{ (0x20d2be34)}
166 cmp esi, ebx
168 jnc 0x5b60a03c
174 movsd xmm1, [edx+esi*8]
179 cmp esi, eax
181 jnc 0x5b60a046
187 movsd xmm3, [edi+esi*8]
192 mulsd xmm1,xmm3
196 addsd xmm2,xmm1
200 add esi,0x1
203 jmp 146
```

```
;;; B2 - LOOP entry
146 cmp esi,ecx
148 \text{ jnl } 205 \quad (0 \times 20 \text{ d} 2 \text{ b} \text{ d} 6 \text{ d})
154 cmp esp, [0x89b5ad0]
160 jc 404 (0x20d2be34)
166 cmp esi, ebx
168 jnc 0x5b60a03c
174 movsd xmm1, [edx+esi*8]
179 cmp esi, eax
181 jnc 0x5b60a046
187 movsd xmm3, [edi+esi*8]
192 mulsd xmm1, xmm3
196 addsd xmm2,xmm1
200 add esi,0x1
203 jmp 146
```

interruption mechanism (e.g. for debugger)

```
;;; B2 - LOOP entry
146 cmp esi,ecx
148 \text{ jnl } 205 \quad (0x20d2bd6d)
 cmp esp, [0x89b5ad0]
160 \text{ jc } 404 \text{ (0x20d2be34)}
166 cmp esi,ebx
 bounds check for a [i]
168 jnc 0x5b60a03c
174 movsd xmm1, [edx+esi*8] load a[i] into xmm1
179 cmp esi,eax
 bounds check for b[i]
181 jnc 0x5b60a046
187 movsd xmm3, [edi+esi*8]load b[i] into xmm3
192 mulsd xmm1,xmm3
196 addsd xmm2,xmm1
200 add esi,0x1
203 jmp 146
```

```
;;; B2 - LOOP entry
146 cmp esi,ecx
148 \text{ jnl } 205 \quad (0 \times 20 \text{ d} 2 \text{ b} \text{ d} 6 \text{ d})
 cmp esp, [0x89b5ad0]
154
160 \text{ jc } 404 \text{ (0x20d2be34)}
166 cmp esi, ebx
168 jnc 0x5b60a03c
174 movsd xmm1, [edx+esi*8]
179 cmp esi, eax
181 jnc 0x5b60a046
187 movsd xmm3, [edi+esi*8]
 a[i] * b[i]
192 mulsd xmm1,xmm3
196 addsd xmm2,xmm1
 d += a[i] * b[i]
200 add esi,0x1
203 jmp 146
```

```
;;; B2 - LOOP entry
146 cmp esi,ecx
148 \text{ jnl } 205 \quad (0 \times 20 \text{ d} 2 \text{ b} \text{ d} 6 \text{ d})
154 cmp esp, [0x89b5ad0]
160 \text{ jc } 404 \text{ (0x20d2be34)}
166 cmp esi, ebx
168 jnc 0x5b60a03c
174 movsd xmm1, [edx+esi*8]
179 cmp esi, eax
181 jnc 0x5b60a046
187 movsd xmm3, [edi+esi*8]
192 mulsd xmm1,xmm3
196 addsd xmm2,xmm1
200 add esi,0x1
 i ++
203 jmp 146
```

```
47 cmp [eax-1], 0x2250cd81
54 jnz 0x2c60a014
60 mov ecx,[eax+0x3]
63 mov ecx,[ecx+0x7]
```

;;; B2 - LOOP entry 146 cmp esi,ecx $148 \text{ jnl } 205 \quad (0 \times 20 \text{ d} 2 \text{ b} \text{ d} 6 \text{ d})$ 154 cmp esp, [0x89b5ad0] 160 jc 404 (0x20d2be34)166 cmp esi, ebx 168 jnc 0x5b60a03c 174 movsd xmm1, [edx+esi*8] 179 cmp esi, eax 181 jnc 0x5b60a046

```
47 cmp [eax-1], 0x2250cd81
54 jnz 0x2c60a014
60 mov ecx, [eax+0x3]
63 mov ecx, [ecx+0x7]
```

```
;;; B2 - LOOP entry
146 cmp esi,ecx
148 jnl 205 (0x20d2bd6d)
154 cmp esp, [0x89b5ad0]
160 \text{ jc } 404 \text{ (0x20d2be34)}
166 cmp esi, ebx
168 jnc 0x5b60a03c
174 movsd xmm1, [edx+esi*8]
179 cmp esi, eax
181 jnc 0x5b60a046
```

