Лекция 11: Тестирование

Сергей Лебедев

sergei.a.lebedev@gmail.com

23 ноября 2015 г.

Тестировать или **не** тестировать?¹

- Тестировать:
 - тесты проверяют корректность кода
 - и позволяют бесстрашно изменять код даже в больших проектах.
- Не тестировать:
 - написание тестов требует времени,
 - нередко в проекте тестов больше чем кода,
 - работающие тесты не гарантируют корректность.
- Тем не менее, ответ очевиден: конечно же тестировать!

 $^{^{1}}$ Здесь и далее под тестированием имеется в виду модульное (и иногда интеграционное) тестирование aka unit testing.

Тестирование с помощью print

- Функция print позволяет организовать полуавтоматическое тестирование вне интерактивной оболочки.
- Интерпретатор печатает вы проверяете:

```
>>> def test_rle():
... print(list(rle("mississippi")))
...
>>> test_rle()
[('m', 1), ('i', 1), ('s', 2), ('i', 1),
 ('s', 2), ('i', 1), ('p', 2), ('i', 1)]
```


Модуль doctest

```
import doctest
import itertools
def rle(iterable):
 """Applies run-length encoding to an iterable.
 >>> list(rle(""))
 >>> list(rle("mississippi"))
 \lceil ('m', 1), ('i', 1), ('s', 2), ('i', 1), \rceil
 ('s', 2), ('i', 1), ('p', 2), ('i', 1)
 for item, q in itertools.groupby(iterable):
 vield item, sum(1 for in q)
if name == " main ":
 doctest.testmod()
```

https://docs.python.org/3/library/doctest

Модуль doctest и функция rle

```
$ python ./test doctest.py # можно python -m doctest
File "test doctest.py", line 10, in main .rle
Failed example:
 list(rle("mississippi"))
Expected:
 \lceil ('m', 1), ('i', 1), ('s', 2), ('i', 1), \rceil
 ('s', 2), ('i', 1), ('p', 2), ('i', 1)
Got .
 \lceil ('m', 1), ('i', 1), ('s', 2), ('i', 1), \ldots \rceil
1 items had failures:
 1 of 2 in main .rle
***Test Failed*** 1 failures.
```

- Директивы позволяют изменить то, как doctest сравнивает ожидаемый вывод интерпретатора с фактическим.
- Например, директива NORMALIZE_WHITESPACE нормализует пробельные символы перед сравнением:

```
>>> list(rle("mississippi"))
... # doctest: +NORMALIZE_WHITESPACE
[('m', 1), ('i', 1), ('s', 2), ('i', 1),
 ('s', 2), ('i', 1), ('p', 2), ('i', 1)]
```

 А директива ELLIPSIS позволяет использовать символ ..., который совпадает с любой строкой:

```
>>> list(rle("mississippi"))
... # doctest: +ELLIPSIS
[('m', 1), ('i', 1), ('s', 2), ('i', 1), ...]
```

- Модуль doctest позволяет проверить реализацию функции на соответствие записанному сеансу интерпретатора.
- Плюсы:
 - доступен в стандартной библиотеке,
 - решает задачу тестирования для небольших проектов,
 - доктесты их легко читать,
 - примеры кода в документации всегда актуальны.
- Минусы:
 - доктесты требуют, чтобы у результата было содержательное строковое представление,
 - длинные доктесты ухудшают читаемость документации,
 - нет способа запустить подмножество доктестов,
 - если в середине доктеста произошла ошибка, оставшаяся часть не выполнится.

Тестирование с помощью assert

- Напоминание:
 - оператор assert принимает два аргумента: условие и произвольное значение,
 - если условие falsy, оператор поднимает исключение
 AssertionError

```
>>> assert [], 42
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
AssertionError: 42
```

• Протестируем функцию rle:

• Вопрос: что вы думаете про такой тест?

