

Test-Driven Design mit Python

Dr. Uwe Ziegenhagen
12.06.2019

Warum Softwaretests?

- Je später der Bug gefunden wird, desto teurer ist die Beseitigung!

Design and architecture	Implementation	Integration testing	Customer beta test	Postproduct release
1X*	5X	10X	15X	30X

*X is a normalized unit of cost and can be expressed in terms of person-hours, dollars, etc.

Source: National Institute of Standards and Technology (NIST)†

By catching defects as early as possible in the development cycle, you can significantly reduce your development costs.

Abbildung: Quelle: NIST via

<https://xbsoftware.com/blog/cost-bugs-software-testing/>

Arten von Softwaretests

- Unit Testing: Auf Funktionsebene
- Component Test: Auf Ebene der Bibliothek/des Moduls
- System Test: Gesamt-System mit externen Interfaces
- Performance Test: Timing, Ressourcenauslastung

⇒ Fokus auf Unit Testing!

Unittest

- Teste individuelle Funktionen
- Je Testfall ein Test, Positiv-Test oder Negativ-Test
- Können in „Test-Suites“ gruppiert werden
- Sollten automatisiert und schnell laufen können
- Nicht in der Produktionsumgebung laufen lassen!

Test-Driven Development

- TDD = „Test-Driven Development“
- Wikipedia https://de.wikipedia.org/wiki/Testgetriebene_Entwicklung
- Entwickelt durch Kent Beck als Teil von Extreme Programming
- SUnit als erstes Testframework für Smalltalk
- Zusammen mit Erich Gamma JUnit, die Basis für Frameworks in diversen Sprachen
- Quintessenz: Schreibe Testcode vor Programmcode

TDD - Vorgehen

- schreibe einen neuen Test
- teste und lass den neuen Test fehlschlagen
- schreibe Programmcode, so dass der neue Test durchläuft
- lass die ganze Testsuite laufen
- refactor den Code, falls notwendig¹
- Wiederhole. . .

¹Make it work, make it good, make it fast!

Uncle Bobs Gesetze des TDD

„Uncle Bob“: Robert Cecil Martin, Autor von „Clean Code“

- (a) Schreibe keinen Produktionscode, bevor Du nicht fehlschlagenden Testcode hast.
- (b) Schreibe nicht mehr Testcode als für einen fehlschlagenden Test nötig ist.
- (c) Schreibe nicht mehr Produktionscode, als für das Bestehen des aktuell fehlschlagenden Unittests nötig ist.

Test-Diven Development

Vor- und Nachteile

Nachteile

- mehr Arbeit
- mehr Disziplin

Vorteile

- mittel- und langfristig weniger Arbeit
- mehr Denken, *was* das Programm tun soll, bevor man zum eigentlichen *wie* kommt?
- Vertrauen in eigenen Code wird größer
- Bereitschaft zum Refactoring wird höher

Zwei Module schauen wir uns näher an, **doctest** und **pytest**

Doctesting in Python

- doctest = Python-Standardmodul
- kombiniere Tests zusammen mit eigentlichem Code in einer Datei
- Einsatzzwecke:
 - Check, ob Docstrings noch aktuell sind
 - Test ob interaktive Beispiele einer Datei wirklich so laufen wie angegeben
- `python -m doctest -v <Datei.py>`
- `-v` verbose; zeige detaillierte Ergebnisse
- ohne `-v` nur Ausgabe, falls Fehler auftauchen
- Hinweis: Auslagerung von Testcode in externe Datei ist möglich!

Doctesting in Python

- Tests kommen in die Funktionsbeschreibung
- Quelle: interaktiven Aufrufe der Funktionen
- Aufruf dann mittels `python -m doctest -v Dateiname.py`

```
1 def factuly(n):
2 """
3 Calculates n! for integers >= 0
4 >>> factuly(10)
5 3628800
6 >>> factuly(0)
7 1
8 >>> factuly(1)
9 1
10 >>> factuly(3)
11 6
12 """
13 if n == 0:
14 return 1
15 else:
16 return n * factuly(n-1)
```

Doctesting in Python - Ergebnisse 1

```
1 C:\Users\Codes>python -m doctest -v SomeMath.py
2 Trying:
3 faculty(10)
4 Expecting:
5 3628800
6 ok
7 Trying:
8 faculty(0)
9 Expecting:
10 1
11 ok
12 Trying:
13 faculty(1)
14 Expecting:
15 1
16 ok
```

Doctesting in Python - Ergebnisse 2

```
1 Trying:
2 faculty(3)
3 Expecting:
4 6
5 ok
6 1 items had no tests:
7 SomeMath
8 1 items passed all tests:
9 4 tests in SomeMath.faculty
10 4 tests in 2 items.
11 4 passed and 0 failed.
12 Test passed.
```

Aufgabe: Ausprobieren!

pytest-Integration in Spyder

IDEs bieten oft Unterstützung für Unittests, Spyder bietet ein Plugin

- <https://github.com/spyder-ide/spyder-unittest>
- `conda install -c spyder-ide spyder-unittest`
- Unter „Run“ im Menü neuer Menüpunkt „Run unit tests“
- Über configure Auswahl von Ordner und Test-Framework
- Entwicklungsgeschwindigkeit weicht von condas E. ab (Downgrade bei Installation!)

