pytest fixtures: explicit, modular, scalable

New in version 2.0/2.3/2.4.

The purpose of test fixtures is to provide a fixed baseline upon which tests can reliably and repeatedly execute, pytest fixtures offer dramatic improvements over the classic xUnit style of setup/teardown functions:

- fixtures have explicit names and are activated by declaring their use from test functions, modules, classes or whole projects.
- fixtures are implemented in a modular manner, as each fixture name triggers a fixture function which can itself use other
- fixture management scales from simple unit to complex functional testing, allowing to parametrize fixtures and tests according to configuration and component options, or to re-use fixtures across class, module or whole test session scopes.

In addition, pytest continues to support classic xunit-style setup. You can mix both styles, moving incrementally from classic to new style, as you prefer. You can also start out from existing unittest. Test Case style or nose based projects.

Fixtures as Function arguments

Test functions can receive fixture objects by naming them as an input argument. For each argument name, a fixture function with that name provides the fixture object. Fixture functions are registered by marking them with @pytest.fixture. Let's look at a simple self-contained test module containing a fixture and a test function using it:

```
# content of ./test_smtpsimple.py
import pytest
@pytest.fixture
def smtp():
 import smtplib
 return smtplib.SMTP("smtp.gmail.com", 587, timeout=5)
def test ehlo(smtp):
 response, msg = smtp.ehlo()
 assert response == 250
 assert 0 # for demo purposes
```

Here, the test ehlo needs the smtp fixture value, pytest will discover and call the @pytest.fixture marked smtp fixture function. Running the test looks like this:

```
$ pytest test smtpsimple.py
===== test session starts ===
platform linux -- Python 3.x.y, pytest-3.x.y, py-1.x.y, pluggy-0.x.y
rootdir: $REGENDOC_TMPDIR, inifile:
collected 1 item
test smtpsimple.py F
===== FAILURES ======
 __ test_ehlo ___
smtp = <smtplib.SMTP object at 0xdeadbeef>
 def test ehlo(smtp):
 response, msg = smtp.ehlo()
 assert response == 250
 assert 0 # for demo purposes
F
 assert 0
test smtpsimple.py:11: AssertionError
====== 1 failed in 0.12 seconds ======
```

In the failure traceback we see that the test function was called with a smtp argument, the smtplib.SMTP() instance created by the fixture function. The test function fails on our deliberate assert 0. Here is the exact protocol used by pytest to call the test function this way:

- 1. pytest finds the test_ehlo because of the test_ prefix. The test function needs a function argument named smtp. A matching fixture function is discovered by looking for a fixture-marked function named smtp.
- 2. smtp() is called to create an instance.
- 3. test_ehlo(<SMTP instance>) is called and fails in the last line of the test function.

Note that if you misspell a function argument or want to use one that isn't available, you'll see an error with a list of available function arguments.

```
Note:
You can always issue:
pytest --fixtures test_simplefactory.py
to see available fixtures.
```

Fixtures: a prime example of dependency injection

Fixtures allow test functions to easily receive and work against specific pre-initialized application objects without having to care about import/setup/cleanup details. It's a prime example of dependency injection where fixture functions take the role of the *injector* and test functions are the *consumers* of fixture objects.

```
Sharing a fixture across tests in a module (or class/session)
```

Fixtures requiring network access depend on connectivity and are usually time-expensive to create. Extending the previous example, we can add a scope='module' parameter to the @pytest.fixture invocation to cause the decorated smtp fixture function to only be invoked once per test module. Multiple test functions in a test module will thus each receive the same smtp fixture instance. The next example puts the fixture function into a separate conftest.py file so that tests from multiple test modules in the directory can access the fixture function:

```
# content of conftest.py
import pytest
import smtplib
@pytest.fixture(scope="module")
def smtp():
 return smtplib.SMTP("smtp.gmail.com", 587, timeout=5)
```

The name of the fixture again is smtp and you can access its result by listing the name smtp as an input parameter in any test or fixture function (in or below the directory where conftest.py is located):

```
# content of test_module.py
def test_ehlo(smtp):
 response, msg = smtp.ehlo()
 assert response == 250
 assert b"smtp.gmail.com" in msg
 assert 0 # for demo purposes
def test noop(smtp):
 response, msg = smtp.noop()
 assert response == 250
 assert 0 # for demo purposes
```

