

Building A Virtual Babel: Mono In Second Life

Dr Jim Purbrick, Technical Director, Linden Lab
FOSDEM 2010

Second Life At 6

Second Life In 2003

Second Life Today

600
miles² of land

US\$47M
user-to-user
transactions/mo

US\$10M
exchanged/mo

25K
cores

150 +
countries

40M
user hours/mo

769K
repeat logins/mo

87K
peak concurrency

80M
running scripts

800GB
new content/day

390TB
content

12Gb
data/s

- Animations
- Dancing
- Vehicles
- Seats
- Games, guns
- Doors, elevators, teleporters
- Big, tiny, non-human avatars
- Chickens, dogs, bunnies, wildlife
- Customizable hair, shoes, furniture
- In world vendors and web sales

Scripting Second Life

Image Suzanne Graves

- **Scripts in prims**
- **Prims linked to make objects**
- **Sensors and effectors via library calls**
- **Communication via IM, email, XMLRPC, HTTP**
- **Untrusted code**
- **2000 scripts per process**
- **Migration between processes**

- C-Like Language
- Vectors and Rotations (DSL!)
- Static Types (6!)
- Heterogenous Lists
- States
- Textbook 16KB Bytecode VM
- Easy Migration
- Easy Scheduling
- Easy Sandboxing (Maybe?)
- Slow
- Inconsistent

```
default
{
 state_entry()
 {
 llSay(0, "Hello, Avatar!");
 }

 touch(integer total_number)
 {
 llSay(0, "Touched.");
 }
}
```


Image Ganymedes Costagravas

- **Rewrite assemblies for concurrency and mobility**
- **Induce stack state (Verification)**
- **Rewrite bytecode (Reflection.Emit, RAIL, cecil)**
- **Inject microthreading (JavaGoX, Brakes)**
- **Serialize stack and heap, transfer assemblies**
- **Migrate assemblies between app domains to unload**
- **Subvert profiler for resource limitation**

Migrating Managed Pointers

Image Bettina Tizzy

- LSL value semantics
- CIL pushes MP
- Can't copy to heap
- Step back through CIL
- Copy operands to heap
- Run CIL on restore
- Resythesise MP
- Microthread all CIL

Memory Allocation Monitoring

Image Ka Rasmussen

- **Walk object tree between time slices**
- **Concatenation allows rapid memory consumption**
- **Limit length of lists and strings**
- **Hard limit on allocation size**
- **Exceptions would have been better**
- **Lucky scheduling gives temporary memory boost**
- **Yield whenever memory limit might be reached**

Scheduling

- Check time at yield points
- System call gates execution
- Execution time very variable
- Adaptive timer skipping
- Flywheel exploits
- Marshalling new bottle neck

Image juria yoshikawa

Managed Execution After A SEGV

- Emergency state save
- Mono replaces handlers
- Disable garbage collection
- Chain signal handlers
- Definitely void warranty
- Contributed signal chaining

Image The New Media Consortium

Memory Model

- **Script Limits**
- **Resource Pools**
- **Big Scripts**
- **Efficient Scripts**
- **Bytecode Sharing**

C#

- **Arrays**
- **Primitive Types**
- **Enumerations**
- **User Defined Types**
- **Exceptions**
- **Ecosystem**

Image Betina Tizzy

Complete UThreadInjector

- Full CIL Instruction Set
- RAIL or Cecil?
- Generics?

Image Gita Rau

Build Sandbox

- **Moonlight?**
- **CoreCLR Security?**
- **Embedded Mono?**
- **Assembly Markup?**

Image Raul Crimson

C# API

Image Gita Rau

- **Library.IIFoo Methods**
- **System.Collections**
- **System.Security.Cryptography**
- **XML?**
- **Web?**
- **.NET to Silverlight machinery?**

C# Types

```
list l = ["foo",42]
```

```
ArrayList l = new ArrayList(new object[]{“foo”,42})
```

```
List l = new List().Add(“foo”).Add(“42”);
```

```
||HTTPRequest(url, [HTTP_METHOD, “POST”]);
```

```
Library.||HTTPRequest(url, new ArrayList(new object[]{HTTP_METHOD, "POST"}));
```

```
new HttpRequest().Url(url).Method(“POST”).Request();
```

- **Vector**
- **Quaternion**
- **Parsing and Formatting**
- **ArrayList or object[]**
- **FooBuilders?**
- **Versioning?**

C# Event Handling

```
public class EventExample : Script
{
 public override void OnRez(int param)
 {
 Touch = new Script.TouchDelegate(Touch);
 }


 void Touch(int num)
 {
 Libary.llSay(0, "Turning off...");
 Touch = null;
 }
}
```

- **Subclass SecondLife.Script**
- **Override OnFoo Event Handlers**
- **Register Delegates**
- **Events?**

Image keankelly

C# Libraries

- Scope?
- Naming?
- Versioning?

Future

- **F#/Boo/Haskell...**
- **IronPython/Ruby/JS...**
- **IDE Integration**
- **Client Side Scripting**
- **Debugging?**

Image The New Media Consortium

How Can You Help?

Image Atomo Hosho

- Publish current C# API soon
- Public C# beta this summer
- Snowglobe open source viewer
- Talk now!

Thank You

- **Jim Purbrick**
- **Babbage Linden**
- **babbage@lindenlab.com**
- **<http://blog.lindenlab.com>**
- **<http://jimpurbrick.com>**