- Хороший тест:
 - корректный,
 - понятный читателю,
 - конкретный, то есть проверяет что-то одно.
- Попробуем улучшить тест для функции rle:

```
>>> def test rle():
 assert rle("mississippi") == [
 ('m', 1), ('i', 1), ('s', 2), ('i', 1),
 ('s', 2), ('i', 1), ('p', 2), ('i', 1)
>>> def test rle empty():
 assert not list(rle(""))
>>> test rle empty()
>>> test rle()
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
  File "<stdin>", line 4, in test rle
AssertionError
```

Второй аргумент оператора assert используется для сообщения об ошибке:

```
>>> def test rle():
 actual = rle("mississippi")
. . .
 expected = \Gamma
. . .
 ('m', 1), ('i', 1), ('s', 2), ('i', 1),
. . .
 ('s', 2), ('i', 1), ('p', 2), ('i', 1)
. . .
 message = "{} != {}".format(actual, expected)
 assert actual == expected, message
. . .
>>> test rle()
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
  File "<stdin>", line 8, in test rle
AssertionError: <generator object rle at [...]> != \
 \lceil ('m', 1), ('i', 1), ('s', 2), \ldots \rceil
```

• Добавим сообщение об ошибке к тесту test rle empty:

```
def test_rle_empty(): # ^C/^V
 actual = list(rle(""))
 expected = []
 message = "{} != {}".format(actual, expected)
 assert actual == expected, message
```

 Самое время вынести логику сравнения в отдельную функцию:

```
def assert_equal(x, y):
 assert x == y, "{} != {}".format(x, y)
```

• Вопрос: что делать, если мы также хотим проверять утверждения вида ("a", 2) in rle(...)?

- Оператор assert можно использовать для написания тестов.
- Плюсы:
 - тесты с assert легко читать,
 - они не используют ничего кроме стандартных средств языка,
 - в отличие от доктестов это обычные функции.
- Минусы:
 - запускать тесты нужно вручную,
 - их сложно отлаживать, потому что
 - для каждого типа утверждения приходится самостоятельно конструировать сообщение об ошибке.

Модуль unittest

- Moдуль unittest peanusyer функциональность JUnit для тестирования кода на Python.
- Наследие Java до сих пор в обилии присутствует в API.
- Перепишем имеющиеся тесты с использованием unittest:
 import unittest

```
class TestHomework(unittest.TestCase):
 def test_rle(self):
 self.assertEqual(rle("mississippi"), [...])

 def test_rle_empty(self):
 self.assertEqual(list(rle("")), [])

if __name__ == "__main__":
 unittest.main()
```

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

Модуль unittest и функция rle

```
$ python ./test homework.py
FAIL: test rle ( main .TestHomework)
Traceback (most recent call last):
  File "./test homework.py", line 12, in test rle
 self.assertEqual(rle("mississippi"), expected)
AssertionError: <generator object rle at [...]> != \
 \lceil ('m', 1), ('i', 1), ('s', 2), \ldots \rceil
Ran 2 tests in 0.001s
FAILED (failures=1)
```

- Функция unittest.main загружает все тесты текущего модуля и запускает их.
- Тест метод экземпляра unittest. TestCase, начинающийся на test.
- При необходимости тесты можно объединять в группы с помощью класса unittest. TestSuite:

```
suite = unittest.TestSuite([
 TestHomework(),
 TestSomethingElse()
])
```

- Указывать вручную, что нужно запустить довольно досадно.
- Вопрос: можно ли лучше?

```
V в текущей директории
$ python -m unittest .
FAIL: test rle (test homework.TestHomework)
Traceback (most recent call last):
  File "./test homework.py", line 12, in test rle
 self.assertEqual(rle("mississippi"), expected)
AssertionError: <generator object rle at [...]> != \
 \lceil ('m', 1), ('i', 1), ('s', 2), \ldots \rceil
Ran 2 tests in 0.001s
FAILED (failures=1)
```

Методы unittest.TestCase

```
assertEqual(a, b)
 a == b
assertNotEqual(a, b)
 a != b
assertTrue(x)
 bool(x) is True
assertFalse(x)
 bool(x) is False
assertIs(a, b)
 a is b
assertIsNot(a, b)
 a is not b
assertIsNone(x)
 x is None
assertIsNotNone(x)
 x is not None
 a in b
assertIn(a, b)
assertNotIn(a, b)
 a not in b
assertIsInstance(a, b)
 isinstance(a, b)
assertNotIsInstance(a, b)
 not isinstance(a, b)
assertRaises(exc type)
 # ?
```

