

Javascript por debaixo dos panos

Laís Lima

Designer/Front End Developer @ Cosmrobots

@laislima.dev

@laislima_dev

@laislimadev

Por que entender?

É fundamental que você saiba os poderes da linguagem com que trabalha

Performance, quanto mais você conhece, mais você sabe os poderes da linguagem

Facilitar debug, quanto antes encontrar o problema mais rápida será a reação

É essencial para o seu currículo! =P

```
alert("Olá")
```


?

An embedded page at local-ntp says

Olá

OK

```
alert("Olá")
```


Javascript
engine

An embedded page at local-ntp says

Olá

OK

O que acontece quando a engine lê seu código no Browser?

Primeiro devemos saber que:

Javascript é single - threaded

Quando o seu código é executado no browser, são criados:

Global Execution Context

Global Memory

Call Stack

Javascript Engine

A diagram showing the components of a JavaScript Engine. At the top, a black-bordered box contains the text "Javascript Engine". Below this, three pink-bordered boxes are arranged horizontally. The left box contains "Call Stack", the middle box contains "Global Execution Context", and the right box contains "Global Memory".

Call Stack

Global
Execution
Context

Global
Memory

Como a engine lê seu código

// Legal, temos uma constante, vamos armazenar na Global Memory

```
const num = 2;
```

// olha só uma função, vamos armazenar ela na Global memory também

```
function pow(num) {  
  return num * num;  
}
```

//Pronto terminei!!

Javascript Engine

Call Stack

Global
Execution
Context

Global
Memory

```
pow:function  
num: 2
```


pow () ;

Call stack help!

Javascript Engine

Call Stack

```
pow()
```

Global
Execution
Context

```
pow:  
Ejecutando...
```

Global
Memory

```
pow: function  
num: 2
```

Mais dois contextos são criados

Estes são:

Local Execution Context

Local Memory

Javascript Engine

Call Stack

`pow()`

Global
Execution
Context

pow:

Local execution
context

Local memory

Global
Memory

pow:

Local execution
context

Local memory

Javascript Engines

As engines são responsáveis por fazer com que a máquina entenda o nosso código Javascript

Algumas delas são

V8 - Chrome e Node JS

Spider Monkey - Mozilla

Chakra - Microsoft Edge

Como a engine parece

Memory Heap

Call Stack

Runtime no browser

Tá,vamos ver como funciona?

```
console.log('Olá');  
  
setTimeout(() => {  
 console.log('Tudo bem?');  
}, 5000);  
  
console.log('Tchau');
```

Browser console

Olá
Tchau
Tudo bem?

Call Stack

console.log("Tudo bem?")

console.log("Tchau")

Web APIs

Timer 0 => {}

Callback queue

() => {}

Event loop

Vamos nos aprofundar mais um pouco...

Entenda sobre o V8, uma engine javascript

v8.dev

É open source e mantido pelo google

É escrito em C++ (estaticamente tipado enquanto javascript é dinamicamente tipado)

Primeira engine projetada para aumentar a performance da execução do javascript no navegador

Algumas threads do V8

Existe uma thread principal que busca seu código, compila e então executa

Uma thread para otimizar o código que está sendo executado na principal

threads para lidar com varreduras e garbage collector

Classe oculta

São layouts de objetos que são criados em tempo de execução se são apontados pelo ponteiro do objeto na memória

Classe oculta

```
function Point(x) {  
 this.x = x;  
}
```

```
var p1 = new Point(1);
```

Classe oculta

Inlining

substituir invocação da função pelo corpo da mesma

Inline Caching

Muitas chamadas para o mesmo método tendem a ocorrer para o mesmo tipo de objeto.

Código de máquina

V8 compila direto para código de máquina (bytecode), consegue otimizar o mesmo e trocar em tempo de execução isto é uma tarefa muito complexa.

Garbage Collector

ao invés de percorrer todo o heap, tentando marcar cada possível objeto, ele apenas marca parte do heap, e então volta para a execução normal. A próxima parada do GC ai continuar de onde o passo anterior do Heap parou. isso permite muitas pausas curtas durante a execução normal.

Dicas de performance

Métodos: Por conta do inline caching chamar o mesmo método várias vezes...

Propriedades de objetos: Sempre instancie propriedades de objetos na mesma ordem

Propriedades dinâmicas: *adicionando propriedades para um objeto depois da instanciação vai forçar uma classe oculta a mudar e desacelerar qualquer método que estava otimizado pela classe oculta anterior. Ao invés disso, atribua todas as propriedades de um objeto no seu construtor.*

Fontes:

<https://medium.com/reactbrasil/como-o-javascript-funciona-o-event-loop-e-o-surgimento-da-programa%C3%A7%C3%A3o-ass%C3%ADncrona-5-maneyras-de-18d0b8d6849a>

<https://medium.com/reactbrasil/como-o-javascript-funciona-uma-vis%C3%A3o-geral-da-engine-runtime-e-da-call-stack-471dd5e1aa30>

<https://medium.com/reactbrasil/como-o-javascript-funciona-dentro-da-engine-v8-5-dicas-sobre-como-escrever-c%C3%B3digo-otimizado-e05af6088fd5>

<https://www.youtube.com/watch?v=p-iiEDtpy6I>

<https://www.youtube.com/watch?v=8aGhZQkoFbQ&t=370s>

<https://v8.dev/>

Agradecimentos

Pessoas que contribuíram para este conteúdo:

Kamila Santos, <https://www.linkedin.com/in/kamila-santos-oliveira>

Daniel Martins, <https://www.linkedin.com/in/daniel-martins-251b12127>

Julio Silva, <https://www.linkedin.com/in/silva-julio>

Lucas Santos, <https://www.linkedin.com/in/lhs-santos/>

Obrigada ^^

@laislima.dev

@laislima_dev

@laislimadev