Effective testing with Pytest

@hectorcanto_dev

slideshare.net/HectorCanto

github.com/hectorcanto/pytest-samples

Summary

We will focus in **Python testing with Pytest**, but many things apply to any test framework in any language

Why pytest

IMHO pytest is a top-grade framework, updated, very well documented, and compatible with many tools.

Why we need testing effectively

Testing takes a good part of our time working on Software

- The best we test, the better software we make
- The most effective we are, more time to do other stuff

Testing is very important

- Guarantees all our code works when adding new features
- Documents it with examples and context
- Debugging environment
- Enables refactoring

Article: Tips and tricks for unit tests

Effectivity means

- Running test as fast as possibly
- Developing and maintaining code
- Readable for everyone, especially newcomers

How we achieve effectivity

- Using Pytest to its full potential
- Understanding artifacts: mocks, fixtures ...
- Applying best practices
- Adding good libs and plugins
- Planning and common sense

Test phases

A test can be divided in 3 phases know as the triple A (AAA)

- Arrange
- Act
- Assert

We will have points on every one of them

Launching the suite

- Pytest options
- Markers
- Test selection

Launch only what you need at every moment

Pytest options

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

We can filter tests in several ways

Suite: repeat failed tests

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

We will give priority to failed ones

Suite: specific tests

```
def test_users_creation():
 ...

def test_users_update():
 ...
```

Naming is key

```
pytest -k users
```

Suite: markers

```
@pytest.mark.slow
@pytest.mark.current
@pytest.mark.skip(reason="whatever")
@pytest.mark.xfail
def test_this():
 ...

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

Useful markers: smoke, unit, integration, current, slow

Suite: global markers

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

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

It is easy to mark groups of tests

Suite: Folder structure

```
tests
— smoke/
— unit/
— integration/
— api/
— fixtures/
— factories/
— conftest.py
— aux.py
— init_.py
```

Suite: automatic markers

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

Auto-mark tests by folder at tests/conftest.py

Launching the suite: test types

- Smoke tests: very simple ones. Run first
- Unit test: small and independent. Run often
- Integration: they need something external. Run sometimes
- API: outside the box. Run sometimes

Suite: ordering

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

Ordering is useful for smoke tests and on CI pipeline

Randomization helps finding lateral effects

Plugins: pytest-ordering, pytest-randomly

Suite: environment

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

We keep local and test envs apart

Plugin: pytest-env

Suite: environment 2

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

Fixture: *monkeypatch*

Setup or Arrange

- Parametrization
- Fixtures
- Factories

Setup: Parametrization

Instead of making a test for each input <ake one test for all inputs

Fixtures

In general, fixtures are the artifacts all around a test

- Synthetic data used as input
- The system in a specific state
- Active elements that interact with the SUT

Pytest fixtures

```
@pytest.fixture
def example_fixture()
 now = datetime.utcnow()
 do_setup(now)
 return now
 do_teardown()
```

In Pytest, fixtures are created with an especial decorator

There might be fixtures with setup, teardown or both

Fixture example

```
@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)
```

Fixture usage

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

Place your fixtures on any conftest.py

No need to import your fixtures

Reuse fixtures

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

Scopes: session, module, class or function

Automatic fixtures

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

It always runs

It depends on another fixture

Data fixtures

Create your data fixture programmatically

- Import constants
- Generation functions
- Factories

No raw json, text files ...

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"
```

Libary & 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} {self: f"first_name} {self: f"first_n
```

Generate multiple values in one go

Library: Faker

Model Factory

```
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)
```

Can be used with Django, SQLAlchemy and Pymongo

Batches & Dict Factory

```
factory.build(dict, FACTORY_CLASS=UserFactory)
UserFactory.create_batch(5)
UserFactory.build_batch(5) # created but not persisted
```

class UserDictFactory(DictFactory) ...

```
Generate _inputs_ for an API or a function
<aside class="notes">
</aside>
```

Execution or Act

- Control Time
- Test doubles: Mocks and other
- Interceptors

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)
```

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

Other date and time libraries

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
```

Execution: test doubles

Doubles replace some element to provide the desired behaviour

Test doubles types

Mock library

In python most doubles are implemented by the mock library

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")
```

Spies

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

It does not intercept, only registers callbacks

Interceptors

```
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()
```

Intercepts callbacks, returns what you need

Libray: requests_mock

Validation or assert

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

Assertion error messages

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

In case of AssertionError we expose some extra information

Comparisons

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

Don't lose time on unimportant differences

Comparisons: list and 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
```

Don't lose your head around repeated values nor with loops comparing list

Comparison: dicts

```
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)]
```

Do not lose time ordering responses Ignore painful fields like dates

Library: deepdiff

Assert at the end

```
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()
 AssertionError:
 assert_expectations() called at
Ε
 "/home/hector/Code/personal/effective_testing/tests/u
 Failed Expectations : 1
Ε
 1: Failed at "/home/hector/Code/personal/effective_te
Ε
 ErrorMessage: {"key": "value"}
 expect(response.status_code == 200, response.stat
Ε
  /_/_/local/share/virtualenvs/effective testing-OL wOui8/lih/
```

Log validation

Log are key for several reason

- Monitoring and metrics
- Treaceability and error control
- Especially important on microservices and serverless

Log capture

```
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("captured message")
 with caplog.disabled():
 logger.info ("Any log here will not be captured")
 some_function_with_logs()
 breakpoint()
 with freeze_time(dtt):
 logger info("cantured message")
```

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

Extra ball: chasing errors

- Tests are little environments you can reuse to look for unexpected errors
- Debugging in live servers is not always possible nor easy

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

Use your IDE built-in breakpoints and debugger

Library: ipdb, IDEs

Anti-patterns

- Too many mocks
- Fighting the framework
- Sequential tests
- Dirty sources
- Test Python or a library

https://www.softwaretestingmagazine.com/knowledgetestingmagazine.com/knowledgetesting/

https://dzone.com/articles/unit-testing-antipatterns-full-list

Final ideas

- "Tests are a waste of time"
 - Actually they save you a lot of time
- Treat tests as first-class citizens:
 - style, docstrings, comments ...
- There is no small project that is worth having tests
- Think on your peers and your future self.
- Remember the test pyramdg, don't put all your stakes in one type of tests

Recommendations

- If something is taking too long to do
 - there's a library or a recipe that can help you
- Read and revisit the documentation
 - you will always find something new
- Frameworks help you, check their test documentation

Summary

Fixtures: monkeypatch, mocker, requests_mock, caplog, parametrize, mark Libraries: factoryboy, faker, deepdict, freezegun, moment, ipdb

https://docs.pytest.org/

https://docs.pytest.org/en/latest/reference/plugin_lis

Thanks!

Thanks for your attention, hope you like it Any question, suggestion ...?

https://github.com/hectorcanto/pytest-samples

https://www.slideshare.net/HectorCant