

우아하게 준비하는 테스트와 리팩토링

PYCON KR 2018

한성민

INDEX

클린 코드 (About Clean Code)

테스트 그리고 리팩토링 (Test and Refactoring)

TDD와 함정 (TDD and The Dilemma)

Today we will discuss about

- 우리가 개발을 올바르게 하고 있을까?
- 현업에서도 말하지 않는 올바른 개발
- 코드를 더 능숙하게, 일을 더 재미있게
- 가끔은 재치를

Clean Code 클린코드

깨진 유리창 이론

"만약 한 건물의 유리창이 깨진채로 방치되어 있다면 머지않아 그 건물의 다른 유리창도 깨질 것이다."

만약 문제가 그대로 방치되어 있다면 머지 않아 돌이킬 수 없는 문제를 야기할 수 있다.

일상 생활의 깨진 유리창

```
def buzz(num):
 message = 'buzz!' if num % 3 == 0\
 else num

 print(message)

def main():
 for num in range(1, 10):
 buzz(num)

if __name__ == '__main__':
 main()
```

User B

```
def buzz(num):
 message = 'buzz!' if num % 3 == 0\
 else num

 print(message)

def main():
 for num in range(1, 10):
 buzz(num)

if __name__ == '__main__':
 main()
```

두명의 프로그래머가 369 게임 (buzz)를 만든다고 가정해봅시다.

```
def buzz(num):
 message = ('clap' if num > 5\
 else 'buzz!') if num % 3 == 0\
 else num
 print(message)
```

```
def main():
 for num in range(1, 10):
 buzz(num)

if __name__ == '__main__':
 main()
```

깨진 유리창 발생!

User B

```
def buzz(num):
 message = 'buzz!' if num % 3 == 0\
 else num

 print(message)

def main():
 for num in range(1, 10):
 buzz(num)

if __name__ == '__main__':
 main()
```

```
def buzz(num):
 message = ('clap' if num > 5\
 else 'buzz!') if num % 3 == 0\
 else num
 print(message)
```

```
def main():
 for num in range(1, 10):
 buzz(num)

if __name__ == '__main__':
 main()
```

User B

```
def buzz(num, rule):
 message = ('clap' if num > 5\
 else 'buzz!') if num % rule == 0\
 else num
 print(message)
```

```
def main():
 for num in range(1, 10):
 buzz(num)

if __name__ == '__main__':
 main()
```

깨진 유리창 발생!


```
def buzz(num, rule, type):
 message = ('clap' if num > 5\
 else 'buzz!') if num % rule == 0\
 else num
 if type == 'MESSAGE':
 print(message)
 elif type == 'PIPE':
 import piper
 pipe = None
 try:
 pipe = piper.getNewPiper()
 except:
 pipe = piper.getGlobal()
 pipe.send()
 elif type == 'LOG':
 import logger
 print(message)
 logger.debug('TYPE: {}'.format(('CLAP' if num > 5\)
 else 'BUZZ') if num % rule == 0 else 'NORMAL'))
 else: print(message)
 print(message)
. . .
```

User B

```
def buzz(num, rule):
 message = ('clap' if num > 5\
 else 'buzz!') if num % rule == 0\
 else num
 print(message)

def main():
 for num in range(1, 10):
 buzz(num)

if __name__ == '__main__':
 main()
```

...

우리는 이런 코드의 잠재적 문제들을 코드 악취(Code Smell)라고 부릅니다.

보이스카우트 규칙

Boy Scout Rule

언제나 처음 왔을 때보다 깨끗하게 해놓고 캠프장을 떠날 것

클린 코드는 코드의 잠재적 문제를 해결하여 생산성을 높입니다.

가드클러즈(GuardClause)는 여러분의 인덴트(Indent)를 줄여줍니다

clean_code_1.py

```
def example():
 user = get_user()
 if user != None and user.type == 'anonymous':
 post = get_post(user)
 if post != None and post.title != None:
 comment = get_comment(post)
 status = do_with_comment(comment)
 if status == False:
 return Status.FAIL
 else:
 return Status.SUCCESS
 return Status.FAIL
 return Status.FAIL
```

```
def example():
 user = get_user()
 if user == None or user.type == 'anonymous':
 return Status.FAIL

 post = get_post(user)
 if post == None or post.title == None:
 return Status.FAIL

 comment = get_comment(post)
 status = do_with_comment(comment)

 if status == False:
 return Status.FAIL

 return Status.SUCCESS
```

