

WebKit

Portable, Embeddable WebEngine in comparsion

Holger Hans Peter Freyther

European Embedded Linux Conference 2007

<http://www.openembedded.org/~zecke/elce2007>

About me

Workaholic?

- Holger Freyther (zecke@selfish.org)
- Involved with Linux on handhelds since 2000, starting with the Agenda Vr3, Sharp Zaurus, Compaq iPAQ.
- Google Summer of Code Student in 2007, working on WebKit/Gtk+ with OpenMoko as mentoring organization.
- Working for GMIT GmbH on DVB-H (freyther@gmit-gmbh.de)
- Sponsored by Trolltech to work on OpenEmbedded (holger.freyther@trolltech.com)

Agenda

- WebKit project - Goals and Mission
- WebKit ports to Wx, Gtk+ and Qt
- Mozilla/Gecko/Firefox/Minimo?
- Measuring and Benchmarking
- WebKit optimized for Qtopia Core
- Conclusions

What are we going to do now?

Finding out why WebKit rocks

- The Web is getting more important
- The Web is getting more complex
- We have broadband everywhere
- We need good browser engines
- We need to embed internet technology into our products/applications

WebKit Project

Goals and Mission

<http://webkit.org/projects/goals.html>

WebKit Project

Goals and Mission

- Web Content Engine

<http://webkit.org/projects/goals.html>

WebKit Project

Goals and Mission

- Web Content Engine
- Compatibility

<http://webkit.org/projects/goals.html>

WebKit Project

Goals and Mission

- Web Content Engine
- Compatibility
- Stability

<http://webkit.org/projects/goals.html>

WebKit Project

Goals and Mission

- Web Content Engine
- Compatibility
- Stability
- Security

<http://webkit.org/projects/goals.html>

WebKit Project

Goals and Mission

- Web Content Engine
- Compatibility
- Stability
- Security
- Usability

<http://webkit.org/projects/goals.html>

WebKit Project

Goals and Mission

- Web Content Engine
- Open Source
- Compatibility
- Stability
- Security
- Usability

<http://webkit.org/projects/goals.html>

WebKit Project

Goals and Mission

- Web Content Engine
- Compatibility
- Stability
- Security
- Usability
- Open Source
- Standards Compliance

<http://webkit.org/projects/goals.html>

WebKit Project

Goals and Mission

- Web Content Engine
- Compatibility
- Stability
- Security
- Usability
- Open Source
- Standards Compliance
- Performance

<http://webkit.org/projects/goals.html>

WebKit Project

Goals and Mission

- Web Content Engine
- Compatibility
- Stability
- Security
- Usability
- Open Source
- Standards Compliance
- Performance
- Portability

<http://webkit.org/projects/goals.html>

WebKit Project

Goals and Mission

- Web Content Engine
- Compatibility
- Stability
- Security
- Usability
- Open Source
- Standards Compliance
- Performance
- Portability
- Hackability

<http://webkit.org/projects/goals.html>

WebKit Project

In other words

- We care for Performance (Speed + RAM)
- We are the fastest!
- Every change gets reviewed
- Support for SVG, HTML5, CSS3, XML...
- We want people to use WebKit

The WebKit ports

The official ones

- WebKit using Wx
- WebKit using Gtk+
- WebKit using Qt

OpenMoko Browser, Sugar WebKit Activity, QtLauncher, Iris Browser

UP TO DATE
LIER
NEWS

WARE
ORY

The INQ in Bulgaria is a dangerous place

Apple fan boys roam the streets

By [Nick Farrell](#): Wednesday, 17 October 2007, 2:10 PM

THE INQ'S Bulgarian office in Sofia is probably not in the safest work location in Europe.

According to *Reporters without Borders*, Bulgaria is ranked a pitiful 51st in its [world league tables](#) for nice places for hacks to work.

The best is Iceland although we wouldn't imagine you would get many good stories and the worst is Eritrea.

The OLPC Wiki

(Redirected from [Home](#))

This page is maintained by the OLPC team. Please use the **discussion tab** for your comments.

[deutsch](#) | [english](#) | [español](#) | [français](#) | [italiano](#) | [日本語](#) | [한국어](#) | [монгол](#) | [português](#) | [română](#) | [русский](#) [HowTo \[ID# 56624\]](#) +/-

Welcome to the OLPC Wiki, home to collaborative notes about the One Laptop per Child project and related projects and communities. We currently have 3,760 pages and roughly two-thousand registered contributors; please join us and share your ideas. There is also a non-wiki [laptop.org](#).

