Project **EaRing**: A Meta-Literal Machine

Zed A. Shaw

zedshaw@zedshaw.com

June 9, 2008

Everyone gets to announce a VM these days

- Everyone gets to announce a VM these days
- Their VMs are slow, because they're virtual

- Everyone gets to announce a VM these days
- Their VMs are slow, because they're virtual
- EaRing is literal, so it is as fast as your CPU

- Everyone gets to announce a VM these days
- Their VMs are slow, because they're virtual
- EaRing is literal, so it is as fast as your CPU
- EaRing sounds like Erlang so it's fast

- Everyone gets to announce a VM these days
- Their VMs are slow, because they're virtual
- EaRing is literal, so it is as fast as your CPU
- EaRing sounds like Erlang so it's fast
- Just like anything with memcache is fast

- Everyone gets to announce a VM these days
- Their VMs are slow, because they're virtual
- EaRing is literal, so it is as fast as your CPU
- EaRing sounds like Erlang so it's fast
- Just like anything with memcache is fast
- Or, anything with "cloud" computing

- Everyone gets to announce a VM these days
- Their VMs are slow, because they're virtual
- EaRing is literal, so it is as fast as your CPU
- EaRing sounds like Erlang so it's fast
- Just like anything with memcache is fast
- ullet Or, anything with "cloud" computing
- So EaRing will be fast, fast, fast!

A VM is a big while-loop

- A VM is a big while-loop
- Reading bytes

- A VM is a big while-loop
- Reading bytes
- And then running another language

- A VM is a big while-loop
- Reading bytes
- And then running another language
- Like C, or Ruby, or C-Ruby, or Scheme

- A VM is a big while-loop
- Reading bytes
- And then running another language
- Like C, or Ruby, or C-Ruby, or Scheme
- Or, Assembler

Makes the real byte codes

- Makes the real byte codes
- You might call it an "assembler"

- Makes the real byte codes
- You might call it an "assembler"
- They are pretty handy

- Makes the real byte codes
- You might call it an "assembler"
- They are pretty handy
- For, you know, making fast code

Meta is awesome

- Meta is awesome
- It lets people do amazing things

- Meta is awesome
- It lets people do amazing things
- Where would Rails 50k lines of code be...

- Meta is awesome
- It lets people do amazing things
- Where would Rails 50k lines of code be...
- Without Meta Meta Meta!

- Meta is awesome
- It lets people do amazing things
- Where would Rails 50k lines of code be...
- Without Meta Meta Meta!
- (Probably 20k still)

I am a god

- I am a god
- Just like Avi and Gemstone

- I am a god
- Just like Avi and Gemstone
- I totally didn't cheat either

- I am a god
- Just like Avi and Gemstone
- I totally didn't cheat either
- Just like Avi and Gemstone

 With EaRing, Even you can announce a new Ruby VM in a few short weeks.

- With EaRing, Even you can announce a new Ruby VM in a few short weeks.
- Just take what I show you here today,

- With EaRing, Even you can announce a new Ruby VM in a few short weeks.
- Just take what I show you here today,
- add any Ruby parser you can find,

- With EaRing, Even you can announce a new Ruby VM in a few short weeks.
- Just take what I show you here today,
- add any Ruby parser you can find,
- and PRESTO, you are a player baby.

EaRing

 The Perfect Accessory To Every Ruby On Rails Company(tm)

Simple

- Simple
- A parser for a simple assembly language

- Simple
- A parser for a simple assembly language
- That generates machine code dynamically

- Simple
- A parser for a simple assembly language
- That generates machine code dynamically
- Giving you dynamic access to functions

- Simple
- A parser for a simple assembly language
- That generates machine code dynamically
- Giving you dynamic access to functions
- Doing this on multiple CPUs (x86-32, x86-64, PPC, SPARC)

What Is EaRing Really?

- Simple
- A parser for a simple assembly language
- That generates machine code dynamically
- Giving you dynamic access to functions
- Doing this on multiple CPUs (x86-32, x86-64, PPC, SPARC)
- From the same source

The Best Benchmark Ever

- The Best Benchmark Ever
- There's No Way To Make It Faster

- The Best Benchmark Ever
- There's No Way To Make It Faster
- Every new VM announce uses it

- The Best Benchmark Ever
- There's No Way To Make It Faster
- Every new VM announce uses it
- Mine will blow the doors off

Basic Iterative Fib In EaRing

This is so fast!

