Speculation in JavaScriptCore

Filip Pizlo Apple Inc.

Speculation

- Is ideal for...
 - JavaScript
 - Java
 - Smalltalk
 - Python
 - Ruby
 - Scheme
 - ...many dynamic languages...

Agenda

- Speculation Overview
- JavaScriptCore Overview
- Speculation
 - Bytecode (Common IR)
 - Control
 - Profiling
 - Compilation
 - OSR (On Stack Replacement)

Agenda

- Speculation Overview
- JavaScriptCore Overview
- Speculation
 - Bytecode (Common IR)
 - Control
 - Profiling
 - Compilation
 - OSR (On Stack Replacement)

Intuition

Leverage traditional compiler technology to make dynamic languages as fast as possible.

Traditional Compiler

C code Type Checker Optimizer

C function

```
int foo(int a, int b)
{
 return a + b;
}
```

Cfunction

```
int foo(int a, int b)
{
 return a + b;
}
```

JS function

```
function foo(a, b)
{
 return a + b;
}
```

JS code

Type Checker

Optimizing Tier

JS code

Profiling Tier

Optimizing Tier

C code

JS code

Program Execution

Optimized JS function

```
function foo(a, b)
{
 speculate(isInt32(a));
 speculate(isInt32(b));
 return a + b;
}
```


```
Unoptimized Profiled Code
 0] enter
 1] add
 5] mov
 8] get_by_val
 13] call
```

```
Unoptimized Profiled Code
 0] enter
 1] add
 5] mov
 8] get_by_val
 13] call
```


```
Optimized Code
```


Unoptimized Profiled Code	OSR exit	Optimized Code
[0] enter		speculate [0] enter
[1] add		[1] add
[5] mov		[5] mov
[8] get_by_val		[8] get_by_val
[13] call		[13] call


```
Unoptimized Profiled Code
 Optimized Code
 OSR exit
 -speculate
 -speculate
 0] enter
 07 enter
 1] add
 1] add
 5] mov
 8] get_by_val
 13] call
```


Unoptimized Profiled Code	OSR exit	Optimized Code
[0] enter		speculate speculate speculate [0] enter
[1] add		speculate [1] add
[5] mov		[5] mov
[8] get_by_val		[8] get_by_val
[13] call		[13] call

```
Unoptimized Profiled Code
 Optimized Code
 OSR exit
 -speculate
 -speculate
 0] enter
 07 enter
 -speculate
 -speculate
 1] add
 1] add
 5] mov
 8] get_by_val
 13] call
```


Traditional Compiler + Enhancements

Traditional Compiler + Enhancements

Traditional Compiler + Enhancements

Speculation Has A Function Granularity Bias

- Compiler sees single-entrypoint function + inlines.
- Speculations exit the function and rarely reenter.

Agenda

- Speculation Overview
- JavaScriptCore Overview
- Speculation
 - Bytecode (Common IR)
 - Control
 - Profiling
 - Compilation
 - OSR (On Stack Replacement)

JSC's Four Tiers

LLInt (interpreter)

Baseline (template JIT)

Coptimizing JIT)

FTL (optimizing JIT)

latency

throughput

JSC's Four Tiers

latency

throughput

JSC's Four Tiers

latency

throughput

```
"use strict";
let result = 0;
for (let i = 0; i < 10000000; ++i) {
 let o = {f: i};
 result += o.f;
}
print(result);</pre>
```


LLInt

```
"use strict";
let result = 0;
for (let i = 0; i < 10000000; ++i) {
 let o = {f: i};
 result += o.f;
}
print(result);</pre>
```


LLInt Ligger

```
"use strict";
let result = 0;
for (let i = 0; i < 10000000; ++i) {
 let o = {f: i};
 result += o.f;
}
print(result);</pre>
```


```
"use strict";
let result = 0;
for (let i = 0; i < 10000000; ++i) {
 let o = {f: i};
 result += o.f;
}
print(result);</pre>
```


```
"use strict";
let result = 0;
for (let i = 0; i < 10000000; ++i) {
 let o = {f: i};
 result += o.f;
}
print(result);</pre>
```


```
"use strict";
let result = 0;
for (let i = 0; i < 10000000; ++i) {
 let o = {f: i};
 result += o.f;
}
print(result);</pre>
```


```
"use strict";
let result = 0;
for (let i = 0; i < 10000000; ++i) {
 let o = {f: i};
 result += o.f;
}
print(result);</pre>
```


```
"use strict";

let result = 0;
for (let i = 0; i < 100000000; ++i) {
 let o = {f: i};
 result += o.f;
}


print(result);</pre>
```


```
"use strict";
let result = 0;
for (let i = 0; i < 10000000; ++i) {
 let o = {f: i};
 result += o.f;
}
print(result);</pre>
```


```
"use strict";
let result = 0;
for (let i = 0; i < 10000000; ++i) {
 let o = {f: i};
 result += o.f;
}
print(result);</pre>
```


Bytecompiler

Bytecompiler

Generatorification

Bytecompiler

Generatorification

Bytecode Linker

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template

JIT

Bytecompiler

Generatorification

Bytecode Linker

LLInt

DFG

Bytecode Template

JIT

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template
JIT

DFG

DFG Bytecode Parser

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template
JIT

DFG

DFG Bytecode Parser

DFG Optimizer

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template
JIT

DFG

DFG Bytecode Parser

DFG Optimizer

DFG Backend

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template
JIT

DFG

DFG Bytecode Parser

DFG Optimizer

DFG Backend

FTL

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template
JIT

DFG

DFG Bytecode Parser

DFG Optimizer

DFG Backend

FTL

DFG Bytecode Parser

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template

JIT

DFG

DFG Bytecode Parser

DFG Optimizer

DFG Backend

FTL

DFG Bytecode Parser

Extended DFG Optimizer

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template
JIT

DFG

DFG Bytecode Parser

DFG Optimizer

DFG Backend

FTL

DFG Bytecode Parser

Extended DFG Optimizer

DFG-to-B3 lowering

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template
JIT

DFG

DFG Bytecode Parser

DFG Optimizer

DFG Backend

FTL

DFG Bytecode Parser

Extended DFG Optimizer

DFG-to-B3 lowering

B3 Optimizer

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template
JIT

DFG

DFG Bytecode Parser

DFG Optimizer

DFG Backend

FTL

DFG Bytecode Parser

Extended DFG Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template
JIT

DFG

DFG Bytecode Parser

DFG Optimizer

DFG Backend

FTL

DFG Bytecode Parser

Extended DFG Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

Bytecompiler

Generatorification

Bytecode Linker

LLInt

Bytecode Template
JIT

DFG

DFG Bytecode Parser

DFG Optimizer

DFG Backend

FTL

DFG Bytecode Parser

Extended DFG Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

Air Backend

JetStream 2 "gaussian-blur"

JetStream 2 "gaussian-blur"


```
Execution Time = (3.97 ns) × (Bytecodes in LLInt)
+ (1.71 ns) × (Bytecodes in Baseline)
+ (0.349 ns) × (Bytecodes in DFG)
+ (0.225 ns) × (Bytecodes in FTL)
```

Agenda

- Speculation Overview
- JavaScriptCore Overview
- Speculation
 - Bytecode (Common IR)
 - Control
 - Profiling
 - Compilation
 - OSR (On Stack Replacement)

Common IR

- Frame of reference for profiling
- Frame of reference for OSR

Bytecode

JSC Bytecode

- Register-based
- Compact
- Untyped
- High-level
- Directly interpretable
- Transformable

Register-based

add result, left, right

```
result = left + right
```

Compact

8 bits	8 bits	8 bits	8 bits
add	result,	left,	right

Untyped

|--|

High-level

add result, left,	right
-------------------	-------

Directly Interpretable

add result, lette, regite	add	result,	left,	right
---------------------------	-----	---------	-------	-------

Transformable

JSC Bytecode

- Register-based
- Compact
- Untyped
- High-level
- Directly interpretable
- Transformable


```
"use strict";
let result = 0;
for (let i = 0; i < 10000000; ++i) {
 let o = {f: i};
 result += o.f;
}
print(result);</pre>
```


Control

- Execution Counting
- Exit Counting
- Recompilation

Execution Counting

Case	Execution Count Increment Amount
Function Call	15
Loop Back Edge	1

Execution Count Thresholds for Tier-up

Tier-up Case	Required Count for Tier-up
LLInt → Baseline	500
Baseline → DFG	1000
DFG → FTL	100000

Tier-up Case	Required Count for Tier-up			
LLInt → Baseline	Was Optimized?	Don't Know	Yes	No
LLIIII / Dasciiiic	Count	500	250	2000
Baseline → DFG	1000			
DFG → FTL	100000			

Tier-up Case	Required Count for Tier-up			
LLInt → Baseline	Was Optimized?	Don't Know	Yes	No
LLIIII / Dasciiiic	Count	500	250	2000
Baseline → DFG	$1000 \times (0.825914 + 0.061504 \sqrt{S} + 1.02406) \times 2^{R} \times M/(M-U)$) ×
DFG → FTL		100	000	

Tier-up Case	Required Count for Tier-up			
LLInt → Baseline	Was Optimized?	Don't Know	Yes	No
LLIIII / Dasciiiic	Count	500	250	2000
Baseline → DFG	$1000 \times (0.825914 + 0.061504 \sqrt{S} + 1.02406) \times 2^{R} \times M/(M-U)$			
DFG → FTL		100	0000	

Tier-up Case	Required Count for Tier-up			
	Was Optimized?	Don't Know	Yes	No
LLInt → Baseline	Count	500	250	2000
Baseline → DFG	$1000 \times (0.825914 + 0.061504 \sqrt{S} + 1.02406) \times 2^{R} \times M/(M-U)$			
DFG → FTL		100	000	

Tier-up Case	Required Count for Tier-up			
	Was Optimized?	Don't Know	Yes	No
LLInt → Baseline	Count	500	250	2000
Baseline → DFG	$1000 \times (0.825914 + 0.061504 \sqrt{S} + 1.02406) \times 2^{R} \times M/(M-U)$) ×
DFG → FTL		100	000	

Tier-up Case	Required Count for Tier-up			
LLInt → Baseline	Was Optimized?	Don't Know	Yes	No
LLIIII / Daseille	Count	500	250	2000
Baseline → DFG	$1000 \times (0.825914 + 0.061504 \sqrt{S} + 1.02406) \times 2^{R} \times M/(M-U)$) ×
DFG → FTL	$100000 \times (0.825914 + 0.061504 \sqrt{S} + 1.02406) \times 2^{R} \times M/(M-U)$			