■ v: latest
■

We deliberately insert failing assert 0 statements in order to inspect what is going on and can now run the tests:

```
$ pytest test_module.py
===== test session starts ======
platform linux -- Python 3.x.y, pytest-3.x.y, py-1.x.y, pluggy-0.x.y
rootdir: $REGENDOC_TMPDIR, inifile:
collected 2 items
test module.py FF
====== FAILURES ======
_____ test_ehlo _
smtp = <smtplib.SMTP object at 0xdeadbeef>
 def test_ehlo(smtp):
 response, msg = smtp.ehlo()
 assert response == 250
 assert b"smtp.gmail.com" in msg
 assert 0 # for demo purposes
F
 assert 0
test module.py:6: AssertionError
 __ test_noop
smtp = <smtplib.SMTP object at 0xdeadbeef>
 def test noop(smtp):
 response, msg = smtp.noop()
 assert response == 250
 assert 0 # for demo purposes
F
 assert 0
test_module.py:11: AssertionError
====== 2 failed in 0.12 seconds ======
```

You see the two assert 0 failing and more importantly you can also see that the same (module-scoped) smtp object was passed into the two test functions because pytest shows the incoming argument values in the traceback. As a result, the two test functions using smtp run as quick as a single one because they reuse the same instance.

If you decide that you rather want to have a session-scoped smtp instance, you can simply declare it:

```
@pytest.fixture(scope="session")
def smtp(...):
 # the returned fixture value will be shared for
 # all tests needing it
```

Fixture finalization / executing teardown code

pytest supports execution of fixture specific finalization code when the fixture goes out of scope. By using a yield statement instead of return, all the code after the *yield* statement serves as the teardown code:

```
# content of conftest.py
import smtplib
import pytest

@pytest.fixture(scope="module")
def smtp():
 smtp = smtplib.SMTP("smtp.gmail.com", 587, timeout=5)
 yield smtp # provide the fixture value
 print("teardown smtp")
 smtp.close()

# v:latest **
```

The print and smtp.close() statements will execute when the last test in the module has finished execution, regardless of the exception status of the tests.

Let's execute it:

```
$ pytest -s -q --tb=no
FFteardown smtp
2 failed in 0.12 seconds
```

We see that the smtp instance is finalized after the two tests finished execution. Note that if we decorated our fixture function with scope='function' then fixture setup and cleanup would occur around each single test. In either case the test module itself does not need to change or know about these details of fixture setup.

Note that we can also seamlessly use the yield syntax with with statements:

```
# content of test yield2.py
import smtplib
import pytest
@pytest.fixture(scope="module")
def smtp():
 with smtplib.SMTP("smtp.gmail.com", 587, timeout=5) as smtp:
 yield smtp # provide the fixture value
```

The smtp connection will be closed after the test finished execution because the smtp object automatically closes when the with statement ends.

Note that if an exception happens during the setup code (before the yield keyword), the teardown code (after the yield) will not be called.

An alternative option for executing teardown code is to make use of the addfinalizer method of the request-context object to register finalization functions.

Here's the smtp fixture changed to use addfinalizer for cleanup:

```
# content of conftest.py
import smtplib
import pytest
@pytest.fixture(scope="module")
def smtp(request):
 smtp = smtplib.SMTP("smtp.gmail.com", 587, timeout=5)
 def fin():
 print ("teardown smtp")
 smtp.close()
 request.addfinalizer(fin)
 return smtp # provide the fixture value
```

Both yield and addfinalizer methods work similarly by calling their code after the test ends, but addfinalizer has two key differences over yield:

- 1. It is possible to register multiple finalizer functions.
- 2. Finalizers will always be called regardless if the fixture setup code raises an exception. This is handy to properly close all resources created by a fixture even if one of them fails to be created/acquired:

```
@pytest.fixture
def equipments(request):
 r = []

■ v: latest 
■
 for port in ('C1', 'C3', 'C28'):
```

```
equip = connect(port)
request.addfinalizer(equip.disconnect)
r.append(equip)
return r
```

In the example above, if "C28" fails with an exception, "C1" and "C3" will still be properly closed. Of course, if an exception happens before the finalize function is registered then it will not be executed.