Basic Iterative Fib In EaRing

- This is so fast!
- Only 1 slide of code!

```
function fibit(in : ulong) : ulong
 getarg.ul(R2, in)
 movi.ul(R1, 1)
 blti.ul(exit:, R2, 2)
 subi.ul(R2, R2, 1)
 movi.ul(RO, 1)
loop:
 subi.ul(R2, R2, 1)
 addr.ul(V0, R0, R1)
 movr.ul(RO, R1)
 addi.ul(R1, V0, 1)
 bnei.ul(loop:, R2, 0)
exit:
 movr.ul(RET, R1)
 ret
end
```

The Main Method

• Notice the import. That's dynamic!

```
%import("includes/fibit.asm", "fibit")
function main() : ulong
 prepare(1)
 movi.ul(R0, 93)
 pusharg.ul(R0)
 finish(fibit.fibit)
 retval.ul(R0)
 movr.ul(RET, RO)
 ret
end
```

Actually too fast to measure.

- Actually too fast to measure.
- About 0.005 seconds on most machines.

\$ time ./earing includes/fibit main.asm main EaRing. Copyright 2008 Zed A. Shaw.

Done compiling includes/fibit main.asm. Enter? to get t main >> 2587060292317343101

0m0.005sreal 0m0.000s user 0m0.003s sys

Dynamic REPL

Yes, EaRing has a REPL

Dynamic REPL

- Yes, EaRing has a REPL
- It makes learning ASM pretty fun

EaRing. Copyright 2008 Zed A. Shaw.

Done compiling simpler.asm. Enter ? to get the function >>> main

>> -0.839072

>>> ?

data sharing test: 57 bytes of code, 0 params defined fibit huge loop: 68 bytes of code, 0 params defined fibit: 77 bytes of code, 1 params defined incrementer: 32 bytes of code, 0 params defined main: 163 bytes of code, 0 params defined make test1 test2: 56 bytes of code, 0 params defined nfibs: 117 bytes of code, 1 params defined print fibit10: 52 bytes of code, 0 params defined print_nfibs10: 52 bytes of code, 0 params defined print reflect: 52 bytes of code, 0 params defined puts sample: 98 bytes of code, 0 params defined ram_test: 83 bytes of code, 0 params defined 4 = > 4 = > = +0 q (> reflect: 18 bytes of code, 1 params defined test2: 21 bytes of code, 0 params defined test1: 29 bytes of code, 0 params defined >>> test1 >> 100 >>> test2 >> 100 >>>

How Fast Is It?!

Let's do 5 million fib 93 calls!


```
%import("includes/fibit.asm", "fibit")
function main(): ulong
 movi.ui(V1, 5000000)
again:
 prepare(1)
 movi.ul(R0, 93)
 pusharg.ul(R0)
 finish(fibit.fibit)
 retval.ul(R0)
 # decrement and repeat
 subi.ui(V1, V1, 1)
 bgti.ui(again:, V1, 0)
 # grab the last value as a check
```

movr.ul(RET, R0)
 ret
end

Remember, this is 5.000.000 function calls

- Remember, this is 5.000.000 function calls
- To a Fibonacci sequence up to 93

- Remember, this is 5.000.000 function calls
- To a Fibonacci sequence up to 93
- About 1.8 seconds on my laptop

\$ time ./earing includes/fibit huge.asm main EaRing. Copyright 2008 Zed A. Shaw.

Done compiling includes/fibit huge.asm. Enter? to get t main >> 2587060292317343101

0m1.755s real 0m1.747s user 0m0.003s SYS

Fully dynamic functions.

- Fully dynamic functions.
- Thread safe (hopefully) and library capable.

- Fully dynamic functions.
- Thread safe (hopefully) and library capable.
- Can even access .so libraries!

```
%library("/lib/libc.so.6", "libc")
function puts sample() : int
 MY NAME = "Zed A. Shaw"
 movi.p(RO, MY NAME)
 prepare(1)
 pusharg.p(R0)
 finish(libc.puts)
 ret
end
```

The Results Of Puts

Yep, does what you think.

EaRing. Copyright 2008 Zed A. Shaw.

Done compiling includes/puts_sample.asm. Enter ? to get puts sample Zed A. Shaw >> 12

You want more?!

