TDD em Django Sem Desculpas

adriano petrich petrich@gmail.com #fisl11

Código sem testes é código já quebrado quando foi planejado

-- Jacob Kaplan-Moss

um dos criadores do django

Estamos em 2010

2010 > 1960

2010 > 1999

sem

Alguma buzzword "ágil" você tem que estar usando

Buzzwords são quintessenciais

Buzzwords trazem sinergia viral e o empowerment das melhores práticas para a cauda longa

3 anos atrás

equipe: >40 pessoas numa mesma sala

escopo: Webapp em Tomcat

buzzwords: Bodyshop típico: PMI, cmms.. (< 1999)

2.5 anos atrás

equipe: 5 pessoas espalhadas pelo mundo escopo: Modificações no nível de uma distro buzzwords: Scrum, cultura de testes, sprints, entregas semanais 5 > 40

Metodologias ágeis:

Extreme Programing(XP)

Scrum

Kanban

Feature Driven Develelopment (FDD)

Práticas ágeis:

Test Driven Development (TDD)

Behavior Driven Development (BDD)

Code refactoring

Continuous Integration

Pair Programming

Planning poker

TDD

Sustentável

Fácil

Não depende da gerência

TDD não é díficil. Díficil é não fazer quando voce acostuma

Então, chega de desculpas:

O ecossistema de testes no python

- Tipos
- Sabores
- TestRunners

Tipos de testes

Doctest

```
def add(a,b):
 """
 testa a soma
 >>> add(1,2)
 3
 """
 return a + b
```

Unittest

unittest.TestCase

django.test.TestCase

django.test.TestCase

```
from django.test import TestCase

class SimpleTest(TestCase):
 def test_adicao(self):
 """
 Testa que a adicao de 1 + 1 da 2.
 """
 self.assertEqual(1 + 1, 2)
```

Sabores de testes

וחח

Unitários

Nível de função

```
self.assertTrue(add(1,2),3)
```

Integração

Entre Módulos

De Regressão

Correção de erros

TestRunners

Acha e Roda os testes

- Padrão
- py.test
- nose
- outros

Meu estilo

- · Django.test.TestCase
- Unitário
 Um TestCase por modelo
 Um ou mais testes por função
- Integração
 Um por TestCase por conjunto de apps
- Regressão
 Um teste por erro
- nose / django-nose
 Acha testes

Por que eu preciso de testes automatizados?

Código evolve

Se o seu código não tem testes refatorar ele é um pesadelo

Imagina isso

Agora isso:

Tranquilidade de refatorar

Felicidade é um código com boa cobertura

-- E W Dijkstra

Test Driven Development é tanto sobre testes assim quanto a ciência da computação é sobre computadores

sem

TDD é sobre desenvolvimento e qualidade

JD sem

Testes são um subproduto

desculpas sem

TDD

TDD

Só escreve **código** quando testes falham

TDD

Só escreve **código** quando testes falham Só escreve **testes** quando testes passam

Como fazer

```
$ django-admin.py startproject foobar
 cd foobar/
```

- \$ chmod +x manage.py
- \$ vi settings.py

settings.py

Hora de testar

```
./manage.py test

Ran 0 tests in 0.000s

OK

Destroying test database 'default'...
```

TDD

Só escreve **código** quando testes falham Só escreve **testes** quando testes passam

Passou

Escreve testes

Mais Testes, então

./manage.py startapp forum
cd forum/

Meu estilo (v.2)

```
rm tests.py
mkdir tests
touch tests/__init__.py
touch tests/test_models.py
```

vi tests/test_models.py

```
#coding:utf8
from django.test import TestCase
class TopicoTest(TestCase):
```

Teste de importação

```
def test_existe(self):
 """ O topico esta la? """
 try:
 from foobar.forum.models import Topico
 except ImportError:
 self.fail('Nao existe topico')
```

Inclui a app no projeto

```
INSTALLED_APPS = (
 'foobar.forum',
)
```

Testa

```
./manage.py test

Ran 0 tests in 0.000s

OK

Destroying test database 'default'...
```

0 testes!

nose

Acha testes para você sem que você tenha que por eles no __init__.py

Dá pra chamar o pdb no ponto em que falha (--pdb-failures) (ou ipdb)

django-nose

```
$ pip install nose
$ pip install django-nose
```

settings.py

Testa de novo

TDD

Só escreve **código** quando testes falham Só escreve **testes** quando testes passam

Falhou

Escreve código

vi forum/models.py

```
class Topico(models.Model):
 """representa um topico"""
 pass
```

```
Ran 1 test in 0.014s
```

Pera!

Voce gastou 8 slides para escrever um pass?

lento

A primeira vez é

ınn ser

Entenda o que você esta testando

```
try:
 from foobar.forum.models import Topico
except ImportError:
 self.fail('Nao existe topico')
```

Não teste a framework

Testa a lógica da sua applicação

Facilitadores

Continous testing

Toda vez que você salva um arquivo ele rerola os testes

django test extensions

Faz isso para você

Ainda é um pouco tosco

django-test-extensions

\$ pip install django-test-extensions

settings.py

Rodando o servidor

```
$ ./manage.py runtester
```

ou ainda

```
$ ./manage.py runtester forum
```

Mas eu não conheco todas as assertions

Bico

Modo mais fácil:

no ./manage shell (com ipython instalado)

```
>>> from django.test import TestCase
>>> In [2]: TestCase.assert<tab><tab>
```

asserts

TestCase.assert TestCase.assertAlmostEqual TestCase.assertAlmostEquals TestCase assertContains TestCase.assertEqual TestCase.assertEquals TestCase.assertFalse TestCase.assertFormError TestCase.assertNotAlmostEquals TestCase.assertNotContains TestCase.assertNotEqual TestCase.assertNotEquals TestCase.assertRaises TestCase.assertRedirects TestCase.assertTemplateUsed TestCase.assertTemplateNotUsed TestCase.assertTrue TestCase.assertNotAlmostEqual

