

QtWebKit layout tests DRT and Tools

András Bécsi

(bbandix)

<abecsi@inf.u-szeged.hu>

Outline

- ▶ Update to Qt 4.6 on the BuildBot
 - Font metric issues
 - DumpRenderTree issues
 - Progress of the port measured by passing layout tests
 - manual-tester
- ▶ Monitoring the buildbot
 - BuildBot logs
 - » Flakey tests
 - » Broken tests
 - BuildBotMiner

Qt 4.6 issues

► Issues with fonts

- After the update to Qt 4.6 we experienced pixel differences in many tests (~ 500)
- After the update of the expected files however we got feedback that these metrics do only work on our BuildBot
 - » More than 300 tests have incorrect layout on developers machines but are correct on the bot

Qt 4.6 font metric issues

- ▶ We tested other major distributions, but found only minor differences (5-10 tests)
 - We tried the default configuration of Qt 4.6, the same we use on the buildbot

```
echo yes | ./configure -opensource -no-webkit
```

Default install to /usr/local

- ▶ On my laptop I managed to reproduce the 306 failing tests

- Suspicious package differences between the buildbot and my machine:
 - » fontconfig 2.6.0 → 2.8.0
 - » libfreetype 2.3.7 → 2.3.11
 - » libxext 1.0.4 → 1.1.1

Qt 4.6

- ▶ Why these differences?
 - Was something changed in the 4.6 release that could cause these environment-dependent problems?
 - ~1000 now skipped tests which seem to have only metric differences could be enabled if this issue is solved
- ▶ How should we fix this
 - Change the packages to older versions?
 - Find the cause in Qt and fix that?

Proposal for new tests

- ▶ Using render-tree dumps only if really needed
 - E.g. if font metrics are important for some reason in the test
 - In this case font rendering differences between platforms may need different results
- ▶ Using `getComputedStyle()` with `dumpAsText()` if possible to validate the test
- ▶ Lobbying to change current tests to follow this proposal

DRT crashes after change to Qt 4.6

- ▶ Some tests seemed to corrupt follow-ups
 - run-webkit-tests reported DRT crash
 - No stderr output
 - Further investigation showed no crashes
 - » Instead there was a non-blocking I/O EAGAIN/EWOULDBLOCK issue
 - DRT did'n clean up windows opened by javascript correctly.
 - Fix landed, which reveled that there are more tests involved in DRT's notifyDone() problem.

Other problems with DRT

- ▶ Phonon related crashes
 - Two tests are involved and are skipped because they cause the “crashes”
 - » <fast/runin/nonblock-runin.html>
 - » <http/tests/security/local-video-source-from-remote.html>
- ▶ Similar as before
 - No real crash
 - No stderr output
 - Only run-webkit-tests reports crash

Missing DRT features

- ▶ DRT was in a really bad shape
 - All components of DumpRenderTree were in jsobjects.h and jsobjects.cpp
 - » After refactoring these to separate files the development of missing features progresses
 - » We would need some restructuring to match the implementations of other ports
- ▶ There are still many missing features
 - Especially in
 - » LayoutTestController
 - » EventSender
 - » TextInputController

Progress of the QtWebKit port

- ▶ Tests altogether:
 - 11720
- ▶ Tests we pass:
 - More than 6300, slowly increasing
 - 5400 tests show layout problems or are new
 - As already mentioned there are approx. 1000 tests which only have font related pixel differences, or are new and correct tests.
 - A tool for making updates a bit easier:
 - <http://github.com/bbandix/manual-tester>

manual-tester

- ▶ A not-so-userfriendly Qt 4 application to visually check new or pixel-different tests

`git://github.com/bbandix/manual-tester.git`

```
$ run-webkit-tests -o ~/testResultsDir
```

```
$ ./generateTestFile.sh ~/testResultsDir \  
 ~/path_to_WebKit/LayoutTests
```

```
$ ./manual-tester pathToQtLauncher ~/testResultsDir
```


manual-tester

The screenshot shows a web browser window titled "CSS1 Test Suite: 1.4 Class as selector". The address bar contains the file path: `file:///home/beamaat/devel/sed/git/qtwebkit/LayoutTests/css1/basic/class_as_selector.html`. The main content area displays the following text:

The style declarations which apply to the text below are:

```
.one {color: green;}  
.1 {color: red;}  
.a1 {color: green;}  
P.two {color: purple;}
```

Below the CSS code, there are several sentences demonstrating the application of these styles:

- This sentence should be green.
- This sentence should be black, not red-- class selectors cannot begin with digits in CSS1.
- This sentence should be green.
- This sentence should be purple.
- This sentence should NOT be purple.

 - This sentence should NOT be purple.

A dialog box titled "manual-tester" is overlaid on the page, containing the following text:

Inspect if the shown page is correct!

Do you want to save the actual file as expected?

The dialog box has three buttons: "Save", "Discard", and "Abort".

At the bottom of the browser window, there is a "TABLE Testing Section" which contains a table with the following content:

This sentence should be green.
This sentence should be black, not red-- class selectors cannot begin with digits in CSS1.
This sentence should be green.

The time-zone issue

- ▶ Most of the work on the Mac port is done in US time-zone
- ▶ Some developers didn't keep an eye on our bot
- ▶ Keeping the BuildBot green without skipping tests and implementing missing features at the same time is hard
- ▶ The logs of the buildbot are short, searching is hard

Monitoring the buildbot

- ▶ We started to monitor our buildbot one month ago to have more information
 - Now we have raw data on more than 1000 revisions
 - We started to design a web-capable information system
 - BuildBotMiner

```
MSG=SUCCESS
SLAVE=Qt_Linux_Release
BUILD=3890
REVISION=51044
REVIEWER="Gustavo Noronha
Silva"
AUTHOR="Kenneth Rohde
Christiansen"
FILES_CHANGED=11
PATCH_LLOC=744
DATE="2009-11-16"
JSCREGRUN=1119
JSCREGFAIL=0
JSCREGFIX=0
RUN=6227
OK=6158
NEW=26
FAIL=19
CRASH=24
TIMEOUT=0
```


BuildBotMiner

- ▶ Script gathers the raw info and log files
- ▶ Python / Django based web application
 - Parsing the information and logfiles
 - Loading the information to a database
- ▶ We plan to fully monitor our new bots and make the information publicly available
 - » Additional information to our benchmark site
- ▶ Sophisticated queries and forms for presentin the data need to be done yet
- ▶ What is it good for?

BuildBotMiner

- ▶ Connect the buildbot and the svn trac
- ▶ Planned features
 - Monitoring and pointing out flakey tests
 - Pointing out the cause of over-the-night failing tests
 - Logging build issues
 - Gathering information about
 - Development process and progress
 - Layout test debugging progress
 - Creating fancy charts and graphs

Run Tests History [r50915 (3790) - r51724(4493)]

Succeeded Tests History [r50879 (3790) - r51724(4493)]

New Tests History [r50879 (3790) - r51724(4493)]

Failed Tests History [r50879 (3790) - r51724(4493)]

Timed out Tests History [r50879 (3790) - r51724(4493)]

BuildBotMiner

- ▶ More soon on our blog:

<http://webkit.sed.hu>

Thanks for your patience!