- ? aka fixtures способ подготовить контекст, в котором будут запускаться тесты.
- Это можно использовать, например, для работы с ресурсами: сокетами, файлами, временными директориями.
- Пример:

```
class TestHomeworkWithOracle(unittest.TestCase):
 def setUp(self):
 self.oracle = RleOracle("http://oracle.rle.com")

 def test_rle_against_oracle(self):
 s = "mississippi"
 self.assertEqual(list(rle(s)), self.oracle(s))

 def tearDown(self):
 self.oracule.close()
```

Модуль unittest: резюме

- Модуль unittest клон JUnit для Python.
- Мы обсудили
 - основные сущности unittest,
 - как писать и запускать тесты,
 - какие полезные методы имеются в классе unittest. TestCase.

Плюсы:

- доступен в стандартной библиотеке,
- выводит понятные сообщения об ошибках,
- умеет автоматически находить тесты.

• Минусы:

- API унаследован от Java,
- заставляет писать много лишнего кода,
- читать unittest тесты сложнее, чем доктесты и тесты, использующие assert.

Пакет py.test

- Пакет py.test популярная альтернатива unittest для написания и запуска тестов.
- Отличительная особенность py.test практически полное отсутствие API: тесты можно писать, используя стандартные средства языка.

⁴https://pytest.org

Пакет py.test и функция rle

```
$ python -m pytest -q test_pytest.py
test rle
 def test rle():
>
 assert rle("mississippi") == [
 ('m', 1), ('i', 1), ('s', 2), ('i', 1),
 ('s', 2), ('i', 1), ('p', 2), ('i', 1)
Ε
 assert <generator \ldots > == \lceil ('m', 1), \ldots, ('i', 1) \rceil
Ε
 Full diff:
Ε
 - <generator object rle at [...]>
Ε
 + \lceil ('m', 1),
Ε
 + ('i', 1),
Ε
 + ('i', 1)]
```

test pytest.py:5: AssertionError

Пакет py.test: интерфейс командной строки

- Запустить ру . test можно 1001 способом, например:
 - найти тесты в текущей директории и во всех вложенных директориях и запустить их:
 - \$ python -m pytest
 - найти и запустить тесты в указанном файле:
 - \$ python -m pytest test_pytest.py
 - запустить один тест в файле по имени:
 - \$ python -m pytest test_pytest.py::test_rle
- Что такое тест для ру.test⁵?
 - функция test_*,
 - метод test_* в классе Test* или в классе, наследующемся от unittest. TestCase,
 - доктест, если ру.test был запущен с параметром

 doctest-modules.

⁵https://pytest.org/latest/goodpractises.html

Возможности py.test: интроспекция

```
FF
_____ test_in _____
  def test in():
 assert 42 in range(0, 10)
 assert 42 in range(0, 10)
test pytest introspection.py:3: AssertionError
 test in range
 def test in range():
 x = 42
 assert x > 10 and x < 15
 assert (42 > 10 \text{ and } 42 < 15)
test pytest introspection.py:8: AssertionError
```

Возможности py.test:raises

```
def test undo dict exceptions():
 d = UndoDict()
 with pytest.raises(KeyError):
 d["foo"]
F
 FATI-URES
  test undo dict exceptions
 def test undo dict exceptions():
 d = UndoDict()
 with pytest.raises(KeyError):
 d["foo"]
Ε
 Failed: DID NOT RAISE
test assert raises.py:15: Failed
```

Возможности py.test: параметрические тесты

```
def cut suffix(s, suffix):
 return s[:s.rfind(suffix)]
. F.
 FATIJURES
 test cut suffix[foobar-boo-foobar]
 apytest.mark.parametrize("s,suffix,expected", [
 ("foobar", "bar", "foo"),
 ("foobar", "boo", "foobar"),
 ("foobarbar", "bar", "foobar")
 7)
 def test cut suffix(s, suffix, expected):
 assert cut suffix(s, suffix) == expected
>
Ε
 assert 'fooba' == 'foobar'
Ε
 - fooba
Ε
 + foobar
test parametric tests.py:14: AssertionError
```