Asserts básicas

Essas você deve usar bastante

```
assertTrue(True)
assertFalse(False)

assertEqual(1,1)
assertNotEqual(1,2)
```

Asserts amigáveis

Essas facilitam a vida para testes funcionais

assertContains(response,texto,status)
assertNotContains(response,texto,status)

exemplo

Asserts amigáveis (cont)

```
assertRedirects(response,nova_url)
assertTemplateUsed(response,template)
assertTemplateNotUsed(response,template)
assertFormError(response,form,fields,errors)
```

WTF?

assertAlmostEqual

assertNotAlmostEqual

Não quase iguais?

```
a = 1.21
b = 1.22
#sao iguais ate a primeira casa
self.assertAlmostEqual(a,b,1)
#diferentes depois da segunda casa
self.assertNotAlmostEqual(a,b,2)
```

Asserts que eu não uso

assertRaises

Testo assim:

```
try:
 foobar.bang():
 self.fail('Bang tem que explodir')
except ExplodingException:
 pass
```

Agora é tarde demais para TDD, meu projeto já existe

Pera! Olha só

- Testes de Regressão
 - django_test_utils

Seu melhor amigo

Garante que um erro que aconteceu nunca mais volte a acontecer

Usado por todos os grandes projetos de software livre

Mesmo você não vai fazer mais nenhuma forma de teste você tem que fazer esta

Testes de Regressão

Encontrou um erro

[24/Jul/2010 11:14:51] "GET / HTTP/1.1" 404 1946

Escreve um teste que falha por causa do erro

\$ vi forum/test_regression.py

cont

```
#coding:utf8
from django.test import TestCase

class TestRegression(TestCase):
 """testes de regressao"""
```

cont+=1

```
def test_regress_home(self):
 """Home precisa existir"""
 r = self.client.get('/', {})
 self.assertEqual(r.status_code, 200)
```

Testa e falha

Corrige o erro

\$ vi templates/index.html

Roda os testes e passa

```
nosetests --verbosity 1
....
Ran 4 tests in 0.025s
OK
```

sem

Garantia que erros antigos não vão retornar para te assombrar

Toda vez que eu começo com TDD mas acabo desistindo no meio

2 formas sustentáveis para começar e continuar com **TDD**

Primeiro:

TDD:Eu queria ter isso

Você escreve nos testes a API que você queria ter

Eu queria que fosse assim:

```
def test_metodos(self):
  topico = Topico()
  self.assertTrue(hasattr(topico, 'titulo'))
  self.assertTrue(hasattr(topico, 'replies'))
```

Testa

```
F.

FAIL: test_metodos (test_forum.TestForum)

-------

Traceback (most recent call last):
 self.assertTrue(hasattr(topico, 'titulo'))

AssertionError

Ran 2 tests in 0.002s

FAILED (failures=1)
```

Implementa

Testa

```
. .
```

Ran 2 tests in 0.002s

OK

Prós e Cons

- Não é exatamente TDD
- Funciona
- Mais rápido
- Você está perdendo cobertura

Segundo: SDT

D sen

SDT

Eu não faço TDD eu faco Stupidity-driven testing. Quando eu faco algo estúpido, eu escrevo um teste para garantir que eu não vou repetir isso de novo

-- Titus Brown pycon '07

Em suma

Escreve código para solucinar um problema
Se o código quebrar de alguma forma besta
Escreve um teste para isso nunca vai
acontecer de novo
goto 10

Prós e Cons

- Não é TDD
- Funciona mas beira Cowboyismo
- Cobertura só sobre o código mais frágil
- Lembra teste de regressão

Por que lembra um teste de regressão?

Porque é.

São testes de regressão para você mesmo.

Escrever testes é mais complicado que o problema

Longo sim, complicado não

Especialmente longo para testes funcionais django_test_utils, o utlimo bastião dos preguiçosos

django-test-utils

```
$ pip install django-test-utils
```

settings.py

Você começa o servidor

\$./manage.py testmaker -a forum

O errors found

Cria testes para você

```
Handling app 'forum'
Logging tests to foobar/forum/tests/forum_testmaker.py
Appending to current log file
Inserting TestMaker logging server...
Validating models...
```

Django version 1.2.1, using settings 'foobar.settings' Development server is running at http://127.0.0.1:8000/ Quit the server with CONTROL-C.

Quando você termina

```
$ cd forum/tests
$ ls forum*
forum_testdata.serialized
forum testmaker.py
```

Testes gerados

```
def test_forum_127958317459(self):
 r = self.client.get('/forum/', {})
 self.assertEqual(r.status_code, 200)
 self.assertEqual(
 unicode(r.context["paginator"]), u"None")
 self.assertEqual(
 unicode(r.context["object_list"]),
 u"[<Topico: Topico object>, <Topico: Topico object>]")
 ....
```


PFFFFFFFF!

sem de:

TDD não é díficil. Díficil é não fazer quando voce acostuma

Créditos

http://www.flickr.com/photos/blue-moose/3528603529

sem

Agradecimentos

http://associacao.python.org.br/

Nos vemos na PythonBrasil[6] em Curitiba

Outubro 21 a 23

Referências

```
http://code.google.com/p/python-nose/
http://github.com/jbalogh/django-nose
http://github.com/garethr/django-test-extensions
github.com/ericholscher/django-test-utils
github.com/ctb/pony-build

Tdd em django sem desculpas
@fractal
petrich@gmail.com
creative commons (by) (sa)
```