

DNS – Firefox case

Makoto Kato

Mozilla Japan

DNS handling in Firefox

- Firefox has no specific code for DNS look up
 - Use OS API only via NSPR
- DNS thread for name cache
 - DNS look up is async
 - Map hostname -> IP address

Getting DNS performance

- Navigation Timing API by W3C
 - <http://www.w3.org/TR/navigation-timing/>
- Support various browsers
 - Android stock browser (ICS or later)
 - Chrome 6 or later (Desktop and Mobile)
 - Firefox 7 or later (Desktop and Mobile)
 - Internet Explorer 9 or later

Navigation Timing

- domainLookupStart attribute
- domainLookEnd attribute

Telemetry

- No good benchmark to improve network performance
- Mozilla uses “Telemetry” to get many information on user environment

Telemetry Dashboard

Telemetry Histogram

2012-10-07 to 2012-11-05

mozilla

Histogram

Export

Application Name
Firefox

Application Version
All

Architecture
All

Operating System
All

Operating System Version
All

Channel
nightly

Submission Reason
idle-daily

Application Build ID

Select Measure:

Compare: Choose variables to compare:

Total of 188478 submissions. Sampled to 30%

Telemetry for DNS

- DNS_CLEANUP_AGE
- DNS_FAILED_LOOKUP_TIME
- DNS_LOOKUP_METHOD2
- DNS_LOOKUP_TIME
- DNS_RENEWAL_TIME

IDN in Firefox

- IDN configuration per TLD
- `network.IDN.whitelist.*` for IDN white list
 - Ex. `network.IDN.whitelist.xn--zckzah=true` in `about:config`
- If using IDN with new gTLD, set it or request us via bugzilla.mozilla.org to add it to white list

Desktop Web Browser UX

- Address bar isn't only for URL
- Internet Explorer and Chrome remove search box, then merge it into address bar
 - Firefox.next might remove it?
- Safari and Opera still split search box and address bar
 - But user can search words into address bar

Mobile Web Browser UX

- Screen size is limited
 - No space for search box
 - Address bar is often hidden after completed
 - Slate device (7inch?) can have space for search box
- Difficult to input URL via Touch screen
 - Use suggestion service via Web?
 - Auto-detection whether URL or search word

Also...

- Firefox can customize UX/features via add-on
- DNSSEC Validator
- <https://addons.mozilla.org/ja/firefox/addon/dnssec-validator/>

mozilla