Perl Post Install Tests

April 10, 2013

Upgrading dependencies w\o fear

- 1. You install a module named Bear
- You install the module Human, which depends on the availability of Bear's ride() method
- 3. You install an new version of Bear, which does NOT have the ride() method; it's not safe to ride a bear!
- 4. Human's attempt to ride() fails
- 5. Human gets eaten by Bear

Sources of upgrade fear

- We should not assume that CPAN authors have a formal commitment to their APIs, they may change at any time
- No trivial way of verifying the whole perl installation with distributions
- CPAN/Perl community has usually been good at preserving backwards compatibility
- Modules might get used in an unintended way from the authors perspective

How to detect

You could do the following and hope that you detect the bug\breakage:

- ▶ Run your code and see
- Run tests for YOUR code
- ► Check cpantesters.org if you are running cutting edge from CPAN

Goals

- Run tests for all distributions loadable in @INC
- Run tests for the distributions that depend on the newly upgraded distribution
- Run tests in all environments (development, test/CI, staging and production)

Post Install Tests Requirements

- ► The tests for the installed modules must be available(installed)
- It must be possible to locate tests for a specific distribution and version
- ▶ In order to run the tests for only the dependent distributions it must be possible to do determine this distribution's reverse dependencies
- Distribution dependencies are saved and installed
- Writing a best practices guide for tests

Demo

- Extension of Module::Build
- ► Environment variable PERL_INSTALL_TESTS controls if tests should be installed when using ./Build install(Also possible to use ./Build installtests without the ENV)
- ➤ Tests is installed under \$install_base/auto/tests/\$dname-\$dversion/
- ► Test files are written to the .packlist file
- ► Action testing uses the ExtUtils::Installed distribution to retrieve the modules that would be loaded and their test files
- Action testrdeps is a fake action. The logic is hardcoded for demonstration purposes

Future Work / Considerations

- Permissions Test that writes to devices, sockets(ports < 1024),
 t/... and more
- ► Currently no trivial way of finding reverse dependencies locally
- Integration with packaging systems
- Best practices doc