Testing efectivo con Pytest

@hectorcanto_dev

slideshare.net/HectorCanto

PyConEs 2021

Objetivo

Nos centraremos en *testing unitario con Pytest*, pero muchas cosas también sirven para otros frameworks y lenguajes

Por qué pytest

Es un framework maduro y muy potente

Muy bien documentado y compatible con muchas herramientas

Por qué efectividad en testing

El Testing ocupa buena parte de nuestro tiempo programando

- Mejor testing, mejor Software
- Cuanto más efectivos, más tiempo para otras cosas

Testear es importante

- Garantiza que todo el código funciona cuando desarrollamos mejoras
- Documenta con ejemplos y da contexto
- Es un entorno muy útil para depuración
- Habilita la refactorización

Artículo: Tips and tricks for unit tests

Efectividad significa

- Tests rápidos y manejables
- Desarrollo fácil y código mantenible
- Accesible y leible para todo el mundo

Como conseguimos esta efectividad

- Utilizando pytest en toda su potencia
- Entendiendo la teoría: mocks, fixtures, parametrización
- Aprovechamiento de librerías y plugins
- Buenas prácticas generales de código
- Estrategias y Sentido común

Fases de un test

Los test se dividen en 3 fases conocidas como la triple AAA

- Arrange: Preparación
- Act: Ejecución
- Assert: Validación

Propondremos ideas para las tres

Lanzar la Suite de tests

- Opciones de pytest
- Marcadores
- Selección de test

Solo lanzaremos lo que necesitemos

Opciones de pytest

```
pytest --help
pytest tests/folder/test_file.py::test_name
pytest -m smoke
pytest -k users
```

Podemos filtrara de muchas maneras

Suite: repetir test fallidos

```
pytest --fail-first
pytest --last-failed
pytest --failed-first
```

Daremos prioridad a los tests fallidos

Plugin: pytest-xdist

Suite: tests específicos

```
def test_users_creation():
 ...

def test_users_update():
 ...

pytest -k users
```

El naming es importante

Suite: marcadores

```
@pytest.mark.slow
@pytest.mark.current
def test_this():
 ...

pytest -m current -s -v
pytest -m "slow and not integration"
pytest -m "smoke and unit"
```

Ejemplos: smoke, unit, integration, current, slow

Suite: marcadores globales

```
# Per module
pytestmark = pytest.mark.auth
pytestmark = [pytest.mark.deletion, pytest.mark.api]

# Per class
class TestClass:
 pytestmark = pytest.mark.special
```

Es fácil marcar grupos de tests

Suite: structure

```
tree tests/ --dirsfirst
tests/
 smoke/
 unit/
 -- service/
 — persistance/
 integration/
 fixtures/
 factories/
 conftest.py
 aux.py
 _init__.py
```

Suite: marcadores automáticos

```
def pytest_collection_modifyitems(items):
 for item in items:
 if "/smoke/" in str(item.module):
 item.add_marker("smoke")
```

Coloca esto en tests/conftest.py

Recomendación: smoke tests

- Comprobar config y entorno
- Instanciación con valores por defecto
- Errores y casos simples

Los lanzaremos los primeros, local y CI

Evitaremos sustos y ahorraremos tiempo

Suite: ordenación

```
@pytest.mark.first
@pytest.mark.second
@pytest.mark.last
```

El order es importante para smoke y CI Dejaremos los lentos para el final

Plugins: pytest-ordering

Suite: entorno

```
# setup.cfg
[tool:pytest]
env =
 PYTHONBREAKPOINT=ipdb.set_trace
 APP_ENVIRONMENT=test
 CACHE=memory
 DEBUG=1
 VAR=value
```

Separamos entornos local y de test

Plugin: pytest-env

Suite: entorno II

```
def test_with_different_env_vars(monkeypatch):
 monkeypatch.setenv("CACHE", "nocache")
 monkeypatch.delenv("VAR")
```

Fixture: monkeypatch

Setup

- Parametrization
- Fixtures
- Factories

También Arrange o Preparación

Parametrización

En vez de hacer un test para cada caso

Reutilizaremos un test para todas las entradas

Fixtures

Fixtures es el conjunto de elementos que establecemos para crear un entorno concreto.

