TDD WITH DJANGO 1.4

Really, just do it!

Martin Brochhaus (@mbrochh)
PyCon APAC 2012

WHYTEST DRIVEN DEVELOPMENT?

- Think about your own API
- Helps with refactoring
- Confidence in your codebase
- Guidance for new team members

- Extra documentation
- Saves a lot of time (in the long run)
- Highly rewarding work experience
- IT IS FUN!

TWO KINDS OFTESTS

Unit Tests

- Testing small units of code
- i.e. methods of a Model
- they must run as fast as possible

Integration Tests

- Testing the whole system
- i.e. Views with Selenium
- they are slow

PYTHON TESTING TOOLBELT

- Unittest http://docs.python.org/library/unittest.html
- Nose: http://readthedocs.org/docs/nose/en/latest/
- · Coverage: http://nedbatchelder.com/code/coverage/
- Mock: http://python-mock.sourceforge.net/
- Fabric: http://fabric.readthedocs.org/en/1.4.1/index.html
- · Watchdog: https://github.com/gorakhargosh/watchdog

DJANGO TESTING TO OLBELT

Django

 https://docs.djangoproject.com/en/dev/ topics/testing/

· Beware:

- Don't use self.client.get or Selenium in your unit tests
- Don't use .json fixtures

Django Ecosystem

- Use factory_boy (https://github.com/dnerdy/factory_boy)
- Use django-nose
 (https://github.com/jbalogh/django-nose)
- Use django-coverage (https://github.com/kmike/django-coverage)
- Use django-jasmine for Javascript (https://github.com/Fandekasp/django-jasmine)

STRUCTUREYOURTESTS

- Use a custom testrunner
- Separate integration tests from unit tests
- Create factories for all your models
- Provide requirements_dev.txt file for new developers
- Use Fabric to run your tests
- Provide a README and tell us how to run your tests

PROJECT LAYOUT

```
$ ./django-admin.py startproject myproject .

- manage.py
- requirements_dev.txt
- fabfile.py
- myproject/
- __init__.py
- settings.py
- testrunner.py
- test_settings.py
- urls.py
- wsgi.py
- wsgi.py
- tests/
- __init__.py
- factories.py
```

```
$ ./django-admin.py startapp myapp

- myapp/
 - forms.py
 - models.py
 - views.py
 - urls.py
 - tests/
 - __init__.py
 - factories.py
 - forms_tests.py
 - models_tests.py
 - integration_tests/
 - __init__.py
```

- views_tests.py

PROJECT ANOUT

```
$ ./django-admin.py startproje
- manage.py
- requirements_dev.ta
- fabfile.py
- myproject/
- __init__.py
- settings.py
```

- testrunner.py

- urls.py

- wsgi.py

- tests/

- test settings.py

- init .py

django==1.4
django-extensions
fabric
factory_boy
django-nose
coverage
django-coverage
mock
watchdog
selenium

n.py startapp myapp

ge

_.py
_s.py
_s.py
_ tests.py
_ models_tests.py
_ integration_tests/
_ __init__.py

- views tests.py

PROJECT LAYOUT

```
- manage.py
- requirements.txt
- fabfile.py
- myproject/
- __init__.py
- settings.py
- testrunner.py
- test_settings.py
- urls.py
- wsgi.py
- wsgi.py
- tests/
- __init__.py
- factories.py
```

\$./django-admin.py st

```
"""Custom test runner for the project."""
from django_coverage.coverage_runner import CoverageRunner
from django_nose import NoseTestSuiteRunner

class NoseCoverageTestRunner(CoverageRunner, NoseTestSuiteRunner):
 """Custom test runner that uses nose and coverage"""
 pass
```

```
- tests/
- __init__.py
- factories.py
- forms_tests.py
- models_tests.py
- integration_tests/
- __init__.py
- views tests.py
```

PROIECT LAYOUT

```
'django.contrib.auth',
 'django.contrib.contenttypes',
 'django.contrib.sessions',
 'django.contrib.sites',
$ ./django-admin.py st
 myapp
 'django.contrib.messages',
 'django.contrib.staticfiles',
- manage.py
- requirements.txt
- fabfile.py
 INTERNAL_APPS = [
- myproject/
 'myapp',
  - init_.py
  - settings.py
  - testrunner.py
 INSTALLED APPS = EXTERNAL APPS + INTERNAL APPS
  - test settings.p
  - urls.py
 - integration tests/
  - wsgi.py
 - init .py
  - tests/
 - init .py
 - views tests.py
 - factories.py
```

