

Code Samples that Actually Compile

Clare Macrae

She/Her

Recently...

- I needed to quickly try these Catch2 macros:
 - `TEMPLATE_TEST_CASE_METHOD_SIG`
 - `TEMPLATE_PRODUCT_TEST_CASE_METHOD_SIG`
- The docs had code samples.

Catch2 also provides `TEMPLATE_TEST_CASE_METHOD_SIG` and `TEMPLATE_PRODUCT_TEST_CASE_METHOD_SIG` to support fixtures using non-type template parameters. These test cases work similar to `TEMPLATE_TEST_CASE_METHOD` and `TEMPLATE_PRODUCT_TEST_CASE_METHOD`, with additional positional argument for `signature`.

Example:

```
template <int V>
struct Ntp_Fixture{
 int value = V;
};

TEMPLATE_TEST_CASE_METHOD_SIG(Ntp_Fixture, "A TEMPLATE_TEST_CASE_METHOD_SIG based test run that
 REQUIRE(Ntp_Fixture<V>::value > 0);
}

template< typename T, size_t V>
struct Template_Foo_2 {
 size_t size() { return V; }
};

TEMPLATE_PRODUCT_TEST_CASE_METHOD_SIG(Template_Fixture_2, "A TEMPLATE_PRODUCT_TEST_CASE_METHOD_SI
{
 REQUIRE(Template_Fixture_2<TestType>{}.m_a.size() >= 2);
}
```


Easy – I'll copy the sample code from the docs, and build that!

```
#include "catch.h"

// https://github.com/catchorg/Catch2/blob/master/docs/test-fixtures.md

template <int V>
struct Ntpp_Fixture{
 int value = V;
};

TEMPLATE_TEST_CASE_METHOD_SIG(Ntpp_Fixture, "A TEMPLATE_TEST_CASE_METHOD_SIG based test run that succeeds", "[class][template][nttp]", ((int V), V), 1, 3, 6) {
 REQUIRE(Ntpp_Fixture<V>::value > 0);
}

template< typename T, size_t V>
struct Template_Foo_2 {
 size_t size() { return V; }
};


TEMPLATE_PRODUCT_TEST_CASE_METHOD_SI(Template_Fixture_2, "A TEMPLATE_PRODUCT_TEST_CASE_METHOD_SI based test run that succeeds", "[class][template][product][nttp]", ((typename T, size_t S), T, S), (std::array, Template_Foo_2), ((int,2), (float,6)))
{
 REQUIRE(Template_Fixture_2<testType>{}.m_a.size() >= 2);
}
| No template named 'Template_Fixture_2'; did you mean 'Template_Foo_2'?  
'Template_Foo_2' declared here
| No template named 'Template_Fixture_2'; did you mean 'Template_Foo_2'?  
'Template_Foo_2' declared here
| Too few template arguments for class template 'Template_Foo_2'  
template is declared here
| Too few template arguments for class template 'Template_Foo_2'  
template is declared here
```

No template named 'Template_Fixture_2'; did you mean 'Template_Foo_2'?
['Template_Foo_2' declared here](#)

No template named 'Template_Fixture_2'; did you mean 'Template_Foo_2'?
['Template_Foo_2' declared here](#)

Too few template arguments for class template 'Template_Foo_2'
[template is declared here](#)

Too few template arguments for class template 'Template_Foo_2'
[template is declared here](#)

Now what?

No template named 'Template_Fixture_2'; did you mean 'Template_Foo_2'?
['Template_Foo_2' declared here](#)

No template named 'Template_Fixture_2'; did you mean 'Template_Foo_2'?
['Template_Foo_2' declared here](#)

Too few template arguments for class template 'Template_Foo_2'
[template is declared here](#)

Too few template arguments for class template 'Template_Foo_2'
[template is declared here](#)

Sounds Familiar?

Now what?

Search for missing
symbol in docs –
No...

Now what?

Search for missing
symbol in docs –
No...

Search the whole
repo for similar code

Now what?

Search for missing symbol in docs – No...

Search the whole repo for similar code

Found it – so, how does it differ from the code in the docs?

Now what?

Search for missing symbol in docs – No...

Search the whole repo for similar code

Found it – so, how does it differ from the code in the docs?

Paste in the relevant missing bit...

Now what?

Search for missing symbol in docs – No...

Search the whole repo for similar code

Found it – so, how does it differ from the code in the docs?

Paste in the relevant missing bit...

Test it – it works!

Now what?

Search for missing symbol in docs – No...

Search the whole repo for similar code

Found it – so, how does it differ from the code in the docs?

Paste in the relevant missing bit...

Test it – it works!

Fix the docs and submit a pull request – of course

A Better Way...

Class.tests.cpp

```
94 // begin-snippet: template_test_case_and_product_methods
95 TEMPLATE_TEST_CASE_METHOD(SIG(Nhttp_Fixture, "A TEMPLATE_TEST_CASE_METHOD_SIG based test run that succeeds", "[class][template][method][sig]"),
96 REQUIRE(Nhttp_Fixture<V>::value > 0));
97 }
98
99 TEMPLATE_PRODUCT_TEST_CASE_METHOD(SIG(Template_Fixture_2, "A TEMPLATE_PRODUCT_TEST_CASE_METHOD_SIG based test run that succeeds", "[product][template][method][sig]"),
100 {
101 REQUIRE(Template_Fixture_2<TestType>{}.m_a.size() >= 2);
102 }
103 // end-snippet
```

