var title = "Diving into ES2015 proxy performance in V8";

```
var info = {
 name: "Maya Lekova",
 email: "lekova.maya@gmail.com"
};
```


agenda();

- · Who am I
- What are ES2015 proxies?
- Why should you use proxies?
- Proxies' implementation in V8
- Performance optimizations
- Conclusion & future plans

Speaker

Maya Lekova

- Ex-intern on the V8 team at Google
- Master student in E-Learning
- Interested in C++ and JS
- Background in the game industry
- You can find me
 - on Twitter@MayaLekova <or>
 - at the bottom of V8's contributors

What are ES2015 proxies?

Definition of "proxy"

"ES2015 Proxies provide JavaScript with an intercession API, enabling us to trap or intercept all of the operations on a target object and modify how this target operates" - Addy Osmani

Definition of "trap"

"The methods that provide property access. This is analogous to the concept of traps in operating systems." *

According to MDN's page on Proxies

General syntax

```
const target = { /* some properties */ };
const handler = { /* trap functions */ };
const proxy = new Proxy(target, handler);
```


Available trap functions

- apply()
- construct()
- defineProperty()
- deleteProperty()
- get()
- getOwnPropertyDescri ptor()
- getPrototypeOf()

- has()
- isExtensible()
- ownKeys()
- preventExtensions()
- set()
- setPrototypeOf()

When should you use proxies?

Possible use cases

- Interception (property observation)
- Object virtualization
- Resource management
- Profiling or logging for debugging (object extension)
- Validation, security and access control (membranes, think of access to file system from a web page)
- Contracts for object use, schema validation

Property observation

```
const call_tracer = new Proxy(target, {
 get: (target, name, receiver) => {
 console.log(`get was called for:
 ${name}`);
 return target[name];
});
call_tracer.property = 'value'; (=)
console.log(call_tracer.property);
// get was called for: property
// 'value'
```

const target = {};

Library nx-js/observer-util

```
 https://github.com/nx-js/observer-util

Usage:
import { observable, observe } from
 '@nx-js/observer-util';
 const person = observable({ name: 'Bob', age:
 25 });
 observe(() => console.log(`${person.name} is
 ${person.age}`));
// this logs 'John is 25' to the console
 setTimeout(() => { person.name = 'John'; });
```

Object virtualization

- "Virtual objects are proxies that emulate other objects without those objects needing to be in the same address space."
- Remote objects (emulating objects in other spaces)
- Transparent futures (emulating results that are not yet computed)

Transparent futures

```
const handler = {
 get: (target, name, receiver) => {
  const p = this;
  if (name == 'authenticated user')
 target.get_user.then((user) => {
 p.authenticated_user = user;
 }).catch((error) => {
 console.error('Network error');
 throw error;
 });
 return this.authenticated_user;
  } else {
 return target[name];
  }}};
```

```
const dog_user = {
  name: 'Dog'
const network = {
  get user: new
 Promise((resolve, reject)
 => {
 // Simulate async
 operation
 setTimeout(() => {
 resolve(dog user);
 }, 500);
 })
};
```

Transparent futures (continued)

```
const proxy = new Proxy(network,
 handler);
(function poll_for_user() {
  const t = setInterval(() => {
  const user =
 proxy.authenticated_user;
  console.log('Polling...');
  if (user !== undefined) {
 clearInterval(t);
 console.log('Got authenticated
 user; name:', user.name);
 // Continue work
 }, 100);
})();
```

```
// Output
Polling...
Polling...
Polling...
Polling...
Got authenticated
user; name: Dog
```


Property validation

```
const validator = {
  set: (obj, prop, value) => {
 if (prop === 'month') {
 if
 (!Number.isInteger(value)) {
 throw new TypeError(...);
 }
 if (value < 0 | value > 11)
 throw new RangeError(...);
 obj[prop] = value;
```

```
const date = new Proxy({},
  validator);

date.month = 6;
console.log(date.month); // 6
date.month = 'January'; //
  Throws an exception
date.month = 25; // Throws an exception
```


