

Инкрементальные обновления на клиенте

Михаил Корепанов, разработчик интерфейсов

Я.Субботник, Рига, 6 апреля 2013

Обо мне

 panyakor@yandex-team.ru
 [@panyakor](https://twitter.com/panyakor)

- Разработчик интерфейсов в команде Яндекс.Почты
- Нравится разбираться в новых технологиях, особенно если они позволяют что-то автоматизировать или ускорить
- Можете спрашивать про JS, CSS, клиентскую оптимизацию

Яндекс.Почта

- Больше 1 МБ статики

Яндекс.Почта

- Больше 1 МБ статики
- Обновляется 2 раза в неделю

Яндекс.Почта

- Больше 1 МБ статики
- Обновляется 2 раза в неделю
- От версии к версии меняется не так много кода (особенно в случае хотфиксов)

Что уже сделано для ускорения загрузки?

- gzip
- Кэширование
- CDN
- Фриз JS/CSS/картинок
- Параллельная загрузка ресурсов через XHR

Этого не достаточно!

Даже при фризе JS/CSS, если от релиза к релизу меняется только пара строк, кэш для ресурса инвалидируется полностью.

Инкрементальные обновления

От версии к версии меняется не так много кода (около 10%, а в случае хотфиксов еще меньше).

А что если при выходе новой версии передавать только изменения?

Инкрементальные обновления

Что если хранить где-то старую версию (например в `localStorage`), а при выходе новой передавать только diff между новой и той, которая уже сохранена у пользователя?

А дальше просто накладывать патч на клиенте.

Библиотеки diff на JS

- Vcdiff (<https://github.com/plotnikoff/vcdiff.js>)
- google diff patch match (<http://code.google.com/p/google-diff-match-patch/>)
- jsdiff (<https://github.com/kpdecker/jsdiff>)
- pretty diff (<https://github.com/austincheney/Pretty-Diff>)
- jsdifflib (<https://github.com/cemerick/jsdifflib>)

Библиотеки diff на JS

- Vcdiff (<https://github.com/plotnikoff/vcdiff.js>)
- google diff patch match (<http://code.google.com/p/google-diff-match-patch/>)
- ~~jsdiff~~ (<https://github.com/kpdecker/jsdiff>) (в 5 раз медленнее, чем google diff patch match)
- ~~pretty diff~~ (<https://github.com/austincheneey/Pretty-Diff>) (не умеет патчить)
- ~~jsdifflib~~ (<https://github.com/cemerick/jsdifflib>) (не умеет патчить)

Размер патча (в байтах)

Vcdiff (размер блока 3)	Vcdiff (размер блока 10)	Vcdiff (размер блока 20)	google diff patch match
13957	3586	3431	9297
865	367	309	910
4615	1854	1736	6740

Время наложения патча на клиенте (в миллисекундах)

	IE 9	Opera 12	Firefox 19	Chrome
vcdiff (размер блока 10)	8	5	5	3
google diff patch match	1363	76	43	35

Vcdiff

- [RFC3284](#) (2002)
- Используется Google в SDCH
- Используется в "Delta encoding in HTTP" ([RFC3229](#))

Сравнивает строки поблочно. Размер блока по умолчанию — 20 байт

Храним JS/CSS на клиенте

Храним в localStorage.

Каждый ресурс — отдельный ключ.

```
jane.js – 6.18.7@...
```

```
jane.version – 6.18.7
```

При сборке

Генерим патчи для каждого ресурса для предыдущих 3-х версий.

В index.html инлайн скриптом вставляем список версий, для

которых у нас есть патчи:

```
01. oldVersions = {  
02. "jane": ["6.19.4", "6.18.7", "6.17.5"],  
03. "mail": ["6.19.7", "6.18.8", "6.17.6"]  
04. }
```


Формат файла с патчами

```
01. [  
02. {  
03. "k": "jane.css",  
04. "p": [patch],  
05. "s": 4554  
06. }  
07. ]
```

Формат файла с патчами

"k" — ключ ресурса в LS.

