

@PATI_GALLARDO

Turtle
Sec

Patricia Aas

@pati_gallardo

I know it's crazy, but I want to make a browser.

3:54 PM · Feb 23, 2020 · 0 · 0 · 0

...actually before 2005

But I have no money
At least not for this...

What does it take?

- Development needs people = **money**
- Maintenance needs people = **money**
- Hosting = **money**

What is the “browser business model”?

Google Search

About 1\$ per user/year... maybe

I don't have a deal now at least
Google is only interested once you have users
There is no bootstrapping process

Open Source

More a stunt
than a plan

Heh...

1 dev

0 budget

Upside is...
...it's 2020?

@PATI_GALLARDO

Trying to build an
Open Source browser
in 2020

Patricia Aas
C++ Russia 2020

@PATI_GALLARDO

Turtle
Sec

Patricia Aas - Trainer & Consultant

C++ Programmer, Application Security

Currently : *TurtleSec*

Previously : Vivaldi, Cisco Systems, Knowit, Opera Software

Master in Computer Science

Pronouns: she/her

@PATI_GALLARDO

Clearly, I have a thing for browsers

Why?

Technically challenging

I use it myself

Lots of other users

I believe in the web

@PATI_GALLARDO

Outside of Firefox
this is the general
landscape of browsers
in 2020...

@PATI_GALLARDO

Then I made a toy browser

A bit by accident

@PATI_GALLARDO

ISOLATING GPU ACCESS

in its own process

PATRICIA AAS, *TurtleSec*

NDC TechTown **2018**

@PATI_GALLARDO

*Turtle
Sec*

2018 Slide

Demo of Composition

...I might have made a browser...

...I might have decided to have a demo last night...

@PATI_GALLARDO

Turtle
Sec

But I got busy

@PATI_GALLARDO

I was doing on-prem international trainings
March 2020: everything got canceled

So...

I guess I suddenly have some time?

TurtleBrowser

@PATI_GALLARDO

Questions?

So, if the last 10% of functionality
is 90% of the time...

..then the first 90%
is 10% of the time, right?

Skimming the surface

Bring-up time is Queen

No time for Depth First

GUI framework

Porting layer

Initial platforms

Linux

MacOS

Windows

Porting layer

Mobile too, eventually

@PATI_GALLARDO

BOOTLEG

Qt (C++)

Qml

C++ for business logic
Qml for GUI

What does Qml look like?

Imagine if JSON, JavaScript and CSS had a baby...


```
import QtQml 2.15
import QtQuick.Controls 2.15
import QtQuick.Layouts 1.15
import QtWebEngine 1.10
```

Importing Qml modules

```
import "url.js" as URL
```

Importing JS files

```
ColumnLayout {
```

```
 AddressBar {
```

```
 url: webView.url
```

```
 onReload: webView.reload()
```

```
 onBack: webView.goBack()
```

```
 onForward: webView.goForward()
```

```
 onGoToAddress: webView.text = address
```

```
 }
```

Custom Qml Component
Defined in a file in this
directory

```
 WebView {
```

```
 id: webView
```

```
 property string typedText: ""
```

```
 onTextChanged: {
```

```
 webView.url = URL.construct(typedText)
```

```
 }
```

```
 }
```

QtWebEngine
Component
Imported on line 4

Advantage of Qml

Easy to change the GUI

Desktop WebView

A man with a beard, wearing a red hoodie and dark pants, is sitting on a bed or couch. He is looking out of a window on the right side of the frame. The background is a textured, grey wall. The overall scene is dimly lit, with the man's red hoodie being the most prominent color.

@PATI_GALLARDO

This bit will get complicated

Chromium Blink *QtWebEngine*

@PATI_GALLARDO

@PATI_GALLARDO

Build System

CMake

@PATI_GALLARDO

Dependency Management

@PATI_GALLARDO

Conan

@PATI_GALLARDO

conan-qt

Eric Lemanissier

Config Qt modules

@PATI_GALLARDO

CI/CD

GitHub Actions

@PATI_GALLARDO

conan-cache

GitHub Action Hack
Stuff .conan into git
Push it to GitHub
GitHub LFS

@PATI_GALLARDO

Docker Actions
are Linux only!

Docker ~~X~~ Action
JavaScript Action

@PATI_GALLARDO

Hack

Call shell script from JavaScript

Testing

@PATI_GALLARDO

Qml

C++

GUI Driver?

...I am your father

?

Licensing

@PATI_GALLARDO

Pretty Safe

Chromium

Qt

Remember, we
have no money

Maneuverable

@PATI_GALLARDO

- Collect Conan licenses
- Make qrc
- Make GUI to display
- MONITOR

@PATI_GALLARDO

@PATI_GALLARDO

Packaging

CPack

@PATI_GALLARDO

@PATI_GALLARDO

Web Site

GitHub Pages Jekyll Theme

@PATI_GALLARDO

@PATI_GALLARDO

Releases

GitHub Releases?

@PATI_GALLARDO

@PATI_GALLARDO

Alpha Release

GUI Styling

@PATI_GALLARDO

@S
SOULART

Qt Imagine Style

@PATI_GALLARDO

Questions?

The Hard Parts

@PATI_GALLARDO

Updating Chromium

@PATI_GALLARDO

How Qt has designed it

Start of 2020

By the time a new Qt version is released the Chromium version is almost a year old.

Chromium browser
releases have to follow
Chromium releases.
NOT Qt releases

We're not
going to *play*
browser

How it has
to be

Start of 2020

TurtleSec

Vivaldi

Chrome

@PATI_GALLARDO

Sandboxing

@PATI_GALLARDO

- Platform specific
- Qt has disabled
- Process architecture different

Linux

TurtleSec

@PATI_GALLARDO

Proprietary Media

- Codec Patents
- Free ffmpeg
- QtMultimedia?

Beta Release

@PATI_GALLARDO

**We've updated
our privacy
policy.**

@LUSHSUX

@PATI_GALLARDO

Crash Reporting

@PATI_GALLARDO

Sentry

@PATI_GALLARDO

FOOL!

Mobile Alpha

@PATI_GALLARDO

Embedding Platform WebViews

@PATI_GALLARDO

@PATI_GALLARDO

QtWebView

November 2020

@PATI_GALLARDO

Making a browser is not a one person job
Just to keep up with Chromium is a full/part-time job
But you can get pretty far with just one person
And little or no money

We need a way to pay for Open Source Software
GitHub Sponsor?

@PATI_GALLARDO

Turtle
Sec

Questions?

Photos from pixabay.com

Patricia Aas, TurtleSec

@PATI_GALLARDO

Turtle
Sec