Automated Testing with Python assertEqual(code.state(), 'happy')

Martin Pitt <martin.pitt@canonical.com>

CANONICAL

Why automated tests?

- avoid regressions
- easy code changes/refactoring
- · simplify integration
- design tool
- documentation

Unit test from Apport

```
$ python problem_report.py -v
basic creation and operation. ... ok
writing and re-decoding a big random file. ... ok
handling of CompressedValue values. ... ok
reading a report with binary data. ... ok
write_mime() with key filters. ... ok
[...]
```

Ran 25 tests in 4.889s

Unit tests

- smallest possible testable portion of the code
- noninteractive
- independent from each other
- no assumptions about environment or privileges
- small and fast

Integration test from pkgbinarymangler

```
$ test/run -v
Installed-Size gets updated ... ok
language packs are not stripped ... ok
OEM PPA for main package ... ok
OEM PPA for main package for blacklisted project ... FAIL
[\ldots]
FAIL: OEM PPA for main package for blacklisted project
Traceback (most recent call last):
  File "test/run", line 379, in test_ppa_oem_main_blacklisted
 self.assert_('locale/fr/LC_MESSAGES/vanilla.mo' in out)
AssertionError
Ran 12 tests in 91.783s
FAILED (failures=1)
```


Integration tests

- end-to-end testing of larger scenarios
- more expensive
- reasonable assumptions about environment
- should still be mostly noninteractive

Python unittest structure

```
import counter
 import unittest
3
 class CounterTest(unittest.TestCase):
 def setUp(self):
5
 self.c = counter.Counter()
6
 self.workdir = tempfile.mkdtemp()
7
8
 def tearDown(self):
9
 shutil.rmtree(self.workdir)
10
11
12
 def test_foo(self):
 #...
13
14
 # main
15
 unittest.main()
16
```

Python unittest test cases

```
def test_init(self):
 '''Counter is initialized with 0'''
 self.assertEqual(self.c.count(), 0)
3
 def test_inc(self):
5
 '''Counter.inc() adds +1'''
6
 self.c.inc()
 self.assertEqual(self.c.count(), 1)
8
9
 def test_str(self):
10
 '''Counter string formatting'''
11
 self.c.set(23)
12
 self.assertEqual('x%sy' % self.c, 'x23y')
13
```

Errors and corner cases

```
def test_nonint(self):
 '''Rejects non-integers'''
 self.assertRaises(TypeError, self.c.set, 1.5)
3
4
 def test_huge(self):
5
 '''Supports arbitrarily large numbers'''
6
 self.c.set(sys.maxint)
8
 self.c.inc()
 self.assert_(self.c.count() > sys.maxint)
9
 self.assertRaises(TypeError, self.c.set, 1.5)
10
11
 def test_nonneg(self):
12
 '''Can't count below zero'''
13
 self.c.inc()
14
 self.c.dec() # should be 0 now
15
 self.assertRaises(ValueError, self.c.dec)
16
 # defined value after error
17
 self.assertEqual(self.c.count(), 0)
18
```

Test-friendly code

- avoid hardcoded external addresses
- use proper abstractions (dbapi2, complete URLs, logic vs. GUI)
- break complex tasks into separate methods

Techniques

- JFDI!
- locality for unit tests: mock objects
- locality for integration tests:

```
files: mini-chroots with mkdtemp()
```

```
databases: sqlite:memory:
```

network: SimpleHttpServer on localhost

packages: \$APT_CONFIG

devices: loop, \$SYSFS_PATH

UI testing: event synthesis, xvfb

doctest

```
def factorial(n):
1
 '''Return the factorial of n, an exact integer >= 0.
2
3
 If the result is small enough to fit in an int,
 return an int. Else return a long.
5
6
 >>> factorial(0)
7
8
 1
 >>> factorial(5)
9
10
 120
11
12
 Negative values are not allowed:
13
 >>> factorial(-1)
14
 Traceback (most recent call last):
15
16
 ValueError: n must be >= 0
17
 , , ,
18
19
 n = 0 \ \# \ \dots
20
```

Need more power?

- Mock objects: python-mock
- Comprehensive UI testing: mago
- kvm

References

- http://en.wikipedia.org/wiki/Unit_testing
- http://docs.python.org/library/unittest.html
- test suites of Apport, Jockey, pkgbinarymangler, apt