- You want more?!
- Dynamic constants!

- You want more?!
- Dynamic constants!
- Reference Constants in other functions!

```
%library("/lib/libc.so.6", "libc")
SOME STUFF = "Hello!"
function i_have constants() : void
 A NAME = "Hi There"
 ret
end
function puts other() : int
 movi.p(RO, self.i have constants.A NAME)
 prepare(1)
 pusharg.p(R0)
 finish(libc.puts)
 movi.p(RO, SOME STUFF)
 prepare(1)
```

```
pusharg.p(R0)
finish(libc.puts)
```

ret end

MORE FEATURES?!

• Functions Are Also Dynamic Constants!

- Functions Are Also Dynamic Constants!
- ONE FUNCTION CAN ALTER ANOTHER!

```
function test1(): int
 movi.i(R1, 10000)
 movi.i(RO, 20)
 mulr.i(RET, R1, R0)
 ret
end
function test2(): int
 movi.i(RET, 100)
 ret
end
function make test1 test2() : int
 movi.ui(R1, 0)
```

next:

```
ldxi.c(R0, R1, self.test2)
stxi.c(self.test1, R1, R0)
addi.ui(R1, R1, 1)
blti.ui(next:, R1, 21)
calli(self.test1)
ret
```

end

Oh That's Evil

• But does it work?

Oh That's Evil

- But does it work?
- Of course!

EaRing. Copyright 2008 Zed A. Shaw.

Done compiling includes/func swap.asm. Enter ? to get th

>>> ?

make test1 test2: 56 bytes of code, 0 params defined test2: 21 bytes of code, 0 params defined test1: 29 bytes of code, 0 params defined

>>> test1

>> 200000

>>> test2

>> 100

>>> make test1 test2

>> 100

>>>

What About Garbage Collection?

• Collection? Garbage?

What About Garbage Collection?

- Collection? Garbage?
- This is assembler baby.

What About Garbage Collection?

- Collection? Garbage?
- This is assembler baby.
- You do your own GC.

```
%library("/lib/libc.so.6", "libc")
function ram test() : void
 movi.ui(RO, 1024)
 prepare(1)
 pusharg.ui(RO)
 finish(libc.malloc)
 movr.ui(RO, RET)
 prepare(1)
 pusharg.ui(R0)
 finish(libc.free)
 ret
end
```

You want GC? You got GC.

- You want GC? You got GC.
- You want threads? You got threads.

- You want GC? You got GC.
- You want threads? You got threads.
- You want printf?

- You want GC? You got GC.
- You want threads? You got threads.
- You want printf?
- Sorry, uh, printf is weird.

Actual Real Very Nice Error Messages

- Actual Real Very Nice Error Messages
- With, Line numbers even!

- Actual Real Very Nice Error Messages
- With, Line numbers even!
- Already Better Than MRI

```
function badoptype : v
 movi.blah(RO,R1)
end
function badfunctype : not
 movi.ui(RO,1)
end
function unterminated : v
function recovers : v
end
function badtokens : i
 movi.ui($$.$$)
end
```

Error Reporting Is Sweet

When I run that, it will make you cry.


```
error.asm:1: error at COLON token in
[ FUNCTION IDENT | COLON ] unexpected ':'
error.asm:1: error at TYPE token in
[ | TYPE ] unexpected 'v'
error.asm:2: error at OP token in
[ statements | OP ] unexpected 'movi'
error.asm:5: error at COLON token in
[ statements FUNCTION IDENT | COLON ] unexpected ':'
error.asm:9: error at COLON token in
[ statements FUNCTION IDENT | COLON ] unexpected ':'
error.asm:12: error at COLON token in
[ statements FUNCTION IDENT | COLON ] unexpected ':'
error.asm:16: error at COLON token in
[ statements FUNCTION IDENT | COLON ] unexpected ':'
error.asm:17: invalid character '$'
```

When I say, "two weeks", I'm not bragging.

- When I say, "two weeks", I'm not bragging.
- I'm saying you could do it too.

- When I say, "two weeks", I'm not bragging.
- I'm saying you could do it too.
- If you take the code I wrote (not generated)

- When I say, "two weeks", I'm not bragging.
- I'm saying you could do it too.
- If you take the code I wrote (not generated)
- 2001 lines of text.

