

Automatisiertes Testen mit dem Doctest-Modul

Chemnitzer Linuxtage 2009

Stefan Schwarzer, SSchwarzer.com
info@sschwarzer.com

Chemnitz, Germany, 2009-03-15

Überblick

- Unittests
- Automatisiertes Testen
- Testgetriebene Entwicklung
- Tests in Docstrings
- Tests in Textdateien
- Tipps und Tricks
- Test-Infrastruktur
- Zusammenfassung

Unittests

- Unittests testen einen Teil (= Unit) des Codes, zum Beispiel eine Funktion, eine Methode, eine Klasse oder ein Modul
- Unittests sind keine Funktionstests (Funktionstests testen die Funktionalität eines Programms aus Anwendersicht)

Automatisiertes Testen

Warum automatisiert testen?

- Wiederholbarkeit
- Schnelle Ausführung vieler Tests
- Hilfe bei der Refaktorisierung
(= Umstellung von Code ohne Änderung der Funktionalität)
- Dokumentation

Testgetriebene Entwicklung

- Erst den Testcode schreiben, dann den zu testenden Code
Vorteil: Schnittstelle sauberer, das heißt, weniger von einer bestimmten Implementierung abhängig

Testgetriebene Entwicklung

- Erst den Testcode schreiben, dann den zu testenden Code
Vorteil: Schnittstelle sauberer, das heißt, weniger von einer bestimmten Implementierung abhängig
- Entsprechend: bei Erweiterungen des bestehenden Codes zuerst Tests anpassen

Testgetriebene Entwicklung

- Erst den Testcode schreiben, dann den zu testenden Code
Vorteil: Schnittstelle sauberer, das heißt, weniger von einer bestimmten Implementierung abhängig
- Entsprechend: bei Erweiterungen des bestehenden Codes zuerst Tests anpassen
- Bei Programmfehlern:
 - erst einen Test schreiben, der den Fehler nachweist,
 - dann testen,
 - dann das Programm verbessern,
 - dann wieder testen

Vorteil: es ist besser erkennbar, dass der Test den Fehler nachweist bzw. dass er nach der Code-Änderung behoben ist

Testgetriebene Entwicklung

- Erst den Testcode schreiben, dann den zu testenden Code
Vorteil: Schnittstelle sauberer, das heißt, weniger von einer bestimmten Implementierung abhängig
- Entsprechend: bei Erweiterungen des bestehenden Codes zuerst Tests anpassen
- Bei Programmfehlern:
 - erst einen Test schreiben, der den Fehler nachweist,
 - dann testen,
 - dann das Programm verbessern,
 - dann wieder testen

Vorteil: es ist besser erkennbar, dass der Test den Fehler nachweist bzw. dass er nach der Code-Änderung behoben ist

Testgetriebene Entwicklung ist zuerst ungewohnt, macht aber Spaß, wenn man sich erstmal dran gewöhnt hat :-)

Beispielcode für einen Unittest

hallo.py

```
def gruess(name):  
 """Gib einen Gruss an 'name' zurueck."""  
 return u"Hallo %s" % name
```

Test mit dem unittest-Modul

Code

unittest_hallo.py

```
import unittest
import hallo

class TestHallo(unittest.TestCase):
 def test_gruess(self):
 ergebnis = hallo.gruess(u"Tim")
 erwartet = u"Hallo Tim"
 self.assertEqual(ergebnis, erwartet)

unittest.main()
```

Test mit unittest

Ausführung

```
~/f/projekte/clt2009$ python unittest_hallo.py
```

Test mit unittest

Ausführung

```
~/f/projekte/clt2009$ python unittest_hallo.py
```

```
.
```

```
-----  
Ran 1 test in 0.000s
```

```
OK
```

```
~/f/projekte/clt2009$ █
```

Test mit doctest

Code

hallo.py

```
def gruess(name):  
 """Gib einen Gruss an 'name' zurueck."""  
 return u"Hallo %s" % name
```