NoneObject는 코드의 복잡한 조건을 간단하게 만들어줍니다

clean_code_2.py

```
def example():
 user = get_user()
 if user == None or user.type == 'anonymous':
 return Status.FAIL

post = get_post(user)
 if post == None or post.title == None:
 return Status.FAIL

comment = get_comment(post)
 status = do_with_comment(comment)

if status == False:
 return Status.FAIL

return Status.SUCCESS
```

```
def example():
 user = get_user()
 if user.get('type') == None:
 return Status.FAIL

 post = get_post(user)
 if post.get('title') == None:
 return Status.FAIL

 comment = get_comment(post)
 status = do_with_comment(comment)

 if status == False:
 return Status.FAIL

 return Status.SUCCESS
```

Bool, Object에서 None, False을 체크할 경우 `not` Syntax Sugar를 사용하세요

clean_code_3.py

```
def example():
 user = get_user()
 if user.get('type') == None:
 return Status.FAIL

post = get_post(user)
 if post.get('title') == None:
 return Status.FAIL

comment = get_comment(post)
 status = do_with_comment(comment)

if status == False:
 return Status.FAIL

return Status.SUCCESS
```

```
def example():
 user = get_user()
 if not user.get('type'):
 return Status.FAIL

post = get_post(user)
 if not post.get('title'):
 return Status.FAIL

comment = get_comment(post)
 status = do_with_comment(comment)

if not status:
 return Status.FAIL

return Status.SUCCESS
```

각 함수에서 예외처리를 진행하거나 유효성 오류의 경우 NoneObject를 반환하세요

clean_code_4.py

```
def example():
 user = get_user()
 if not user.get('type'):
 return Status.FAIL

post = get_post(user)
 if not post.get('title'):
 return Status.FAIL

comment = get_comment(post)
 status = do_with_comment(comment)

if not status:
 return Status.FAIL

return Status.SUCCESS
```

```
def example():
 user = get_user()
 post = get_post(user)
 comment = get_comment(post)
 status = do_with_comment(comment)

if not status:
 return Status.FAIL

return Status.SUCCESS
```

짧은 조건은 삼항 연산자를 사용하세요

clean_code_5.py

```
def example():
 user = get_user()
 post = get_post(user)
 comment = get_comment(post)
 status = do_with_comment(comment)

if not status:
 return Status.FAIL

return Status.SUCCESS
```

```
def example():
 user = get_user()
 post = get_post(user)
 comment = get_comment(post)
 status = do_with_comment(comment)

 return Status.FAIL if not status\
 else Status.SUCCESS
```

단순한 형태의 IF, SWITCH는 Dict Acessing 형식으로 변경해주세요

clean_code_6.py

```
def get_user_permit(code):
 if code == 'A':
 return Permission.ADMIN
 elif code == 'U':
 return Permission.USER
 else:
 return Permission.ANONYMOUSE
```

```
def get_user_permit(code):
 permissions = {
 'A': Permission.ADMIN,
 'U': Permission.USER,
 '_': Permission.ANONYMOUSE
 }
 return permissions.get(code, permissions['_'])
```

함수 이름은 snake_case로 지정하고 행동(Action)을 이름의 가장 앞에 명명하세요

clean_code_7.py

```
def user_name_find(name):
 # do something
 pass

def userPermissionChecking(permit):
 # do something
 pass

def CommentMessage(id, message):
 # do something
 pass
```

```
def find_user_name(name):
 # do something
 pass

def check_user_permit(permit):
 # do something
 pass

def do_comment(id, message):
 # do something
 pass
```

주석이 필요한 복잡한 로직은 함수로 분리하고, 함수 명을 주석 대신 사용하세요

clean_code_8.py

```
def example():
 user = getUser()
 post = getPost(user)

if not post:
 return Status.FAIL

# remove post with admin
if is_user_admin(user):
 remove_post(post.id)
 send_log(user.id)
 send_log(post.owner)
else:
 send_error(user.id)

return Status.SUCCESS
```

```
def example():
 user = getUser()
 post = getPost(user)

if not post: return Status.FAIL


remove_post_with_admin(post, user)
return Status.SUCCESS

def remove_post_with_admin(post, user):
 if is_user_admin(user):
 remove_post(post.id)
 send_log(user.id)
 send_log(post.owner)
 else: send_error(user.id)
```


그 밖에도 많은 클린 코드 방법들이 존재합니다.

