Kurs rozszerzony języka Python Testowanie oprogramowania

Marcin Młotkowski

8 grudnia 2017

Plan wykładu

- 1 Kontrola poprawności podczas biegu programu
- 2 Testowanie oprogramowania
- Pomiar wydajności aplikacji
- 4 Debuggowanie
- 5 Testowanie interfejsów GTK+
 - Środowisko StoryText
 - gtklogger

Plan wykładu

- Montrola poprawności podczas biegu programu
- 2 Testowanie oprogramowania
- Pomiar wydajności aplikacji
- 4 Debuggowanie
- 5 Testowanie interfejsów GTK+
 - Środowisko StoryText
 - gtklogger

Asercje

- Asercja to formuła logiczna;
- Asercji używa się do kontrolowania czy np. wartość zmiennej ma odpowiedni typ lub mieści się w pożądanym zakresie;
- Do kontroli używa się instrukcji assert wyrażenie
- W przypadku niespełnienia wyrażenia zgłaszany jest wyjątek AssertionError

Testowanie interfejsów GTK+

Przykład użycia asercji

```
def dodaj(x, y):
 assert type(x) == type(1)
 assert type(y) == type(1)
 return x + y
```

Przykład użycia asercji

```
\begin{aligned} &\text{def dodaj}(x, y): \\ &\text{assert type}(x) == & \text{type}(1) \\ &\text{assert type}(y) == & \text{type}(1) \\ &\text{return } x + y \end{aligned}
```

```
>>> dodaj(''dwa'', ''dwa'')
Traceback (most recent call last):
File "asercje.py", line 14, in <module>
 print(dodaj("dwa", "dwa"))
File "asercje.py", line 6, in dodaj
 assert type(x) == type(1)
AssertionError
```

Kontrola poprawności podczas biegu programu Testowanie oprogramowania Pomiar wydajności aplikacji Debuggowanie Testowanie interfejsów GTK+

Uwagi

Asercje spowalniają działanie programu.

Wyłączanie asercji

- Asercje są sprawdzane w zależności od zmiennej logicznej __debug__;
- domyślna wartość: True;
- zmiennej __debug__ nie można modyfikować w czasie wykonywania programu
- W przypadku uruchomienia programu z opcją '-O' (optymalizacja) wartością __debug__ jest False.

Testowanie oprogramowania Pomiar wydajności aplikacji Debuggowanie Testowanie interfejsów GTK+

Inne wykorzystanie __debug__

```
if __debug__:
 print (dodaj(2,2))
 print (dodaj('dwa', 'dwa'))
```

Plan wykładu

- Kontrola poprawności podczas biegu programu
- 2 Testowanie oprogramowania
- Pomiar wydajności aplikacji
- 4 Debuggowanie
- 5 Testowanie interfejsów GTK+
 - Środowisko StoryText
 - gtklogger

Wprowadzenie do testowania

Test jednostkowy(ang. unit test)

Test sprawdzający poprawność pojedynczego elementu oprogramowania: metody, klasy czy procedury.

Wprowadzenie do testowania

Test jednostkowy(ang. <u>unit test</u>)

Test sprawdzający poprawność pojedynczego elementu oprogramowania: metody, klasy czy procedury.

Zestaw testów (ang. test suite)

Implementuje się zestawy testów, które można uruchomić automatycznie.

Wprowadzenie do testowania

Test jednostkowy(ang. <u>unit test</u>)

Test sprawdzający poprawność pojedynczego elementu oprogramowania: metody, klasy czy procedury.

Zestaw testów (ang. test suite)

Implementuje się zestawy testów, które można uruchomić automatycznie.

Testy regresyjne

Testy przeprowadzane po wprowadzeniu zmian do dobrze działającego kodu.

Testy jednostkowe

Testy jednostkowe można traktować jako specyfikację klasy bądź modułu.

Testowanie

Co jest testowane:

- czy poprawne dane dają poprawny wynik;
- czy niepoprawne dane dają oczekiwany (np. niepoprawny wynik) lub wyjątek.

