Quality of Life through Unit Testing

PyCon Malaysia 2015 Workshop

WHAT we wish to accomplish today?

- 1. Understand Unit Test in improving quality of life
- 2. Practice Unit Testing using python 3
- 3. Integrate Unit Testing as part of workflow

Materials

GitHub https://github.com/kiawin/pyconmy2015

```
git clone git@github.com:kiawin/pyconmy2015.git
vagrant up
vagrant ssh
```

Sian Lerk Lau

linkedin.com/in/sianlerk sianlerk.lau@onapp.com | kiawin@gmail.com

https://twitter.com/OnApp - https://facebook.com/OnApp

What we do...

1. Understand Unit Test in improving quality of life

Quality of Life

is determined by

Quality of Code

Quality of Life

(of one)

is determined by

(the)

Quality of Code

(that one wrote)

Quality of Life

(of one)

is determined by

(the)

Quality of Code

(that someone wrote)

WHAT is unit?

A unit of work is a <u>single</u> <u>logical</u> <u>functional</u> <u>use case</u> in the system that can be <u>invoked</u> <u>by</u> <u>some public interface</u> (in most cases). A unit of work can span a single method, a whole class or multiple classes working together to achieve <u>one single</u> <u>logical</u> <u>purpose</u> that <u>can be verified</u>.

- The Art of Unit Test, Roy Osherove

WHAT is a good unit test

- Able to be fully automated
- Has full control over all the pieces running (Use mocks or stubs to achieve this isolation when needed)
- Can be run in any order if part of many other tests
- Runs in memory (no DB or File access, for example)
- Consistently returns the same result (You always run the same test, so no random numbers, for example. save those for integration or range tests)
- Runs fast
- Tests a single logical concept in the system
- Readable
- Maintainable
- Trustworthy (when you see its result, you don't need to debug the code just to be sure)

2. Practice Unit Testing using python 3

```
vagrant up
vagrant provision
vagrant ssh
cd /vagrant/src
```

Module / Guide

https://docs.python.org/3.4/library/unittest.html#moduleunittest

http://docs.python-guide.org/en/latest/writing/tests/

2. Practice Unit Testing Trick #1 Doc-less Reference

vagrant@archlinux:/vagrant\$ python

```
Python 3.4.3 (default, Mar 25 2015, 17:13:50)
[GCC 4.9.2 20150304 (prerelease)] on linux

Type "help", "copyright", "credits" or "license" for more information.

>>> import unittest

>>> dir(unittest)
['BaseTestSuite', 'FunctionTestCase', 'SkipTest', 'TestCase', 'TestLoader',
'TestProgram', 'TestResult', 'TestSuite', 'TextTestResult', 'TextTestRunner',
'_TextTestResult', '__all__', '__builtins__', '__cached__', '__doc__', '__file__',
'_loader__', '__name__', '__package__', '__path__', '__spec__', '__unittest',
'case', 'defaultTestLoader', 'expectedFailure', 'findTestCases',
'getTestCaseNames', 'installHandler', 'loader', 'main', 'makeSuite',
'registerResult', 'removeHandler', 'removeResult', 'result', 'runner', 'signals',
'skip', 'skipIf', 'skipUnless', 'suite', 'util']
```

2. Practice Unit Testing Trick #1 Doc-less Reference

vagrant@archlinux:/vagrant\$ python

```
Python 3.4.3 (default, Mar 25 2015, 17:13:50)
[GCC 4.9.2 20150304 (prerelease)] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> import unittest
>>> dir(unittest.TestCase)
['__call__', '__class__', '__delattr__', '__dict__', '__dir__', '__doc__',
'__eq__', '__format__', '__ge__', '__getattribute__', '__gt__', '__hash__',
' init ', ' le ', ' lt ', ' module ', ' ne ', ' new ', ' reduce ',
__reduce_ex__', '__repr__', '__setattr__', '__sizeof__', '__str__',
'__subclasshook__', '__weakref__', '_addExpectedFailure', '_addSkip',
'addUnexpectedSuccess', 'baseAssertEqual', 'classSetupFailed', 'deprecate',
'diffThreshold', 'feedErrorsToResult', 'formatMessage',
'_getAssertEqualityFunc', '_truncateMessage', 'addCleanup', 'addTypeEqualityFunc',
'assertAlmostEqual', 'assertAlmostEquals', 'assertCountEqual',
'assertDictContainsSubset', 'assertDictEqual', 'assertEqual', 'assertEquals',
'assertFalse', 'assertGreater', 'assertGreaterEqual', 'assertIn', 'assertIs',
'assertIsInstance', 'assertIsNone', 'assertIsNot', 'assertIsNotNone',
'assertLess', 'assertLessEqual', 'assertListEqual', 'assertLogs',
'assertMultiLineEqual', 'assertNotAlmostEqual', 'assertNotAlmostEquals',
'assertNotEqual', 'assertNotEquals', 'assertNotIn', 'assertNotIsInstance',
'assertNotRegex', 'assertRaises', 'assertRaisesRegex', 'assertRaisesRegexp',
```

2. Practice Unit Testing Trick #1 Doc-less Reference

vagrant@archlinux:/vagrant\$ python

```
Python 3.4.3 (default, Mar 25 2015, 17:13:50)
[GCC 4.9.2 20150304 (prerelease)] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> import unittest
>>> import inspect
>>> inspect.getargspec(unittest.TestCase.assertEqual)
ArgSpec(args=['self', 'first', 'second', 'msg'], varargs=None, keywords=None, defaults=(None,))
```

2. Practice Unit Testing Trick #2 Import Module

```
vagrant@archlinux:/vagrant/src$ python tests/calculator_tests.py
Traceback (most recent call last):
 File "tests/calculator_tests.py", line 1, in <module>
 import calculator
ImportError: No module named 'calculator'

# Solution - Set PYTHONPATH
PYTHONPATH=./ python tests/calculator_tests.py
```

Ref: http://stackoverflow.com/questions/5602559/where-is-the-python-path-set-when-i-dont-have-a-bash-profile

2. Practice Unit Testing Trick #3 Autorun Test

watch -n 2 "PYTHONPATH=./ python tests/calculator_tests.py"

```
Every 2.0s: PYTHONPATH=./ python tests/calculator tests.py Thu Aug 20 13:02:39 2015
F
FAIL: test add ( main .TestCalculator)
Traceback (most recent call last):
  File "tests/calculator tests.py", line 14, in test add
 self.assertEqual(c.add(1,2),2,"Alamak?")
AssertionError: 3 != 2 : Alamak?
Ran 1 test in 0.002s
FAILED (failures=1)
```

2. Practice Unit Testing Trick #3 Autorun Test

watch -n 2 "PYTHONPATH=./ python tests/calculator_tests.py"

OK

2. Practice Unit Testing Examples

- 1. simple calculator
- 2. simple assertion
- 3. use setUp
- 4. use tearDown
- 5. mock / patch

- 3. Integrate Unit Testing as part of workflow
- Validate your work Integration
- Part of development flow TDD

Our Way

- Unit tests as part of development process
- Continuous integration using Jenkins
- Behavioral tests to perform functional, integration and regression tests on applications.
- Performance tests based on defined metrics

We're hiring!

- System Admins as integral role in managing and develop tools for our ecosystem
- Software Developers as engineering role in creating bleeding edge applications for our ecosystem

Wonderful things we use

Python, Java, Ruby, Lua, Nginx, Wowza, Puppet, Vagrant, Docker, Debian, Cucumber, RabbitMQ, MariaDB, MongoDB, ELK, etc.

Q&A