CSS Tu peux pas test!

Le CSS et la qualité

la vérité qui fâche

Le CSS, ce n'est pas simple!

Le CSS, ce n'est pas simple!

It's almost a challenge to find a development team that's working on a codebase that's more than a couple of years old where the CSS isn't the most frightening and hated part of that system.

- Andy Hume, <u>CSS for Grownups</u>

Qui suis-je?

Thomas Zilliox.

Je suis un expert CSS indépendant.

Je sais produire du code CSS maintenable...

...au moins par moi-même!

Et après?

Celui responsable d'au moins 18 tickets JIRA

```
.header {
 padding: 0.5em 1em;
 overflow: hidden:
 background: black;
 color: white;
 white-space: nowrap;
 text-overflow: ellipsis;
```


```
.header {
 padding: 0.5em 1em;
 /* overflow: hidden; */
 background: black;
 color: white;
 white-space: nowrap;
 text-overflow: ellipsis;
```


```
.header {
 [...]
.ellipsis {
 overflow: hidden;
 white-space: nowrap;
 text-overflow: ellipsis;
```


```
.header {
 display: inline-block;
.ellipsis {
 overflow: hidden;
 white-space: nowrap;
 text-overflow: ellipsis;
```


```
.header { [...] }
.ellipsis {
 display: block;
 overflow: hidden;
 white-space: nowrap;
 text-overflow: ellipsis;
```


```
.header { [...] }
.home-item { display: flex }
.ellipsis {
 display: block;
 overflow: hidden;
 white-space: nowrap;
 text-overflow: ellipsis;
```


```
body {
  word-wrap: break-word;
.ellipsis {
  overflow: hidden;
  white-space: nowrap;
  text-overflow: ellipsis;
```

```
body {
  word-wrap: break-word;
.ellipsis {
  overflow: hidden;
  white-space: nowrap;
  text-overflow: ellipsis;
```


Les sources de la complexité

Résumons!

La complexité du CSS

- 355 propriétés dans CSS3
- Une infinité de déclarations par sélecteurs
- Une infinité de sélecteurs par projet

La complexité du CSS

• Le Monde.fr

5 545 sélecteurs 9 789 déclarations

■ LE FIGARO · fr

4 525 sélecteurs 7 443 déclarations

L'EXPRESS .fr

3 280 sélecteurs 6 655 déclarations

minutes .fr

2 511 sélecteurs 4 811 déclarations

Observateur

1 447 sélecteurs 2 443 déclarations

La complexité du HTML

- Une infinité de sélecteurs CSS par élément HTML
- Une infinité d'éléments HTML par sélecteurs CSS
- Des propiétés héritées des noeuds HTML parents

La complexité du HTML

• minutes fr

4052 éléments HTML

• Le Monde.fr

3 776 éléments HTML,

LE FIGARO · fr

3 492 éléments HTML

L'EXPRESS .fr

2751 éléments HTML

Observateur

1791 éléments HTML

La complexité des navigateurs

- Une infinité de configurations visiteurs possibles : appareils, OS, navigateurs, extensions, etc.
- Chaque 6 semaines, une version de Chrome et Firefox
- Du code qui a pu connaître d'autres temps

La complexité de l'intégration

- CSS
- HTML
- Les navigateurs
- ET?

La complexité humaine

people who touched ess

La complexité humaine

ess developers

Quelle que soit l'énergie que vous y investirez, un niveau de qualité n'est jamais un acquis en CSS!

Ceux qui nous préviennent quand on fait une bourde!

Ce problème a été résolu du côté du code algorithmique :

- Tests unitaires
- Tests fonctionnels
- Analyseur de code statique (linter)

Sur 6play.fr:

- 1500+ tests unitaires
- 2300+ étapes de tests fonctionnels

C'est à partir de maintenant que c'est intéressant!

Les revues de code c'est bien!