- los datos que preparamos
- El sistema en un estado concreto
- Elementos activos con el comportamiento "trucado"

Pytest fixture

```
@pytest.fixture
def example_fixture()
 now = datetime.utcnow()
 do_setup(now)
 yield now
 do_teardown() # clean up
```

Fixtures con setup, teardown o ambos

Ejemplo de fixture

```
@pytest.fixture
def load_data(db_client):
 my_user = User(name="Hector", last_name="Canto")
 db_client.add(my_user)
 yield my_user # usable as parameter
 db_client.delete(my_user)
```

Usar una fixture

```
@pytest.mark.usefixtures("load_data")
def test_with_fixtures(example_fixture):
 result, error = system_under_test(example_fixture)
 assert result
 assert not error
```

Colocad vuestras fixtures en cualquier conftest.py
para no tener que importarlas

Reutilizar fixtures

```
@pytest.fixture(scope="session")
def test_settings():
 yield get_settings(test=True)
```

Scopes: sesión, módulo, clase o función

Fixtures automáticas

```
@pytest.fixture(autouse=True)
def clean_db(db_client):
 yield db_client
 for table in db_client.tables:
 db_client.truncate()
```

Se autoejecuta sola

Se apoya en otra fixture anterior

Fixtures de datos

Recomendación: crear datos para fixtures *programáticamente*

- Constantes que importamos
- Funciones para generar
- Factorías
- Evitar JSON crudos, archivos de texto ...

Setup: Factory

```
from factory import StubFactory

class ObjectFactory(StubFactory):
 name: str = "value"

my_ojb = ObjectFactory()
assert my_obj.name == "value"

other = ObjectFactory(name="another value")
assert other.name == "another value"
```

Librería & plugin: factoryboy, pytest-factoryboy

Factory & Faker

```
from factoryboy import Faker, SelfAttribute
from factory.fuzzy import FuzzyInteger

class ObjectFactory(StubFactory):
 name: str = Faker("first_name_male")
 last_name: str = Faker("last_name")
 full_name: str = SelfAttribute(lambda self: f"{self.name} {se phone: str = Faker("phone_number", local="en_GB")
 money: int = FuzzyInteger(1, 1000)
```

Genera valores a discreción

Librería: Faker

Model Factory

Se puede usar con Django, SQLAlchemy y Pymongo

```
from factory import alchemy, RelatedFactory
class UserFactory(alchemy.SQLAlchemyModelFactory):
 class Meta:
 model = User
 sqlalchemy_session = Session
 id = LazyFunction(lambda: randint(1, 1_000_000))
 location = RelatedFactory(LocationFactory)
 created_at = Faker(
 "unix_time",
 start_datetime=datetime(2015, 1, 1),
 end_datetime=datetime(2019, 12, 31)
```

Batches & Dict Factory

```
factory.build(dict, FACTORY_CLASS=UserFactory)
UserFactory.create_batch(5)

class UserDictFactory(DictFactory)
...
```

Genera inputs para tu API o función

Ejecución o Act

- Controlar el tiempo
- Test doubles: mocks y familia

Freezegun

```
from datetime import datetime
from freezegun import freeze_time

@freeze_time("2012-01-14")
def test_2012():
 assert datetime.now() == datetime(2012, 1, 14)

with freeze_time("2018-01-01"):
 assert datetime.now() > datetime(2012, 1, 4)
```

Para el tiempo a tu antojo

Library: freezegun

Freezer

```
from datetime import datetime

def test_freezer_move(freezer):
 now = datetime.now()
 freezer.move_to('2017-05-20')
 later = datetime.now()
 assert now != later

@pytest.mark.freeze_time('2017-05-21')
def test_freeze_decorator():
 assert datetime.now() == datetime(2017, 5, 21)
```

Fixture: freezer

Otras librerías temporales

timeago - moment - pytime - arrow

```
timeago.format(timedelta(seconds = 60 * 3.4)) # 3 minutes ago
moment.date(2012, 12, 19).add(hours=1, minutes=2, seconds=3) # n
pytime.next_month('2015-10-1') # again, no-more-deltas
arrow.utcnow().span('hour') # 2 datetimes in one line
```

Ejecución: test doubles

Los Test doubles substituyen a algún elemento activo con el comportamiento deseado

Tipos de test doubles

- Dummy: objeto que se pasa pero no se usa
- Fake: Implementación simplificada que funciona
 - fake server, in-memory cache
- Stubs: Respuestas prefabricadas, reemplazo total
- Mocks: Reemplazo parcial, respeta interfaces
- Spies: No intercepta, solo registra

martinfowler.com/bliki/TestDouble.html

Mock library

La mayoría de nuestros dobles se implementan con mock

Library: mock - Plugin: pytest-mock - Fixture: mocker

Python mocks

```
def test_mock_patching(mocker):
 url = "https://2021.es.pycon.org/"
 mocked = mocker.patch.object(requests, "get", return_value="i
 mocker.patch.object(requests, "post", side_effect=ForbiddenEr
 response = requests.get(url)
 assert response == "intercepted"
 assert mocked.called_once()
```

Stubs

```
def test_stubbing(monkeypatch):
 def mock_exist(value):
 print(f"{value} exists")
 return True

 monkeypatch.setattr(os.path, 'exists', mock_exist)
 assert os.path.exists("/believe/me/I/exist")
```

Espía

```
def test_with_spy(mocker):
 url = "https://2021.es.pycon.org/"
 spy = mocker.patch.object(requests, "get", wraps=requests.get
 response = requests.get(url)
 assert response.status_code -= 200
 spy.assert_called_once(), spy.mock_calls
 spy.assert_called_with(url)
```