- 3줄 이상의 라인이 중복된 코드는 함수로 분리하세요 (그 이하는 인라인 함수 혹은 인라인 유지)
- 주석이 없는 코드가 제일 좋은 코드임을 명심하세요
- 클래스와 함수에 너무 많은 기능을 주지 마세요, 많은 기능이 묶인 함수면 코드 기능 별로 함수를 분리하세요
- 함수에 부여되는 인수는 4개를 넘지 않도록 하세요
- 복잡한 조건은 캡슐화를 하여 직관적인 이름을 명시하여 쉽게 만들어주세요
- .py 파일에 두개 이상의 클래스를 정의하지 마세요 (클래스 별로 파일을 분리하세요)

Test and Refactoring 테스트 그리고 리팩토링

특정 조건에서만 발생하는 버그로 인해, 일부는 동작하고 일부는 동작하지 않는다면 사람이 검수로 버그를 발견하기도 힘들어집니다.

테스트 코드는 이런 기능 추가와 수정이 발생할 때 발생할 수 있는 사이드 이펙트 탐지를 돕고 코드를 신뢰할 수 있게 만들어줍니다.

일반적으로 고려하는 테스트

테스트 코드 별 특징

테스트 기본 원리

테스트 대상은 어떤 입력 값(Input)에 따라 출력 값(Output)이 결정됩니다.

테스트 코드 별 특징

White Box Test

코드의 내부를 들여다보고 코드를 테스트하는 방식

Black Box Test

코드의 내부를 모르는 상태에서 입력 값과 출력 값으로 코드를 테스트하는 방식

테스트 대상의 환경에 따라 크게 두가지 방식의 테스트 방법이 있습니다.

테스트 코드 별 특징

White Box Test

- 구문 커버리지
- 조건/분기 커버리지
- MC/DC 커버리지
- 제어 흐름 그래프

Black Box Test

테스트 케이스(TC)

- 동등 클래스 분할
- 경계 값 분석
- 페어와이즈 분석

테스트 코드의 큰 두가지 분류에 따라 접근하는 방법도 서로 달라집니다.

커버리지(Coverage)

올바른 테스트 디자인

올바른 테스트 디자인

테스트 코드는 리팩토링과는 다르게 최소 단위부터 상위 단위로 순서대로 작업해야 합니다.

test/basic/main.py

```
__VERSION__ = '0.0.1'

def sum(a, b):
 return a + b

def get_version():
 return __VERSION__

if __name__ == '__main__':
 sum_num = sum(1, 2) # 1 + 2 = 3
 version = get_version() # 0.0.1

 print('sum', sum_num)
 print('version', version)
```

테스트를 위한 간단한 함수를 작성해봤습니다.

test/basic/main.py

순수 함수 (Pure Function)

순수 함수의 이런 성질을 참조 투명성 (Referential Transparency, RT)라고 합니다.

함수에 제공된 입력 값에 의해 출력 값이 결정되는 함수 입력 값 외에 어떤 상태나, 환경에 의해서 출력 값이 결정되지 않는 함수이기 때문에 테스트를 진행하기에 적절합니다.

test/basic/main.py

```
__VERSION__ = '0.0.1'

def sum(a, b):
 return a + b

def get_version():
 return __VERSION__

if __name__ == '__main__':
 sum_num = sum(1, 2) # 1 + 2 = 3
 version = get_version() # 0.0.1

 print('sum', sum_num)
 print('version', version)
```

간단한 테스트 케이스(TC)를 설계합니다.

```
func sum(a, b)
TC1
 Given
 (a=3, b=4)
 Expected 7
 func sum(a, b)
TC2
 Given
 (a=-1, b=5)
 Expected 4
 func sum(a, b)
TC3
 Given
 (a=None, b=2)
 Expected NaN
 func get version()
TC4
 Given
 Expected 3 columns dot separated numbers
```

