

Unit Testing in Python

James Brucker

Python Testing Frameworks

We will cover these two:

- unittest part of the Python library, similar to JUnit 3
- DocTest test by example, part of the Python library

Other testing frameworks:

- Py.Test very simple "assert" syntax.
 - can also run unittest style tests
- Mock objects create "fake" external components
- https://wiki.python.org/moin/PythonTestingToolsTaxonomy

unittest example

```
import unittest
 class extends TestCase
class TestBuiltins (unittest.TestCase):
 """Test some python built-in methods"""
 def test len(self):
 self.assertEqual(5, len("hello"))
 self.assertEqual(3, len(['a','b','c']))
 # edge case
 self.assertEqual(0, len(""))
 def test str upper(self):
 self.assertTrue( "ABC".isupper() )
 self.assertFalse( "ABc".isupper() )
 s = "" # edge case
 self.assertFalse( s.isupper() )
```

Run tests from the command line

Run all tests or just specific test.

```
cmd> python -m unittest test_module
cmd> python -m unittest module.TestClass
cmd> python -m tests/test_module.py
```

Other Ways to Run tests

- 1. Let the IDE run them for you.
- 2. Use a test script or build tool.
- 3. Add a "main" script to end of your Test class...

```
import unittest
class TestBuiltins (unittest.TestCase):
 """Test some python built-in method"""
 def test len(self):
 self.assertEqual(5, len("hello"))
 self.assertEqual(3, len(['a','b','c']))
if
 name == " main ":
 unittest.main()
```

Exercise: Try it Yourself

Test math.sqrt() and math.pow().

```
import unittest
import math
class MathTest(unittest.TestCase):
 def test sqrt(self):
 self.assertEqual(5, math.sqrt(25))
 self.assertEqual(0, math.sqrt(0)) #edge case
 def test pow(self):
 #TODO Write some tests of math.pow(x,n)
```

Exercise: Run Your Tests

Run on the command line:

```
cmd> python -m unittest test_math.py
...
Ran 2 tests in 0.001s
```

Run with verbose (-v) output

Write two Failing Tests

```
import unittest
import math
class MathTest(unittest.TestCase):
 # This answer is WRONG. Test should fail.
 def test wrong sqrt(self):
 self.assertEqual(1, math.sqrt(25))
 # sqrt of negative number is not allowed.
 def test sqrt of negative (self):
 self.assertEqual(4, math.sqrt(-16))
```

Exercise: Run the Tests

Run on the command line:

```
cmd> python -m unittest math test.py
. .EF
ERROR: test sqrt of negative (math test.MathTest)
Traceback (most recent call last):
  File "test math.py", line 10, in test sqrt negative
 self.assertEqual(4, math.sqrt(-16))
ValueError: math domain error
FAIL: test_wrong sqrt (test math.MathTest)
Trackback (most recent call last):
AssertionError: 1 != 5.0
```

Test Results

The test summary prints:

```
Ran 4 tests in 0.001s

FAILED (failures=1, errors=1)
```

How are "failure" and "error" different?

Failure means _____

Error means _____

Tests Outcomes

Success: passes all "assert"

Failure: fails an "assert" but code runs OK

Error: error while running test, such as exception raised

What Can You assert?

```
assertTrue( gcd(-3,-5) > 0 )
assertFalse( "hello".isupper() )
assertEqual(2*2, 4)
assertNotEqual( "a", "b")
 # test "a is None"
assertIsNone(a)
 # test "a is not None"
assertIsNotNone(a)
assertIn( a, list) # test "a in list"
assertIsInstance(3, int) # test isinstance(a,b)
assertListEqual( list1, list2 ) # all elments equal
```

Many more!
See "unittest" in the Python Library docs.

Skip a Test or Fail a Test

```
import unittest
class MyTest(unittest.TestCase):
 @unittest.skip("Not done yet")
 def test add fractions(self):
 pass
 def test fraction constructor(self):
 self.fail("Write this test!")
```

Test for Exception

What if your code should throw an exception?

```
def test_sqrt_of_negative( self ):
 """sqrt of a negative number should throw
 ValueError.
 """
 self.assert????( math.sqrt(-1) )
```

Test for Exception

assertRaises expects a block of code to raise an exception:

```
def test_sqrt_of_negative(self):
 with self.assertRaises(ValueError):
 math.sqrt(-1)
```

What to Name Your Tests?

