Guides To Analyzing WebKit Performance

Looking at the internals —

Holger Freyther

Developer, WebKit Project

Jim Huang (黄敬群) <jserv@0xlab.org>

Developer & Co-founder, 0xlab

Rights to copy

© Copyright 2011 0xlab http://0xlab.org/

contact@0xlab.org

© creative commons

Attribution - ShareAlike 3.0

Corrections, suggestions, contributions and

You are free

translations are welcome!

- to copy, distribute, display, and perform the work
- to make derivative works

Latest update: April 28, 2011

to make commercial use of the work

Under the following conditions

- Attribution. You must give the original author credit.
- Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.
- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: http://creativecommons.org/licenses/by-sa/3.0/legalcode

The Goal of This Talk(1)

- Optimize WebKit for the Content?
- Optimize the Content for WebKit?

The Goal of This Talk(2)

- For optimizing content, see the remote inspector work
 - Another example: Opera Mobile Accelerator
 http://www.opera.com/press/releases/2004/06/09/
- This talk will be about approaching WebKit

The Goal of This Talk(3)

- Take the fear from working on a big project.
- Show ways to approach the codebase.
- Establish "do not guess but measure" attitude.

Agenda

- (1) What is WebKit (project)?
- (2) Android & WebKit
- (3) How to prepare Android to measure?

WebKit Engine

Nokia S60

Mobile Linux

Platform

Safari browser

WebKit Architecture

(Flexible) WebKit Implementations

WebKit drawn to Gtk+

WebKit drawn to Gtk+ applications

What Is the WebKit Project?

- ~80 Reviewers
- ~110 Committers
- 8 ports in the tree
- Apple and Google (Chromium) are major contributors
- Many commits per day

How Does WebKit Work?

- Check http://webkit.org/projects/goals.html
 - Goals vs. Non-Goals
- Content Engine, Security, Performance and more
- Every change needs review, no performance regression allowed
- But performance tests are private due to copyright laws

Android & WebKit

- Android is not involved with the WebKit project
 - Android style open source model
- Android is using Chromium as upstream
- Android does not include the data for Quality Assurance (tests)
- Who is fixing known security issues in the Android code?

WebKit in Android

Moving To Performance Now

- What is performance?
- How to measure it on GNU/Linux?
- How to do it on Android/ARM?

Computer Performance

- Amount of useful work accomplished
- Examples:
 - how fast does the page load?
 - How many frames per second are drawn?
 - How little/much bandwidth is used?
- Optimization mostly trade off between Memory and CPU usage

Performance Experiments

- Do not assume, meassure it!
- Have a manual or automatic testcase
- Observe the system while running the testcase
- Analyze the situation, make changes
- Repeat until considered good enough

Performance Experiments - Manual

- Easy to setup
- Open a site and wait, or scroll
- Good for getting an idea
- Bad for repeating and comparing results

Performance Experiments - Automatic

- More difficult to create
- Requires stable content
- Should allow to compare results
- Talos and others as a framework
 - https://wiki.mozilla.org/Buildbot/Talos

How to Observe on GNU/Linux

- perf (new way)
- oprofile (old way)
- Both are sampling profilers
 - ARM Performance Counter; PMU (Performance Measurement Unit)

Profiling

Evaluating and Tuning

Reference oprofile usage


```
# prepare the setup
$ rm -rf /var/lib/oprofile
$ opcontrol --start-daemon -p library -c 10
# run the app once to force loading it from nfs into the cache
$ ./tst something
# start profiling
$ opcontrol -start
$ ./tst something -iterations enough
# stop profiling
$ opcontrol -h
# generate reports
```

\$ opreport -1

\$ opreport -c ...

Profiler sample

Profile Result (A)

Profile Result (B)

http://anton.ozlabs.org/blog/2009/09/04/using-performance-counters-for-linux/

How to Do On Android/ARM?

- for Native libraries →
 - Use 'perf' built without libperl, libpython
 - oprofiled and opcontrol are there, CPU data is missing
 - Binaries for ARM need frame pointers to have backtraces
- Java part is the performance hell always.
 - traceview is a great tool for Java performance analysis.
 - JVMTI / JDWP (Java Debug Wire Protocol, normally spoken between a VM and a debugger)

