Testing with PostgreSQL

Hi, I'm Shawn.

- Polyglot Programmer
- First love is perl
- UNIX Geek
- Lots of database experience
- Currently on assignment with All Around the World

- First heard the term Polyglot Programmer during a talk by John Anderson and found it described me
- Developed in Ruby, Python, Java, Groovy, JavaScipt, C#, PHP, various SQL dialects, dabbled in Go and of course perl
- I've been coding in perl since 1997
- started when I picked up AIX and needed to automate some tasks
- haven't stopped automating since then

What is it?

- Test::PostgreSQL
- PostgreSQL runner for tests
- Test::PostgreSQL automatically sets up a
 PostgreSQL instance in a temporary directory,
 and destroys it when the perl script exits.
- Currently maintained by Toby Corkindale

- described as a test runner however it doesn't execute any test code
- Test::PostgreSQL allows testing with a throw away database
- The 'test' here refers to not production or permanent
- I have been known to spin them up for debugging from within reply

How does it work

- Wrapper around the pg ctl PostgreSQL controller
- Assigns a port if unused starting at 15432

- pg_ctl is used by init scripts to initialize, start, stop, or control a PostgreSQL server
- standard PostgreSQL port is 5432
- Automatically increments if the port is in use (15433)
- can spawn multiple instances

Sqitch Basics

Why?

- Sqitch gives us a methodology to setup and tear down test databases that match what is is in production.
- App::Sqitch
- Written by David Wheeler
- Works with Firebird, MySQL, Oracle, PostgreSQL,
 SQLite, Vertica

- Covered last month by Cees, can be covered in more detail in a dedicated talk
- Sqitch is a tool for managing your DDL.
- Sqitch is an application not a module so it can be used with any project, and for numerous databases
- PostgreSQL variants like Netezza and Greenplum should also work

Fast Start

• Initialize sqitch environment

sqitch init test_postgresql --engine pg

• Creating a migration

sqitch add user_table -n 'Add user table.'

- Creates sqitch.conf, sqitch.plan, deploy/, revert/, verify/
- Create the first migration, creating files in the deploy/, revert/, verify/ with the migration name
- A word on running with carton, I received an error message Cannot find deploy template the work around was to add template_directory = local/etc/sqitch/templates to sqitch.conf in the add section

Deploying

```
Creates file deploy/user_table.sql

-- Deploy test_postgresql:user_table to pg

BEGIN;

CREATE TABLE "user" (
 user_id SERIAL PRIMARY KEY,
 user_name TEXT UNIQUE,
 password TEXT
 );

COMMIT;

Executed by issuing:
sqitch deploy db:pg:test_db

Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- Simple user table
- quick note about TEXT columns, in PostgreSQL there is no performance or storage benefit from using a fixed width VARCHAR column, so just use TEXT
- PostgreSQL reserved words, user is a reserved word, and will throw an error unless double quoted "user"
- while database connectivity can be specified in the sqitch.conf file, personal preference is to use it on the command line.

Verifying

```
Creates file verify/user_table.sql.

-- Verify test_postgresql:user_table on pg

BEGIN;

SELECT 1/COUNT(0)
 FROM information_schema.tables
 WHERE table_name = 'user'
;

ROLLBACK;

Executed by issuing:
sqitch verify db:pg:test_db

Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- ROLLBACK verifications can change data, and at the end they will be undone by default.
- Table creation verification is simple, and if it didn't create, there would be a SQL error during deployment.
- More advanced verification for procedures and table alters

Reverting

```
Creates file revert/user_table.sql.

-- Revert test_postgresql:user_table from pg
BEGIN;

DROP TABLE "user";

COMMIT;

Executed by issuing:
sqitch revert db:pg:test_db

Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- When you need to remove changes
- Reverting is destructive and the only way to go back is through restoring

Verifying during deployment

```
Executed by issuing:
```

```
sqitch deploy --verify db:pg:test_db
```

Verify each migration after deploying.

- Overtime changes aren't backward compatible and running sqitch verify will break.
- During these times using the --verify switch during deployment tells sqitch to verify what it's deploying, not what has already been deployed.

The Test::PostgreSQL Module

Not just for testing!

Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti

- While the name suggests test, it's really a temporary PostgreSQL database

DBIC Schema Update Utility

- Helps keep sqitch deployments and DBIC schemas in sync
- Ensures that developer temporary changes don't make their way into DBIC schemas

- Avoid dbicdump creatingmy_tmp_table_bkup
- Force truth into sqitch

dbic_update.pl

