

Testing

Unit Testing

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

Studying impact of climate change on agriculture

Studying impact of climate change on agriculture

Have aerial photos of farms from 1980–83

Studying impact of climate change on agriculture Have aerial photos of farms from 1980–83

Want to compare with photos from 2007–present

Studying impact of climate change on agriculture
Have aerial photos of farms from 1980–83
Want to compare with photos from 2007–present
First step is to find regions where fields overlap

Luckily, these fields are in Saskatchewan...

Luckily, these fields are in Saskatchewan...

...where fields are rectangles

A student has written a function that finds the overlap between two rectangles

A student has written a function that finds the overlap between two rectangles

We want to test it before using it

A student has written a function that finds the overlap between two rectangles
We want to test it before using it
We're also planning to try to speed it up...

A student has written a function that finds the overlap between two rectangles
We want to test it before using it
We're also planning to try to speed it up...

...and want tests to make sure we don't break it

A student has written a function that finds
the overlap between two rectangles
We want to test it before using it
We're also planning to try to speed it up...

...and want tests to make sure we don't break it

Use Python's Nose library

Nose

Nose

Whose name begins with test_

Whose name begins with test_

Group related tests in files

Nose

- Whose name begins with test_ Group related tests in files
- Whose names begin with test_

- Whose name begins with test_Group related tests in files
- Whose names begin with test_

Run the command nosetests

Nose

- Whose name begins with test_Group related tests in files
- Whose names begin with test_Run the command nosetests
- Which automatically search the current directory and sub-directories for tests

Nose


```
def test_starts_with_itself():
  dna = 'actgt'
  assert dna_starts_with(dna, dna)
def test_starts_with_single_base_pair():
  assert dna_starts_with('actg', 'a')
def does_not_start_with_single_base_pair():
  assert not dna_starts_with('ttct', 'a')
```


```
def test_starts_with_itself(): _____
 Give tests
  dna = 'actgt'
 meaningful
  assert dna_starts_with(dna, dna)
 names
def test_starts_with_single_base_pair():
  assert dna_starts_with('actg', 'a')
def does_not_start_with_single_base_pair():
  assert not dna_starts_with('ttct', 'a')
```


```
def test_starts_with_itself():
 Use
  dna = 'actgt'
  assert dna_starts_with(dna, dna) ←
def test_starts_with_single_base_pair():
  assert dna_starts_with('actg', 'a') ←
def does_not_start_with_single_base_pair():
 assert not dna_starts_with('ttct', 'a')
```

assert to check results

Testing


```
def test_starts_with_itself():
 Use
  dna = 'actgt' ←
 variables
  assert dna_starts_with(dna, dna) -
 for fixtures
def test_starts_with_single_base_pair():
 to prevent
  assert dna_starts_with('actg', 'a')
 typing
def does_not_start_with_single_base_pair():
 mistaeks
  assert not dna_starts_with('ttct', 'a')
```


```
def test_starts_with_itself():
  dna = 'actgt'
  assert dna_starts_with(dna, dna)
def test_starts_with_single_base_pair():
  assert dna_starts_with('actg', 'a')
def does_not_start_with_single_base_pair():
 Test lots
  assert not dna_starts_with('ttct', 'a') ___
 of cases
```


How many?

How many?

How many?

How to choose cost-effective tests?

How many?

How to choose cost-effective tests?

If we test dna_starts_with('atc', 'a'),
we're unlikely to learn much from testing
dna_starts_with('ttc', 't')

How many?

How to choose cost-effective tests?

If we test dna_starts_with('atc', 'a'),

we're unlikely to learn much from testing

dna_starts_with('ttc', 't')

So choose tests that are as different from each other as possible

How many?

How to choose cost-effective tests?

If we test dna_starts_with('atc', 'a'),

we're unlikely to learn much from testing

dna_starts_with('ttc', 't')

So choose tests that are as different from each other as possible

Look for *boundary cases*

A "normal" case

A "normal" case

What else would be useful?

A "normal" case

What else would be useful?

?

