A Little on V8 and WebAssembly

An V8 Engine Perspective

Ben L. Titzer WebAssembly Runtime TLM

Background

- A bit about me
- A bit about V8 and JavaScript
- A bit about virtual machines

Some history

- JavaScript ⇒ asm.js (2013)
- asm.js ⇒ wasm prototypes (2014-2015)
- prototypes ⇒ production (2015-2017)
- production ⇒ maturity (2017-)
- maturity ⇒ future (2019-)

This talk mostly

WebAssembly in a nutshell

- Low-level bytecode designed to be fast to verify and compile
 - Explicit non-goal: fast to interpret
- Static types, argument counts, direct/indirect calls, no overloaded operations
- Unit of code is a module
 - Globals, data initialization, functions
 - Imports, exports

WebAssembly module example

```
header: 8 magic bytes
types: TypeDecl[]
imports: ImportDecl[]
funcdecl: FuncDecl[]
tables: TableDecl[]
memories: MemoryDecl[]
globals: GlobalVar[]
exports: ExportDecl[]
code: FunctionBody[]
data: Data[]
```

- Binary format
- Type declarations
- Imports:
 - Types
 - Functions
 - Globals
 - Memory
 - Tables
- Tables, memories
- Global variables
- Exports
- Function bodies (bytecode)

WebAssembly bytecode example

```
func: (i32, i32)->i32
  get_local[0]
  if[i32]
 get_local[0]
 i32.load_mem[8]
  else
 get_local[1]
 i32.load_mem[12]
  end
  i32.const[42]
  i32.add
end
```

- Typed
- Stack machine
- Structured control flow
- One large flat memory
- Low-level memory operations
- Low-level arithmetic

Anatomy of a Wasm engine

- Load and validate wasm bytecode
- Allocate internal data structures
- Execute: compile or interpret wasm bytecode
- JavaScript API integration
- Memory management
- Debugging facilities
- Garbage collection

Compilers are awesome...

- WebAssembly performance goals:
 - o Predictable: no lengthy warmup phase, no performance cliffs
 - Peak performance approaching native code (within ~20%)
- All major engine implementations reuse their respective JITs
 - V8: TurboFan AOT compile full module
 - SpiderMonkey: Ion AOT baseline compiler full module + background Ion JIT
 - JSC: B3 compile on instantiate, full module
 - Edge: lazy compile to internal bytecode and dynamic tier-up with Chakra

Compilation pauses aren't...

- WebAssembly performance goals:
 - Need fast startup: multi-second jank not OK
- V8 TurboFan compiles WASM at about 1-1.3MB/s
 - Builds full sea-of-nodes IR
 - Graph scheduling
 - Instruction selection
 - Register allocation
 - Code generation

10MB module ⇒ 8 seconds compiling :(

Can't you just...make the compiler faster?

- Smaller graphs with Traplf: ~30% total improvement
- TurboFan compilation time breakdown
 - o TF Graph building: 10%
 - Optimization: 5%
 - o TF Scheduling: 10-20%
 - Instruction selection: 10-15%
 - Register allocation: 20-40%
 - Code generation: 10-20%

Estimated additional max improvement ~30%:(

Can't you just...make the compiler faster parallel?

- Parallel compilation of WebAssembly in TurboFan May 2016
- Not all phases of compilation can be done in parallel due to V8 limitations
- 5x-6x speedup on 8 core machine

AngryBots 8s ⇒ 1.5s

Can't you just...make the compiler faster asynchronous?

- WebAssembly JavaScript provides for async calls for compilation: WebAssembly.compile(bytes)
- API implemented in 2016
- Async implementation April 2017
- Lots of tricky race conditions with shutdown, shipped Nov 2017

AngryBots 1.5s \Rightarrow 0.15s initial + max 0.003s

Can't you just...make the compiler faster streaming?

- Why not compile while downloading?
- WebAssembly.compileStreaming() added in 2017
- Streaming compilation shipped in Dec 2017

8 threads can keep up with 50MBit/s

Can't you just...make the compiler faster?

- Or how about a new compiler?
- Liftoff!