Narzędzia do testowania w Pythonie

- PyUnit
- PyDoc

Zadanie

Napisać funkcję deCapitalize z argumentem typu string i zwracającą string

- Unifikacja imienia i nazwiska do postaci 'Imie Nazwisko', np. deCapitalize('JAN KOWALSKI'): 'Jan Kowalski'
- Kontrola typu, gdy argument nie jest typu string, zgłaszany jest wyjątek ArgumentNotStringError

PyUnit

- Testy są zebrane w odrębnym pliku (plikach)
- Można wskazywać, jakie testy mają być wykonane

Implementacja

```
class ArgumentNotStringError(Exception): pass

def deCapitalize(nazwisko):

"""

Zamiana napisów (imion i nazwisk) pisanych
wielkimi literami
"""
```

Unittest

Implementacja

import unittest

import types

class TestDeCapitalize(unittest.TestCase):

Zamiana na poprawną postać

```
znaneWartosci = [
 ("jaN KoWaLski", "Jan Kowalski"),
 ("cLaude leVi-StrAuSs", "Claude Levi-Strauss"),
 ("JeRzy auGust MniSzEch", "Jerzy August Mniszech")
]
```

```
class TestdeCapitalize
  def testProsty(self):
 """Proste sprawdzenia"""
 for zly, dobry in self.znaneWartosci:
 res = deCapitalize(zly)
 self.assertEqual(dobry, res)
```

Test na identyczność

definicja danych

```
listaNazwisk = ["Benedykt Polak", "Fryderyk Joliot-Curie"]
```

Niepoprawne wyniki

```
psuj = [
 ("SpYtko z MeLsztyna", "Spytko z Melsztyna"),
 ("SkaRbiMIr Z rodu AwDańców", "Skarbimir z rodu
Awdańców"),
 ]
```

```
def testZly(self):
 """Nie radzi sobie"""
 for zly, dobry in self.psuj:
 res = deCapitalize(zly)
 self.assertNotEqual(dobry, res)
```

Przypomnienie

Metoda testująca

```
def testDziedzina(self):
 self.assertRaises(ArgumentNotStringError, deCapitalize, 10)
```

Podsumowanie

```
testy.py
import unittest, types
import testowany_modul
class TestdeCapitalize(unittest.TestCase):
 def testProsty(self): ...
 def testIdent(self): ...
 def testDziedzina(self): ...
if name == " main ":
 unittest.main()
```

Uzupełnienie

Metoda TestDeCapitalize.setUp(self)

Inicjowanie wstępne wykonywane przed każdym testem (zakładanie baz danych i tabel, tworzenie plików/tabel z przykładowymi danymi).

Uzupełnienie

Metoda TestDeCapitalize.setUp(self)

Inicjowanie wstępne wykonywane przed każdym testem (zakładanie baz danych i tabel, tworzenie plików/tabel z przykładowymi danymi).

Metoda TestDeCapitalize.tearDown(self)

sprzątanie wykonywane po każdym teście (usuwanie tymczasowych plików etc).

Uruchomienie

```
python testy.py -v

testDziedzina (__main__.testy) ... ok

Nie zamieni poprawnych nazwisk ... ok

Proste sprawdzenia ... ok

Nie radzi sobie ... ok

Ran 5 tests in 0.001s

OK
```

Zarządzanie zestawami testów

```
zestaw_testow.py
s1 = TestyDeCapitalize()
s2 = modul.InneTesty()
alltests = unittest.TestSuite([s1, s2])
unittest.TextTestRunner(verbosity=3).run(alltests)
```

Testowanie za pomocą pakietu doctest

Przypomnienie

```
print (modul.__doc__)
help(modul)
```

Testy w komentarzach

```
def deCapitalize(nazwisko):
 """

Zamiana napisów (nazwisk) pisanych wielkimi literami.
 Przykłady:
 >>> [deCapitalize(n) for n in ['Kaz WieLki','Stefan Batory']]
 ['Kaz Wielki', 'Stefan Batory']
```

```
>>> deCapitalize('Henryk Walezy')
'Henryk Walezy'
>>> deCapitalize(2)
Traceback (most recent call last):
...
ArgumentNotStringError
```

Uruchomienie testów

```
if __name__ == "__main__":
 import doctest
 doctest.testmod()
```

doctest — wynik

```
Trying:
 [deCapitalize(n) for n in ['Kaz
 WieLki', 'Stefan Batory']]
Expecting:
 ['Kaz Wielki', 'Stefan Batory']
ok
Trying:
 deCapitalize('Henryk Walezy')
Expecting:
 'Henryk Walezy'
ok
```

```
Trying:
 deCapitalize(2)

Expecting:
 Traceback (most recent call last):
 ...
 ArgumentNotStringError
ok
```

```
2 items had no tests:
 __main__
 __main__.ArgumentNotStringError
1 items passed all tests:
 3 tests in __main__.deCapitalize
3 tests in 3 items.
3 passed and 0 failed.
Test passed.
```

Plan wykładu

- Kontrola poprawności podczas biegu programu
- 2 Testowanie oprogramowania
- Pomiar wydajności aplikacji
- 4 Debuggowanie
- 5 Testowanie interfejsów GTK+
 - Środowisko StoryText
 - gtklogger