Test mit doctest

Code

hallo.py

```
def gruess(name):  
 """Gib einen Gruss an 'name' zurueck.  
  
 >>> gruess(u"Tim")  
 u'Hallo Tim'  
 """"  
 return u"Hallo %s" % name
```

Test mit doctest

Code

hallo.py

```
import doctest

def gruess(name):
 """Gib einen Gruss an 'name' zurueck.

 >>> gruess(u"Tim")
 u'Hallo Tim'
 """
 return u"Hallo %s" % name

doctest.testmod()
```

Test mit doctest

Ausführung

```
~/f/projekte/clt2009$ python hallo.py
```

Test mit doctest

Ausführung

```
~/f/projekte/clt2009$ python hallo.py  
~/f/projekte/clt2009$ █
```

Test mit doctest

Ausführung mit -v

```
~/f/projekte/clt2009$ python hallo.py -v
```

Test mit doctest

Ausführung mit -v

```
~/f/projekte/clt2009$ python hallo.py -v
Trying:
 gruess(u"Tim")
Expecting:
 u'Hallo Tim'
ok
1 items had no tests:
 __main__
1 items passed all tests:
 1 tests in __main__.gruess
1 tests in 2 items.
1 passed and 0 failed.
Test passed.
~/f/projekte/clt2009$ █
```

Test mit doctest

Ausführung mit -v

```
~/f/projekte/clt2009$ python hallo.py -v
```

Trying:

```
 gruess(u"Tim")
```

Expecting:

```
 u'Hallo Tim'
```

ok

```
1 items had no tests:
```

```
 __main__
```

```
1 items passed all tests:
```

```
 1 tests in __main__.gruess
```

```
1 tests in 2 items.
```

```
1 passed and 0 failed.
```

```
Test passed.
```

```
~/f/projekte/clt2009$ █
```

Doctest bei fehlerhaftem Code

Code

hallo.py

```
import doctest

def gruess(name):
 """Gib einen Gruss an 'name' zurueck.

 >>> gruess(u"Tim")
 u'Hallo Tim'
 """
 return u"Hallo, %s" % name

doctest.testmod()
```

Doctest bei fehlerhaftem Code

Ausführung

```
~/f/projekte/clt2009$ python hallo.py
```

Doctest bei fehlerhaftem Code

Ausführung

```
~/f/projekte/clt2009$ python hallo.py
*****
File "hallo.py", line 6, in __main__.guess
Failed example:
 guess(u"Tim")
Expected:
 u'Hallo Tim'
Got:
 u'Hallo, Tim'
*****
1 items had failures:
  1 of 1 in __main__.guess
***Test Failed*** 1 failures.
~/f/projekte/clt2009$ █
```

Doctest bei fehlerhaftem Code

Ausführung

```
~/f/projekte/clt2009$ python hallo.py
*****
File "hallo.py", line 6, in __main__.guess
Failed example:
 guess(u"Tim")
Expected:
 u'Hallo Tim'
Got:
 u'Hallo, Tim'
*****
1 items had failures:
  1 of 1 in __main__.guess
***Test Failed*** 1 failures.
~/f/projekte/clt2009$ █
```

Doctest bei fehlerhaftem Code

Ausführung

```
~/f/projekte/clt2009$ python hallo.py
*****
File "hallo.py", line 6, in __main__.guess
Failed example:
 guess(u"Tim")
Expected:
 u'Hallo Tim'
Got:
 u'Hallo, Tim'
*****
1 items had failures:
  1 of 1 in __main__.guess
***Test Failed*** 1 failures.
~/f/projekte/clt2009$ █
```

Doctest bei fehlerhaftem Code

Ausführung

```
~/f/projekte/clt2009$ python hallo.py
*****
File "hallo.py", line 6, in __main__.guess
Failed example:
 guess(u"Tim")
Expected:
 u'Hallo Tim'
Got:
 u'Hallo, Tim'
*****
1 items had failures:
  1 of 1 in __main__.guess
***Test Failed*** 1 failures.
~/f/projekte/clt2009$ █
```