Exit Count Thresholds for Jettison

Exit Case	Required Count for Jettison
Normal Exit	100 × 2 ^R
Exit that gets stuck in a loop	5 × 2 ^R

Jettison and Recompile

Another Example:


```
function (result, node)
{
 result.possibleGetOverloads = node.possibleGetOverloads;
 result.possibleSetOverloads = node.possibleSetOverloads;
 result.possibleAndOverloads = node.possibleAndOverloads;
 result.baseType = Node.visit(node.baseType, this);
 result.callForGet = Node.visit(node.callForGet, this);
 result.resultTypeForGet = Node.visit(node.resultTypeForGet, this);
 result.callForAnd = Node.visit(node.callForAnd, this);
 result.resultTypeForAnd = Node.visit(node.resultTypeForAnd, this);
 result.callForSet = Node.visit(node.callForSet, this);
 result.errorForSet = node.errorForSet;
 result.updateCalls();
```


```
function (result, node)
{
 checkType(this, τ)
 ...
}
```


```
function (result, node)
{
 checkType(result, σ)
 ...
}
```


```
function (result, node)
 checkType(result, σ)
 ietison due to matchpoint
 exit 101 times at lociko
 exit I times at locky 8
 exit 2 times at lock 18
Baseline
```


```
function (result, node)
 checkType(node, υ)
 jettison due to matchpoint
 exit AO2 times at lock13
 exit 101 times at lociko
 exit times at both 8
 exit 2 times at locifies
Baseline
```


Control

- Execution Counting
- Exit Counting
- Recompilation

Profiling Tier

- Non-speculative execution engine(s)
- Profiling

Profiling

latency

throughput

Low Level Interpreter

```
macro llintJumpTrueOrFalseOp(name, op, conditionOp)
 llintOpWithJump(op_%name%, op, macro (size, get, jump, dispatch)
 get(condition, t1)
 loadConstantOrVariable(size, t1, t0)
 btqnz t0, \sim 0xf, .slow
 conditionOp(t0, .target)
 dispatch()
 .target:
 jump(target)
 .slow:
 callSlowPath(_llint_slow_path_%name%)
 nextInstruction()
 end)
end
```

Low Level Interpreter

```
macro llintJumpTrueOrFalseOp(name, op, conditionOp)
 llintOpWithJump(op_%name%, op, macro (size, get, jump, dispatch)
 get(condition, t1)
 loadConstantOrVariable(size, t1, t0)
 btqnz t0, \sim 0xf, .slow
 conditionOp(t0, .target)
 dispatch()
 .target:
 jump(target)
 .slow:
 callSlowPath(_llint_slow_path_%name%)
 nextInstruction()
 end)
end
```

Baseline JIT

```
7 add
 loc6, arg1, arg2
  0x2f8084601a65: mov 0x30(%rbp), %rsi
  0x2f8084601a69: mov 0x38(%rbp), %rdx
  0x2f8084601a6d: cmp %r14, %rsi
  0x2f8084601a70: jb 0x2f8084601af2
  0x2f8084601a76: cmp %r14, %rdx
  0x2f8084601a79: jb 0x2f8084601af2
  0x2f8084601a7f: mov %esi, %eax
  0x2f8084601a81: add %edx, %eax
  0x2f8084601a83: jo 0x2f8084601af2
  0x2f8084601a89: or %r14, %rax
  0x2f8084601a8c: mov %rax, -0x38(%rbp)
```

Profiling Goals

- Cheap
- Useful

Useful Profiling

- Speculation is a bet.
- Profiling makes it a value bet.

Winning in the Average

Expected Value of Bet = $p \times B - (1 - p) \times C$

Variable	Meaning	
p	Probability of Winning	
В	Benefit of winning (positive)	
C	Cost of losing (positive)	

Winning in the Average

Good bet iff $p \times B - (1 - p) \times C > 0$

Variable	Meaning
p	Probability of Winning
В	Benefit of winning (positive)
C	Cost of losing (positive)

Variable	Meaning	Likely Value
p	Probability of Winning	
В	Time Saved by Speculation	
C	Time Lost by Speculation Failure	

Variable	Meaning	Likely Value
p	Probability of Winning	
В	Time Saved by Speculation	
C	Time Lost by Speculation Failure	

```
Execution Time = (3.97 ns) × (Bytecodes in LLInt)
+ (1.71 ns) × (Bytecodes in Baseline)
+ (0.349 ns) × (Bytecodes in DFG)
+ (0.225 ns) × (Bytecodes in FTL)
```

Variable	Meaning	Likely Value
p	Probability of Winning	
В	Time Saved by Speculation	
C	Time Lost by Speculation Failure	

```
Execution Time = (3.97 \text{ ns}) \times (Bytecodes \text{ in LLInt})
+ (1.71 \text{ ns}) \times (Bytecodes \text{ in Baseline})
+ (0.349 \text{ ns}) \times (Bytecodes \text{ in DFG})
+ (0.225 \text{ ns}) \times (Bytecodes \text{ in FTL})
```

Variable	Meaning	Likely Value
p	Probability of Winning	
В	Time Saved by Speculation	
C	Time Lost by Speculation Failure	

```
Execution Time = (3.97 ns) × (Bytecodes in LLInt)

+ (1.71 ns) × (Bytecodes in Baseline)

+ (0.349 ns) × (Bytecodes in DFG)

+ (0.225 ns) × (Bytecodes in FTL)
```

Variable	Meaning	Likely Value
p	Probability of Winning	
В	Time Saved by Speculation	
C	Time Lost by Speculation Failure	

```
Execution Time = (3.97 \text{ ns}) \times (Bytecodes \text{ in LLInt})
+ (1.71 \text{ ns}) \times (Bytecodes \text{ in Baseline})
+ (0.349 \text{ ns}) \times (Bytecodes \text{ in DFG})
+ (0.225 \text{ ns}) \times (Bytecodes \text{ in FTL})
```

Variable	Meaning	Likely Value
þ	Probability of Winning	
В	Time Saved by Speculation	< 1.48 ns
C	Time Lost by Speculation Failure	

```
Execution Time = (3.97 \text{ ns}) \times (Bytecodes \text{ in LLInt})
+ (1.71 \text{ ns}) \times (Bytecodes \text{ in Baseline})
+ (0.349 \text{ ns}) \times (Bytecodes \text{ in DFG})
+ (0.225 \text{ ns}) \times (Bytecodes \text{ in FTL})
```

Good speculation iff $p \times B - (1 - p) \times C > 0$

Variable	Meaning	Likely Value
p	Probability of Winning	
В	Time Saved by Speculation	< 1.48 ns
C	Time Lost by Speculation Failure	

Good speculation iff $p \times B - (1 - p) \times C > 0$

Variable	Meaning	Likely Value
p	Probability of Winning	
В	Time Saved by Speculation	< 1.48 ns
C	Time Lost by Speculation Failure	DFG ~ 2499 ns

Good speculation iff $p \times B - (1 - p) \times C > 0$

Variable	Meaning	Likely Value
p	Probability of Winning	
В	Time Saved by Speculation	< 1.48 ns
C	Time Lost by Speculation Failure	DFG ~ 2499 ns FTL ~ 9998 ns

Good speculation iff $p \times B - (1 - p) \times C > 0$

Variable	Meaning	Likely Value
p	Probability of Winning	Good speculation iff p > 0.9994
В	Time Saved by Speculation	< 1.48 ns
C	Time Lost by Speculation Failure	DFG ~ 2499 ns FTL ~ 9998 ns

Good speculation iff $p \times B - (1 - p) \times C > 0$

Variable	Meaning	Likely Value
p	Probability of Winning	Good speculation iff p ~ 1
В	Time Saved by Speculation	< 1.48 ns
C	Time Lost by Speculation Failure	DFG ~ 2499 ns FTL ~ 9998 ns

Only speculate if we believe that we will win every time.

Profiling should record counterexamples to useful speculations.

Profiling should run for a *long* time.

Don't stress when speculation fails, unless it fails in the average.

Profiling Sources in JSC

- Case Flags
- Case Counts
- Value Profiling
- Inline Caches
- Watchpoints
- Exit Flags

Profiling Sources in JSC

- Case Flags branch speculation
- Case Counts branch speculation
- Value Profiling type inference of <u>values</u>
- Inline Caches type inference of <u>object structure</u>
- Watchpoints heap speculation
- Exit Flags speculation backoff

Case Flags

Case flag = tells if a counterexample to a speculation ever happened.

Case Flags


```
class StructureStubInfo {
 ALWAYS_INLINE bool considerCaching(
 CodeBlock* codeBlock, Structure* structure)
 {
 // We never cache non-cells.
 if (!structure) {
 sawNonCell = true;
 return false;
```


Case Flags

Why infer int32?

10x10 matrix multiply with different element types

10x10 int matrix multiply with different index types

10x10 matrix multiply with


```
int32_t left = ...;
int32_t right = ...;
ArithProfile* profile = ...;
int32_t intResult;
JSValue result;
if (UNLIKELY(add0verflowed(
 left, right,
 &intResult))) {
 result = jsNumber(
 double(left) +
 double(right));
 profile->setObservedInt320verflow();
} else
 result = jsNumber(intResult);
```

```
int32_t left = ...;
int32_t right = ...;
ArithProfile* profile = ...;
int32_t intResult;
JSValue result;
if (UNLIKELY(add0verflowed(
 left, right,
 &intResult))) {
 result = jsNumber(
 double(left) +
 double(right));
 profile->setObservedInt32Overflow();
} else
 result = jsNumber(intResult);
```

```
int32_t left = ...;
int32_t right = ...;
ArithProfile* profile = ...;
int32_t intResult;
JSValue result;
if (UNLIKELY(add0verflowed(
 left, right,
 &intResult))) {
 result = jsNumber(
 double(left) +
 double(right));
 profile->setObservedInt32Overflow();
} else
 result = jsNumber(intResult);
```

```
int32_t left = ...;
int32_t right = ...;
ArithProfile* profile = ...;
int32_t intResult;
JSValue result;
if (UNLIKELY(add0verflowed(
 left, right,
 &intResult))) {
 result = jsNumber(
 double(left) +
 double(right));
 profile->setObservedInt320verflow();
} else
 result = jsNumber(intResult);
```

Profiling Tier	Optimizing Tier
<pre>int32_t left =; int32_t right =; ArithProfile* profile =; int32_t intResult; JSValue result; if (UNLIKELY(addOverflowed(</pre>	<pre>// if !profile->didObserveInt32Overflow() int32_t left =; int32_t right =; int32_t result; speculate(!addOverflowed(left, right, &result));</pre>

Profiling Tier	Optimizing Tier
<pre>int32_t left =; int32_t right =; ArithProfile* profile =; int32_t intResult; JSValue result; if (UNLIKELY(addOverflowed(</pre>	<pre>// if profile->didObserveInt32Overflow() double left =; double right =; double result = left + right;</pre>

Case Counts

```
RareCaseProfile* rareCaseProfile = 0;
if (shouldEmitProfiling()) {
 rareCaseProfile =
 m_codeBlock->addRareCaseProfile(m_bytecodeOffset);
}
...
if (shouldEmitProfiling()) {
 add32(
 TrustedImm32(1),
 AbsoluteAddress(&rareCaseProfile->m_counter));
}
```

Rare Case Count Thresholds

Case	Count Threshold	Action	
this conversion	10	Assume this is exotic.	
arithmetic slow path	20	Assume integer math overflowed to double.	