EXTERNAL APPS = [

\$./django-admin.py startp

- manage.py
- requirements.txt
- fabfile.py
- myproject/
- __init__.py
- settings.py
- testrunner.py
- test_settings.py
- urls.py
- wsgi.py
- wsgi.py
- tests/
- __init__.py
- factories.py

```
form os.path import join
from myproject.settings import *
INSTALLED APPS.append('django nose')
DATABASES = {
 "default": {
 "ENGINE": "django.db.backends.sqlite3",
 "NAME": ":memory:",
}
PASSWORD HASHERS = (
 'django.contrib.auth.hashers.MD5PasswordHasher',
EMAIL BACKEND = 'django.core.mail.backends.locmem.EmailBackend'
SOUTH TESTS MIGRATE = False
TEST RUNNER = 'myproject.testrunner.NoseCoverageTestRunner'
COVERAGE MODULE EXCLUDES = [
 'tests$', 'settings$', 'urls$', 'locale$',
 'migrations', 'fixtures', 'admin$', 'django extensions',
COVERAGE MODULE EXCLUDES += EXTERNAL APPS
COVERAGE_REPORT_HTML_OUTPUT_DIR = join(__file__, '../../coverage')
```

```
import factory
  from myapp.models import Entry
  from myproject.tests.factories import UserFactory
  class EntryFactory(factory.Factory):
 FACTORY_FOR = Entry
 user = factory.SubFactory(UserFactory)
 in.py startapp myapp
 message = 'A message'
 init_.py
- settings.py
- testrunner.py
 init .py
- test settings.py
 - factories.py
- urls.py
 - forms tests.py
 - models tests.py
- wsgi.py
 - views tests.py
- tests/
 - init .py
 - integration_tests/
 - factories.py
 - __init__.py
 - views tests.py
```

PROJECT LAYOUT

```
from django.test import TestCase
 from django.core.urlresolvers import reverse
 from myapp.tests.factories import EntryFactory
 startapp myapp
 class EntryDetailViewTestCase(TestCase):
ma
re
 def test_view(self):
 entry = EntryFactory()
 resp = self.client.get(reverse('entry_detail',
 kwargs={'pk': entry.pk}))
 self.assertEqual(resp.status code, 200)
 tests.py
 - wsqi.py
 s tests.py
 - mo
 - tests/
 - vie s tests.py
 - init .py
 - int gration tests/
 - factories.py
 - init .py
 - views tests.py
```

THETDD DANCE

TEST

- self.client.get(reverse('home'))
- add urls.py and call HomeView.as_view()
- from myapp.views import HomeView
- Implement HomeView(TemplateView)

FAILURE

- NoReverseMatch: Reverse for 'home' with arguments '()' and keyword arguments '{}' not found.
- NameError: name 'HomeView' is not defined
- ImportError: cannot import name HomeView
- TemplateDoesNotExist: home.html

REUSABLE APP LAYOUT

- AUTHORS
- DESCRIPTION
- LICENSE
- MANIFEST.in
- README.rst
- requirements.txt
- setup.py
- myapp2/
 - __init__.py
 - models.py
 - urls.py
 - views.py
 - templates/

- myapp2/
 tests/
 __init__.py
 factories.py
 forms_tests.py
 models_tests.py
 urls.py
 runtests.py
 - integration_tests/
 - __init__.py
 - views_tests.py

REU

AUTHORS

- DESCRIPTION
- LICENSE
- MANIFEST.in
- README.rst
- requirements.txt
- setup.py
- myapp2/
 - init_.py
 - models.py
 - urls.py
 - views.py
 - templates/

- These files are needed to upload your app on pypi.python.org
- For local tests use
 - python setup.py develop

```
- models_tests.py
```

- urls.py
- runtests.py
- integration_tests/
 - __init__.py
 - views_tests.py

REUSABLE APP LAYOUT

- AUTHORS
- DESCRIPTION
- LICENSE
- MANIFEST.in
- README.rst
- requirements.txt
- setup.py
- myapp2/
 - init .py
 - models.py
 - urls.py
 - views.py
 - templates/

