

Юнит-тестирование скриншотами: преодолеваем звуковой барьер

Роман Дворнов Avito

Москва, 2017

- о Работаю в Avito
- o Open source:

 <u>basis.js</u>, <u>CSSO</u>,

 <u>component-inspector</u>,

 <u>csstree</u>, <u>rempl</u> и другие

Доклад-история про поиски инженерных решений

Вкратце

- Делать велосипеды не всегда плохо
- Если не сдаваться решение найдется
- Как полезно разобраться в графических форматах
- Ускорять можно не только оптимизируя код
- Экспериментируя можно получить неожиданные результаты (интрига)

Тестирование скриншотами

Тестирование бывает разным

• Юнит-тесты

• Функциональное

• Интеграционное

•

Говорим про решение для юнит-тестов компонент/блоков

Основные требования

- Просто
- Быстро
- Дешево

Возможные решения

- Использовать готовые сервисы
- Использовать готовые инструменты (<u>Gemini</u>)
- Написать свое

Сервисы нам не подходят, на то "есть причины"

Готовые инструменты

Обычно ориентированы на посещение урлов и снятие скриншотов

Инструменты: Gemini

Вероятно крутая штука, но похоже на космический корабль...

Мой быстрый тест (проверка 100 изображений 282x200):

1 мин 57 сек

Стали делать своё

Свое решение: просто

```
test('button', async () => {
 const snap = snapshot(<Button>Button</Button>);
 expect(snap.snapshot).toMatchSnapshot();
 expect(await snap.screenshot).toMatchSnapshotImage();
});
```

Свое решение: быстро

- Сравнение скришотов (800х600)
 - ~0ms/скриншот, если совпадают
 - ~100ms/скриншот, если есть разница
- Обновление 25ms/скриншот (800x600)

Делаем сами: план

- Сгенерировать статичную разметку с необходимыми стилями и ресурсами
- Загрузить разметку в браузер и сделать скриншот
- Сравнить скриншот с эталонным изображением

Генерация разметки

Генерация разметки: план

- Генерируем HTML компонента
- Определяем зависимости
 - Находим стили, обрабатываем, включаем
 - Находим изображения, обрабатываем, инлайним
- Получаем HTML документа без локальных зависимостей

Генерация HTML

Способ зависит от стека

В нашем случае – React

Генерация HTML компонента: React

react-dom/server + jsdom

```
const ReactDOMServer = require('react-dom/server');
const html = ReactDOMServer.renderToStaticMarkup(jsx);
```

Пока все просто 🧽

Генерация CSS

Генерация CSS: план

- Найти CSS файлы
- Преобразовать
 - Заменить локальные ссылки на инлайн
 - Избавиться от динамических частей
- Склеить

Способ зависит от стека

Jest / Babel / CSS Modules

Поиск CSS

Поиск CSS файлов: CSS Modules

• B CSS Modules CSS подключается как обычный модуль:

```
import 'path/to/style.css';
require('path/to/style.css');
```

• Нужно перехватить все вызовы import/require() для CSS и сохранить пути

Напишем свой плагин 🥶

Подключаем плагин: в настройках Jest

Подключаем плагин: jest-transform.js

```
const { createTransformer } = require('babel-jest');
module.exports = createTransformer({
 plugins: [
 'path/to/collect-styles-path.js',
```

Поиск CSS: Пишем плагин для Babel

```
• import '*.css' → require('*.css')
• require('*.css') →
  (function(){
 global.includedCssModules = global.includedCssModules || [];
 if (includedCssModules.indexOf('path/to/style.css') === -1) {
 includedCssModules.push('path/to/style.css');
 return { ... original exports ... };
```

Код плагина полностью (52 SLOC)

На момент генерации разметки компонента в includedCssModules будут пути всех подключенных файлов стилей

Обработка CSS

Обработка CSS: план

- Инлайн ресурсов
- Выключаем динамику

Обработка CSS: инлайн ресурсов

Напишем свой плагин 🥶

Подключаем плагин: jest-transform.js

```
const { createTransformer } = require('babel-jest');
module.exports = createTransformer({
 plugins: [
 ['css-modules-transform', {
 processCss: 'path/to/process-css.js',
```