Fixtures can introspect the requesting test context

Fixture function can accept the **request** object to introspect the "requesting" test function, class or module context. Further extending the previous smtp fixture example, let's read an optional server URL from the test module which uses our fixture:

```
# content of conftest.py
import pytest
import smtplib

@pytest.fixture(scope="module")
def smtp(request):
 server = getattr(request.module, "smtpserver", "smtp.gmail.com")
 smtp = smtplib.SMTP(server, 587, timeout=5)
 yield smtp
 print ("finalizing %s (%s)" % (smtp, server))
 smtp.close()
```

We use the request.module attribute to optionally obtain an smtpserver attribute from the test module. If we just execute again, nothing much has changed:

```
$ pytest -s -q --tb=no
FFfinalizing <smtplib.SMTP object at 0xdeadbeef> (smtp.gmail.com)
2 failed in 0.12 seconds
```

Let's quickly create another test module that actually sets the server URL in its module namespace:

voila! The smtp fixture function picked up our mail server name from the module namespace.

Parametrizing fixtures

Fixture functions can be parametrized in which case they will be called multiple times, each time executing the set of th

ture parametrization helps to write exhaustive functional tests for components which themselves can be configured in multiple ways.

Extending the previous example, we can flag the fixture to create two smtp fixture instances which will cause all tests using the fixture to run twice. The fixture function gets access to each parameter through the special request object:

```
# content of conftest.py
import pytest
import smtplib
@pytest.fixture(scope="module",
 params=["smtp.gmail.com", "mail.python.org"])
def smtp(request):
 smtp = smtplib.SMTP(request.param, 587, timeout=5)
 yield smtp
 print ("finalizing %s" % smtp)
 smtp.close()
```

The main change is the declaration of params with @pytest.fixture, a list of values for each of which the fixture function will execute and can access a value via request.param. No test function code needs to change. So let's just do another run:

```
$ pytest -q test module.py
FFFF
===== FAILURES ======
 ___ test_ehlo[smtp.gmail.com]
smtp = <smtplib.SMTP object at 0xdeadbeef>
 def test_ehlo(smtp):
 response, msg = smtp.ehlo()
 assert response == 250
 assert b"smtp.gmail.com" in msg
 assert 0 # for demo purposes
F
 assert 0
test_module.py:6: AssertionError
 __ test_noop[smtp.gmail.com] 
smtp = <smtplib.SMTP object at 0xdeadbeef>
 def test noop(smtp):
 response, msg = smtp.noop()
 assert response == 250
 assert 0 # for demo purposes
F
 assert 0
test module.py:11: AssertionError
 __test_ehlo[mail.python.org]
smtp = <smtplib.SMTP object at 0xdeadbeef>
 def test ehlo(smtp):
 response, msg = smtp.ehlo()
 assert response == 250
 assert b"smtp.gmail.com" in msg
 Assertion Error: assert \ b'smtp.gmail.com' \ in \ b'mail.python.org \\ \ nPIPELINING \\ \ nSIZE \ 51200000 \\ \ nETRN \\ \ nSTAFROR \\ \ 
F
test_module.py:5: AssertionError
 ----- Captured stdout setup
finalizing <smtplib.SMTP object at 0xdeadbeef>
 __test_noop[mail.python.org]
smtp = <smtplib.SMTP object at 0xdeadbeef>

■ v: latest 
■
 def test_noop(smtp):
```

We see that our two test functions each ran twice, against the different smtp instances. Note also, that with the mail.python.org connection the second test fails in test_ehlo because a different server string is expected than what arrived.

pytest will build a string that is the test ID for each fixture value in a parametrized fixture, e.g. test_ehlo[smtp.gmail.com] and test_ehlo[mail.python.org] in the above examples. These IDs can be used with -k to select specific cases to run, and they will also identify the specific case when one is failing. Running pytest with --collect-only will show the generated IDs.

Numbers, strings, booleans and None will have their usual string representation used in the test ID. For other objects, pytest will make a string based on the argument name. It is possible to customise the string used in a test ID for a certain fixture value by using the ids keyword argument:

```
# content of test ids.py
import pytest
@pytest.fixture(params=[0, 1], ids=["spam", "ham"])
def a(request):
 return request.param
def test_a(a):
 pass
def idfn(fixture value):
 if fixture value == 0:
 return "eggs"
 else:
 return None
@pytest.fixture(params=[0, 1], ids=idfn)
def b(request):
 return request.param
def test_b(b):
 pass
```

The above shows how ids can be either a list of strings to use or a function which will be called with the fixture value and then has to return a string to use. In the latter case if the function return None then pytest's auto-generated ID will be used.