1. Test methods begin with test and use snake case.

```
def test_sqrt(self)
def test_sqrt_of_negative(self)
```

2. **Test class** name either <u>starts</u> with Test (Python style) or <u>ends</u> with "Test" (JUnit style, ok). CamelCase.

```
class TestMath(unittest.TestCase)
class MathTest(unittest.TestCase)
```

What to Name Your Tests?

3. **Test filename** should <u>start</u> with **test_** & use snake case

```
test_math.py
test_list_util.py or test_listutil.py
```

Note:

if test file **ends** with _test like **math_test.py** then Python's "test discovery" feature (used by Django) won't run the tests unless you write:

```
python -m unittest discover -p "*_test.py"
```

Exercise: Test Driven Development

Write some tests for this function <u>before</u> you write the function body. Just return 0:

```
def average(lst):
 """Return average of a list of numbers"""
 return 0
```

Exercise: Define Test Cases

- 1. Typical case: list contains a few numbers
- 2. Edge cases: a) list with only 1 number,
 - b) list with many values all the same,
 - c) list containing some 0 values (changes average).
- 3. Illegal case: empty list

What should happen in this case??**

TDD forces you to think about what the code *should do*.

**Hint: Python has a builtin max (list) function.

Write the Tests

10 minutes

File: test_average.py

```
import unittest
from listutil import average
class TestAverage(unittest.TestCase):
 """Tests of the average function"""
 #TODO: write the tests!
 def test empty list(self):
 with self.assertRaises( ??? ):
 avg = average( [] )
```

Run Your Tests

The test should all fail.

Exercise: Write average (1st)

Write the code for average() so it passes all tests.

Do you *feel* any difference while coding?

Test involving Floating Point

Calculations using floating point values often result in rounding error or finite-precision error.

This is normal.

To test a result which may have rounding error, use assertAlmostEqual

```
def test_with_limited_precision( self ):
 self.assertAlmostEqual(
 2.333333333, average([1,2,4]), places=8 )
```

A Stack Example

- □ A Stack implements common stack data structure.
- □ You can push(), pop(), and peek() elements.
- Throws StackException if you do something stupid.

```
Stack

+ Stack(capacity)

+ capacity(): int

+ size(): int

+ isEmpty(): boolean

+ isFull(): boolean

+ push(T): void

+ pop(): T

+ peek(): T
```

Stack Tests all Need a Stack

In <u>each test</u> we need to create a new stack (so the tests are independent).

That's a lot of **duplicate code**.

How to eliminate duplicate code?

```
def test_new_stack_is_empty(self):
 stack = Stack(5)
 self.assertTrue( stack.isEmpty() )

def test_push_and_pop(self):
 stack = Stack(5)
 stack.push("foo")
 self.assertEqual("foo", stack.pop() )
 self.assertTrue( stack.isEmpty() )
```

Use setUp() to create test fixture

setUp() is called before each test.

```
import unittest
class StackTest(unittest.TestCase):
 # Create a new test fixture before each test
 def setUp(self):
 self.capacity = 5
 self.stack = Stack(capacity)
 def test new stack is empty(self):
 self.assertTrue( self.stack.isEmpty() )
 self.assertFalse( self.stack.isFull() )
 self.assertEqual( 0, self.stack.size() )
```

Use tearDown() to clean up after tests

tearDown() is called after each test. Its not usually needed, since setUp will re-initialize test fixture.

```
class FileTest(unittest.TestCase):
 def setUp(self):
 # open file containing test data
 self.file = open("testdata", "r")

def tearDown(self):
 self.file.close()
```

Doctest

Include runnable code inside Python DocStrings.

Provides example of how to use the code and executable tests!

```
def average(lst):
 """Return the average of a list of numbers.

>>> average([2, 4, 0, 4])
 2.5
 >>> average([5])
 5.0
 """
 return sum(lst)/len(lst)
```

Running Doctest

Run doctest using command line:

```
cmd> python -m doctest -v listutil.py
2 tests in 5 items.
2 passed and 0 failed.
Test passed.
```

Or run doctest in the code:

```
if __name__ == "__main__":
 import doctest
 doctest.testmod(verbose=True)
```

Testing is Not So Easy!

These examples are *trivial tests* to show the syntax.

Real tests are much more thoughtful and demanding.

Designing good tests makes you think about what the code should do, and what may go wrong.

Good tests are often short... but many of them.

References

Python Official Docs - easy to read, many examples

https://docs.python.org/3/library/unittest.html

Real Python - good explanation & how to run unit tests in IDE

https://realpython.com/python-testing/

Python Hitchhiker's Guide to Testing

https://docs.python-guide.org/writing/tests/

Examples of common testing tools

Python Cookbook, Chapter 14

How to test many common situations, including I/O