[Submit new content](#)

What's new

- [Intel](#) joins OLPC as its newest member.
- **B4** machines are being distributed to developers who have joined the [Developers Program](#). Those without machines can still run [emulators](#) on their current computers. [Test Group Release Notes](#) are being updated daily. Also, visit the [Activities](#) page to see the latest on activity developments.
- We have a new skin for this wiki; thanks to [Simon Dörner](#) and the crew from OLPC Austria (you can change skins via [Special:Preferences](#) after you log in).
- Add an [OLPC badge](#) to your website.
- A report from OLPC in Nigeria: School [Galadima](#)
- OLPC wins the [Bridging Nations](#) Bridge Builder Award: Technological Innovation for Bridging Digital Divide.
- New milestone: working autonomous mesh operation while the XO is suspended.
- Latest release: The new stable build, [Build 406](#), and a new firmware release, [Q2C18](#), are available. Please update your machines. The [autoreinstallation image](#) makes this easy; you'll find many improvements in virtually all system functions ([Release notes](#)). Directions for [Customizing NAND images](#) have been added to the wiki.
- Localization: The Spanish translation of [www.laptop.org](#) is now on line, thanks to the tireless efforts of [Xavier Alvarez](#). The templates for adding additional languages can be found at [Localization/www.laptop.org](#). The [Simplified Chinese translation](#) is also on line, thanks to [Scott Zhu](#); as is the [Portuguese translation](#), thanks to [Paulo Drummond](#); and the [Korean translation](#), thanks to [Do Young-Min](#).

Latest Releases: OS images

Stable: [Build 406.15](#) (2007-06-19)

Firmware: [Q2C18](#) (2007-06-14)

[how to update...](#)

[known bugs?](#) [does it work for you?](#)

Weekly updates can be found in [Current events](#).

About One Laptop per Child

It's an education project, not a laptop project.
— [Nicholas Negroponte](#)

About OLPC

- Home
- Table of contents
- OLPC overview
- Latest news
- Common questions
- Ask a question
- Mailing lists
- Contact OLPC

About the laptops

- Hardware
- Software
- Content
- Educators
- Emulation
- Chat and IRC

About the site

- Recent changes
- Help using the site

Search

Go Search

Toolbox

- What links here
- Related changes
- Upload file
- Special pages
- Printable version

1 [Laptop icon]

[Home icon] [User icon]

www.openmoko.com

- About OLPC
- Home
 - Table of contents
 - OLPC overview
 - Latest news
 - Common questions
 - Ask a question
 - Mailing lists
 - Contact OLPC

- About the laptops
- Hardware
 - Software
 - Content
 - Educators
 - Emulation
 - Chat and IRC

- About the site
- Recent changes
 - Help using the site

Search

Go Search

- Toolbox
- What links here
 - Related changes
 - Upload file
 - Special pages
 - Printable version

CELF - Embedded Linux Conference

Go back Stop Go forward http://www.celinux.org/elc_europe07/elc_europe_index.h

CELF Embedded Linux Conference Europe
November 2 & 3, 2007

Home Venue Sessions Program Hotels News Contact

The CELF Embedded Linux Conference – Europe 2007

[Register Here](#)

Location: Linz, Austria
 Dates: November 2 and 3 (Friday, Saturday), 2007
 Venue: Johannes Kepler University
 Times: 9:00 am to 7:00 pm
 Price: Students 16 Euro; Private 64 Euro; Company 256 Euro (tentative)

ELC-Europe 2007 (ELC-E) is a joint conference with the [9th Real-Time Linux Workshop \(RTLWS\)](#) that is organized by the Real Time Linux Foundation.

Conference Highlights

Browser

18:19 [Bluetooth] [USB] [Wi-Fi] [Signal] [Battery]

BrowseKit Activity

Share with: Private

Activity

Browse

1

About OLPC

- Home
- Table of contents
- OLPC overview
- Latest news
- Common questions
- Ask a question
- Mailing lists
- Contact OLPC

About the laptops

- Hardware
- Software
- Content
- Educators
- Emulation
- Chat and IRC

About the site

- Recent changes
- Help using the site

Search

Go Search

Toolbox

- What links here
- Related changes
- Upload file
- Special pages
- Printable version

CELf - Embedded Linux Conference

Go back Stop Go forward http://www.celinux.org/elc_europe07/elc_europe_index.h

CELf Embedded Linux Conference

Europe

Novem

NOKIA

13:02

Gmail - Gmail is different. Here's what you need to know.

irisbrowser@gmail.com | [Settings](#) | [Help](#) | [Sign o](#)

Gmail
by Google BETA

Search Mail Search the Web [Show search optio](#)

[Compose Mail](#) [Back to Inbox](#) [Archive](#) [Report Spam](#) [Delete](#) [More Actions...](#) 1 of 1

[Inbox](#) [Starred](#) [Sent Mail](#) [Drafts](#) [All Mail](#) [Spam](#) [Trash](#) [Contacts](#)

[Labels](#)

Go [Print](#) [New window](#)

Gmail is different. Here's what you need to know. [Inbox](#)

★ Gmail Team <mail-noreply@google.com> Tue, Oct 30, 2007 at 11:56 AM
To: Matthew Staikos <irisbrowser@gmail.com>
[Reply](#) | [Reply to all](#) | [Forward](#) | [Print](#) | [Delete](#) | [Show original](#)

Messages that are easy to find, an inbox that organizes itself, great spam-fighting tools, and built-in chat. Sound cool? Welcome to Gmail.

