

About me

- Joyee Cheung (Cantonese) / Qiuyi Zhang (Mandarin)
- Compilers @ Igalia
- Node.js TSC & V8 Committer
- Champion of the startup performance initiative in Node.js
 - https://github.com/nodejs/TSC/blob/master/Strategic-Initiatives.md
- @joyeecheung on GitHub & Twitter

Slides of this talk:

https://github.com/joyeecheung/talks/blob/master/node_js_interactive_2019/how-node-js-bootstraps-itself-2019-edition.pdf

Overview of a Node.js process

node::inspector::Agent

v8::Context

v8::Isolate

uv_loop_t

node::Environment

Main Instance

Creating a Worker

node::inspector::Agent

v8::Context

v8::Isolate

uv_loop_t

node::Environment

libuv **V8 Platform** thread pool thread pool

Main Instance SIGUSR1 watchdog

Task Scheduler

Creating a Worker

node::inspector::Agent

v8::Context

v8::Isolate

vuv_loop_t

node::Environment

Worker

Main Instance SIGUSR1 watchdog Task Scheduler

Creating a child process

Creating a child process

Overview of the bootstrap

Setting up the process

Setting up the process

- Setup signal handlers
- Parse CLI arguments (strings to C++ structures)
- Initialize ICU, OpenSSL

Setting up the process

- Setup signal handlers
- Parse CLI arguments (strings to C++ structures)
- Initialize ICU, OpenSSL
- Initialize the V8 platform

Setting up the process

- Setup signal handlers
- Parse CLI arguments (string to C++ structures)
- Initialize ICU, OpenSSL
- Initialize the V8 platform

For the main instance

Initialize the default libuv event loop

Setting up the V8 isolate

Setting up the V8 isolate

What's a V8 isolate?

- v8::Isolate is the instance of the v8 JavaScript engine
- Encapsulates the JS heap, microtask queue, pending exceptions...

Setting up the V8 isolate

- Configure resource constraints (e.g. memory)
- Create array buffer allocator
- Deserialize from the V8 isolate snapshot

Setting up the V8 isolate

Setup various per-isolate callbacks in C++

- GC callbacks
- Uncaught exception listeners
- Promise rejection callbacks
- etc.

Setting up the V8 context

Setting up the V8 context

What's a V8 context?

- A sandboxed execution context
- Encapsulates JavaScript builtins (primordials) e.g. globalThis, Array, Object...
- What's inside the returned result of vm.createContext()

Creating a vm Context

node::inspector::Agent

v8::Context

v8::Isolate

Uv_loop_t

node::Environment

Main Instance

SIGUSR1 watchdog

Task Scheduler

Creating a vm Context

Main Instance

SIGUSR1 watchdog

Task Scheduler

Setting up the V8 context

What's inside a Node.js's V8 context?

- Immutable copy of primordials
- DOMException for Web APIs (surprise!)

Setting up the V8 context

Main contexts & vm contexts

- Each Node.js instance has a main context (and potentially contexts created with vm).
- Main contexts contain a pointer to its associated Node.js Environment (not yet created)
- VM contexts do not have that pointer and are not bootstrapped further

V8 snapshot: before

Array Object String ...

Runs through percontext scripts

Array Object String primordials
DOMException ...

Node.js process

V8 snapshot: after

node_mksnapshot process (build time)

Node.js process (run time)

Setting up the Environment

Setting up the Environment

What's a Node.js Environment?

- Encapsulation of the Node.js instance
- Associated with
 - One V8 inspector agent (for JS debugging)
 - One main V8 context
 - One V8 isolate
 - One libuv event loop

node::inspector::Agent v8::Context v8::Isolate node::Environment

Setting up the Environment

Setting up the Environment

What needs to be initialized?

- Components independent of runtime states
 - Internal JavaScript module and C++ binding loaders
 - The process object and other globals
 - JavaScript callbacks that C++ hooks invoke

Environment: internal loaders

Node.js process

(run time)

V8 code cache: before

V8 code cache: after

Environment: globals

- Most globals are implemented in internal JavaScript with access to internal C++ bindings (glue to dependencies)
- Created and attached to global or process during bootstrap
- global is a legacy alias to the ECMAScript stage 4 globalThis

Environment: globals

```
process.nextTick =
 require('internal/process/task_queues').setupTaskQueue().nextTick;
Object.defineProperty(global, 'process', { value: process, ...});
Object.defineProperty(global, 'global', { value: global, ...});
Object.defineProperty(global, 'setTimeout', {
  value: require('timers').setTimeout),
```


