Plugin

pytest-doctest-custom

V1.0.0

Hackeando doctests com o plugin (ementa): https://gist.github.com/danilobellini/b76a36c4fcc946ecb1d6cb92987f30d3

Plugin:

https://github.com/danilobellini/pytest-doctest-custom

PyPI:

https://pypi.python.org/pypi/pytest-doctest-custom

Testes – Por quê?

"[...], perhaps the most important benefit of unit tests is not that it ensures that your code works - it's that it ensures that it stays working, that is, that a future change doesn't cause a regression."

https://www.wiki.wxpython.org/Unit%20Testing%20with%20wxPython

doctest

documentation + tests standard library

docstrings

- Documentação inserida no próprio código
- Acessada pela função help() do Python e pelo "?" no IPython
- Armazenada no atributo "__doc__"
- Pode constar em:
 - Funções
 - Métodos
 - Classes
- def snake2ucamel(value): """Converte snake_case em UpperCamelCase."""
 - return "".join(el.capitalize() for el in value.split("_"))
- Módulos/pacotes

docstring

doctest

- Documentação pode conter exemplos
 - Por que não testar os exemplos?
- Consistência
- Standard library e pronto para usar:
 python -m doctest nome_arquivo
- Procura por exemplos como no REPL do Python:
 - >>> comando
 - ... continuação
 resultado
- Compara strings de representação, não valores
 - Dependente da ordenação (não serve para sets/dicts)

```
$ python -m doctest snake2ucamel.py -v
 Trying:
 snake2ucamel("teste")
 Expecting:
 'Teste'
 ok
 Trying:
 snake2ucamel("um nome muito longo")
 Expecting:
 'UmNomeMuitoLongo'
 ok
 1 items had no tests:
 snake2ucamel
 1 items passed all tests:
 2 tests in snake2ucamel.snake2ucamel
 2 tests in 2 items.
 2 passed and 0 failed.
 Test passed.
def snake2ucamel(value):
 Converte snake_case em UpperCamelCase.
 Exemplo:
 >>> snake2ucamel("teste")
 'Teste'
 >>> snake2ucamel("um_nome_muito_longo")
 'UmNomeMuitoLongo'
 return "".join(el.capitalize() for el in value.split("_"))
Danilo de Jesus da Silva Bellini | @danilobellini | facebook.com/djsbellini | github.com/danilobellini
```

py.test tox Plugin pytest-doctest-custom — 2016-08-13 — GruPy-SP @ SciELO 7/30

py.test

- Instalação: pip install pytest
- Uso sem argumentos: py.test

ou

python -m pytest

- Coleta automática pelo nome:
 - Funções/métodos: test*
 - Classes: Test*
 - Arquivos: test_*.py
- Uso do statement "assert"

```
def snake2ucamel(value):
 """Converte snake case em UpperCamelCase."""
 return "".join(el.capitalize() for el in value.split("_"))
def test empty():
 assert snake2ucamel("") == ""
def test no under():
 assert snake2ucamel("maxsize") == "Maxsize"
 assert snake2ucamel("abigname") == "Abigname"
def test_has_under():
 assert snake2ucamel("max_size") == "MaxSize"
 assert snake2ucamel("a big name") == "ABigName"
```

```
def snake2ucamel(value):
 """Converte snake_case em UpperCamelCase."""
 return "".join(el.capitalize() for el in value.split("_"))

def test_empty():
 assert snake2ucamel("") == ""

def test_no_under():
 assert snake2ucamel("maxsize") == "Maxsize"
 assert snake2ucamel("abigname") == "Abigname"

def test_has_under():
 assert snake2ucamel("max_size") == "MaxSize"
 assert snake2ucamel("max_size") == "MaxSize"
 assert snake2ucamel("max_size") == "ABigName"
```

\$ py.test
======== test session starts =========
platform linux -- Python 3.5.2, pytest2.9.2, py-1.4.31, pluggy-0.3.1
rootdir:
/home/danilo/Desktop/Grupy_2016-0813/Exemplos/pytest, inifile:
plugins: doctest-custom-1.1.0.dev0, cov2.3.1, timeout-1.0.0
collected 3 items

test_snake2ucamel.py ...