Profiling Sources in JSC

- Case Flags branch speculation
- Case Counts branch speculation
- Value Profiling type inference of <u>values</u>
- Inline Caches type inference of <u>object structure</u>
- Watchpoints heap speculation
- Exit Flags speculation backoff

Value Profiling


```
macro valueProfile(op, metadata, value)
 storeq value, %op%::Metadata::profile.m_buckets[metadata]
end
```


Value Profiling Idea

- Use static analysis whenever possible.
- Value profiling fills in the blanks:
 - loads
 - calls
 - etc


```
llintOpWithMetadata(
 op_get_by_val, OpGetByVal,
 macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
 end
```

```
llintOpWithMetadata(
 op_get_by_val, OpGetByVal,
 macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
 end
```

```
llintOpWithMetadata(
 op_get_by_val, OpGetByVal,
 macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
 end
...
```

ValueProfile

bucket

prediction

None

```
ValueProfile

llintOpWithMetadata(
  op_get_by_val, OpGetByVal,
  macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 None

 dispatch()
 end
```

```
llintOpWithMetadata(
  op_get_by_val, OpGetByVal,
  macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 None
 dispatch()
  end
```

```
ValueProfile

llintOpWithMetadata(
  op_get_by_val, OpGetByVal,
  macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 None

dispatch()
end
```

```
llintOpWithMetadata(
  op_get_by_val, OpGetByVal,
  macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 None
 dispatch()
 end
```

```
llintOpWithMetadata(
 op_get_by_val, OpGetByVal,
 macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
 end
...
```

ValueProfile

bucket

7

prediction

None

```
llintOpWithMetadata(
 op_get_by_val, OpGetByVal,
 macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
 end
 ...
```

ValueProfile

bucket

7

prediction

Int32

```
llintOpWithMetadata(
 op_get_by_val, OpGetByVal,
 macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
 end
 ...
```

ValueProfile

bucket

prediction

Int32

```
ValueProfile

llintOpWithMetadata(
  op_get_by_val, OpGetByVal,
  macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
  end
ValueProfile
```

```
ValueProfile

llintOpWithMetadata(
  op_get_by_val, OpGetByVal,
  macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
  end

ValueProfile
bucket

  prediction

Int32
```

```
ValueProfile

llintOpWithMetadata(
  op_get_by_val, OpGetByVal,
  macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
  end
ValueProfile
```

```
llintOpWithMetadata(
 op_get_by_val, OpGetByVal,
 macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
 end
 ...
```

ValueProfile

bucket

98.23

prediction

Int32

```
llintOpWithMetadata(
 op_get_by_val, OpGetByVal,
 macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
 end
 ...
```

ValueProfile

bucket

98.23

prediction

Int32|Double

```
llintOpWithMetadata(
 op_get_by_val, OpGetByVal,
 macro (size, get, dispatch, metadata, return)
 macro finishGetByVal(result, scratch)
 get(dst, scratch)
 storeq result, [cfr, scratch, 8]
 valueProfile(OpGetByVal, t5, result)
 dispatch()
 end
 ...
```

ValueProfile

bucket

prediction

Int32|Double

Value Profiling

- Combined with prediction propagation
- Provides predicted type inference

Speculated Types

FinalObject	Array	FunctionWithDefault HasInstance	FunctionWithNon DefaultHasInstance	Int8Array
Int16Array	Int32Array	Uint8Array	Uint8Clamped Array	Uint16Array
Uint32Array	Float32Array	Float64Array	DirectArguments	Scoped Arguments
StringObject	RegExpObject	MapObject	SetObject	WeakMapObject
WeakSetObject	ProxyObject	DerivedArray	ObjectOther	Stringldent
StringVar	Symbol	CellOther	BoolInt32	NonBoolInt32
Int52Only	AnyIntAsDouble	NonIntAsDouble	DoublePureNaN	Double ImpureNaN
Boolean	Other	Empty	BigInt	DataViewObject

FinalObject	Array	FunctionWithDefault HasInstance	FunctionWithNon DefaultHasInstance	Int8Array
Int16Array	Int32Array	Uint8Array	Uint8Clamped Array	Uint16Array
Uint32Array	Float32Array	Float64Array	DirectArguments	Scoped Arguments
StringObject	RegExpObject	MapObject	SetObject	WeakMapObject
WeakSetObject	ProxyObject	DerivedArray	ObjectOther	StringIdent
StringVar	Symbol	CellOther	BoolInt32	NonBoolInt32
Int52Only	AnyIntAsDouble	NonIntAsDouble	DoublePureNaN	Double ImpureNaN
Boolean	Other	Empty	BigInt	DataViewObject

FinalObject	Array	FunctionWithDefault HasInstance	FunctionWithNon DefaultHasInstance	Int8Array
Int16Array	Int32Array	Uint8Array	Uint8Clamped Array	Uint16Array
Uint32Array	Float32Array	Float64Array	DirectArguments	Scoped Arguments
StringObject	RegExpObject	MapObject	SetObject	WeakMapObject
WeakSetObject	ProxyObject	DerivedArray	ObjectOther	StringIdent
StringVar	Symbol	CellOther	BoolInt32	NonBoolInt32
Int52Only	AnyIntAsDouble	NonIntAsDouble	DoublePureNaN	Double ImpureNaN
Boolean	Other	Empty	BigInt	DataViewObject

FinalObject	Array	FunctionWithDefault HasInstance	FunctionWithNon DefaultHasInstance	Int8Array
Int16Array	Int32Array	Uint8Array	Uint8Clamped Array	Uint16Array
Uint32Array	Float32Array	Float64Array	DirectArguments	Scoped Arguments
StringObject	RegExpObject	MapObject	SetObject	WeakMapObject
WeakSetObject	ProxyObject	DerivedArray	ObjectOther	Stringldent
StringVar	Symbol	CellOther	BoolInt32	NonBoolInt32
Int52Only	AnyIntAsDouble	NonIntAsDouble	DoublePureNaN	Double ImpureNaN
Boolean	Other	Empty	BigInt	DataViewObject

FinalObject	Array	FunctionWithDefault HasInstance	FunctionWithNon DefaultHasInstance	Int8Array
Int16Array	Int32Array	Uint8Array	Uint8Clamped Array	Uint16Array
Uint32Array	Float32Array	Float64Array	DirectArguments	Scoped Arguments
StringObject	RegExpObject	MapObject	SetObject	WeakMapObject
WeakSetObject	ProxyObject	DerivedArray	ObjectOther	Stringldent
StringVar	Symbol	CellOther	BoolInt32	NonBoolInt32
Int52Only	AnyIntAsDouble	NonIntAsDouble	DoublePureNaN	Double ImpureNaN
Boolean	Other	Empty	BigInt	DataViewObject

```
CompareEq(Boolean:@left, Boolean:@right)
CompareEq(Int32:@left, Int32:@right)
CompareEq(Int32:BooleanToNumber(Boolean:@left), Int32:@right)
CompareEq(Int32:BooleanToNumber(Untyped:@left), Int32:@right)
CompareEq(Int32:@left, Int32:BooleanToNumber(Boolean:@right))
CompareEq(Int32:@left, Int32:BooleanToNumber(Untyped:@right))
CompareEq(Int52Rep:@left, Int52Rep:@right)
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Int52:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Number:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(NotCell:@right))
CompareEq(DoubleRep:DoubleRep(RealNumber:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:..., DoubleRep:...)
CompareEq(StringIdent:@left, StringIdent:@right)
CompareEq(String:@left, String:@right)
CompareEq(Symbol:@left, Symbol:@right)
CompareEq(Object:@left, Object:@right)
CompareEq(Other:@left, Untyped:@right)
CompareEq(Untyped:@left, Other:@right)
CompareEq(Object:@left, ObjectOrOther:@right)
CompareEq(ObjectOrOther:@left, Object:@right)
CompareEq(Untyped:@left, Untyped:@right)
```

```
CompareEq(Boolean:@left, Boolean:@right)
CompareEq(Int32:@left, Int32:@right)
CompareEq(Int32:BooleanToNumber(Boolean:@left), Int32:@right)
CompareEq(Int32:BooleanToNumber(Untyped:@left), Int32:@right)
CompareEq(Int32:@left, Int32:BooleanToNumber(Boolean:@right))
CompareEq(Int32:@left, Int32:BooleanToNumber(Untyped:@right))
CompareEq(Int52Rep:@left, Int52Rep:@right)
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Int52:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Number:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(NotCell:@right))
CompareEq(DoubleRep:DoubleRep(RealNumber:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:..., DoubleRep:...)
CompareEq(StringIdent:@left, StringIdent:@right)
CompareEq(String:@left, String:@right)
CompareEq(Symbol:@left, Symbol:@right)
CompareEq(Object:@left, Object:@right)
CompareEq(Other:@left, Untyped:@right)
CompareEq(Untyped:@left, Other:@right)
CompareEq(Object:@left, ObjectOrOther:@right)
CompareEq(ObjectOrOther:@left, Object:@right)
```

