

Testing

Interface and Implementation

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

One of the most important ideas in computing is the difference between *interface* and *implementation*

One of the most important ideas in computing is the difference between *interface* and *implementation*

Interface: how something interacts with the world


```
def integrate(func, x1, x2):
 ...math goes here...
 return result
```


```
def integrate(func, x1, x2):
 ...math goes here...
 return result
```

Interface: $(f, x_1, x_2) \rightarrow integral$


```
def integrate(func, x1, x2):
 ...math goes here...
 return result
```

Interface: $(f, x_1, x_2) \rightarrow integral$

Implementation: we don't (have to) care

Often use this idea to simplify unit testing

Often use this idea to simplify unit testing

Want to test components in program one by one

Often use this idea to simplify unit testing
Want to test components in program one by one

But components depend on each other

Often use this idea to simplify unit testing

Want to test components in program one by one

But components depend on each other

How to isolate the component under test from

Often use this idea to simplify unit testing
Want to test components in program one by one
But components depend on each other
How to isolate the component under test from
other components?

Replace the other components with things that have the same interfaces, but simpler implementations

Often use this idea to simplify unit testing
Want to test components in program one by one
But components depend on each other
How to isolate the component under test from
other components?

Replace the other components with things that have the same interfaces, but simpler implementations

Sometimes requires *refactoring*

Often use this idea to simplify unit testing
Want to test components in program one by one
But components depend on each other
How to isolate the component under test from
other components?

Replace the other components with things that have the same interfaces, but simpler implementations Sometimes requires *refactoring*

Or some up-front design

Back to those fields in Saskatchewan...

Test function that reads a photo from file

Test function that reads a photo from file

```
def read_photo(filename):
 result = set()
 reader = open(filename, 'r')
 ...fill result with rectangles in file...
 reader.close()
 return result
```


Test function that reads a photo from file

```
def read_photo(filename):
  result = set()
  reader = open(filename, 'r')
  ...fill result with rectangles in file...
  reader.close()
  return result
def test_photo_containing_only_unit():
  assert read_photo('unit.pht') == { ((0, 0), (1, 1)) }
```


1. External files can easily be misplaced

- 1. External files can easily be misplaced
- 2. Hard to understand test if fixture stored elsewhere

- 1. External files can easily be misplaced
- 2. Hard to understand test if fixture stored elsewhere
- 3. File I/O is much slower than memory operations

- 1. External files can easily be misplaced
- 2. Hard to understand test if fixture stored elsewhere
- 3. File I/O is much slower than memory operations

The longer tests take to run, the less often they will be run

- 1. External files can easily be misplaced
- 2. Hard to understand test if fixture stored elsewhere
- 3. File I/O is much slower than memory operations
 The longer tests take to run, the less often they
 will be run

And the more often developers will have to backtrack to find and fix bugs

Original function

```
def count_rect(filename):
 reader = open(filename, 'r')
 count = 0
 for line in reader:
 count += 1
 reader.close()
 return count
```


Original function

```
def count_rect(filename):
 reader = open(filename, 'r')
 count = 0
 for line in reader:
 count += 1
 reader.close()
 return count
```

One rectangle per line, no comments or blank lines

Original function

```
def count_rect(filename):
 reader = open(filename, 'r')
 count = 0
 for line in reader:
 count += 1
 reader.close()
 return count
```

One rectangle per line, no comments or blank lines

Real counter would be more sophisticated


```
def count_rect_in(reader):
  count = 0
  for line in reader:
 count += 1
  return count
def count_rect(filename):
  reader = open(filename, 'r')
  result = count_rect_in(reader)
  reader.close()
  return result
```


```
def count_rect_in(reader): ←
  count = 0
  for line in reader:
 count += 1
  return count
def count_rect(filename):
  reader = open(filename, 'r')
  result = count_rect_in(reader)
  reader.close()
  return result
```

Does the work, but does *not* open the file


```
def count_rect_in(reader):
  count = 0
  for line in reader:
 count += 1
  return count
def count_rect(filename): ← Opens the file
  reader = open(filename, 'r')
  result = count_rect_in(reader)
  reader.close()
  return result
```


```
def count_rect_in(reader):
  count = 0
  for line in reader:
 count += 1
  return count
 Opens the file
def count_rect(filename): ←
  reader = open(filename, 'r')
 Keeps name of
  result = count_rect_in(reader)
 original function
  reader.close()
  return result
```


```
from StringIO import StringIO
Data = '''0 0 1 1
1 0 2 1
2 0 3 1'''
def test_num_rect():
  reader = StringIO(Data)
  assert count_rect(reader) == 3
```


from StringIO import StringIO

A "file" that tests can be run on

```
def test_num_rect():
 reader = StringIO(Data)
 assert count_rect(reader) == 3
```


from StringIO import StringIO

```
Data = '''0 0 1 1
1 0 2 1
2 0 3 1'''
```

```
def test_num_rect():
 reader = StringIO(Data) *
 assert count_rect(reader) == 3
```