Environment: initialize hooks

Example of hooks

- Async hooks (per-Environment)
 - User callbacks need to be invoked at different stages of async operations
- process.nextTick (per-Environment)
 - Queued user callbacks need to be invoked when async operations are done
- Error.prepareStackTrace (per-Isolate)
 - User hook needs to be invoked when error.stack is accessed
- process.on('uncaughtException') / process.on('unhandledRejection') (per-Isolate)
 - Need to be invoked when there are uncaught exceptions/unhandled rejections

Setting up the Environment

Environment: initialize the event loop

- Some handles are initialized at bootstrap
- Some are activated immediately, some are activated on demand
- More handles (e.g. poll handles) can be added on-demand (e.g. for I/O)

Environment: initialize the event loop

setTimeout() / setInterval()

Setting up the Environment

Environment: inspector

Initialize inspector agent

Environment: inspector

Initialize inspector agent

Environment: inspector

SIGUSR1 watchdog

- Initialize inspector agent
- Start the SIGUSR1 watchdog thread (main instance only)

Environment: inspector

SIGUSR1 watchdog

- Initialize inspector agent
- Start the SIGUSR1 watchdog thread
- Create more threads for listening on the inspector port and/or profiling, depending on CLI flags
 - --inspect-brk, --cpu-prof,--heap-prof

Setting up the Environment

Pre-execution

- Handle various runtime configurations
 - **CLI flags**: e.g. --no-warnings , --experimental-policy, --experimental-report
 - Environment variables: e.g. NODE_DEBUG, NODE_V8_COVERAGE


```
const { onWarning } = require('internal/process/warning');
if (!getOptionValue('--no-warnings') &&
  process.env.NODE_NO_WARNINGS !== '1') {
  process.on('warning', onWarning);
}
```

Pre-execution

- Handle various runtime configurations
- Initialize IPC channel for clusters and child_process
- Initialize user-land module loaders: CJS (require()) and ESM (import)
- Load --require modules

Start execution

Start execution

- Choose a main script according to the CLI args, etc.
 - lib/internal/main/*.js
 - Compiled into the binary at build time (similar to internal JS modules)

Start execution: from CLI

Create and initialize

Environment

Select a main script

Load run_main_module.js

Detect module type

Read and compile \$\{cwd\}/index.js as CJS

Start event loop

\$ node index.js

Start execution: Worker

Create and initialize

Environment

Select a main script

Load worker_thread.js

Setup message port and start listening

Start event loop

Compile and run the script sent from the port

From user code on the main thread

```
const { Worker } =
  require('worker_threads');
const script =
  `console.log('hello')`;
new worker_threads
  .Worker(script, { eval: true });
```

From the worker_thread.js on the worker thread

evalScript('[worker eval]', script);

Start execution

- Kick off the event loop and run until nothing keeps it open
 - The libuv thread pool will be created if any asynchronous file system operation is used

Start execution

Summary

Ongoing work

- V8 startup snapshot integration:
 - Including the runtime-independent part of Environment bootstrap into Nodejs's snapshot
- Startup performance initiative
 - https://github.com/nodejs/TSC/blob/master/Strategic-Initiatives.md

How do hooks typically work?

If it's a per-Isolate hook (set by V8)...

1. Inside the callback, get a pointer to the v8::Isolate via e.g. callback arguments

How do hooks typically work?

If it's a per-Isolate hook...

- 1. Inside the callback, get a pointer to the v8::Isolate via e.g. callback arguments
- 2. Get the v8::Context that the isolate enters into

How do hooks typically work?

If it's a per-Isolate hook...

- 1. Inside the callback, get a pointer to the v8::Isolate via e.g. callback arguments
- 2. Get the v8::Context that the isolate enters into
- 3. Get the pointer to the node::Environment embedded in a slot of the context

How do hooks typically work?

If it's a per-Isolate hook...

- 1. Inside the callback, get a pointer to the v8::Isolate via e.g. callback arguments
- 2. Get the v8::Context that the isolate enters into
- 3. Get the pointer to the node::Environment embedded in a slot of the context

If it's a per-Environment hook (set by node)...

Get access to the node::Environment directly via the callback arguments.

How do hooks typically work?

After gaining access to Environment

- 1. Get the internal JavaScript function stored in the node::Environment during bootstrap
- 2. Invoke the internal JavaScript function that calls user-provided callbacks

How do hooks typically work?

After gaining access to Environment

- 1. Get the internal JavaScript function stored in the node::Environment during bootstrap
- 2. Invoke the internal JavaScript function that calls user-provided callbacks

How are JS functions stored?

```
internalBinding('errors')
 .setPrepareStackTraceCallback(
 require('internal/errors')
 .prepareStackTrace
 ).
```

