나만 몰랐던

W3C HTML5 Conference 2019 2019.10.11

김형규 대덕소프트웨어마이스터고등학교

목차

- 발표자 소개
- 주제를 선정하게 된 계기
- V8이란?
- V8의 역사
 - 기존 V8 엔진들 (2015 ~ 2016)
 - 현재 V8 (2017 ~)
- 현재 V8의 동작
 - Ignition 인터프리팅 과정.

발표자 소개

김형규 / Clickim

Github: https://github.com/khg0712

Blog: https://velog.io/@k7120792

Email: k7120792@gmail.com

소속: 대덕소프트웨어마이스터고등학교 / MIDAS IT

Is Javascript a compiled language?

V8이란?

V8이란?

C++로 작성된 구글의 오픈소스 ECMAScript, WebAssembly 엔진.

V8이란?

즉, JS와 WASM을 실행할 수 있는 환경

V8이 하는 일

V8이 하는 일

- 1. JS, WASM 코드 컴파일, 실행.
- 2. 콜 스택 처리 (함수 실행).
- 3. 메모리 할당
- 4. 가비지 컬렉션

기존 V8의 구성 요소 (2015)

- FullCode Generator
- Crankshaft
- TurboFan

기존 V8의 실행 과정 (2015)

- 메모리
- 속도
- 복잡성

- 메모리
- 속도
- 복잡성

• 메모리

인터프리팅으로의 전환

- 메모리 사용량 감소
 - 기계어가 아닌 바이트 코드로의 변환
- 파싱 오버헤드 감소
- 컴파일러 복잡도 감소
 - 바이트 코드를 source of truth로!!!

인터프리팅으로의 전환

- 메모리 사용량 감소
 - 기계어가 아닌
- 파싱 오버헤드 김
- 컴파일러 복잡도
 - 바이트 코드를

현재 V8의 구성 요소

- Ignition
- TurboFan

현재 V8의 실행 과정

현재 V8의 실행 과정

코드를 어떻게 최적화할까?

- SSA(<u>Static Single Assignment form</u>)을 활용한 최적화
 - Loop-invariant code motion
 - Linear-scan register allocation
 - Inlining

```
function f(a, b) {
  let result = a + b;
  if (a > b) {
 result = a - b;
  return result;
f(4, 10);
```


```
00:a1
 StackCheck
01:2502
 Ldar a1
 Add a0, [0]
03:32 03 00
06:26 fb
 Star r0
08:2502
 Ldar a1
10:67 03 01
 TestGreaterThan a0, [1]
 JumplfFalse [9] (@ 22)
13:95 09
15:25 02
 Ldar a1
 Sub a0, [2]
17:33 03 02
20:26 fb
 Star r0
22:25 fb
 Ldar r0
24:a5
 Return
```

```
f(4, 10);
```


```
StackCheck
00:a1
01:25 02 Ldar a1
03:32 03 00
 Add a0, [0]
06:26 fb
 Star r0
08:2502
 Ldar a1
10:67 03 01
 TestGreaterThan a0, [1]
 JumplfFalse [9] (@ 22)
13:95 09
15:25 02
 Ldar a1
17:33 03 02
 Sub a0, [2]
20:26 fb
 Star r0
22:25 fb
 Ldar r0
24:a5
 Return
```

버퍼 오버플로우를 막기 위한 스택 가드 체크


```
f(4, 10);
00:a1
 StackCheck
 Ldar a1
01:25 02
03:32 03 00
 Add a0, [0]
06:26 fb
 Star r0
08:2502
 Ldar a1
10:67 03 01
 TestGreaterThan a0, [1]
 JumplfFalse [9] (@ 22)
13:95 09
 Ldar a1
15:25 02
17:33 03 02
 Sub a0, [2]
20:26 fb
 Star r0
22:25 fb
 Ldar r0
24:a5
 Return
```


```
f(4, 10);
 StackCheck
00:a1
01:2502
 Ldar a1
03:32 03 00 Add a0, [0]
06:26 fb
 Star r0
08:2502
 Ldar a1
10:67 03 01
 TestGreaterThan a0, [1]
 JumplfFalse [9] (@ 22)
13:95 09
 Ldar a1
15:25 02
17:33 03 02
 Sub a0, [2]
20:26 fb
 Star r0
22:25 fb
 Ldar r0
24:a5
 Return
```


```
f(4, 10);
00:a1
 StackCheck
01:2502
 Ldar a1
03:32 03 00
 Add a0, [0]
 Star r0
06:26 fb
08:2502
 Ldar a1
10:67 03 01
 TestGreaterThan a0, [1]
 JumplfFalse [9] (@ 22)
13:95 09
 Ldar a1
15:25 02
17:33 03 02
 Sub a0, [2]
20:26 fb
 Star r0
22:25 fb
 Ldar r0
24:a5
 Return
```


```
f(4, 10);
00:a1
 StackCheck
01:2502
 Ldar a1
 Add a0, [0]
03:32 03 00
06:26 fb
 Star r0
 Ldar a1
08:2502
10:67 03 01
 TestGreaterThan a0, [1]
13:9509
 JumplfFalse [9] (@ 22)
 Ldar a1
15:25 02
17:33 03 02
 Sub a0, [2]
20:26 fb
 Star r0
22:25 fb
 Ldar r0
24:a5
 Return
```