Zeichenketten

Zeichenketten in der Ausgabe müssen genau so wie im Interpreter dargestellt werden:

```
>>> "Test"  
'Test'
```

Zeichenketten

Zeichenketten in der Ausgabe müssen genau so wie im Interpreter dargestellt werden:

```
>>> "Test"
```

```
'Test'
```

```
>>> u"Test" + ' mit Doctest'
```

```
u'Test mit Doctest'
```

Zeichenketten

Zeichenketten in der Ausgabe müssen genau so wie im Interpreter dargestellt werden:

```
>>> "Test"  
'Test'
```

```
>>> u"Test" + ' mit Doctest'  
u'Test mit Doctest'
```

```
>>> """Stefan's falsches Apostroph"""  
"Stefan's falsches Apostroph"
```

Test auf Exceptions

- Eingerückte Punkte ersetzen den Aufrufstack
- Die Punkte haben nichts mit der ELLIPSIS-Option (siehe unten) zu tun
- Sowohl der Name als auch der Text dahinter müssen mit denen der tatsächlich ausgelösten Exception übereinstimmen

```
>>> vortragsinfo(u'Pflege von Felsenpinguinen')
```

```
Traceback (most recent call last):
```

```
...
```

```
CLTErrror: "Pflege von Felsenpinguinen" fällt aus
```

Tests in Textdateien

- Abwechselnd erklärender Text und Tests
- „Literate Testing“
- Beliebiges Markup des erklärenden Textes (zum Beispiel reStructuredText)
- Zu testende Codeblöcke einrücken
- Ausführung der Tests mit `doctest.testfile(dateiname)`

Tests in einer Textdatei

test_hallo.txt

Das Modul 'hallo.py'

=====

Das Modul 'hallo' enthält die Methode 'gruess', die einem Menschen einen freundlichen Gruß entbietet. Der Name der Person wird als Zeichenketten-Argument übergeben:

```
>>> import hallo
>>> hallo.gruess("Tim")
u'Hallo Tim'
```

Das Argument kann auch ein Unicode-String sein:

```
>>> hallo.gruess(u"Mike")
u'Hallo Mike'
```

Tests in einer Textdatei

Ausführung

```
~/f/projekte/clt2009$ python \  
-c "import doctest; \  
doctest.testfile('test_hallo.txt')"
```

Tests in einer Textdatei

Ausführung

```
~/f/projekte/clt2009$ python \  
-c "import doctest; \  
doctest.testfile('test_hallo.txt')"  
~/f/projekte/clt2009$ █
```

Tests in einer Textdatei

Ausführung

```
~/f/projekte/clt2009$ python \  
-c "import doctest; \  
doctest.testfile('test_hallo.txt')"  
~/f/projekte/clt2009$ █
```

Für mehrere Dateien (gegebenenfalls im Makefile):

```
~/f/projekte/clt2009$ find testverzeichnis \  
-name 'test_*.txt' \  
-exec python -c "import doctest; \  
doctest.testfile('{}') " \;
```

Tipps und Tricks

ELLIPSIS

Problem: Ein Teil der Ausgabe ändert sich bei jeder Ausführung

```
>>> class C(object): pass
...
>>> C()
<__main__.C object at 0xb7ce61ec>
```

Lösung: ELLIPSIS-Option

```
>>> C() #doctest: +ELLIPSIS
<__main__.C object at 0x...>
```

Tipps und Tricks

<BLANKLINE>

Problem: Eine Leerzeile signalisiert das Ende der Ausgabe und verhindert dadurch den Vergleich von Ausgaben mit enthaltenen Leerzeilen

```
>>> mit_leerzeile() # funktioniert so nicht  
eins
```

drei

Lösung: <BLANKLINE> statt Leerzeile

```
>>> mit_leerzeile()  
eins  
<BLANKLINE>  
drei
```

Tipps und Tricks

IGNORE_EXCEPTION_DETAIL

Problem: Verschiedene Python-Versionen verwenden unterschiedliche Texte nach dem Namen einer Exception

```
>>> list(3) # Python 2.5
Traceback (most recent call last):
...
TypeError: 'int' object is not iterable
(bei Python 2.4: „iteration over non-sequence“)
```

