

Flywheel: Google's Data Compression Proxy for the Mobile Web

Victor Agababov, Michael Buettner, Victor Chudnovsky,
Mark Cogan, Ben Greenstein, Shane McDaniel,
Michael Piatek, Colin Scott*, Matt Welsh, Bolian Yin

Google

cs@cs.berkeley.edu

mdw@google.com

*Currently a graduate student at UC Berkeley

Dominant Access Tech: Mobile

- Mobile devices are increasingly dominant
- Growth is greatest in emerging markets

Mobile Data is Expensive

Hours of minimum wage work needed to pay for a 500 mb mobile data plan

Source: blog.jana.com

McKinsey; International Labour Organization; Jana

Flywheel

- Flywheel: proxy service that optimizes HTTP response size
- Three years of deployment experience, part of Chrome for Android, iOS, Desktop
- Currently serving millions of users & billions of requests per day

What Flywheel Does

Total bytes: 9764

Total bytes: 5565

Transcode to WebP

Pick quality level

Minify CSS, JS

GZip text objects

None of our
optimizations are novel

What lessons did we learn from building and operating Flywheel?

Key lessons:

- Highly challenging to maintain good performance
- Tussles are pervasive, ongoing, & time-consuming

Outline

- Is a proxy really needed?
- What's hard about engineering Flywheel?
- Does Flywheel meet our goals?
- What can be learned?

The web isn't well optimized for mobile

- Case in point:
- 42% of HTML response bytes not compressed

Hard to keep up with best practices

- New optimizations: WebP, SDCH, HTTP/2,...
rolled out as often as every 6 weeks
- Heterogeneity of mobile devices increasing

Need: Optimizing service for the mobile web

Outline

- Is a proxy really needed?
- What's hard about engineering Flywheel?
- Does Flywheel meet our goals?
- What can be learned?

Design Constraints

- Opt-in deployment model
- Transparent to users
- HTTP only (No HTTPS)

Challenge: trading off latency vs compression

Indirection through Flywheel often increases RTT

Network latency is dominant performance factor
(Page size is not a dominant factor!)

Flywheel Design

Fetch router maintains connection affinity

Flywheel Design

Optimizations: image transcoding, GZip, minification ...
Separate optimization services for isolation, provisioning

Selective Proxying

Indirection through Flywheel often increases RTT

Fetch objects on critical path from origin

Selective Proxying

Fetch objects on critical path from origin
Proxy objects that yield high data reduction

Challenge: Accommodating Tussles

Outline

- Is a proxy really needed?
- What's hard about engineering Flywheel?
- Does Flywheel meet our goals?
- What can be learned?

Evaluation

- This talk:
 - Primary goal: reduce web page size
 - Secondary goal: maintain good performance
- Paper:
 - Fault tolerance

Workload: Geographic Adoption

Country	Adoption
Worldwide	10.5%
Brazil	17%
Russia	16.5%
Indonesia	16.3%
Mexico	15.5%
USA	9.5%

Adoption highest in developing markets

Workload: Page Footprints

Workload: Page Footprints

Workload: Page Footprints

Data Reduction

Savings = 1 - (outgoing bytes / incoming bytes) * 100

Type	% of Bytes	Savings	Share of Benefit
Total	100%	58%	-
Images	74.12%	66.40%	85%
HTML	9.64%	38.43%	6%
JavaScript	9.10%	41.09%	6%
CSS	1.81%	52.10%	2%
Other	5.33%	9.23%	1%

Data Reduction

Savings = 1 - (outgoing bytes / incoming bytes) * 100

Type	% of Bytes	Savings	Share of Benefit
Total	100%	58%	-
Images	74.12%	66.40%	85%
HTML	9.64%	38.43%	6%
JavaScript	9.10%	41.09%	6%
CSS	1.81%	52.10%	2%
Other	5.33%	9.23%	1%

Data Reduction

Savings = 1 - (outgoing bytes / incoming bytes) * 100

Type	% of Bytes	Savings	Share of Benefit
Total	100%	58%	-
Images	74.12%	66.40%	85%
HTML	9.64%	38.43%	6%
JavaScript	9.10%	41.09%	6%
CSS	1.81%	52.10%	2%
Other	5.33%	9.23%	1%

Images are bulk of bytes & savings

Reduction Across Users

Reduction Across Users

Reduction Across Users

Reduction Across Users

Performance: Methodology

- Goal: don't degrade performance

Compare:

- Random sampling of Flywheel users
- Holdback experimental group

Simple Model of Page Load Time

Load time of subresource s_i = propagation delay + transmission delay + computation time

Critical path = longest chain of dependent subresources

Page load time = $\sum s_i$ on critical path

Page Load Time

Why is this?

- Recall our workload:
- Long tail of large pages → Transmission delay
dominant factor
- Most pages are small → Propagation delay
dominant factor
- Good way to understand propagation delay: time to first byte (TTFB)

Time to First Byte

Outline

- Is a proxy really needed?
- What's hard about engineering Flywheel?
- Does Flywheel meet our goals?
- What can be learned?

Lessons Learned

Many performance optimizations
we expected to have impact
did not at Web scale

Disappointing Optimizations

- Preconnect: open TCP connection with origin early

- Increases reused connections from 73% to 80%
- Yields less than 2% decrease in median PLT

Already a strong tendency for connection affinity

Disappointing Optimizations

- Prefetch: request cacheable subresources early

- Increases cache hit ratio from 22% to 32%
- Yields less than 2% decrease in median PLT

Cacheable items often aren't on the critical path

Lessons Learned

Improving PLT is highly challenging

- Compression doesn't help (much)
- Difficult to target critical path

Lessons Learned

If you want widespread
adoption, you must
accommodate policy issues!

Lessons Learned

Many more measurement
findings and lessons in the
paper!

Conclusion

- Flywheel shows it's possible to provide 58% average HTTP data reduction at web scale
- Data reduction is the easy part
- Maintaining performance and accommodating tussles are the hard part

lmgtfy.com/?q=Chrome+Data+Saver

cs@cs.berkeley.edu

mdw@google.com