```
47 cmp [eax-1], 0x2250cd81
54 jnz 0x2c60a014
60 mov ecx,[eax+0x3]
63 mov ecx,[ecx+0x7]
```

```
;;; B2 - LOOP entry
146 cmp esi,ecx
148 jnl 205 (0x20d2bd6d)
154 cmp esp, [0x89b5ad0]
160 \text{ jc } 404 \text{ (0x20d2be34)}
166 cmp esi, ebx
168 jnc 0x5b60a03c
174 movsd xmm1, [edx+esi*8]
179 cmp esi, eax
181 jnc 0x5b60a046
```

How does V8 do that?

- 1. Compile function non-optimized. Every dynamic operation has an IC (inline cache).
- 2. Let non-optimized code run for some time
- 3. Once it's warm optimize.
- 4. Ask ICs for shapes and types. Build SSA HIR under optimistic assumptions.
- 5. For every instruction in HIR side-effects are known. Do GVN, LICM, representation/range inference.
- 6. Translate HIR to LIR. Allocate registers.
- 7. Generate Code

1. Compile function non-optimized. Every dynamic operation has an IC (inline cache).

```
function dot (a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += a[i] * b[i];
  return d;
```

- 1. Compile function non-optimized. Every dynamic operation has an IC (inline cache).
- 2. Let non-optimized code run for some time
- 3. Once it's warm optimize.
- 4. Ask ICs for shapes and types. Build SSA HIR under optimistic assumptions.
- 5. For every instruction in HIR side-effects are known. Do GVN, LICM, representation/range inference.
- 6. Translate HIR to LIR. Allocate registers.
- 7. Generate Code

```
;;; B2 - LOOP entry
146 cmp esi,ecx
148 \text{ jnl } 205 \quad (0 \times 20 \text{ d} 2 \text{ b} \text{ d} 6 \text{ d})
154 cmp esp, [0x89b5ad0]
160 \text{ jc } 404 \text{ (0x20d2be34)}
166 cmp esi,ebx ; out-of-bounds load?
168 jnc 0x5b60a03c ; deoptimization
174 movsd xmm1, [edx+esi*8]
179 cmp esi,eax ; out-of-bounds load?
181 jnc 0x5b60a046; deoptimization
187 movsd xmm3, [edi+esi*8]
192 mulsd xmm1,xmm3
196 addsd xmm2,xmm1
200 add esi,0x1
203 jmp 146
```

```
Object.defineProperty(
  Object.prototype,
  "2",
 get: function() {
 /* some crazy side-effect */
new Float64Array(1)[2] /* oopsy */
```

```
Object.defineProperty(
  Object.prototype,
  "2",
 get: function() {
 /* some crazy side-effect */
 Float64Array(1)[2] /* oopsy */
```

V8 makes local assumptions

```
function dot (mul, a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += mul(a, b, i);
  return d;
dot(function mul(a, b, i) {
  return a[i] * b[i];
}, a, b);
```

Can I defeat local assumptions by a function call?

```
;;; B2 - LOOP entry
179 cmp ebx, ecx
181 jnl 238
187 cmp esp, [0x94d6ad0]
193 jc 437 (0x35d2bfd5)
199 cmp ebx, edi
201 jnc 0x5930a046
207 movsd xmm1, [esi+ebx*8] Not with a simple
212 cmp ebx,eax
214 jnc 0x5930a050
220 movsd xmm3, [edx+ebx*8]
225 mulsd xmm1,xmm3
229 addsd xmm2,xmm1
233 add ebx,0x1
236 jmp 179 (0x35d2bed3)
```

one. It will be inlined.

```
89 mov esi, [ebp+0x10]
92 cmp esi, [0x43e0a59c]; JSFunction mul
98 jnz 0x5930a01e
;;; B2 - LOOP entry
179 cmp ebx, ecx
181 jnl 238
187 cmp esp, [0x94d6ad0]
193 jc 437 (0x35d2bfd5)
199 cmp ebx, edi
201 jnc 0x5930a046
207 movsd xmm1, [esi+ebx*8]
212 cmp ebx, eax
214 jnc 0x5930a050
```

Not with a simple one. It will be inlined.

```
function dot (mul, a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += mul(a, b, i);
  return d;
dot(function mul(a, b, i) {
 with (a) { };
  return a[i] * b[i];
}, a, b);
```

What if I scare away inlining?

