

Testing

Fixtures

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

Back to those fields in Saskatchewan...

Testing

Finding areas in photographs where fields overlap

Finding areas in photographs where fields overlap

Each photograph contains one or more rectangles

Finding areas in photographs where fields overlap Each photograph contains one or more rectangles So a photo is a collection (set? list?) of rectangles

Finding areas in photographs where fields overlap Each photograph contains one or more rectangles So a photo is a collection (set? list?) of rectangles Want to find *all* overlaps

Finding areas in photographs where fields overlap Each photograph contains one or more rectangles So a photo is a collection (set? list?) of rectangles Want to find *all* overlaps

Have tested overlap_rect(rect_1, rect_2)

Testing

Have tested overlap_rect(rect_1, rect_2)

Now want to test overlap_photo(photo_1, photo_2)


```
Have tested overlap_rect(rect_1, rect_2)
  Now want to test overlap_photo(photo_1, photo_2)
  Imagine its implementation is something like this
def overlap_photo(photo_1, photo_2):
  result = set()
  for rect_1 in photo_1:
 for rect_2 in photo_2:
 temp = overlap_rect(rect_1, rect_2)
 if temp is not None:
 result.add(temp)
```

return result


```
Have tested overlap_rect(rect_1, rect_2)
  Now want to test overlap_photo(photo_1, photo_2)
  Imagine its implementation is something like this
def overlap_photo(photo_1, photo_2):
  result = set()
 Compare all
  for rect_1 in photo_1:
 for rect_2 in photo_2:
 against all
 temp = overlap_rect(rect_1, rect_2)
 if temp is not None:
 result.add(temp)
  return result
```


```
Have tested overlap_rect(rect_1, rect_2)
  Now want to test overlap_photo(photo_1, photo_2)
  Imagine its implementation is something like this
def overlap_photo(photo_1, photo_2):
 Save every
  result = set()
  for rect_1 in photo_1:
 non-empty
 for rect_2 in photo_2:
 overlap
 temp = overlap_rect(rect_1, rect_2)
 if temp is not None:
 result.add(temp)
  return result
```


```
First test + = =
```

```
def test_unit_with_unit():
 unit = ((0, 0), (1, 1))
 photo_1 = { unit }
 photo_2 = { unit }
 result = overlap_photo(photo_1, photo_2)
 assert result == { unit }
```


```
def test_unit_with_unit():
 unit = ((0, 0), (1, 1))
 photo_1 = { unit }
 photo_2 = { unit }
 result = overlap_photo(photo_1, photo_2)
 assert result == { unit }
```

That's not too bad

software carpentry

Testing

That's hard to read


```
Second test + = -
```


Using unit instead of ((0, 0), (1, 1)) doesn't really help much

software carpentry

Also hard to read

Also hard to read

And a new problem: too much duplicated code

Solution: create fixtures outside specific tests

Nose

Solution: create fixtures outside specific tests

(Reminder: the *fixture* is the thing the test is run on)

Nose

Solution: create fixtures outside specific tests (Reminder: the *fixture* is the thing the test is run on)

If a module contains a function called setup,
Nose runs that before it runs any of the tests


```
import sys

def setup():
 print >> sys.stderr, 'setup'

def test_1():
 print >> sys.stderr, 'test 1'

def test_2():
 print >> sys.stderr, 'test 2'
```


```
import sys
def setup():
 Would actually
 print >> sys.stderr, 'setup'
 create fixtures
def test_1():
 print >> sys.stderr, 'test 1'
def test_2():
 print >> sys.stderr, 'test 2'
```


```
import sys

def setup():
 print >> sys.stderr, 'setup'

def test_1():
 print >> sys.stderr, 'test 1'

def test_2():
 print >> sys.stderr, 'test 2'
```

```
setup

test 1
.test 2
.
Ran 2 tests in 0.001s
```

This is Nose's usual output


```
import sys

def setup():
 print >> sys.stderr, 'setup'

def test_1():
 print >> sys.stderr, 'test 1'

def test_2():
 print >> sys.stderr, 'test 2'
```

...
Ran 2 tests in 0.001s

OK

Would look like this without our print statements


```
import sys

def setup():
 print >> sys.stderr, 'setup'

def test_1():
 print >> sys.stderr, 'test 1'

def test_2():
 print >> sys.stderr, 'test 2'
```

Nose runs setup once at the start


```
import sys

def setup():
 print >> sys.stderr, 'setup'

def test_1():
 print >> sys.stderr, 'test 1'

def test_2():
 print >> sys.stderr, 'test 2'
```

```
setup

test 1

.test 2

.

Ran 2 tests in 0.001s

OK
```

Then runs tests (in any order)