Lösung: Option IGNORE_EXCEPTION_DETAIL

```
>>> list(3) #doctest: +IGNORE_EXCEPTION_DETAIL
Traceback (most recent call last):
...
TypeError: 'int' object is not iterable
```

Tipps und Tricks

NORMALIZE_WHITESPACE

Problem: Formatierte Ausgaben sind übersichtlicher, lassen aber den Test fehlschlagen

```
>>> range(20)
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16,
```

Lösung: Option NORMALIZE_WHITESPACE

```
>>> range(20) #doctest: +NORMALIZE_WHITESPACE
[ 0,  1,  2,  3,  4,  5,  6,  7,  8,  9,
 10, 11, 12, 13, 14, 15, 16, 17, 18, 19]
```

17, 18, 19]

Tipps und Tricks

Dictionaries

Problem: Die Reihenfolge von Dictionary-Elementen kann wechseln

```
>>> vorwahlen  
{'Hannover': '0511', 'Chemnitz': '0371'}
```

Lösung: Dictionaries vergleichen oder Bestandteil prüfen

```
>>> vorwahlen == dict(Chemnitz='0371', Hannover='0511')  
True
```

```
>>> vorwahlen['Hannover']  
'0511'
```

```
>>> 'Hannover' in vorwahlen  
True
```

Tipps und Tricks

Zahlen vergleichen

Problem: Die Zahlendarstellung hängt ab von Betriebssystem, C-Bibliothek, Python-Version etc.

```
>>> 1./13
0.076923076923076927
```

Lösung: Zahlen in Zeichenketten konvertieren

```
>>> "%.8f" % (1./13)
'0.07692308'
```

```
>>> print round(1./13, 8)
0.07692308
```

```
>>> round(1./13, 8) # funktioniert nicht
0.076923080000000005
```

Test-Infrastruktur für Projekte

- Alle Tests leicht ausführbar machen (Makefile, Python-Skript etc.)

Test-Infrastruktur für Projekte

- Alle Tests leicht ausführbar machen (Makefile, Python-Skript etc.)
- **Alle Tests häufig ausführen**, zumindest vor einem Commit – auf jeden Fall aber vor einem Release (Empfehlung: automatisch am Anfang von `make release`)

Test-Infrastruktur für Projekte

- Alle Tests leicht ausführbar machen (Makefile, Python-Skript etc.)
- Alle Tests häufig ausführen, zumindest vor einem Commit – auf jeden Fall aber vor einem Release (Empfehlung: automatisch am Anfang von `make release`)
- In Docstrings nur einfache Verwendungsbeispiele schreiben, die man darin auch ohne Testabsicht aufnehmen würde

Test-Infrastruktur für Projekte

- Alle Tests leicht ausführbar machen (Makefile, Python-Skript etc.)
- Alle Tests häufig ausführen, zumindest vor einem Commit – auf jeden Fall aber vor einem Release (Empfehlung: automatisch am Anfang von `make release`)
- In Docstrings nur einfache Verwendungsbeispiele schreiben, die man darin auch ohne Testabsicht aufnehmen würde
- **Speziellere Tests nur in Textdateien**

Test-Infrastruktur für Projekte

- Alle Tests leicht ausführbar machen (Makefile, Python-Skript etc.)
- Alle Tests häufig ausführen, zumindest vor einem Commit – auf jeden Fall aber vor einem Release (Empfehlung: automatisch am Anfang von `make release`)
- In Docstrings nur einfache Verwendungsbeispiele schreiben, die man darin auch ohne Testabsicht aufnehmen würde
- Speziellere Tests nur in Textdateien
- Beim Schreiben der Dateien **Zielgruppe im Auge behalten** – **Entwickler oder Anwender** des Codes?

