

Désendettement de code Javascript : le guide anti-crise

Michael AKBARALY

@Chehcheucheh

makbaraly@octo.com

François PETITIT

@francoispetitit

fpetitit@octo.com

- Michael AKBARALY
- > François PETITIT
- > OCTO Technology
 - Consultants chez Canal+,
 FranceConnect...
 - Ref card « Tests sur tous les fronts »
 - http://blog.octo.com

Quand on commence un projet de zéro...

Travailler sur du legacy : les livres de référence

Du code 'legacy', c'est quoi?

Eco-système Javascript: vous n'avez pas d'excuse!

Types de tests

http://bit.ly/pw-legacy

https://github.com/octo-web-front-end-tribe/ka-ching

Démarche pour un audit express

- Les grandes étapes
 - Faire tourner l'application
 - + Regarder le code à la main pour voir la tête du code
 - Code non formaté!
 - On n'a pas de test!
 - On n'a pas de gestion des ressources front-end!
 - **⊙** ...
 - + Faire une analyse statique
 - Détection de code dupliqué
 - Calcul de la complexité cyclomatique
 - **⊙** ...

Analyse statique de code

- Objectif
 - Visualiser certaines métriques sur le code : couverture par les tests, complexité cyclomatique, nombre de lignes de code...
- Comment
 - + Avec Plato.js :
 - https://github.com/es-analysis/plato
 - Npm install –g plato
 - + Côté back-end :
 - plato -d report -x node_modules/ index.js
 - + Côté front-end :
 - plato -r -d report -x node_modules/ app/scripts

Améliorations – axe qualité du code

Modification	Avantages	Criticité	Complexité
Améliorer la couverture de tests côté API puis front- end	Améliorer la maintenabilité	+++	+++
Mettre en place des normes de formatage	Améliorer la lisibilité du codePermettre d'avoir des diffs Git utiles	+++	+
Mettre en place un outil de linting	 Eviter des erreurs de code détectables par des outils 	+++	+
Supprimer les duplications de code	 Eviter des régressions en oubliant de faire évoluer chaque version 	++	++
Supprimer le code mort	Améliorer la lisibilité du code	+	+

Améliorations – axe build

Modification	Avantages	Criticité	Complexité
Mettre en place un build automatisé Gulp pour le front	 Possibilité d'utiliser des preprocesseurs CSS compilés (compass) Live-reload sur le poste de dev Outillage JS dédié pour optimisation des ressources (plug-ins Grunt : https://github.com/yeoman/grunt-usemin,) 	++	++
Automatiser les tests	maintenabilité	+++	+

Améliorations – axe run

Modification	Avantages	Criticité	Complexité
Optimiser les ressources statiques front-end	Améliorer les performances	++	++
Déployer les ressources statiques en-dehors du serveur NodeJS (serveur HTTP, CDN)	 Améliorer les performances Décharger le serveur d'application 	+	++

Feuille de route

- > Formater le code
- Mettre en place un outil de « linting » de code
- Mettre en place une couverture de tests minimale
 - + D'abord côté API
 - + Puis côté front-end
- Supprimer le code mort
- Supprimer les duplications de code
 - + En vérifiant la non-régression via des tests unitaires

Formatage de code JavaScript

- Objectif
 - + Rendre le code plus facile à lire
 - + Avoir des diffs utiles
- Comment faire
 - Un outil en ligne de commande : JS-Beautify : https://www.npmjs.com/package/js-beautify
 - Npm install –g js-beautify
 - js-beautify -f ./app/modules/**/* -r

- Objectif
 - Détecter des erreurs de code potentielles (ex: inner-declaration,...)
 - Mettre en place des règles de code en plus du formatage
- Comment
 - Mettre en place ESLint
 - http://eslint.org/
 - Intégrer ESLint au build

Tester l'API en boîte noire

Objectif

 Avoir un harnais de tests de non-régressions sur l'API pour pouvoir la faire évoluer sereinement

> Comment

- Mettre en place des tests de non-regression HTTP avec SuperTest (<u>https://github.com/visionmedia/supertest</u>)
- + Bouchonner les données de base
- + Ajouter ces tests au build (attention : nécessite de déployer l'application)

> Le code

- Branche « api-integration-tests »
- https://github.com/octo-web-front-end-tribe/ka-ching/tree/api-integrationtests

Analyse dynamique : détecter le code mort côté back

- > Objectifs
 - Mieux visualiser comment fonctionne l'application au runtime
 - + Supprimer le code non utilisé
 - Visualiser le code non testé
- Comment?
 - Istanbul pour visualiser la couverture par les tests :
 - https://github.com/gotwarlost/istanbul
 - Istanbul-middleware pour instrumenter à l'exécution
 - https://github.com/gotwarlost/istanbul-middleware

Ajouter de la non régression sur l'IHM en mode boîte noire

- Objectifs
 - + Poser un harnais de test pour pouvoir ensuite modifier le code front-end
- > Comment
 - Avec PhantomCSS
 - https://github.com/Huddle/PhantomCSS
- > Exemple
 - https://github.com/octo-web-front-end-tribe/ka-ching-phantomcss

Supprimer le code dupliqué

- Objectif
 - + Détecter le code dupliqué
 - Supprimer sans risque les duplications
- Comment?
 - + JSInspect pour analyser le code et détecter les duplications
 - Mise en place de tests unitaires pour sécuriser les appels aux fonctions dupliqués
 - Refactoring pour supprimer les doublons
 - S'assurer que les tests fonctionnent toujours

MERCI

Atelier Paris Web 2015