Testes unitários como ferramentas de design de código

• • •

I GruPy Grande Rio - 2 de abril de 2016

Paula Grangeiro

Programadora por profissão, desenhista nas horas vagas e colecionadora de gatos.

Sobre mim

Os fatos relatados durante esta apresentação são baseados em experiências pessoais. Utilize-os com moderação.

Ministério da procrastinação adverte:

Por que pensar em Design de Código?

```
Atividades
 Vi IMproved ▼
 Sáb, 02:34
 custom_modelmanager.py + (~/Documentos) - GVIM1
  833
 def get_report_overall(self, filter_args):
 from collections import Counter
 objEleitor = Eleitor.objects.filter(**filter args)
>> 836
 graph data = {}
 graph data['temp count'] = objEleitor.count()
  840
 graph data['sexo'] = Counter(objEleitor.values list('sexo', flat=True))
 graph data['sexo'] = {
 float(graph_data['sexo'][None]) / graph_data['temp_count']
  846
 float(graph data['sexo']['F']) / graph data['temp count']
  847
  848
  849
 float(graph data['sexo']['M']) / graph data['temp count']
 temp escolaridade = Counter(
 objEleitor.exclude(
 escolaridade isnull=True
 ).values list('escolaridade', flat=True)
 count escolaridade = len(
 Eleitor.objects.filter(
>> 860
 **filter args
 ).values('escolaridade').exclude(escolaridade isnull=True)
 if count escolaridade != 0:
 graph data['escolaridade'] = {
 11 linhas: 1: (float(temp_escolaridade[1]) / count escolaridade) * 100,----
 else:
 894
 graph data['aprova o governo'] = Counter(
 objEleitor.values list('aprova o governo', flat=True)
 833:3[Syntax: line:1 (26)]
custom modelmanager.py
 4 custom modelmanager.py 145 col 13 error continuation line missing indentation or outdented [E122]
[Lista de Tocais] :SyntasticCheck flake8 (python)
```

```
Atividades
 Vi IMproved ▼
 Sáb, 02:34
 custom_modelmanager.py + (~/Documentos) - GVIM1
 1004
 temp contato = {
 6 linhas: 0: objEleitor.values list('numero 1', flat=True).count().
 count contato = (
 1015 +
 graph data['telefone'] = {
 7 linhas: 0: float(float(temp_contato[0]) / count contato * 100),------
 1025 +
 email informed = len(objEleitor.values list('email', flat=True).exclude(email isnull=False))
 email_uninformed = len(objEleitor.values list('email', flat=True).exclude(email_isnull=True))
 graph data['email'] = {
 2 linhas: 0: float((float(email uninformed) / graph data['temp count']) * 100),....
 1038 +
 1040
 obiRenda = obiEleitor.values list('renda mensal presumida', flat=True)
 renda = dict(dict.fromkeys(['renda mais 1356', 'renda mais 2034', 'renda mais 3390', 'renda nao informada'], 0))
 1045
 for item in range(len(objRenda)):
 1046
 8 linhas: if objRenda[item] > 1356.00 and objRenda[item] < 2033.99:-----
 count renda = sum(renda.values())
 graph data['renda'] = {
 1059 +
 return graph data
 1004:0[Syntax: line:1 (26)]
custom modelmanager.pv
4 custom modelmanager.py 145 col 13 error continuation line missing indentation or outdented [E122]
[Lista de Tocais] :SyntasticCheck flake8 (python)
```


"Escrever código limpo é o que você deve fazer para que possa se intitular como profissional. Não existem desculpas plausíveis para fazer menos do que o seu melhor." - Uncle Bob em Código Limpo

Testes unitários

Pequena função Python com dois possíveis fluxos a partir da validação do argumento


```
def foo(arg):
 if arg:
 return 'It has an argument!'
 return 'Nope!'
```


Testes unitários que cobrem os possíveis fluxos da função *foo*


```
class FooTestCase(TestCase):
 def test_foo_returns_correct_value_when_arg_is_true(self):
 message = foo(True)
 self.assertEqual('It has an argument!', message)
 def test_foo_returns_correct_value_when_arg_is_false(self):
 message = foo(False)
 self.assertEqual('Nope!', message)
```


```
def foo(arg):
 if arg:
 return 'It has an argument!'
 return 'Nope!'
```

class FooTestCase(TestCase):
 def test_foo_returns_correct_value_when_arg_is_true(self):
 message = foo(True)
 self.assertEqual('It has an argument!', message)
 def test_foo_returns_correct_value_when_arg_is_false(self):
 message = foo(False)
 self.assertEqual('Nope!', message)

Então o que há de errado com o nosso código?