- 329 src/data.c
 - 164 src/directives.c
- 111 src/earing.c
 - 36 src/error.c
- 216 src/module.c
 - 79 src/naming.c
- 184 src/ops.c
 - 14 src/repl.c
 - 75 src/util.c
- 166 src/data.h
 - 10 src/directives.h
 - 9 src/error.h
 - 20 src/grammar.h
 - 10 src/lexer.h
- 20 src/naming.h
- 145 src/ops.h

- 9 src/repl.h
- 14 src/tokenize.h
 - 9 src/util.h
- 150 src/grammar.y
- 231 src/lexer.rl

Total: 2001

Now Leverage Existing Libraries

sglib for data structures I needed.

Now Leverage Existing Libraries

- sglib for data structures I needed.
- GNU lightning for generating the machine code.

Now Leverage Existing Libraries

- sglib for data structures I needed.
- GNU lightning for generating the machine code.
- Lemon Parser for making the parser. Here's a sample.

```
module ::= statements.
parameters ::= LPAREN args RPAREN.
 parameters ::=.
args ::= args COMMA expr.
 args ::= expr.
 args ::=.
operation ::= OP DOT TYPE parameters.
 operation ::= OP parameters.
expr ::= HEX.
 expr ::= FLOAT. expr ::= INT.
 expr ::= STR. expr ::= CHR.
 expr ::= REG. expr ::= LABEL.
function ::= FUNCTION function decl block END.
function decl ::= IDENT LPAREN function params
 RPAREN COLON TYPE.
```

Ragel For Lexer

Ragel is an awesome tool making this pretty easy.

Ragel For Lexer

- Ragel is an awesome tool making this pretty easy.
- Does a lot more work than most lexers.

Ternary Search Trees

- Ternary Search Trees
- My Favorite Data Structure

- Ternary Search Trees
- My Favorite Data Structure
- Nearly impossible to explain

- Ternary Search Trees
- My Favorite Data Structure
- Nearly impossible to explain
- Fast as hell for looking up strings

```
void *Naming search(tnode *root, const char *s, int len)
{
 tnode *p = root;
 int i = 0:
 while(i < len && p) {
 if (s[i] < p->splitchar) {
 p = p \rightarrow low;
 } else if (s[i] == p->splitchar) {
 i++;
 if(i < len) p = p->equal;
 } else {
 p = p->high;
 if(p) {
```

```
} else {
 return NULL;
tnode *Naming insert(tnode *p, const char *s, int len, vo
 if (p == NULL) {
 p = (tnode *) calloc(1,sizeof(tnode));
 p->splitchar = *s;
 if (*s < p->splitchar) {
 p->low = Naming insert(p->low, s, len, value);
 } else if (*s == p->splitchar) {
 if (len > 1) {
```

return p->value;

{

```
// not done yet, keep going but one less
 p->equal = Naming insert(p->equal, s+1, len -
 } else {
 p->value = value;
 } else {
 p->high = Naming insert(p->high, s, len, value);
 return p;
void Naming traverse(tnode *p, Naming traverse cb cb, voi
 if (!p) return;
 if(p->low) Naming traverse(p->low, cb, data);
```

```
if (p->equal) {
 Naming_traverse(p->equal, cb, data);
}

if(p->high) Naming_traverse(p->high, cb, data);

if(p->value) cb(p->value, data);
```

30 / 1

Trading space for speed

- Trading space for speed
- Don't scale up to giant strings

- Trading space for speed
- Don't scale up to giant strings
- But super fast for small strings

- Trading space for speed
- Don't scale up to giant strings
- But super fast for small strings
- Especially language identifiers

- Trading space for speed
- Don't scale up to giant strings
- But super fast for small strings
- Especially language identifiers
- Works like a Hashmap with extra features

• Can do a partial match (like begins with, ends with)

- Can do a partial match (like begins with, ends with)
- Can do most Regex over it

- Can do a partial match (like begins with, ends with)
- Can do most Regex over it
- Faster to not find a member

- Can do a partial match (like begins with, ends with)
- Can do most Regex over it
- Faster to not find a member
- Can do probable matches.

- Can do a partial match (like begins with, ends with)
- Can do most Regex over it
- Faster to not find a member
- Can do probable matches.
- Can't find 'idint' but there is 'ident'.