Prototype gain ~10-20x

Liftoff, a baseline compiler for WASM


```
func: (i32, i32)->i32
  get_local[0]
  if[i32]
 get_local[0]
 i32.load_mem[8]
  else
 get_local[1]
 i32.load_mem[12]
  end
  i32.const[42]
  i32.add
end
```


- Fast, single-pass compiler
- Templatized bytecode decoder/verifier
- On-the-fly register allocation
- Portable interface between decode logic, control flow and abstract stack tracking, and low-level codegen


```
func: (i32, i32)->i32
  get_local[0]
  if[i32]
 get_local[0]
 i32.load_mem[8]
  else
 get_local[1]
 i32.load_mem[12]
  end
  i32.const[42]
  i32.add
end
```

Abstract state


```
(i32, i32) \rightarrow i32
  get_local[0]
  if[i32]
 get_local[0]
 i32.load_mem[8]
  else
 get_local[1]
 i32.load_mem[12]
  end
  i32.const[42]
  i32.add
end
```

Abstract state

Initialize first control block

Initialize locals for parameters

uint32_t LiftoffAssembler::PrepareStackFrame()


```
func: (i32, i32)->i32
  get_local[0]
  if[i32]
 get_local[0]
 i32.load_mem[8]
  else
 get_local[1]
 i32.load_mem[12]
  end
  i32.const[42]
  i32.add
end
```

Abstract state

Copy local[0] register onto abstract stack

Ø

```
func: (i32, i32)->i32
  get_local[0]
 get_local[0]
 i32.load_mem[8]
  else
 get_local[1]
 i32.load_mem[12]
  end
  i32.const[42]
  i32.add
end
```


```
Abstract state
func: (i32, i32)->i32
 if
 %eax
 %edx
 %eax
 B0
  get_local[0]
  if[i32]
 get_local[0]
 blocks
 locals
 operand
 i32.load_mem[8]
 stack
  else
 get_local[1]
 i32.load_mem[12]
  end
 Pop top of stack
  i32.const[42]
  i32.add
end
```

```
func: (i32, i32)->i32
  get_local[0]
  if[i32]
 get_local[0]
 i32.load_mem[8]
  else
 get_local[1]
 i32.load_mem[12]
  end
  i32.const[42]
  i32.add
end
```


5x faster startup, 50% lower throughput

A zoo of tiers

- Tiering: balance compilation speed versus throughput
 - Liftoff is ~5x faster to compile, 1.5x slower to execute
 - o Best startup requires Liftoff, peak performance requires TurboFan
 - (C++ interpreter is non-production, debugging only)
- Identified 4 different tiering strategies
 - Liftoff AOT, TurboFan background full compile
 - Liftoff AOT, dynamic tier-up
 - Liftoff lazy compile, dynamic tier-up
 - Liftoff background compile, dynamic tier-up

Liftoff AOT + TurboFan background

Advantages:

- Short startup pause
- Smooth warmup: no jank

Disadvantages:

- Memory consumption
- Double compile of everything

Liftoff AOT + dynamic tier-up

JavaScript execution

Liftoff compile

TurboFan compile

Liftoff'd function

TurboFan'd function

Hot function detected

Advantages:

- Short startup pause
- Smooth warmup: no jank
- Less overall compile work

Disadvantages:

Longer warmup

Liftoff lazy + dynamic tier-up

Advantages:

- Shortest startup pause
- Minimal overall compile work

Disadvantages:

- Janky startup
- Longer warmup

Liftoff background + dynamic tier-up

Advantages:

- Short startup pause
- Smooth(er) warmup
- Less overall compile work

Disadvantages:

- Longer warmup
- Limited startup jank

Hint AOT + background + lazy

Advantages:

- Shorter startup pause
- Smooth warmup: no jank
- Reach peak perf fast

Disadvantages:

Imprecise static heuristic

WebAssembly Compilation Roadmap

- Parallel done Q1 2016
- Asynchronous done Q3 2016
- Streaming done Q2 2017
- Baseline tier done Q2 2018
- Two-tier JIT strategy (#1) done Q2 2018
- Compilation hints section (#5) prototype now
- Free dead baseline code work ongoing
- Out-of-process JIT work starting now

Wasm Runtime System Refactoring

- Remove code specialization (WasmInstanceObject)
- Trap handler for out-of-bounds memory accesses
- Proper lifetime management of all runtime data structures
- Move compiled code off heap and share
- Multi-threaded, shared engine
- Proper lifetime management of backing stores

New WebAssembly language features

- Done or mostly done: atomics, tail call, exceptions, bulk-memory, multi-value, reference types
- Most changes require changes to execution tiers
- Other are mostly reorganization of runtime data structures
- Smaller surface area helps!
- Relying on V8 infrastructure such as TurboFan has pluses and minuses
- On the horizon: WebIDL bindings, first-class functions, managed data (GC), SIMD, bigger memory