CompareEq(Untyped:@left, Untyped:@right)

```
CompareEq(Boolean:@left, Boolean:@right)
CompareEq(Int32:@left, Int32:@right)
CompareEq(Int32:BooleanToNumber(Boolean:@left), Int32:@right)
CompareEq(Int32:BooleanToNumber(Untyped:@left), Int32:@right)
CompareEq(Int32:@left, Int32:BooleanToNumber(Boolean:@right))
CompareEq(Int32:@left, Int32:BooleanToNumber(Untyped:@right))
CompareEq(Int52Rep:@left, Int52Rep:@right)
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Int52:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Number:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(NotCell:@right))
CompareEq(DoubleRep:DoubleRep(RealNumber:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:..., DoubleRep:...)
CompareEq(StringIdent:@left, StringIdent:@right)
CompareEq(String:@left, String:@right)
CompareEq(Symbol:@left, Symbol:@right)
CompareEq(Object:@left, Object:@right)
CompareEq(Other:@left, Untyped:@right)
CompareEq(Untyped:@left, Other:@right)
CompareEq(Object:@left, ObjectOrOther:@right)
CompareEq(ObjectOrOther:@left, Object:@right)
CompareEq(Untyped:@left, Untyped:@right)
```

```
CompareEq(Boolean:@left, Boolean:@right)
CompareEq(Int32:@left, Int32:@right)
CompareEq(Int32:BooleanToNumber(Boolean:@left), Int32:@right)
CompareEq(Int32:BooleanToNumber(Untyped:@left), Int32:@right)
CompareEq(Int32:@left, Int32:BooleanToNumber(Boolean:@right))
CompareEq(Int32:@left, Int32:BooleanToNumber(Untyped:@right))
CompareEq(Int52Rep:@left, Int52Rep:@right)
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Int52:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Number:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(NotCell:@right))
CompareEq(DoubleRep:DoubleRep(RealNumber:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:..., DoubleRep:...)
CompareEq(StringIdent:@left, StringIdent:@right)
CompareEq(String:@left, String:@right)
CompareEq(Symbol:@left, Symbol:@right)
CompareEq(Object:@left, Object:@right)
CompareEq(Other:@left, Untyped:@right)
CompareEq(Untyped:@left, Other:@right)
CompareEq(Object:@left, ObjectOrOther:@right)
CompareEq(ObjectOrOther:@left, Object:@right)
CompareEq(Untyped:@left, Untyped:@right)
```

```
CompareEq(Boolean:@left, Boolean:@right)
CompareEq(Int32:@left, Int32:@right)
CompareEq(Int32:BooleanToNumber(Boolean:@left), Int32:@right)
CompareEq(Int32:BooleanToNumber(Untyped:@left), Int32:@right)
CompareEq(Int32:@left, Int32:BooleanToNumber(Boolean:@right))
CompareEq(Int32:@left, Int32:BooleanToNumber(Untyped:@right))
CompareEq(Int52Rep:@left, Int52Rep:@right)
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Int52:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Number:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(NotCell:@right))
CompareEq(DoubleRep:DoubleRep(RealNumber:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:..., DoubleRep:...)
CompareEq(StringIdent:@left, StringIdent:@right)
CompareEq(String:@left, String:@right)
CompareEq(Symbol:@left, Symbol:@right)
CompareEq(Object:@left, Object:@right)
CompareEq(Other:@left, Untyped:@right)
CompareEq(Untyped:@left, Other:@right)
CompareEq(Object:@left, ObjectOrOther:@right)
CompareEq(ObjectOrOther:@left, Object:@right)
```

CompareEq(Untyped:@left, Untyped:@right)

```
CompareEq(Boolean:@left, Boolean:@right)
CompareEq(Int32:@left, Int32:@right)
CompareEq(Int32:BooleanToNumber(Boolean:@left), Int32:@right)
CompareEq(Int32:BooleanToNumber(Untyped:@left), Int32:@right)
CompareEq(Int32:@left, Int32:BooleanToNumber(Boolean:@right))
CompareEq(Int32:@left, Int32:BooleanToNumber(Untyped:@right))
CompareEq(Int52Rep:@left, Int52Rep:@right)
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Int52:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Number:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(NotCell:@right))
CompareEq(DoubleRep:DoubleRep(RealNumber:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:..., DoubleRep:...)
CompareEq(StringIdent:@left, StringIdent:@right)
CompareEq(String:@left, String:@right)
CompareEq(Symbol:@left, Symbol:@right)
CompareEq(Object:@left, Object:@right)
CompareEq(Other:@left, Untyped:@right)
CompareEq(Untyped:@left, Other:@right)
CompareEq(Object:@left, ObjectOrOther:@right)
CompareEq(ObjectOrOther:@left, Object:@right)
```

CompareEq(Untyped:@left, Untyped:@right)

```
CompareEq(Boolean:@left, Boolean:@right)
CompareEq(Int32:@left, Int32:@right)
CompareEq(Int32:BooleanToNumber(Boolean:@left), Int32:@right)
CompareEq(Int32:BooleanToNumber(Untyped:@left), Int32:@right)
CompareEq(Int32:@left, Int32:BooleanToNumber(Boolean:@right))
CompareEq(Int32:@left, Int32:BooleanToNumber(Untyped:@right))
CompareEq(Int52Rep:@left, Int52Rep:@right)
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Int52:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(Number:@right))
CompareEq(DoubleRep:DoubleRep(Int52:@left), DoubleRep:DoubleRep(NotCell:@right))
CompareEq(DoubleRep:DoubleRep(RealNumber:@left), DoubleRep:DoubleRep(RealNumber:@right))
CompareEq(DoubleRep:..., DoubleRep:...)
CompareEq(StringIdent:@left, StringIdent:@right)
CompareEq(String:@left, String:@right)
CompareEq(Symbol:@left, Symbol:@right)
CompareEq(Object:@left, Object:@right)
CompareEq(Other:@left, Untyped:@right)
CompareEq(Untyped:@left, Other:@right)
CompareEq(Object:@left, ObjectOrOther:@right)
CompareEq(ObjectOrOther:@left, Object:@right)
CompareEq(Untyped:@left, Untyped:@right)
```

Profiling Sources in JSC

- Case Flags branch speculation
- Case Counts branch speculation
- Value Profiling type inference of <u>values</u>
- Inline Caches type inference of <u>object structure</u>
- Watchpoints heap speculation
- Exit Flags speculation backoff

{x: 1, y: 2}

{x: -5, y: 7}

{x: 42, y: 3}

var x = o.x;

{x: 1, y: 2}

{x: -5, y: 7}

{x: 42, y: 3}

$$o.x = x;$$

{x: 1, y: 2}

{x: -5, y: 7}

{x: 42, y: 3}

var $o = \{f: 5, g: 6\};$

structure ID: 42 indexing type cell state null Oxffff0000000005 Oxffff0000000006

$$var o = \{f: 5, g: 6\};$$

var $o = \{f: 5, g: 6\};$

var v = o.f;

$$var v = o.f;$$

"Inline Cache"

$$var v = o.f;$$


```
if (o->structureID == 42)
 v = o->inlineStorage[0]
else
 v = slowGet(o, "f")
```

```
get_by_id <result>, <base>, , properyName>
```


```
get_by_id <result>, <base>, , cachedStructureID>, <cachedOffset>
```

```
get_by_id loc42, loc43, "g",
 0,0
```

structure ID:

null

0xffff000000000005 0xffff000000000006


```
0x46f8c30b9b0: mov 0x30(%rbp), %rax
```

0x46f8c30b9b4: test %rax, %r15

0x46f8c30b9b7: jnz 0x46f8c30ba2c

0x46f8c30b9bd: jmp 0x46f8c30ba2c

0x46f8c30b9c2: o16 nop %cs:0x200(%rax,%rax)

0x46f8c30b9d1: nop (%rax)

0x46f8c30b9d4: mov %rax, -0x38(%rbp)


```
0x46f8c30b9b0: mov 0x30(%rbp), %rax
0x46f8c30b9b4: test %rax, %r15
0x46f8c30b9b7: jnz 0x46f8c30ba2c
0x46f8c30b9bd: jmp 0x46f8c30ba2c
0x46f8c30b9c2: o16 nop %cs:0x200(%rax,%rax)
0x46f8c30b9d1: nop (%rax)
0x46f8c30b9d4: mov %rax, -0x38(%rbp)
```

```
0x46f8c30b9b0: mov 0x30(%rbp), %rax
0x46f8c30b9b4: test %rax, %r15
0x46f8c30b9b7: jnz 0x46f8c30ba2c
0x46f8c30b9bd: jmp 0x46f8c30ba2c
0x46f8c30b9c2: o16 nop %cs:0x200(%rax,%rax)
0x46f8c30b9d1: nop (%rax)
```

0x46f8c30b9d4: mov %rax, -0x38(%rbp)

```
0x46f8c30b9b0: mov 0x30(%rbp), %rax
0x46f8c30b9b4: test %rax, %r15
0x46f8c30b9b7: jnz 0x46f8c30ba2c
0x46f8c30b9bd: cmp $0x125, (%rax)
0x46f8c30b9c3: jnz 0x46f8c30ba2c
0x46f8c30b9c9: mov 0x18(%rax), %rax
0x46f8c30b9cd: nop 0x200(%rax)
0x46f8c30b9d4: mov %rax, -0x38(%rbp)
```

Inline caches implicitly collect profiling information.	

get_by_id

Baseline (template JIT)

jmp Lslow

DFG

(less optimizing JIT)

jmp Lslow

FTL

(optimizing JIT)

get_by_id ..., S1, 0 Baseline (template JIT)

jmp Lslow

DFG

(less optimizing JIT)

jmp Lslow

FTL

(optimizing JIT)

get_by_id ..., S1, 0

Baseline

(template JIT)

cmp S1,
 (%rax)
jnz Lslow
mov 10(%rax),
 %rax

DFG

(less optimizing JIT)

jmp Lslow

FTL

(optimizing JIT)

get_by_id ..., S1, 0

Baseline

(template JIT)

DFG

(less optimizing JIT)

cmp S1,
 (%rax)
jnz Lslow
mov 10(%rax),
 %rax

FTL

(optimizing JIT)

get_by_id ..., S1, 0

Baseline

(template JIT)

DFG

(less optimizing JIT)

cmp S1,
 (%rax)
jnz Lslow
mov 10(%rax),
 %rax

FTL

(optimizing JIT)

get_by_id

get_by_id ..., S1, 0

get_by_id ..., S1, 0

Baseline

(template JIT)

get_by_id ..., S1, 0

Baseline

(template JIT)

```
cmp S1,
 (%rax)
jnz Lslow
mov 10(%rax),
 %rax
```


get_by_id ..., S1, 0

Baseline

(template JIT)

cmp S1,
 (%rax)
jnz Lslow
mov 10(%rax),
 %rax

DFG

(less optimizing JIT)

get_by_id ..., S1, 0

FTL

(optimizing JIT)

get_by_id ..., S1, 0

FTL

(optimizing JIT)