- Can do a partial match (like begins with, ends with)
- Can do most Regex over it
- Faster to not find a member
- Can do probable matches.
- Can't find 'idint' but there is 'ident'.
- All great things when writing a parser

An assembler,

- An assembler,
- That parses a real-ish language,

- An assembler,
- That parses a real-ish language,
- With error messages and fast parsing,

- An assembler,
- That parses a real-ish language,
- With error messages and fast parsing,
- Which can generate actual machine code,

- An assembler,
- That parses a real-ish language,
- With error messages and fast parsing,
- Which can generate actual machine code,
- With introspection, dynamic libraries, imports,

- An assembler,
- That parses a real-ish language,
- With error messages and fast parsing,
- Which can generate actual machine code,
- With introspection, dynamic libraries, imports,
- Yet you can modify and manipulate the results,

- An assembler,
- That parses a real-ish language,
- With error messages and fast parsing,
- Which can generate actual machine code,
- With introspection, dynamic libraries, imports,
- Yet you can modify and manipulate the results,
- And, on multiple CPUs from one source.

100 Days For MagLev?!

• Two Weeks! I win!

100 Days For MagLev?!

- Two Weeks! I win!
- Yeah yeah, they got an Object Database.

100 Days For MagLev?!

- Two Weeks! I win!
- Yeah yeah, they got an Object Database.
- Those have been real successful.

Why You Should Buy EaRing

Buy?! What The FUCK I DEMAND OPEN SOURCE.

Fine, It's Open Source Then

Sales Job Done!

Disclaimer

 Zed A. Shaw and the EaRing project are not responsible for any limitations, effects, or implications of using said software not limited to but including hair loss, nuclear reactor failures, performance limitations, difficult debugging, infection of the right eye, deterioration of small intestines, or sudden rapid blindness.

 EaRing will be the perfect accessory to any Ruby company.

- EaRing will be the perfect accessory to any Ruby company.
- To be top in the Ruby world, you need a VM.

- EaRing will be the perfect accessory to any Ruby company.
- To be top in the Ruby world, you need a VM.
- Without one, you're just a "Rails Shop". That's lame.

- EaRing will be the perfect accessory to any Ruby company.
- To be top in the Ruby world, you need a VM.
- Without one, you're just a "Rails Shop". That's lame.
- With EaRing, you have 50% of what you need to make a Ruby VM good enough to present.

• The Blogosphere will be blowing you harder than a 2 dollar whore with a bag of cash and no teeth.

- The Blogosphere will be blowing you harder than a 2 dollar whore with a bag of cash and no teeth.
- Imagine, all those Ruby programmers who blog so much, all the time, rather than, you know, writing good code.

- The Blogosphere will be blowing you harder than a 2 dollar whore with a bag of cash and no teeth.
- Imagine, all those Ruby programmers who blog so much, all the time, rather than, you know, writing good code.
- How influential will their pretty 5 paragraph posts about your VM be to the world?

- The Blogosphere will be blowing you harder than a 2 dollar whore with a bag of cash and no teeth.
- Imagine, all those Ruby programmers who blog so much, all the time, rather than, you know, writing good code.
- How influential will their pretty 5 paragraph posts about your VM be to the world?
- They're Ruby blogs! Your grandma will know! Senators will know! The WORLD will know!

• Got a VM that only 10 companies pay for like Gemstone?

- Got a VM that only 10 companies pay for like Gemstone?
- Got a platform that is dying faster than Darfur like Sun?

- Got a VM that only 10 companies pay for like Gemstone?
- Got a platform that is dying faster than Darfur like Sun?
- Got a reputation for raping children like Microsoft?

- Got a VM that only 10 companies pay for like Gemstone?
- Got a platform that is dying faster than Darfur like Sun?
- Got a reputation for raping children like Microsoft?
- EaRing will let you resurrect your failing platform, to the applause of millions!

- Got a VM that only 10 companies pay for like Gemstone?
- Got a platform that is dying faster than Darfur like Sun?
- Got a reputation for raping children like Microsoft?
- EaRing will let you resurrect your failing platform, to the applause of millions!
- No, billions!

You're helping open source!

- You're helping open source!
- How could that possibly go wrong?

- You're helping open source!
- How could that possibly go wrong?
- Sun and Microsoft have great histories with open source.

- You're helping open source!
- How could that possibly go wrong?
- Sun and Microsoft have great histories with open source.
- Open source projects like NetBSD, JetSpeed, JBoss, and Apache have never been taken over and exploited by big companies.

