WebAssembly

WASM — In a Nutshell

about this guy

- Juhun "RangHo" Lee
- Sogang University Undergraduate
 - o Dept. of Computer Science and Engineering
- Professional Procrastinator
- Commits bullshits for living
- Things I am interested in:
 - Programming Language Design
 - Computational Linguistics
 - System Programming
 - Game Programming
 - ...and many more

Find me at:

- Twitter @RangHo_777
- GitHub @RangHo

WebAssembly a.k.a. wasm

- WebAssembly = Web + Assembly
 - Web = Browser-based
 - Assembly = Low-level machine code
- Therefore, WebAssembly is a **browser-based low-level machine code**.

hold up right there something's not right

Machine code + Web browser = WTF

Assembly is notorious for having:

Unintelligible mess of instructions □

Code too raw to understand \Box

Weird data storage called *registers* \square

Instruction pointer that jumps around like a 5-year-old child

```
[[0x08048430] > aa
[x] Analyze all flags starting with sym. and entry0 (aa)
[0x08048430] > pdf @ sym.main
 ; -- main:
/ (fcn) sym.main 133
 ; var int arg_4h @ esp+0x4
 ; var int arg_13h @ esp+0x13
 ; var int arg 2ch @ esp+0x2c
 0x080484e4
 55
 push ebp
 89e5
 mov ebp. esp
 0x888484e7
 83e4f8
 and esp. \theta x f f f f f f \theta
 0x080484ea
 83ec30
 sub esp. 0x30
 65a114000000
 mov eax, dword gs: [0x14]
 8944242c
 mov dword [esp + arg 2ch], eax
 3100
 0x080484f9
 b840860408
 mov eax, str.Enter_password: "Enter password: " @ 8x8848648
 mov dword [esp], eax
 0x080484fe
 898424
 0x08048501
 e8cafeffff
 call sym.imp.printf
 : "%s" @ 0x8048651
 8×88848586
 b851860408
 mov eax, 0x8048651
 0x0804850b
 8d542413
 lea edx, [esp + arg_13h]
 0x0804850f
 89542404
 mov dword [esp + arg_4h], edx
 890424
 0x08048513
 mov dword [esp], eax
 0x08048516
 e805ffffff
 call sym.imp.__isoc99_scanf
 0x0804851b
 8d442413
 lea eax, [esp + arg 13h]
 0x0804851f
 89442404
 mov dword [esp + arg_4h], eax
 c7042424a004.
 mov dword [esp], str.g00dJ0B ; [0x804a024:4]=0x64303067 LEA obj.pass.1685 ; "g00dJ0B!" @ 0x804a024
 0x0804852a
 e891feffff
 call sym.imp.strcmp
 0×0804852f
 85c0
 test eax, eax
 .==< 0×08048531
 ine 0x8048554
 c70424548604.
 mov dword [esp], str.Congrats_ : [0x8048654:4]=0x676e6f43 LEA str.Congrats_ : "Congrats!" @ 0x8048654
 e8b1feffff
 call sym.imp.puts
 0x0804853f
 0×08048540
 b800000000
 mov eax, 0
 mov edx, dword [esp + arg_2ch] ; [0x2c:4]=0x280009 ; ','
 0x08048549
 653315140000.
 xor edx, dword gs: [0x14]
 je 0x8048567
 BEEK 8Y88848558
 imp 0x8048562
 c704245e8604.
 mov dword [esp], str.Wrong : [0x804865e:4]=0x6e6f7257 LEA str.Wrong : "Wrong!" @ 0x804865e
 || '--> 0x08048554
 0x0804855b
 e890feffff
 call sym.imp.puts
 jmp 0x80484f9
 ---> 0x08048562
 e879feffff
 call sym.imp.__stack_chk_fail
 '---> 0x08048567
 0×08048568
[0x080484301>
```

ok, what about wasm?

