

Инструментируй это

Роман Дворнов

Avito

Минск 2015

Я...

- Работаю в [Avito](#)
- Делаю [SPA](#)
- Автор [basis.js](#)

За любую движуху,
кроме голодовки ;)

DEMO

поговорим про боль и немного интриги

Инструментирование

кода

«ПОД ИНСТРУМЕНТИРОВАНИЕМ ПОНИМАЮТ
ВОЗМОЖНОСТЬ ОТСЛЕЖИВАНИЯ ИЛИ УСТАНОВЛЕНИЯ
КОЛИЧЕСТВЕННЫХ ПАРАМЕТРОВ ..., а также
ВОЗМОЖНОСТЬ ДИАГНОСТИРОВАТЬ ОШИБКИ И
ЗАПИСЫВАТЬ ИНФОРМАЦИЮ ДЛЯ ОТСЛЕЖИВАНИЯ
ПРИЧИН ИХ ВОЗНИКНОВЕНИЯ...»

[en.wikipedia.org/wiki/Instrumentation_\(computer_programming\)](https://en.wikipedia.org/wiki/Instrumentation_(computer_programming))

Области применения

- Трассировка
- Отладка
- Регистрация событий
- Подмена кода
- Счетчики производительности
- ...

Пример №1

Code coverage

Как узнать что исполнялось?

Оригинальный код

```
function foo(a) {  
  if (a > 5) {  
 return 1;  
  } else {  
 return 2;  
  }  
}
```

Как узнать что исполнялось?

Оригинальный код

```
function foo(a) {  
  if (a > 5) {  
 return 1;  
  } else {  
 return 2;  
  }  
}
```

Трансформированный код

```
function foo(a) {  
  __visit(1);  
  if (a > 5) {  
 __visit(2);  
 return 1;  
  } else {  
 __visit(3);  
 return 2;  
  }  
}
```

API (runtime)

Упрощенная версия

```
var __count = [0, 0, 0, ...]; // столько нулей, сколько  
 // частей в коде, которые  
 // нас интересуют
```

```
window.__visit = function(idx) {  
 __count[idx - 1]++;  
};
```

После выполнения тестов
в `__count` будет
необходимая информация

Пример результатов

функция исполнялась 3 раз

`__count = [3, 3, 0]`

ветка **if** исполнялась 3 раза

ветка **else** не исполнялась

Покрытие кода
~67%

Проецируем данные на исходники

```
38 1 function mapRules(options, rule) {
39 7 var custom = JSON.parse(JSON.stringify(rule));
40
41 7 I if (options && rule.id in options) {
42 custom.test = options[rule.id];
43 }
44
45 7 if (typeof(custom.test, 'string')) {
46 1 custom.test = new RegExp(custom.test);
47 }
48
49 7 return custom;
50 }
51
```

Code coverage: все вместе

- трансформация оригинального кода
- запуск тестов
- агрегация данных или визуализация
- PROFIT!!!

Code coverage: все вместе

- трансформация оригинального кода
- запуск тестов
- агрегация данных или визуализация
- PROFIT!!!

это и есть **инструментирование**
(делается автоматически)

Не стоит путать с другими
типами трансформаций,
например, транспиляцией

Транспилляция – преобразование
код в равнозначный код,
например, ES6 → ES5

en.wikipedia.org/wiki/Source-to-source_compiler

Инструментирование –
дополнение кода другим кодом,
который делает что-то еще

Инструментирование =
код, добавляющий код в код

Инструментирование =
код, добавляющий код в код

Пример №2

Loupe

Визуализация того, как работают некоторые части в JavaScript

(call stack, event loop, callback queue)

latentflip.com/loupe

(там есть видео доклада, рекомендую)

DEMO

Как это работает

- Инструментируем код
- отправляем код в *Web Worker*, где он исполняется
- по мере исполнения, в основной процесс отправляются сообщения о том, что происходит – это визуализируется
- немного «магии» ;)

Пример №3

React Hot Loader

Модификация React-компонентов в реальном времени

[gaearon.github.io/react-hot-loader/](https://github.com/gaearon/react-hot-loader/)

DEMO

Как это работает

- Достаточно сложно объяснить в двух словах
- Ключевое:
 - исходный код **инструментируется**
 - патчатся классы компонент
 - подменяются методы классов при изменении исходного кода и делается полный re-render

Пример №4

ИЩЕМ КОНЦЫ

или с чего все начиналось

Начальная идея

Имея ссылку на объект уметь
определять местоположение
фрагмента кода его декларации

DEMO

Главное – идея

- Не завязано на фреймворк/библиотеку
- Библиотеки могут расширять возможности и предоставлять дополнительную информацию