Class.tests.cpp

```
55 // begin-snippet: class_test_helpers
56 template <int V>
57 struct Nhttp_Fixture{
58 int value = V;
59 };
60
61 template<typename T>
62 struct Template_Fixture_2 {
63 Template_Fixture_2() {}
64
65 T m_a;
66 };
67
68 template< typename T, size_t V>
69 struct Template_Foo_2 {
70 size_t size() { return V; }
71 };
72 // end-snippet
73 #endif
```

test-fixtures.source.md

```
89 ## Signature-based parametrised test fixtures
90
91 > [Introduced](https://github.com/catchorg/Catch2/issues/1609) in Catch 2.8.0.
92
93 Catch2 also provides `TEMPLATE_TEST_CASE_METHOD_SIG` and `TEMPLATE_PRODUCT_TEST_CA
94 fixtures using non-type template parameters. These test cases work similar to `TEM
95 with additional positional argument for [signature](test-cases-and-sections.md#sig
96
97 Example:
98
99 snippet: class_test_helpers
100
101 snippet: template_test_case_and_product_methods
102
```

Console window

```
...:mdsnippets
```

```
Config:
```

```
...
```

```
Added 1 .source.md files
```

```
Searching 473 files for snippets
```

```
Added 2 snippets
```

```
Added 0 files for snippets
```

```
Added 0 snippets
```

```
Processing C:\Users\Clare\Documents\Programming\GitHub\Catch2-claremacrae  
\\docs\\test-fixtures.source.md
```

On github: test-fixtures.md

Signature-based parametrised test fixtures

Introduced in Catch 2.8.0.

Catch2 also provides `TEMPLATE_TEST_CASE_METHOD_SIG` and `TEMPLATE_PRODUCT_TEST_CASE_METHOD_SIG` to support fixtures using non-type template parameters. These test cases work similar to `TEMPLATE_TEST_CASE_METHOD` and `TEMPLATE_PRODUCT_TEST_CASE_METHOD`, with additional positional argument for `signature`.

Example:

```
template <int V>
struct Nhttp_Fixture{
 int value = V;
};

template<typename T>
struct Template_Fixture_2 {
 Template_Fixture_2() {}

 T m_a;
};

template< typename T, size_t V>
struct Template_Foo_2 {
 size_t size() { return V; }
};
```

[snippet source / anchor](#)

```
TEMPLATE_TEST_CASE_METHOD_SIG(Nhttp_Fixture, "A TEMPLATE_TEST_CASE_METHOD_SIG based test run that
 REQUIRE(Nhttp_Fixture<V>::value > 0);
}

TEMPLATE_PRODUCT_TEST_CASE_METHOD_SIG(Template_Fixture_2, "A TEMPLATE_PRODUCT_TEST_CASE_METHOD_SI
{
 REQUIRE(Template_Fixture_2<TestType>{}.m_a.size() >= 2);
}
```

[snippet source / anchor](#)

On github: test-fixtures.md

```
TEMPLATE_TEST_CASE_METHOD_SIG(Nhttp_Fixture, "A TEMPLATE_TEST_CASE_METHOD_SIG based test run that
 REQUIRE(Nhttp_Fixture<V>::value > 0);
}

TEMPLATE_PRODUCT_TEST_CASE_METHOD_SIG(Template_Fixture_2, "A TEMPLATE_PRODUCT_TEST_CASE_METHOD_SI
{
 REQUIRE(Template_Fixture_2<TestType>{}.m_a.size() >= 2);
}
```

[snippet source / anchor](#)

On github: test-fixtures.md

```
TEMPLATE_TEST_CASE_METHOD_SIG(Nhttp_Fixture, "A TEMPLATE_TEST_CASE_METHOD_SIG based test run that
 REQUIRE(Nhttp_Fixture<V>::value > 0);
}

TEMPLATE_PRODUCT_TEST_CASE_METHOD_SIG(Template_Fixture_2, "A TEMPLATE_PRODUCT_TEST_CASE_METHOD_SI
{
 REQUIRE(Template_Fixture_2<TestType>{}.m_a.size() >= 2);
}
```

[snippet source](#) / [anchor](#)

<https://github.../Class.tests.cpp#L94-L103>

```
--  
89 TEMPLATE_PRODUCT_TEST_CASE_METHOD(Template_Fixture_2, "A TEMPLATE_PRODUCT_TEST_CASE_METHOD based test run  
90 {  
91 REQUIRE( Template_Fixture_2<TestType>::m_a.size() == 0 );  
92 }  
93  
... 94 // begin-snippet: template_test_case_and_product_methods  
95 TEMPLATE_TEST_CASE_METHOD_SIG(Nhttp_Fixture, "A TEMPLATE_TEST_CASE_METHOD_SIG based test run that succeeds  
96 REQUIRE(Nhttp_Fixture<V>::value > 0);  
97 }  
98  
99 TEMPLATE_PRODUCT_TEST_CASE_METHOD_SIG(Template_Fixture_2, "A TEMPLATE_PRODUCT_TEST_CASE_METHOD_SIG based  
100 {  
101 REQUIRE(Template_Fixture_2<TestType>{}.m_a.size() >= 2);  
102 }  
103 // end-snippet  
104  
105 using MyTypes = std::tuple<int, char, double>;  
106 TEMPLATE_LIST_TEST_CASE_METHOD(Template_Fixture, "Template test case method with test types specified in:  
107 {  
108 REQUIRE( Template_Fixture<TestType>::m_a == 1 );  
109 }  
110
```

What's going on here?

.source.md

snippet: name

What's going on here?

.source.md

source file(s)

What's going on here?

What's going on here?

What's going on here?

Guaranteed-working code samples

... and a way to see their context.

mdsnippets.com

Thanks to @SimonCropp for this excellent tool!