High Performance Browser Networking

© ILYA GRIGORIK


Performance is a feature. This book provides a hands-on overview of what every web developer needs to know about the various types of networks (WiFi, 3G/4G), transport protocols (UDP, TCP, and TLS), application protocols (HTTP/1.1, HTTP/2), and APIs available in the browser (XHR, WebSocket, WebRTC, and more) to deliver the best—fast, reliable, and resilient—user experience.

★★★★½ (463): GoodReads Ø Amazon Ø O'Reilly Ø


This book is required reading for anyone who cares about web performance; it's already established as the go-to reference on the topic.

-Mark Nottingham (IETF HTTPBis Chair)

Table of Contents

Networking 101

1. Primer on Latency and Bandwidth

- Speed Is a Feature
- The Many Components of Latency
- Speed of Light and Propagation Latency
- Last-Mile Latency
- Bandwidth in Core Networks
- Bandwidth at the Network Edge
- Delivering Higher Bandwidth and Lower Latencies

2. Building Blocks of TCP

- Three-Way Handshake
- Congestion Avoidance and Control
- o Bandwidth-Delay Product
- Head-of-Line Blocking
- Optimizing for TCP

+

3. Building Blocks of UDP

- Null Protocol Services
- UDP and Network Address Translators

https://hpbn.co

S

4. T	ransport Layer Security (TLS)	
0	Encryption, Authentication, and Integrity	
0	HTTPS Everywhere	
0	TLS Handshake	+
0	TLS Session Resumption	+
0	Chain of Trust and Certificate Authorities	
0	Certificate Revocation	+
0	TLS Record Protocol	
0	Optimizing for TLS	+
0	Testing and Verification	
Pei	rformance of Wireless Networks	
5. Ir	ntroduction to Wireless Networks	
0	Ubiquitous Connectivity	
0	Types of Wireless Networks	
0	Performance Fundamentals of Wireless Networks	+
0	Measuring Real-World Wireless Performance	
6. W	/iFi	
0	From Ethernet to a Wireless LAN	
0	WiFi Standards and Features	
0	Measuring and Optimizing WiFi Performance	+
0	Optimizing for WiFi Networks	+
7. M	1obile Networks	
0	Brief History of the G's	+
0	Device Features and Capabilities	+
0	Radio Resource Controller (RRC)	+
0	End-to-End Carrier Architecture	+
0	Packet Flow in a Mobile Network	+
0	Heterogeneous Networks (HetNets)	
0	Real-World 3G, 4G, and WiFi Performance	
8. O	ptimizing for Mobile Networks	
0	Preserve Battery Power	
0	Eliminate Periodic and Inefficient Data Transfers	+
0	Anticipate Network Latency Overhead	+
0	Design for Variable Network Interface Availability	
0	Burst Your Data and Return to Idle	
0	Offload to WiFi Networks	

https://hpbn.co

HTTP

9. Brief History of HTTP

- o HTTP 0.9: The One-Line Protocol
- HTTP/1.0: Rapid Growth and Informational RFC
- HTTP/1.1: Internet Standard
- HTTP/2: Improving Transport Performance

10. Primer on Web Performance

- Hypertext, Web Pages, and Web Applications
- Anatomy of a Modern Web Application
- Performance Pillars: Computing, Rendering, Networking
- o Synthetic and Real-User Performance Measurement
- o Browser Optimization

11. HTTP/1.X

- Benefits of Keepalive Connections
- HTTP Pipelining
- Using Multiple TCP Connections
- Domain Sharding
- Measuring and Controlling Protocol Overhead
- Concatenation and Spriting
- Resource Inlining

12. HTTP/2

- o Brief History of SPDY and HTTP/2
- Design and Technical Goals
- Binary Framing Layer
- Streams, Messages, and Frames
- Request and Response Multiplexing
- Stream Prioritization
- One Connection Per Origin
- Flow Control
- Server Push
- Header Compression
- Upgrading to HTTP/2
- Brief Introduction to Binary Framing

13. Optimizing Application Delivery

- Optimizing Physical and Transport Layers
- Evergreen Performance Best Practices

https://hpbn.co 3/5

Optimizing for HTTP/2

Browser APIs and Protocols

14. Primer on Browser Networking

- Connection Management and Optimization
- Network Security and Sandboxing
- Resource and Client State Caching
- Application APIs and Protocols

15. XMLHttpRequest

- Brief History of XHR
- Cross-Origin Resource Sharing (CORS)
- o Downloading Data with XHR
- Uploading Data with XHR
- Monitoring Download and Upload Progress
- Streaming Data with XHR
- Real-Time Notifications and Delivery
- XHR Use Cases and Performance

16. Server-Sent Events (SSE)

- EventSource API
- Event Stream Protocol
- SSE Use Cases and Performance

17. WebSocket

- WebSocket API
- WebSocket Protocol
- WebSocket Use Cases and Performance
- Performance Checklist

18. WebRTC

- Standards and Development of WebRTC
- Audio and Video Engines
- Real-Time Network Transports
- o Establishing a Peer-to-Peer Connection
- o Delivering Media and Application Data
- DataChannel
- WebRTC Use Cases and Performance
- Performance Checklist

About the author

S

https://hpbn.co 4/5

tips, and talks.

Copyright © 2013 Ilya Grigorik. Published by O'Reilly Media, Inc. Licensed under CC BY-NC-ND 4.0.

https://hpbn.co 5/5