- py.test реализует аналоги TestCase.setUp и TestCase.tearDown,
- но это не самая интересная его возможность.
- Логику подготовки контекста конкретного типа можно абстрагировать

```
@pytest.yield_fixture
def oracle(request):
 oracle = RleOracle("http://oracle.rle.com")
 yield oracle
 oracle.close()
```

• чтобы потом неявно использовать в тестах:

```
def test_rle_against_oracle(oracle):
 s = "mississippi"
 assert list(rle(s)) == oracle(s)
```

Возможности py.test: встроенные контексты

```
import io
import gzip
import sys
def test ook eval(capsys, monkeypatch):
 handle = io.StringIO("!")
 monkeypatch.setattr(sys, "stdin", handle)
 ook eval("Ook. Ook! Ook! Ook.")
 output, err = capsys.readouterr()
 assert output == "!"
def test reader(tmpdir):
 path = tmpdir.join("example.gz")
 path.write("")
 assert isinstance(reader(str(path)), gzip.GzipFile)
```

- Пакет py.test швейцарский нож тестирования в мире Python.
- Плюсы:
 - практически нет API, тесты обычные функции,
 - удобный вывод,
 - удобный механизм параметризации тестов,
 - приспособления, которые можно переиспользовать,
 - множество встроенных возможностей и впечатляющее количество расширений⁶.
- Минусы:
 - магия-магия-магия,
 - может быть сложнее для понимания, если вы привыкли к JUnit.

⁶https://pytest.org/latest/plugins_index

Пакет hypothesis

- До текущего момента мы обсуждали тесты, которые проверяют тривиальные свойства кода:
 - равенство ожидаемому значению,
 - вхождение результата в коллекцию и так далее.
- Иногда можно формулировать и проверять менее тривиальные свойства, например:
 - если sorted возвращает список, отсортированный по неубыванию,
 - то для любого списка xs и индексов i < j справедливо, что sorted(xs)[i] <= sorted(xs)[j].
- Вопрос: как проверить это свойство?

import random

Такой подход сработает, но

- писать генераторы самостоятельно долго и бессмысленно,
- на практике нас, как правило, интересует минимальный контрпример.

- Пакет hypothesis peanusyet API для формулирования и проверки свойств.
- Перепишем test_sort C иСПОЛЬЗОВАНИЕМ hypothesis: import hypothesis.strategies as st from hypothesis import given

• И попробуем обмануть его:

```
def sorted(xs, f=sorted):
 return xs if len(xs) == 8 else f(xs)
```

⁷https://hypothesis.readthedocs.org

Пакет hypothesis и функция sorted

• Примитивные типы:

```
st.just(x)
 ==> x, x, x
 ==> None, None, None
 st.none()
 st.one of(a, b, c) ==> a, a, b, c, a
 st.booleans()
 ==> True, False, True
 st.integers() ==> 1, -10, 2, 42
 st.floats()
 ==> math.pi, 42.42

 Строки и байты:

 st.text()
 ==> "abra". "cadabra"
 st.binary()
 ==> b"\xff\xef", b"ascii"

 Коллекции:

 st.sampled from(iterable)
 st.tuples(st.foo(), st.bar(), st.boo())
 st.lists(st.foo())
 st.sets(st.foo())
 st.dictionaries(st.foo(), st.bar())
```

Пакет hypothesis и функция rle

```
from itertools import chain, repeat, tee
import hypothesis.strategies as st
from hypothesis import given
iterables = st.one of(st.tuples(st.integers(0, 10)),
 st.lists(st.integers(0, 10)),
 st.text().map(iter))
agiven(iterables)
def test rle(it):
 def encode decode(it):
 return chain.from iterable(
 repeat(item, count) for item, count in rle(it))
 it, copy = tee(it)
 expected = list(copy)
 assert list(encode decode(it)) == expected
```

Пакет hypothesis: резюме

- Пакет hypothesis позволяет удобно формулировать и проверять свойства про Python код.
- Мы обсудили, что можно генерировать, и рассмотрели несколько примеров.
- Львиная часть функциональности hypothesis осталась за кадром:
 - как сузить пространство поиска контпримеров?
 - как написать свой генератор?
 - как формулировать зависимые гипотезы?