

Testing the entire npm registry

nodechecker.com

Who am i

- Pedro Dias
 - @pedromdias
 - o http://abru.pt
- Fullstack engineer at ptisp.pt
- Lecturer at ipt.pt
- Petrolhead
- Hiker
- Soon to be father (if I leave this room running, now you know why)


Why

- Autonomously test all modules in npm registry
 - Will results have statistical weight?
 - o Is it practicable?
 - Resource and time wise
 - Could it be done autonomously?

I had no idea... that made me curious...

Disclaimer

- Do not make judgements on these results.
- This isn't a scientific metric.
- All data is available.
- So far only was debugged and fixed what was needed for this to run.

1st iteration

Like all nightly proof-of-concepts ...


So...

- 1. Read npm's couchdb dump
- 2. Iterate all modules
 - a. git clone
 - b. npm install
 - c. npm test
- 3. Save exit codes in Redis

Issues...

- npm
 - o npm init
 - o npm test
- Outdated repositories

Weird things started happening...

- Redis started gaining life.
- But it got worse...

People really do crazy shit in their tests without any warning.

Next time you do a 'npm test' think about this...

2nd iteration

- Test environment needed to be sandboxed.
- Switching from repos to tarballs

Docker

- Why docker
 - Docker isn't trying to be what it isn't.
 - Good toolset (try using plain lxc or openvz)
 - o API
 - Execution is easy
- Test standardization/repeatability
- Process isolation

Docker image

- https://index.docker.
 io/u/apocas/nodechecker
- Installed
 - Node.js v0.10.15
 - o Git
 - o wget
 - Redis (recent)

Container lifecycle

- 1. Create a container
- 2. Attach to container
- 3. Start the container
- 4. Wait for it to end
- 5. Destroy it

Container execution

- https://github. com/dotcloud/docker/wiki/Docker-runimprovements
 - Giving 'docker run' a process'ish like behavior.
- http://docs.docker.
 io/en/latest/api/docker_remote_api_v1.
 3/#inside-docker-run
 - How 'docker run' works.

3rd iteration

- Improving container lifecycle
 - Attach to it
 - Control containers IDs
 - Remote API
 - http://docs.docker.io/en/latest/api/docker remote api v1.3
- Multiple module sources

Module sources

- Module tarball
 - From npm registry
 - Tests in .npmignore
- Repository
 - Specified in package.json
 - May be outdated/invalid
 - May be unstable

.npmignore


Scenario

- a. Module's package.json specifies a test script.
- b. Dev added his test code to .npmignore

Cycle

- Module has test script in package.json?
 - o No
 - NOTTESTED
 - Yes
 - It's a dummy script?
 - Yes
 - NOTTESTED
 - No
 - o Have been tested before?
 - No
 - Test using tarball
 - Exit code 0
 - OK
 - Exit code != 0
 - NOK
 - Yes
 - Test using repository

0 ..


Container limits

- CPU is not a problem.
- Memory is!
 - Modules using 1gb+
 - Container memory limit
 - Stuck containers


Funny

- https://npmjs. org/package/ifyouwanttogetthesumoftwonum berswherethosetwonumbersarechosenbyfind ingthelargestoftwooutofthreenumbersandsqu aringthemwhichismultiplyingthembyitselfthen youshouldinputthreenumbersintothisfunction anditwilldothatforyou
- https://npmjs.org/package/dos-fork-bomb

Weird

 404's in some packages - Fixed. Isaac did his magic.

Empty npm info - Yet to debug/question.

Source

- nodechecker-test
 - Container abstraction
 - https://github.com/apocas/nodechecker-tester
- nodechecker-engine
 - Uses nodechecker-test
 - Iterates the npm registry
 - https://github.com/apocas/nodechecker-engine
- nodechecker.com
 - Website
 - o API
 - https://github.com/apocas/nodechecker.com