

Servicification: Modularizing Chromium

{blundell, clamy, rjkroege}@chromium.org

What we want:
Isolation

What is Isolation?

What is Isolation?

Source

Reusable code.

What is Isolation?

Source

The diagram consists of two blue chevron-shaped boxes pointing to the right. The first box is labeled 'Source' and the second box is labeled 'Run-Time'. Below each box is a list of concepts associated with that stage.

Run-Time

Reusable code.

Isolate state.
Sandbox. Guard
against crashes &
exploit.

What is Isolation?

Source

Reusable code.

Run-Time

Isolate state.
Sandbox. Guard
against crashes &
exploit.

Component

Download only
what is needed.

What is Isolation?

Process model

Cornerstone of security model

Dealing with Organic growth

Content refactor

//content

Content refactor

//content

Content refactor

//content

Content refactor

//content

Content refactor

Content refactor

//content

Towards Modularization

Post content refactor

~10M lines of
code

← *Chrome code architecture, ~2017*

Conceptual system layercake

A diagram showing three stacked layers of a system architecture. The top layer is dark gray and labeled 'Application'. The middle layer is blue and labeled 'Framework/Runtime'. The bottom layer is green and labeled 'Foundation'. The layers are stacked vertically, with the 'Foundation' layer at the base and the 'Application' layer at the top.

Application

Framework/Runtime

Foundation

Conceptual system layercake

Chrome's
Architecture
derived from this
layer.

Conceptual system layercake

} Web Platform
Runtime & API
lives here.

Post “servicification”

Some Major Ongoing Servicification Projects

Zooming In On These Efforts: Network and UI

- **Network Service**

- **Use case:** Chrome's net stack without a browser
- **Use case:** Survive net stack crashes in Chrome
- **Status:** OOP Network Service launched on desktop ~~Canary~~ **Beta at 50%!**

- **UI Service**

- **Use case:** Decoupling ChromeOS SysUI from the browser
- **Status:** Come on up, Rob!

Zooming In on These Efforts: UI Service (MUS) & Viz

Zooming In On These Efforts: Identity and Content

- **Identity Service**

- **Use case:** Access user's Google identities outside of the browser
- **Status:** Identity Service built, major effort underway to use it in the browser

- **Content Service**

- **Use case:** Display web content without the browser being live!
- **Use case:** “Chrome WebView”
- **Status:** In design exploration

Zooming Out: Our Approach to These Services

- Each one of these stretches across all of Chromium!
- Meanwhile, hundreds of engineers adding code “the old way”
- How are we tackling this challenge?

Zooming Out: Our Approach to These Efforts

- **“Surge toward success”**
 - Get a project ready to topple and coalesce resources on it
- **Tremendous impact** from collaboration with **Igalia**
 - **Critical** to launch of Network Service on beta
 - Now expanding to Identity Service
- **Excited about this model** more broadly for Chromium
 - We care about the long-term health of the codebase
 - Impactful projects beyond servicification (e.g., Blink Onion Soup)

Thank you.
Questions?

