CME 193: Introduction to Scientific Python

Lecture 8: Unit testing, more modules, wrap up

Sven Schmit

stanford.edu/~schmit/cme193

Contents

Unit testing

More modules

Wrap up

Exercises

Unit testing

Unit tests: test **individual** pieces of code For example, for factorial function, test

- 0! = 1
- 3! = 6
- etc.

Test driven development

Some write tests before code

Reasons:

- Focus on the requirements
- Don't write too much
- Safely refactor code
- When collaborating: don't break other's code
- Faster

Test cases

How to construct test cases?

A test case should answer a single question about the code,

A test case should

- Run by itself, no human input required
- Determine on its own whether the test has passed or failed
- \bullet Be separate from other tests

What to test

- Known values
- Sanity check (for conversion functions for example)
- Bad input
 - Input is too large?
 - Negative input?
 - String input when expected an integer?
- etc: very dependent on problem

unittest

The standard Python module unittest helps you write unit tests.

Not complicated, but hard to get started

Alternatives

- Nose
- Pytest

Pytest

- Easy no-boilerplate testing
- Automatically discovers tests
- \$ pip install -U pytest

Test discovery: (basics)

- Scans files starting with test_
- Run functions starting with test_

Example: primes

Create two files in a directory:

- primes.py Implementation
- test_primes.py Tests

Initial code

primes.py

```
def is_prime(x):
 return True
```

test_primes.py

```
from primes import is_prime

def test_is_three_prime():
 assert is_prime(3)

def test_is_four_prime():
 assert not is_prime(4)
```

Pytest output

\$ py.test

test session starts
platform darwin Python 2.7.9 py-1.4.27 pytest-2.7.1
rootdir: /Users/sps/Dropbox/cc/cme193/demo/unit_testing, inifile:
collected 2 items
test_primes.py .F
FAILURES
test_is_four_prime
<pre>def test_is_four_prime():</pre>
> assert not is_prime(4)
E assert not True
E + where True = is_prime(4)
test_primes.py:7: AssertionError
1 failed, 1 passed in 0.03 seconds

Fixing is_prime

Simplest solution that passes tests:

primes.py

```
def is_prime(x):
 for i in xrange(2, x):
 if x % i == 0:
 return False
 return True
```

'Premature optimization is the root of all evil' - Donald Knuth

Pytest output

\$ py.test

Add more tests

```
from primes import is_prime
def test_is_zero_prime():
 assert not is_prime(0)
def test_is_one_prime():
 assert not is_prime(1)
def test_is_two_prime():
 assert is_prime(2)
def test_is_three_prime():
 assert is_prime(3)
def test_is_four_prime():
 assert not is_prime(4)
```

Pytest output

```
----- test session starts ------
platform darwin -- Python 2.7.9 -- py-1.4.27 -- pytest-2.7.1
rootdir: /Users/sps/Dropbox/cc/cme193/demo/unit_testing, inifile:
collected 5 items
test_primes.py FF...
------FAILURES ------
_____ test_is_zero_prime _____
  def test_is_zero_prime():
 assert not is_prime(0)
E
 assert not True
 + where True = is_prime(0)
Ε
test_primes.py:4: AssertionError
_____test_is_one_prime _____
  def test_is_one_prime():
>
 assert not is prime(1)
E
 assert not True
E
 + where True = is_prime(1)
test_primes.py:7: AssertionError
```

Some more tests

- Negative numbers
- Non integers
- Large prime
- List of known primes
- List of non-primes

When all tests pass...

- First make sure all tests pass
- Then optimize code, making sure nothing breaks

Now you can be confident that whatever algorithm you use, it still works as desired!

Contents

Unit testing

More modules

Wrap up

Exercises

More modules

Quickly go over some useful modules

What else is there?

Also, some nice resources to explore

Pickle

Module for *serializing* and *deserializing* objects in Python.

Save Python object to file with dump Load Python object from file load

Very simple and extremely useful.

cPickle C implementation: faster

Pickle

Module for serializing and deserializing objects in Python.

Save Python object to file with dump Load Python object from file load

Very simple and extremely useful.

cPickle C implementation: faster

A regular expression (RE) specify a set of strings to match.

This module can be used to check whether a particular string matches the RF

I.e.: Find text pattern in string / document

see also:

https://docs.python.org/2/howto/regex.html#regex-howto

Very powerful, and not just for Python

- [and] are used for specifying a *character class*, e.g.[aeiou], [A-Z], [A-z], [0-5]
 - \wedge is the **complement character**, e.g. [\wedge 5] matches all except for a '5'.
 - \ used to signal various special sequences, including the use of metacharacters, e.g. $\ \land \$ to match $\ \land \$.
- characters usually map to characters: 'test' 'test'
 - \d matches any decimal digit: '\d' '[0-9]'

Suppose you want to find phone numbers:

- 1234567890
- 123-456-7890
- (123) 465 7890
- (123) 456-7890
- etc

How to find all these?

