Tizen/Artik IoT Lecture Chapter 1. IoT.js & JerryScript Overview

Sungkyunkwan University

IoT.js Overview

- Background
- Design
- Source Tree
- How to Build IoT.js
- How to Test IoT.js
- How to Debug IoT.js
- How to Contribute to IoT.js
 - Coding Style

JerryScript Overview

- Design
- Source Tree
- How to Build JerryScript
- Arguments
- How to Test JerryScript

Background (Thread-based Vs Event-based Model)

Thread-based Versus Event-based Model

- Heavy multi-threading limits system scalability
- Thread-based model suffer from context switching overhead and memory overhead
- Event-based model's scalability depends on the performance of single-threaded event loop

* Figure 1: In the thread-based execution model, each incoming client request is assigned to a unique thread, which is responsible for returning a request to the client.

Figure 2: In the event-based execution model, each incoming client request is handled by the single-threaded event loop. I/O operations are handled asynchronously.

^{*}Microarchitecture Implication of Event-driven Server-side Web Application (Micro'15)

- Well-known Event-based Model Platform is Node.js
- Node.js includes following features
 - V8 JavaScript engine as an applications' runtime
 - Asynchronous I/O Framework called **libuv** (Event Loop, Helper Thread Pool, etc..)
 - Many built-in modules such as (e.g. Network, File I/O, Http, Cluster, etc..)
 - npm (node package module) which is dynamically attached to Node.js and supports various API set (e.g. Bluetooth API, DataBase API, etc..)

5

Node.js Architecture

Embedded Software Lab. @ SKKU

Limitation of Node.js & IoT.js

Memory footprint on Node.js is large

- V8 JavaScript Engine consumes a lot of memory at the cost of performance
- Thus, Node.js is suitable for desktop and high-end Embedded devices

In order to support IoT workloads, It should be light-weight

Open-source project called IoT.js suitable for Low-end IoT devices has been unveiled

IoT.js Design

 JavaScript runtime for IoT devices based on JerryScript and libuv

- JerryScript: Lightweight JavaScript engine
- libuv: asynchronous event handling

Supported Platforms

- Linux, NuttX
- x86_64, ARM(RPi2, STM32F4)

Modules

 JavaScript functions to extend functionality

- 1. Initialize JerryScript Engine
- 2. Execute empty script
 - Create initial JavaScript Context
- 3. Initialize Builtin modules
- 4. Evaluate Iotjs.js
 - Generate Entry Function
- 5. Run the entry function passing 'e.g. process'
 - 1. Initialize 'process' module
 - 2. Load user application script
 - 3. Run user application
- 6. Run Event loop until there are no more events to be handled
- 7. Clean up

- Initialization Phase
- Running Phase
- Termination Phase

IoT.js Source Tree

Embedded Software Lab. @ SKKU

Cross-compilation (Host: X86_64-linux, Target: Raspberry-pi2)

- \$ sudo apt-get install gcc-arm-linux-gnueabihf g++-arm-linux-gnueabihf
 - Toolchain Installation
- \$./tools/build.py --buildtype=release --no-init-submodule --target-arch=arm --target-os=linux --target-board=rpi2

2. Native-Compilation (Raspberry-pi2)

- \$ git clone https://github.com/Samsung/iotjs.git
- \$./tools/build.py --target-board=rpi2

Debugging IoT.js

Debugging mode Compilation

- \$./tools/build.py --buildtype=debug --no-init-submodule --target-arch=arm --target-board=rpi2

Using GDB

- \$ gdb {pathToIoTJS}/build/arm-linux/debug/iotjs

- (gdb) run {param1}, {param2}, ...
- (gdb) bt # backtrace Print

Error Occurrence Point(Libtuv)

Segment-fault Error Tracking

```
#0 0x75fd031c in internal_getent (result=0x76ffbaa0, result@entry=0x76ffb634, buffer=0x75fd69ac "/etc/hosts", buffer@entry=0x76ffb680 "", buflen=buflen@entry=1056, errnop=0x76ffb680, errnop@entry=0x76ffbb44, herrnop=0x76ffbb54, herrnop@entry=0xd5b21 <gaih_inet+2040>, af=af@entry=0, flags=flags@entry=0) at nss_files/files-XXX.c:268
#1 0x75fd1490 in _nss_files_gethostbyname4_r ( name=0x21d510 "localhost", pat=0x76ffbb44, buffer=0x76ffb680 "", buflen=1056, errnop=0x76ffbb8, herrnop=0x76ffbb54, ttlp=0x0) at nss_files/files-hosts.c:402
#2 0x000d5b20 in gaih_inet ()
#3 0x000d6f54 in getaddrinfo ()
```

- #4 0x0009046a in uv_getaddrinfo_work (w=0x21d498)
 at /home/mini/iotis/deps/libtuv/source/unix/uv_unix_getaddrinfo.c:121
- #5 0x0008bb16 in worker (arg=0x0)
- at /home/mini/iotjs/deps/libtuv/source/unix/uv_unix_threadpool.c:97
 #6 0x0008c648 in uv_thread_start (ara=0x21cc78)
- at /home/mini/iotjs/deps/libtuv/source/unix/uv_unix_thread.c:61
- 7 0x000b6512 in start_thread (arg=0x0) at pthread_create.c:335
- #8 0x000d8bec in ?? ()
 Backtrace stopped: previous frame identical to this frame (corrupt stack?)