За пределами браузера

Части решения

- Инструментирование кода
- Runtime API
- Инспекция DOM дерева
- dev-сервер

Инструментирование

Делаем трансформацию кода правильно

Делаем трансформацию кода правильно

Инструментирование делается плагином для Babel

github.com/restry/babel-plugin-source-wrapper

Что делает плагин

```
var foo = function(a, b) {  
  return a + b;  
};
```

```
var obj = { foo: 1 };
```


```
var foo = $devinfo(function(a, b) {  
  return a + b;  
}, { ... });
```

```
var obj = $devinfo({ foo: 1 }, { ... });
```


Делается **автоматически**
и **ТОЛЬКО** **на этапе разработки**

Runtime API

ОСНОВНОЕ API

Упрощенный код

```
window.$devinfo = (function() {  
 var map = new WeakMap();  
 var api = function(ref, data) {  
 if (!map.has(ref))  
 map.set(ref, data);  
 return ref;  
 };  
 api.get = function(ref) {  
 return ref ? map.get(ref) : undefined;  
 }  
 return api;  
})();
```

ОСНОВНОЕ API

Упрощенный код

```
window.$devinfo = (function() {  
  var map = new WeakMap();  
  var api = function(ref, data) {  
 if (!map.has(ref))  
 map.set(ref, data);  
 return ref;  
  };  
  api.get = function(ref) {  
 return ref ? map.get(ref) : undefined;  
  }  
  return api;  
})();
```

Используем WeakMap для хранения информации:

- объекты как ключи
- не трансформирует объекты
- не создает утечек памяти

ОСНОВНОЕ API

Упрощенный код

```
window.$devinfo = (function() {  
  var map = new WeakMap();  
  var api = function(ref, data) {  
 if (!map.has(ref))  
 map.set(ref, data);  
 return ref;  
  };  
  api.get = function(ref) {  
 return ref ? map.get(ref) : undefined;  
  }  
  return api;  
})();
```


Основная функция регистрации,
"добавляет" информацию только
если ее еще нет у объекта

ОСНОВНОЕ API

Упрощенный код

```
window.$devinfo = (function() {  
  var map = new WeakMap();  
  var api = function(ref, data) {  
 if (!map.has(ref))  
 map.set(ref, data);  
 return ref;  
  };  
  api.get = function(ref) {  
 return ref ? map.get(ref) : undefined;  
  }  
  return api;  
})();
```

Получение информации,
используется инструментами

ИСПОЛЬЗОВАНИЕ

```
var obj = {};
```

```
$devinfo(obj, { data: 123 });
```

```
console.log($devinfo.get(obj));
```

```
// > { data: 123 }
```

Возможность хранить
информацию, можно
использовать для других задач

DEMO

github.com/lahmatiy/t8

Инспектирование DOM

Для инструмента нужно

- **знать границу компонента**, т.е. определять элемент-контейнер компонента (DOM узел)
- **определять владельца** компонента (view) по элементу-контейнеру (по DOM узлу)

Решение в лоб

- если у DOM узла есть свойство `__view` – значит это контейнер компонента
- в свойстве `__view` хранится ссылка на `view`

Но лучше использовать
`WeakMap (node → view)`

Крохотный патч для Backbone

```
var _setElement = Backbone.View.prototype._setElement;  
Backbone.View.prototype._setElement = function() {  
 _setElement.apply(this, arguments);  
 this.el.__view = this;  
};
```

Или с WeakMap

```
var map = new WeakMap();  
var _setElement = Backbone.View.prototype._setElement;  
Backbone.View.prototype._setElement = function() {  
 _setElement.apply(this, arguments);  
 map.add(this.el, this);  
};  
window.getBackboneViewByNode = function(el) {  
 return map.get(el)  
};
```

ГОТОВЫЕ решения

basis.js

Работает из коробки

(нужен basis.js 1.5)

Другие фреймворки

component-inspector

github.com/lahmadiyah/component-inspector

```
npm install component-inspector --save-dev
```

React

Подключение в html **перед** React

```
<script src="node_modules/component-inspector/dist/react.js">  
</script>  
<script src="react.js"></script>
```

Backbone

Подключение в html **после** Backbone

```
<script src="backbone.js"></script>
```

```
<script src="node_modules/component-inspector/dist/backbone.js">  
</script>
```

Свое решение?

Запросто!

