Why unit test?

UNIT TESTING FOR DATA SCIENCE IN PYTHON

Dibya Chakravorty
Test Automation Engineer

How can we test an implementation?

```
def my_function(argument):
 ...
```


```
my_function(argument_1)
```

return_value_1

my_function(argument_2)

return_value_2

my_function(argument_3)

return_value_3

Implementation

Example

```
def row_to_list(row):
 ...
```

```
area (sq. ft.) price (dollars)
2,081 314,942
1,059 186,606
 293,410
1,148 206,186
1,506 248,419
1,210 214,114
1,697 277,794
1,268 194,345
2,318 372,162
1,463238,765
1,468 239,007
```

Data format

```
def row_to_list(row):
...
```

Argument	Type	Return value
"2,081\t314,942\n"	Valid	["2,081", "314,942"]

```
area (sq. ft.) price (dollars)
2,081 314,942
1,059 186,606
 293,410
1,148 206,186
1,506 248,419
1,210 214,114
1,697 277,794
1,268 194,345
2,318 372,162
1,463238,765
 239,007
```

Data isn't clean

```
def row_to_list(row):
 ...
```

Argument	Туре	Return value
"2,081\t314,942\n"	Valid	["2,081", "314,942"]
"\t293,410\n"	Invalid	None

```
area (sq. ft.) price (dollars)
2,081 314,942
1,059 186,606
 293,410 <-- row with missing area
1,148 206,186
1,506 248,419
1,210 214,114
1,697 277,794
1,268 194,345
2,318 372,162
1,463238,765
1,468 239,007
```

Data isn't clean

```
def row_to_list(row):
...
```

Argument	Туре	Return value
"2,081\t314,942\n"	Valid	["2,081", "314,942"]
"\t293,410\n"	Invalid	None
"1,463238,765\n"	Invalid	None

```
area (sq. ft.) price (dollars)
  2,081314,9421,059186,606
 293,410 <-- row with missing area
1,148 206,186
1,506 248,419
1,210 214,114
1,697 277,794
1,268 194,345
2,318 372,162
1,463238,765 <-- row with missing tab
1,468 239,007
```

Time spent in testing this function

```
def row_to_list(row):
 ...
```

Argument	Туре	Return value
"2,081\t314,942\n"	Valid	["2,081", "314,942"]
"\t293,410\n"	Invalid	None
"1,463238,765\n"	Invalid	None

```
row_to_list("2,081\t314,942\n")
```

```
["2,081", "314,942"]
```


```
row_to_list("\t293,410\n")
```

None

```
row_to_list("1,463238,765\n")
```

None

Time spent in testing this function

Time spent in testing this function

5 mins x 100 ~ 8 hours

Manual testing vs. unit tests

• Unit tests automate the repetitive testing process and saves time.

Manually testing on the interpreter

Unit tests

8 hours

1 hour

Learn unit testing - with a data science spin

```
area (sq. ft.) price (dollars)
 314,942
2,081
1,059
 186,606
 293,410
1,148
 206, 186
 248,419
1,506
1,210
 214,114
1,697
 277,794
1,268
 194,345
2,318
 372, 162
1,463238,765
 239,007
1,468
```


Linear regression of housing price against area

GitHub repository of the course

Implementation of functions like row_to_list()

Develop a complete unit test suite

```
data/
src/
|-- data/
|-- features/
|-- models/
|-- visualization/
```

Develop a complete unit test suite

```
data/
src/
-- data/
-- features/
-- models/
-- visualization/
tests/
 # Test suite
-- data/
-- features/
-- models/
-- visualization/
```

• Write unit tests for your own projects.

Let's practice these concepts!

UNIT TESTING FOR DATA SCIENCE IN PYTHON

Write a simple unit test using pytest

UNIT TESTING FOR DATA SCIENCE IN PYTHON

Dibya Chakravorty
Test Automation Engineer

Testing on the console

```
row_to_list("2,081\t314,942\n")
["2,081", "314,942"]
row_to_list("\t293,410\n")
None
row_to_list("1,463238,765\n")
None
```

• Unit tests improve this process.

Python unit testing libraries

- pytest
- unittest
- nosetests
- doctest

We will use pytest!

- Has all essential features.
- Easiest to use.
- Most popular.

Step 1: Create a file

- Create test_row_to_list.py
- test_ indicate unit tests inside (naming convention).
- Also called test modules.

