TDD with Python unittest for embedded C

Ben6

2012-08-28

www.juluos.org

Agenda

● TDD是什麼?

● 為什麼使用TDD?

python unittest

C & Embedded C

Real Practice

- 1. BOS 實際導入
- 2. Dummy test and LED Driver

TDD是什麼?

What's TDD?

Red

1. Write a test that fails

先寫一個測試結果錯誤

TDD

Red

1. Write a test that fails

先寫一個測試結果錯誤

TDD

2. Make the code work

使程式可用

Green

TDD的觀點

All code is guilty until proven innocent.

任何代碼都是有問題的, 直到證明他無誤。

重構 (Refactoring)

Refactoring 是重構一詞, 英文以現在進行式, 意味, 重構應該不間斷地持續進行。

- 三項關鍵技能
- 對壞代碼的嗅覺
- 對更好代碼的遠見
- 轉化代碼

請問你有使用TDD嗎?

若有,為什麼使用?

我為什麼使用TDD?

為了不浪費生命在重複手動測試的事務上

為了有自信重構程式使程式碼更易維護及理解

為了利用測試腳本將產品規格更清除的規範

更多...

Python unittest

Python unittest

```
import unittest
from ctypes import *
 setUp()
class SimpleTestCase(unittest.TestCase):
 .setUp()
 def setUp(self):
 print "setUp()"
 def tearDown(self):
 print "tearDown()"
 def test 1(self):
 print "testCase1()"
 assert 0 == 0, "sample"
 OK
 def test 2(self):
 print "testCase2()"
 assert 0 == 0, "sample"
def main():
 alltests = unittest.TestSuite();
 suite1 = unittest.makeSuite(SimpleTestCase, 'test')
 alltests.addTest(suite1);
 runner = unittest.TextTestRunner()
 runner.run(alltests);
 main
 name
 main()
```

```
$ python sample.py
testCase1()
tearDown()
testCase2()
tearDown()
Ran 2 tests in 0.000s
```

```
import random
import unittest
class TestSequenceFunctions(unittest.TestCase):
  def setUp(self):
 self.seq = range(10)
  def test_shuffle(self):
 random.shuffle(self.seq)
 self.seq.sort()
 self.assertEqual(self.seq, range(10))
 self.assertRaises(TypeError, random.shuffle, (1,2,3))
  def test choice(self):
 element = random.choice(self.seq)
 self.assertTrue(element in self.seq)
  def test sample(self):
 with self.assertRaises(ValueError):
 random.sample(self.seq, 20)
 for element in random.sample(self.seq, 5):
 self.assertTrue(element in self.seq)
if name == ' main ':
  unittest.main()
```

Python 與 C

c library: libfoo.so

int foo(unsigned int r);

python ctypes sample

```
from ctypes import *
foolib = CDLL.LoadLibrary('libfoo.so')
r = foolib.foo(c_uint(5))
```

Embedded C

Definitions

Related to hardware environment

Ex: A driver

- LED
- Netowrk Interface Card
- VGA Card
- self test
- **...**

ctypes

ctypes type	C type	Python type
c_bool	_Bool	bool (1)
c_char	char	1-character string
c_wchar	wchar_t	1-character unicode string
c_byte	char	int/long
c_ubyte	unsigned char	int/long
c_short	short	int/long
c_ushort	unsigned short	int/long
c_int	int	int/long
c_uint	unsigned int	int/long
c_long	long	int/long
c_ulong	unsigned long	int/long
c_longlong	int64 or long long	int/long
c_ulonglong	unsignedint64 or unsigned long long	int/long
c_float	float	float
c_double	double	float
c_longdouble	long double	float
c_char_p	char * (NUL terminated)	string or None
c_wchar_p	wchar_t * (NUL terminated)	unicode or None
c_void_p	void *	int/long or None

sample ctypes

```
>>> from ctypes import *
>>> p = create_string buffer(3)
>>> print sizeof(p), repr(p.raw)
3 '\x00\x00\x00'
>>> p = create string buffer("Hello")
>>> print sizeof(p), repr(p.raw)
6 'Hello\x00'
>>> print repr(p.value)
'Hello'
```

sample ctypes


```
>>> from ctypes import *
>>> p = create_string_buffer("Hello", 10)
>>> print sizeof(p), repr(p.raw)
10 'Hello\x00\x00\x00\x00\x00'
>>> p.value = "Hi"
>>> print sizeof(p), repr(p.raw)
10 'Hi\x00lo\x00\x00\x00\x00'
```

python cdll in different platform

```
from ctypes import *
import sys
platform = sys.platform
if sys.platform == "cygwin":
  libc = cdll.LoadLibrary("/bin/cygwin1.dll")
else:
  libc = CDLL('libc.so.6')
```

python cdll in different platform (cont.)

```
import sys
from math import log
def is64bit():
  return log(sys.maxsize, 2) == 63
arch=32
if is64bit():
  arch = 64
```


案例研討(一)

BOS 實際導入

blibc pytest @ github

```
CFILES= ../../blibc/itoa.c

OBJS=$(CFILES:.c=.o)

CFLAGS= -I ../../include

BLIBC_SHARED = libbosc.so

all: $(BLIBC_SHARED)

python alltests.py
```