pytest versus unittest

- unittest ist Teil der Python-Standarddistribution, pytest nicht
- Anaconda enthält beide Pakete
- pytest ist leichter zu benutzen, daher beliebter als unittest
- unittest ist ebenfalls sehr reif, bietet viele Möglichkeiten

pytest Beispiel

- eigene Funktion, um Text in Großbuchstaben zu verwandeln
- Ja, wir könnten & sollten auch `str.upper()` nutzen...²
- Folgen wir der TDD-Methodik!
- Ersten Testfall schreiben, als `test_irgendwas.py` speichern
- Wechsel dieses Verzeichnis, `pytest` ausführen!

```
1 import pytest
2
3 def test_my_uppercase():
4 o = my_uppercase('a')
5 assert o == 'A'
```

Listing 1: test_myupper01.py 📄

²Don't reinvent the wheel!

Ausgabe

```
1 E:\mypyt>pytest
2 ===== test session starts =====
3 platform win32 -- Python 3.7.1, pytest-4.0.2, py-1.7.0, pluggy-0.8.0
4 rootdir: E:\mypyt, inifile:
5 plugins: remotedata-0.3.1, openfiles-0.3.1, doctestplus-0.2.0,
 arraydiff-0.3
6 collected 1 item
7
8 test_myupper01.py F [100%]
9 ===== FAILURES =====
10 _____ test_my_uppercase _____
11
12 def test_my_uppercase():
13 > o = my_uppercase('a')
14 E NameError: name 'my_uppercase' is not defined
15
16 test_myupper01.py:4: NameError
17 ===== 1 failed in 0.05 seconds =====
```


- pytest erkennt Tests, wenn sie in test_* Dateien stecken!

pytest: Schreiben des Produktionscodes

```
1 import pytest
2
3 def my_uppercase(string):
4 return chr(ord(string)-32)
5
6 def test_my_uppercase():
7 o = my_uppercase('a')
8 assert o == 'A'
```

Listing 2: test_myupper02.py

Ausgabe

```
1 E:\mypyt>pytest test_myupper02.py
2 === test session starts =====
3 platform win32 -- Python 3.7.1, pytest-4.0.2, py-1.7.0, pluggy-0.8.0
4 rootdir: E:\mypyt, inifile:
5 plugins: remotedata-0.3.1, openfiles-0.3.1, doctestplus-0.2.0,
 arraydiff-0.3
6 collected 1 item
7
8 test_myupper02.py . [100%]
9
10 === 1 passed in 0.02 seconds =====
```

pytest: Schreiben des nächsten Testfalls

```
1 import pytest
2
3 def my_uppercase(string):
4 return chr(ord(string)-32)
5
6 def test_my_uppercase01():
7 o = my_uppercase('a')
8 assert o == 'A'
9
10 def test_my_uppercase02():
11 o = my_uppercase('A')
12 assert o == 'A'
```

Listing 3: test_myupper03.py 🍷

Ausgabe

```
1  ===FAILURES =====
2  ___test_my_uppercase02 _____
3 def test_my_uppercase02():
4 o = my_uppercase('A')
5 > assert o == 'A'
6 E AssertionError: assert '!' == 'A'
7 E - !
8 E + A
9 test_myupper03.py:12: AssertionError
10  ===1 failed, 1 passed in 0.03 seconds =====
```

pytest: Schreiben des Produktionscodes

```
1 import pytest
2
3 def my_uppercase(string):
4 if ord(string)>=65 and ord(string)<=90:
5 return string
6 else:
7 return chr(ord(string)-32)
8
9 def test_my_uppercase01():
10 o = my_uppercase('a')
11 assert o == 'A'
12
13 def test_my_uppercase02():
14 o = my_uppercase('A')
15 assert o == 'A'
```

Listing 4: test_myupper04.py

Testen...

```
1 E:\mypyt>pytest test_myupper04.py
2 =test session starts =
3 platform win32 -- Python 3.7.1, pytest-4.0.2, py-1.7.0, pluggy-0.8.0
4 rootdir: E:\mypyt, inifile:
5 plugins: remotedata-0.3.1, openfiles-0.3.1, doctestplus-0.2.0,
 arraydiff-0.3
6 collected 2 items
7
8 test_myupper04.py .. [100%]
9
10 =2 passed in 0.02 seconds =
```

Beispiel Spaltenindex \Rightarrow Spaltenlabel

- openpyxl = Python-Package, um Excel-Dateien zu bearbeiten
- erfordert u. a. Angabe des Spaltenlabels („A“, „AA“) als String
- Schreiben wir eine kleine Helferfunktion³
- Fachliche Anforderung:
 - Spalten 1 – 26 „A“ – „Z“
 - Spalten 27 – 52 „AA“ – „AZ“
 - Spalten 53 – ... „BA“ – ...
 - Spalte 16384 „XFD“
- Ansatz via Test-Driven Design