CheckStructure(@o, S1)
GetByOffset(@o, "f", 0)

get_by_id

get_by_id

get_by_id ..., S1, 0

get_by_id

get_by_id ..., S1, 0

get_by_id ..., S1, 1

get_by_id ..., S1, 0

get_by_id ..., S1, 1

Baseline

(template JIT)

jmp Lslow

get_by_id ..., S1, 0

get_by_id ..., S1, 1

Baseline

(template JIT)

get_by_id ..., S1, 0

get_by_id ..., S1, 1

Baseline

(template JIT)

cmp S1,
 (%rax)
jnz Lslow
mov 18(%rax),
 %rax

get_by_id ..., S1, 0

get_by_id ..., S1, 1

Baseline

(template JIT)

cmp S1,
 (%rax)
jnz Lslow
mov 18(%rax),
 %rax

DFG

(less optimizing JIT)

FTL (optimizing JIT)

FTL (optimizing JIT) CheckStructure(@o, S1) GetByOffset(@o, "f", 0)

FTL (optimizing JIT) CheckStructure(@o, S1) GetByOffset(@o, "f", 0) CheckStructure(@o, S1) GetByOffset(@o, "g", 1)

FTL
(optimizing JIT)

CheckStructure(@o, S1)
GetByOffset(@o, "f", 0)

GetByOffset(@o, "g", 1)

Inlined with OSR exits

Inlined with OSR exits

Minimorphic IC Inlining

```
var tmp = o.f;
```


Minimorphic IC Inlining

Minimorphic IC Inlining

Minimorphic IC Inlining


```
var tmp = o.f;
```


DFG IR: MultiGetByOffset(@o, "f", [S1, S2] => 0, [S3] => 1)

DFG IR:

B3 IR:

function foo(o) { return o.f; }


```
function bar(p) { return foo(p.g); }
```


```
DFG
(less optimizing JIT)
...
-> foo


cmp S1,
 (%rax)
 jnz Lslow
 mov 10(%rax),
 %rax
<- foo</pre>
```


```
S1: S2: S3: {g, f}

S1: {f, g} function foo(o) { return o.f; }

function bar(p) { return foo(p.g); }
```


Inline Caches

- Great optimization
- Implicitly provides profiling data
- Polyvariant

Profiling Sources in JSC

- Case Flags branch speculation
- Case Counts branch speculation
- Value Profiling type inference of <u>values</u>
- Inline Caches type inference of <u>object structure</u>
- Watchpoints heap speculation
- Exit Flags speculation backoff

Math.pow(42, 2)

```
Math.pow(42, 2)
```

resolve_scope
get_from_scope

Math.pow(42, 2)

resolve_scope
get_from_scope
get_by_id

Math.pow(42, 2)

resolve_scope
get_from_scope
get_by_id
call

```
Math.pow(42, 2)
```

```
resolve_scope
get_from_scope
get_by_id
call
```

powfunc(42, 2)

const(powfunc)
call

```
powfunc(42, 2)
```

```
Math = "wat";
```

```
const(powfunc)
call
```

```
Math.pow(42, 2)
```

```
resolve_scope Math = "wat";
get_from_scope
get_by_id
call
```

Watchpoints Example #2

```
Strength.REQUIRED = new Strength(0, "required");
Strength.STONG_PREFERRED = new Strength(1, "strongPreferred");
Strength.PREFERRED = new Strength(2, "preferred");
Strength.STRONG_DEFAULT = new Strength(3, "strongDefault");
Strength.NORMAL = new Strength(4, "normal");
Strength.WEAK_DEFAULT = new Strength(5, "weakDefault");
Strength.WEAKEST = new Strength(6, "weakest");
```

Watchpoints Example #3

```
AST.prototype.typeCheck = function (typeFlow) {
 switch(this.nodeType) {
 case TypeScript.NodeType.Error:
 case TypeScript.NodeType.EmptyExpr: {
 this.type = typeFlow.anyType;
 break;
 }
}
```

Watchpoints Example #3

```
AST.prototype.typeCheck = function (typeFlow) {
 switch(this.nodeType) {
 case TypeScript.NodeType.Error:
 case TypeScript.NodeType.EmptyExpr: {
 this.type = typeFlow.anyType;
 break;
 }
 reak;
```

- Object Property Conditions (equality, presence, absence, etc)
 - relies on structures and ICs
- Lots of exotic watchpoints

Profiling Sources in JSC

- Case Flags branch speculation
- Case Counts branch speculation
- Value Profiling type inference of <u>values</u>
- Inline Caches type inference of <u>object structure</u>
- Watchpoints heap speculation
- Exit Flags speculation backoff

Profiling	Speculation
<pre>bool Graph:: canOptimizeStringObjectAccess(const CodeOrigin& codeOrigin) { if (hasExitSite(</pre>	<pre>void LowerDFGToB3:: speculateStringObjectForStructureID (Edge edge, LValue structureID) {</pre>

Profiling	Speculation
<pre>bool Graph:: canOptimizeStringObjectAccess(const CodeOrigin& codeOrigin) { if (hasExitSite(</pre>	<pre>void LowerDFGToB3:: speculateStringObjectForStructureID (Edge edge, LValue structureID) {</pre>

Profiling	Speculation
<pre>bool Graph:: canOptimizeStringObjectAccess(const CodeOrigin& codeOrigin) { if (hasExitSite(</pre>	<pre>void LowerDFGToB3:: speculateStringObjectForStructureID (Edge edge, LValue structureID) {</pre>

Profiling	Speculation
<pre>bool Graph:: canOptimizeStringObjectAccess(const CodeOrigin& codeOrigin) { if (hasExitSite(</pre>	<pre>void LowerDFGToB3:: speculateStringObjectForStructureID (Edge edge, LValue structureID) {</pre>

Profiling Sources in JSC

- Case Flags branch speculation
- Case Counts branch speculation
- Value Profiling type inference of <u>values</u>
- Inline Caches type inference of <u>object structure</u>
- Watchpoints heap speculation
- Exit Flags speculation backoff

DFG IR

Source


```
function foo(a, b)
{
 return a + b;
}
```

Bytecode

```
[ 0] enter
[ 1] get_scope loc3
[ 3] mov loc4, loc3
[ 6] check_traps
[ 7] add loc6, arg1, arg2
[ 12] ret loc6
```

Bytecode

- 23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
- 24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
- 25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
- 26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
- 28: Return(Untyped:@25, W:SideState, Exits, bc#12)

FTL

Fast JIT

Powerful JIT

DFG Bytecode Parser

DFG Bytecode Parser

DFG Optimizer

DFG Optimizer

DFG Backend

DFG SSA Conversion

DFG SSA Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

FTL

Fast JIT

Powerful JIT

DFG IR

DFG Bytecode Parser DFG Bytecode Parser

DFG Optimizer

DFG Optimizer

DFG Backend

DFG SSA Conversion

DFG SSA Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

FTL

Fast JIT

Powerful JIT

DFG IR

DFG Bytecode Parser DFG Bytecode Parser

DFG IR

DFG Optimizer

DFG Backend

DFG SSA Conversion

DFG Optimizer

DFG SSA Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

FTL

Fast JIT

Powerful JIT

DFG IR

DFG Bytecode Parser DFG Bytecode Parser

DFG IR

DFG Optimizer

DFG Backend

DFG Optimizer

DFG SSA Conversion

DFG SSA IR

DFG SSA Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

FTL

Fast JIT

Powerful JIT

DFG IR

DFG Bytecode Parser DFG Bytecode Parser

DFG IR

DFG Optimizer

DFG Backend

DFG Optimizer

DFG SSA Conversion

DFG SSA IR

DFG SSA

Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

Air Backend

B3 IR

FTL

Fast JIT

Powerful JIT

DFG IR

DFG Bytecode Parser DFG Bytecode Parser

DFG IR

DFG Optimizer

DFG Optimizer

DFG SSA

Conversion

DFG SSA IR

DFG Backend

DFG SSA Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

Air Backend

B3 IR

Assembly IR

FTL

Fast JIT

Powerful JIT

DFG IR

DFG Bytecode Parser DFG Bytecode Parser

DFG IR

DFG Optimizer

DFG Optimizer

DFG Backend

DFG SSA Conversion

DFG SSA IR

DFG SSA Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

Air Backend

B3 IR

Assembly IR

FTL

Fast JIT

Powerful JIT

DFG IR

DFG Bytecode Parser DFG Bytecode Parser

DFG IR

DFG Optimizer

DFG Optimizer

DFG Backend

DFG SSA Conversion

DFG SSA Optimizer **DFG SSA IR**

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

Air Backend

B3 IR

Assembly IR

DFG Goal

Remove lots of type checks quickly.

DFG Goals

- Speculation
- Static Analysis
- Fast Compilation

DFG Goals

- Speculation
- Static Analysis
- Fast Compilation

DFGIR

```
23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
28: Return(Untyped:@25, W:SideState, Exits, bc#12)
```

DFGIR

```
profiling
/
```

```
GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
```

28: Return(Untyped:@25, W:SideState, Exits, bc#12)

DFG IR

profiling

```
speculation

23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
28: Return(Untyped:@25, W:SideState, Exits, bc#12)
```

DFG IR

```
profiling
 speculation
23:
 GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
24:
 GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
 ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
25:
 MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
26:
28:
 Return(Untyped:@25, W:SideState, Exits, bc#12)
```

OSR flattens control flow

OSR is hard

```
int foo(int* ptr)
 int w, x, y, z;
 w = ... // lots of stuff
 x = is_{ok}(ptr) ? *ptr : slow_path(ptr);
 y = ... // lots of stuff
 z = is_ok(ptr) ? *ptr : slow_path(ptr);
 return w + x + y + z;
```

```
int foo(int* ptr)
 int w, x, y, z;
 w = ... // lots of stuff
 if (!is_ok(ptr))
 return foo_base1(ptr, w);
 x = *ptr;
 y = ... // lots of stuff
 z = *ptr;
 return w + x + y + z;
```

```
int foo(int* ptr)
 int w, x, y, z;
 w = ... // lots of stuff
 if (!is_ok(ptr))
 return foo_base1(ptr, w);
 x = *ptr;
 y = ... // lots of stuff
 z = *ptr;
 return w + x + y + z;
```

Must know where to exit.

Must know what is live-at-exit.

