Mock, Patch

When and how to use

Maciej Polańczyk maciej.polanczyk@stxnext.pl

Schedule

- Class to be tested
- Basic test
- Mock
- Not the best mock
- The best mock spec_set
- Good mock spec
- Mock requests.post
- Patch.object
- Patch
- Patch raise Exception
- Patch different return_value
- Patch method instead of return_value

- Patch nesting patches
- Patch TestCase
- Patch in setUp
- Patch environment variables
- Patch properties

https://docs.python.org/3/library/unittest.mock.html

Class to be tested

import requests

```
class MessageSender:
 max attempts = 3
 def send(self, message):
 data = {
 'from': message.sender,
 'to': message receiver,
 'subject': message.subject,
 for attempt in range(self._max_attempts):
 response = requests.post(
 url='http://example.com/email',
 data=data,
 if response.status_code == requests.codes.created:
 return True
 return False
```

Basic test

```
from message_sender import MessageSender

class MessageSenderTests(unittest.TestCase):

def test_should_send_message():
 # GIVEN
 message_sender = MessageSender()
 message_to_be_sent = self._get_mocked_message()
 # WHEN
 result = message_sender.send(message_to_be_sent)
 # THEN
 self.assertTrue(result)
# assert correct arguments were passed to request.post
```

Mock - creation

from unittest.mock import Mock

```
# mock and attributes
mock = Mock()
print(mock.not_existing_field)
</mock name='mock.not_existing_field' id='4327526528'>
mock = Mock()
mock.existing_field = 5
print(mock.existing_field)
5
mock = Mock(existing_field=5)
print(mock.existing_field)
```

from unittest.mock import Mock

Mock - assert usage

```
mock = Mock()
mock.existing method.return value = 5
mock.existing method()
mock.existing method.assert called once with()
mock = Mock()
mock.existing method.return value = 5
mock.existing method(1)
mock.existing method.assert called once with(1)
mock = Mock()
mock.existing method.return value = 5
mock.existing method(1)
mock.existing method(2)
```

mock.existing method.assert any call(1)

from unittest.mock import Mock

```
from unittest.mock import Mock, call
mock = Mock()
mock.existing method.return value = 5
mock.existing method(1)
mock.existing method(2)
print(mock.call args list)
print(mock.method calls)
[call.existing_method(1), call.existing_method(2)]
print(mock.mock calls)
[call.existing method(1), call.existing method(2)]
self.assertEqual(mock.mock calls, [call.existing method(1), call.existing method(2)])
self.assertEqual(mock.existing method.mock calls, [call(1), call(2)])
```

Not the best mock

from unittest.mock import Mock

```
@staticmethod
def _get_mocked_message():
 message_mock = Mock(
 receiver='maciej.polanczyk@stxnext.pl',
 sender='maciej.polanczyk@test.com',
 subject='testing sending message'
)
 return message_mock
```

The best mock - spec_set

```
from unittest.mock import Mock
from message import Message

@staticmethod
def _get_mocked_message():
 message_mock = Mock(
 spec_set=Message,
 receiver='maciej.polanczyk@stxnext.pl',
 sender='maciej.polanczyk@test.com',
 subject='testing sending message'
)
 return message_mock
```

Good mock - spec

```
import requests
from unittest.mock import Mock
@staticmethod
def _get_success_response():
 response_mock = Mock(
 spec=requests.Response,
 status_code=requests.codes.created
 return response_mock
@staticmethod
def _get_failure_response():
 response_mock = Mock(
 spec=requests.Response,
 status_code=requests.codes.bad
 return response_mock
```

Basic test

```
from message_sender import MessageSender

class MessageSenderTests(unittest.TestCase):

def test_should_send_message():
 # GIVEN
 message_sender = MessageSender()
 message_to_be_sent = self._get_mocked_message()
 # WHEN
 result = message_sender.send(message_to_be_sent)
 # THEN
 self.assertTrue(result)
# assert correct arguments were passed to request.post
```

Mock request.post

import requests

```
class MessageSender:
 max attempts = 3
 def send(self, message):
 data = {
 'from': message.sender,
 'to': message receiver,
 'subject': message.subject,
 for attempt in range(self._max_attempts):
 response = requests.post(
 url='http://example.com/email',
 data=data,
 if response.status_code == requests.codes.created:
 return True
 return False
```

Mock request.post

```
class MessageSender:
 _max_attempts = 3
 def init ():
 self. sender = ...
  def send(self, message):
 data = {
 'from': message sender,
 'to': message.receiver,
 'subject': message.subject,
 for attempt in range(self. max attempts):
 response = self. sender.post(
 url='http://example.com/email',
 data=data.
 if response.status code == requests.codes.created:
 return True
 return False
```

```
class MessageSenderTests(unittest.TestCase):
 def test should send message(self):
 # GIVFN
 message sender = MessageSender()
 message sender. sender = self. get mocked post method()
 message to be sent = self. get mocked message()
 # WHFN
 result = message sender.send(message to be sent)
 # THEN
 self.assertTrue(result)
 @staticmethod
 def get mocked post method():
 post method mock = Mock(
 # spec set=SenderClass
 return value=MessageSenderTests. get success response()
 return post method mock
```