Step 2: Imports

Test module: test_row_to_list.py

```
import pytest
import row_to_list
```

Step 3: Unit tests are Python functions

Test module: test_row_to_list.py

```
import pytest
import row_to_list

def test_for_clean_row():
```

Step 3: Unit tests are Python functions

```
Test module: test_row_to_list.py
```

```
import pytest
import row_to_list

def test_for_clean_row():
```

Argument	Type	Return value
"2,081\t314,942\n"	Valid	["2,081", "314,942"]

Step 4: Assertion

```
Test module: test_row_to_list.py
```

```
import pytest
import row_to_list

def test_for_clean_row():
 assert ...
```

Argument	Type	Return value
"2,081\t314,942\n"	Valid	["2,081", "314,942"]

Theoretical structure of an assertion

```
assert boolean_expression
assert True
assert False
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
AssertionError
```


Step 4: Assertion

Test module: test_row_to_list.py

```
import pytest
import row_to_list

def test_for_clean_row():
 assert row_to_list("2,081\t314,942\n") == \
 ["2,081", "314,942"]
```

Argument	Туре	Return value
"2,081\t314,942\n"	Valid	["2,081", "314,942"]

A second unit test

Test module: test_row_to_list.py

```
import pytest
import row_to_list

def test_for_clean_row():
 assert row_to_list("2,081\t314,942\n") == \
 ["2,081", "314,942"]

def test_for_missing_area():
 assert row_to_list("\t293,410\n") is None
```

Argument	Туре	Return value
"2,081\t314,942\n"	Valid	["2,081", "314,942"]
"\t293,410\n"	Invalid	None

Checking for None values

Do this for checking if var is None.

assert var is None

Do not do this.

assert var == None

A third unit test

Test module: test_row_to_list.py


```
import pytest
import row_to_list
def test_for_clean_row():
  assert row_to_list("2,081\t314,942\n") == \
 ["2,081", "314,942"]
def test_for_missing_area():
  assert row_to_list("\t293,410\n") is None
def test_for_missing_tab():
  assert row_to_list("1,463238,765\n") is None
```


Argument	Type	Return value
"2,081\t314,942\n"	Valid	["2,081", "314,942"]
"\t293,410\n"	Invalid	None
"1,463238,765\n"	Invalid	None

Step 5: Running unit tests

Do this in the command line.

pytest test_row_to_list.py

Next lesson: test result report

Let's write some unit tests!

UNIT TESTING FOR DATA SCIENCE IN PYTHON

Understanding test result report

UNIT TESTING FOR DATA SCIENCE IN PYTHON

Dibya Chakravorty
Test Automation Engineer

Unit tests for row_to_list()

Test module: test_row_to_list.py

```
import pytest
import row_to_list
def test_for_clean_row():
  assert row_to_list("2,081\t314,942\n") == \
 ["2,081", "314,942"]
def test_for_missing_area():
  assert row_to_list("\t293,410\n") is None
def test_for_missing_tab():
  assert row_to_list("1,463238,765\n") is None
```

Argument	Туре	Return value
"2,081\t314,942\n"	Valid	["2,081", "314,942"]
"\t293,410\n"	Invalid	None
"1,463238,765\n"	Invalid	None

Test result report

!pytest test_row_to_list.py

```
platform linux -- Python 3.6.7, pytest-4.0.1, py-1.8.0, pluggy-0.9.0
rootdir: /tmp/tmpvdblq9g7, inifile:
plugins: mock-1.10.0
collecting ...
collected 3 items
test_row_to_list.py .F.
 [100%]
 def test_for_missing_area():
```


Section 1: general information


```
collecting ...
collected 3 items

test_row_to_list.py .F. [100%]
```


```
collecting ...
collected 3 items

test_row_to_list.py .F. [100%]
```

Character	Meaning	When	Action
F	Failure	An exception is raised when running unit test.	Fix the function or unit test.

```
collecting ...
collected 3 items

test_row_to_list.py .F. [100%]
```

Character	Meaning	When	Action
F	Failure	An exception is raised when running unit test.	Fix the function or unit test.