[42] add loc7, loc4, loc8 live after: loc3, loc4, loc7

[42] add loc7, loc4, loc8

live after: loc3, loc4, loc7

Profiling Tier Stack Frame at bc#42

loc3

loc4

loc5

loc6

loc7

loc8

42] add loc7, loc4, loc8

live after: loc3, loc4, loc7

frame layout matches bytecode

42] add loc7, loc4, loc8

live after: loc3, loc4, loc7

Profiling Tier Stack Frame at bc#42

loc3

loc4

loc5

loc6

loc7

loc8

frame layout matches bytecode

Optimizing Tier Stack Frame at bc#42

tmp

tmp

dead

loc3

dead

 $loc4 \rightarrow const(42)$ $loc8 \rightarrow %rdx$

42] add loc7, loc4, loc8

live after: loc3, loc4, loc7

Profiling Tier Stack Frame at bc#42

loc3

loc4

loc5

loc6

loc7

frame layout matches bytecode

loc4 → const(42) loc8 → %rdx frame layout selected by complex process

[42] add loc7, loc4, loc8

live after: loc3, loc4, loc7

Profiling Tier Stack Frame at bc#42 loc3 loc4 loc5 loc6 loc7 loc8

frame layout matches bytecode

loc4 → const(42) loc8 → %rdx frame layout selected by complex process

live after: loc3, loc4, loc7

frame layout matches bytecode

loc4 → const(42) loc8 → %rdx frame layout selected by complex process

How?

Leverage Bytecode→SSA Conversion

live after: loc3, loc4, loc7

live after: loc3, loc4, loc7

```
case op_add: {
 VirtualRegister result = instruction->result();
 VirtualRegister left = instruction->left();
 VirtualRegister right = instruction->right();
 stackMap[result] = createAdd(
 stackMap[left], stackMap[right]);
 break;
}
```

live after: loc3, loc4, loc7

```
case op_add: {
 VirtualRegister result = instruction->result();
 VirtualRegister left = instruction->left();
 VirtualRegister right = instruction->right();

 stackMap[result] = createAdd(
 stackMap[left], stackMap[right]);
 break;
}
```

stackMap before bc#42

Virtual Register	Value	
loc3	GetScope	
loc4	JSConstant(42)	
loc5	dead	
loc6	dead	
loc7	dead	
loc8	GetByOffset	

live after: loc3, loc4, loc7

```
case op_add: {
 VirtualRegister result = instruction->result();
 VirtualRegister left = instruction->left();
 VirtualRegister right = instruction->right();


 stackMap[result] = createAdd(
 stackMap[left], stackMap[right]);
 break;
}
```

stackMap after bc#42

Virtual Register	Value	
loc3	GetScope	
loc4	JSConstant(42)	
loc5	dead	
loc6	dead	
loc7	Add	
loc8	dead	


```
case op_add: {
 VirtualRegister result = instruction->result();
 VirtualRegister left = instruction->left();
 VirtualRegister right = instruction->right();
 Map<VirtualRegister, Value*> environment;
 for (VirtualRegister reg : liveNow())
 environment[reg] = stackMap[reg];
 stackMap[reg] = createAdd(
 stackMap[left], stackMap[right],
 environment);
 break;
```


• The obvious solution.

- The obvious solution.
- Super widespread.

- The obvious solution.
- Super widespread.
- But it's awful for JavaScript!

|--|

Exit Frequency	Environments Work?
Seldom (like inlined calls in Java)	Yes, they work great! O(live variables) cost is incurred seldom, so it's not a big deal.

Exit Frequency	Environments Work?
Seldom (like inlined calls in Java)	Yes, they work great! O(live variables) cost is incurred seldom, so it's not a big deal.
Multiple Exits Per Bytecode Instruction (like JavaScript)	Not really. O(live variables) per instruction is a lot of: - data flow edges - memory

Observation:

environments hardly change between instructions.

Use delta encoding!

Use imperative delta encoding!

DFGIR


```
23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
28: Return(Untyped:@25, W:SideState, Exits, bc#12)
```

[7] add

loc6, arg1, arg2

```
23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
```

- 24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
- 25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
- 26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)

MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)

26:

[7] add loc6, arg1, arg2

23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)

24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)

25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)

MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)

26:

[7] add loc6, arg1, arg2

23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)

24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)

25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7))

MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)

26:

[7] add loc6, arg1, arg2

23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)

24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)

25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)

26:

MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7,)ExitInvalid)

[7] add

loc6, arg1, arg2

```
23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
```


- 24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
- 25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
- 26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)

[7] add loc6, arg1, arg2

```
23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
```


[7] add loc6, arg1, arg2

```
23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7 (ExitInvalid))
```


arg1 arg2 Add Return

DFG Exit state

arg1 arg2 Add Return

DFG Exit state

arg1 arg2 Add Return

DFG Exit state

DFG SSA state DFG Exit state loc0 loc6 arg1 arg2 25: Add MovHint loc6 := @25 Return

Watchpoints + InvalidationPoint

```
function foo() {
 return Math.pow(2, 3);
}
```

```
function foo() {
 return Math.pow(2, 3);
}
```


Profiling Tier Version

slow lookup of Math.pow

```
function foo() {
 return Math.pow(2, 3);
}
```


Profiling Tier Version

slow lookup of Math.pow

Global Object

```
function foo() {
 return Math.pow(2, 3);
  Profiling Tier
 Version
 slow lookup of
 Math.pow
 Global Object
```

```
function foo() {
 return Math.pow(2, 3);
 Optimizing Tier
 Profiling Tier
 Version
 Version
 slow lookup of
 Constant-folded
 Math.pow
 Math.pow
 Global Object
```

```
function foo() {
 return Math.pow(2, 3);
 Optimizing Tier
 Profiling Tier
 Version
 Version
 slow lookup of
 Constant-folded
 Math.pow
 Math.pow
 Global Object
 foo
```

```
function foo() {
 return Math.pow(2, 3);
 Profiling Tier
 Optimizing Tier
 Version
 Version
 slow lookup of
 Constant-folded
 Math.pow
 Math.pow
 Global Object
Math.pow = "hahaha";
 foo
```

```
function foo() {
 return Math.pow(2, 3);
 Profiling Tier
 Version
 slow lookup of
 Math.pow
 Global Object
Math.pow = "hahaha";
 foo
```

```
function foo() {
 bar();
 return Math.pow(2, 3);
}
```

```
function foo() {
 bar();
 return Math.pow(2, 3);
}
```


Profiling Tier Version

slow lookup of Math.pow

```
function foo() {
 bar();
 return Math.pow(2, 3);
}
```


Profiling Tier Version

slow lookup of Math.pow

Global Object

```
function foo() {
 bar();
 return Math.pow(2, 3);
  Profiling Tier
 Version
 slow lookup of
 Math.pow
 Global Object
```

```
function foo() {
 bar();
 return Math.pow(2, 3);
 Profiling Tier
 Optimizing Tier
 Version
 Version
 slow lookup of
 Constant-folded
 Math.pow
 Math.pow
 Global Object
 foo
```

```
function foo() {
 bar();
 return Math.pow(2, 3);
 Profiling Tier
 Optimizing Tier
 Version
 Version
 slow lookup of
 Constant-folded
 Math.pow
 Math.pow
 Global Object
 foo
```

```
function foo() {
 bar();
 return Math.pow(2, 3);
 Optimizing Tier
 Profiling Tier
 Version
 Version
 slow lookup of
 Constant-folded
 Math.pow
 Math.pow
function bar() {
 Global Object
 Math = 0;
```

if (p)

```
function foo() {
 bar();
 return Math.pow(2, 3);
 Optimizing Tier
 Profiling Tier
 Version
 Version
 slow lookup of
 Constant-folded
 Math.pow
 Math.pow
function bar() {
 Global Object
 if (p)
 Math = 0;
 foo
```

```
function foo() {
 bar();
 return Math.pow(2, 3);
 Optimizing Tier
 Profiling Tier
 Version
 Version
 slow lookup of
 Constant-folded
 Math.pow
 Math.pow
function bar() {
 Global Object
 if (p)
 Math = 0;
 foo
```

Invalidation Idea

- Walk the stack.
- Repoint return pointers to OSR exit.
- Widespread idea.
- Doesn't work with DFG IR.

.... some checks ...

FirstEffect(...)

SecondEffect(...)

ThirdEffect(...)

OSR exit state update

····· ExitOK ·····

····· ExitOK ·····

What if invalidation happens here

... some checks ...

FirstEffect(...)

SecondEffect(...)

ThirdEffect(...)

OSR exit state update

····· ExitOK ·····

What if invalidation happens here

... some checks ...

FirstEffect(...)

Or here

SecondEffect(...)

ThirdEffect(...)

OSR exit state update

····· ExitOK ·····

Nowhere to exit to!

····· ExitOK ····· ... some checks ... FirstEffect(...) SecondEffect(...) ThirdEffect(...) OSR exit state update ExitOK ·····

InvalidationPoint

InvalidationPoint

- Deferred invalidation in case an in-progress effect has nowhere to exit.
- Emits no code.

```
function foo() {
 bar();
 return Math.pow(2, 3);
 Profiling Tier
 Optimizing Tier
 Version
 Version
 slow lookup of
 Constant-folded
 Math.pow
 Math.pow
 Global Object
 foo
```

```
function foo() {
 bar();
 return Math.pow(2, 3);
 Optimizing Tier
 Profiling Tier
 Version
 Version
 slow lookup of
 Constant-folded
 Math.pow
 Math.pow
function bar() {
 Global Object
 Math = 0;
```


if (p)


```
function foo() {
 bar();
 return Math.pow(2, 3);
 Profiling Tier
 Invalidated
 Version
 Optimizing Tier
 Version
 jmp
 slow lookup of
 Math.pow
 jmp
 jmp
function bar() {
 Global Object
 if (p)
 Math = 0;
 foo
```


DFG Goals

- Speculation
- Static Analysis
- Fast Compilation

Remove type checks

Check(Int32:@foo) Check(Int32:@foo) Check(Int32:@foo)

Check(Int32:@foo)

Check(Int32:@foo)

Check(Int32:@foo) Check(Int32:@foo)

Abstract Interpreter

- "Global" (whole compilation unit)
- Flow sensitive
- Tracks:
 - variable type
 - object structure
 - indexing type
 - constants

DFG Goals

- Speculation
- Static Analysis
- Fast Compilation

Fast Compile

- Emphasis on block-locality.
- Template code generation.

DFG Template Codegen

```
23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
28: Return(Untyped:@25, W:SideState, Exits, bc#12)
```

DFG Template Codegen

- 23: GetLocal(Untyped:@1, arg1(B<<mark>Int32</mark>>/FlushedInt32), R:Stack(6), bc#7)
- 24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
- 25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
- 26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
- 28: Return(Untyped:@25, W:SideState, Exits, bc#12)

DFG Template Codegen

```
23: GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
24: GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7); bc#7)
25: ArithAdd(Int32:@23, Int32:@24, CheckOverflow, Exits, bc#7)
26: MovHint(Untyped:@25, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
28: Return(Untyped:@25, W:SideState, Exits, bc#12)

GetLocal(Untyped:@2, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)

Gdd %esi, %etax
```

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Abstract Interpreter

Local CSE

Simplify (CFG, etc.)