"p" — патч для ресурса, который сгенерировал Vcdiff.

"s" — чексумма для ресурса актуальной версии по [алгоритму Флетчера](#).

Почему алгоритм Флетчера?

- Быстрый
- Компактный
- Легок в реализации

При выходе новой версии

- Смотрим, что у пользователя в LS

При выходе новой версии

- Смотрим, что у пользователя в LS
- Если для нужного проекта есть версия в LS — смотрим есть ли эта версия в **oldVersions**

При выходе новой версии

- Смотрим, что у пользователя в LS
- Если для нужного проекта есть версия в LS — смотрим есть ли эта версия в `oldVersions`
- Если есть, посылаем запрос за патчем для этой версии

При выходе новой версии

- Смотрим, что у пользователя в LS
- Если для нужного проекта есть версия в LS — смотрим есть ли эта версия в `oldVersions`
- Если есть, посылаем запрос за патчем для этой версии
- Патчим все ресурсы в LS и проверяем чексумму

При выходе новой версии

- Смотрим, что у пользователя в LS
- Если для нужного проекта есть версия в LS — смотрим есть ли эта версия в `oldVersions`
- Если есть, посылаем запрос за патчем для этой версии
- Патчим все ресурсы в LS и проверяем чексумму
- Если все ок — обновляем значение с версией в LS на актуальную

Что получили?

Появится в продакшене в ближайшее время, поэтому точных цифр пока нет

Знаем, что средний размер патча составляет 10 - 15 Кб

А что еще есть?

- Shared Dictionary Compression over HTTP (SDCH)
- Delta encoding in HTTP

SDCH

- Изобрел Google в 2008 году

SDCH

- Изобрел Google в 2008 году
- Хорошо подходит для сжатия часто обновляемых страниц

SDCH

- Изобрел Google в 2008 году
- Хорошо подходит для сжатия часто обновляемых страниц
- Поддерживается только в Chrome

SDCH

- Изобрел Google в 2008 году
- Хорошо подходит для сжатия часто обновляемых страниц
- Поддерживается только в Chrome
- Нет реализации для популярных веб-серверов

SDCH

- Изобрел Google в 2008 году
- Хорошо подходит для сжатия часто обновляемых страниц
- Поддерживается только в Chrome
- Нет реализации для популярных веб-серверов
- Словарь генерируется медленно

SDCH

Заголовки запроса:

01. Accept-Encoding: gzip, deflate, sdch

SDCH

Заголовки ответа:

- 01. Content-type: text/html
- 02. Content-Encoding: gzip
- 03. Get-Dictionary: {путь к словарю}

SDCH

Запрос за словарем:

01. GET {путь к словарю} HTTP/1.1
02. Accept-Encoding: sdch, gzip
- 03.
04. {контент словаря}

SDCH

Следующий запрос:

01. Accept-Encoding: gzip, deflate, sdch
02. Avail-Dictionary: TWFuIGlz

SDCH

Заголовки ответа:

- 01. Content-type: text/html
- 02. Content-Encoding: sdch, gzip
- 03. ...
- 04.
- 05. J0Wk0d2N...VCDIFFed {контент}

Delta encoding in HTTP

- [RFC3229](#) был представлен в 2002 году

Delta encoding in HTTP

- [RFC3229](#) был представлен в 2002 году
- Разные методы diff/сжатия

Delta encoding in HTTP

- [RFC3229](#) был представлен в 2002 году
- Разные методы diff/сжатия
- Никем не поддерживается

Delta encoding in HTTP

Заголовки запроса:

- 01. GET /foo.css HTTP/1.1
- 02. If-None-Match: "123xyz"
- 03. A-IM: vcdiff, diffe, gzip

Delta encoding in HTTP

Заголовки ответа:

01. HTTP/1.1 226 IM Used

02. ETag: "489uhw"

03. IM: vcdiff

04.

05. {контент патча}

Яндекс

Михаил Корепанов

Разработчик интерфейсов

 panyakor@yandex-team.ru

 [@panyakor](https://twitter.com/panyakor)