CSSTree

CSS парсер (и не только) github.com/csstree/csstree

- Быстрый
- Детальный
- Толерантен к ошибкам

Инлайн ресурсов: трансформация CSS

```
const path = require('path');
const csstree = require('css-tree');
module.exports = function(data, filename) {
 const ast = csstree.parse(data);
 csstree.walk(ast, function(node) {
 if (node.type === 'Url') {
 const { type, value } = node.value;
 const url = type === 'String' ? value.substring(1, value.length - 1) : value;
 node.value = {
 type: 'Raw',
 value: inlineResource(url, path.dirname(filename))
 };
 «наивная» реализация
 TODO: @imports & edge cases
 return csstree.translate(ast);
```

Инлайн ресурсов: url → dataURI

```
const fs = require('fs');
const mime = require('mime');
function inlineResource(uri, baseURI) {
 const filepath = path.resolve(baseURI, uri);
 const data = fs.readFileSync(filepath);
 const mimeType = mime.getType(filepath);
 return 'data:' + mimeType + ';base64,' + data.toString('base64');
```

Инлайн ресурсов в 26 SLOC*

* Source Lines Of Code

Обработка CSS: избавляемся от динамики

Проблема:

Динамика (например, анимация) приводит к разным скриншотам – ее необходимо «выключить»

Источник динамики

- CSS Transitions
- CSS Animations
- Каретка в полях ввода
- GIF

•

Выключаем: CSS Transitions

```
*, *::after, *::before {
 transition-delay: 0s !important;
 transition-duration: 0s !important;
}
```

Переводит анимацию в финальное состояние

Выключаем: CSS Animations

```
*, *::after, *::before {
 animation-delay: -0.0001s !important;
 animation-duration: 0s !important;
 animation-play-state: paused !important;
}
```

Переводит анимацию в финальное состояние

Выключаем: CSS Animations

```
*, *::after, *::before {
 animation-delay: -0.0001s !important;
 animation-duration: 0s !important;
 animation-play-state: paused !important;
}
```

Иначе не работает в Safari

Выключаем: CSS Animations

```
*, *::after, *::before {
 animation-delay: -0.0001s !important;
 animation-duration: 0s !important;
 animation-play-state: paused !important;
}
```

Не дает анимации проигрываться

Выключаем: Каретка

```
*, *::after, *::before {
 caret-color: transparent !important;
}
```

Chrome 57, Firefox 53, Opera 44, Safari TP38 Для других браузеров будем придумывать что-то еще

GIF Делаем статичным

Задача: Сделать GIF статичным, то есть оставить один кадр

Но после пары часов поиска подходящего пакета, решил попробовать написать сам 🤓

GIF

- Wikipedia
 en.wikipedia.org/wiki/GIF
- GIF89a Specification
 www.w3.org/Graphics/GIF/spec-gif89a.txt

CTPYKTYPa GIF

Global Color Table

GIF Logical Screen Descriptor Version . . . Image Descriptor Block Extension Block Trailer

CTPYKTYPa GIF

Решение в 78 SLOC написано за пару часов Gist с кодом

Склеика CSS

Kak paбotaet Jest?

- Запускает несколько потоков (worker'oв)
- Каждый файл теста запускается в одном из потоков, в своем контексте
- Данные между контекстами не шарятся

Решение

- При преобразовании CSS файла пишем результат во временный файл-карту
- У каждого потока (процесса) свой файл
- Определенно есть решение лучше, но пока не нашли

Сохраняем результирующий CSS

```
function processingCSS(data, filename) {
 // получаем CSS
 // сохраняем результат
  const data = JSON.parse(fs.readFileSync(TMP_STYLES_FILE, 'utf8'));
 data[filename] = css;
  fs.writeFileSync(TMP_STYLES_FILE, JSON.stringify(data));
  return css;
```

Используем

```
function generateSnapshot(data, filename) {
 // сохраняем результат
 const cssMap = JSON.parse(fs.readFileSync(TMP_STYLES_FILE, 'utf8'));
 const styles = includedCssModules.map(path => cssMap[path] || '');
```

Собираем все вместе

Собираем все вместе

```
const htmlForScreenshot =
 <html>
 <head>
 <style>
 *, *::after, *::before {
 /* убираем динамику */
 </style>
 <style>${styles}</style>
 </head>
 <body>${html}</body>
 </html>
```

ИТОГИ

- Добились своего
- Решения не идеальные, но работают
- Можно сделать лучше (надежнее) но нужно глубже погружаться в инструменты

У нас все готово

Переходим к получению скриншота...