- WebAssembly is a specification of a virtual machine (VM)
 - o JVM for Java, Kotlin, Scala, Groovy, etc.
 - o CLR for C#, Visual Basic .NET, F#, etc.
 - And many many more (LLVM, Parrot, BEAM, Dalvik...)
- Maintained by W₃C WebAssembly Working Group
- Compiled "assembly codes" are run in a sandbox of web browser
- Requires a "glue code" written in JavaScript
 - WebAssembly ⇔ JavaScript (DOM) ⇔ View

how wasm works

- WebAssembly is a **stack-based virtual machine**
 - Everything is put into a stack
 - o cf. register-based virtual machine
 - o e.g. JVM, CLR, Python VM, etc.
- 4 fundamental primitive types available
 - i32 32-bit integer
 - o i64 64-bit integer
 - f32 32-bit floating point decimal
 - o **f64 64**-bit floating point decimal
- Uses S-expressions to represent a code (like Lisp) (not really)

Pretty boring stuff...

web asm vs. real asm

```
(func $fibonacci (param $n i32) (result i32)
 (if (i32.eq (get_local $n) (i32.const 1))
 (then (return (i32.const 1))))
 (if (i32.eq (get_local $n) (i32.const 2))
 (then (return (i32.const 1))))
 (i32.add
 (call $fibonacci
 (i32.sub (get_local $n) (i32.const 1)))
 (call $fibonacci
 (i32.sub (get_local $n) (i32.const 2)))))
```

```
fibonacci:
 mov eax, [esp+4]
 cmp eax, 1
 ja fibonacci_recurse
 mov eax, 1
 ret
fibonacci_recurse:
 push ebx
 dec eax
 push eax
 call fibonacci
 mov ebx, eax
 dec [esp]
 add eax, ebx
 add esp, 4
 pop ebx
```

Past of WebAssembly

once upon a time...

- JavaScript is the only language that all major browsers support
 - JavaScript existed since Netscape
 - V8, SpiderMonkey, JavaScriptCore...
- Interpreted, dynamically typed language
 - o Portability is awesome!
 - Yet there is a massive problem...

JavaScript is slow as hell.

The Usual Suspects

if interpretation is too slow...

Ignition and **TurboFan** JIT Pipeline of Chrome's V8 Engine.

- "If interpretation is too slow, we can compile the code!"
- Just-in-time Compilation:

 Translation of frequently used code segment to machine code in order to improve performance
- JIT compiler makes many assumptions
- Here arises a new problem...

There are so many exceptions that JIT compiler becomes useless!

Humans cause inefficiencies.

Thus, we don't write JavaScript.

two ways to solve this problem

we don't write JavaScript, we target it.

• Runtime type inference for JavaScript getting harder and harder

"What if we *target* JavaScript from other statically typed languages...?"

Project Emscripten and asm.js

- asm.js a strict subset of JavaScript, where browsers can optimize before running
- Emscripten LLVM backend that compiles C source code to asm.js


```
size_t strlen(char *ptr) {
  char *curr = ptr;
  while (*curr != 0) {
 curr++;
  }
  return (curr - ptr);
}
```

```
function strlen(ptr) {
  ptr = ptr|0;
  var curr = 0;
  curr = ptr;
  while ((MEM8[curr>>0]|0) != 0) {
 curr = (curr + 1)|0;
  }
  return (curr - ptr)|0;
}
```

we don't write JavaScript, we go native.

• The fact that JavaScript is not compiled is an unfixable performance sacrifice

"What if we run *native* code on web browsers...?"

aw shit here we go again

Native Client a.k.a. NaCl

- NaCl a set of C/C++ libraries that allows Chrome to run native binaries
- Failed spectacularly, switched to asm.js

not writing JS is good and all, but...

• We are at a point where compiling C code to JavaScript is seriously considered as a viable option

• System engineers: what the fuck

"What if we define a virtual machine, and compile programming languages *for* that machine?"

WebAssembly

- Basically a computer, but on a web browser
- Performance is on par with native binaries (!!!)

Present of WebAssembly

wasm is now stable!

- All major browsers now support WebAssembly out of the box
 - Reached cross-browser consensus on March 2017
 - Microsoft Edge since Version 16 (October 2017)
 - Mozilla Firefox since Version 52 (March 2017)
 - Google Chrome since Version 57 (March 2017)
 - o Apple Safari since Version 11 (September 2017)
 - o Opera Browser since Version 44 (March 2017)

• Internet Explorer Not supported. What did you expect?

wasm, the brand-new and hipster version of Java

- Not only browsers, Node.js started supporting WebAssembly
 - Current method of importing WebAssembly
 - Read .wasm file
 - Instantiate WebAssembly VM
 - Create and populate shared memory
 - Experimental method of importing WebAssembly
 - import <component> as <name> from "/path/to/wasm";
- Cross-platform, JavaScript-based programming is possible

name your favourite; it's probably supported

Some of languages that can be used with (or compiled to) WebAssembly

- C/C++ with Emscripten
- Kotlin with Kotlin/Native
- Swift with SwiftWasm
- C# with Mono or Uno Platform or Blazor
- Java TeaVM
- Python Pyodide
- PHP PIB
- Rust with the official compiler (rustc)
 - ☐ More about this later

say goodbye to flash games

- WebAssembly is already performant enough to run games
 - Although internet speed plays a huge role in game playability
 - Poor internet connection = it takes eternity to load a game
- In case of Unity:
 - Started supporting browser-based games via external program
 - Migrated to JavaScript-based WebGL player
 - Currently in progress of migrating to WebAssembly player
- In case of Unreal Engine
 - UE4 started supporting HTML5 build since March 2017
 - Showcased Zen Garden demo, originally developed for Metal API

let's try out some demos

WebAssembly port of Doom, friend of all programmers in the world.