Plugin pytest-doctest-custom — 2016-08-13 — GruPy-SP @ SciELO

====== 3 passed in 0.01 seconds ======

py.test

- Suporte a plugins
 - + plugins internos
- Inclui plugins prontos
- Fixtures!
- Testes parametrizados
- FLOSS
 - Eu que fiz o plugin interno do py.test isolar/contar corretamente os doctests
- Não te obriga a usar assertNomesForaDaPEP8
 http://pytest.org

tox

- Gerenciador de virtualenvs
 - Automação
 - Testes em vários ambientes
 - Diferentes versões do Python e/ou de algum requisito
- Configurável
 - tox.ini

```
[tox]
envlist = py{36,35,34,27}
skipsdist = True
[testenv]
deps = pytest
commands = py.test {posargs}
```

```
$ tox
[\ldots]
py36 runtests: commands[0] | py.test
py35 runtests: commands[0] | py.test
py34 runtests: commands[0] | py.test
py27 runtests: commands[0] | py.test
[...]
 summary
  py36: commands succeeded
  py35: commands succeeded
  py34: commands succeeded
  py27: commands succeeded
  congratulations :)
```

```
toxini
[tox]
 $ tox
envlist = py{36,35,34,27}
 [\ldots]
skipsdist = True
 py36 runtests: commands[0] | py.test
 Misturando
 [... detalhado abaixo ...]
[testenv]
 py35 runtests: commands[0] | py.test
deps = pytest
 [\ldots]
 tudo!
commands = pv.test {posargs}
 py34 runtests: commands[0] | py.test
 [\ldots]
[pytest]
 py27 runtests: commands[0] | py.test
addopts = --doctest-modules
 [...]
 summary
 def snake2ucamel(value):
 pv36: commands succeeded
 Converte snake case em UpperCamelCase.
 pv35: commands succeeded
 pv34: commands succeeded
 Exemplo:
doctests com
 pv27: commands succeeded
  o py test
 congratulations :)
 >>> snake2ucamel("teste")
 apenas
 'Teste'
 snake2ucamel pv
  editando o
 >>> snake2ucamel("um_nome_muito longo")
 tox ini
 'UmNomeMuitoLongo'
 return "".join(el.capitalize() for el in value.split(" "))
 py36 runtests: commands[0] | py.test
from snake2ucamel import snake2ucamel
 ====== test session starts =======
 platform linux -- Python 3.6.0a3+,
 test snake2ucamel.py
 pytest-2.9.2, py-1.4.31, pluggy-0.3.1
def test empty():
 assert snake2ucamel("") == ""
 rootdir:
 /home/danilo/Desktop/Grupy_2016-08-
def test no under():
 13/Exemplos/ambos, inifile: tox.ini
 assert snake2ucamel("maxsize") == "Maxsize"
 collected 4 items
 assert snake2ucamel("abigname") == "Abigname"
 snake2ucamel.py .
def test has under():
 test snake2ucamel.py ...
 assert snake2ucamel("max size") == "MaxSize"
 assert snake2ucamel("a big name") == "ABigName"
 ===== 4 passed in 0.03 seconds ======
```

Representando objetos como strings

pprint (stdlib)
e
lPython_lib_pretty

Representação em strings

- Representação
 - repr
 - ascii
 - atributo __repr__
 - atributo __str__
 - pprint.pformat
- Impressão / escrita em stream
 - print
 - pprint.pprint
 - sys.stdout.write

- Representação mais legível
 - Quebra de linha (list, dict, etc.)
 - Ordenação (set, dict, etc.)
- Tratamento de recursão
 - e.g. lista que contém a si própria

def impressão(objeto): # Roughly
 stream.write(representação(objeto))

pprint Pretty Printer

- Standard Library
- Não é extensível
- Fallback: repr
- Internamente separado em 2
 - Resultado em uma linha
 - Resultado em múltiplas linhas
- API inclui:
 - pprint.PrettyPrinter
 - pprint.pformat
 - pprint.pprint
- A classe PrettyPrinter permite personalização, mas se associa ao sys.stdout durante a construção