```
use App::Sqitch;
use App::Sqitch::Command::deploy;
use App::Sqitch::Command::verify;
use Test::PostgreSQL;
my $db = Test::PostgreSQL->new;
my $sqitch = App::Sqitch->new(
 options => {
 engine => 'pg',
 },
);
my $deploy = App::Sqitch::Command::deploy->new(
 sqitch => $sqitch,
 target => $db->uri,
$deploy->execute();
say $db->dsn;
my $dsn = $db->dsn;
$dsn =~ s/^dbi/dbi/i;
$dsn =~ s/dbname\=/database=/i;
system "dbicdump -o dump directory=./lib MyApp::Schema '$dsn'";
Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- Creates a new PostgreSQL database
- Deploys sqitch database migrations to it
- Runs dbicdump to create the DBIC schema packages
- This code is going to become familiar

Automating Sqitch for Testing

Requires App::Sqitch version 0.996

- calling sqitch from within a script/module was added in 0.996 with a patch from Chris Prather
- used to error out on a Moose error

Test Sqitch automation

- Creates a test database
- Runs deploy and verify steps
- Reverts changes

- going to create a temporary database
- deploy and verify each step in turn
- test that reverting each step succeeds
- there's no test at the end to make sure the database is back to an empty state

Setting up the test

```
use Test::PostgreSQL;
use Test::Most;

use App::Sqitch;
use App::Sqitch::Target;
use App::Sqitch::Command::deploy;
use App::Sqitch::Command::verify;
use App::Sqitch::Command::revert;
```

- There is the option of executing the command line via system, however I find this method cleaner, even though it uses more modules up front
- Test modules and the App::Sqitch internals

Setting up the database

```
my $db = Test::PostgreSQL->new;

my $sqitch = App::Sqitch->new(
  options => {
 engine => 'pg',
  },
);

my $target = App::Sqitch::Target->new( sqitch => $sqitch);
my $plan = $target->plan;

Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- Calling new on Test::PostgreSQL starts the PostgreSQL instance

Setting up Sqitch

```
my $db = Test::PostgreSQL->new;

my $sqitch = App::Sqitch->new(
  options => {
 engine => 'pg',
  },
);

my $target = App::Sqitch::Target->new( sqitch => $sqitch);
my $plan = $target->plan;

Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- Tell Sqitch that we want to execute using a pg engine
- Sqitch classes are a hierarchy, need to build each individual object to proceed

Getting the Sqitch plan

```
my $db = Test::PostgreSQL->new;

my $sqitch = App::Sqitch->new(
 options => {
 engine => 'pg',
 },
);

my $target = App::Sqitch::Target->new( sqitch => $sqitch);
my $plan = $target->plan;

Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- Set the Sqitch target and read in the plan file

- plan file contents are not necessarily in order
- The \$plan iterator is used to get the next step in the plan
- Run a deploy on each step via deploy command
- to_change will process the plan up to and including the specified change

- Run a verify on each step via verify command
- to_change will process the verify plan up to and including the specified change

- Store the change to be able to revert it in reverse order later

```
pop @revert;
while ( my $change_name = pop @revert ) {
 my $verify = App::Sqitch::Command::revert->new(
 sqitch => $sqitch,
 target => $db->uri,
 to_change => $change_name,
 no_prompt => 1,
 );
 lives_ok { $verify->execute() } 'revert sqitch plan to ' . $change_name;
}
Testing with Fostgresql // Toronto Ferl Mongers // Shawn Sorichetti
```

- If we try to revert the last change, sqitch will complain that there's nothing further deployed.

```
pop @revert;
while ( my $change_name = pop @revert ) {
 my $verify = App::Sqitch::Command::revert->new(
 sqitch => $sqitch,
 target => $db->uri,
 to_change => $change_name,
 no_prompt => 1,
 );
 lives_ok { $verify->execute() } 'revert sqitch plan to ' . $change_name;
}
Testing with Postgresq1 // Toronto Perl Mongers // Shawn Sorichetti
```

- We've built and verified the entire database structure and now we'll tear it down
- Run the revert command on each change

Test Module Skeleton

```
package MyApp::Test::PostgreSQL;
use strict:
use warnings;
use App::Sqitch;
use Moose;
use Test::PostgreSQL;
use DateTime;
use MyApp::Schema;
use App::Sqitch::Command::deploy;
+-- 6 lines: has db => (------
+-- 6 lines: has dsn => (-----
+-- 15 lines: has dbh => (------
+-- 9 lines: has dbic => (------
+-- 11 lines: has sgitch => (------
+-- 7 lines: has fixtures => (------
+-- 8 lines: sub deploy {------
PACKAGE ->meta->make_immutable;
Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- highlevel of the module with methods
- The skeleton provides methods to be used during your testing: db, dsn, dbh, dbic
- Now step into each of the methods

MyApp::Test::PostgreSQL::db

```
has db => (
  is => 'ro',
  isa => 'Test::PostgreSQL',
  lazy => 1,
  default => sub { Test::PostgreSQL->new },
);
```

- access to the Test::PostgreSQL object
- not really needed during testing directly

MyApp::Test::PostgreSQL::dsn

```
has dsn => (
 is => 'ro',
 isa => 'Str',
 lazy => 1,
 default => sub { return $_[0]->db->dsn },
);
```

- returns the dsn created by Test::PostgreSQL
- simple string that can be used to create additional connections
- Create new DBI connections, hand over to applications

MyApp::Test::PostgreSQL::dbh

```
has dbh => (
 is => 'ro',
 lazy => 1,
 default => sub {
 DBI->connect(
 $_[0]->dsn,
 undef, undef,
 {
 pg_enable_utf8 => 1,
 RaiseError => 1,
 AutoCommit => 1,
 }
 )
 }
}
Testing with Postgresq1 // Toronto Perl Mongers // Shawn Sorichetti
```

- returns a DBI database handle connected to the Test::PostgreSQL instance.
- this is a shared connection, transactions might cause issues, if in doubt start a new connection

MyApp::Test::PostgreSQL::dbic

```
has dbic => (
 is => 'ro',
 lazy => 1,
 default => sub {
 my ($self) = @_;
 MyApp::Schema->connect({
 dbh_maker => sub { $self->dbh },
 quote_names => 1,
 });
}
Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- returns a DBIC Schema object
- uses the Schema object from your application

Fixtures

• DBIx::Class::EasyFixture

- Data to add to the database for testing
- Written by Curtis "Ovid" Poe
- While stating that it's Alpha software, we use it a lot

The Fixture Package

```
package MyApp::Test::Fixtures;
use Moose;
extends 'DBIx::Class::EasyFixture';
use Crypt::Bcrypt::Easy ();
my %definition for = (
 basic user => {
 new => 'User',
 using => {
 user name => 'tester',
 password => Crypt::Bcrypt::Easy->crypt( text => 'tester', cost => 10 )
 next => [qw(user_entry)],
 user entry => {
 new => 'Entry',
 using => {
 user_id => \'basic_user',
 entry => 'This is my entry.',
 },
 },
);
sub get definition {
 my ($self, $name) = 0;
 return $definition for{$name};
sub all fixture names { return keys %definition for }
Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- there's a lot of details here and the packages can get quite large
- this example shows the necessities, real world the %definition_for hash is huge
- going to break this down and explain what's going on

We'll come back to this

```
package MyApp::Test::Fixtures;
extends 'DBIx::Class::EasyFixture';
use Crypt::Bcrypt::Easy ();
my %definition_for = (
 basic_user => {
  new => 'User',
  using => {
 user_name => 'tester',
 password => Crypt::Bcrypt::Easy->crypt( text => 'tester', cost => 10 )
 next => [qw(user_entry)],
 },
 user_entry => {
  new => 'Entry',
  using => {
 user id => \'basic user',
 entry => 'This is my entry.',
  },
 },
);
  my ( $self, $name ) = @_;
 return $definition for{$name};
sub all fixture names { return keys %definition for }
Let's ignore this section for now and return after looking at the basics.
Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- This is the data definition, but more to come

Required overrides

```
package MyApp::Fixtures;
use Moose;
extends 'DBIx::Class::EasyFixture';
use Crypt::Bcrypt::Easy ();
my %definition for = (
 basic user => {
  new => 'User',
 using => {
 user name => 'tester',
 password => Crypt::Bcrypt::Easy->crypt( text => 'tester', cost => 10 )
 next => [qw(user_entry)],
 user entry => {
  new => 'Entry',
  using => {
 user_id => \'basic_user',
 entry => 'This is my entry.',
 },
sub get definition {
 my ( $self, $name ) = @_;
 return $definition_for{$name};
sub all fixture names { return keys %definition for }
Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- DBIx::Class:EasyFixture requires that get_definition and all_fixture_names be overridden.
- These are the simplest definitions and can be reused

Data definition

```
my %definition for = (
  basic_user => {
 new => 'User',
 using => {
 user name => 'tester',
 password => Crypt::Bcrypt::Easy->crypt( text => 'tester', cost => 10 )
 },
 next => [qw(user entry)],
 },
 user entry => {
 new => 'Entry',
 using => {
 user_id => \'basic_user',
 entry => 'This is my entry.',
 },
 },
);
Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- basic_user is a unique identifier
- new is the result set full package name is
- MyApp::Schema::Result::User
- using is the record data
- able to mix in function calls like password
- next and requires can be used to specify fixture dependencies
- STRINGREF is a reference to an existing definition and value is pulled from there

MyApp::Test::PostgreSQL::fixtures

```
has fixtures => (
 is => 'ro',
 lazy => 1,
 default => sub {
 MyApp::Test::Fixtures->new( { schema => $_[0]->dbic } )
 },
);
```

- Access to the fixtures object

Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti

- Fixtures by default are written in one transaction

MyApp::Test::PostgreSQL::perm fixtures

```
has perm_fixtures => (
 is => 'ro',
 lazy => 1,
 default => sub {
 MyApp::Test::Fixtures->new( {
 schema => $_[0]->dbic,
 no_transactions => 1,
 } )
 },
}
Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- Access to the fixtures object
- Disable transactions so that other sessions can access the data

Actually writing tests

```
use MyApp::Test::PostgreSQL;
use MyApp::Test::Fixtures;

use Test::Most;

my $db = MyApp::Test::PostgreSQL->new;
my $dbic = $db->dbic;

my $dsn = $db->dsn;
$dsn =~ s/^dbi/dbi/i;

diag $dsn;

lives_ok { $db->deploy } 'database set up';
$db->perm_fixtures->load('basic_user');

# Add all your test methods here

$db->perm_fixtures->unload;
done_testing;
Testing with Postgresql // Toronto Perl Mongers // Shawn Sorichetti
```

- At this point you have a populated database
- New connections can access the database via \$dsn
- diag \$dsn is useful for connecting with an external client
- full access to the MyApp::Test::PostgreSQL methods for access to dbh, and dbic

Running tests

- t/lib required as that's where the MyApp::Test modules live

WTF?

- Yeah, these error messages are interesting
- non-impacting, might have something to do with fixtures

More Reading

- <u>DBIx::Class::EasyFixture::Tutorial</u> It's complicated
- <u>Test::Class::Moose</u> Serious testing for serious Perl
- <u>Test::mongod</u> run a temporary instance of MongoDB by Jesse Shy

- Written by Curtis "Ovid" Poe
- Originally written by Curtis "Ovid" Poe, and now maintained by Dave Rolsky
- Haven't used Test::mongod though it's on my list of modules to try and tests to migrate, written by co-worker Jesse Shy

References

- Test::PostgreSQL
- Reply
- App::Sqitch
- DBIx::Class::EasyFixture

MOICE

Updating DBIC Schemas

```
#!/bin/env perl
use v5.20;
use autodie ':all';
use App::Sqitch;
use App::Sqitch::Command::deploy;
use App::Sqitch::Command::verify;
use Test::PostgreSQL;
my $db = Test::PostgreSQL->new;
my $sqitch = App::Sqitch->new(
 options => {
  engine => 'pg',
 },
);
my $deploy = App::Sqitch::Command::deploy->new(
 sqitch => $sqitch,
 target => $db->uri,
$deploy->execute();
say $db->dsn;
my $dsn = $db->dsn;
$dsn =~ s/^dbi/dbi/i;
$dsn =~ s/dbname\=/database=/i;
system "dbicdump -o dump_directory=./lib MyApp::Schema '$dsn'";
```

sqitch.t

```
use Test::PostgreSQL;
use Test::Most;
use App::Sqitch;
use App::Sqitch::Target;
use App::Sqitch::Command::deploy;
use App::Sqitch::Command::verify;
use App::Sqitch::Command::revert;
bail_on_fail;
my $db = Test::PostgreSQL->new;
my $sqitch = App::Sqitch->new(
 options => {
  engine => 'pg',
},
my $target = App::Sqitch::Target->new( sqitch => $sqitch);
my $plan = $target->plan;
my ( @revert );
while ( my $change = $plan->next ) {
 my $deploy = App::Sqitch::Command::deploy->new(
 sqitch => $sqitch,
 target => $db->uri,
  to_change => $change->name,
);
 lives_ok { $deploy->execute() } 'deploy sqitch plan to ' . $change->name;
 my $verify = App::Sqitch::Command::verify->new(
 sqitch => $sqitch,
target => $db->uri,
 lives_ok { $verify->execute() } 'verify sqitch plan';
push @revert, $change->name;
}
pop @revert;
while ( my $change_name = pop @revert ) {
  my $verify = App::Sqitch::Command::revert->new(
 sqitch => $sqitch,
 target => $db->uri,
 to_change => $change_name,
 no_prompt => 1,
);
 lives_ok { $verify->execute() } 'revert sqitch plan to ' . $change_name;
done_testing();
```