Access control


```
function
 create_simple_membrane(target) {
 let enabled = true;
 function wrap(obj) {
 if (obj !== Object(obj))
 return obj;
 const handler = new Proxy({},
 {get: (_, key) => {
 if (!enabled) throw new
 Error('disabled');
 switch (key) {
 case 'apply': {...}
 case 'construct': {...}
 default:
 return (_, ...args) => {
 try {
 return
 wrap(Reflect[key](obj,
 ...(args.map(wrap))));
```

```
} catch (exception) {
 throw
wrap(exception);
 }}}});
 return new Proxy(obj,
handler);
const gate = Object.freeze({
 enable: () => enabled =
true,
 disable: () => enabled =
false
 });
return Object.freeze({
 wrapper: wrap(target),
 gate: gate
  });
```

Access control - usage

```
// File system API
 const fs = {
 read_file(name) {
 console.log('Reading
 file', name);
const membrane =
 create simple membrane(fs);
 // Using the API from
 unsafe code
 membrane.wrapper.read file(
 'foo.txt');
 // Reading file foo.txt
```

```
membrane.gate.disable();

try {

membrane.wrapper.read_file('bar.txt');
} catch(err) {
  console.error('Error while reading file;', err);
}

// Error while reading file;
Error: disabled
```


Contracts


```
// contract wrapper
 implementation
 function
 check predicate(pred) {
 return {
 set: (target, prop, val)
 => {
 if (!pred (val)) {
 throw new
 ContractException(); };
 target[prop] = val;
 }}};
 function
 assert_contract(target, pred)
 return new Proxy(target,
 check predicate(pred));
```

```
// application code
 function modify(acc1, acc2,
 amount) {
 acc1.balance += amount;
 acc2.balance += amount;
let account = { balance: 10 };
 let restricted =
 assert contract(account, (x) =>
 x >= 0;
 modify(restricted, account, 40);
 // += 80
 console.log(account.balance); //
 90
 modify(restricted, account,
 -80); // -= 160
  // ContractException
```

Proxies' implementation in V8

What is V8?

- Open-source JavaScript engine
- Google Chrome and Node.js run on top of it
- Written in C++ and JavaScript
- More than 1 million lines of code
- Implements ECMAScript as specified in ECMA-262
- Runs on
 - Windows 7 or later
 - o macOS 10.5+
 - Linux systems that use IA-32, ARM or MIPS processors
- https://github.com/v8/v8

The two worlds

- Wrapping in proxies is generally an overhead
- C++ Runtime
- CSA (Code Stub Assembler platform-agnostic macro assembler), executed in the JS runtime
- Expensive jumps between them


```
function foo(...) {...}

g = new Proxy({...}, {
 apply: foo
});
g(1, 2);
```


Proxy's [[Call]] internal method (before)

CEntryStub,
JSEntryStub
- jumps
between
languages

Performance optimizations

Goal & procedure

- Goal To decrease the number of jumps between languages
- How? By porting code from C++ to CSA
- <u>Procedure</u>:
 - 1. Write performance tests
 - 2. Write (add more) correctness tests
 - 3. Port code from C++ to CSA
 - 4. Measure performance again
 - 5. (optional) Re-think the feedback and iterate back to point 3

Proxy's [[Call]] internal method (after)

JavaScript

g
Call CallProxy builtin
foo
g

⇒ A lot simpler — O language barrier crossings instead of 4 or 8 (in the case of handler being is a proxy itself – example with membrane)!

Results (Proxies construct & call)

Chrome 61


```
const target = () =>
 { return 42; };
 const p = new
 Proxy(target, {
 apply:
 function(target,
 thisArg,
 argumentsList) {
 return 1337;
```


Results (Get property of proxy)


```
Chrome 62
 const obj = {
 prop: 42
 const p = new
  Proxy(obj, {
 get:
  function(target,
  propertyKey, receiver)
 return 1337;
 p.prop;
```


Results (Has property of proxy)

Chrome 61


```
Chrome 62
 const obj = {};
 const p = new
  Proxy(obj, {
 has:
  function(target,
  propertyKey) {
 return true;
 });
 'prop' in p;
```

Results (Set property on proxy)


```
const obj = { prop:
 undefined; };
const p = new Proxy(obj,
  set: function(target,
 propKey, value,
 receiver) {
 target[propKey] = 42;
});
p.prop = 1337;
```