- You're helping open source!
- How could that possibly go wrong?
- Sun and Microsoft have great histories with open source.
- Open source projects like NetBSD, JetSpeed, JBoss, and Apache have never been taken over and exploited by big companies.
- Nothing will ever go wrong with this setup.

- You're helping open source!
- How could that possibly go wrong?
- Sun and Microsoft have great histories with open source.
- Open source projects like NetBSD, JetSpeed, JBoss, and Apache have never been taken over and exploited by big companies.
- Nothing will ever go wrong with this setup.
- If you help with EaRing, even you could be one of the great benefactors of the open source world.

- You're helping open source!
- How could that possibly go wrong?
- Sun and Microsoft have great histories with open source.
- Open source projects like NetBSD, JetSpeed, JBoss, and Apache have never been taken over and exploited by big companies.
- Nothing will ever go wrong with this setup.
- If you help with EaRing, even you could be one of the great benefactors of the open source world.
- I promise that EaRing will always be free and open.

- You're helping open source!
- How could that possibly go wrong?
- Sun and Microsoft have great histories with open source.
- Open source projects like NetBSD, JetSpeed, JBoss, and Apache have never been taken over and exploited by big companies.
- Nothing will ever go wrong with this setup.
- If you help with EaRing, even you could be one of the great benefactors of the open source world.
- I promise that EaRing will always be free and open.
- That's been so successful for me in the past.

$$1/((1-f)+(f/p))$$

- 1/((1-f)+(f/p))
- Anyone know what this is?

- 1/((1-f)+(f/p))
- Anyone know what this is?
- It's mathematics for, "You're Fucked".

- 1/((1-f)+(f/p))
- Anyone know what this is?
- It's mathematics for, "You're Fucked".
- f == Fraction of a program you can parallelize.

- 1/((1-f)+(f/p))
- Anyone know what this is?
- It's mathematics for, "You're Fucked".
- f == Fraction of a program you can parallelize.
- p == Number of CPUs you can run it on in parallel.

Imagine that programmers aren't very good.

42 / 1

- Imagine that programmers aren't very good.
- I know, it's a stretch.

- Imagine that programmers aren't very good.
- I know, it's a stretch.
- Now, imagine that there's a range of values for f depending on how good they can parallelize.

- Imagine that programmers aren't very good.
- I know, it's a stretch.
- Now, imagine that there's a range of values for f depending on how good they can parallelize.
- f now becomes a normal curve with a mean and standard deviations determining the quality of parallel processing implementation.

- Imagine that programmers aren't very good.
- I know, it's a stretch.
- Now, imagine that there's a range of values for f depending on how good they can parallelize.
- f now becomes a normal curve with a mean and standard deviations determining the quality of parallel processing implementation.
- p becomes a fixed input of CPUs.

Mean Programmer Talent

High Programmer Talent

990

Low Programmer Talent

Last Graph Was Bullshit

It is weirdly true, but that graph doesn't mean anything.

Throw as many cores as you want at the problem.

- Throw as many cores as you want at the problem.
- The real limiter is programmer ability

- Throw as many cores as you want at the problem.
- The real limiter is programmer ability
- And a more complex Prolog like Erlang isn't helping.

- Throw as many cores as you want at the problem.
- The real limiter is programmer ability
- And a more complex Prolog like Erlang isn't helping.
- Instead, the platform should make this easier.

• Let's look at that graph again though.

Mean Programmer Talent

One thing the pimps of parallel don't tell you

- One thing the pimps of parallel don't tell you
- You can also make your code faster

- One thing the pimps of parallel don't tell you
- You can also make your code faster
- By...

It's A Multiplier

- One thing the pimps of parallel don't tell you
- You can also make your code faster
- By...
- Just making it fucking faster.

Where you aren't working with a Virtual Machine

- Where you aren't working with a Virtual Machine
- Instead, the OS and CPU supports dynamic languages easily

- Where you aren't working with a Virtual Machine
- Instead, the OS and CPU supports dynamic languages easily
- Where you can use something like EaRing to sort-of-compile, sort-of-interpret

- Where you aren't working with a Virtual Machine
- Instead, the OS and CPU supports dynamic languages easily
- Where you can use something like EaRing to sort-of-compile, sort-of-interpret
- I'm not saying EaRing is the answer.