Running the above tests results in the following test IDs being used:

■ v: latest ▼

```
<Function 'test_ehlo[smtp.gmail.com]'>
 <Function 'test_noop[smtp.gmail.com]'>
 <Function 'test_ehlo[mail.python.org]'>
 <Function 'test_noop[mail.python.org]'>
===== no tests ran in 0.12 seconds ======
```

Modularity: using fixtures from a fixture function

You can not only use fixtures in test functions but fixture functions can use other fixtures themselves. This contributes to a modular design of your fixtures and allows re-use of framework-specific fixtures across many projects. As a simple example, we can extend the previous example and instantiate an object app where we stick the already defined smtp resource into it:

```
# content of test appsetup.py
import pytest
class App(object):
 def init (self, smtp):
 self.smtp = smtp
@pytest.fixture(scope="module")
def app(smtp):
 return App(smtp)
def test smtp exists(app):
 assert app.smtp
```

Here we declare an app fixture which receives the previously defined smtp fixture and instantiates an App object with it. Let's

```
$ pytest -v test_appsetup.py
===== test session starts ==
platform linux -- Python 3.x.y, pytest-3.x.y, py-1.x.y, pluggy-0.x.y -- $PYTHON_PREFIX/bin/python3.5
cachedir: .cache
rootdir: $REGENDOC TMPDIR, inifile:
collecting ... collected 2 items
test appsetup.py::test smtp exists[smtp.gmail.com] PASSED
test appsetup.py::test smtp exists[mail.python.org] PASSED
===== 2 passed in 0.12 seconds ======
```

Due to the parametrization of smtp the test will run twice with two different App instances and respective smtp servers. There is no need for the app fixture to be aware of the smtp parametrization as pytest will fully analyse the fixture dependency graph.

Note, that the app fixture has a scope of module and uses a module-scoped smtp fixture. The example would still work if smtp was cached on a session scope: it is fine for fixtures to use "broader" scoped fixtures but not the other way round: A session-scoped fixture could not use a module-scoped one in a meaningful way.

Automatic grouping of tests by fixture instances

pytest minimizes the number of active fixtures during test runs. If you have a parametrized fixture, then all the tests using it will first execute with one instance and then finalizers are called before the next fixture instance is created. Among other things, this eases testing of applications which create and use global state.

The following example uses two parametrized fixture, one of which is scoped on a per-module basis, and all the functions perform print calls to show the setup/teardown flow:

content of test module.py

■ v: latest
■

```
import pytest
@pytest.fixture(scope="module", params=["mod1", "mod2"])
def modarg(request):
 param = request.param
 print (" SETUP modarg %s" % param)
 yield param
 print (" TEARDOWN modarg %s" % param)
@pytest.fixture(scope="function", params=[1,2])
def otherarg(request):
 param = request.param
 print (" SETUP otherarg %s" % param)
 yield param
 print (" TEARDOWN otherarg %s" % param)
def test_0(otherarg):
 print (" RUN test0 with otherarg %s" % otherarg)
def test 1(modarg):
 print (" RUN test1 with modarg %s" % modarg)
def test 2(otherarg, modarg):
 print (" RUN test2 with otherarg %s and modarg %s" % (otherarg, modarg))
Let's run the tests in verbose mode and with looking at the print-output:
$ pytest -v -s test_module.py
====== test session starts ======
platform linux -- Python 3.x.y, pytest-3.x.y, py-1.x.y, pluggy-0.x.y -- $PYTHON_PREFIX/bin/python3.5
cachedir: .cache
rootdir: $REGENDOC_TMPDIR, inifile:
collecting ... collected 8 items
RUN test0 with otherarg 1
PASSED TEARDOWN otherarg 1
test_module.py::test_0[2] SETUP otherarg 2
 RUN test0 with otherarg 2
PASSED TEARDOWN otherarg 2
test_module.py::test_1[mod1]
 SETUP modarg mod1
 RUN test1 with modarg mod1
PASSED
RUN test2 with otherarg 1 and modarg mod1
PASSED TEARDOWN otherarg 1
RUN test2 with otherarg 2 and modarg mod1
PASSED TEARDOWN otherarg 2
test_module.py::test_1[mod2]
 TEARDOWN modarg mod1
 SETUP modarg mod2
 RUN test1 with modarg mod2
PASSED
test module.py::test 2[1-mod2] SETUP otherarg 1
RUN test2 with otherarg 1 and modarg mod2
PASSED TEARDOWN otherarg 1
RUN test2 with otherarg 2 and modarg mod2
PASSED TEARDOWN otherarg 2
 TEARDOWN modarg mod2
===== 8 passed in 0.12 seconds ======

■ v: latest 
■
```

You can see that the parametrized module-scoped modarg resource caused an ordering of test execution that lead to the fewest possible "active" resources. The finalizer for the mod1 parametrized resource was executed before the mod2 resource was setup.

