Fixtures and factories

by Hector Canto

We will talk about

- **fixture** concept
- How to build fixtures with:
 - factoryboy: Mother pattern
 - faker: data generator
- Make it work in pytest

What is a fixture

"""A test fixture is a device used to consistently test some item, device, or piece of software. Test fixtures are used in the testing of electronics, software and physical devices."""

wikipedia.com/en/Test_fixture

Why is this important

- Testing should be a big chunk of our daily work
- Testing is hard and costly
- Let's make it easier
- Making new tests should become easier with time

Testing structure: AAA

- Arrange
- Act Execute
- Assert

Arranging

- In arrange phase we prepare the test
 - data to input
 - data to be "there"
 - the system to act
 - secondary systems to interact

Data fixtures

We are going to focus on data fixtures for

- inputs
- expectancies

AAA in python unitest

```
class TestExample(unittest.Case):
 def setUp(self):
 ...
 def test_one(self):
 dummy_user = ExampleUserFactory()
 self.db.save(dummy_user)
 ...
 result = SystemUnderTest()
 ...
 self.assertTrue(result)

def tearDown(self):
 ...
```

In pytest

Any test dependency usually set as parameter or decorator

AAA in pytest

Data fixtures can be

- Inputs
- Configuration
- Data present in DB, cache files,
- Params to query
- A dependency to inject

Data fixtures can be (II)

- A mock or dummy to use or inject
- Set the application's state
- Ready the system under test
- The system under test ready for assertion
- Revert or clean-up procedures

Where to put fixtures:

- in the same place as the test
 - but it makes the IDE angry
- in the closest conftest.py
 - conftest is pytest's __init__.py
 - makes fixture globally available downstream

Fixture example

```
import random
@pytest.fixture(name="cool_fixture")
def this_name_is_just_for_the_function():
 yield random.randint()

def test_using_fixture(cool_fixture):
 system_under_test(param=cool_fixture)
```

Test name fixture

```
def test_one(request):
 test_name = request.node.name
 result = system_under_test(test_name)
 assert result == test_name
```

Anti-patterns

- Copy-paste the same dict for each test
- Have a thousand JSON files

Recommendations

- Generate them programmatically
- In the test, highlight the difference
- Use Mother pattern and data generators

Enter factory-boy

```
import factory

class UserMother(factory.DictFactory):
 firstname = "Hector"
 lastname = "Canto"
 address = "Praza do Rei, 1, Vigo CP 36000"
```

Enter faker

```
class UserMother(factory.DictFactory):
 firstname = factory.Faker('first_name')
 lastname = factory.Faker('last_name')
 address = factory.Faker('address')

random_user = UserMother()
random_user == {
 'firstname': 'Rebecca',
 'lastname': 'Sloan',
 'address': '52097 Daniel Ports Apt. 689\nPort Jeffrey, NM 55289'
}
```

More faker

```
random_user = UserMother(firstname="Guido")
random_user == {
 'firstname': 'Guido',
 'lastname': 'Deleon',
 'address': '870 Victoria Mills\nWilliamville, CA 44946'
}
```

Batch generation

UserMother.create_batch(size=5)

Iterated generation

```
many = UserMother.create_batch(size=10, firstname=factory.Iterator(["One", "Two", "Three"]))
many[0].firstname == "One"
many[2].firstname == "Three"
many[3].firstname == "One"
```

FactoryBoy with ORMs

- DjangoORM
- SQLAlchemy
- Mogo and MongoEngine
- not hard to create your own

Example

```
class UserMother(factory.orm.SQLAlchemyFactory):
 class Meta:
 model = User
 sqlalchemy_session_factory = lambda: common.TestSession()

def test_with_specific_db(test_session):
 UserMother._meta.sqlalchmey_session = test_session
 # You can also set the live DB and populate it for demos
```

Set up for SQLA

```
import factory
from sqlalchemy import orm

TestSession = orm.scoped_session(orm.sessionmaker())
"""Global scoped session (thread-safe) for tests"""

class BaseFactory(factory.alchemy.SQLAlchemyModelFactory):
 class Meta:
 abstract = True
 sqlalchemy_session = TestSession
 sqlalchemy_session_persistence = "flush"

class UserFactory(BaseFactory):
 class Meta:
 model = User
```

Get or Create Fixture

```
# Create user once, use everywhere
class UserFactory(BaseUserFactory):
 class Meta:
 sqlalchemy_get_or_create = ('id',)

user1 = UserFactory(id=1, firstname="Dennis", lastname="Ritchie")
user2 = UserFactory(id=1)
user1 == user2
```

Good things about factory-boy

- Highly customizable
- Related factories
- Works with ORM

Bad things

- Inner Faker is weird
- Documentation gaps (as usual)
- A bit hard to work with relationships

For the future

- polyfactory
- make your own providers
- check out Maybe, Traits, post_gen hooks
- random seed fixing
- sequence resetting
- user random.sample and others

Tactical tips

- Add factories to your libraries
- Specially in serverless and microservices

Real case example

- 3 libraries: common models, common APIs, common 3rd party services
- On each we have factories to create
 - DB data
 - API callback bodies
 - event message payloads

Code samples

- tests/user_factories.py
 - Params
 - Related
 - Fuzzy
 - Lazy
- /tests/conftest.py

Register fixtures

```
# tests/conftest/py
register(AdminFactory, "admin")
register(DbUserFactory, "user1", email="user1@hello.es")
register(DbUserFactory, "user2", status=0)
register(DbProfileFactory2, "profile")

# usage
def test_with_reg_fx(admin):
 assert admin.first_name == "Admin"
```