- Where you aren't working with a Virtual Machine
- Instead, the OS and CPU supports dynamic languages easily
- Where you can use something like EaRing to sort-of-compile, sort-of-interpret
- I'm not saying EaRing is the answer.
- But Amdahl's law says putting slow languages on more CPUs is only so helpful.

Fibonacci

Notice I wrote a fast Fibonacci sequence.

Fibonacci

- Notice I wrote a fast Fibonacci sequence.
- It wasn't too hard, here it is again.

```
function fibit(in : ulong) : ulong
 getarg.ul(R2, in)
 movi.ul(R1, 1)
 blti.ul(exit:, R2, 2)
 subi.ul(R2, R2, 1)
 movi.ul(RO, 1)
loop:
 subi.ul(R2, R2, 1)
 addr.ul(V0, R0, R1)
 movr.ul(RO, R1)
 addi.ul(R1, V0, 1)
 bnei.ul(loop:, R2, 0)
exit:
 movr.ul(RET, R1)
 ret
end
```

• It is too easy to game a measurement like this.

- It is too easy to game a measurement like this.
- I just used a fast goto loop.

- It is too easy to game a measurement like this.
- I just used a fast goto loop.
- You can even do tricks like static calculation and tables.

- It is too easy to game a measurement like this.
- I just used a fast goto loop.
- You can even do tricks like static calculation and tables.
- It shows only a minor type of computation, one that's not particularly useful.

Amdahl's Law Says So.

- Amdahl's Law Says So.
- 6x with the best programmers on about 200 CPUs

- Amdahl's Law Says So.
- 6x with the best programmers on about 200 CPUs
- Sounds like a great way to sell CPUs

- Amdahl's Law Says So.
- 6x with the best programmers on about 200 CPUs
- Sounds like a great way to sell CPUs
- Parallel don't matter nearly as much as Sun wants you to think

- Amdahl's Law Says So.
- 6x with the best programmers on about 200 CPUs
- Sounds like a great way to sell CPUs
- Parallel don't matter nearly as much as Sun wants you to think
- They are just trying to route around Moore's Law

- Amdahl's Law Says So.
- 6x with the best programmers on about 200 CPUs
- Sounds like a great way to sell CPUs
- Parallel don't matter nearly as much as Sun wants you to think
- They are just trying to route around Moore's Law
- And blaming you for it

- Amdahl's Law Says So.
- 6x with the best programmers on about 200 CPUs
- Sounds like a great way to sell CPUs
- Parallel don't matter nearly as much as Sun wants you to think
- They are just trying to route around Moore's Law
- And blaming you for it
- But who built things this way in the first place?

We need CPUs that run modern languages

- We need CPUs that run modern languages
- Operating systems that run modern CPUs

- We need CPUs that run modern languages
- Operating systems that run modern CPUs
- And languages that aren't fucking interpreted

- We need CPUs that run modern languages
- Operating systems that run modern CPUs
- And languages that aren't fucking interpreted
- The way Ruby is.

And...

• EaRing Is Going To Change The World.

And...

- EaRing Is Going To Change The World.
- One insult at a time.

GNU Lightning

- GNU Lightning
- Ragel Super Lexer

- GNU Lightning
- Ragel Super Lexer
- Lemon Parser Generator

- GNU Lightning
- Ragel Super Lexer
- Lemon Parser Generator
- Valgrind

- GNU Lightning
- Ragel Super Lexer
- Lemon Parser Generator
- Valgrind
- Vim

• I'll have the whole Bazaar repository online later today.

- I'll have the whole Bazaar repository online later today.
- bzr pull http://zedshaw.com/repository/rubyenrails2008

- I'll have the whole Bazaar repository online later today.
- bzr pull http://zedshaw.com/repository/rubyenrails2008
- See all my mistakes and get all the code.

- I'll have the whole Bazaar repository online later today.
- bzr pull http://zedshaw.com/repository/rubyenrails2008
- See all my mistakes and get all the code.
- Vellum: http://zedshaw.com/projects/vellum/

- I'll have the whole Bazaar repository online later today.
- bzr pull http://zedshaw.com/repository/rubyenrails2008
- See all my mistakes and get all the code.
- Vellum: http://zedshaw.com/projects/vellum/
- EaRing: bzr pull http://zedshaw.com/repository/earing

Questions?

About Anything