Varargs Forwarding

GC Barrier Scheduling

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Abstract Interpreter

Local CSE

Simplify (CFG, etc.)

Varargs Forwarding

GC Barrier Scheduling

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Abstract Interpreter

Local CSE

Simplify (CFG, etc.)

Varargs Forwarding

GC Barrier Scheduling

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Abstract Interpreter

Local CSE

Simplify (CFG, etc.)

Varargs Forwarding

GC Barrier Scheduling

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Abstract Interpreter

Local CSE

Simplify (CFG, etc.)

Varargs Forwarding

GC Barrier Scheduling

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Abstract Interpreter

Local CSE

Simplify (CFG, etc.)

Varargs Forwarding

GC Barrier Scheduling

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Abstract Interpreter

Local CSE

Simplify (CFG, etc.)

Varargs Forwarding

GC Barrier Scheduling

JetStream 2 Score

on my computer one day

JetStream 2 Score

on my computer one day

DFG

FTL

Fast JIT

Powerful JIT

DFG IR

DFG Bytecode Parser DFG Bytecode Parser

DFG IR

DFG Optimizer

DFG Optimizer

DFG Backend

DFG SSA Conversion

DFG SSA IR

DFG SSA Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

Air Backend

B3 IR

Assembly IR

DFG

FTL

Fast JIT

Powerful JIT

DFG IR

DFG Bytecode Parser DFG Bytecode Parser

DFG IR

DFG Optimizer

DFG Optimizer

DFG Backend

DFG SSA Conversion

DFG SSA Optimizer **DFG SSA IR**

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

Air Backend

B3 IR

Assembly IR

FTL Goal

All the optimizations.

IR	Style	Example		
Bytecode	High Level Load/Store	bitor dst, left, right		
DFG	Medium Level Exotic SSA	dst: BitOr(Int32:@left, Int32:@right,)		
B3	Low Level Normal SSA	<pre>Int32 @dst = BitOr(@left, @right)</pre>		
Air	Architectural CISC	Or32 %src, %dest		

IR	Style	Example		
Bytecode	High Level Load/Store	bitor dst, left, right		
DFG	Medium Level Exotic SSA	dst: BitOr(Int32:@left, Int32:@right,)		
B3	Low Level Normal SSA	<pre>Int32 @dst = BitOr(@left, @right)</pre>		
Air	Architectural CISC	Or32 %src, %dest		

IR	Style	Example		
Bytecode	High Level Load/Store	bitor dst, left, right		
DFG	Medium Level Exotic SSA	dst: BitOr(Int32:@left, Int32:@right,)		
B3	Low Level Normal SSA	<pre>Int32 @dst = BitOr(@left, @right)</pre>		
Air	Architectural CISC	Or32 %src, %dest		

IR	Style	Example		
Bytecode	High Level Load/Store	bitor dst, left, right		
DFG	Medium Level Exotic SSA	dst: BitOr(Int32:@left, Int32:@right,)		
B 3	Low Level Normal SSA	<pre>Int32 @dst = BitOr(@left, @right)</pre>		
Air	Architectural CISC	Or32 %src, %dest		

IR	Style	Example		
Bytecode	High Level Load/Store	bitor dst, left, right		
DFG	Medium Level Exotic SSA	dst: BitOr(Int32:@left, Int32:@right,)		
B3	Low Level Normal SSA	<pre>Int32 @dst = BitOr(@left, @right)</pre>		
Air	Architectural CISC	Or32 %src, %dest		

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Simplify (CFG etc)

Abstract Interpretation

Global CSE

Escape Analysis

LICM

Integer Range Optimization

GC Barrier Scheduling

Lower to B3 IR

B3 IR

Double-to-Float

Simplify (folding, CFG, etc)

LICM

Global CSE

Switch Inference

Tail Duplication

Path Constants

Macro Lowering

Legalization

Constant Motion

Lower to Air (isel)

Air

Simplify CFG

Macro Lowering

DCE

Graph Coloring Reg Alloc

Spill CSE

Graph Coloring Stack Alloc

Report Used Registers

Fix Partial Register Stalls

Lower Multiple Entrypoints

Select Block Order

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Simplify (CFG etc)

Abstract Interpretation

Global CSE

Escape Analysis

LICM

Integer Range Optimization

GC Barrier Scheduling

Lower to B3 IR

B3 IR

Double-to-Float

Simplify (folding, CFG, etc)

LICM

Global CSE

Switch Inference

Tail Duplication

Path Constants

Macro Lowering

_egalization

Constant Motion

Lower to Air (isel)

Air

Simplify CFG

Macro Lowering

DCE

Graph Coloring Reg Alloc

Spill CSE

Graph Coloring Stack Alloc

Report Used Registers

Fix Partial Register Stalls

Lower Multiple Entrypoints

Select Block Order

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Simplify (CFG etc)

Abstract Interpretation

Global CSE

Escape Analysis

LICM

Integer Range Optimization

GC Barrier Scheduling

Lower to B3 IR

B3 IR

Double-to-Float

Simplify (folding, CFG, etc)

LICM

Global CSE

Switch Inference

Tail Duplication

Path Constants

Macro Lowering

Legalization

Constant Motion

Lower to Air (isel)

Air

Simplify CFG

Macro Lowering

DCE

Graph Coloring Reg Alloc

Spill CSE

Graph Coloring Stack Alloc

Report Used Registers

Fix Partial Register Stalls

Lower Multiple Entrypoints

Select Block Order

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Simplify (CFG etc)

Abstract Interpretation

Global CSE

Escape Analysis

LICM

Integer Range Optimization

GC Barrier Scheduling

Lower to B3 IR

B3 IR

Double-to-Float

Simplify (folding, CFG, etc)

LICM

Global CSE

Switch Inference

Tail Duplication

Path Constants

Macro Lowering

_egalization

Constant Motion

Lower to Air (isel)

Air

Simplify CFG

Macro Lowering

DCE

Graph Coloring Reg Alloc

Spill CSE

Graph Coloring Stack Alloc

Report Used Registers

Fix Partial Register Stalls

Lower Multiple Entrypoints

Select Block Order

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Simplify (CFG etc)

Abstract Interpretation

Global CSE

Escape Analysis

LICM

Integer Range Optimization

GC Barrier Scheduling

Lower to B3 IR

B3 IR

Double-to-Float

Simplify (folding, CFG, etc)

LICM

Global CSE

Switch Inference

Tail Duplication

Path Constants

Macro Lowering

_egalization

Constant Motion

Lower to Air (isel)

Air

Simplify CFG

Macro Lowering

DCE

Graph Coloring Reg Alloc

Spill CSE

Graph Coloring Stack Alloc

Report Used Registers

Fix Partial Register Stalls

Lower Multiple Entrypoints

Select Block Order

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Simplify (CFG etc)

Abstract Interpretation

Global CSE

Escape Analysis

LICM

Integer Range Optimization

GC Barrier Scheduling

Lower to B3 IR

B3 IR

Double-to-Float

Simplify (folding, CFG, etc)

LICM

Global CSE

Switch Inference

Tail Duplication

Path Constants

Macro Lowering

_egalization

Constant Motion

Lower to Air (isel)

Air

Simplify CFG

Macro Lowering

DCE

Graph Coloring Reg Alloc

Spill CSE

Graph Coloring Stack Alloc

Report Used Registers

Fix Partial Register Stalls

Lower Multiple Entrypoints

Select Block Order

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Simplify (CFG etc)

Abstract Interpretation

Global CSE

Escape Analysis

LICM

Integer Range Optimization

GC Barrier Scheduling

Lower to B3 IR

B3 IR

Double-to-Float

Simplify (folding, CFG, etc)

LICM

Global CSE

Switch Inference

Tail Duplication

Path Constants

Macro Lowering

_egalization

Constant Motion

Lower to Air (isel)

Air

Simplify CFG

Macro Lowering

DCE

Graph Coloring Reg Alloc

Spill CSE

Graph Coloring Stack Alloc

Report Used Registers

Fix Partial Register Stalls

Lower Multiple Entrypoints

Select Block Order

DFG IR

Bytecode Parsing and Inlining

Type Inference

Check Scheduling

Simplify (CFG etc)

Abstract Interpretation

Global CSE

Escape Analysis

LICM

Integer Range Optimization

GC Barrier Scheduling

Lower to B3 IR

B3 IR

Double-to-Float

Simplify (folding, CFG, etc)

LICM

Global CSE

Switch Inference

Tail Duplication

Path Constants

Macro Lowering

Legalization

Constant Motion

Lower to Air (isel)

Air

Simplify CFG

Macro Lowering

DCE

Graph Coloring Reg Alloc

Spill CSE

Graph Coloring Stack Alloc

Report Used Registers

Fix Partial Register Stalls

Lower Multiple Entrypoints

Select Block Order

Source

```
function foo(a, b, c)
{
 return a + b + c;
}
```

Bytecode

DFGIR

```
GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
24:
 GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
25:
26:
 ArithAdd(Int32:@24, Int32:@25, CheckOverflow, Exits, bc#7)
 MovHint(Untyped:@26, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
27:
29:
 GetLocal(Untyped:@3, arg3(D<Int32>/FlushedInt32), R:Stack(8), bc#12)
30:
 ArithAdd(Int32:@26, Int32:@29, CheckOverflow, Exits, bc#12)
31:
 MovHint(Untyped:@30, loc6, W:SideState, ClobbersExit, bc#12, ExitInvalid)
33:
 Return(Untyped:@3, W:SideState, Exits, bc#17)
```

DFG IR

```
GetLocal(Untyped:@1, arg1(B<Int32>/FlushedInt32), R:Stack(6), bc#7)
24:
25:
 GetLocal(Untyped:@2, arg2(C<BoolInt32>/FlushedInt32), R:Stack(7), bc#7)
 ArithAdd(Int32:@24, Int32:@25, CheckOverflow, Exits, bc#7)
26:
27:
 MovHint(Untyped:@26, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
 GetLocal(Untyped:@3, arg3(D<Int32>/FlushedInt32), R:Stack(8), bc#12)
29:
30:
 ArithAdd(Int32:@26, Int32:@29, CheckOverflow, Exits, bc#12)
 MovHint(Untyped:@30, loc6, W:SideState, ClobbersExit, bc#12, ExitInvalid)
31:
33:
 Return(Untyped:@3, W:SideState, Exits, bc#17)
```