Pomiar wydajności fragmentu kodu

```
Klasa timeit.Timer
import timeit
t = timeit.Timer(stmt='[6,5,4,3,2,1].sort()')
print ('czas %.2f sec' % t.timeit())
```

Pomiar wydajności fragmentu kodu

```
Klasa timeit.Timer
import timeit
t = timeit.Timer(stmt='[6,5,4,3,2,1].sort()')
print ('czas %.2f sec' % t.timeit())
```

```
Python 2.6 import timeit print ('czas %.2f sec' % timeit.timeit(stmt='[6,5,4,3,2,1].sort()'))
```

Pomiar wydajności całego programu

Z linii poleceń

\$ python -m timeit '[3,2,1].sort()'

Wynik

1000000 loops, best of 3: 0.483 usec per loop

Profilowanie

Profilowanie dostarcza informacji o czasie wykonywania poszczególnych funkcji, liczbie wywołań etc.

Przykład profilowania

Wywołanie

\$ python -m profile my_doctest.py

Wynik

```
19287 function calls (19035 primitive calls) in 0.350 CPU sec
Ordered by: standard name
ncalls tottime percall cumtime percall filename: lineno(function)
 0.010 0.010 :0(__import__)
 0.000
 0.000
  3
 0.000 0.000 :0(_getframe)
 0.000
 0.000
 0.000
 0.000
 0.000 0.000 :0(allocate_lock)
1436 0.000
 0.000 0.000 :0(append)
 0.000
 0.000
 0.000
 0.000 0.000 :0(callable)
```

Plan wykładu

- Kontrola poprawności podczas biegu programu
- 2 Testowanie oprogramowania
- Pomiar wydajności aplikacji
- 4 Debuggowanie
- 5 Testowanie interfejsów GTK+
 - Środowisko StoryText
 - gtklogger

pdb

Wywołanie

```
$ python -m pdb mymodule.py
(pdb) help
(pdb)
```

Plan wykładu

- Kontrola poprawności podczas biegu programu
- 2 Testowanie oprogramowania
- Pomiar wydajności aplikacji
- 4 Debuggowanie
- 5 Testowanie interfejsów GTK+
 - Środowisko StoryText
 - gtklogger

StoryText (dawniej PyUseCase)

- nagrywanie akcji (jaka kontrolka, jaka akcja);
- odtwarzanie nagrania;
- rejestracja odtwarzania.

StoryText (dawniej PyUseCase)

- nagrywanie akcji (jaka kontrolka, jaka akcja);
- odtwarzanie nagrania;
- rejestracja odtwarzania.

System ma własne GUI do nagrywania i zarządzania scenariuszami. Jest też wtyczka do Eclipse.

Przykład logu odtwarzania

```
----- Window 'The Video Store' ------
Focus widget is 'Movie Name'
Menu Bar : 'File' (+)
'New Movie Name ', Text entry , Button 'Add' , Button 'De
 Button 'Sort', Button 'Clear'
Showing Notebook with tabs: text info , video view
Viewing page 'video view'
Showing Movie Tree with columns: Movie Name
'Shortcuts:', Button '_New'
```

Analiza logu

TextTest

Framework przeznaczony do testowania programów pracujących w trybie tekstowym (generujących wyniki do strumieni wyjściowych stdout i stderr).

Analiza logu

TextTest

Framework przeznaczony do testowania programów pracujących w trybie tekstowym (generujących wyniki do strumieni wyjściowych stdout i stderr).

TextTest może być wykorzystany do analizy logów z odtwarzania aplikacji PyGTK.

Asercje

Testowanie polega na porównywaniu tekstowego wyniku z oczekiwanym.

gtklogger

Oprogramowanie stworzone w National Institute of Standards and Technology.

Rejestrowanie scenariuszy użycia

Instrumentacja programu

Dodanie do kodu źródłowego specjalnych metod do logowania.

Przykład

```
window = gtk.Window()
gtklogger.newTopLevelWidget(window, "Top")
button = gtk.Button("Naciśnij")
gtklogger.setWidgetName(button, "czerwony")
gtklogger.connect(button, "clicked", buttonCB)
```

Przykład

```
window = gtk.Window()
gtklogger.newTopLevelWidget(window, "Top")
button = gtk.Button("Naciśnij")
gtklogger.setWidgetName(button, "czerwony")
gtklogger.connect(button, "clicked", buttonCB)
```

Rozpoczęcie/zakończenie rejestracji

```
gtklogger.start()/gtklogger.stop()
```

Plik z logiem

Plik z logiem to prawie program w Pythonie. Można go uzupełnić o własne asercje.

Uruchomienie scenariusza

gtklogger.replay()