Name	Incl %	Inclusive	Excl %	Exclusive	Calls+Recui Calls/Total	Time/Call
D (toplevel)	100.0%	3850.036	0.2%	6.561	3+0	1283.345
↑ 1 android/os/Handler.dispatchMessage (L.)	androi 98.9%	3807.943	0.1%	2.466	392+0	9.714
	(Land 89.9%	3461.640	0.1%	2.685	196+0	17.661
	als ()V 89.6%	3449.585	0.5%	19.780	193+0	17.873
↓ 4 android/view/View.measure (II)V	59.8%	2301.479	1.1%	40.442	97+4713	0.478
	e (II)V 59.8%	2300.590	0.8%	31.726	97+481	3.980
▶ ■ 6 android/view/ViewGroup.measureChildV	VithMa 59.4%	2286.343	1.4%	52.767	97+2697	0.818
▶ 7 com/android/internal/widget/WeightedL	inearL 58.6%	2257.718	0.1%	3.239	97+0	23.275
▶ ■ 8 android/widget/LinearLayout.onMeasure	e (II)V 58.5%	2251.278	0.2%	6.218	97+963	2.124
▶ ■ 9 android/widget/LinearLayout.measureV	ertical 58.5%	2250.360	1.8%	68.140	97+385	4.669
▶ ■ 10 android/widget/LinearLayout.measure	ChildB 46.4%	1784.932	0.3%	10.326	577+1062	1.089
▶ ■ 11 android/widget/LinearLayout.forceUnit	formW 30.8%	1184.811	0.3%	12.893	289+0	4.100
▶ ■ 12 android/widget/LinearLayout.measure	Horizo 26.6%	1025.523	4.1%	155.932	578+0	1.774
	23.5%	904.880	0.5%	19.939	191+0	4.738
▶ ■ 14 android/widget/RelativeLayout.onMeas	sure (I 21.8%	840.172	1.5%	56.584	192+0	4.376
▶ ■ 15 android/widget/TextView.onMeasure (II)V 21.1%	812.883	4.5%	172.860	2017+0	0.403
▶ 16 com/android/internal/policy/impl/Phon	eWind 17.9%	689.529	0.1%	2.048	191+0	3.610
▶ 17 android/widget/FrameLayout.draw (La	androic 17.9%	687.481	0.1%	2.480	191+193	1.790
▶ ■ 18 android/view/View.draw (Landroid/gra	phics/ 17.8%	685.947	0.5%	19.165	191+519	0.966
▶ 19 android/view/ViewGroup.dispatchDrav	v (Lan 17.5%	672.128	1.1%	44.097	191+969	0.579
≥ 20 android/view/ViewGroup.drawChild (L	androi 17.3%	666.659	2.2%	86.534	191+1753	0.343
▶ 21 android/widget/RelativeLayout.measur	reChild 7.2%	277.683	0.3%	10.863	576+0	0.482
▶ ■ 22 android/app/ProgressDialog\$1.handleN	Messaç 6.6%	253.141	0.3%	10.846	98+0	2.583
▶ ■ 23 android/text/Styled.drawDirectionalRu	n (Lar 5.3%	205.362	0.7%	25.789	1648+0	0.125
▶ ■ 24 android/widget/RelativeLayout.sortChi	ildren (4.8%	184.142	0.1%	5.622	96+0	1.918
N = 25 andraid/taxt/Davinglessout is Daving (I	iovo/le 4.79/	100 600	0.0%	26 276	76010	0 227

Timeline Panel

Profile Panel

Name	Incl %	Inclusive	Excl %	Exclusive	Calls+Recur	Time/Call
0 (toplevel)	100.1%	142.663	7.9%	11.193	2+0	71.332
1 com/example/android/a	66.2%	94.331	2.8%	3.959	1+0	94.331
2 android/graphics/Bitma	41.1%	58.526	0.5%	0.730	4+0	14.632
Parents						
1 com/example/ar	69.7%	40.820			2/4	
11 android/graphic	19.6%	11.496			1/4	
16 android/graphic	10.6%	6.210			1/4	
- Children						
self	1.2%	0.730				
3 android/graphics	97.1%	56.838			4/4	
48 android/content	1.2%	0.716			4/4	
83 android/content	0.2%	0.129			4/4	
87 android/content	0.2%	0.113			4/4	
3 android/graphics/Bitmag	39.9%	56.838	39.8%	56.660	4+0	14.210

How to Do On Android/ARM?

- Upload some more files
- Start oprofile with opcontrol on the device
- Run the test on the device
- Analyze with opreport on the PC


```
Overhead
 Command
 Shared Object
 Symbol
 2b0c6c
  89.23% system server
 0x000000002b0c6c
 1.26%
 MLVdo thread
 [kernel helper]
 0x000000017aa90
 1.05%
 libskia.so
 d.process.acore
 S32A Opaque BlitRow32 arm
 0.83%
 libcutils.so
 android memset32
 d.process.acore
 0.63%
 system server
 libc.so
 memcpy
 0.63%
 d.process.acore
 libc.so
 memset
```

system_server is the process name of Android Framework runtime. It occupies most of CPU resources, but it is hard to figure out details only by native tools like perf.

We can always optimize known performance hotspot routines such as S32A_Opaque_BlitRow32_arm but should be measured in advance.

Picking or Creating a Testcase

- What to measure? Loading, Painting, Scrolling?
- No excellent benchmark suite available due to copyright issues
- Some frameworks are available, but mostly manual work

Introducing The Methanol Framework

- Small Framework from the University of Szeged
- Can load pages and count the time
- Provides a summary with error interval

Issues With Methanol Framework

- Webpages need to be converted
- Everything loaded from the same URL
- http://gitorious.org/methanol

Putting Everything Together

- Using methanol with the example page
- Executing it in the Browser
- Observing it with oprofile/perf