Funky Karts, a kart game build ground-up from C++, targeting WebAssembly.

When ask about wasm, they always talk about Rust. What about it?

what is rust?

- New programming language!
 - First version appeared on July of 2010
- Actively developed by Mozilla Foundation
- StackOverflow's "most loved programming language" winner since 2016
- Object-oriented + Functional paradigm
- Designed to replace C/C++

• Guarantees memory safety at compile time (= no segmentation fault)

guarantee of raw memory safety???

- Explicit "ownership" of values
- Extensive "Borrow CheckerTM" that manages ownership

"I will make sure that no one touches your values!"

- This eliminates most memory errors caused by ownership mismatch
- No need to malloc() and free() memories!

```
fn main() {
 let s = String::from("hello");
 change(&s);
}

fn change(some_string: &String) {
 some_string.push_str(", world");
}
```

Listing 4-6: Attempting to modify a borrowed value

Here's the error:

Just as variables are immutable by default, so are references. We're not allowed to modify something we have a reference to.

what about performance?

```
for i in range(2, int(sqrt(n)))
 sieve.into_iter().filter(|&x| x != 0).collect();
NORMAL pysieve.py
 NORMAL rustsieve.rs[+]
```

☐ Python 3
25ms to process
100,000 numbers

□ C/C++
700µs to process
100,000 numbers

□ Rust 670µs to process 100,000 numbers

why rust is a big deal for wasm

- Rust is one of the first languages to support WebAssembly
- Existing Rust programs can be easily compiled to WebAssembly
 - wasm_bindgen crate generates JavaScript bind source code
- LLVM-based compiler toolchain

- Currently, best languages to create WebAssembly binaries are:
 - o C/C++
 - AssemblyScript (subset of TypeScript)
 - o Rust

why don't we try out right now?

https://webassembly.studio/

Future of WebAssembly

wasm is not complete by any means

- Although WebAssembly is stable, it requires many improvements
- Current limitations:
 - Standards are fragmented into two different branches
 - Only types with fixed length can be sent as function parameters
 - Nonexistent threading
 - Exception Handler
 - Reference type is missing
 - Garbage Collection might be needed for higher-level operations
 - o SIMD causes unnecessary overhead
 - WebAssembly DOM API

still it is usable, right?

- WebAssembly Binary Version is frozen at 0x01
 - Current specification is final
 - Other features are added in a backwards-compatible manner
- Fast enough to run 3D games that draw scenes in <canvas>
- More and more languages start targeting WebAssembly
 - https://github.com/appcypher/awesome-wasm-langs
- Web programming is slowly diverting from JavaScript
 - Microsoft's Blazor makes C# as the main scripting engine
 - JavaScript virtual DOM + C++/gccx = WebAssembly single-page web app (?!)

if I dare make speculations...

- WebAssembly will be the *new Java*
 - Cross-platform
 - Extendable
 - I mean Java already runs on WebAssembly...
- Browser-based gaming is possible
 - Streaming is yet inaccessible to most people (e.g. Google Stadia)
 - With new APIs like WebGPU coming soon, WebAssembly will create new markets

Projects I am working on

project make pini great again

- PiniEngine is was a visual novel engine based on cocos2d-x
 - The company developing this went bankrupt
 - "We leave PiniEngine to the Open Source community" what
- Korean-based scripting DSL
 - Pretty revolutionary
- Codebase is fascinating
- Complete C++ reimplementation
- Web player with WebAssembly

https://github.com/RangHo/pini-engine

project scratch2wasm

- Scratch is a block-based educational programming language
- Powerful enough to implement a parser

"What if I make a Scratch compiler that targets real ELF binary...?"

- It's more like LLVM's scratch frontend
- LLVM-based? WebAssembly!

• It's a joke project but hey it's funny

https://github.com/RangHo/scratchc

Questions & Answers

Thank you. Additional questions? hello@rangho.me