Int32 @46 = CheckAdd(@44:WarmAny, @45:WarmAny, @44:ColdAny, generator = $0 \times 1052 c 5 d 70$,

Int32 @45 = Trunc(@22, DFG:@30)

Void @49 = Return(@48, Terminal, DFG:@32)

```
26: ArithAdd(Int32:@24, Int32:@25, CheckOverflow, Exits, bc#7)
27: MovHint(Untyped:@26, loc6, W:SideState, ClobbersExit, bc#7, ExitInvalid)
30: ArithAdd(Int32:@26, Int32:@29, CheckOverflow, Exits, bc#12)
```

Int32 @46 = CheckAdd(@44:WarmAny, @45:WarmAny, @44:ColdAny, generator = $0 \times 1052c5d70$,

earlyClobbered = [], lateClobbered = [], usedRegisters = [],

ExitsSideways|Reads:Top, DFG:@30)
Int64 @47 = ZExt32(@46, DFG:@32)
Int64 @48 = Add(@47, \$-281474976710656(@13), DFG:@32)
Void @49 = Return(@48, Terminal, DFG:@32)

DFG IR

DFG IR

Arith DFG IR Add Check B3 IR Add

JSC::FTL::OSRExitDescriptor

Bytecode Variable:	loc1	loc2	loc3	loc4
Recovery Method:	@arg2	Const: 42	@arg0	@arg1

JSC::FTL::OSRExitDescriptor

Bytecode Variable:	loc1	loc2	loc3	loc4
Recovery Method:	@arg2	Const: 42	@arg0	@arg1

JSC::FTL::OSRExitDescriptor

Bytecode Variable:	loc1	loc2	loc3	loc4
Recovery Method:	@arg2	Const: 42	@arg0	@arg1

Bytecode Variable:	loc1	loc2	loc3	loc4
Recovery Method:	@arg2	Const: 42	@arg0	@arg1

CheckAdd(@left, @right, @arg0, @arg1, @arg2, ..., generator = 0x...)

Bytecode Variable:	loc1	loc2	loc3	loc4	
Recovery Method:	@arg2	Const: 42	@arg0	@arg1	
neckAdd(@	@left, @r	right, @c	arg0, @ar	rg1, ~@arg	j2,
	anarator	1 - AV)			

Air backend

```
Patch &BranchAdd32 Overflow, %left, %right, %dst, %arg0, %arg1, %arg2, ..., generator = 0x...)
```

Bytecode Variable:	loc1	loc2	loc3	loc4
Recovery Method:	@arg2	Const: 42	@arg0	@arg1

CheckAdd(@left, @right, @arg0, @arg1, @arg2, ..., generator = 0x...)

Air backend

Patch &BranchAdd32 Overflow, %left, %right, %dst, %arg0, %arg1, %arg2, ..., generator = 0x...)

Bytecode Variable:	loc1	loc2	loc3	loc4
Recovery Method:	@arg2	Const: 42	@arg0	@arg1

CheckAdd(@left, @right, @arg0, @arg1, @arg2, ..., generator = 0x...)

Air backend

Patch &BranchAdd32 Overflow, %left, %right, %dst, %arg0, %arg1, %arg2, ..., generator = 0x...)

Bytecode Variable:	loc1	loc2	loc3	loc4
Recovery Method:	@arg2	Const: 42	@arg0	@arg1

CheckAdd(@left, @right, @arg0, @arg1, @arg2, ..., generator = 0x...)

Air backene

Patch &BranchAdd32 Overflow, %left, %right, %dst, %arg0, %arg1, %arg2, ..., generator = 0x...)

Bytecode Variable:	loc1	loc2	lo	осЗ	loc	. 4
Recovery Method:	@arg2	Const: 42	@:	arg0	@aı	rg1

CheckAdd(@left, @right, @arg0, @arg1, @arg2, ..., generator = 0x...)

Air backene

Patch &BranchAdd32 Overflow, %left, %right, %dst, %rcx , %r11 , %rax , ..., generator = 0x...)

Bytecode Variable:	loc1	loc2	loc3	loc4	
Recovery Method:	@arg2	Const: 42	@arg0	@arg1	
			%rcx		
CheckAdd(@			argo, @ai	rg1, @arg	g2,,
G	generator	$= \emptyset X.$			
		Air back	kend		
atch &Brg	ınchAdd32	2 Overflo	ów, %left	t, %right	t, %dst,
		, %rax ,	,,		
C	generator	= 0x			

	Bytecode Variable:	loc1	loc2	loc3	loc4	
	Recovery Method:	@arg2	Const: 42	@arg0	@arg1	
				/%rcx	/%r11	
Ch		nlaf+ @r	right, @c	y ara0 @av	201 @are	1 2
CI		generator		ii go, eui	gi, eur	y ∠ ,
	Ç	generator	$= 0 \times $			
			Air back	kend		
Pa	tch &Bro	nchAdd32	2 Overflo	w, %left	, %right	t, %dst,
			, %rax ,			
	g	generator	= 0x			

Bytecode Variable:	loc1	loc2	loc3	loc4	
Recovery Method:	@arg2	Const: 42	@arg0	@arg1	
	%rax		/%rcx	/%r11	
hack/dd(6	nloft @	ai ah± @a		201 @an	a 2
heckAdd(@			irgo, war	rgi, warg	JZ,,
\mathcal{C}	generator	$A = \emptyset X.$			
		Air Kool	rond		
		Air bacl			
atch &Bro	ınchAdd32	2 Overflo	w, %left	t, %right	t, %dst,
%rcx	, %r11	, %rax ,	•••• •		
C	ienerator	$= \emptyset x$			

DFG IR

DFG IR

lowering phase

B3 IR

DFG IR

lowering phase

B3 IR

lots of stuff

Machine Code

Add

DFG IR

lowering phase

B3 IR

lots of stuff

Machine Code


```
inline void x86_cpuid()
 intptr_t a = 0, b, c, d;
 asm volatile(
 "cpuid"
 : "+a"(a), "=b"(b), "=c"(c), "=d"(d)
 : "memory");
```

```
if (MacroAssemblerARM64::
 supportsDoubleToInt32ConversionUsingJavaScriptSemantics()) {
 PatchpointValue* patchpoint = m_out.patchpoint(Int32);
 patchpoint->appendSomeRegister(doubleValue);
 patchpoint->setGenerator(
 [=] (CCallHelpers& jit,
 const StackmapGenerationParams& params) {
 jit.convertDoubleToInt32UsingJavaScriptSemantics(
 params[1].fpr(), params[0].gpr());
 });
 patchpoint->effects = Effects::none();
 return patchpoint;
```

```
if (MacroAssemblerARM64::
 supportsDoubleToInt32ConversionUsingJavaScriptSemantics()) {
 PatchpointValue* patchpoint = m_out.patchpoint(Int32);
 patchpoint->appendSomeRegister(doubleValue);
 patchpoint->setGenerator(
 [=] (CCallHelpers& jit,
 const StackmapGenerationParams& params) {
 jit.convertDoubleToInt32UsingJavaScriptSemantics(
 params[1].fpr(), params[0].gpr());
 });
 patchpoint->effects = Effects::none();
 return patchpoint;
```

```
if (MacroAssemblerARM64::
 supportsDoubleToInt32ConversionUsingJavaScriptSemantics()) {
 PatchpointValue* patchpoint = m_out.patchpoint(Int32);
 patchpoint->appendSomeRegister(doubleValue);
 patchpoint->setGenerator(
 [=] (CCallHelpers& jit,
 const StackmapGenerationParams& params) {
 jit.convertDoubleToInt32UsingJavaScriptSemantics(
 params[1].fpr(), params[0].gpr());
 });
 patchpoint->effects = Effects::none();
 return patchpoint;
```


```
if (MacroAssemblerARM64::
 supportsDoubleToInt32ConversionUsingJavaScriptSemantics()) {
 PatchpointValue* patchpoint = m_out.patchpoint(Int32);
 patchpoint->appendSomeRegister(doubleValue);
 patchpoint->setGenerator(
 [=] (CCallHelpers& jit,
 const StackmapGenerationParams& params) {
 jit.convertDoubleToInt32UsingJavaScriptSemantics(
 params[1].fpr(), params[0].gpr());
 });
 patchpoint->effects = Effects::none();
 return patchpoint;
```


```
if (MacroAssemblerARM64::
 supportsDoubleToInt32ConversionUsingJavaScriptSemantics()) {
 PatchpointValue* patchpoint = m_out.patchpoint(Int32);
 patchpoint->appendSomeRegister(doubleValue);
 patchpoint->setGenerator(
 [=] (CCallHelpers& jit,
 const StackmapGenerationParams& params) {
 jit.convertDoubleToInt32UsingJavaScriptSemantics(
 params[1].fpr(), params[0].gpr());
 });
 patchpoint->effects = Effects::none();
 return patchpoint;
```


```
if (MacroAssemblerARM64::
 supportsDoubleToInt32ConversionUsingJavaScriptSemantics()) {
 PatchpointValue* patchpoint = m_out.patchpoint(Int32);
 patchpoint->appendSomeRegister(doubleValue);
 patchpoint->setGenerator(
 [=] (CCallHelpers& jit,
 const StackmapGenerationParams& params) {
 jit.convertDoubleToInt32UsingJavaScriptSemantics(
 params[1].fpr(), params[0].gpr());
 });
 patchpoint->effects = Effects::none();
 return patchpoint;
```


```
if (MacroAssemblerARM64::
 supportsDoubleToInt32ConversionUsingJavaScriptSemantics()) {
 PatchpointValue* patchpoint = m_out.patchpoint(Int32);
 patchpoint->appendSomeRegister(doubleValue);
 patchpoint->setGenerator(
 [=] (CCallHelpers& jit,
 const StackmapGenerationParams& params) {
 jit.convertDoubleToInt32UsingJavaScriptSemantics(
 params[1].fpr(), params[0].gpr());
 });
 patchpoint->effects = Effects::none();
 return patchpoint;
```


- Polymorphic inline caches
- Calls with interesting calling conventions
- Lazy slow paths
- Interesting instructions

DFG

FTL

Fast JIT

Powerful JIT

DFG IR

DFG Bytecode Parser DFG Bytecode Parser

DFG IR

DFG Optimizer

DFG Optimizer

DFG Backend

DFG SSA Conversion

DFG SSA IR

DFG SSA Optimizer

DFG-to-B3 lowering

B3 Optimizer

Instruction Selection

Air Optimizer

Air Backend

B3 IR

Assembly IR

Speculation in JSC

