

Unittest in Python

Unittest and Continuous Integration

What is a Unit-Test?

Why bother testing?

- Does your code work as expected
- Testing helps you improve your design
- Testing takes fear
- Software Engineering vs. Regular Engineering
 - Test stuff or it explodes!

Microsoft Research Study 2008^[1]: [...] pre-release defect density of the four products decreased between 40% and 90% relative to similar projects that did not use the TDD practice. [...]

How to do it?

Manual execution

- Disadvantages
 - Work intensive
 - Not repeatable
 - Could be wrong

```
def sieve of eratosthenes(n):
 Gets you all the primes from 1 to n
 A = [True] * n
 A[0] = False
 A[1] = False
 for i, isprime in enumerate(A):
 if isprime:
 vield i
 for x in range(i * i, n, i):
 A[x] = False
> python3 -i sieve/sieve.py
>>> list( sieve_of_eratosthenes(30) )
[2, 3, 5, 7, 11, 13, 17, 19, 23, 29]
```


How to do it?

- Automatizing it
- Functions and Expectations

- Disadvantages
 - Work intensive

```
import sieve
def main():
 primes = list(sieve.sieve of eratosthenes(30))
 print(primes)
 print('Should be [2, 3, 5, 7, 11, 13, 17, 19, 23, 29]')
if __name__ == "__main__":
 main()
> python3 -i sieve/main.py
[2, 3, 5, 7, 11, 13, 17, 19, 23, 29]
Should be [2, 3, 5, 7, 11, 13, 17, 19, 23, 29]
```


How to do it?

- Behold the mighty assert()
- Assertion of the state of the program

- Disadvantages
 - Stops code execution

```
import sieve
def main():
 primes = list(sieve.sieve of eratosthenes(30))
 assert(primes == [2, 3, 5, 7, 11, 13, 17, 19, 23])
if __name__ == "__main__":
 main()
> python3 -i sieve/main.py
Traceback (most recent call last):
 File "main.py", line 45, in <module>
 main()
  File "main.py", line 37, in main
 test assert ok()
 File "main.py", line 18, in test assert ok
 assert(primes == [2, 3, 5, 7, 11, 13, 17, 19, 23])
AssertionError
```


How to do it - right.

- The Unittest Module
- Using the Arrange-Act-Assert Pattern
- Advantages
 - Automated
 - Reliable
 - Scalable
 - Informative
 - Focused*

Unit-Tests exist in almost all languages (Java, JavaScript, Ruby, PHP, ...)

A simple Unittest

```
import unittest
import sieve
class SieveTest(unittest.TestCase):
 def test sieve of eratosthenes(self):
 expect return value = [2, 3, 5, 7, 11]
 actual return value = list(sieve.sieve of eratosthenes(12))
 self.assertEqual(expect_return_value, actual_return_value)
if name == ' main ':
 unittest.main()
> python3 -m unittest -v sieve_test.py
test sieve of eratosthenes (sieve test.SieveTest) ... ok
Ran 1 test in 0.000s
```


The Testing Jargon

- What's a "Unit" anyways?
- The smallest testable parts of a program
 - E.g. function calls

- World's quickest primer into good code design^[2]
 - Classes/Functions should be small
 - The single responsibility principle
 - Dependency inversion and decoupling

The Testing Jargon

Fixtures A well known and fixed environment in which the tests are running.

Mocking Isolating tests by simulating complex dependencies.

Injections
 Inserting fixtures/dependencies where you need them

Coverage Code executed versus Code available. Percentage of how much tests cover.

Branches
 VCS concept. Basically, development independent from your main code.

Builds Version of an application. Often used to describe compilation processes.

Test-Driven Dev.
 Development practice in which test are written first, then functionality.

Regression Test
 Testing for unwanted defects created in changes.

• Integration Test All the program's components are tested as whole.

Acceptance Test
 Evaluate the program's compliance with the requirements.

Continuous Integration Development practice that focuses on constant integration of changes.

Python Testing Libraries

Unittest (Standard Library)

- Build-in standard for structured tests, works out of the box
- Where you should start when testing^[2]
- Based on Java's xUnit. Sometimes not that pythonic

py.test

- Small, scalable, pythonic tests (less boilerplate)
- Extensible with plugins
- Supports unittests
- Author's favorite

nose2

- Build on top of unittest2
- Extensible with plugins
- Supports unittests

Python Testing Libraries - Unittest

- Unittest TestCase wrapper class
- Supports simple test discovery
 - module/tests folder with __init__.py
- Predefined assert helpers (<u>List</u>)
- setUp and tearDown before and after each test
- Skip decorator (new in 3.1)
 - @unittest.skip
 - @unittest.skipIf

```
import unittest

class TestFoo(unittest.TestCase):

 def setUp(self):
 self.Instance = MyCoolClass()

 def tearDown(self):
 del self.Instance

 def test_some_method(self):
 return_value = self.Instance.some_method('Zardoz speaks to you')
 self.assertTrue(return_value)

> python3 -m unittest discover
```


Python Testing Libraries - nose2

- nose2 runs Unittest tests
- Less boilerplate more functionality
- Uses build-in assert() function
 - nose.tools provides more
- Provides lots of Plugins
 - Dropping into the debugger
 - XML output
 - Test coverage reporting
 - Selective tests with attributes

```
import nose2

def set_up():
 return MyCoolClass()

def test_some_method():
 Instance = set_up()
 return_value = Instance.some_method('More human than human')
 assert(return_value == True)

> nose2
```


Python Testing Libraries - py.test

- py.test runs Unittest tests
- Less boilerplate more functionality
- Uses build-in *assert()* function
- Really cool <u>fixture injection</u>
 - @pytest.fixture(scope="module")
- Provides lots of Plugins
 - XML output
 - Custom Markers
- Clean filesystem tests with tmpdir
- Simple capturing of the stdout/stderr output

```
import pytest

@pytest.fixture
def instance(request):
 return MyCoolClass()

def test_some_method(instance):
 return_value = instance.some_method('Open the pod bay doors')
 assert(return_value == True)

> py.test
```


Testing! Hooray!

- Knowing what the code does
- Better code quality^[6]
- Doing the Refactor dance easily
- Increased productivity^[6]
- Better cooperation with other developers
 - Automated Testing and CI

Limits of Unit-Testing

- 100% Coverage does not mean your tests are correct
- You can't write a test you didn't think of
- Testing takes time^[6]
- You cannot test every input/path
- Tests don't tell you about design errors

Continuous Integration

Jenkins^[3] - https://jenkins.io/

- Open source CI tool written in Java
- Easy setup and integrates into almost everything
- Extensible with plugins

Travis CI - <u>https://travis-ci.com/</u>

- Web-based service for CI
- Free for open source projects
- Ridiculously easy to use

Literature

- [1] Nachiappan Nagappan (2008): *Realizing quality improvement through test driven development.* [Link].
- [2] Martin, Robert C. (2008): Clean Code: A Handbook of Agile Software Craftsmanship.
- [3] Smart, John Ferguson (2011): *Jenkins: The Definitive Guide: Continuous Integration for the Masses.*
- [4] Beazley, David (2013): Python Cookbook. Page: 565-590.
- [5] Batchelder, Ned (2014): Getting Started Testing. [Link].
- [6] George, B., Williams, L. (2011): An Initial Investigation of Test Driven Development in Industry.

Markus Opolka

https://github.com/martialblog

markus.opolka@fau.de