ChakraCore


Gaurav Seth
@GauravSeth
Principal PM Manager
Chakra & TypeScript


Microsoft & Chakra > JavaScript

JavaScript


JavaScript - Beyond the Browser

Store based applications, Server applications, Services, IoT...


Language Landscape Push the boundaries of interoperable language landscape to enable developers to create great apps

Language Support

ECMAScript 6


aka.ms/ES6CompatChart

And beyond...

Async Functions, Exponentiation operator etc.


Pushing Interop

Active member of ECMA TC39 committee

- Editor for ES2016
- Editor for test262

Leading language implementation


- Challenging for engineering
- Data driven spec evolution
- Sharing breaking change data with the committee/other implementers to evolve ECMAScript


ASM.js

Predictable near native performance for the web platform

- In partnership with Mozilla
- Optimizable, low-level subset of JavaScript
- Leveraged principally by transpiling C/C++ code to run on the Web platform
- AOT compilation provides predictable performance
- Potential to provide speed benefits to many more scenarios over a period of time


aka.ms/asmjsChess

SIMD: Single Instruction, Multiple Data (ES2016)

- "In Development" in partnership with Intel
- Exploits data level parallelism using hardware capabilities
- Allows same operations to be performed on multiple data points simultaneously

Four add operations without SIMD


Single add operation with SIMD

JavaScript

Enable experimental JavaScript features

□ ☆

- Large number of existing processors support SIMD operations
- Benefits applications in fields like games, 3D graphics, audio/video processing, multimedia applications etc.


aka.ms/JumpingBirds

Next step in our Journey

Chakra is going

OPEN SOURCE

ChakraCore – Open Source core of Chakra


jenk


jenk

- Browse the sources
- Submit pull requests
- Help us find issues
- Embed it in your apps
- Innovate on top

COMING AFTER THE HOLIDAYS


ChakraCore


Demos

Candy Robot


- Raspberry Pi 2
- Windows 10 IoT Core
- Node.js (with ChakraCore)
- 100+ npm modules including cylon, serialport, firmata & express

Time Travel Debugging – Peek into the future

```
Node (Chakra) - Demo Debugger
 Debugger (II)
Demo
 Find (Ctrl+F)
 abj
 Watches
 server.js
 5 function adjustValu
 al) {
 console.log
 ▲ [Locals]
 [object (Global)]
 his
 ined;
 Step to previous
 [object (Arguments)]
 rguments
 Step backwards
 callback / promise
 undefined
 al
 2;
 "Hello World undefined"
 es result
 12
 else {
 [Anonymous function]
 ▶ [Scope]
 newval = val + 2;
 13
 [Anonymous function]
 ▶ [Scope]
 14
 ▶ [Globals]
 15
 Add watch
 return newVal;
 16
 17 }
 18
 http.createServer(function (req, res) {
 res.writeHead(200, { 'Content-Type': 'text/pla
 20
 Call stack
 Rreaknoints
 21
```

Mikeal Rogers, Node Foundation

Performance


Enable developers to deliver consistently delightful user experiences across all form factors

Listening to Feedback

Customer Feedback: Edge executes YouTube html5player.js script slow on (a few sites)

Stack walking improvements for real world sites

- Stack walk to identify the caller
- Relying on the OS APIs to do virtual unwind
- Data rich but costly + Not all data from OS APIs needed
- Now: JIT'ed functions linked via RBP chains; much faster stack walk


Wins: 40-50% better page load times of specific sites

Always optimizing the engine

Startup, throughput, scalability, using the full power of the hardware


"Simple JIT" Tier

- New non-optimizing JIT tier
- Increases code throughput by faster transition to compiled code


Multiple Concurrent JITs

- Large functions block the JIT compiler
- Ability to spawns multiple JIT threads based on hardware profiles


Wins: 30% improvement in TypeScript compiler's throughput


Staying lean across a range of scenarios Cortana

Bailout Memory Reduction


- Cortana runs across a range of device profiles
- Memory footprint important for optimized user experiences
- Optimized JITs maintain bailout info to continue execution when type assumptions go wrong
- E.g. JS heavy payload in browser 15MB JIT code to 50MB of bailout info/local offsets
- Optimized bailout info and local offsets shared & tightly packed

Wins: Down from 50MB to 18MB – 1/3rd memory reduction

But what about benchmarks?


Owned by: Google Edge leads closest competitor by 10+%


Owned by: Apple

Edge leads closest competitor by 40+%

System info: 64-bit browsers on Intel Core i5-34755 @ 2.90Ghz with 4.0GB RAM running Windows 10

It's a Journey: Road ahead

ChakraCore – sources coming post holidays

PR to Node.js mainline Interoperable debugging support Time Travel Debugging Cross platform support

Committed to OSS

Engage, develop and learn

Committed to JavaScript and it's evolution

Make JavaScript powerful – tools, VMs, libs, compilers and more...

Thank you!

@gauravseth