Pattern:

```
• Maybe a bracket: \(?
```

```
3 numbers: \d{3}
```

• 3 numbers:
$$d{3}$$

Extract the numbers by placing brackets: ($\d{3}$) around numbers

```
'(?(d{3})[-)]?\s?(d{3})[-\s]?(d{4})
```

Pattern:

- Maybe a bracket: \(?
- 3 numbers: \d{3}
- Maybe a bracket or a hyphen: [-\)]?
- Maybe a whitespace: \s?
- 3 numbers: \d{3}
- Maybe a hyphen or a whitespace: [-\s]?
- 4 numbers: \d{4}
- End: \$

Extract the numbers by placing brackets: ($\d{3}$) around numbers

```
import re

pat = '\(?(\d{3})[-\)]?\s?(\d{3})[-\s]?(\d{4})$'
repat = re.compile(pat)
string = '(123) 456-7890'
search = repat.search(string)
if search:
 print search.groups()
else:
 print 'not found'
```

How to test?

Unit testing is invented for these kind of problems

```
import re

pat = '\(?(\d{3})[-\)]?\s?(\d{3})[-\s]?(\d{4})$'
repat = re.compile(pat)
string = '(123) 456-7890'
search = repat.search(string)
if search:
 print search.groups()
else:
 print 'not found'
```

How to test?

Unit testing is invented for these kind of problems

```
import re

pat = '\(?(\d{3})[-\)]?\s?(\d{3})[-\s]?(\d{4})$'
repat = re.compile(pat)
string = '(123) 456-7890'
search = repat.search(string)
if search:
 print search.groups()
else:
 print 'not found'
```

How to test?

Unit testing is invented for these kind of problems!

Requests

HTTP library for Python.

```
import requests
r = requests.get('http://google.com')
print r.text
```

Alternative: urllib, urllib2

Speeding up Python

Compared to C or Fortran, Python can be slow.

Ways to improve execution time:

- Pypy: no need to change any code, simply run your code using pypy script.py. However, does not work with Numpy etc.
- Numba: A little more work, but works with numpy
- Cython: Most work, fastest

Beautiful soup

Useful for scraping HTML pages.

Such as: finding all links, or specific urls.

Get data from poorly designed websites.

Alternative: Scrapy

APIs

There are several modules that you can use to access APIs of websites

Twitter python-twitter, Tweepy

Reddit PRAW

. . .

Able to get data or create apps for the ambitious.

Scikits

Additional packages that extend Scipy:

- skikit-aero
- scikit-learn
- scikit-image
- cuda
- odes

Scikit learn

Large Scikit package with a lot of functionality. Sponsored by INRIA (and Google sometimes)

- Classification
- Regression
- Clustering
- Dimensionality reduction
- Model selection
- Preprocessing

Flask

Flask is a "microframework" for web development using Python

```
from flask import Flask
app = Flask(__name__)

@app.route("/<name>")
@app.route("/")
def hello(name="World"):
 return "Hello {}!".format(name)

if __name__ == "__main__":
 app.run()
```

Run the above script, then browse to http://127.0.0.1:5000/

In-depth tutorial: http://blog.miguelgrinberg.com/post/
the-flask-mega-tutorial-part-i-hello-world

Django

Another web development framework using Python https://www.djangoproject.com/

PyMC

A framework for Monte Carlo simulations

Tutorial: https://camdavidsonpilon.github.io/

 ${\tt Probabilistic-Programming-and-Bayesian-Methods-for-Hackers/}$

Contents

Unit testing

More modules

Wrap up

Exercises

Zen of Python

import this

Have you fallen in love with Python?

'There's nothing wrong with falling in love with a programming language for her looks. I mean, let's face it - Python does have a rockin' body of modules, and a damn good set of utilities and interpreters on various platforms. Her whitespace-sensitive syntax is easy on the eyes, and it's a beautiful sight to wake up to in the morning after a long night of debugging. The way she sways those releases on a consistent cycle - she knows how to treat you right, you know?...'

https://www.quora.com/

Have-I-have-fallen-in-love-with-Python-because-she-is-beautiful

Project and portfolio

Please remember: projects and portfolios due next Thursday at noon.

Coursework checklist:

- Project code (py file(s) or zip).
- Project write-up (pdf file (no word!)).
- All scripts you wrote for class (zip with all py files). No write up necessary.

Feedback

Thanks a lot!

Hope you enjoyed the class and learnt a lot!

Another feedback form:

goo.gl/3onaCL

or via course website

Questions?

Contents

Unit testing

More modules

Wrap up

Exercises

Exercises

See course website for exercises for this week.

Let me know if you have any question about exercises or project

Feel free to email me with questions about project