No intercepta, solo registra llamadas

Interceptores

```
def test_with_http_interceptor(requests_mock):
 # arranges
 url = "http://tests.com"
 requests_mock.get(url, json={"key": "value"})
 # action
 response = requests.get(url)

assert "key" in response.json()
```

Intercepta llamadas y devuelve lo que quieras

Library: requests_mock

Validación

```
def test_one():
 expected = 5
 result = system_under_test()
 assert result
 assert result is not None
 assert result == expected
 assert result > 3
```

Validamos sentencias lógicas

Mensajes de error

```
response = requests.get(url)
assert response.json() == expected, response.text()
```

En caso de AssertionError, exponemos info extra

Comparaciones

```
import pytest, math
assert 2.2 == pytest.approx(2.3, 0.1)
assert math.isclose(2.2, 2.20001, rel_tol=0.01)
```

No perdáis el tiempo con errores de bulto y redondeos

Comparaciones: listas y sets

```
my_list = [1, 1, 2, 3, 4]
other_list = [4, 3, 2, 1]

list_without_duplicates = list(set(my_list))
diff = set(my_list) ^ set(other_list)
assert not diff
```

'No os volváis locos con valores repetidos y bucles comparando listas

##]# Comparaciones: dicts

Comparar diccionarios y listas es duro.

```
from deepdiff import DeepDiff

def test_dicts(parameter, expected):
 result = system_under_test(parameter)
 diff = DeepDiff(result, expected, exclude_paths=(f"root['upda assert not diff, diff
```

No perdáis el tiempo ordenando dicts y calculando borrando elementos difíciles c

```
Library: deepdiff
```

Comprobaciones pospuestas

```
def test_delayed_response(requests_mock):
 url = "http://tests.com"
 requests_mock.get(url, json={"key": "value"})

 response = requests.get(url)

 expect(response.status_code == 200, response.status_code)
 expect(response.json() == {}, response.text)
 assert_expectations()
```

Library: delayed-assert

Delayed assert prompt

```
def assert_expectations():
 'raise an assert if there are any failed expectations'
 if _failed_expectations:
 assert False, _report_failures()
Ε
 AssertionError:
Ε
 assert_expectations() called at
Ε
 "/home/hector/Code/personal/effective_testing/tests/u
Ε
Ε
 Failed Expectations : 1
Ε
Ε
 1: Failed at "/home/hector/Code/personal/effective_te
Ε
 ErrorMessage: {"key": "value"}
Ε
 expect(response.status_code == 200, response.stat
 / / local/share/virtualenvs/effective testing-OL w@ui8/lih/
```

Validar logs

Los logs son ultra-importantes

- Monitorización y Métricas
- Flujo de programa y control de errores
- Especialmente importante en microservicios y serverless

Captura logs

```
def test_log_capture(request, caplog):
 logger = logging.getLogger(request.node.name)
 caplog.set_level("INFO")
 dtt = "2021-10-02 10:55:00"
 msg = "captured message"
 expected_message = f"{dtt} INFO module:{request.node.name} {m
 with freeze_time(dtt):
 logger.info(msg)
 with caplog.disabled():
 logger.info ("Any log here will not be captured")
 some_function_with_logs()
 breakpoint()
 with freeze time(dtt):
```

```
Fixture: caplog, capsys, capfd
```

Bola extra: tests y debugger

- Los tests son pequeños entornos que controlamos
- Debug en máquinas reales es difícil o directamente imposible

```
pip install ipdb
PYTHONBREAKPOINT=ipdb.set_trace pytest -m current -s
```

Usa los puntos de ruptura del IDE

Ideas finales

- "Los tests son un pérdida de tiempo""
 - Realmente, nos ahorran mucho tiempo
- Tratar los tests como ciudadanos de primera:
 - style, docstrings, comments ...
- No hayh proyecto pequeño para tener tests
- Pensad en vuestro yo del futuro

Recomendaciones

- Si algo os cuesta mucho...
 - seguro que hay una librería o receta que lo hace por vosotros
- Leed y releed la documentación
- Los frameworks son vuestros amigos

Summary

Fixtures: monkeypatch, mocker, requests_mock, caplog, parametrize, mark

Plugins: env, ordering, xdist

Librerías: factoryboy, faker, deepdict, freezegun, moment, ipdb

https://docs.pytest.org/

https://docs.pytest.org/en/latest/reference/plugin_list.html

Se ha quedado fuera

Antipatrones, AWS, Docker, DBs, frameworks, asyncio

https://github.com/spulec/moto

https://github.com/localstack/localstack

http://blog.codepipes.com/testing/software-testingantipatterns.html

https://www.yegor256.com/2018/12/11/unit-testing-antipatterns.html

Gracias

Espero que os gustara:)