In particular notice that test_0 is completely independent and finishes first. Then test_1 is executed with mod1, then test_2 with mod1, then test 1 with mod2 and finally test 2 with mod2.

The otherarg parametrized resource (having function scope) was set up before and teared down after every test that used it.

Using fixtures from classes, modules or projects

Sometimes test functions do not directly need access to a fixture object. For example, tests may require to operate with an empty directory as the current working directory but otherwise do not care for the concrete directory. Here is how you can use the standard tempfile and pytest fixtures to achieve it. We separate the creation of the fixture into a conftest.py file:

```
# content of conftest.py
import pytest
import tempfile
import os
@pytest.fixture()
def cleandir():
 newpath = tempfile.mkdtemp()
 os.chdir(newpath)
and declare its use in a test module via a usefixtures marker:
# content of test_setenv.py
import os
import pytest
@pytest.mark.usefixtures("cleandir")
class TestDirectoryInit(object):
 def test cwd starts empty(self):
 assert os.listdir(os.getcwd()) == []
 with open("myfile", "w") as f:
 f.write("hello")
 def test cwd again starts empty(self):
 assert os.listdir(os.getcwd()) == []
```

Due to the usefixtures marker, the cleandir fixture will be required for the execution of each test method, just as if you specified a "cleandir" function argument to each of them. Let's run it to verify our fixture is activated and the tests pass:

```
$ pytest -q
2 passed in 0.12 seconds
```

You can specify multiple fixtures like this:

```
@pytest.mark.usefixtures("cleandir", "anotherfixture")
```

and you may specify fixture usage at the test module level, using a generic feature of the mark mechanism:

```
pytestmark = pytest.mark.usefixtures("cleandir")
```

Note that the assigned variable *must* be called pytestmark, assigning e.g. foomark will not activate the fixtures.

Lastly you can put fixtures required by all tests in your project into an ini-file:

■ v: latest
■

```
# content of pytest.ini
[pytest]
usefixtures = cleandir
```

Autouse fixtures (xUnit setup on steroids)

Occasionally, you may want to have fixtures get invoked automatically without declaring a function argument explicitly or a <u>usefixtures</u> decorator. As a practical example, suppose we have a database fixture which has a begin/rollback/commit architecture and we want to automatically surround each test method by a transaction and a rollback. Here is a dummy self-contained implementation of this idea:

```
# content of test db transact.py
import pytest
class DB(object):
 def __init__(self):
 self.intransaction = []
 def begin(self, name):
 self.intransaction.append(name)
 def rollback(self):
 self.intransaction.pop()
@pytest.fixture(scope="module")
def db():
 return DB()
class TestClass(object):
 @pytest.fixture(autouse=True)
 def transact(self, request, db):
 db.begin(request.function.__name__)
 yield
 db.rollback()
 def test method1(self, db):
 assert db.intransaction == ["test method1"]
 def test method2(self, db):
 assert db.intransaction == ["test method2"]
```

The class-level transact fixture is marked with *autouse=true* which implies that all test methods in the class will use this fixture without a need to state it in the test function signature or with a class-level usefixtures decorator.

If we run it, we get two passing tests:

```
$ pytest -q
...
2 passed in 0.12 seconds
```

Here is how autouse fixtures work in other scopes:

- autouse fixtures obey the scope= keyword-argument: if an autouse fixture has scope='session' it will only be run once, no matter where it is defined. scope='class' means it will be run once per class, etc.
- if an autouse fixture is defined in a test module, all its test functions automatically use it.
- if an autouse fixture is defined in a conftest.py file then all tests in all test modules below its directory will invoke the fixture.
- lastly, and please use that with care: if you define an autouse fixture in a plugin, it will be invoked for all tests in all projects where the plugin is installed. This can be useful if a fixture only anyway works in the presence of certain settings e. g. in the ini-file. Such a global fixture should always quickly determine if it should do any work and avoid otherwise expensive imports or computation.