OpenMoko Browser, Sugar WebKit Activity, QtLauncher, Iris Browser

WebKit/Wx

Overview and dependencies

Status

- One active developer
- Development in a branch to avoid the review process

Dependencies

- wxWidgets
- CURL for networking
- libxml2 for XML handling

WebKit/Gtk+

Overview and dependencies

Status

- Committer and Reviewers available
- Industry interest
- OpenMoko and various GNOME application adopted it
- No stable API yet

Dependencies

- Gtk+ (Gdk, Pango, Cairo) version 2.6 works
- CURL for networking
- libxml2 for XML handling
- ICU for unicode handling

WebKit/Qt

Overview and dependencies

Status

- Committer and Reviewers available
- It will be part of Qt4.4 for all platforms with stable API
- The commercial Iris Browser is available
- Consulting is available as well

Dependencies

- QtCore, QtGui, QtXml, QtNetwork

Mozilla/Gecko/Firefox

Overview and dependencies

Status

- Mature and widely used
- Sort of Stable but not complete API
- Linux and non-x86 systems are 2nd class citizens
- Mozilla Manifesto

Dependencies

- Gtk+ (Gdk, Pango, Cairo), X11

The Competition

Measuring and Benchmarking

- Use WebKit/Gtk+, WebKit/Qt and Minimo
- Determine/Measure the installed size
- Open about:blank, a Foto Log and determine the memory footprint usage.

The Process

Selecting machine and applications

- Uses GtkLauncher, QtLauncher and Minimo
- MACHINE="fic-gta01",
DISTRO="angstrom-2007.1"
- bitbake xterminal-elc-europe2007-image
- using exmap-console and xrestop to measure


```
zecke@zeckes-sklave:~/openembedded/build/angstrom-glibc$ bitbake xterminal-elc-europe2007-image
```

```
NOTE: Psyco JIT Compiler (http://psyco.sf.net) not available. Install it to increase performance.
```

```
NOTE: Handling BitBake files: \ (4797/4797) [100 %]
```

```
NOTE: Parsing finished. 4564 cached, 0 parsed, 233 skipped, 0 masked.
```

```
NOTE: build 200710311821: started
```

```
OE Build Configuration:
```

```
BB_VERSION = "1.8.9"
```

```
OE_REVISION = "1d191d57e609530bf7d6ccd6705f7e63b0c24231"
```

```
TARGET_ARCH = "arm"
```

```
TARGET_OS = "linux-gnueabi"
```

```
MACHINE = "fic-gta01"
```

```
DISTRO = "angstrom"
```

```
DISTRO_VERSION = "2007.9-test-20071031"
```

```
TARGET_FPU = "soft"
```

```
NOTE: Resolving missing task queue dependencies
```

```
NOTE: preferred version 2.5 of glibc not available (for item virtual/arm-angstrom-linux-gnueabi-libc-for-gcc)
```

```
NOTE: Preparing runqueue
```

```
NOTE: Executing runqueue
```

```
Task1 2388 Task 4 /home/zecke/openembedded/org.openembedded.dev/packages/images/xterminal-elc-europe2007-image.bb False True
```

```
NOTE: Running task 2390 of 2391 (ID: 4, /home/zecke/openembedded/org.openembedded.dev/packages/images/xterminal-elc-europe2007-image.bb, do_rootfs)
```

```
NOTE: package xterminal-elc-europe2007-image-1.0: started
```

```
NOTE: package xterminal-elc-europe2007-image-1.0-r0: task do_rootfs: started
```

```
NOTE: package xterminal-elc-europe2007-image-1.0-r0: task do_rootfs: completed
```

zecke@zeckes-sklave:~/openembedded/build/angstrom-glibc\$ bitbake xterminal-elc-europe2007-image

