オブジェクトのカタチ

MORITA Hajime <omo@dodgson.org> 2008/11/16

あらすじ

TraceMonkey の プロパティアクセスは 爆速だぜ

Property Accesses

```
// read
var a = foo.x;
// write
foo.y = b;
// call
foo.z();
```

ライバルのニュース

ライバルのひみつ

eakthrough of having hidden classes to look at struc ation (e.g. object Foo looks like a Person). Once you same way you would class systems. V8 improvemer

npiler: Instead of using interpretation, JavaScript gets e caching: Optimize for accessing, and function calli

•Hidden class というのがあるらしい

ライバルのコメント欄

Dion, FYI the breakthrough of hidden classes is not distinct to V8. SpiderMonkey has had the <u>property tree</u> for something like six years, and <u>shape-based polymorphic caching</u> (need to blog about this in detail, Mason made a good try but it's a deep topic) since Firefox 3 (early this year).

Guess I need a new PR agency — no one did a comic book when I sweated these details a year or six ago :-P.

/be

Comment by <u>BrendanEich</u> — September 3, 2008

CTO of Mozilla Corp.

コメント欄の CTO 曰く...

Dion, FYI the breakthrough of hidden classes is not distinct to V8. SpiderMonkey has had the property tree for something like six years, and shape-based polymorphic caching (need to blog about this in detail, Mason made a good try but it's a deep topic) since Firefox 3 (early this year).

Guess I need a new PR agency — no one did a comic book when I sweated these details a year or six ago :-P.

/be

Comment by **BrendanEich** — September 3, 2008

- •Hidden class は別にすごくないぜ
- •SpiderMonkey には

 Shape based polymorphic caching てのが
 あるんだぜ

Shape based polymorphic caching

ある JS コードの JIT 結果 (機械語) が

- •プロパティの検索結果をキャッシュ
 - 次回以降のアクセスで使う
- •オブジェクトの shape が同じなら キャッシュにヒット
- •ヒットすると**高速**にプロパティアクセス

ぎもん

- •検索結果ってなに?
- •Shapeってなに?

実行イメージ(キャッシュ前)

```
JavaScript
var a = point.x;
 初回実行(JIT前)
// 検索処理:遅い
ScopeProperty* point x sp
 = point->scope->findScopeProperty("x");
// 配列アクセス: 凍い
Object* a = point->dslot[point x sp->slot];
// 検索結果 = ScopeProperty(slot)をキャッシュ
// shape がキー
ctx->update cache (point->scope->shape,
 point x sp,
 FILE , LINE );
```

実行イメージ(キャッシュ後)

```
JIT されたコード
// キャッシュした shape と一致するか?
if (POINT SHAPE != point->scope->shape)
 goto cache miss; // 一致しなかった:ハズレ
// shape が一致した:
// キャッシュした添字で配列アクセス. 検索ナシ.
Object* a = point->dslot[POINT X SP SLOT];
```

Shape?

オブジェクトのもつプロパティの種類のこと

- •オブジェクトAとBが
- -同じ名前で
- -同じ属性のプロパティを
- -同じ順番に
- -同じ数だけ持っていたら
- •A と B は同じ shape をもつ
- •細かい面倒は色々あるけど割愛

OK: 同じ

```
function Point(x, y) {
  this.x = x; this.y = y;
function Location(x, y) {
  this.x = x; this.y = y;
var a = \text{new Point}(10, 20);
var b = new Location(30, 40);
```

NG: 違う数

```
function Point(x, y) {
  this.x = x; this.y = y;
function Point3D(x, y, z) {
  this.x = x; this.y = y; this.z = z;
var a = \text{new Point}(10, 20);
var b = new Point3D(30, 40, 50);
```


NG: 違う順序

```
function Point(x, y) {
  this.x = x; this.y = y;
function PointYX(x, y) {
  this.y = y; this.x = x;
var a = \text{new Point}(10, 20);
var b = new PointYX(30, 40);
```

ベンチマーク

```
function manhattan length(p) { return p.x + p.y; }
var P0 = Point;
var P1 = Location; // Point, PointYX, Point3D, ..
function hello() {
  var arr = [\text{new PO}(10,20), \text{new PI}(30,40)];
  for (var i=0; i<10000000; ++i) {
 for (var j=0; j<2; ++j) {
 manhattan length(arr[j]);
hello();
```

結果 (shorter is faster)

- •Shape が同じだと速い
- •Shape が違うと**遅い**
- •JIT なしだと大差ない
- •ベンチマーク結果はブランチのものです
 - (Shape 違いでJIT の方が遅いのはたぶんバグ)