Padrões de Projeto

Design Patterns

Padrões de Projeto

- GoF
- GRASP
- SOLID

- Padrões de Projeto Soluções Reutilizáveis de Software Orientado a Objetos
- Utilizando UML e Padrões
- Código limpo
- Curso Python Patterns Luciano Ramalho

Indicação de estudo

Testes unitários como ferramenta de design

```
def create_income_tax(income):
 tax = 0
 if income < 25661.7:
 codigo calculo do imposto isento
 else:
 codigo calculo do imposto

 f = open('income_tax_file', 'w')
 f.write(tax)
 f.close()</pre>
```

```
class CrateIncomeTaxTestCase(TestCase):
 def

test_method_calcs_exemption_corrctly(self):
 teste para rendimento < 25661.7

def test_method_calcs_taxes_correctly(self):
 teste para rendimento > 25661.7

def test_method_creates_file_correctly(self):
 teste que valida criacao do arquivo
```

Teste unitariamente o seu código

```
def create_income_tax(rendimento):
 tax = calculate_tax(rendimento)
 income_tax_file = create_file(valor_imposto)
```

```
class CreateIncomeTaxTestCase(TestCase):
 def test method calls calculate tax(self):
 teste para chamada do calcular imposto
 . . .
 def test method calls create file(self):
 teste para chamada do criar arquivo
class CalculateTaxTestCase(TestCase):
 def
test method calcs exemption correctly(self):
 teste para rendimento < 25661.7
 . . .
 def test method calcs taxes correctly(self):
 teste para rendimento >= 25661.7
class CreateFileTestCase(TestCase):
 def test method creates file correctly(self):
 teste que valida criacao do arquivo
```

```
class PatientTestCase(TestCase):
 def test save patient correctly(self):
 codigo que testa se o paciente foi salvo corretamente
 def test save raises exception if patient with same cpf already exists(self):
 codigo que testa se foi levantada excecao quando paciente com cpf ja existe
 patient 1 = Patient(cpf='12121212108')
 patient 1.save()
 patient 2 = Patient(cpf='12121212108')
 self.assertRaises(PatientAlreadyExistsException, patient 2.save)
```

Teste fluxos de sucesso e erro separadamente


```
class CalculateTaxTestCase(TestCase):
 def test method calcs taxes when income less than margin(self):
 expected value = 0
 income = 25000
 taxes = calculate tax(income)
 self.assertEqual(expected value, taxes)
 def test method calcs taxes when income equal or greater than margin(self):
 expected value = 432.6
 income = 26000
 taxes = calculate tax(income)
 self.assertEqual(expected value, taxes)
```

Nomeie os testes de acordo com o fluxo testado

```
from mock import patch
from unittest import TestCase
from diretorio.arquivo import create income tax
class CreateIncomeTaxTestCase(TestCase):
 @patch('diretorio.arquivo.calculate tax')
 def test method calls calculate tax(self, mocked calculate tax):
 create income tax(1)
 self.assertTrue(mocked calculate tax.called)
 @patch('diretorio.arquivo.create file')
 def test method calls create file(self, mocked create file):
 create income tax(1)
 self.assertTrue(mocked create file.called)
```

Testes devem ser isolados!

TDD

Funcionamento do Dojo

Dojos no Rio

- DTM todas as quartas
- Colworking todas as segundas
- dojo-rio@googlegroups.com

Obrigada!

http://www.paulagrangeiro.com.br

https://twitter.com/paulagrangeiro

http://fb.me/paula.grangeiro

https://github.com/pgrangeiro

pgrangeiro.dev@gmail.com