Acts like a file, but uses a string in memory for storage


```
from StringIO import StringIO
```

```
Data = '''0 0 1 1
1 0 2 1
2 0 3 1'''
```

```
def test_num_rect():
 reader = StringIO(Data)
 assert count_rect(reader) == 3
```

Doesn't know it isn't reading from a real file

Write to a StringIO

Write to a StringIO

Use getvalue to get and check its final contents

Write to a StringIO

Use getvalue to get and check its final contents

```
def test_write_unit_only():
 fixture = { ((0, 0), (1, 1)) }
 writer = StringIO()
 photo_write(fixture, writer)
 result = writer.getvalue()
 assert result == '0 0 1 1\n'
```


Write to a StringIO

Use getvalue to get and check its final contents

```
def test_write_unit_only():
 fixture = { ((0, 0), (1, 1)) }
 writer = StringIO()
 photo_write(fixture, writer)
 result = writer.getvalue()
 assert result == '0 0 1 1\n'
```

Doesn't know it isn't reading from a real file

Write to a StringIO

Use getvalue to get and check its final contents

```
def test_write_unit_only():
 fixture = { ((0, 0), (1, 1)) }
 writer = StringIO()
 photo_write(fixture, writer)
 result = writer.getvalue() *
 assert result == '0 0 1 1\n'
```

Get everything
written to the
StringIO as a string

Why do the extra work of sorting?

Why do the extra work of sorting?

This version is simpler and faster

This version is simpler and faster

But there is no way to predict its output!


```
two_fields = { ((0, 0), (1, 1)), ((1, 0), (2, 1)) }
photo_write(two_fields, ...)
```


```
two_fields = { ((0, 0), (1, 1)), ((1, 0), (2, 1)) }
photo_write(two_fields, ...)
```

0 0 1 1 1 1 0 2 1


```
two_fields = { ((0, 0), (1, 1)), ((1, 0), (2, 1)) }
photo_write(two_fields, ...)
```


```
two_fields = { ((0, 0), (1, 1)), ((1, 0), (2, 1)) }
photo_write(two_fields, ...)
```


```
two_fields = { ((0, 0), (1, 1)), ((1, 0), (2, 1)) }
photo_write(two_fields, ...)
```

Sets are unordered

$$\neq$$

$$\neq$$
 $\begin{vmatrix} 1 & 0 & 2 & 1 \\ 0 & 0 & 1 & 1 \end{vmatrix}$

Sets ar= undered

Set elements are stored in an arbitrary order

$$\neq$$

Sets ar= undered

Set elements are stored in an arbitrary order

We can't test if we can't predict the result


```
# From input test
Data = '''0 0 1 1
1 0 2 1
2 0 3 1'''
```


```
# From input test
Data = '''0 0 1 1
1 0 2 1
2 0 3 1'''
# From output test
def test_write_unit_only():
  fixture = \{ ((0, 0), (1, 1)) \}
  assert result == '0 0 1 1\n'
```


```
# From input test
Data = '''0 0 1 1
1 0 2 1
2 0 3 1'''
# From output test
def test_write_unit_only():
  fixture = \{ ((0, 0), (1, 1)) \}
  assert result == '0 0 1 1\n'
```


```
# From input test

Data = '''0 0 1 1

1 0 2 1

2 0 3 1'''
```

From output test

Do photo files have a newline at the end of the last line or not?

```
def test_write_unit_only():
 fixture = { ((0, 0), (1, 1)) }
...
 assert result == '0 0 1 1\n'
```


```
# From input test
Data = '''0 0 1 1
1 0 2 1
2 0 3 1'''
# From output test
def test_write_unit_only():
  fixture = \{ ((0, 0), (1, 1)) \}
  assert result == '0 0 1 1\n'
```

Do photo files have a newline at the end of the last line or not? Either answer is better than "maybe"

Depend on interface, not implementation

Depend on interface, not implementation

- So it's easy to replace other components for testing

Depend on interface, not implementation

- So it's easy to replace other components for testing
- And tests don't have to be rewritten over and over

Depend on interface, not implementation

- So it's easy to replace other components for testing
- And tests don't have to be rewritten over and over

Isolate interactions with outside world

Depend on interface, not implementation

- So it's easy to replace other components for testing
- And tests don't have to be rewritten over and over
 Isolate interactions with outside world
- Like opening files

Depend on interface, not implementation

- So it's easy to replace other components for testing
- And tests don't have to be rewritten over and over
 Isolate interactions with outside world
- Like opening files

Make things you are going to examine deterministic

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.