TDD*

Alex Kavanagh

@ajkavanagh

*Test Driven Development

Why?

"Programming is like sex ... one mistake and you have to support it for the rest of your life."

-Michael Sinz

"The problem with quick and dirty is that

Dirty

remains long


after the quick has been forgotten."


-Steve M. McConnell

"Always code as if the guy
who ends up maintaining your code
will be a
violent psychopath
who knows where you live."


-John Woods

What is TDD?


Write Test


Run the test and see it fail


\$ nosetests -v websandpym/tests/test_auth_utils.py:Utils_Tests.test__generate_jti_claim


```
test__generate_jti_claim (websandpym.tests.test_auth_utils.Utils_Tests) ... ERROR
ERROR: test__generate_jti_claim (websandpym.tests.test_auth_utils.Utils_Tests)
Traceback (most recent call last):
 File "/Users/alex/unison-root/Projects/Websand/instances/websand-pym/websand-pym/websandpym/tests/test_auth_utils.py",
line 101, in test__generate_jti_claim
 claims = auth_utils._generate_jti_claim()
nose.proxy.AttributeError: 'module' object has no attribute '_generate_jti_claim'
passlib.utils.compat: DEBUG: loaded lazy attr 'SafeConfigParser': <class 'configparser.ConfigParser'>
passlib.utils.compat: DEBUG: loaded lazy attr 'NativeStringIO': <class '_io.StringIO'>
passlib.utils.compat: DEBUG: loaded lazy attr 'BytesIO': <class '_io.BytesIO'>
passlib.registry: DEBUG: registered 'bcrypt' handler: <class 'passlib.handlers.bcrypt.bcrypt'>
passlib.registry: DEBUG: registered 'pbkdf2_sha256' handler: <class 'passlib.handlers.pbkdf2.pbkdf2_sha256'>
----->>> end captured logging << ----------
Ran 1 test in 0.002s
FAILED (errors=1)
```

Write some code

Run test again


\$ nosetests -v websandpym/tests/test_auth_utils.py:Utils_Tests.test__generate_jti_claim
test__generate_jti_claim (websandpym.tests.test_auth_utils.Utils_Tests) ... ok

Ran 1 test in 0.014s

OK


...until the test passes

then ...


Refactor


In summary


TDD and Python

Learning by doing ... (scary live demo)

(to play along: https://github.com/ajkavanagh/PythonNE-TDD-Example)

Where to next?

http://pythontesting.net/start-here/


Topics to look at

Mocking

End2End Testing (for web frameworks)

BDD

etc. (it's a big field ...)

"Unit Tests confirm we have written the code right [sic].

Acceptance Tests that we built the right software."

-codebetter.com

"TDD doesn't drive good design. TDD gives you immediate feedback about what is likely to be bad design."

-Kent Beck

Code Dojo Ideas

- 1. Write a module that 'manages' Polar coords. Allow transformations between cartesian and polar coords.
- 2. Write a module that counts frequencies of words passed to. Extra credit remember previous counts and add to them.
- 3. Implement a really simple shopping cart. Extra credit- add a discounting system.
- 4. Implement a Bank Account class that can transfer money between accounts, have account limits.

Image Credits

http://www.cfn308bestnetwork.com/sites/default/files/writing.gif

http://2.bp.blogspot.com/_4OIF7pROmHM/SwV3hzmTaAI/AAAAAAAAAAAAAAAAAAaaa/wVyXyHhMrT0/s1600/54208__468x_failed-exam-answers-22.jpg

http://allantyoung.com/wp-content/uploads/2008/11/matrixcode.jpg

http://icons.iconarchive.com/icons/icons-land/vista-multimedia/256/Play-Mode-Repeat-All-Hot-icon.png

http://coltandsage.com/wp-content/uploads/2013/12/rinse-repeat.jpg

http://carlosble.com/downloads/tdd.png

http://www.ben-morris.com/wp-content/library/refactoring-vs-rewriting.gif