<gdb backtrace>

Coding Style

Formatting

- Maximum 80 characters in a line
- 2 space indent at a time. Do not use a tab for indentation

Naming

- Type names
 - Use UpperCamelCase for class, structs, typedef, enums
 - Use lower cases and underscore for variable names
 - Constant names: use a 'K' followed by UpperCamel case
 - Function names : Use UpperCamelCase for regular function names

```
class MyClassName {
 ...
}

typedef MyTypeName {
 ...
}

int lower_case_variable;


#define kConstantUse
```

JerryScript

- JerryScript is a lightweight ECMAScript 5.1 engine, which is optimized for low-end systems (Open Source)
- ECMAScript
 - ECMAScript: Script-language specification standardized by ECMA International in ECMA-262
 - ECMAScript Naming History: Mocha, LiveScript, and JavaScript now
 - File extensions: .es for ECMAScript, .js for JavaScript
 - Generally JavaScript aims to be compatible with ECMAScript, and also provides additional features not described in the ECMA specifications
- Low-end
 - Embedded systems with 32 bit CPU and 64K or less RAM
- Small binary size
 - Only 173Kbyte on ARM

JerryScript Design

JavaScript code → bytecode

without building an AST

Uses compact byte-code Reduce memory consumption without sacrificing considerable perf

Literal Storage

JerryScript stores literals into Literal store during parsing

Embedded Software Lab. @ SKKU

15

JerryScript Source Tree

Build files

- build/configs/[toochain_ARCH].cmake
- Makefile

Dependent Libraries

- jerry-libc (memcpy, srand, printf ...)
- jerry-libm (math libraries)

tests

- *.js (Exclude SunSpider → Use it from webkit)

tools

Script files for build, test, code check, and git

Jerry-core

- jerry-api.h
- jerry.c

How to Build JerryScript

1. Install Required Packages

- \$ sudo apt-get install gcc g++ gcc-arm-none-eabi
cmake cppcheck vera++

2. Build

- \$ make debug.linux -j4
- \$ make release.linux -j4

--show-op-codes

Show the op codes after parsing and run

--parse-only

Does not invoke jerry_run() after jerry_parse()

--save-snapshot, --save-snapshot

Save snapshot after parsing and exit

--exec-snapshot

 Invoke jerry_run() with the bytecodes from the snapshot instead of parsing a script

--mem-stats

Show the memory analysis in execution

```
esevan@eslab02: /jerryscript]/$ ./build/bin/jerry --mem-stats ./tests/hello.j
ello JerryScript!
eap stats:
Heap size = 524280 bytes
Allocated = 0 bytes
Waste = 0 bytes
Peak allocated = 512 bytes

 --mem-stats

Peak waste = 14 bytes
Skip-ahead ratio = 5.3333
Average alloc iteration = 1.0000
Average free iteration = 1.3684
ools stats:
Chunk size: 8
Pool chunks: 0
Peak pool chunks: 4
Free chunks: 0
```


 JerryScript provides the profiling shell scripts under the tools directory

- run-mem-stat-tests.sh [Engine
 without mem-stat build] [Engine with
 mem-stat build] [Script file]
 - Memory usage profiling script
- run-perf-test.sh [Engine 1] [Engine
 2] [Repeats] [timeout] [Scripts
 directory] [-m output file name]
 - Performance tools
 - Usually using ubench & sunspider