v: latest ▼

■ v: latest
■

Note that the above transact fixture may very well be a fixture that you want to make available in your project without having it generally active. The canonical way to do that is to put the transact definition into a conftest.py file without using autouse:

```
# content of conftest.py
@pytest.fixture
def transact(self, request, db):
 db.begin()
 vield
 db.rollback()
```

and then e.g. have a TestClass using it by declaring the need:

```
@pytest.mark.usefixtures("transact")
class TestClass(object):
 def test_method1(self):
```

All test methods in this TestClass will use the transaction fixture while other test classes or functions in the module will not use it unless they also add a transact reference.

```
Shifting (visibility of) fixture functions
```

If during implementing your tests you realize that you want to use a fixture function from multiple test files you can move it to a conftest.py file or even separately installable plugins without changing test code. The discovery of fixtures functions starts at test classes, then test modules, then conftest.py files and finally builtin and third party plugins.

Overriding fixtures on various levels

In relatively large test suite, you most likely need to override a global or root fixture with a locally defined one, keeping the test code readable and maintainable.

Override a fixture on a folder (conftest) level

Given the tests file structure is:

```
tests/
 __init__.py
 conftest.py
 # content of tests/conftest.py
 import pytest
 @pytest.fixture
 def username():
 return 'username'
 test something.py
 # content of tests/test something.py
 def test username(username):
 assert username == 'username'
 subfolder/
 __init__.py
 conftest.py
 # content of tests/subfolder/conftest.py
 import pytest
 @pytest.fixture
```

```
def username(username):
 return 'overridden-' + username
test_something.py
 # content of tests/subfolder/test something.py
 def test username(username):
 assert username == 'overridden-username'
```

As you can see, a fixture with the same name can be overridden for certain test folder level. Note that the base or super fixture can be accessed from the overriding fixture easily - used in the example above.

Override a fixture on a test module level

Given the tests file structure is:

```
tests/
 __init__.py
 conftest.py
 # content of tests/conftest.py
 @pvtest.fixture
 def username():
 return 'username'
 test something.py
 # content of tests/test something.py
 import pytest
 @pytest.fixture
 def username(username):
 return 'overridden-' + username
 def test_username(username):
 assert username == 'overridden-username'
 test_something_else.py
 # content of tests/test_something_else.py
 import pytest
 @pytest.fixture
 def username(username):
 return 'overridden-else-' + username
 def test username(username):
 assert username == 'overridden-else-username'
```

In the example above, a fixture with the same name can be overridden for certain test module.

Override a fixture with direct test parametrization

Given the tests file structure is:

```
tests/
 __init__.py
 conftest.pv
 # content of tests/conftest.py
 import pytest
 @pytest.fixture
 def username():
 return 'username'
 @pytest.fixture
```

■ v: latest
■

```
def other username(username):
 return 'other-' + username
test something.py
 # content of tests/test something.py
 import pytest
 @pytest.mark.parametrize('username', ['directly-overridden-username'])
 def test_username(username):
 assert username == 'directly-overridden-username'
 @pytest.mark.parametrize('username', ['directly-overridden-username-other'])
 def test_username_other(other_username):
 assert other_username == 'other-directly-overridden-username-other'
```

In the example above, a fixture value is overridden by the test parameter value. Note that the value of the fixture can be overridden this way even if the test doesn't use it directly (doesn't mention it in the function prototype).

Override a parametrized fixture with non-parametrized one and vice versa

Given the tests file structure is:

```
tests/
 __init__.py
 conftest.py
 # content of tests/conftest.py
 import pytest
 @pytest.fixture(params=['one', 'two', 'three'])
 def parametrized_username(request):
 return request.param
 @pytest.fixture
 def non_parametrized_username(request):
 return 'username'
 test something.py
 # content of tests/test something.py
 import pytest
 @pvtest.fixture
 def parametrized username():
 return 'overridden-username'
 @pytest.fixture(params=['one', 'two', 'three'])
 def non parametrized username(request):
 return request.param
 def test_username(parametrized_username):
 assert parametrized_username == 'overridden-username'
 def test_parametrized_username(non_parametrized_username):
 assert non_parametrized_username in ['one', 'two', 'three']
 test something else.py
 def test_username(parametrized_username):
 assert parametrized username in ['one', 'two', 'three']
 def test_username(non_parametrized_username):
 assert non_parametrized_username == 'username'
```

In the example above, a parametrized fixture is overridden with a non-parametrized version, and a non-parametrize \blacksquare v: latest \blacktriangledown is overridden with a parametrized version for certain test module. The same applies for the test folder level obviously.