Создание скриншота

Создание скриншота – сегодня

- Headless браузеры Chrome, Firefox
- Все современные браузеры поддерживают WebDriver
- Нужно немного кода чтобы завелось достаточно материала по теме

github.com/GoogleChrome/puppeteer

Делаем скриншот

Упрощенный код

```
const puppeteer = require('puppeteer');
const browser = await puppeteer.launch();
async screenshot(html) => {
  const page = await browser.newPage();
  await page.setContent(html);
  const result = await page.screenshot({ fullPage: true });
  await page.close();
  return result;
```

Работает

He cobcem

Разные версии браузера, разные ОС

разный результат

Решение:

Делаем микро-сервис, POST-запрос с кодом → скриншот

Плюсы

- Нет зависимости от машины, где запускаются тесты
- Не требуется настроек для нового проекта
- В целом работает быстрее (всегда разогретый браузер)

Минусы

- Нужно следить за "здоровьем" сервиса утечки памяти и баги могут его сломать
- Если ломается сервис, то тестирование скриншотами не возможно
- В пиках нагрузки замедляется прохождение тестов (почти не проблема, у нас облако)

Как выглядит «смерть» сервиса

Side effect:

Мы «научили» сервис отдавать скриншот по url + CSS selector

Оказалось весьма полезно

- Вставляем в документацию/описание URL к сервису
- Получаем скриншот страницы/блока, который будет всегда актуальным
- •
- PROFIT!

Областей применения гораздо больше, планируем развивать дальше (но это другая история)

Итак, у нас есть скриншоты 🤘

Осталось сравнить результаты...

Сравнение изображений

Мы используем Jest для тестирования компонент

Тестирование снепшотами

```
const ReactTestRenderer = require('react-test-renderer');
test('snapshot example test', () => {
 const snapshot = ReactTestRenderer.create(
 <Button>test</Button>
 );
 expect(snapshot).toMatchSnapshot();
```

toMatchSnapshot()

- Приводит проверяемое значение к строке
- Если тест новый сохраняет значение как есть
- Если тест не новый сверяет новое значение с прежним, в случае не совпадения выводит ошибку
- Если тест пропал, то выводит что снепшот устарел

Сравнение изображений

- Jest не имеет встроенных инструментов для сравнения изображений
- Хороший старт jest-image-snapshot

jest-image-snapshot: подключение

```
const { toMatchImageSnapshot } = require('jest-image-snapshot');
expect.extend({
 toMatchImageSnapshot
});
```

jest-image-snapshot: использование

```
const snapshot = require('...'); // самописный хелпер

test('snapshot example test', async () => {
 const snap = snapshot(<Button>test</Button>);

 expect(snap.snapshot).toMatchSnapshot();
 expect(await snap.screenshot).toMatchImageSnapshot();
}
```

Проблемы

- Недостаточно быстрый (недавно стал быстрей)
- Не учитывает режим (mode), в котором запущен Jest, всегда создает diff-изображения
- Плохо работает с счетчиками (кол-во снепшотов)
- Не умеет считать и удалять устаревшие изображения

Ключевая проблема – производительность: Сравнение двух изображений 800х600 занимает ~1,5-2 сек

Сделали форк и починили проблемы

Сравнение изображений

С чего начинали (~300 скриншотов):

Инициализация: 10-20 сек

Проверка: 4.5 мин

(сравнение в 3 потока)

«Вскрытие» показало: каждый раз изображения сравниваются через blink-diff (попиксельно)

Что нужно для сравнения

Декодировать 2 изображения
 800x600 = 480 000 пикселей x 2
 4 байт x пиксель = ~2Mb x 2

• Пройтись по массивам и сравнить поэлементно

Библиотеки сравнения изображений (png)

- blink-diff ~1.5-2 cek
- pixelmatch ~0.5-0.7cek
- looks-same (or Gemini)

Как сделать быстрее?

Инсайт

При повторных проходах большая часть изображений совпадает

Что получается

- Можно сравнить файлы без декодирования
- PNG хорошо сжимается, нужно сравнивать несколько килобайт вместо мегабайтов
- Если файлы не равны, только тогда приступать к сравнению попиксельно

Как быстро сравнить два файла?

