

Compiling & Optimizing Your Own Browser with WebKit

ARIYA HIDAYAT
ENGINEERING DIRECTOR, SENCHA

whoami

Sencha

TROLLTECH®

NOKIA

QUALCOMM®

Overview

WebKit Everywhere

Browser

Devices

symbian

webOS

Runtime

History

History

~2000 commits/month

Extensive Tests

≈ 20,000 tests

tests
904 MB

the rest
229 MB

Workflow

1

Every commit needs to be reviewed

2

Broken commit must be reverted

Workflow

quality control

zero-regression policy

Level of Involvement

WebKit Reviewers

WebKit Reviewers

Components of WebKit

Web Browsers

WebCore + JavaScriptCore

Safari

Eclair

WebCore + V8

Chrome

Froyo

How Fresh?

Platform Abstractions

Network	Unicode	Clipboard
Graphics	Theme	Events
Thread	Geolocation	Timer

Different “Ports”

WebCore
graphics

GraphicsContext

Mac

Chromium

Qt

Gtk

CoreGraphics

Skia

QPainter

Cairo

graphics stack

Get + Compile

Requirements

- Subversion or Git
- C++ compiler
- Perl
- Python
- Various SDK

Using Subversion


```
svn checkout http://svn.webkit.org/repository/
webkit/trunk webkit
cd webkit
```


Using git

```
git clone git://git.webkit.org/WebKit.git  
cd WebKit
```

≈ 1.2 GB .git

Build

`WebKitTools/Scripts/build-webkit`

--qt for Qt, **--gtk** for Gtk+
--debug for “Debug” mode

Launch

`WebKitTools/Scripts/run-launcher`

--qt for Qt, **--gtk** for Gtk+
--debug for “Debug” mode

Render Tree

paragraph

```
<html><body><p>Hello SenchaCon!</p></body></html>
```

```
layer at (0,0) size 800x600
```

```
  RenderView at (0,0) size 800x600
```

```
layer at (0,0) size 800x600
```

```
  RenderBlock {HTML} at (0,0) size 800x600
```

```
    RenderBody {BODY} at (8,8) size 784x576
```

```
      RenderBlock {P} at (0,0) size 784x18
```

```
        RenderText {#text} at (0,1) size 117x16
```

```
          text run at (0,1) width 117: "Hello SenchaCon!"
```


Let's Start the PARTY

Let's Start the PARTY

Typical Scenario

Typical Scenario

REGRESSION

Typical Scenario

Using WebView

```
QWebView webView;  
webView.show();  
webView.setUrl(QUrl("http://www.sencha.com"));
```


Capture to Image

```
QWebPage page;
QImage image(size, QImage::Format_ARGB32_Premultiplied);
image.fill(Qt::transparent);
QPainter p(&image);
page.mainFrame()->render(&p);
p.end();
image.save(fileName);
```


Network Log

```
28: GET http://www.google.com/m/gp
292: Response 200 application/xhtml+xml; charset=UTF-8 0 bytes http://www.google.com/m/gp
311: GET data:image/gif;base64,R0lGODlhiA...
312: GET data:image/gif;base64,R0lGODlhJA...
312: GET data:image/gif;base64,R0lGODlhGA...
312: Response 0 image/gif 3611 bytes data:image/gif;base64,R0lGODlhiA...
312: Finish fail data:image/gif;base64,R0lGODlhiA...
312: Response 0 image/gif 284 bytes data:image/gif;base64,R0lGODlhJA...
312: Finish fail data:image/gif;base64,R0lGODlhJA...
312: Response 0 image/gif 178 bytes data:image/gif;base64,R0lGODlhGA...
312: Finish fail data:image/gif;base64,R0lGODlhGA...
317: Response 200 application/xhtml+xml; charset=UTF-8 0 bytes http://www.google.com/m/gp
324: Finish fail http://www.google.com/m/gp
328: GET http://www.google.com/m/gn/user?...
329: Finish success http://www.google.com/m/gn/user?...
```


Test Runner

```
specrunner SpecRunner.html  
5 specs, 0 failures in 0.013s
```

```
specrunner SpecRunner.html  
FAIL: 5 specs, 1 failure in 0.014s
```


Recorder & Replayer

Remote Console for

The image shows two views of the RemoteJS application. On the left, a desktop screenshot of the 'RemoteJS – Remote JavaScript Console for Android' window is displayed. It shows a command-line interface with the following JavaScript code entered and executed:

```
> console.log(document.title)
Map

> console.log(Ext.version)
0.9.8

> console.log(Ext.button)
undefined

> console.log(Ext.Button)
function () {h.apply(this,arguments);}

> console.log(Math.PI*3)
9.42477796076938

> Ext.getOrientation()


> console.log(Ext.getOrientation())
portrait

> somevar
ReferenceError: Can't find variable: somevar
>
```

On the right, a screenshot of an Android smartphone displays a map application titled 'RemoteJS'. The map shows the area around Menlo Park, Palo Alto, and Stanford, with various roads and landmarks labeled. A red marker is placed on the map near Menlo Park.

<http://github.com/senchalabs/android-tools>

Remote Console for

<http://github.com/senchalabs/android-tools>

THANK YOU!

ariya @ sencha.com

ariya.blogspot.com

ariyahidayat

THANK YOU!

We're hiring!

[ariya @ sencha.com](mailto:ariya@sencha.com)

ariya.blogspot.com

[@ariyahidayat](https://twitter.com/ariyahidayat)