Benchmark	RSS	Perf
benemiark	(+ is better)	(+ is better)
3d-cube.js	136 -> 136 (0)	3.728 -> 3.71 (0.4828)
3d-raytrace.js	304 -> 264 (13.1579)	5.918 -> 5.554 (6.1507)
access-binary-trees.js	88 -> 92 (-4.545)	2.72 -> 2.72 (0)
access-fannkuch.js	52 -> 52 (0)	10.03 -> 9.94 (0.8973)
access-nbody.js	68 -> 68 (0)	4.65 -> 4.63 (0.4301)
bitops-3bit-bits-in-byte.js	40 -> 40 (0)	3.18 -> 3.13 (1.5723)
bitops-bits-in-byte.js	40 -> 40 (0)	4.35 -> 4.36 (-0.23)
bitops-bitwise-and.js	36 -> 36 (0)	4.26 -> 4.26 (0)
controlflow-recursive.js	224 -> 224 (0)	3.23 -> 3.17 (1.8576)
crypto-aes.js	156 -> 152 (2.5641)	5.96 -> 5.71 (4.1946)
crypto-md5.js	216 -> 212 (1.8519)	33.57 -> 10.53 (68.6327)
crypto-sha1.js	156 -> 152 (2.5641)	15.1 -> 5.71 (62.1854)
date-format-xparb.js	104 -> 96 (7.6923)	2.03 -> 1.82 (10.3448)
math-cordic.js	48 -> 48 (0)	4.25 -> 4.23 (0.4706)
math-partial-sums.js	40 -> 40 (0)	2.55 -> 2.5 (1.9608)
math-spectral-norm.js	52 -> 52 (0)	3.22 -> 3.18 (1.2422)
string-base64.js	192 -> 164 (14.5833)	235.22 -> 38.6 (83.5898)
string-fasta.js	60 -> 60 (0)	5.54 -> 4.72 (14.8014)
Geometric mean:	RSS reduction: 2.2246%	Speed up: 21.6495%

How to Test JerryScript: SunSpider

```
20 21
```

\$./tools/run-perf-test.sh \
 ./build/bin/release.linux/jerry ./build/bin/release.linux/
jerry 1 30 ./sunspider1.0.2/sunspider-1.0.2/ -m result.m

Benchmark		is better)		Perf(+ is better)
3d-cube.js		: +0.000%	0.132s ->	0.112s : +15.152%
3d-morph.js	<failed></failed>			
3d-raytrace.js	140k -> 148k	: -5.714%	0.156s ->	0.148s : +5.128%
access-binary-trees.js	44k -> 44k	: +0.000%	0.072s ->	0.068s : +5.556%
access-fannkuch.js	36k -> 36k	: +0.000%	0.344s ->	0.308s : +10.465%
access-nbody.js	36k -> 36k	: +0.000%	0.116s ->	0.116s : +0.000%
access-nsieve.js	<failed></failed>			
tops-3bit-bits-in-byte.js	28k -> 28k	: +0.000%	0.116s ->	0.108s : +6.897%
bitops-bits-in-byte.js	28k -> 28k	: +0.000%	0.148s ->	0.140s : +5.405%
bitops-bitwise-and.js		: -16.667%	0.092s ->	0.088s : +4.348%
bitops-nsieve-bits.js	i 164k -> 164k	: +0.000%	0.244s ->	0.244s : +0.000%
controlflow-recursive.js		: -7.143% i	0.052s ->	0.064s : -23.077%
crypto-aes.js		: +0.000% i	0.160s ->	0.132s : +17.500%
crypto-md5.js		: +0.000%	0.092s ->	0.108s : -17.391%
crypto-shal.js			0.084s ->	0.084s : +0.000%
date-format-tofte.js			0.104s ->	0.128s : -23.077%
date-format-xparb.js			0.048s ->	0.048s : +0.000%
math-cordic.js			0.160s ->	0.212s : -32.500%
math-partial-sums.js	1 28k -> 28k		0.088s ->	0.092s : -4.545%
math-spectral-norm.js			0.076s ->	0.076s : +0.000%
regexp-dna.js		0.000%	0.0703	0.0703
string-base64.js	152k -> 152k	: +0.000% I	0.272s ->	0.280s : -2.941%
string-fasta.js			0.164s ->	0.152s : +7.317%
string-rasta.js string-tagcloud.js		. 10.000%	0.1045	0.1323 . 17.317%
string-tagcioud.js string-unpack-code.js	<failed></failed>			
string-unpack-code.js string-validate-input.js	<failed></failed>			
		n. 1 000% I		Speed up. 0 F31% (1 0 000%) . []
Geometric mean:	RSS reductio	n: -1.028%		Speed up: -0.531% (+-0.000%) : [-]

Embedded Software Lab. @ SKKU

--mem-stat option

- 1. \$ make release.linux-mem_stats
- 2. \$./build/bin/release.linux-mem_stats/jerry \
 ./sunspider1.0.2/sunspider-1.0.2/3d-cube.js --mem-stats

Heap stats:

Heap size = 524280 bytes
Allocated = 0 bytes
Waste = 0 bytes
Peak allocated = 16376 bytes
Peak waste = 642 bytes
Skip-ahead ratio = 8.4250
Average alloc iteration = 1.0565
Average free iteration = 6.6216

Pools stats:

Chunk size: 8
Pool chunks: 0

Peak pool chunks: 746

Free chunks: 0

Pool reuse ratio: 11.2659

Embedded Software Lab. @ SKKU