parameters 10 4 a0 a1 registers 14 r0 accumulator 10

```
f(4, 10);
 parameters
00:a1
 StackCheck
 10
 4
01:2502
 Ldar a1
 Add a0, [0]
03:32 03 00
 a0
 a1
06:26 fb
 Star r0
 registers
08:2502
 Ldar a1
 TestGreaterThan a0, [1]
10:67 03 01
 14
13:9509
 JumplfFalse [9] (@ 22)
 Ldar a1
15:25 02
 r0
17:33 03 02
 Sub a0, [2]
 accumulator
20:26 fb
 Star r0
22:25 fb
 Ldar r0
 10
24:a5
 Return
```


```
f(4, 10);
 parameters
00:a1
 StackCheck
 10
 4
01:2502
 Ldar a1
 Add a0, [0]
03:32 03 00
 a0
 a1
06:26 fb
 Star r0
 registers
08:2502
 Ldar a1
 TestGreaterThan a0, [1]
10:67 03 01
 14
13:9509
 JumplfFalse [9] (@ 22)
 Ldar a1
15:25 02
 r0
17:33 03 02
 Sub a0, [2]
 accumulator
20:26 fb
 Star r0
22:25 fb
 Ldar r0
24:a5
 Return
```

```
f(4, 10);
 parameters
00:a1
 StackCheck
 4
01:25 02 Ldar a1
03:32 03 00
 Add a0, [0]
 a0
06:26 fb
 Star r0
 registers
 Ldar a1
08:2502
10:67 03 01
 TestGreaterThan a0, [1]
 14
 JumplfFalse [9] (@ 22)
13:9509
15:25 02
 Ldar a1
 r0
17:33 03 02
 Sub a0, [2]
 accumulator
20:26 fb
 Star r0
22:25 fb
 Ldar r0
24:a5
 Return
```

10

a1

```
f(4, 10);
00:a1
 StackCheck
01:2502
 Ldar a1
03:32 03 00
 Add a0, [0]
06:26 fb
 Star r0
08:2502
 Ldar a1
10:67 03 01
 TestGreaterThan a0, [1]
 JumplfFalse [9] (@ 22)
13:9509
 Ldar a1
15:25 02
 Sub a0, [2]
17:33 03 02
20:26 fb
 Star r0
 Ldar r0
22:25 fb
24:a5
 Return
```


```
f(4, 10);
00:a1
 StackCheck
01:2502
 Ldar a1
03:32 03 00
 Add a0, [0]
06:26 fb
 Star r0
08:2502
 Ldar a1
10:67 03 01
 TestGreaterThan a0, [1]
 JumplfFalse [9] (@ 22)
13:9509
 Ldar a1
15:25 02
 Sub a0, [2]
17:33 03 02
20:26 fb
 Star r0
22:25 fb
 Ldar r0
 Return
24:a5
```

parameters 10 4 a0 a1 registers 14 r0 accumulator 14

Q & A

참고 자료

- https://mathiasbynens.be/notes/prototypes
- https://draft.li/blog/2016/01/22/chromium-chrome-v8-crankshaft-bailoutreasons/
- https://v8.dev/blog/launching-ignition-and-turbofan
- https://v8.dev/blog/ignition-interpreter
- https://github.com/v8/v8/blob/master/src/interpreter/bytecodes.h
- https://nodesource.com/blog/why-the-new-v8-is-so-damn-fast/
- https://medium.com/dailyjs/understanding-v8s-bytecode-317d46c94775
- https://hackernoon.com/javascript-v8-engine-explained-3f940148d4ef
- https://benediktmeurer.de/2016/11/25/v8-behind-the-scenes-november-edition
- https://v8.dev/docs/ignition
- https://v8.dev/docs/turbofan

감사합니다