Patch.object

```
import requests
from unittest.mock import patch
from message_sender import MessageSender
@patch.object(requests, 'post', autospec=True)
def test_should_send_message(self, post_mock):
 # GIVEN
 post_mock.return_value = self._get_success_response()
 message_sender = MessageSender()
 message_to_be_sent = self._get_example_message()
 # WHEN
 result = message_sender.send(message_to_be_sent)
 # THEN
 self.assertTrue(result)
 post_mock.assert_called_once_with(
 data={
 'from': 'maciej.polanczyk@test.com',
 'subject': 'testing sending message',
 'to': 'maciej.polanczyk@stxnext.pl'
 url='http://example.com/email'
```

Patch

```
from unittest.mock import patch
from message_sender import MessageSender
@patch('requests.post', autospec=True)
def test_should_send_message(self, post_mock):
 # GIVEN
 post_mock.return_value = self._get_success_response()
 message_sender = MessageSender()
 message_to_be_sent = self._get_example_message()
 # WHEN
 result = message_sender.send(message_to_be_sent)
 # THEN
 self.assertTrue(result)
 post_mock.assert_called_once_with(
 data={
 'from': 'maciej.polanczyk@test.com',
 'subject': 'testing sending message',
 'to': 'maciej.polanczyk@stxnext.pl'
 url='http://example.com/email'
```

Patch - raise Exception

import requests

```
class MessageSender:
 max attempts = 3
 def send(self, message):
 data = {
 'from': message.sender,
 'to': message receiver,
 'subject': message.subject,
 for attempt in range(self._max_attempts):
 response = requests.post(
 url='http://example.com/email',
 data=data,
 if response.status code == requests.codes.created:
 return True
 return False
```

Patch - raise Exception

```
@patch.object(requests, 'post')
def test_should_not_catch_exception(self, post_mock):
 # GIVEN
 post mock.side effect = RequestException(
 'Expected exception from unit tests'
 message sender = MessageSender()
 message_to_be_sent = self._get_example_message()
 # WHEN & THEN
 with self.assertRaisesRegex(RequestException, 'Expected exception'):
 message sender.send(message to be sent)
 post mock.assert called once with(
 data={
 'from' 'maciej.polanczyk@test.com',
 'subject' 'testing sending message',
 'to' 'maciej.polanczyk@stxnext.pl'
 url='http://example.com/email'
```

Patch - different return_value

import requests

```
class MessageSender:
 max attempts = 3
 def send(self, message):
 data = {
 'from': message.sender,
 'to': message receiver,
 'subject': message.subject,
 for attempt in range(self. max attempts):
 response = requests.post(
 url='http://example.com/email',
 data=data.
 if response.status code == requests.codes.created:
 return True
 return False
```

Patch - different return_value

```
@patch.object(requests, 'post', autospec=True)
def test should retry sending when incorrect status received(self, post mock):
 # GIVEN
 post mock.side effect = [self. get failure response(),
 self. get failure response(),
 self. get failure response(),]
 message to be sent = self. get example message()
 message sender = MessageSender()
 # WHEN
 result = message sender.send(message to be sent)
 # THFN
 self.assertFalse(result)
 expected calls = [self. get expected call(),
 self. get expected call(),
 self. get expected call(),]
 self.assertEqual(post_mock.call_args_list, expected_calls)
```

Patch - method instead of return_value

```
@patch.object(requests, 'post', autospec=True)
def test_should_send_message_tooo(self, post_mock):
 # GIVEN
 def implementation from unit test(*args, **kwargs):
 return self. get success response()
 post_mock.side_effect = implementation_from_unit_test
 message_to_be_sent = self._get_example_message()
 message sender = MessageSender()
 # WHEN
 result = message_sender.send(message_to_be_sent)
 # THEN
 self.assertTrue(result)
 post mock.assert called once with(
 data={
 'from' 'maciej.polanczyk@test.com',
 'subject': 'testing sending message',
 'to': 'maciej.polanczyk@stxnext.pl'
 url='http://example.com/email'
```

Patch - nesting patches

```
@patch.object(requests, 'post', autospec=True)
@patch.object(requests, 'get', autospec=True)
@patch.object(requests, 'put', autospec=True)
def test_should_send_message_tooo(self, put_mock, get_mock, post_mock):
 # GIVEN
...
# WHEN
...
# THEN
```

Patch - TestCase

class MessageSenderTests(unittest.TestCase):

```
@patch.object(requests, 'post', autospec=True)
def test_should_send_message(self, post_mock):
 pass

@patch.object(requests, 'post', autospec=True)
def test_should_not_catch_exception(self, post_mock):
 pass

@patch.object(requests, 'post', autospec=True)
def test_should_retry_sending_when_incorrect_status_received(self, post_mock):
 pass
```

```
@patch.object(requests, 'post', autospec=True)
class MessageSenderTests(unittest.TestCase):

def test_should_send_message(self, post_mock):
 pass

def test_should_not_catch_exception(self, post_mock):
 pass

def test_should_retry_sending_when_incorrect_status_received(self, post_mock):
 pass
```

Patch - in setUp

```
class MessageSenderTests(unittest.TestCase):
 def setUp(self):
 super().setUp()
 patcher = patch('requests.post')
 self.addCleanup(patcher.stop)
 self._post_mock = patcher.start()
 def test_should_send_message(self):
 # GIVEN
 self._post_mock.return_value = self._get_success_response()
 # WHEN
 # THEN
```

Patch - environment variables

```
{\bf class}\ {\bf Message Sender Tests (unit test. Test Case)};
```

```
@patch.dict('os.environ', {'not_existing_key': 'some_value'}, clear=True)
def test_should_override_environment_variables(self):
 self.assertEqual(os.environ, {'not_existing_key': 'some_value'})
```

Thank you!