freyther@cctb: ~/projects/openmoko/devirg-20070301-2

Datei Bearbeiten Ansicht Terminal Reiter Hilfe

```
Use 'connect' command to connect to remote server or '?' for help.
```

```
: connect 192.168.0.202:4040
```

```
Creating system snapshot ...
```

```
freyther@cctb:~/projects/openmoko/devirg-20070301-2$ exmap --remote
```

```
Welcome to exmap-console 0.4.1
```

```
Use 'connect' command to connect to remote server or '?' for help.
```

```
: connect 192.168.0.202:4040
```

```
Creating system snapshot ... 39 processes running.
```

```
Enter a command or '?' for help.
```

```
: add QtLauncher
```

```
: print
```

```
Process 1590 [./QtLauncher.qtopia]
```

```
Virtual memory : 37300 KB
```

```
Effective VM : 35563 KB
```

```
Heap : 6140 KB
```

```
Stack : 86016 B
```

```
vdso : 0 B
```

```
Mapped : 17452 KB
```

```
Effective mapped: 15715 KB
```

```
Sole use : 14704 KB
```

```
: □
```

```
2007-image.bb, do_rootfs)
```

zecke@zeckes-sklave:~/openembedded/build/angstrom-glibc\$ bitbake xterminal-etc-europe2007-image

freyther@cctb: ~/projects/openmoko/devirg-20070301-2

Datei Bearbeiten Ansicht Terminal Reiter Hilfe

freyther@cctb: ~

Datei Bearbeiten Ansicht Terminal Reiter Hilfe

freyther@cctb: ~

freyther@cctb: ~

xrestop - Display: localhost:0

Monitoring 5 clients. XErrors: 0

Pixmap: 2167K total, Other: 9K total, All: 2177K total

res-base	Wins	GCs	Fnts	Pxms	Misc	Pxm mem	Other	Total	PID	Identifier
0600000	75	35	1	56	39	1939K	4K	1943K	1607	Minimo
0200000	10	4	1	0	55	125K	2K	127K	?	matchbox
0800000	1	2	0	1	6	103K	216B	103K	?	Keyboard
0400000	13	23	1	9	32	7B	2K	2K	1604	GtkLauncher * antenna-flog (100/100)
0a00000	1	1	0	0	0	0B	48B	48B	?	xrestop

zecke@zeckes-sklave:~/openembedded/build/angstrom-glibc\$ bitbake xterminal-elc-europe2007-image

freither@cctb: ~/projects/openmoko/devirg-20070301-2

Datei Bearbeiten Ansicht Terminal Reiter Hilfe

freither@cctb: ~

Datei Bearbeiten Ansicht

freither@cctb: ~

xrestop - Display: local
Monitoring 5 c
Pixmaps: 210

res-base	Wins	GCs	Fnts
0600000	75	35	1
0200000	10	4	1
0800000	1	2	0
0400000	13	23	1
0a00000	1	1	0

antenna-flog (100/100)

Installed Size

What is your weight

Browser	Number of Libraries (direct)	Number of Libraries (indirect)	Installed Size (library/binary)
WebKit/Qt	22	31	11 MB + Qt
WebKit/Qtopia	9	11	15 MB
WebKit/Gtk+	30	52	11 MB + deps
Mozilla	29	53	12 MB + deps

Opening about:blank

Browser	Exmap information			X11 resources
	VM	Heap	Mapped	
WebKit/Qt	31 MB	2 MB	15 MB	195 KB
WebKit/Qtopia	21 MB	720 KB	9 MB	0 B
WebKit/Gtk+	56 MB	2 MB	13 MB	2 B
Mozilla	69 MB	5 MB	17 MB	27 KB

Opening a Foto Log

Browser	Exmap information			XII resources
	VM	Heap	Mapped	
WebKit/Qt	50 MB	10 MB	25 MB	423 KB (+ 228 KB)
WebKit/Qtopia	37 MB	6 MB	16 MB	0 B
WebKit/Gtk+	59 MB	4 MB	18 MB	5 B (+3 B)
Mozilla	100 MB	9 MB	23 MB	1941 KB (+1918 KB)

Interpretation

- Mozilla uses the most memory
- Mozilla uploads the most to the X-Server
- WebKit/Gtk+ is doing client side rendering
- WebKit/Qt is doing well too, specially on QtopiaCore.

Shrinking it

An exercise using QtopiaCore

- Build a stripped down version of Qt/QtopiaCore
- Only enough features to compile WebKit/Qt
- Remove SVG, XML, XPath, SQLite from WebKit
- Play with more gcc options
- First attempt was statically linking and the result was one 15 MB binary.

Conclusion

What did we see and learn

- exmap, xrestop and OpenEmbedded
- WebKit is an interesting option for building browsers or embedding web content
- It is the engine performing the best
- Apple, Nokia, Trolltech use it commercially
- Qt4.4 will feature the first stable release of WebKit for Linux

<http://www.openembedded.org/~zecke/elce2007>

Questions?

<http://www.openembedded.org/~zecke/elce2007>

