OpenERP Testing Tools Unittest, YAML, OERPScenario

Alexandre Fayolle <alexandre.fayolle@camptocamp.com>

INNOVATIVE SOLUTIONS BY OPEN SOURCE EXPERTS

Manual testing

- Is boring
- Is error prone
- Is repetitive
- Is boring
- Is tedious
- Is repetitive

What is automated testing?

- Our job as software developers is to teach the computer how to do the boring, tedious, repetitive stuff
- And then watch the computer do it for us
 - Again
 - And again
 - And again

What is this talk not about?

- Exploratory testing
- QA
- Arguing about what is unit testing vs. integration testing vs. behavior testing vs. Younameit testing
- Arguing about all the bad reasons you come up with imagine for not writing tests

So what is it about?

- Testing as part of the process of writing and maintaining code
- Convince you of the importance of writing automated tests
- Show you tools that will help you write and run tests
- Help you enhance the quality of your development with tests

Your duty as a software developer

- Write maintainable code
- Write tests for that code
 - Tests help understand the intent of a piece of code
 - Tests help understand the impact of a modification
- Even better: write the test for a feature / bug first, and then the code that makes the test pass, TDD style
- Write automated tests for bugs you see
- Ensure your code fixes the tests

TDD rhythm

- Write new test : Red
- Make test pass : Green
- Refactor : Green
- Start again!

Testing tools: unittest

- Written in Python, using the well known unittest2 stdlib module
- Extensions to unittest2 available in openerp.test.common
 - o new base test case class TransactionCase:
 - -self.cr, self.uid
 - -rollbacks between each tests method
 - new base test case class SingleTransactionTestCase:
 - -self.cr, self.uid
 - one big transaction for all the test methods (caution there)
- Write the setUp method (don't forget to call super(YourClass, self).setUp()
- Write the different tests methods you want on the objects created in setUp
- Don't forget to add your test module in tests/ init .py, generally in the checks suite
- Lots of information available on https://doc.openerp.com/trunk/server/05_test_framework/

Unittest example

lunch/tests/test_lunch.py

Testing tools: YAML tests

- Written in YAML
- YAML node shortcuts provided by OpenERP to:
 - create records (!record), with support for refering to other models by XML ID
 - send workflow messages (!workflow)
 - make testing assertions (!assert)
 - write raw Python in YAML blocks (!python)

YAML test example

sale_stock/test/picking_order_policy.yml

Testing tools: BDD (behave / OERPScenario)

- Behavior Driven Development style
- Possible to decouple the behavior of the test from the implementation
- Reusable DSL for common operations
- Interface between the end user and the developer

Behave

- Behave is a Python project bringing the Gherkin language (used by Ruby project Cucumber to express test features) to the Python world
- Features:
 - Implementation of Gherkin (Feature, Scenario, tags...)
 - Tabular data
 - Text blocks
 - Test feature discovery
 - Step definition helpers (Python decorators)
 - Test runner, with scenario selection using tags in the Feature definitions, optional syntax coloring, reports...

OERPScenario

- OERPScenario is a project by Camptocamp to help write BDD features for OpenERP,
 - Original version written in Ruby + OOoR (OpenObject on Rails) for Cucumber
 - Ported to Python using ERPPeek as the low level layer for interacting with OpenERP
 - Port got inspiration from openobject-mirliton project https://github.com/florentx/openobject-mirliton
- Can use run OpenERP inside the test process
 - Or connect to remote instance
- Extensible library of steps / phrases for use in tests and instance configuration
- Helpers to refer to other records by name or by xml id

BDD example: feature definition

```
@communitydays
Feature: Test the sale and stock modules
@test
Scenario: Test sale order partial delivery
 Given I create a sale order for "Camptocamp France"
 And containing the following sale order lines:
 product
 qty
 by name: Optical Mouse
 by name: AZERTY Keyboard
 And I deliver the following products to the customer:
 product
 qty |
 by name: Optical Mouse
 by name: AZERTY Keyboard
 Then the sale order should not be delivered
 And there should be a backorder picking for:
 product
 aty
 by name: Optical Mouse
```


BDD example: step definition

```
from support.tools import puts, set trace, model
@step('I create a sale order for "{customer}"')
def impl so creation(ctx, customer):
 sale order obj = model('sale.order')
 shop obj = model('sale.shop')
 partner obj = model('res.partner')
 camptocamp id = partner obj.search([('name', '=', customer)])[0]
 defaults = sale order obj.default get(['shop id',
 'date order',
 'state',
 'user id',
 'name'.
 'invoice quantity',
 1)
 shop = shop obj.browse(defaults['shop id'])
 values = {'partner id': camptocamp id,
 'partner invoice id': camptocamp id,
 'partner shipping id': camptocamp id,
 'pricelist id': shop.pricelist id.id,
 values.update(defaults)
 ctx.found item = create new obj(ctx, 'sale.order', values)
```


Choosing the right tool

Use **unittest** when:

- you want to test a specific method of a model
- your testing needs the full flexibility of Python
- you need to see that the test pass on http://runbot.openerp.com

Choosing the right tool

Use YAML tests when:

- you need to create a complex setup, with different objects
- you need to test workflows
- the size of !python blocks you need to write is manageable
- you need to see that the test pass on http://runbot.openerp.com

Choosing the right tool

Use behave/OERPScenario tests when:

- you need to validate a feature with your customer
- you want to capture customer requirements
 - possibly long before implementation is starts
- you want to write cross module tests
- you need to abstract the implementation away from the test specification

Current state of testing in OpenERP 7

- There is an existing test base in the framework and the addons
 - The runbot ensures that they pass
 - Caution: the presence of YAML tests files in the sources of an addon does not mean that the tests are run
 - There are some unittests (less than 20 standard addons)
 - Hard to get an idea of the coverage
- The state of community addons is alarming!
 - Almost no YAML tests or unittests
 - Some behave tests available
 - No support of runbot for community addons

Bug reports, patches and tests

- In an ideal world, each bug fix comes with one or more tests that the developer added to reproduce the bug, and then check that the bug was fixed
 - When you report a bug against openobject-server or openobject-addons, try to include in addition to the "steps to reproduce" an automated test, to help the support team reproduce your issue
 - Same thing for community addons
- When you submit a patch, please make sure your patch includes a test showing what you are fixing
 - This greatly eases the work of the reviewers, and the backporting to the OCB branches
- When you submit new community modules, try to provide some tests
- When you submit patches to community modules, tests are appreciated too

How MP without tests should be handled

Message:

Please add at least one automated test showing the code works as intended **Review:** needs fixing

URLs

Projects

- http://launchpad.net/oerpscenario
- https://pypi.python.org/pypi/unittest2
- https://doc.openerp.com/trunk/server/05_test_framework/
- https://pypi.python.org/pypi/behave
- https://pypi.python.org/pypi/anybox.recipe.openerp/
- Development philosophies
 - http://en.wikipedia.org/wiki/Test_Driven_Development
 - http://en.wikipedia.org/wiki/Behavior_driven_development

Testing

- http://tap.szabgab.com/
- http://en.wikipedia.org/wiki/Exploratory_testing

Questions

If time allows...