Makefile for unittest blibc

clean:

rm -f \$(BLIBC_SHARED) \$(OBJS)

```
import unittest, os
from ctypes import *
app_path = os.path.dirname(os.path.abspath(__file__))
libpathname = os.path.join(app_path, "./libbosc.so")
bc = CDLL(libpathname);
class BOSTest_atoi(unittest.TestCase):
  s = (c byte*9)()
  c = 427
 alltests.py
  def test_atoi(self):
 # ... next page
def suite blibc():
  bosTestSuite = unittest.makeSuite(BOSTest_atoi, 'test')
  return bosTestSuite
def main():
  suite1 = suite blibc()
  alltests = unittest.TestSuite((suite1))
  runner = unittest.TextTestRunner()
  runner.run(alltests);
```


```
def test_atoi(self):
```

test 1 in alltests.py

```
# const char *itohex(uint32_t c, char *s, int size, int upper)
b = bc.itohex(self.c, self.s, c_int(9), c_int(0))
hex_str = string_at(self.s)
assert hex_str == "000001ab", "atoi padding hex string"
assert string_at(b) == "1ab"," atoi incorrect no-zero hex padding"
```

test 2 in alltests.py

```
def test_auto_with_upper(self):
 upper_hex = bc.itohex(self.c, self.s, c_int(9), c_int(1))
 assert string_at(upper_hex) == "1AB", \
 " atoi incorrect no-zero upper hex padding"
```


實戰演練(一)

Dummy LED(s) Driver

實戰演練(一)發生錯誤的單元測試

空的測試腳本包含:

- a dummy python test (alltests.py)
 - use python ctypes to load lib function
- a sample Makefile to create shared library for python unitest

```
git clone -b tdd_leds_sample git@github.com:benwei/JuluOS.git tdd_leds
$ cd tdd_leds/tests
$ git checkout -b your_tdd1 a325e85366da5d0d3735863aa983a27700829a28
```

```
$ make
python alltests.py

E

ERROR: test_turn_onoff (__main__.BOSTest_led)

Traceback (most recent call last):
File "alltests.py", line 21, in test_turn_onoff
led.turn_on(c_char(0))
TypeError: one character string expected

Ran 1 test in 0.000s


FAILED (errors=1)
```

實戰演練(一)使程式通過測試

- 1. 建立 ../drivers/led.c
- 2. 並使之通過測試

結果如下:

OK

實戰演練(二)

Refactoring 及 TDD使用Mock LED(s) Driver

實際演練(二)LED Driver with TDD

Make a test that fails

- Create dummy test function
- Create a Mock LED Device for monitoring
- Add LED turn on/off api to test function
- Check expect result of LED state

Make code work

write the operation code for LED

Refactoring

refined wording, duplicated code, naming ...

Mock LED(s) Device

- 可是一個記憶體位置
- 可為表示狀態的指示器
- 一個簡化後的虛擬裝置

```
Ex:
uint mock_led = 0;
led_plug(&mock_led, id=1);
```


Mock Object 在開發過程十分重要,因為當測試環境愈單純,將會更易於自動化測試的建構。http://en.wikipedia.org/wiki/Mock_object

實際演練(二)

● 練習題

○ 擴充為十個LED 燈,可以同時點亮,也可單獨開關其中 之一。

完成後原始碼:

\$ git checkout tdd_leds_sample

\$ git checkout 453b80514da4793f6e608343742ba89bb870dcd6

實際演練(二)TDD完成輸入畫面

```
git clone -b tdd_leds_sample git@github.com:benwei/JuluOS.git tdd_leds $ cd tdd_leds/tests tests$ Is alltests.py Makefile tests$ make cc -c ../drivers/leds.c -o ../drivers/leds.o -I ../inc cc -shared -o libleds.so ../drivers/leds.o python alltests.py after turnon 1 ...
```

Ran 2 tests in 0.000s

OK

實際演練(二)延伸練習

- 使用者可由外部傳入LED Mock Objects
- 使用者可使用不同顏色LED
- 使用者可設任一LED燈亮1~10秒
 - 使用python + timer check 來確定其執行時間

Conclusion

TDD 好處

較少的bug

減少手動重複測試的時間

文件檔案

容易改善設計,因不將設計的耦合降低,將無法進行單元測試

根據測式程式後的記錄, 能很清楚知道目前的進度。

很關卡遊戲, 設置問題, 填入解答(可不斷精鍊), 獲得完成時的成就感。

Ending - Test-driven development

a programming technique that requires you to write actual code automated test code simultaneously

ensures you test your code enables you to retest your code quickly and easily, since it's automated

Backlogs

References

Mock Objects for TDD

- Why and When to Use Mock Objects
- library unittest mock
- wikipedia.org/wiki/Mock_object

How python with cli?

cli - interface

input via arguments

- cli output
 - update the specific files
 - exit code
 - console output

use unittest program testing cli output

ctypes use global variable in lib

led = CDLL("./libled.so")

Reference:

http://docs.python.org/library/ctypes. html#accessing-values-exported-from-dlls

筆者的意見: 儘量不要直接存取全域變數; 經由封裝函數介面來使用, 如: uint get led(void) { return led; }

loremipsum

A Lorem Ipsum text generator

pypi.python.org/pypi/loremipsum/1.0.2

```
>>> from loremipsum import Generator
>>>
>>> sample = file('data/sample.txt').read()
>>> dictionary = file('data/dictionary.txt').read().split()
>>>
>>> g = Generator(sample, dictionary)
>>> g.generate_sentence() #doctest: +ELLIPSIS
(...)
>>>
```