test/basic/test_main.py

```
import unittest
import math
import numpy as np
 func sum(a, b)
 TC1
from main import sum, get_version
 (a=3, b=4)
 Given
def is_array_numeric(array):
 return np.asarray(array).dtype.kind.lower() in ('b', 'u', 'i', 'f', 'c')
 Expected 7
class TestBasicFunctions(unittest.TestCase);
 def test sum(self):
 TC2
 func sum(a, b)
 target = sum(3, 4)
 expected = 7
 self.assertEqual(target, expected)
 Given
 (a=-1, b=5)
 def test_sum_with_negative_args(self):
 Expected 4
 target = sum(-1, 5)
 expected = 4
 self.assertEqual(target, expected)
 func sum(a, b)
 TC3
 def test_sum_with_none(self):
 target = sum(None, 2)
 expected = math.nan(target)
 (a=None, b=2)
 Given
 self.assertTrue(target, expected)
 Expected NaN
 def test_get_version(self):
 target = get version()
 items = target.split('.')
 expected_number_item = 3
 func get version()
 TC4
 self.assertEqual(len(items), expected_number_item)
 self.assertTrue(is array numeric(items))
 Given
 Expected 3 columns dot separated numbers
```

test/basic/test_main.py

■ | 悟 性 | 至 关 | ↑ ↓ ◘ ② ❖ | Ran 4 tests in 0.003s FAILED (errors=1) TC1 File "C:|Users|kenne|AppData|Local|Programs|Python|Python37-32|Lib|unittest|Case.py", line 59, in testPartExecutor File "C:|Users|kenne|AppData|Local|Programs|Python|Python37-32|Lib|unittest|case.py", line 615, in run File "C: | Users | kenne | Desktop | prcon-kr-2018 | src | test | basic | test main.py", line 24, in test _sum_with_none target = sum(None, 2) File "C:\Users\kenne\Desktop\pycon-kr-2018\src\test\basic\main.py\", line 5, in sum TypeError: unsupported operand type(s) for +: 'NoneType' and 'int class TestBasicFunctions(unittest.TestCase): def test_sum(self): TC2 target = sum(3, 4)expected = 7self.assertEqual(target, expected) def test_sum_with_negative_args(self): target = sum(-1, 5)expected = 4self.assertEqual(target, expected) TC3 def test_sum_with_none(self): target = sum(None, 2) expected = math.nan(target) self.assertTrue(target, expected) def test_get_version(self): target = get version() items = target.split('.') expected_number_item = 3 TC4 self.assertEqual(len(items), expected_number_item) self.assertTrue(is array numeric(items))


```
func sum(a, b)
Given
 (a=3, b=4)
Expected 7
Actual
 7 (Passed)
func sum(a, b)
 (a=-1, b=5)
Given
Expected 4
Actual
 4 (Passed)
func sum(a, b)
Given
 (a=None, b=2)
Expected
 NaN
Actual
 raise Exception (Failed)
func get version()
Given
Expected 3 columns dot separated numbers
Actual
 3 columns dot separated numbers (Passed)
```

test/basic/test_main.py

Run: In test_main.py 福 14 | 至 爻 | ↑ ↓ 12 ② 🌣 ▼ Tests passed: 4 of 4 tests – 1 ms 1 ms Test Results TC1 test_sum ⟨ test_sum_with_negative_args | ▼ test_sum_with_none class TestBasicFunctions(unittest.TestCase): def test sum(self): TC2 target = sum(3, 4)expected = 7self.assertEqual(target, expected) def test_sum_with_negative_args(self): target = sum(-1, 5)expected = 4self.assertEqual(target, expected) TC3 def test sum with none(self): with self.assertRaises(TypeError): sum(None, 2) def test_get_version(self): target = get_version() items = target.split('.') expected_number_item = 3 TC4 self.assertEqual(len(items), expected number item) self.assertTrue(is_array_numeric(items))

```
func sum(a, b)
 (a=3, b=4)
Given
Expected 7
 7 (Passed)
Actual
func sum(a, b)
 (a=-1, b=5)
Given
Expected 4
 4 (Passed)
Actual
func sum(a, b)
 (a=None, b=2)
Given
Expected raise Exception
Actual
 raise Exception (Passed)
func get version()
Given
Expected 3 columns dot separated numbers
Actual
 3 columns dot separated numbers (Passed)
```

단위 테스트 도구 (unittest)

단위 테스트(혹은 유닛테스트)는 단일 객체, 함수, 메소드 단위의 코드에 대해서 검증을 하는 테스트 방법입니다. 가장 작은 단위의 테스트로 수행하는 것이 목적이기 때문에 테스트 대상 함수는 순수 함수로 제공되는 것이 가장 좋습니다. 파이썬에서는 unittest 모듈을 이용하여 단위 테스트 기능을 사용할 수 있습니다.