Xeш!

```
const crypto = require('crypto');
function getHash(data) {
 return crypto
 .createHash('md5')
 .update(data, 'utf8')
 .digest('hex');
getHash(fs.readFileSync('a.png')) === getHash(fs.readFileSync('b.png'));
// 4Kb - 58,773 ops/sec
// 137Kb - 2,186 ops/sec
```

Хеш!

```
const crypto = require('crypto');
function getHash(data) {
 return crypto
 .createHash('md5')
 .update(data, 'utf8')
 .digest('hex');
getHash(fs.readFileSync('a.png')) === getHash(fs.readFileSync('b.png'));
// 4Kb - 58,773 ops/sec
// 137Kb - 2,186 ops/sec
```

Все проще!

```
const bufferA = fs.readFileSync('a.png');
const bufferB = fs.readFileSync('b.png');
bufferA.equals(bufferB);
// 4Kb - 3,273,114 ops/sec
// 137Kb - 148,986 ops/sec
```

Все проще!

Сравниваем попиксельно (своими руками)

```
function countImageDiff(actualImage, expectedImage) {
 const actual = png.decode(actualImage);
 const actualPixels = new Uint32Array(actual.data.buffer);
 const expected = png.decode(expectedImage);
 const expectedPixels = new Uint32Array(expected.data.buffer);
 let count = 0;
 for (let i = 0; i < actualPixels.length; i++) {</pre>
 if (actualPixels[i] !== expectedPixels[i]) {
 count++;
 return { width: actual.width, height: actual.height, count };
```

```
function countImageDiff(actualImage, expectedImage) {
 const actual = png.decode(actualImage);
 const actualPixels = new Uint32Array(actual.data.buffer);
 const expected = png.decode(expectedImage);
 const expectedPixels = new Uint32Array(expected.data.buffer);
 let count = 0;
 for (let i = 0; i < actualPixels.length; i++) {</pre>
 if (actualPixels[i] !== expectedPixels[i]) {
 count++;
 return { width: actual.width, height: actual.height, count };
```

```
function countImageDiff(actualImage, expectedImage) {
 const actual = png.decode(actualImage);
 const actualPixels = new Uint32Array(actual.data.buffer);
 const expected = png.decode(expectedImage);
 const expectedPixels = new Uint32Array(expected.data.buffer);
 let count = 0;
 for (let i = 0; i < actualPixels.length; i++) {</pre>
 if (actualPixels[i] !== expectedPixels[i]) {
 count++;
 return { width: actual.width, height: actual.height, count };
```

```
function countImageDiff(actualImage, expectedImage) {
 const actual = png.decode(actualImage);
 const actualPixels = new Uint32Array(actual.data.buffer);
 const expected = png.decode(expectedImage);
 const expectedPixels = new Uint32Array(expected.data.buffer);
 let count = 0;
 for (let i = 0; i < actualPixels.length; i++) {</pre>
 if (actualPixels[i] !== expectedPixels[i]) {
 count++;
 return { width: actual.width, height: actual.height, count };
```

Для двух изображений 800x600 ~100 ms

Генерируем diff-изображение

Kak?

- Так же сравниваем попиксельно
- Создаем буфер под результирующее изображение
- Совпадающие пиксели обесцвечиваем и засвечиваем
- Для несовпадающих пишем красный пиксель

Генерируем diff-изображение

```
function findImageDiff(actualImage, expectedImage) {
 const diff = Buffer.alloc(actual.data.length);
 const diffPixels = new Uint32Array(diff.buffer);
 for (let i = 0; i < actualPixels.length; i++) {</pre>
 if (actualPixels[i] !== expectedPixels[i]) {
 count++;
 diffPixels[i] = 0xff0000ff;
 } else {
 // обесцвечиваем и засвечиваем
 return { ..., actual, expected, diff };
```


Засвечивание пикселя

```
const pixel = actualPixels[i];
const sum = ((pixel >> 0) & 0xff) + // red
 ((pixel >> 8) & 0xff) + // green
 ((pixel >> 16) & 0xff); // blue
const gray = (255 - 64 + 64 * (sum / (255 + 255 + 255))) | 0;
 // alpha
 blue green red
diffPixels[i] = (pixel & 0xff0000000) | gray << 16 | gray << 8 | gray;
 «Загоняем» пиксели
 в этот диапазон
```

Сохраняем diff-изображение

```
const png = require('fast-png');
const {
 width,
 height,
 actual,
 expected,
 diff
} = findImageDiff(actualImage, expectedImage);
fs.writeFileSync(diffImageFilename, png.encode({
 width,
 height: height * 3,
 data: Buffer.concat([
 expected.data,
 diff,
 actual.data
}));
```

Результат

Эталонное изображение

Diff (разница)

Новое изображение

Для двух изображений 800x600 ~250 ms

Идея для «стартапа»

Запилить decode, cравнение и decode PNG на WebAssembly – вероятно будет быстрее

Важно

Делать diff-изображение не нужно, т.к. многие инструменты имеют встроенное сравнение изображений

Например

Например

Создаем diff-изображение, только если пользователь явно попросил об этом

jest --expand

Можно ли сделать еще быстрее?