Test-Infrastruktur für Projekte

- Alle Tests leicht ausführbar machen (Makefile, Python-Skript etc.)
- Alle Tests häufig ausführen, zumindest vor einem Commit – auf jeden Fall aber vor einem Release (Empfehlung: automatisch am Anfang von `make release`)
- In Docstrings nur einfache Verwendungsbeispiele schreiben, die man darin auch ohne Testabsicht aufnehmen würde
- Speziellere Tests nur in Textdateien
- Beim Schreiben der Dateien Zielgruppe im Auge behalten – Entwickler oder Anwender des Codes?
- Verzeichnisstruktur
 - **Testdateien im gleichen Verzeichnis** wie der zu testende Code, mit Präfix (beispielsweise „_test_“); alternativ:
 - **Testdateien in eigenem Verzeichnis**, normalerweise ebenfalls mit Präfix

Zusammenfassung

- **Automatisierte Tests** empfehlen sich zum **wiederholten gründlichen Testen**, als **Hilfe beim Refaktorisieren** und zur **testgetriebenen Entwicklung**

Zusammenfassung

- Automatisierte Tests empfehlen sich zum wiederholten gründlichen Testen, als Hilfe beim Refaktorisieren und zur testgetriebenen Entwicklung
- Einfache Doctests sind nichts anderes als Codebeispiele in Docstrings; sie werden mit `doctest.testmod` ausgeführt

Zusammenfassung

- Automatisierte Tests empfehlen sich zum wiederholten gründlichen Testen, als Hilfe beim Refaktorisieren und zur testgetriebenen Entwicklung
- Einfache Doctests sind nichts anderes als Codebeispiele in Docstrings; sie werden mit `doctest.testmod` ausgeführt
- **Doctests können auch in Textdateien geschrieben werden**, was die Python-Dateien übersichtlich hält; `doctest.testfile` arbeitet solche Tests ab

Zusammenfassung

- Automatisierte Tests empfehlen sich zum wiederholten gründlichen Testen, als Hilfe beim Refaktorisieren und zur testgetriebenen Entwicklung
- Einfache Doctests sind nichts anderes als Codebeispiele in Docstrings; sie werden mit `doctest.testmod` ausgeführt
- Doctests können auch in Textdateien geschrieben werden, was die Python-Dateien übersichtlich hält; `doctest.testfile` arbeitet solche Tests ab
- **Erwartete Ausgaben** müssen **genau wie im Interpreter dargestellt** werden

Zusammenfassung

- Automatisierte Tests empfehlen sich zum wiederholten gründlichen Testen, als Hilfe beim Refaktorisieren und zur testgetriebenen Entwicklung
- Einfache Doctests sind nichts anderes als Codebeispiele in Docstrings; sie werden mit `doctest.testmod` ausgeführt
- Doctests können auch in Textdateien geschrieben werden, was die Python-Dateien übersichtlich hält; `doctest.testfile` arbeitet solche Tests ab
- Erwartete Ausgaben müssen genau wie im Interpreter dargestellt werden
- Diverse Doctest-Optionen und andere Hilfen unterstützen das Schreiben von Doctests

Zusammenfassung

- Automatisierte Tests empfehlen sich zum wiederholten gründlichen Testen, als Hilfe beim Refaktorisieren und zur testgetriebenen Entwicklung
- Einfache Doctests sind nichts anderes als Codebeispiele in Docstrings; sie werden mit `doctest.testmod` ausgeführt
- Doctests können auch in Textdateien geschrieben werden, was die Python-Dateien übersichtlich hält; `doctest.testfile` arbeitet solche Tests ab
- Erwartete Ausgaben müssen genau wie im Interpreter dargestellt werden
- Diverse Doctest-Optionen und andere Hilfen unterstützen das Schreiben von Doctests
- **Jedes Projekt sollte eine durchdachte Test-Infrastruktur haben. Die Tests sollten möglichst oft ausgeführt werden, vor allem unmittelbar vor einem Release**

Danke für Ihre Aufmerksamkeit! :-)

Fragen?

Danke für Ihre Aufmerksamkeit! :-)

Fragen?

Anmerkungen?

Danke für Ihre Aufmerksamkeit! :-)

Fragen?

Anmerkungen?

Diskussion?