단위 테스트 assert 함수들

· assertEqual 두 값의 일치 여부를 검증

· assertNotEqual 두 값의 불일치 여부를 검증

· assertTrue 값이 참임을 검증

· assertFalse 값이 거짓임을 검증

· assertis 두 값의 참조 일치 여부를 검증

• assertIsNot 두 값의 참조 불일치 여부를 검증

assertIsNotNone 값이 None이 아님을 검증

assertin 값의 포함 관계를 검증

· assertNotin 값의 비포함 관계를 검증

· assertisinstance 값의 인스턴스 타입 일치 여부를 검증

assertNotisinstance 값의 인스턴스 타입 불일치 여부를 검증

unittest 모듈에서 제공하는 주요 메소드들을 정리해봤습니다. 단위 테스트를 작성할 때 위와 같은 검증 메소드를 사용할 수 있습니다.

test/complex/main.py

```
import requests
import re

_URL_ = 'https://pycon.kr'

def sum(a, b):
 res = requests.get(_URL_)
 year = int(re.findall(r'\d+', res.url)[0])
 if year == 2018:
 return a + b
 return -1


if __name__ == '__main__':
 print(sum(1, 2))
```

이번에는 조금 더 복잡한 분기를 가진 함수를 작성합니다.

test/complex/main.py

```
import requests
import re
_URL_ = 'https://pycon.kr'
 <mark>----→ 원격에서 정보를 가져옵니다.</mark>
-', res.url)[0])
 res = requests.get(_URL_)
 if year == 2018:
 return a + b
 ➡ 원격에서 가져온 정보에 따라 출력 값을 달리 제공합니다.
 return -1
if __name__ == '__main__':
 print(sum(1, 2))
 위와 같이 입력 값 외에 상태가 출력 값에 영향을 끼친다면
 우리는 이것을 비 순수 함수라 부릅니다.
```

비 순수 함수 (Impure Function)

함수에 같은 입력 값이 제공되더라도

함수 내부에서 참조하는 데이터베이스, 세션, 원격 통신 등의 지속 레이어(Persistence Layer)에 의해 출력 값이 변경되는 함수를 의미합니다.

test/complex/main.py

```
import re
import re

_URL_ = 'https://pycon.kr'

def sum(a, b):
 res = requests.get(_URL_)
 year = int(re.findall(r'\d+', res.url)[0])
 if year == 2018:
 return a + b
 return -1

if __name__ == '__main__':
 print(sum(1, 2))
```

아까와 동일하게 TC를 구성해봅시다.

```
func sum(a, b)
TC1
 Given
 (a=3, b=4)
 Expected 7
TC2
 func sum(a, b)
 Given
 (a=-1, b=5)
 Expected 4
 func sum(a, b)
TC3
 (a=None, b=2)
 Given
 Expected NaN
```

test/complex/test_main.py

```
import unittest
from main import sum

class TestComplexFunctions(unittest.TestCase):
 def test_sum(self):
 target = sum(3, 4)
 expected = 7
 self.assertEqual(target, expected)

def test_sum_with_negative_args(self):
 target = sum(-1, 5)
 expected = 4
 self.assertEqual(target, expected)

def test_sum_with_none(self):
 with self.assertRaises(TypeError):
 sum(None, 2)
```

```
func sum(a, b)
TC1
 Given
 (a=3, b=4)
 Expected 7
TC2
 func sum(a, b)
 Given
 (a=-1, b=5)
 Expected 4
 func sum(a, b)
TC3
 (a=None, b=2)
 Given
 Expected raise Exception
```

test/complex/test_main.py

Test Cases (TCs)

Actual

raise Exception (Passed)

```
import unittest
from main import sum
 func sum(a, b)
 TC1
class TestComplexFunctions(unittest.TestCase):
 (a=3, b=4)
 def test sum(self):
 Given
 target = sum(3, 4)
 Expected 7
 expected = 7
 Actual
 7 (Passed)
 self.assertEqual(target, expected)
 def test sum with negative args(self):
 target = sum(-1, 5)
 expected = 4
 TC2
 func sum(a, b)
 self.assertEqual(target, expected)
 Given
 (a=-1, b=5)
 def test sum with none(self):
 Expected 4
 with self.assertRaises(TypeError):
 sum(None, 2)
 4 (Passed)
 Actual
 func sum(a, b)
 TC3
 Given
 (a=None, b=2)
 Expected raise Exception
 모든 테스트 코드는 통과합니다.
```

