The State of KHTML

In The Beginning...

Why KHTML Is Important

- KHTML is *critical* to the success of KDE
- Provides a fast, light web browser and component that tightly integrates with KDE
- Gives us higher visibility as a project: "the web" is much larger than the Linux desktop community
- It's a great testcase for our existing infrastructure

What We Have

- CSS 1 / 2 parts of 3 (modular)
- ECMAScript 1.2
- XHTML
- HTML up to 4.x
- "AJAX" support
- NS plugin support

- Java applets
- SSL
- Wallet
- KDE integration
- Basic LiveConnect
- KJSEmbed derived from KJS

What We Don't Have

- Internal SVG support
- Latest NSPlugin API support
- XBL
- Content Editable

- DOM bindings to non-C++/non-JS
- Opacity (Qt4 should help)
- Lightweight widgets

KHTML – From Industry

- Great alternative to Gecko and Opera small, fast, easy to understand, standards compliant
- In use in many embedded platforms as well as desktop browsers
 - Safari, Nokia, Omni, etc
- Forking is a problem
- Gaining respect from other browser vendors
- Could become a major player with enough 'unity'
 >= 10% market share

Can We Complete The "Merge"?

- "Merging" is not really feasible at this point
- Unity a port of WebKit to Qt4:
 - KPart, KIO development is underway
 - Can co-exist with KHTML from KDE
 - Works 'now'
 - Abstraction layer in WebKit makes it relatively easy to port
 - Open questions: How do we avoid re-forking? How do we merge our own work?

If We Go Unity, What Do We Gain?

- Support for many of the functions we lack as described earlier XBL, content editable, etc
- Bug-for-bug compatibility with many major browsers
 - This is important for industry acceptance
- More developer resources
- Larger user base for testing and bug reporting
- Easier embedding in Qt-only apps
- Portability the best Win32 port?

What Do We Lose?

- Some possible trade-offs in bug fixes and performance
 - Esp: Work by Maksim, Germain, Allan
- Some flexibility in development model
 - We need to work as a team with Nokia, Apple, etc
- Complete authority over the codebase
- Some functionality needs rewrite:
 - Form widgets, Java applets, nsplugins, wallet, KDE integration

Working With Working Groups

- W3C Security
- W3C General
- WhatWG HTML5
- ECMA JS
- CA-Browser Forum
- KHTML/WebKit meetings

- Plugin Futures
- SVG
- Browser testing organization
- JavaScript as a standard programming language

Discussion

- Do we want to pursue WebKit/Unity?
 - If so, how do we approach it?
 - What will the impact be on our community?
- How do we avoid losing our own work?
- How do we ensure that we are equal players in a joint effort with Apple, Nokia and others?
- How can we grow developer-interest without cannibalizing our existing developer base?

George Staikos <staikos@kde.org>

aKademy Sep 23, 2006