HTTP/1.1 vs HTTP/2

a performance analysis

Ragnar Lönn, Load Impact

ragnar@loadimpact.com

@ragnarlonn


Load...Impact?


- LOAD TESTING SAAS
- LAUNCHED 2009
- 150,000+ ACCOUNTS
- 1.5M+ LOAD TESTS
- APPLICATION-POSITIVE


Part 1: The protocol


What is the problem?


Source: Mike Belshe, Google

Load time and delay


Source: Mike Belshe, Google

Some history


1996

- Web pages were tiny
- Internet bandwidth was tinier
- HTTP/1.0 spec released (RFC1945)
- Work started on HTTP/1.1


Page load circa 1996


Page composition


Page load today


Some more history

1997


- HTTP/1.1 spec released (RFC2068)
- A lot of stuff already implemented...
- Some performance improvements

Connection re-use


Improved caching

Range requests


Connection re-use


Moar connections!


Pipelining - if it worked


Performance optimizations

a.k.a. "ugly hacks"

- Spriting
- Inlining
- Concatenating
- Sharding


Spriting

Performance optimizations

a.k.a. "ugly hacks"

- Spriting
- Inlining
- Concatenating
- Sharding

GET host1.domain.com/resourceA

GET host2.domain.com/resourceB

GET host3.domain.com/resourceC

• • •


Sharding

Ugh.

Yes. So what if there was a protocol that:

- ...was less sensitive to network delay
- …fixed pipelining and the head of line blocking
- ...performed well regardless of the number of TCP connections used
- ...used the same addressing/URL schemes etc for compatibility with HTTP 1.1

HTTP/2 multiplexing


Multiplexing


Multiplexing


HTTP/2 at a glance

- HTTP/2 is binary and (mostly) encrypted
- "Upgrade:" header or TLS ALPN negotiation
- Multiplexing is done with "streams"
 - Streams can be prioritized, re-prioritized and cancelled at any time
 - Streams can have dependencies
 - Streams have individual flow control
- Headers are compressed
- Servers can push content to clients

HTTP/2 penetration

>70% of installed browsers support HTTP/2


HTTP/2 server side


facebook GOOgle twitter


HTTP/2 penetration

• 24% of Firefox traffic is HTTP/2

• 18% of Alexa top 500 support HTTP/2

Part 2: The experiment

Objective:

Try to get a sense of real-world performance impact of going from HTTP/1.1 to HTTP/2


Approach

- Choose a well-known site
- Download all resources used by main page
- Host everything locally, in controlled environment
- Measure load times while simulating different network characteristics

Site: www.amazon.com amazon.com

- ~230-240 resources to get to onload()
- ...but "only" ~10 javascript files
- ~10 unique source hosts
- ~7 Mbyte data

The setup


Linux 3.19.0-25 (Ubuntu) 2 CPU cores, 2G RAM

• Nginx 1.9.5/http2


Shimmer Cat 0.1

Linux Netem


VMware Fusion

MacOS X 10.10.3 (4 CPU cores, 16G RAM)


Test results


Test results


50-70% reduced load time


But remember:

- HTTP/2 implementations still in their infancy
- Sites are optimized for HTTP/1.1
- Our lab setup is not 100% realistic

So who knows... But still, hey - 60%!

http2.loadimpact.com


Code @ https://github.com/loadimpact