Create fixtures for testing photo overlap

Testing

Create fixtures for testing photo overlap

```
Photos = {}
def setup():
  Photos['unit'] = \{ ((0, 0), (1, 1)) \}
  Photos['checkerboard'] = \{ ((0, 0), (1, 1)), (1, 1) \}
 ((1, 0), (2, 1)),
 ((0, 1), (1, 2)),
 ((1, 1), (2, 2))
 Photos['short_and_wide'] = \{ ((0, 0), (3, 1)) \}
```


Create fixtures for testing photo overlap

```
Photos = {} 				 Store fixtures in a global variable
 so they're visible in every test
def setup():
  Photos['unit'] = \{ ((0, 0), (1, 1)) \}
  Photos['checkerboard'] = { ((0, 0), (1, 1)),
 ((1, 0), (2, 1)),
 ((0, 1), (1, 2)),
 ((1, 1), (2, 2))
 Photos['short_and_wide'] = \{ ((0, 0), (3, 1)) \}
```


Create fixtures for testing photo overlap

```
Create fixtures once
Photos = {}
 before tests are run
def setup():
  Photos['unit'] = \{ ((0, 0), (1, 1)) \}
  Photos['checkerboard'] = \{ (0, 0), (1, 1) \}
 ((1, 0), (2, 1)),
 ((0, 1), (1, 2)),
 ((1, 1), (2, 2))
 Photos['short_and_wide'] = \{ ((0, 0), (3, 1)) \}
```


Then use fixtures in tests

Testing

Then use fixtures in tests

```
def test_unit_with_unit():
 temp = overlap_rect(Photos['unit'], Photos['unit'])
 assert temp == Photos['unit']
```


Then use fixtures in tests

Could create one global variable per fixture

Could create one global variable per fixture

```
Unit = None
Short_And_Wide = None

def setup():
 Unit = { ((0, 0), (1, 1)) }
 Short_And_Wide = { ((0, 0), (3, 1)) }
```


Could create one global variable per fixture

```
Unit = None
Short_And_Wide = None

def setup():
 Unit = { ((0, 0), (1, 1)) }
 Short_And_Wide = { ((0, 0), (3, 1)) }
```

A matter of taste and style

Don't actually need setup in this case

```
Unit = \{ ((0, 0), (1, 1)) \}
Short_And_Wide = \{ ((0, 0), (3, 1)) \}
```


Don't actually need setup in this case

```
Unit = \{ ((0, 0), (1, 1)) \}
Short_And_Wide = \{ ((0, 0), (3, 1)) \}
```

But this doesn't generalize

Testing

Example: photo_crop(photo, rect) removes all rectangles in photo that are completely outside the given cropping window

Example: photo_crop(photo, rect) removes all rectangles in photo that are completely outside the given cropping window

This means it isn't safe to re-use fixtures

Example: photo_crop(photo, rect) removes all rectangles in photo that are completely outside the given cropping window

This means it isn't safe to re-use fixtures

So re-create fixtures for each test

Testing


```
import sys
from nose import with_setup
def setup_each():
 print >> sys.stderr, 'setup each'
@with_setup(setup_each)
def test_1():
 print >> sys.stderr, 'test 1'
@with_setup(setup_each):
def test_2():
 print >> sys.stderr, 'test 2'
```


```
import sys
from nose import with_setup
def setup_each():
 print >> sys.stderr, 'setup each'
@with_setup(setup_each)
def test_1():
 print >> sys.stderr, 'test 1'
@with_setup(setup_each):
def test_2():
 print >> sys.stderr, 'test 2'
```

Import the decorator from the Nose library


```
import sys
from nose import with_setup
def setup_each():
 print >> sys.stderr, 'setup each'
@with_setup(setup_each)
def test_1():
 print >> sys.stderr, 'test 1'
@with_setup(setup_each):
def test_2():
 print >> sys.stderr, 'test 2'
```

Import the decorator from the Nose library (It's actually just a function that behaves a specific way)


```
import sys
from nose import with_setup
def setup_each():
 Use @decorator(args)
 print >> sys.stderr, 'setup each'
 to apply it to a function
@with_setup(setup_each)
def test_1():
 print >> sys.stderr, 'test 1'
@with_setup(setup_each)
def test_2():
 print >> sys.stderr, 'test 2'
```


```
import sys
from nose import with_setup
def setup_each():
 print >> sys.stderr, 'setup each'
@with_setup(setup_each)
def test_1():
 print >> sys.stderr, 'test 1'
@with_setup(setup_each)
def test_2():
 print >> sys.stderr, 'test 2'
```