test/complex/test_main.py

모두 에러가 발생할 것입니다.

```
import unittest
from main import sum
 func sum(a, b)
 TC1
class TestComplexFunctions(unittest.TestCase):
 Given
 (a=3, b=4)
 def test sum(self):
 target = sum(3, 4)
 Expected
 expected = 7
 Actual
 -1 (Failed)
 self.assertEqual(target, expected)
 def test sum with negative args(self):
 target = sum(-1, 5)
 expected = 4
 func sum(a, b)
 TC2
 self.assertEqual(target, expected)
 Given
 (a=-1, b=5)
 def test sum with none(self):
 with self.assertRaises(TypeError):
 Expected 4
 sum(None, 2)
 Actual
 -1 (Failed)
 func sum(a, b)
 TC3
 (a=None, b=2)
 Given
 Expected raise Exception
 하지만 아마도 내년 PYCON에서는
 Actual
 -1 (Failed)
```

test/complex/main.py

```
import requests
import re
_URL_ = 'https://pycon.kr'
def sum(a h)
 여기서 문제는 우리의 테스트 코드에서
원격 정보를 제어할 수 없어서 발생하고 있습니다.
 res = requests.get(_URL_)
 year = int(re.findall(r'\d+', res.url)[0])
 II year == Z010:
 return a + b
 return -1
if __name__ == '__main__':
 print(sum(1, 2))
```

test/complex_di/main.py

```
import requests
import re

_URL_ = 'https://pycon.kr'

def _get_redirect(url):
 return requests.get(url)
```

완전한 의존성 관리를 위해서는 가장 원격 통신과 관계된 단말 모듈이 대체 되어야 하지만 이번에는 코드 직관성을 위해 DAO 역할을 하는 _get_year를 대체하는 형식으로 진행 해보겠습니다.

```
def _get_year(get_redirect):
 return int(re.findall(r'\d+', get_redirect(_URL_).url)[0])
```

```
def sum(get_year, get_redirect, a, b):
 year = get_year(get_redirect)
 return a + b if year == 2018 else -1

if __name__ == '__main__':
 print(sum(_get_year, _get_redirect, 1, 2))
```


기존 함수에 의존성을 받기 위해 매개변수 get_year, get_redirect가 추가되었습니다.

test/complex_di/test_main.py

```
import unittest
from main import sum
 func sum(a, b)
 TC1
 (a=3, b=4)
 Given
def get year( ):
 return 2018
 Expected 7
 Actual
 7 (Passed)
class TestComplexFunctions(unittest.TestCase):
 def test sum(self):
 target = sum(_get_year, None, 3, 4)
 expected = 7
 TC2
 func sum(a, b)
 self.assertEqual(target, expected)
 Given
 (a=-1, b=5)
 def test sum with negative args(self):
 Expected 4
 target = sum(_get_year, None, -1, 5)
 expected = 4
 4 (Passed)
 Actual
 self.assertEqual(target, expected)
 def test sum with none(self):
 func sum(a, b)
 with self.assertRaises(TypeError):
 TC3
 sum(_get_year, None, None, 2)
 (a=None, b=2)
 Given
 Expected raise Exception
 Actual
 raise Exception (Passed)
```

TDD and The Dilemma TDD와 함정

TDD (Test Driven Development)

3. 코드의 동작에는 차이가 없게 하면서 코드를 최적화합니다. 이 과정에서 테스트는 Passed를 유지해야합니다.

TDD는 테스트 주도 개발을 의미합니다.
TDD는 어떤 프레임워크나 도구가 아닌 하나의 개발 방법론으로 존재하고 있습니다.

일반적인 테스트 작성 업무와 TDD의 차이

TDD 실제 업무 예시

"임의의 수를 리스트로 입력하면 짝수 인 것의 개수를 세어 그 개수의 5를 곱해 반환하는 기능 요구"

사용자의 스토리로부터 먼저 개발에 필요한 Task 요구사항을 구체화 합니다. 혹은 앞으로 개발할 내용의 기능을 구체화 합니다. 우리는 이것을 피쳐(feature) 혹은 스팩(spec)이라 부릅니다.

