Startup Snapshot in Node.js

Joyee Cheung, 14 May 2023

About me

- Compilers @ Igalia
- Node.js TSC member & V8 committer
- Been working on startup performance → startup snapshot strategic initiative

Challenge of Node.js core startup

- Node.js is growing: increasing number of
 - Globals (in particular Web APIs)
 - Built-in modules and new APIs in existing modules
 - o ...and generally "things to do to make new things work": set up handlers, define accessors...
- In v18-v20:
 - Fetch
 - WebCrypto
 - File API, Blob
 - Web streams: globalThis.ReadableStream, globalThis.CompressionStream...
 - util.parseArgs, util.MIMEType...

Challenge of Node.js core startup

The Node.js core is roughly half in JavaScript, half in C++ (and some others)

Pros

- Lower the contribution barrier
- Reduce some C++ → JavaScript callback costs

Cons

- Need to parse and compile JavaScript
- Overall initialization speed is affected JS code that only gets run once don't get optimized
- Need to defend against prototype pollution and monkey patching: copying JS built-ins at startup to avoid blowups caused by e.g. delete String.prototype.startsWith

Trying to keep the startup under control

- 1. Lazy loading: do not load non-essential features until it's actually used
 - o e.g. crypto, performance timing, messaging
- 2. Code cache: when loading additional features (built-in modules)
 - o Bytecode and metadata etc.
 - Compiled and embedded into the executable at build time.
 - Skips compilation when validation passes.
- 3. V8 startup snapshot: pre-initialize features that are almost always loaded / essential initializations
 - URL, fs, etc...used by other internals
 - Buffer, setTimeout, etc.: widely used
 - Skips execution of the initialization code

What are V8 startup snapshots?

- V8 heap states serialized into a binary blob
- **Isolate snapshot**: shared by main instance and workers
 - o Primitives: strings, symbols, etc.
 - Native bindings
- Context snapshot: main context, vm contexts, worker context (minimal)
 - Execution context
 - Globals
 - Objects
 - Functions

- The default startup (with snapshot) is generally 2x faster than startup with -no-node-snapshot: ~40ms -> ~20ms
- A sustainable path for growing core & keeping startup under control

Creating snapshots from user application code, useful if

- Startup performance matters e.g. in CLI tools
- A lot of code needs to be compiled/run during startup
- A lot of system-independent data needs to be loaded during startup

- Currently requires the snapshot script to be a one-file bundle
 - User-land module support is WIP
- Run-to-completion: until async operations are finished, promises are resolved

Build-time generation, embedded binary: from v17.9.0

Building Node.js from source and embedding the snapshot into the binary

```
$ echo 'globalThis.data = "hello"' > snapshot.js
$ cd /path/to/node
$ ./configure --node-snapshot-main=snapshot.js && make node
$ out/Release/node # globalThis.data contains "hello"
```

Run-time generation, separate binary: from v18.8.0

 Use the default Node.js binary to write snapshot to a separate blob for loading later

```
$ node --snapshot-blob snapshot.blob --build-snapshot snapshot.js
$ node --snapshot-blob snapshot.blob # deserialize snapshot
```

Runtime generation, embedded binary: in v20.?

- Layer on top of single-executable application (work in progress)
- Use the default Node.js binary to generate a blob which includes the snapshot (and more), and inject it into one single executable
- No need to compile Node.js from source
- A single-line utility command to come

```
$ echo '{"snapshot_main":"sea.js","output":"sea.blob"}' > sea.json
$ node --experimental-sea-config sea.json
$ cp node sea
$ npx postject sea NODE_SEA_BLOB sea.blob --sentinel-fuse \
 $NODE_SEA_FUSE
$ ./sea # contains snapshot
```

JS API: Synchronizing run-time states

- Node.js refreshes process.env and process.argv etc. when the snapshot is deserialized
- States computed from system states can be synchronized during deserialization.

```
let debug_level = 0;
function computeDebugLevel() {
 switch (process.env.DEBUG_LEVEL) {
 case 'none': debug_level = 0; break;
 case 'debug': debug_level = 1; break;
 }
}
```

JS API: Synchronizing run-time states

```
const {
addSerializeCallback, addDeserializeCallback, isBuildingSnapshot
} = require('v8').startupSnapshot;
// Usual startup
computeDebugLevel();
// Snapshot synchronization
if (isBuildingSnapshot()) {
 addSerializeCallback(() => { debug_level = 0; /* reset */ })
 addDeserializeCallback(computeDebugLevel); /* re-compute */
// Or, defer the computation until deserialization if building snapshot
if (!isBuildingSnapshot()) { computeDebugLevel(); }
else { addDeserializeCallback(computeDebugLevel); }
```

JS API: configure main function

```
// In the snapshot:
const greetings = { en_US: 'hello', zh_CN: '你好', es_ES: 'hola' };
```

1. Pass a separate main script that does the logging

```
$ echo "console.log(greetings[process.env.LANGUAGE])" > hello.js
$ LANGUAGE=en_US node --snapshot-blob snapshot.blob hello.js # logs "hello"
```

2. Configure the main function in the same snapshot script

```
require('v8').startupSnapshot.setDeserializeMainFunction(() => {
  console.log(greetings[process.env.LANGUAGE]);
});
```

```
$ LANGUAGE=en_US node --snapshot-blob snapshot.blob # logs "hello"
```

Summary

- Startup snapshot has been integrated into Node.js core to speed up core startup
- Experimental user-land snapshot support is now available, with JS APIs in v8.startupSnapshot
- Support for single executable applications and more features is WIP

Thanks

- @addaleax, @cjihrig, @jasnel, @legendecas, @RaisinTen, et al.
- Bloomberg & Igalia