Инициализация

```
<script src="node_modules/component-inspector/dist/base.js"></script>  
<script>  
  initComponentInspector({  
 // просто добавь API  
  });  
</script>
```

Описываем API

```
initComponentInspector({  
  isComponentRootNode: function(node) {  
 return Boolean(node && node.__view);  
  },  
  getInstanceByNode: function(node) {  
 if (node) {  
 return node.__view;  
 }  
  },  
  ...  
});
```

Можно определить многое

- `isComponentRootNode(node)`
- `getComponentNameByNode(node)`
- `getInstanceByNode(node)`
- `getInstanceRootNode(instance)`
- `getInstanceClass(instance)`
- `getInstanceLocation(instance)`
- ...

github.com/lahmatiy/component-inspector#api-free-build

dev-сервер

dev-сервер должен

- отдавать инструментированный код
- исполнять команды, например, открытие файла в редакторе

Вариант настройки: webpack

Инструментирование

`webpack`

+ `babel` + `babel-plugin-source-wrapper`

Открытие файла в редакторе

`express` или `webpack-dev-server`

+ `express-open-in-editor`

Пример конфигурации для Webpack + React

tinyurl.com/pwj6bln

Вариант настройки: basisjs-tools

```
> npm install basisjs-tools -g  
> npm install basisjs-tools-instrumenter  
// создать конфиг basis.config  
> basis server
```

Сервер будет отдавать
инструментированный код и
встраивать необходимое в html


```
{  
  "plugins": [  
 "basisjs-tools-instrumenter"  
  ]  
}
```

Побочные продукты

- open-in-editor

npm пакет для программного открытия файла в редакторе

github.com/lahmatiy/open-in-editor

- express-open-in-editor

расширение для Express для открытия файла по урлу

github.com/lahmatiy/express-open-in-editor

- extract-code-fragment

получение раскрашенного фрагмента кода из файла

скоро

Проблемки

Проблема №1

«Захламляется» КОД

Решение: Source maps

```
1 var a = $loc_h8tz9yd7({
2 foo: 1,
3 bar: $loc_h8tz9yd7(function (a, b) {
4 return a + b;
5 }, {
6 loc: "/src/app.js:3:8:5:4"
7 })
8 }, {
9 loc: "/src/app.js:1:9:6:2",
10  map: {
11 foo: "/src/app.js:2:8:2:9",
12 bar: "/src/app.js:3:8:5:4"
13  }
14 });
15
```


```
1 var a = {
2 foo: 1,
3 bar: function(a, b) {
4 return a + b;
5 }
6 };
7
```

Проблема №2

Runtime API мешает отладке

Решение: Blackbox Script

```
runtime.js x
1 window.$devinfo = (function(){
2 if (typeof WeakMap !== 'function') {
3 console.info('basisjs-tools-instrumenter is not available');
4 return function(ref) {
5 return ref;
6 };
7 }
8
9 var map = new WeakMap();
10  var result = function(ref, data, force) {
11 if (data && ref && (typeof ref === 'function')) {
12 var curData = map.get(ref);
13 if (force || !curData || (curData instanceof WeakMap)) {
14 map.set(ref, data);
15 }
16 }
17
18 return ref;
19  };
20
21  result.set = result;
22  result.get = function(ref) {
23 return (ref && map.get(ref)) || undefined;
24  };
}
```


{ } Line 5, Column 18

Проблема №2

Показывается не то место

app.js

```
var obj = $devinfo(createObj(), {  
  loc: "app.js:..."  
});
```


Нам нужно это место

lib.js

```
function createObj() {  
  return $devinfo({  
 example: true  
  }, {  
 loc: "lib.js:..."  
  });  
}
```


Но покажется это

Решение: blackbox в инструменте

```
require('babel-plugin-source-wrapper')({  
  blackbox: [  
 "/path/to/lib.js"  
  ]  
})
```

По умолчанию:

```
blackbox: [  
  "/bower_components/**",  
  "/node_modules/**"  
]
```

Решение: blackbox в инструменте

app.js

```
var obj = $devinfo(createObj(), {  
  loc: "app.js:..."  
});
```


Теперь будет показываться
это место

lib.js

```
function createObj() {  
  return $devinfo({  
 example: true  
  }, {  
 loc: "lib.js:...",  
 blackbox: true  
  });  
}
```


У такой информации меньший
приоритет

Проблема №4

«Зашумляется» стек вызова

Видим

▼ Call Stack	
foo.bar.\$devinfo	VM3774:3
(anonymous function)	VM3774:4
InjectedScript._evaluateOn	VM3582:904
InjectedScript._evaluateAndWrap	VM3582:837
InjectedScript.evaluate	VM3582:693

Хотим

▼ Call Stack	
foo.bar	VM3809:3
(anonymous function)	VM3809:4
InjectedScript._evaluateOn	VM3582:904
InjectedScript._evaluateAndWrap	VM3582:837
InjectedScript.evaluate	VM3582:693

Решение: магия :)

```
$devinfo(function() {  
 ...  
}, { ... })
```


```
($devinfo)(function() {  
 ...  
}, { ... })
```

Заключение

Инструментирование – метод,
расширяющий возможности
разработки

Местами это сложно,
но безумно интересно!

Попробуйте!

Интересно, что получится у вас ;)

Вопросы?

Роман Дворнов

[@rdvornov](https://twitter.com/rdvornov)

rdvornov@gmail.com

github.com/lahmatiy

Component Inspector

tinyurl.com/wsd-ci