

Splat: Simple Python Lazy Automated Tester

tiny.cc/lwy08

Lee Wei Yeong lwy08@doc.ic.ac.uk

Introduction

Motivation

- writing unit tests
 - crucial
 - costly but invisible
 - can be automated

- dynamically typed
- clean, concise & elegant syntax
- builtin introspection & reflection facility

Why bytecode?

- "Growing numbers of... closed source applications... using...Python..." (Smith, 2010)
- simple
- fast

Background

Existing tools

- Pythoscope
- Pytestsgenerator
- ...but neither works!

Existing tools

- Ruby Test case Generator (RuTeG)
 - structural testing
 - evolutionary search
 - tests object-oriented programs

Software testing

Figure 2.1.: High level overview of software testing

Sample test target

Listing 5 Shape of SUT class A (object):

Sample unit test

Listing 7 Shape of generated unit test

SPLAT

12

12

- technique inspired by IRULAN
- initially: None proxy metaclass wrapper
- test data only generated for active variables

13

Listing 1 Demo Python module

```
class A(object):
 attrl = attr2 = None

def function1(arg1, arg2, arg3='default'):
 arg1 = A()
 arg1.attrl = 'arg1'
 return arg1
```

```
class A(object):
 attrl = attr2 = None

def function1(argl, arg2, arg3='default'):
 argl = A()
 argl.attrl = 'argl'
 return argl
```

LOAD_GLOBAL	(A)
CALL_FUNCTION	0
STORE_FAST	(argl)
LOAD_CONST	('argl')
LOAD_FAST	(argl)
STORE_ATTR	(attrl)
LOAD_FAST	(argl)
RETURN_VALUE	

```
class A(object):
 attrl = attr2 = None

def function1(arg1, arg2, arg3='default'):
 arg1 = A()
 arg1.attrl = 'arg1'
 return arg1
```

LOAD_GLOBAL	(A)	
CALL_FUNCTION	0	
STORE_FAST	(argl)	
LOAD_CONST	('argl')	
LOAD_FAST	(argl)	
STORE_ATTR	(attrl)	
LOAD_FAST	(argl)	
RETURN_VALUE		

```
function1
(
 Param1(None),
 Param2(None),
 Param3(None)
)
```

```
class A(object):
 attrl = attr2 = None

def function1(argl, arg2, arg3='default'):
 arg1 = A()
 arg1.attrl = 'arg1'
 return arg1
```

LOAD_GLOBAL	(A)	
CALL_FUNCTION	0	
STORE_FAST	(argl)	
LOAD_CONST	('argl')	
LOAD_FAST	(argl)	
STORE_ATTR	(attrl)	
LOAD_FAST	(argl)	
RETURN_VALUE		

```
function1
(
 Param1(None),
 Param2(None),
 'default'
)
```

```
class A(object):
 attrl = attr2 = None

def function1(argl, arg2, arg3='default'):
 arg1 = A()
 arg1.attrl = 'arg1'
 return arg1
```

LOAD_GLOBAL	(A)
CALL_FUNCTION	0
STORE_FAST	(argl)
LOAD_CONST	('argl')
LOAD_FAST	(argl)
STORE_ATTR	(attrl)
LOAD_FAST	(argl)
RETURN_VALUE	

```
function1
(
 Param1(None),
 Param2(None),
 'default'
)
```

Listing 1 Demo Python module

```
class A(object):
 attrl = attr2 = None

def function1(argl, arg2, arg3='default'):
 arg1 = A()
 arg1.attrl = 'arg1'
 return arg1
```

LOAD_GLOBAL	(A)
CALL_FUNCTION	0
STORE_FAST	(argl)
LOAD_CONST	('argl')
LOAD_FAST	(argl)
STORE_ATTR	(attrl)
LOAD_FAST	(argl)
RETURN_VALUE	

TypeError!

19

```
class A(object):
 attrl = attr2 = None


def function1(arg1, arg2, arg3='default'):
 arg1 = A()
 arg1.attrl = 'arg1'
 return arg1
```

LOAD_GLOBAL	(A)
CALL_FUNCTION	0
STORE_FAST	(argl)
LOAD_CONST	('argl')
LOAD_FAST	(argl)
STORE_ATTR	(attrl)
LOAD_FAST	(argl)
RETURN_VALUE	

```
class A(object):
 attrl = attr2 = None

def function1(arg1, arg2, arg3='default'):
 arg1 = A()
 arg1.attrl = 'arg1'
 return arg1
```


LOAD_GLOBAL	(A)
CALL_FUNCTION	0
STORE_FAST	(argl)
LOAD_CONST	('argl')
LOAD_FAST	(argl)
STORE_ATTR	(attrl)
LOAD_FAST	(argl)
RETURN_VALUE	

Demonstration

22

Architecture

23

23

Challenges

- Vague error messages
- Lack of existing tool support
- Test program contains imports

24

Challenges

- Relationship between input arguments
- Various programming constructs
- Range of test data values

Limitations

- Custom Exceptions, e.g. InvalidGraphType
- Random functions
- Generators

Evaluation

Criteria

- Quality
- Performance
- Generality

28

Results

Python package

	pyprimes	pyutilib.math	quixey
	0.1.1a	3.3	challenge
Source Lines	385	132	187
of Code	363	132	107
# Functions	38	14	17
Cyclomatic	147	43	80
Complexity	14/	40	80
Original	63%	63%	97%
Generated	54%	70%	91%

Results

Listing 10 Basic triangle test Python module


```
def triangle(a,b,c):
 if not (a + b) > c:
 return 'notvalid'
 if a == b == c:
 return 'equilateral'
 elif (a == b) or (b == c) or (a == c):
 return 'isoceles'
 else:
 return 'scalene'
```


30

Mean number of iterations to achieve 100% coverage = 497

30

Conclusion

Future work

- improve tool sophistication
- optimise using PyPy
- more comprehensive benchmarks

evandrix.github.com/Splat