

HTML

Lifecycle of a webpage

Manish Poduval

The steps involved

Have you ever wondered how does your browser render HTML pages from the internet ?

There is a lot going on
that we don't see

Manish Poduval

Before we begin

When you type in some url in your browser, a lot happens behind the scenes on how it fetches data from the internet

The part that we'll focus on

Manish Poduval

1. Byte Decoder

The data that you actually receive from the internet is in the form of bytes

The byte stream decoder converts the bytes to a set of tokens

```
3C 62 6F 64 7H 87 4C 79 3E 61  
3E 85 70 71 6F H4 2F 12 41 3C  
62 6F 6F 7H 87 4C 79 3E 61 3E  
85 70 71 6F H4 2F 12 41 3C 62  
6F 6F 7H 87 4C 79 3E 61 3E 85  
70 71 6F H4 2F 12 41
```

Byte Decoder

bytes to characters

```
<html><head><title>rootlearn  
</title></head><body><heade  
r>ROOT</header><p>I'm Mani  
sh</p></div>
```


characters to tokens

startTag: html	startTag: head	startTag: title
content: rootlearn	endTag: title	
endTag: head	startTag: body	...
		...

Manish Poduval

2. Parsing

The parser starts converting the tokens it receives to a set of nodes and creates the DOM tree

Manish Poduval

3. Recalculating styles

It repeats this whole process with a CSS file as well and creates a CSSOM tree

Manish Poduval

Generating the render tree

The browser combines the DOM and CSSOM and creates the render tree. It's the visible content on the screen

Manish Poduval

4. Layout

The browser then starts generating the layout of the page using the render tree

The browser is trying to figure out where to position elements

Manish Poduval

5. Paint

Once the layout is generated, the next step is to paint the pixels on the screen

PS: It also adds in text although it's not shown in the visuals

Manish Poduval

6. Compositing

In this step the browser builds layers on the screen depending on how elements need to appear (above/below some other elements)

Things like position: absolute

Manish Poduval

To summarize it again, here's what happens from the point the browser receives the data till it renders on the page

Manish Poduval

Want to be a part of **root** ?

Scan to upskill
yourself