Инсайт

Для одного и того же кода – тот же скриншот
В большинстве случаев
можно не делать запрос к сервису

План

- Генерируем HTML код
- Если есть изображение и его код совпадает с сгенерированным не делаем запроса, используем имеющееся изображение
- Если код различается или нет изображения делаем запрос к сервису
- Сохраняем код, которым получаем изображение

Где хранить код? Можно в самом изображении :)

Похожий сценарий 🧽

Читаем Wikipedia
 en.wikipedia.org/wiki/Portable_Network_Graphics

• Читаем код библиотек

•

• Умеем работать с PNG

В PNG может хранится не только графическая информация Можно хранить произвольные данные

<u>Решение</u> (~70 SLOC)

Не полетело, так как файлы получаются разными но визуальной разницы нет

В результате, храним код скриншота отдельным файлом

Что дало решение?

Проверка ~300 изображений 800х600

 $45-50 \text{ cek} \rightarrow 12-15 \text{ cek}$

(полная проверка, локальный запуск)

Бонус: значительно снизили нагрузку на сервис скриншотов

Хранение изображений в GIT

Проблема

Бинарные данные хранятся в истории целиком – история быстро растет

GITLES

GITLES

- Включаем в репозитарии GIT LFS
- Определяем файлы, которые нужно хранить в хранилище в .gitattributes
 - *.png filter=lfs diff=lfs merge=lfs -text
- Инициализируем: git 1fs install
- PROFIT: в истории хранятся только хеши файлов, локально реальные файлы, git push/pull работают прозрачно

GIT LFS: профит

- В истории git'a хранятся только хеши файлов
- Локально хранятся реальные файлы
- git push/pull работают как обычно и делают всю магию

CI или beyond the frontend

Прохождение всех unit-тестов на CI

~4 cek \$

Но полный время выполнения на СІ

Полез ковырять

(с нулевыми знаниями Teamcity)

Что происходит внутри СІ

- git checkout
- npm install
- jest --ci
- eslint
- stylelint

Что происходит внутри СІ

- git checkout
- npm install
- jest --ci
- eslint
- stylelint

Тюним настройки, добавляем кеши 3,5 мин → <30 сек

Результаты

Время

- Локально прохождение всех юнит тестов несколько минут → 12-15 секунд
- Прохождение всех проверок на СІ: несколько минут → 20-30 секунд

Свой плагин для jest

- Быстрый, поддерживает digest
- Учитывает режим (mode), в котором запущен Jest
- Создает diff-изображения только если --expand
- Правильно работает с счетчиками
- Умеет считать и удалять устаревшие изображения

Будущее плагина:

- План А: попробуем предложить в Jest
- План Б:
 - Либо смержим с jest-image-snapshot
 - Либо опубликуем как самостоятельный пакет

Про остальное

Как обкатаем подумаем о том, чтобы опубликовать в Open Source

Подводим итоги

Итоги

- Неколько плагинов: для Babel, CSS Modules и Jest
- Все под контролем, мы знаем как работают все части решения
- Время unit-тестов не «пострадало» от добавления тестирования скриншотами

Время

Без скриншотов

Со скриншотами

Test Suites: 38 passed, 38 total

Tests: 422 passed, 422 total

Snapshots: 413 passed, 413 total

Time: 11.579s

Test Suites: 38 passed, 38 total

Tests: 422 passed, 422 total

Snapshots: 741 passed, 741 total

Time: 11.752s

318 изображений

проверено, что они актуальны

Работа над решениями привела к новым областям применения скриншотов (использование в документации/инструментах)

Чему мы научились

- Как работает Jest внутри
- Как устроены форматы GIF и PNG
- Лучше понимание Buffer API
- Как настраивать Teamcity
- Как сделать юнит-тесты скриншотами быстрыми :)

Юнит-тестирование скриншотами может быть со скоростью пули

Не бойтесь делать свои решения!

Спасибо!

Роман Дворнов @rdvornov rdvornov@gmail.com