- myapp2/

• This is the actual implementation of your reusable app

BEHGABLE APP LAYOUT

 Same test structure as with project apps

• Problem:

- How to run the tests?
- No manage.py
- No Django project
- No main urls.py
- No settings.py

```
- myapp2/
- tests/
- __init__.py
- factories.py
- forms_tests.py
- models_tests.py
- urls.py
- runtests.py
- integration_tests/
```

init .py

- views_tests.py

DELICABLE ABBLAY()

```
from django.conf.urls.defaults import *
urlpatterns = patterns('',
 url(r'^$', include('myapp2.urls')),
)
```

```
- MANIFEST.in
- README.rst
- requirements.txt
- setup.py
- myapp2/
- __init__.py
- models.py
- urls.py
- views.py
- templates/
```

```
- i tories.py
- f rms_tests.py
- models_tests.py
- urls.py
- runtests.py
- integration_tests/
- __init__.py
- views_tests.py
```

BEIGADIE ABBI

```
# runtests.py (1/2)
from django.conf import settings
if not settings.configured:
 settings.configure(
 DATABASES={
 "default": {
 "ENGINE": "django.db.backends.sqlite3",
 "NAME": ":memory:",
 },
 INSTALLED_APPS=[ ..., 'myapp2' ],
 ROOT URLCONF='myapp2.tests.urls',
 TEMPLATE DIRS=(
 os.path.join(os.path.dirname(__file__), '../templates'),
 ),
 COVERAGE MODULE EXCLUDES=[ ... ],
 COVERAGE_REPORT_HTML_OUTPUT_DIR=os.path.join(
 os.path.dirname( file ), 'coverage'),
 [ ... ]
```

DELICADIE ADDI

TRAVIS-CI.ORG

 Host your reusable app on GitHub

Create service hook for

Travis-CI

Create .travis.yml file in project root

```
language: python
python:
 - "2.6"
 - "2.7"
install: pip install -r requirements.txt --use-mirrors
script: python myapp2/tests/runtests.py
```

HOW TO TEST JAVASCRIPT

- Use django-jasmine
 (https://github.com/Fandekasp/django-jasmine)
- Write tests with jasmine and jasmine-jquery (http://pivotal.github.com/jasmine/) (https://github.com/velesin/jasmine-jquery)
- Create one test that calls /jasmine/ via Selenium

```
class JasmineSeleniumTests(LiveServerTestCase):
 [ ... ]
 def test_login(self):
 self.selenium.get('%s%s' % (self.live_server_url, '/jasmine/'))
 result = self.selenium.find_element_by_class_name('description')
 self.assertTrue('0 failures' in result)
```

RUN, RUN, RUN

- Execute your unit tests on each file save
- Watchdog is a good cross platform file system watcher (https://github.com/gorakhargosh/watchdog)

```
#!/bin/bash
watchmedo shell-command --recursive --ignore-directories --patterns="*.py" --wait --command='fab test' .
```

CAN HAZ FIXTURES?

- Fixtures can still be useful
- Provide bootstrap fixtures
- Create Fabric tasks to dumpdata and loaddata

```
def dumpdata():
 local('./manage.py dumpdata --indent 4 --natural auth --exclude auth.permission > myproject/fixtures/bootstrap_auth.json')
 local('./manage.py dumpdata --indent 4 --natural myapp > myapp/fixtures/bootstrap.json')


def loaddata():
 local('python2.7 manage.py loaddata bootstrap_auth.json')
 local('python2.7 manage.py loaddata bootstrap.json')

def rebuild():
 local('python2.7 manage.py reset_db --router=default --noinput')
 local('python2.7 manage.py syncdb --all --noinput')
 local('python2.7 manage.py migrate --fake')
 loaddata()
```

MEDIA FIXTURES

- Create a test_media folder
- · On fab rebuild:
 - delete MEDIA_ROOT
 - copy test_media to MEDIA_ROOT
 - ./manage.py collectstatic

 Also use these fixtures in your unit tests

THANKYOU!

(https://github.com/mbrochh/tdd-with-django-reusable-app)

(https://github.com/mbrochh/tdd-with-django-project)

@mbrochh