

Bootstrap of Node.js Core

Joyee Cheung

Slides: https://github.com/nodejs/summit/issues/147

OpenJS collaboration summit, May 2019

A Node.js Process

node::Start()

node::Start()

InitializeOncePerProcess()

Parse the CLI arguments, Initialize the V8 Platform, OpenSSL, ICU, signal handler...

node::Start()

InitializeOncePerProcess()

Parse the CLI arguments, Initialize the V8 Platform, OpenSSL, ICU, signal handler...

NodeMainInstance() / Worker()

node::Start()

InitializeOncePerProcess()

Parse the CLI arguments, Initialize the V8 Platform, OpenSSL, ICU, signal handler...

NodeMainInstance() / Worker() -->

v8::Isolate

JS heap, JS exceptions, Microtask queue...

node::Start()

InitializeOncePerProcess()

Parse the CLI arguments, Initialize the V8 Platform, OpenSSL, ICU, signal handler...

NodeMainInstance() / Worker() -->

v8::Isolate

v8::Context

JS heap, JS exceptions, Microtask queue...

global proxy, JS builtins

```
node::Start()
```


InitializeOncePerProcess()

Parse the CLI arguments, Initialize the V8 Platform, OpenSSL, ICU, signal handler...

NodeMainInstance() / Worker() -->

JS heap, JS exceptions, Microtask queue...

global proxy, JS builtins

Node.js primordials

Primordials

- ▶ JavaScript builtins like Object, Object.prototype are cloned onto an object and frozen for internal use
- ▶ Users can delete Function.prototype.call
- ▶ WIP to transition all internal usage of these

node::Start()

InitializeOncePerProcess()

Parse the CLI arguments, Initialize the V8 Platform, signal handler...

NodeMainInstance() / Worker() -->

JS heap, JS exceptions, Microtask queue...

global proxy, JS builtins

Node.js primordials

Stuff that does not have a better place to go

node::Start()

InitializeOncePerProcess()

Parse the CLI arguments, Initialize the V8 Platform, signal handler...

NodeMainInstance() / Worker() -->

JS heap, JS exceptions, Microtask queue...

global proxy, JS builtins

Node.js primordials

Stuff that does not have a better place to go

node::Start()

InitializeOncePerProcess()

Parse the CLI arguments, Initialize the V8 Platform, signal handler...

NodeMainInstance() / Worker() -->

JS heap, JS exceptions, Microtask queue...

global proxy, JS builtins

Node.js primordials

Stuff that does not have a better place to go

```
node::Start()
```


InitializeOncePerProcess()

Parse the CLI arguments, Initialize the V8 Platform, signal handler...

NodeMainInstance() / Worker() -->

```
v8::Isolate
 v8::Context
per_context/*.js
node::Environment
 libuv handles
 inspector agent
 bootstrap/*.js
```

JS heap, JS exceptions, Microtask queue...

global proxy, JS builtins

Node.js primordials

Stuff that does not have a better place to go

global, process, task queues, ESM/CJS loaders ...

lib/internal/bootstrap/loaders.js

- Internal module loaders
- ► C++ binding loaders
 - process.binding()
 - process._linkedBinding()
 - ▶ internalBinding()
- require() for loading other internal JavaScript modules

Built-in Modules (Native Modules)

```
lib/*.js "use strict";
...

tools/js2c.py
```

NativeModuleLoader::LoadJavaScriptSource()

```
static const uint16_t timers_raw[] = {
 39,117,115,101...
};
```

static data array containing the source

Built-in Modules (Native Modules)

```
lib/*.js

"use strict";
...

tools/mkcodecache
```

NativeModuleEnv::InitializeCodeCache()

```
static const uint8_t assert[] = {
 165,3,222,192,132, ...
};
```

static data array containing the code cache

Built-in Modules (Native Modules)

```
function (exports, require, module, process,
 internalBinding, primordials) {
  require('internal/fs/utils');
  module.exports = {...};
 Compiled with a special wrapper
 that include access to more internals
```

lib/internal/bootstrap/node.js

- ► Set up most stuff on process and global
- ▶ C++ passes isMainThread, ownsProcessState into the script
 - ▶ false for workers, true for the main thread

lib/internal/bootstrap/node.js

- ► Set up most stuff on process and global
- ► C++ passes isMainThread, ownsProcessState into the script
 - ▶ false for workers, true for the main thread
- ► Set up JavaScript callbacks that will be added as v8::Persistent to the Environment
 - Async hook callbacks
 - ▶ Timers & process.nextTick() schedulers
- Must not run async operations (not snapshottable)
- Must not depend on any CLI arguments or environment variables

lib/internal/bootstrap/pre_execution.js

- Not actively run. Required by main scripts (explained later)
- Bootstrap things that depend on CLI arguments and environment variables
- Not included in the snapshot

node::Start()

InitializeOncePerProcess()

Parse the CLI arguments, Initialize the V8 Platform, signal handler...

