

STEALING CHROMIUM: EMBEDDING HTML5 WITH THE SERVO BROWSER ENGINE

Lars Bergstrom Mozilla Research Mike Blumenkrantz Samsung R&D America

Why a new web engine?

- Support new types of applications and new devices
- All modern browser engines (Safari, Firefox, Chrome) originally designed pre-2000
 - Coarse parallelism
 - Tightly coupled components
- Vast majority of security issues are related to the C++ memory model

Servo

- Written in a memory-safe systems language, Rust
- Architected for parallelism
 - Coarse (per-tab), as in Chrome
 - Lightweight (intra-page), too
- Designed for embedding

Rust - safe systems programming

- C++ syntax and idioms
- C++-like performance
- Memory safety
- Concurrency
- Parallelism

Familiar syntax and performance

```
1 ⋅ fn main() {
 let vec = [1i , 2 , 3];
 for v in vec.iter() {
 println!("{}", *v);
  6
 }
Program ended.
```


Memory safety without overhead

- · Lifetimes and ownership ensure memory safety
 - No garbage collection
 - No reference counting
 - No C++ "smart" pointer classes

Example of code you can't write

```
1 fn main() {
 let mut vec = vec!(1i , 2 , 3);
 let mut vec2 = vec;
 vec.push(3);
<anon>:4:5: 4:8 error: use of moved value: `vec`
 vec.push(3);
<anon>:4
 ^~~
<anon>:3:9: 3:17 note: `vec` moved here because it has type `collections::vec::Vec<i</pre>
<anon>:3 let mut vec2 = vec;
error: aborting due to previous error
```


How a browser works

More details: http://www.html5rocks.com/en/tutorials/internals/howbrowserswork/

How a browser works

More details: http://www.html5rocks.com/en/tutorials/internals/howbrowserswork/

Timing breakdown

Task	Percentage
Runtime libraries	25%
Layout	22%
Windowing	17%
Script	16%
Painting to screen	10%
CSS styling	4%
Other	6%

Parallelism within pages

Servo's architecture

Tab 1

Constellation

Servo's architecture

Constellation

Pipeline 1 (iframe 1)

Renderer

Script

Layout

Pipeline 2 (iframe 2)

Renderer

Script

Layout

Servo's architecture

Demo: parallelism and sandboxing

Parallel layout

- Matters hugely on mobile platforms
 - Processors run at lower frequencies, but many cores
- Would enable more complicated pages on all platforms
- Implemented by work-stealing algorithm

Parallel layout

Parallel layout

Parallel layout challenges

- HTML layout has complex dependencies
 - Inline element positioning
 - Floating elements
 - Vertical text
 - Pagination
- Considering adding speculation

Parallel layout speedups (CNN)

Parallel layout speedups (Reddit)

Aside: parallelism for power, too

- Force low-frequency CPU setting
 - Above four cores, same end-to-end performance as single core at high-frequency
 - BUT, 40% of the power usage
- Could also parallelize more
 - · Rendering, CSS selector matching, etc.

Servo vs. Gecko (CNN)

Servo vs. Gecko (reddit)

From engine to browser

- Servo just renders pages
 - Similar to the Blink and Gecko engines
- Designed to work in many browser shells
 - Firefox OS, over interprocess communication (IPC)
 - Android, by implementing a Java wrapper
 - On the desktop with...

What is embedding?

· Hosting web engine in native application

Why embed?

 Reduced development time

HTML5 popularity

% Highest regional Mindshare for the platform

Licensed under CC BY ND | Copyright VisionMobile

Source: Developer Economics Q1 2014 | www.DeveloperEconomics.com/go

How not to embed

- WebKit
- · Blink
 - · Both suffer from an unstable API
 - Application developer choices:
 - Ship full browser engine with application
 - Continually update to match breakages

How to embed?

- · CEF: Chromium Embedded Framework
 - · Isolates application developers from core API
 - C API with C++ extensions

Servo embedding strategy

- · Stable API/ABI
 - Extensive API testing is a plus
- · C-based
- Flexible
- Already designed

How to embed with Servo?

- Use CEF API+ABI
 - Removes need for YA embedding API
 - · Less competition, more coding
 - Allows easy testing between engines
 - · Servo: the pragmatic embedding engine

Servo embedding methodology

- Full symbol/ABI coverage
 - Every CEF function call resolves to a Servo function
 - Struct allocation sizes are identical

```
typedef struct _cef_string_utf8_t {
 char* str;
 size_t length;
 void (*dtor)(char* str);
} cef_string_utf8_t;
pub struct cef_string_utf8 {
 pub str: *mut u8,
 pub length: size_t,
 pub dtor: extern "C" fn(str: *mut u8),
}
```

C Rust

Servo embedding development

- Start with base set of symbols
 - · `nm -u` on CEF applications
- Track function execution
 - CEF <-> Blink <-> Application <-> CEF ...
- Mimic CEF behavior using Servo equivalents
- Use preload hacks to test
 - · LD_PRELOAD on Linux

Servo passes basic browser tests

Servo browsing demo!

Servo roadmap

- https://github.com/servo/servo/wiki/Roadmap
- ·Q42014
 - · Improve dogfooding via CEF Desktop and native Android
 - Forms
 - Pagination
 - Graphics pipeline
- 2015
 - Try embedding Servo in Firefox Android & FFOS

Getting involved with Servo

- www.github.com/servo/servo/ issues
 - Filter for "E-Easy"
- · irc.mozilla.org, #servo channel
 - Worldwide community
 - Looking for more partners and contributors
- Hiring!
 - · larsberg@mozilla.com
 - · zmike@samsung.com