IPython.lib.pretty

- Fork do "pretty" do Armin Ronacher
- Extensível: procura um método "_repr_pretty_"
 - Mas possui funções prontas para os tipos básicos e coleções do Python
- Subpacote do IPython
 pip install ipython
- Consistente entre diferentes versões e interpretadores do Python
- A API inclui:
 - IPython.lib.pretty.pretty
 - IPython.lib.pretty.pprint

Unindo mundos:

pytest-doctest-custom

Pytest-doctest-custom

- Plugin para o py.test
- Ativado/controlado através de um único argumento no py.test:
 - --doctest-repr=MODULO:OBJETO
- Selecione a função que quiser para representar a saída de doctests, e.g.:

```
py.test --doctest-modules --doctest-repr=IPython.lib.pretty:pretty
```

- Tanto funções de representação como impressão podem ser usadas
- É o fim dos problemas com a ordenação ao fazer o seu doctest

```
$ py.test --doctest-modules
platform linux -- Python 3.5.2, pytest-2.9.2, py-1.4.31, pluggy-0.3.1
rootdir: /home/danilo/Desktop/Grupy 2016-08-13/Exemplos/setdict,
inifile:
plugins: doctest-custom-1.1.0.dev0, cov-2.3.1, timeout-1.0.0
collected 1 items
test_setdict.py F
 [doctest] test setdict
002 >>> set("qwertyuiop")
Expected:
 {'e', 'i', 'o', 'p', 'q', 'r', 't', 'u', 'w', 'y'}
Got:
 {'r', 'e', 'q', 'w', 'y', 't', 'p', 'u', 'o', 'i'}
/home/danilo/Desktop/Grupy_2016-08-
13/Exemplos/setdict/test_setdict.py:2: DocTestFailure
 = 1 failed in 0.02 seconds
```

18/30 ilobellini

```
>>> set("awertvuiop")
 {'e', 'i', 'o', 'p', 'q', 'r', 't', 'u', 'w', 'y'}
 >>> d = \{\}
$ py.test --doctest-modules
 >>> d["Uma primeira chave beeeem longa... "] = 1
 ============ test session
platform linux -- Python 3.5.2, pytest
 >>> d["Outra primeira chave beeeem longa!"] = 2
rootdir: /home/danilo/Desktop/Grupy 20
 >>> d
inifile:
 {'Outra primeira chave beeeem longa!': 2,
plugins: doctest-custom-1.1.0.dev0, co
collected 1 items
 'Uma primeira chave beeeem longa... ': 1}
test setdict.py F
 [doctest] test setdict
002 >>> set("gwertyuiop")
Expected:
 {'e', 'i', 'o', 'p', 'q', 'r', 't', 'u', 'w', 'y'}
Got:
  {'r', 'e', 'q', 'w', 'y', 't', 'p', 'u', 'o', 'i'}
/home/danilo/Desktop/Grupy 2016-08-
13/Exemplos/setdict/test setdict.py:2: DocTestFailure
 1 failed in 0.02 seconds
$ py.test --doctest-modules --doctest-repr=IPython.lib.pretty:pretty
platform linux -- Python 3.5.2, pytest-2.9.2, py-1.4.31, pluggy-0.3.1
rootdir: /home/danilo/Desktop/Grupy_2016-08-13/Exemplos/setdict,
inifile:
plugins: doctest-custom-1.1.0.dev0, cov-2.3.1, timeout-1.0.0
collected 1 items
test setdict.py .
 lobellini
```

pytest-doctest-custom dependências, testes, cobertura

- Requer py.test 2.1+
- Compatível com os interpretadores
 - CPython 2.6, 2.7
 - CPython 3.2, 3.3., 3.4, 3.5, 3.6 (dev)
 - PyPy 2.x, 4.x, 5.x
 - PyPy3 2.x, 5.x
 - Jython 2.7 (py.test 2.2.4+)
- Testado em todas as versões de py.test em cada um dos interpretadores
 - 337 ambientes no tox.ini
 - 84 jobs no Travis CI (py.test 2.8.5+)
- Cobertura de código de 100% no módulo do plugin