NodeMainInstance() / Worker() -->

JS heap, JS exceptions, Microtask queue...

global proxy, JS builtins

Node.js primordials

Stuff that does not have a better place to go

global, process, task queues, ESM/CJS loaders ...

e.g. run_main_module.js

- ▶ lib/internal/main/*.js
- Main thread
 - StartMainThreadExecution()
 - Select a script based on CLI arguments, etc.
- Worker threads
 - ▶ worker_thread.js
- ► Runs lib/internal/bootstrap/pre_execution.js first to bootstrap the parts that depend on run time states

- check_syntax.js: node -c test.js
- eval_stdin.js: cat test.js | node -e
- ▶ eval_string.js: node -e '1'
- inspect.js: node inspect ...
- print_bash_completion.js: node --completion-bash
- print_help.js: node --help
- prof_process.js: node --prof-process v8.log

- run_third_party_main.js
 - Run lib/_third_party_main.js embedders
- ▶ environment.js
 - ► For C++ test fixtures

Requested

- bundled cli tool entry point?
- better entry point for embedders?

- ▶ repl.js: node
- worker_thread.js: for workers
- run_main_module.js
 - ▶ node index.js
 - ▶ node --experimental-modules index.mjs

- ▶ repl.js: node
- ▶ run_main_module.js
 - ▶ node index.js
 - ▶ node --experimental-modules index.mjs
- worker_thread.js: for workers

lib/internal/bootstrap/pre_execution.js

- Bootstrap that depend on run time states
 - e.g. CLI arguments, environment variables
 - ► Including CJS & ESM loader initilization

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

User land CommonJS Modules

▶ Loader implemented in lib/internal/modules/cjs/

```
function (exports, require, module, __filename, __dirname) {
  require('fs');
}
```

Wrap user code with objects initialized by Node.js

User land ECMAScript Modules

- ▶ Loader implementation in lib/internal/modules/esm/
- Does not mess with the context except things added to the global proxy
 - ▶ Buffer, process, etc.

User land ECMAScript Modules

- ► An internal WeakMap holding ModuleWrap -> Options
 - ▶ Options includes dynamic import() callback and import.meta data
 - ▶ Per-isolate
 - ▶ HostImportModuleDynamicallyCallback
 - ▶ HostInitializeImportMetaObjectCallback

```
node::Start()
↓
```

InitializeOncePerProcess()

Parse the CLI arguments, Initialize the V8 Platform, signal handler...

```
NodeMainInstance() / Worker() →
```

```
do {
  uv_run(...)
} while (...)
```

```
v8::Isolate
 v8::Context
per_context/*.js
node::Environment
 libuv handles
 inspector agent
 bootstrap/*.js
 main/?.js
```

JS heap, JS exceptions, Microtask queue...

global proxy, JS builtins

Node.js primordials

Stuff that does not have a better place to go

global, process, task queues, ESM/CJS loaders ...

e.g. run_main_module.js

out/Release/node --cpu-prof-interval=100 --cpu-prof -e "{}"

out/Release/node --cpu-prof-interval=100 --cpu-prof -e "{}"


```
bash-5.0$ time luajit -e "local x = 1"
real 0m0.005s
user 0m0.002s
sys 0m0.002s
bash-5.0$ time perl -e 1
real 0m0.007s
user 0m0.003s
sys 0m0.003s
bash-5.0$ time /Users/joyee/.jsvu/v8 -e 1
real
 0m0.029s
user 0m0.008s
 0m0.017s
SVS
bash-5.0$ time ./node -e 1
 0m0.050s
real
 0m0.032s
user
 0m0.012s
Sys
```

d8 with default snapshot

node master without snapshot

Original

Snapshotted (2019.05)

v8::Isolate

Context::FromSnapshot()

SetIsolateUpForNode()

Re-install callbacks

node::Environment

loop & inspector

bootstrap/*.js

v8::Isolate

Context::FromSnapshot()

Environment:: FromSnapshot()

Goal

Deserialize from snapshot instead of executing per_context/*.js & bootstrap/*.js

SetIsolateUpForNode()

Re-install callbacks

loop & inspector

v8::Isolate

Context::FromSnapshot()

Environment:: FromSnapshot()

Refactoring

The bootstrap process must be independent of run time states before the snapshot is captured.

SetIsolateUpForNode()

Re-install callbacks

loop & inspector


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

Refactoring

lib/internal/bootstrap/pre_execution.js

SetIsolateUpForNode()

Re-install callbacks

loop & inspector

v8::Isolate

Context::FromSnapshot()

Environment:: FromSnapshot()

Refactoring

Reorganize so that we can reinstall C++ states

SetIsolateUpForNode()

Re-install callbacks

loop & inspector

Current state

- **v12.3.1** v.s. **v10.16.0**
 - ► ~60% faster child process startup
 - ► ~120% faster worker startup
 - Some refactoring has also been backported to v10 so the actual speed up is higher

Current state

- **v12.3.1** v.s. **v10.16.0**
 - ► ~60% faster child process startup
 - ► ~120% faster worker startup
 - Some refactoring has also been backported to v10 so the actual speed up is higher
- Mostly from lazy-loading and embedded code cache
- Further speedup anticipated from snapshot integration
 - ▶ 4x in https://github.com/nodejs/node/issues/17058

Challenges

- Lack of reviews
 - https://github.com/nodejs/node/pull/27539 27 days without reviews
 - ▶ Incrementally refactoring the spaghetti code + 7-day wait = slow

Challenges

- Lack of reviews
 - https://github.com/nodejs/node/pull/27539 27 days without reviews
 - Incrementally refactoring the spaghetti code + 7-day wait = slow
- Fixed hash seed
 - ► Rehashing maps & sets
 - https://bugs.chromium.org/p/v8/issues/detail?id=9187
 - Snapshot is currently still disabled on master behind a build time flag

Future plans

- ► Finish integration before v12 LTS
- Explore user-land snapshot builder & loader

Thank you