```
function dot (mul, a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += mul(a, b, i);
  return d;
dot(function mul(a, b, i) {
 with (a) { };
  return a[i] * b[i];
}, a, b);
```

Resulting native code is scary. Lets look into HIR

```
B2:
i20 = Phi [i57, i50]
d21 = Phi [d56, d48]
CheckMaps t5 [0x4750cd81]
t28 = LoadNamedField t5 @8
i60 = Change t28 t to i
CompareIDAndBranch LT i20 i60 goto (B4, B5)
B4:
PushArgument t40
PushArgument t5
PushArgument t6
t58 = Change i20 i to t
PushArgument t58
t46 = InvokeFunction t7 t4 #4 changes[*]
d61 = Change t46 t to d
d48 = Add d21 d61
i50 = Add i20 i55
Goto B2
```

```
B2:
i20 = Phi [i57, i50]
d21 = Phi [d56, d48]
CheckMaps t5 [0x4750cd81]
t28 = LoadNamedField t5 @8
i60 = Change t28 t to i
CompareIDAndBranch LT i20 i60 goto (B4, B5)
B4:
PushArgument t40
PushArgument t5
PushArgument t6
t58 = Change i20 i to t
PushArgument t58
t46 = InvokeFunction t7 t4 #4 changes[*]
d61 = Change t46 t to d
d48 = Add d21 d61
i50 = Add i20 i55
Goto B2
```

```
B2:
i20 = Phi [i57, i50]
d21 = Phi [d56, d48]
CheckMaps t5 [0x4750cd81]
t28 = LoadNamedField t5 @8
i60 = Change t28 t to i
CompareIDAndBranch LT i20 i60 goto (B4, B5)
B4:
PushArgument t40
PushArgument t5
PushArgument t6
t58 = Change i20 i to t
PushArgument t58
t46 = InvokeFunction t7 t4 #4 changes[*]
d61 = Change t46 t to d
d48 = Add d21 d61
i50 = Add i20 i55
Goto B2
```

```
B2:
i20 = Phi [i57, i50]
d21 = Phi [d56, d48]
CheckMaps t5 [0x4750cd81]
t28 = LoadNamedField t5 @8
i60 = Change t28 t to i
CompareIDAndBranch LT i20 i60 goto (B4, B5)
B4:
PushArgument t40
PushArgument t5
PushArgument t6
t58 = Change i20 i to t
PushArgument t58
t46 = InvokeFunction t7 t4 #4 changes[*]
d61 = Change t46 t to d
d48 = Add d21 d61
i50 = Add i20 i55
Goto B2
```

```
function dot (a, b) {
  var d = 0;
  for (var i = 0; i < a.length; i++) {
 d += a[i] * b[i];
  return d;
var a = [1.1, 2.2, 3.3];
var b = [0.1, 0.2, 0.3];
while (true) dot(a, b);
```

```
201 cmp eax, edx
```

- 203 jnc 0x3440a050
- 209 cmp [edi+eax*8+0xb], 0x7fffffff
- 217 jz 0x3440a05a
- 223 movsd xmm1, [edi+eax*8+0x7]
- 229 cmp eax, esi
- 231 jnc 0x3440a064
- 237 cmp [ebx+eax*8+0xb], 0x7fffffff
- 245 jz 0x3440a06e
- 251 movsd xmm3, [ebx+eax*8+0x7]

```
201 cmp eax, edx
203 jnc 0x3440a050
209 cmp [edi+eax*8+0xb],0x7fffffff
217 jz 0x3440a05a
223 movsd xmm1, [edi+eax*8+0x7]
229 cmp eax, esi
231 jnc 0x3440a064
237 cmp [ebx+eax*8+0xb], 0x7fffffff
245 jz 0x3440a06e
```

251 movsd xmm3, [ebx+eax*8+0x7]

```
201 cmp eax, edx
203 jnc 0x3440a050
209 cmp [edi+eax*8+0xb],0x7fffffff
217 jz 0x3440a05a
223 movsd xmm1, [edi+eax*8+0x7]
 check for array "hole"
229 cmp eax, esi
 stored as special NaN
231 jnc 0x3440a064
237 cmp [ebx+eax*8+0xb], 0x7fffffff
245 jz 0x3440a06e
251 movsd xmm3, [ebx+eax*8+0x7]
```

```
201 cmp eax, edx
203 jnc 0x3440a050
209 cmp [edi+eax*8+0xb],0x7fffffff
217 jz 0x3440a05a
223 movsd xmm1, [edi+eax*8+0x7]
 check for array "hole"
229 cmp eax, esi
 stored as special NaN
231 jnc 0x3440a064
237 cmp [ebx+eax*8+0xb], 0x7fffffff
245 jz 0x3440a06e
251 movsd xmm3, [ebx+eax*8+0x7]
```

Here one can suggest to track also denseness of an array.