Tests help us define what "correct" actually means

Turn this into code

Turn this into code


```
def test_touch_on_corner():
  one = ((0, 0), (1, 1))
  two = ((1, 1), (2, 2))
  assert overlap(one, two) == None
```


Turn this into code


```
def test_touch_on_corner():
 one = ((0, 0), (1, 1))
 two = ((1, 1), (2, 2))
 assert overlap(one, two) == None
```


An unambiguous, runnable answer to our question about touching on corners


```
def test_unit_with_itself():
 unit = ((0, 0), (1, 1))
 assert overlap(unit, unit) == unit
```


```
def test_unit_with_itself():
 unit = ((0, 0), (1, 1))
 assert overlap(unit, unit) == unit
```


Wasn't actually in the set of test cases we came up with earlier


```
def test_partial_overlap():
 red = ((0, 3), (2, 5))
 blue = ((1, 0), (2, 4))
 assert overlap(red, blue) == ((1, 3), (2, 4))
```


```
def test_partial_overlap():
 red = ((0, 3), (2, 5))
 blue = ((1, 0), (2, 4))
 assert overlap(red, blue) == ((1, 3), (2, 4))
```

This test actually turned up a bug


```
def overlap(red, blue):
  '''Return overlap between two rectangles, or None.'''
  ((red_lo_x, red_lo_y), (red_hi_x, red_hi_y)) = red
  ((blue_lo_x, blue_lo_y), (blue_hi_x, blue_hi_y)) = blue
  if (red_lo_x >= blue_hi_x) or (red_hi_x <= blue_lo_x) or \
 (red_lo_y >= blue_hi_x) or (red_hi_y <= blue_lo_y):</pre>
 return None
  lo_x = max(red_lo_x, blue_lo_x)
  lo_y = max(red_lo_y, blue_lo_y)
 hi_x = min(red_hi_x, blue_hi_x)
 hi_y = min(red_hi_y, blue_hi_y)
 return ((lo_x, lo_y), (hi_x, hi_y))
```


```
def overlap(red, blue):
  '''Return overlap between two rectangles, or None.'''
  ((red_lo_x, red_lo_y), (red_hi_x, red_hi_y)) = red
  ((blue_lo_x, blue_lo_y), (blue_hi_x, blue_hi_y)) = blue
  if (red_lo_x >= blue_hi_x) or (red_hi_x <= blue_lo_x) or \
 (red_lo_y >= blue_hi_x) or (red_hi_y <= blue_lo_y):</pre>
 return None
  lo_x = max(red_lo_x, blue_lo_x)
  lo_y = max(red_lo_y, blue_lo_y)
 hi_x = min(red_hi_x, blue_hi_x)
 hi_y = min(red_hi_y, blue_hi_y)
 return ((lo_x, lo_y), (hi_x, hi_y))
```


```
def overlap(red, blue):
  '''Return overlap between two rectangles, or None.'''
  ((red_lo_x, red_lo_y), (red_hi_x, red_hi_y)) = red_hi_y)
  ((blue_lo_x, blue_lo_y), (blue_hi_x, blue_hi_y)) = blue
  if <u>(red_lo_x >= blue_hi_x)</u> or (red_hi_x <= blue_lo_x) or \
 (red_lo_y >= blue_hi_x) or (red_hi_y <= blue_lo_y):</pre>
 return None
  lo_x = max(red_lo_x, blue_lo_x)
 Oops
  lo_y = max(red_lo_y, blue_lo_y)
  hi_x = min(red_hi_x, blue_hi_x)
  hi_y = min(red_hi_y, blue_hi_y)
 return ((lo_x, lo_y), (hi_x, hi_y))
```


You should spend your time choosing test cases and defining their answers

You should spend your time choosing test cases and defining their answers

Nose (and its kin) are there to handle everything that you *shouldn't* re-think each time

You should spend your time choosing test cases and defining their answers

Nose (and its kin) are there to handle everything that you *shouldn't* re-think each time

"The tool shapes the hand"

created by

Greg Wilson

August 2010

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.