Use @decorator(args)
to apply it to a function
Tells Nose to run
setup_each before
running the test


```
import sys
 setup each
from nose import with_setup
 test 1
 .setup each
def setup_each():
 test 2
 print >> sys.stderr, 'setup each'
 Ran 2 tests in 0.001s
@with_setup(setup_each)
def test_1():
 print >> sys.stderr, 'test 1'
 OK
@with_setup(setup_each)
def test_2():
 print >> sys.stderr, 'test 2'
```


```
import sys
 setup each
from nose import with_setup
 test 1
 .setup each
def setup_each():
 test 2
 print >> sys.stderr, 'setup each'
 Ran 2 tests in 0.001s
@with_setup(setup_each)
def test_1():
 print >> sys.stderr, 'test 1'
 OK
 Standard Nose
@with_setup(setup_each)
def test_2():
 output
 print >> sys.stderr, 'test 2'
```


```
setup each
import sys
from nose import with_setup
 test 1
 .setup each
def setup_each():
 test 2
 print >> sys.stderr, 'setup each'
 Ran 2 tests in 0.001s
@with_setup(setup_each)
def test_1():
 print >> sys.stderr, 'test 1'
 OK
 Nose ran setup_each
@with_setup(setup_each)
def test_2():
 before test 1
 print >> sys.stderr, 'test 2'
```


```
import sys
 setup each
from nose import with_setup
 test 1
 .setup each
def setup_each():
 test 2
 print >> sys.stderr, 'setup each'
 Ran 2 tests in 0.001s
@with_setup(setup_each)
def test_1():
 print >> sys.stderr, 'test 1'
 OK
 And then again
@with_setup(setup_each)
def test_2():
 before test 2
 print >> sys.stderr, 'test 2'
```


```
from nose import with_setup
checkerboard = None
unit = None
whole_map = None
@with_setup(create_fixtures)
def test_crop_unit():
 photo_crop(checkerboard, unit)
  assert checkerboard == unit
@with_setup(create_fixtures)
def test_crop_keep_everything():
  original = photo_copy(checkerboard)
 photo_crop(checkerboard, whole_map)
  assert checkerboard == original
```


```
from nose import with_setup
checkerboard = None
unit = None
whole_map = None
@with_setup(create_fixtures)
def test_crop_unit():
 photo_crop(checkerboard, unit)
  assert checkerboard == unit
@with_setup(create_fixtures)
def test_crop_keep_everything():
  original = photo_copy(checkerboard)
  photo_crop(checkerboard, whole_map)
  assert checkerboard == original
```

Create first copy of checkerboard


```
from nose import with_setup
checkerboard = None
unit = None
whole_map = None
@with_setup(create_fixtures)
def test_crop_unit():
 photo_crop(checkerboard, unit)
  assert checkerboard == unit
@with_setup(create_fixtures)
def test_crop_keep_everything():
  original = photo_copy(checkerboard)
  photo_crop(checkerboard, whole_map)
  assert checkerboard == original
```

Create first copy of checkerboard

test_crop_unit

- Modify checkerboard


```
from nose import with_setup
checkerboard = None
unit = None
whole_map = None
@with_setup(create_fixtures)
def test_crop_unit():
  photo_crop(checkerboard, unit)
  assert checkerboard == unit
@with_setup(create_fixtures)
def test_crop_keep_everything():
  original = photo_copy(checkerboard)
  photo_crop(checkerboard, whole_map)
  assert checkerboard == original
```

Create first copy of checkerboard

test_crop_unit

- Modify checkerboard

create_fixtures

Creates fresh copy of checkerboard


```
from nose import with_setup
checkerboard = None
unit = None
whole_map = None
@with_setup(create_fixtures)
def test_crop_unit():
  photo_crop(checkerboard, unit)
  assert checkerboard == unit
@with_setup(create_fixtures)
def test_crop_keep_everything():
  original = photo_copy(checkerboard)
  photo_crop(checkerboard, whole_map)
  assert checkerboard == original
```

Create first copy of checkerboardtest_crop_unit

Modify checkerboardcreate fixtures

Creates fresh copy of checkerboardtest_copy_keep_everything

- Modify checkerboard again

Re-running setup wastes a few microseconds of the computer's time

Re-running setup wastes a few microseconds of the computer's time

That is much less valuable than any of yours

Testing

But they are tricky

Testing

But they are tricky

You don't have to understand how they work

But they are tricky

You don't have to understand how they work

Just as you don't have to understand how Nose

finds test in files or files that contain tests

But they are tricky

You don't have to understand how they work

Just as you don't have to understand how Nose

finds test in files or files that contain tests

As long as you know:

But they are tricky

You don't have to understand how they work
Just as you don't have to understand how Nose
finds test in files or files that contain tests
As long as you know:

What @with_setup does

But they are tricky

You don't have to understand how they work

Just as you don't have to understand how Nose

finds test in files or files that contain tests

As long as you know:

- What @with_setup does
- When and why to use it

created by

Greg Wilson

August 2010

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.