```
var klass = Klass({
  init: function (x, y, z) {
 this.x = x;
 this.y = y;
 this.z = z;
function test () {
  return new klass(1, 2, 3);
while (true) test();
```

```
t10 = LoadGlobalCell [0x5f60a4d1]
t14 = CheckFunction t10 0x52716959 "ctor"
t15 = AllocateObject
EnterInlined ctor
t20 = LoadNamedGeneric t15.init changes[*]
t22 = CheckNonSmi t20
CheckMaps t20 [0x3ab0b4a1]
CheckPrototypeMaps t20
PushArgument t15
PushArgument (Constant 1)
PushArgument (Constant 2)
PushArgument (Constant 3)
t30 = InvokeFunction t16 t20 #4 changes [*]
LeaveInlined
```

```
t10 = LoadGlobalCell [0x5f60a4d1]
t14 = CheckFunction t10 0x52716959 "ctor"
t15 = AllocateObject
EnterInlined ctor
t20 = LoadNamedGeneric t15.init changes[*]
t22 = CheckNonSmi t20
CheckMaps t20 [0x3ab0b4a1]
CheckPrototypeMaps t20
PushArgument t15
PushArgument (Constant 1)
PushArgument (Constant 2)
PushArgument (Constant 3)
t30 = InvokeFunction t16 t20 #4 changes[*]
LeaveInlined
```

```
t10 = LoadGlobalCell [0x5f60a4d1]
t14 = CheckFunction t10 0x52716959 "ctor"
t15 = AllocateObject
EnterInlined ctor
t20 = LoadNamedGeneric t15.init changes[*]
t22 = CheckNonSmi t20
CheckMaps t20 [0x3ab0b4a1]
CheckPrototypeMaps t20
PushArgument t15
PushArgument (Constant 1)
PushArgument (Constant 2)
PushArgument (Constant 3)
t30 = InvokeFunction t16 t20 #4 changes[*]
LeaveInlined
```

```
t10 = LoadGlobalCell [0x5f60a4d1]
t14 = CheckFunction t10 0x52716959 "ctor"
t15 = AllocateObject
EnterInlined ctor
t20 = LoadNamedGeneric t15.init changes[*]
t22 = CheckNonSmi t20
CheckMaps t20 [0x3ab0b4a1]
CheckPrototypeMaps t20
PushArgument t15
PushArgument (Constant 1)
PushArgument (Constant 2)
PushArgument (Constant 3)
t30 = InvokeFunction t16 t20 #4 changes[*]
LeaveInlined
```

Yes, we can! apply is completely gone!

```
var len = [1,2,3].map(function (i) {
  return i * i;
}).reduce(function (a, b) {
  return a + b;
}, 0);
```

```
var arr = [1,2,3];
var len = 0;
for (var i = 0; i < arr.length; i++) {
  len += arr[i] * arr[i];
}</pre>
```

```
var len = [1,2,3].map(function (i) {
  return i * i;
}).reduce(function (a, b) {
  return a + b;
}, 0);
```

```
var arr = [1,2,3];
var len = 0;
for (var i = 0; i < arr.length; i++) {
  len += arr[i] * arr[i];
}</pre>
```

Unfortunately not now :-(

```
var len = [1,2,3].map(function (i) {
  return i * i;
}).reduce(function (a, b) {
  return a + b;
}, 0);
```

```
var arr = [1,2,3];
var len = 0;
for (var i = 0; i < arr.length; i++) {
  len += arr[i] * arr[i];
}</pre>
```

Requires some plumbing

```
var len = [1,2,3].map(function (i) {
  return i * i;
}).reduce(function (a, b) {
  return a + b;
}, 0);
```

```
var arr = [1,2,3];
var len = 0;
for (var i = 0; i < arr.length; i++) {
  len += arr[i] * arr[i];
}</pre>
```

We accept patches :-)

Dealing with unexpected slowdowns

- Have reduction/microbench => file a bug at http://v8.googlecode.com
- Don't have reduction? Ensure code is optimized (--trace-opt, --trace-deopt). Look at HIR/LIR/generated code. Try to spot ineffeciencies:
 - Not hoisted loop invariants.
 - Generic loads and stores.
 - Redundant checks
 - Excessive conversions
 - Not inlined functions

Thank you!

Q & A