• assertion raises Assertion Error

```
def test_for_missing_area():
 assert row_to_list("\t293,410") is None # AssertionError from this line
```


```
collecting ...
collected 3 items

test_row_to_list.py .F. [100%]
```

Character	Meaning	When	Action
F	Failure	An exception is raised when running unit test.	Fix the function or unit test.

another exception

```
def test_for_missing_area():
 assert row_to_list("\t293,410") is none # NameError from this line
```


```
collecting ...
collected 3 items

test_row_to_list.py .F. [100%]
```

Character	Meaning	When	Action
F	Failure	An exception is raised when running unit test.	Fix the function or unit test.
•	Passed	No exception raised when running unit test	Everything is fine. Be happy!

Section 3: Information on failed tests

```
def test_for_missing_area():
 assert row_to_list("\t293,410\n") is None
E AssertionError: assert ['', '293,410'] is None
E + where ['', '293,410'] = row_to_list('\t293,410\n')

test_row_to_list.py:7: AssertionError
```

• The line raising the exception is marked by > .

```
> assert row_to_list("\t293,410\n") is None
```


Section 3: Information on failed tests

```
def test_for_missing_area():
 assert row_to_list("\t293,410\n") is None
E AssertionError: assert ['', '293,410'] is None
E + where ['', '293,410'] = row_to_list('\t293,410\n')

test_row_to_list.py:7: AssertionError
```

• the exception is an AssertionError .

```
E AssertionError: assert ['', '293,410'] is None
```


Section 3: Information about failed tests

```
def test_for_missing_area():
 assert row_to_list("\t293,410\n") is None
E AssertionError: assert ['', '293,410'] is None
E + where ['', '293,410'] = row_to_list('\t293,410\n')
test_row_to_list.py:7: AssertionError
```

• the line containing where displays return values.

```
E + where ['', '293,410'] = row_to_list('\t293,410\n')
```

Section 4: Test result summary

- Result summary from all unit tests that ran: **1 failed**, **2 passed tests**.
- Total time for running tests: 0.03 seconds.
 - Much faster than testing on the interpreter!

Let's practice reading test result reports

UNIT TESTING FOR DATA SCIENCE IN PYTHON

More benefits and test types

UNIT TESTING FOR DATA SCIENCE IN PYTHON

Dibya Chakravorty
Test Automation Engineer

Unit tests serve as documentation

Test module: test_row_to_list.py

```
import pytest
import row_to_list
def test_for_clean_row():
  assert row_to_list("2,081\t314,942\n") == \
 ["2,081", "314,942"]
def test_for_missing_area():
  assert row_to_list("\t293,410\n") is None
def test_for_missing_tab():
  assert row_to_list("1,463238,765\n") is None
```

Unit tests serve as documentation

Test module: test_row_to_list.py


```
import pytest
import row_to_list
def test_for_clean_row():
  assert row_to_list("2,081\t314,942\n") == \
 ["2,081", "314,942"]
def test_for_missing_area():
  assert row_to_list("\t293,410\n") is None
def test_for_missing_tab():
  assert row_to_list("1,463238,765\n") is None
```

Created from the test module

Argument	Return value	
"2,081\t314,942\n"	["2,081", "314,942"]	
"\t293,410\n"	None	
"1,463238,765\n"	None	

Guess function's purpose by reading unit tests

!cat test_row_to_list.py

Guess function's purpose by reading unit tests

!cat test_row_to_list.py

More trust

Users can run tests and verify that the package works.

NumPy is the fundamental package needed for scientific computing with Python.

• Website (including documentation): https://www.numpy.org

More trust

• Users can run tests and verify that the package works.

NumPy is the fundamental package needed for scientific computing with Python.

Website (including documentation): https://www.numpy.org

More trust

Users can run tests and verify that the package works.

NumPy is the fundamental package needed for scientific computing with Python.

Website (including documentation): https://www.numpy.org

Source repository

Source repository

Productive System

Reduced downtime

All benefits

- Time savings.
- Improved documentation.
- More trust.
- Reduced downtime.

Tests we already wrote

row_to_list()

Tests we already wrote

row_to_list()

convert_to_int()

Data module

Feature module

Models module

Unit test

What is a unit?

- Small, independent piece of code.
- Python function or class.

Integration test

End to end test

This course focuses on unit tests

Writing unit tests is the best way to learn pytest.

In Chapter 2...

- Learn more pytest.
- Write more advanced unit tests.
- Work with functions in the features and models modules.

Let's practice these concepts!

UNIT TESTING FOR DATA SCIENCE IN PYTHON