Results (Creating new proxies)


```
// With arrow function
 const proxy =
 new Proxy(() => {},
 {});
// With class
 class Class {};
 const proxy1 =
 new Proxy(Class,
 {});
// With object
 const proxy2 =
 new Proxy({}, {});
```

Conclusion & future plans

24%-546%

Improvement when creating new proxies and calling *construct*, *call*, *get*, *has* and *set* traps

Future improvements

- Porting to CSA getOwnProperty trap
- Porting all other possible traps
- Porting NewObject (for objects created through proxies) to CSA – this will improve the performance of "Construct proxy without trap" use case
- Further optimizations in TurboFan (V8's new optimizing compiler – on by default since Chrome M59)

Contributing

How do I get started with V8 development?

Are you interested in understanding more about compilers, virtual machines, JavaScript engines, and maybe even want to contribute to V8? Have you never taken a compiler course (maybe no formal CS course) or no experience in C++? Fear not, nobody was born with that knowledge. You don't need to understand all aspects of compilers to make a contribution. Here are some resources that might help you on the way.

There are very few compiler books, and I have not found one that covers modern optimizations, especially for JavaScript engines. If you want to learn the fundamentals, the <u>Dragon Book</u> (Compilers: Principles, Techniques, & Tools, 2nd Edition) is the book to read.

 Contributing to an open-source project is great!

References (1)

<u>Introductory</u>

- https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Proxy reference
- https://developers.google.com/web/updates/2016/02/es2015-proxies intro blog post
- http://soft.vub.ac.be/-tvcutsem/invokedynamic/proxies_tutorial 2-year old tutorial on proxies + great number of articles and talks on their use, e.g. membranes

Observation

- https://www.youtube.com/watch?v=Oev8wv6S1wI "Object.observe with ES6 Proxy"
- http://blog.revathskumar.com/2016/02/es6-observe-change-in-object-using-proxy.html "ES6: observe the object change using Proxy"
- https://github.com/nx-js/observer-util "An NX utility, responsible for powerful data observation with ES6 Proxies"

References (2)

Meta programming

- http://exploringjs.com/es6/ch_proxies.html "Metaprogramming with proxies"
- https://www.keithcirkel.co.uk/metaprogramming-in-es6-part-3-proxies/ "Metaprogramming in ES6: Part 3 Proxies"
- http://thecodebarbarian.com/thoughts-on-es6-proxies-performance "Thoughts on ES6 Proxies Performance"

Contracts

• http://drops.dagstuhl.de/opus/volltexte/2015/5229/pdf/19.pdf — paper "Transparent Object Proxies for JavaScript"

References (3)

Membranes

- http://soft.vub.ac.be/Publications/2012/vub-soft-tr-12-03.pdf membranes theory
- https://web.archive.org/web/20150905193543/http://wiki.ecmascript.org/doku.php?id=harmony:proxies#a_simple_membrane membranes code adapted from here
- https://github.com/v8/v8/blob/master/test/mjsunit/es6/proxies-example-membrane.js membranes example as one of V8's tests
- https://alexvincent.us/blog/?p=908 modern membrane implementation (with link to library)

Books

• https://ponyfoo.com/books/practical-modern-javascript/chapters — Chapter 6 "Managing Property Access with Proxies"

ECMAScript proposals

Optional chaining

```
obj?.prop  // optional static property access
obj?.[expr]  // optional dynamic property access
func?.(...args) // optional function or method call
```

'Do' expressions

```
let x = do {
  let tmp = f();
  tmp * tmp + 1
};
```


ECMAScript proposals – what you can do today?

- Contributing –
 https://github.com/tc39/ecma262/blob/master
 /CONTRIBUTING.md (published yesterday)
- File issues
- Make PRs
- Talk, blog, tweet about proposals
- Write test262 tests
- ... and more!

Thanks to

and this awesome audience!

Thanks to our Sponsors:

General Sponsor:

Hosting Partner: SUPERHOSTING:BG

Gold Sponsors:

Silver Sponsors:

Technological Partner:

In-Kind Partner:

