Abusing pyunit To Run Regression Tests

Miki Tebeka mtebeka@qualcomm.com

• • pyunit

- unittest module in Python standard library
- One of the XUnit frameworks
- Designed for Unit Testing
- I'd like to use it for Regression Testing
 - Checks for "good" known output from a program

• • Main Idea

- Have one method to run a regression
- Dynamically add test function to test class
- Expected output is in gold directory
- Can have input in input directory
- gold/input names are test names

• • One "real" test function

```
def runtest(self, name, arguments):
  outfile = join("out", name)
  goldfile = join("gold", name)
  # Run program
  if system("echo %s > %s 2>&1" % \
 (" ".join(arguments), outfile)) != 0:
 self.fail("non-zero value return")
 # Check output
  if differ (outfile, goldfile):
 self.fail("output for %s differs" % name)
```

Adding a Test

```
def add test(name, arguments):
 '''Add a test "name" with "arguments"
 Note: "name" must be qualified Python
 variable name
 1 1 1
 def t(self):
 self.runtest(name, arguments)
 t.func doc = "Testing %s" % name
 setattr(TestEcho, "test %s" % name, t)
```

• • Adding All Tests

```
for test in glob(join("gold", "*")):
 # Only files are tests
 if not isfile(test):
 continue

test = basename(test)
 add_test(test, [test])
```

• • Running

• unittest has a main function that check current source file for all class derived from TestCase and runs all methods starting with test in it

```
# Main
if __name__ == "__main__":
 main() # Imported from unittest
```

• • Questions?