³openpyxl hat diese Funktion aber auch `get_column_letter` in `utils.cell`

Test 00

- Test, das die 1. Spalte das Label „A“ erhält
- Test muss fehlschlagen, da Funktion nicht definiert ist
- Aufruf mittels

```
1 import pytest
2
3 def test_column2label01():
4 label = column2label(1)
5 assert label == 'A'
```

Listing 5: test_col2label-00.py ¶

Ausgabe

```
1 E:\Repos\FOM.git\trunk\Skriptsprachenprogrammierung\Folien\Codes\
  col2label>python -m pytest test_col2label-00.py
2
3 test session starts platform win32 -- Python 3.7.3, pytest-4.5.0, py
  -1.8.0, pluggy-0.11.0
4 collected 1 item
5
6 test_col2label-00.py F
 [100%]
7
8 FAILURES
9 ----- test_column2label01
10 def test_column2label01():
11 > label = column2label(1)
12 E NameError: name 'column2label' is not defined
13
14 test_col2label-00.py:5: NameError
15 ===== 1 failed in 0.07 seconds
```

Test 01

- Implementierung der Funktion

```
1 import pytest
2
3 def column2label(index):
4 return chr(64 + index)
5
6 def test_column2label01():
7 label = column2label(1)
8 assert label == 'A'
```

Listing 6: test_col2label-01.py ¶

Ausgabe

```
1 >python -m pytest test_col2label-01.py
2 ===== test session starts =====
3 platform win32 -- Python 3.7.3, pytest-4.5.0, py-1.8.0, pluggy-0.11.0
4 rootdir: E:\Repos\col2label
5 plugins: remotedata-0.3.1, openfiles-0.3.2, doctestplus-0.3.0,
 arraydiff-0.3
6 collected 1 item
7
8 test_col2label-01.py .
 [100%]
9
10 ===== 1 passed in 0.02 seconds =====
```

Test 02

- Klappt es auch für 2?

```
1 # -*- coding: utf-8 -*-
2 def column2label(index):
3 return chr(64 + index)
4
5 def test_column2label01():
6 label = column2label(1)
7 assert label == 'A'
8
9 def test_column2label02():
10 label = column2label(2)
11 assert label == 'B'
```

Listing 7: test_col2label-02.py ¶

Test 03

- Für „0“ muss es einen Fehler geben, Test schlägt fehl

```
1 import pytest
2
3 def column2label(index):
4 return chr(64 + index)
5
6 def test_column2label01():
7 label = column2label(1)
8 assert label == 'A'
9
10 def test_column2label03():
11 with pytest.raises(ValueError):
12 label = column2label(0)
```

Listing 8: test_col2label-03.py ¶

Test 04

- Implementierung des Exception-Code

```
1 import pytest
2
3 def column2label(index):
4 if index > 0:
5 return chr(64 + index)
6 else:
7 raise ValueError('index must be greater or equal 1')
8
9 def test_column2label01():
10 label = column2label(1)
11 assert label == 'A'
12
13 def test_column2label03():
14 with pytest.raises(ValueError):
15 label = column2label(0)
```

Listing 9: test_col2label-04.py ¶

Test 05

- Fehler auch bei negativen Integers kleiner 0

```
1 import pytest
2
3 def column2label(index):
4 if index > 0:
5 return chr(64 + index)
6 else:
7 raise ValueError('index must be greater or equal 1')
8
9 def test_column2label03():
10 with pytest.raises(ValueError):
11 label = column2label(0)
12
13 def test_column2label04():
14 with pytest.raises(ValueError):
15 label = column2label(-2)
```


Listing 10: test_col2label-05.py 🍷

Test 06

- Parameter muss Zahl (integer) sein

```
1 import pytest
2
3 def column2label(index):
4 try:
5 index = int(index)
6 except:
7 raise ValueError('index must be an integer')
8
9 if index > 0:
10 return chr(64 + index)
11 else:
12 raise ValueError('index must be greater or equal 1')
13
14 def test_column2label05():
15 with pytest.raises(ValueError):
16 label = column2label("abcd")
```

Listing 11: test_col2label-06.py

Test 07

- Muss auch mit Zahlen größer 26 funktionieren ⇒ Fehler!

```
1 import pytest
2
3 def column2label(index):
4 try:
5 index = int(index)
6 except:
7 raise ValueError('index must be an integer')
8 if index > 0:
9 return chr(64 + index)
10 else:
11 raise ValueError('index must be greater or equal 1')
12
13 def test_column2label07():
14 label = column2label(27)
15 assert label == 'AA'
```

Listing 12: test_col2label-07.py 🚩

Test 08

■ Refactoring der Funktion

```
1 import pytest
2
3 def column2label(index):
4 try:
5 index = int(index)
6 except:
7 raise ValueError('index must be an integer')
8 if index > 0:
9 if index < 27:
10 return chr(64+index)
11 else:
12 return column2label(index // 26) + column2label(index % 26)
13 else:
14 raise ValueError('index must be greater or equal 1')
15
16 def test_column2label07():
17 label = column2label(27)
18 assert label == 'AA'
```

Listing 13: test_col2label-08.py