Python com TDD

Código Python testado Pragmaticamente

IV Encontro do PUG-PE

Sobre Rodrigo Alves Vieira

- * Recife, Pernambuco
- * Programador Ruby há mais de um ano
- * Pythonista fase beta
- * Ama Rock 'n roll, Indie e Blues :D
- * rodrigo3n.heroku.com
- * github.com/rodrigo3n
- * @rodrigo3n

Começo de conversa...

Programadores de qualquer linguagem precisam de Frameworks e Suítes de Testes Automatizados (De preferência!), pra assegurar o funcionamento apropriado do código, seja ele de um aplicativo em produção ou uma biblioteca Open Source.

O Python tem o:

unittest

O unittest - também chamado de PyUnit - é um Framework built-in do Python de Testes Unitários, baseado no JUnit(Java) de Erich Gamma e no Smalltalk Testing Framework do Kent Beck(O cara que idealizou o TDD em 1999).

Criado em 2001 por Steve Purcell está com o Python desde a versão 2.1 em sua biblioteca padrão.

Vantagens

- * É uma biblioteca padrão do Python.
- * É muito prática. Curva mínima de aprendizado.
- * Está presente em todas as implementações da Linguagem.
- * É útil pra qualquer projeto Python!

Composto por 3 classes principais

- * TestCase
- * TestSuite
- * TextTestRunner

Pilares do Framework

* TestCase

Providencia métodos próprios (assertEqual, assertTrue, assertNotEqual) que geram mensagens mais precisas pra os testes.

- * TestSuite
- * TextTestRunner

Pilares do Framework

* TestCase

* TestSuite

É um agregador de testes, classe poderosa que pode mesclar vários testes de diferentes módulos e executá-los como um todo.

* TextTestRunner

Pilares do Framework

- * TestCase
- * TestSuite

* TextTestRunner

Mostra os nomes dos testes conforme eles são executados, assim como os erros ocorridos. E um resumo dos resultados no fim da execução

Comece testando o código que você quer ter!

unittest.TestCase

```
import unittest
from aviao import Aviao
class testAviao(unittest.TestCase):
 Documentação de testAviao
 def testAviaoCriado(self):
 aviao = Aviao(10)
 self.assertNotEqual(aviao == None, aviao)
if __name__ == "__main__":
 unittest.main()
```

que obviamente....

Falha!

~/code% python aviao_teste.py
Traceback (most recent call last):
 File "aviao_teste.py", line 5, in <module>
 from aviao import Aviao
ImportError: No module named aviao
~/code% ■

Completamos o primeiro passo do ciclo do TDD: Escrevemos um teste que especifica como queremos o código funcionando.

Agora escreveremos apenas código suficiente pra fazer o código passar!


```
# -*- encoding: utf-8 -*-
# aviao.py

tanque = [0]

class Aviao():
 def __init__(self, encher_o_tanque=tanque):
 print "Executando testes..."
```


Ready.... Go!

```
~/code/aviao% python test_aviao.py
Executando testes...
.
Ran 1 test in 0.000s

OK
~/code/aviao% ■
```


Fizemos o primeiro teste passar...

Agora vem a....

Refatoração

Aqui pensamos atensiosamente no que os testes estão fazendo. Melhoramos a qualidade do código fonte e seu teste e removemos duplicação.

```
import unittest
from aviao import Aviao
class testAviao(unittest.TestCase):
 Documentação de testAviao
 def testAviaoCriado(self):
 aviao = Aviao(0)
 self.assertNotEqual(aviao == None, aviao), \
 "Aviao não pode ser None"
if __name__ == "__main__":
 unittest.main()
```


Dica!

Execute os testes com o argumento "-v" e veja o resultado individualizado de cada teste!

~% python teste_aviao.py -v

Dica!

Execute testes específicos interativamente!

Digamos que o arquivo que contém os testes (test_aviao.py) tem 40 testes, mas você só quer executar 2 deles, então:

~% python test_aviao.py testeAviao.test_aviao_criado testeAviao.test_motor

unittest.TestSuite

Uma ferramenta incrível pra agrupar testes individuais e organizar "pilhas" de testes, mesmo em diferentes arquivos e módulos, criando **Suites de Teste**.

Criando uma suíte de testes

```
# -*- encoding: utf-8 -*-
# test_suite.py
import unittest
import test_aviao

def suite():
 testSuite = unittest.TestSuite()
 testSuite.addTest(unittest.makeSuite(testAviao))
 testSuite.addTest(unittest.makeSuite(testAlgo))
 return testSuite
```

Ou ainda melhor.....

A classe TestSuite torna ainda mais poderosa sua suíte de testes porque você pode importar quantos módulos você quiser contendo uma quantidade qualquer de testes.

Então você pode aninhá-los pra dinamizar a execução...

Quando eu disse aninhá-los eu disse que você pode aninhar até outras suítes de teste!

```
import unittest
from test_suite import AviaoTestSuite
from outro_modulo import outraTestSuite

suite1 = test_suite.AviaoTestSuite()
suite2 = outro_modulo.outraTestSuite()
teste_geral = unittest.TestSuite((suite1, suite2))
```

Um suite de testes que executa outras suites de testes.. hmmm. massa!

unittest.TextTestRunner

Naturalmente, testes **são** documentação também, então, nada mais legal do que tê-los disponíveis como texto puro!

Bom, é isso que o TextTestRunner faz cada vez que o invocamos com "unittest.main()" no final do arquivo test_aviao.py!

unittest.main() gera um objeto TestSuite que contém todos os testes que começam com "test" (como testAviaoCriado() por exemplo), então ele invoca o TextTestRunner que executa cada um desses métodos e manda o resultado pra o desenvolvedor via stderr!

Nossa suite final de testes

```
# -*- encoding: utf-8 -*-
# test_suite.py
import unittest
from test_aviao import *

class AviaoTestSuite(unittest.TestSuite):
 def __init__(self):
 unittest.TestSuite.__init__(self,map(testAviao, ("testAviao"))))

def suite():
 suite = unittest.TestSuite()
 suite.addTest(unittest.makeSuite(testAviao))
 return suite

a_suite = unittest.TestSuite()
a_suite.addTest(testAviao("testAviaoCriado"))

unittest.TextTestRunner().run(a_suite)
unittest.TextTestRunner(verbosity=2).run(suite())
```


O Resultado

```
~/code/aviao% python test_suite.py
Executando testes...
.
Ran 1 test in 0.000s

OK
testAviaoCriado (test_aviao.testAviao) ... Executando testes...
ok

Ran 1 test in 0.000s

OK
~/code/aviao% ■
```

Mais informações:

help(unittest)

Isso é tudo pessoal!

Dúvidas?! Opiniões?!

twitter: orange <a href="mailto:orang

http://rodrigo3n.heroku.com

http://bit.ly/python-com-tdd