Elles permettent de prévenir la majorité des erreurs.

```
@include at-media('<medium') {</pre>
 @include at-media('<medium') {</pre>
 display: block;
 visibility: visible;
 opacity: 1;
 top: 0;
 21
 top: 0;
 width: calc(100% - 51px);
 left: 100%;
 23 +
 max-width: none;
 right: auto;
 24 +
 width: calc(100vw - 51px);
 height: 100vh;
 height: 100vh;
 26 +
  transform: translateX(100%);
 padding-bottom: 130px;
 27
 overflow-y: auto;
 overflow-y: auto;
  -webkit-overflow-scrolling: touch;
 -webkit-overflow-scrolling: touch;
 29 +
  background-color: $common-gray-2;
 background-color: $common-gray-2;
 31 +
 visibility: visible;
 32 +
 opacity: 1;
```


Sauf que c'est illisible!

Comment rendre la revue de code de CSS efficace?

•	All checks have passed 5 successful checks	Hide all checks
~	8 pages contain visual differences — Manually validated by @tzi	See differences
~	Functional tests on other browsers — Success!	
~	Unit tests — Success!	
~	Linters — Success!	
~	Deployment — Success!	

Le style guide permet de documenter les composants :

- Aux designers
- Aux développeurs

Tester_du CSS

Examples

Tester du CSS

Il permet aussi de les visualiser sans leur contexte d'utilisation.

C'est un excellent bac à sable.

C'est l'équivalent des TUs!

Tester du CSS

Un seul bémol

Il y a un seul bémol sur ces tests automatiques...

Un seul bémol

Il s'agit de notre objectif!

Tester du CSS aujourd'hui

et pour toutes les tailles de projet stp.

Les différentiel de capture d'écrans existent :

- Gemini basé sur Selenium, open-source
- WebdriverCSS plugin webdriver, open-source
- Backtrac.io crawler, saas
- Percy.io GitHub CI, saas

Mais ce n'est pas utilisable :

- Sur tous les navigateurs
- Sur du contenu dynamique
- Sur des pages entières

Pour être pérenne, il faudrait le coupler avec un style guide.

Encore faut-il en avoir un!

Tests sur différents navigateurs

Les tests automatisés sur device sont possibles :

- BrowserStack
- Saucelabs

Tests sur différents navigateurs

Les tests fonctionnels peuvent contenir des tests graphiques.

Vérifier qu'un élément :

- est visible
- est dans le viewport
- ne dépasse pas de son parent

Tests sur différents navigateurs

Par contre c'est très long!

Impossible de valider tous les navigateurs sur toutes les PRs

Les linters et formateurs CSS et Scss existent :

- stylelint.io prévient les erreurs de syntaxes
- csscomb.com ordonnacement des propriétés
- prettier formateur JS également

<u>visual.css</u>			
2:12	×	Unexpected invalid hex color "#4f"	color-no-invalid-hex
4:1	\triangle	Expected ".foo.bar" to have a specificity no more than "0,1,0"	selector-max-specificity
6:13	×	Unexpected unit "px" for property "margin"	declaration-property-unit-blacklist
7:17	×	Expected single space after "," in a single-line function	function-comma-space-after

Bemlinter permet de valider sur CSS et SCSS:

- La syntaxe BEM
- L'isolation des composants

```
[app-header.scss:477] Error: ".user-label__fullname" is incoherent with the file name, ".app-header" expected.
bemlinter has detected 651 errors on 194 blocks.
FAIL: bemlinter has detected 1 new error.
```

Première tentative:

- Analyser tous les fichiers
- Autoriser une blocklist

Deuxième tentative:

- Enregistrer les erreurs existantes
- Alerter sur les nouvelles erreurs

Conclusion

- 1. Ajoutez un linter et formateur
- 2. Ajoutez bemlinter
- 3. Ajoutez des contrôles visuels à vos TFs
- 4. Jouez vos TFs sur plusieurs navigateurs
- 5. Partagez un style guide

Mais ce ne sont pas des tests!?

En même temps c'était dans le titre de la conf.

Et le côté humain?

- 1. Évitez les excès de confiance
- 2. Adoptez une méthodologie
- 3. Formez toute l'équipe aux CSS
- 4. Aimez vos intégrateurs <3

Merci!

Des questions?

@iamtzi

tzi.fr/slides/pw2017 tzi.fr/slides/pw2017.pdf

