Simplistix

Python as a Testing Tool

Chris Withers

Who am I?

- Chris Withers
- Independent Zope and Python Consultant
- Using Python since 1999
- Fan of XP

- What do I use Python for?
 - Content Management
 - Systems Integration
 - XML manipulation

Simplistix

"The Plan"

Introduction to Testing

Python's Unit Testing Framework

Documentation Testing


Pre-requisites

Knowledge of Python


Why Write Tests?

Help define the problem you're solving

Find unexpected breakage

Automate a repetitive task

Help with branching and merging

When to Test?

- Before any code is written
 - ideally...

When you find a bug

Make sure your test fails before it passes!

Types of Testing

- Functional testing
 - replay scenarios
 - good for customer acceptance
- Unit testing
 - each tests one behaviour of one function or method
- Documentation testing
 - makes sure your examples work
 - python specific

What to Unit Test?

- Smallest unit of functionality possible
- Why?
 - better chance you're testing what you think you're testing
 - less chance of two wrongs making a right

- Each type of behaviour
 - make sure edge cases are covered


The unittest module

- Python's unit testing framework
- Added in Python 2.1
- Based on PyUnit
 - which was based on JUnit


How to Write a Test

The code we want to test

```
def reverse(aList):
 aList.reverse()
 return aList
```

The test

example1t.py

example1.pv

```
import unittest

class ReverseTests(unittest.TestCase):

def test_normal(self):
 # do import here, makes test independent
 from example1 import reverse
 # can use python's normal asserts
 assert reverse([1,2,3]) == [3,2,1]
 # or more robust and informative unittest options
 self.assertEqual(reverse([1,2,3]),[3,2,1])
```


How to Run a Test

- unittest provides several ways
- here's one...

```
import unittest

class ReverseTests(unittest.TestCase):

 def test_normal(self):
 # do import here, makes test independent
 from example1 import reverse
 # can use python's normal asserts
 assert reverse([1,2,3]) == [3,2,1]
 # or more robust and informative unittest options
 self.assertEqual(reverse([1,2,3]),[3,2,1])

if __name__ == "__main__":
 unittest.main()
```

Helpful Methods

- fail(message)
- assertEquals(x,y)
- failUnless(expression)
- failIfExpression
- assertRaises(Exception, callable, arg1, arg2,...)

 Make sure it's clear why you've written the testing code that's there!

setUp and tearDown

- Unit Tests should be...
 - Atomic
 - Independent
 - Discrete
 - Concurrent
 - well maybe not...
- How do we do this?
 - start "from fresh" for each script
 - write tests carefully

setUp and tearDown

- Called for each test in a suite
- Should NOT fail
 - or consume resource if they do

example2t.py

```
class ReverseTests(unittest.TestCase):
 def setUp(self):
 from example2 import reverse
 self.reverse = reverse
 self.aList = [1,2,3]
 def tearDown(self):
 del self.aList
 def test normal(self):
 self.assertEqual(self.reverse([1,2,3]),[3,2,1])
 def test doesntMutate(self):
 self.assertEqual(self.reverse(self.aList),
[3,2,1])
 self.assertEqual(self.aList,[1,2,3])
```


Good Testing Practice

- Watch your imports
 - They can fail!
 - Use factory methods

```
class MyTests(unittest.TestCase):

 def _createThing(self,name):
 from thing import Thing
 return Thing(name)

 def test_thing_name(self):
 self.assertEqual(self._createThing('test').name,'test')
```

Good Testing Practice

- Create base test classes
- Create re-usable test suites

- can be used on multiple implementations


Good Testing Practice

- Destroy all fixtures
- Reset environment after each test

```
class TestDB(unittest.TestCase):
 def setUp(self):
 self. db = OpenDB()
 self. db.beginTransaction()
 self. db.clearAllTables() # known start state
 def tearDown(self):
 self. db.abortTransaction()
 del self. db
 def test one (self):
 # interesting discussion, what does this test:
 self. db.insert('fish')
 self.assertEqual(
 self. db.select('animals from table'),
 ['fish']
```

Limitations

- Test discovery
 - large multi-package applications
 - lots of tests
 - python's package infrastructure doesn't help!
- Hand-maintained script
 - test can get forgotten
- Heuristic discovery
 - can find things that aren't tests

Limitations

- Testing other languages
 - can't test for language specific problems
 - memory leakage
 - pointers out
 - don't get good feedback...
- Testing other frameworks
 - GUI's, etc
 - Should be handled by Functional Tests

DocTest

- Been around for a while
- Finally getting exposure

Lets have a look at example3.py

The End

• Any questions?


Thankyou!

Chris Withers

chris@simplistix.co.uk

• http://www.simplistix.co.uk

Do people want these slides to be available?