pytest-doctest-custom stream proxy

- Proxies no
 - pytest_doctest_custom.stdout_proxy
 - pytest_doctest_custom.stderr_proxy
- Caso sua função seja de impressão em um stream que é fixado no instante da criação, use um desses proxies
- Pode-se usar no conftest.py no mesmo diretório do projeto, por exemplo:
 # conftest.py

```
from IPython.lib.pretty import pretty
def doctest_pretty(value):
 return pretty(value, max_width=5)
```

pytest-doctest-custom internalidades

- doctest.DocTestRunner.run
 - Modifica sys.stdout e sys.stderr
 - Troca sys.displayhook pelo dunder
- doctest.DocTestRunner__run
 - Utiliza sys.displayhook para a impressão dos resultados dos doctests
- O plugin altera o método run para temporariamente trocar o sys.__displayhook__ por uma função personalizada de impressão

CPython 2, x, 3, x PyPy 2, x, 4, x, 5, x PyPy3 2, x, 5, x Jython 2,7

Diferentes interpretadores representam objetos da mesma forma?

Plugin pytest-doctest-custom – 2016-08-13 – GruPy-SP @ SciELO 23/30 Danilo de Jesus da Silva Bellini | @danilobellini | facebook.com/djsbellini | github.com/danilobellini

IPython

- Python 2.6/3.2: usar o IPython 1.2.1
 - Verificado na instalação
- Até o IPython 5.0.0
 - Trata todo dict do PyPy como types.DictProxyType (bug)
 - Formatação de types.DictProxyType completamente diferente das demais
 - Não formata types.MappingProxyType
 - Já corrigi isso para o IPython 5.1 (PR aceito)
- Pretty printer extremamente consistente em todas as versões do CPython/PyPy (a menos do dict)
- Incompatível com Jython

pprint

- set()
 - set() # CPython 2.6, 3.x; PyPy3; Jython 2.7
 - set([]) # CPython 2.7; PyPy
- set(range(5))
 - {0, 1, 2, 3, 4} # CPython 3.x; PyPy3
 - -set([0, 1, 2, 3, 4]) # CPython 2.x; PyPy; Jython 2.7
- Ordenação
 - CPython 2.6+: sets sempre ordenados
 - CPython 3.2+: sets ordenados apenas se a representação não couber em uma linha
- Módulo collections
 - Rotinas de formatação inseridas no pprint somente no Python 3.5
 - Mesmo problema que ocorre com sets (até o momento)

PyPy

- Nem tudo tem como ser representado adequadamente em versões antigas do PyPy
 - e.g. "super(...).__thisclass__"
- dict is types.DictProxyType
 - Isso fazia o IPython perder a rotina de formatação de dicts
 - Instâncias dict_proxy somente via ctypes (o tipo não possui construtor), e essa classe inexiste no Python 3
 - Python 3.3+ (PyPy3 5.2.0-alpha1) possui types.MappingProxyType (com construtor)
- As rotinas do pretty printer do IPython for a preparadas para ter o mesmo comportamento no CPython 2.7, CPython 3.3+ e PyPy 5.3+

Outros assuntos

Sympy

- CAS (Computer Algebra System) em Python
- Possui a própria função "pprint":
 - ->>> from sympy import pprint, exp, pi
 - ->>> pprint(exp(1) + pi)
 - $-e + \pi$
- Com o plugin, os exemplos ficariam mais diretos na documentação (usando --doctest-repr=sympy.pprint e admitindo exp e pi já importados no módulo com o teste):
 - $->>> \exp(1) + pi$
 - $-e + \pi$

Contexto

- O plugin foi criado para facilitar os testes do projeto PyScanPrev, atualmente testado apenas com doctests
 - https://github.com/danilobellini/pyscanprev
- Uma ideia similar surgiu durante os sprints da Python Brasil [9] (Brasília-DF, 2013): um plugin para modificar o ">>>" e trocar pelo "In [#]" do IPython, em que o # é um número e a saída possui um prefixo "Out [#]" correspondente. Essa ideia de mudar o PS1 foi abandonada, mas a ideia de um plugin que possibilitasse doctests ao estilo do IPython não.

