

How WebKit Works

Adam Barth (abarth) October 30, 2012


What is WebKit?

WebKit is a rendering engine for web content


WebKit is not a browser, a science project, or the solution to every problem


Major Components


Life of Web Page


Pages, Frames, and Documents


Lifecycle of a Frame


Committed is the quiescent state


How the Loader Works (Idealized)


How the HTML Parser Works


Preload Scanning for Fun and Profit


Script execution can change the input stream Preload scanner tokenizes ahead

- When parser is blocked on external scripts
- Starts resource loads earlier


XSSAuditor


XSSAuditor examines token stream Looks for scripts that were also in the request

- Assumes those scripts were reflected XSS
- Blocks them

DOM + CSS → Render Tree


Anonymous RenderObjects


- Not every RenderObject has a DOM Node
- Every RenderBlock either:
 - Has all inline children
 - Has no inline children

LayerTree


- Sparse representation of RenderTree
- Enables accelerated compositing, scrolling

Yet Another Tree: LineBoxTree


- One RootInlineBox per line of text
- List of inline flow and inline text boxes

Conclusion

- WebCore's main processing pipeline:
 - Loader and Parser
 - CSS, DOM, and Script
 - RenderTree, LayerTree, and InlineBoxes
- Other major subsystems
 - Accessibility, Editing, Events, CSS, Web Inspector
 - Plugins, SVG, MathML, XSLT...
- Other components
 - WebKit, Bindings, Platform, JavaScriptCore, WTF
 - ... 1.5 MLOC of C++
- Learn more:
 - http://www.webkit.org/coding/technical-articles.html

Thanks!

abarth@webkit.org