tdd/test_main.py

```
import unittest
from main import calc
class TestTdd(unittest.TestCase);
 def test calc(self):
 given = (1, 2, 3, 4, 5)
 target = calc(given)
 expected = 15
 self.assertEqual(target, expected)
 def test_calc_with_various_odd(self):
 given = (1, 3, 5, 6, 7)
 target = calc(given)
 expected = 20
 self.assertEqual(target, expected)
 def test_calc_with_empty(self):
 qiven = ()
 target = calc(given)
 expected = 0
 self.assertEqual(target, expected)
 def test_calc_with_none(self):
 given = None
 with self.assertRaises(TypeError):
 calc(given)
```

tdd/main.py

```
def calc(num_list):
 pass
```

빌드 에러가 발생하지 않을 정도의 최소 구현체 코드만을 작성하고 테스트 코드를 먼저 작성합니다. 테스트 코드는 당연히 에러가 발생하게 됩니다.

```
15 12 至 ₹ ↑ ↑ 12 Ø �
 Tests failed: 4 of 4 tests – 4 ms
 ▼ ① Test Results
 ▼ ① test_main
 2 != None
 ▼ ① TestTdd
 ① test_calc
 Expected :None
 ① test_calc_with_empty
 1ms Actual :: 2
 <Click to see difference>
 ① test calc with none
 ① test_calc_with_various_odd
 Traceback (most recent call last):
 File "C: | Users | Kenne | AppData | Local | JetBrains | Toolbox | apps
 old(self, first, second, msg)
 File "C: | Users | kenne | AppData | Local | Programs | Python | Python |
 assertion_func(first, second, msg=msg)
 File "C: | Users | Kenne | AppData | Local | Programs | Python | Python |
 raise self.failureException(msg)
 AssertionError: None != 2
 During handling of the above exception, another exception of
 Traceback (most recent call last):
 File "C: | Users | Kenne | AppData | Local | Programs | Python | Python
 File "C: | Users | kenne | AppData | Local | Programs | Python | Python |
```


tdd/test_main.py

```
import unittest
from main import calc
class TestTdd(unittest.TestCase);
 def test calc(self):
 given = (1, 2, 3, 4, 5)
 target = calc(given)
 expected = 15
 self.assertEqual(target, expected)
 def test_calc_with_various_odd(self):
 given = (1, 3, 5, 6, 7)
 target = calc(given)
 expected = 20
 self.assertEqual(target, expected)
 def test_calc_with_empty(self):
 qiven = ()
 target = calc(given)
 expected = 0
 self.assertEqual(target, expected)
 def test_calc_with_none(self):
 given = None
 with self.assertRaises(TypeError):
 calc(given)
```

tdd/main.py

```
def calc(num_list):
 return len(list(filter(lambda num: num % 2 == 1, num_list)))
```

이번에는 반대로 테스트가 통과 될 정도로 최소한의 코드를 작성합니다.

tdd/test_main.py

```
import unittest
from main import calc
class TestTdd(unittest.TestCase);
 def test calc(self):
 given = (1, 2, 3, 4, 5)
 target = calc(given)
 expected = 15
 self.assertEqual(target, expected)
 def test_calc_with_various_odd(self):
 given = (1, 3, 5, 6, 7)
 target = calc(given)
 expected = 20
 self.assertEqual(target, expected)
 def test_calc_with_empty(self):
 qiven = ()
 target = calc(given)
 expected = 0
 self.assertEqual(target, expected)
 def test_calc_with_none(self):
 given = None
 with self.assertRaises(TypeError):
 calc(given)
```


tdd/main.py

```
def _filter_odd(num):
 return num % 2 == 1


def _get_odd_len(num_list):
 return len(list(filter(_filter_odd, num_list)))

def calc(num_list):
 return _get_odd_len(num_list) * 5
```

마찬가지로 테스트가 통과되는 범위에서 리팩토링을 진행합니다, 이후 다시 첫번째 과정을 반복합니다.

은 총알은 없다. (No silver bullet)

Workflow Automation with CI

TDD는 여러분의 버그를 미연에 없애주고 생산성을 높여주는 도구가 아닙니다.
개발 스팩의 변경이 빈번하지 않아야 하고 무엇보다 CI(Continuous Integration) 환경이 구성되어 있어야
비로소 TDD의 장점을 극대화 할 수 있습니다.

지속적인 통합이란?

일감 관리, 테스트, 빌드, 배포, 모니터링 등의 개발의 관리에 필요한 일련의 작업을 자동화할 수 있는 환경을 말합니다.

지속적인 통합 설계

Question?

Thank you!

https://github.com/KennethanCeyer/pycon-kr-2018 kennethan@nhpcw.com