Testing Battle.net

(Before deploying to millions of players)

Ben Deane

Principal Engineer, Blizzard Entertainment bdeane@blizzard.com, @ben_deane

24th September 2015

Contents

- A bit about Battle.net
- Testing legacy code
- Testing scalability (I)
- Property-based testing
- Testing scalability (II)
- Future thoughts

Battle.net infrastructure

- About 325,000 lines of C++
 - Servers + client libraries
- "Battle.net Game Service"
 - Authenticate players
 - Social: friends, presence
 - Matchmaking (cooperative/competitive)
 - Achievements/profiles

Battle.net is highly...

- Distributed
- Asynchronous
- Configured
- Architecture-varied
 - inheritance
 - composition
 - value-oriented

24th September 2015

A familiar situation

- No practice at unit testing
- Large project with many moving parts
- Mature lower level libraries
- New code (features) added at an alarming rate

What's typically well-tested?

- UTF-8 string conversion
- String interpolation
- URL parsing/decomposition
- Stats/math code

These things are "easy mode" for tests.

Not-so-well tested?

- Matchmaking algorithms
- Queueing/Load balancing algorithms
- Other high-dependency, asynchronous, "large" code

These things are harder to test. Where to start?

No magic bullet

- I wrote a lot of mocks
- Set up a lot of data structures for test
- A lot of testing code to keep bug-free
- But along the way I found
 - better code structure
 - useful techniques

Monolithic classes

Problem 1: Getting started testing huge legacy classes.

(What idiot wrote this code? Oh, it was me, 3 months ago...)

```
class ChannelBase : public rpc::Implementor<protocol::channel::Channel>;
class ChannelImpl : public ChannelBase;

class PresenceChannelImpl : public ChannelImpl
{
  public:
 PresenceChannelImpl(
 Process* process,
 rpc::RPCDispatcher* insideDispatcher,
 const EntityId& entityId,
 ChannelDelegate* channelDelegate,
 ChannelOwner* owner,
 const PresenceFieldConfigMap& fieldMap);
}:
```

Exhibit A: hard to test

Exhibit A: hard to test

```
class ChannelBase : public rpc::Implementor<protocol::channel::Channel>;
class ChannelImpl : public ChannelBase;

class PresenceChannelImpl : public ChannelImpl
{
  public:
 PresenceChannelImpl(
 Process* process,
 rpc::RPCDispatcher* insideDispatcher,
 const EntityId& entityId,
 ChannelDelegate* channelDelegate,
 ChannelOwner* owner,
 const PresenceFieldConfigMap& fieldMap);
};
```

Exhibit B: hard to test

class AchievementsServiceImpl

```
: public bnet::achievements::AchievementsService
, public AchievementsServiceStaticDataLoader
{
public:
 AchievementsServiceImpl(
 bnet::internal::ServerHelper& serverHelper,
 mysql::Databases* mysql);
};
```

Exhibit B: hard to test

```
class AchievementsServiceImpl
 : public bnet::achievements::AchievementsService
 , public AchievementsServiceStaticDataLoader
{
 public:
 AchievementsServiceImpl(
 bnet::internal::ServerHelper& serverHelper,
 mysql::Databases* mysql);
};
```

Exhibit B: hard to test

```
class ServerHelper
{
public:
 ServerHelper(...); // 12 args!

 rpc::RPCServer* GetInsideRPCServer() const;
 rpc::RPCServer* GetOutsideRPCServer() const;
 ...
};
```


In hindsight, this was a mistake...

Patterns inimical to testing

- Lack of dependency injection
- Doing work in constructors (cf RAII)
- Wide interfaces (especially when passed to constructors)


Class structure for testing

- Base class (contains logic)
- Derived class (contains I/O, config, etc)


Class structure for testing

- Component class (contains logic)
- Entity/Object class (contains I/O, config, etc)


Example: Queueing for games


GameQueueBase contains the queueing logic

```
class GameQueueBase
public:
  GameQueueBase(
 shared_ptr<ServerPoolInterface> interface,
 const PopCallback& popCb,
 const UpdateCallback& updateCb,
 const PollTimerCallback& pollTimerCb,
 const NotificationTimerCallback& notificationTimerCb):
 Push(...):
  bool
  size_t Pop(...);
  void Remove(...):
  size t PollQueue(...):
  . . .
};
```

GameQueueBase contains the queueing logic

```
class GameQueueBase
public:
 GameQueueBase(
 shared_ptr<ServerPoolInterface> interface,
 const PopCallback& popCb,
 const UpdateCallback& updateCb,
 const PollTimerCallback& pollTimerCb,
 const NotificationTimerCallback& notificationTimerCb);
 bool
 Push(...):
  size_t Pop(...);
 void Remove(...):
 size t PollQueue(...):
}:
```

GameQueueBase contains the queueing logic

```
class GameQueueBase
public:
 GameQueueBase(
 shared_ptr<ServerPoolInterface> interface,
 const PopCallback& popCb,
 const UpdateCallback& updateCb,
 const PollTimerCallback& pollTimerCb,
 const NotificationTimerCallback& notificationTimerCb);
  bool Push(...);
  size_t Pop(...);
  void Remove(...);
  size_t PollQueue(...);
}:
```

GameQueueImpl deals with protocols

```
class GameQueueImpl
  : public GameQueueBase
  , public protocol::game_queue::GameQueue
public:
  // protocol handler functions
  virtual void AddToQueue(...);
  virtual void RemoveFromQueue(...);
  . . .
  // system events
  bool OnInit(...);
  bool OnFlush(...);
  void OnShutdown(...):
  void OnPeerDisconnected(...);
  . . .
};
```

GameQueueImpl deals with protocols

```
class GameQueueImpl
  : public GameQueueBase
  , public protocol::game_queue::GameQueue
{
public:
  // protocol handler functions
  virtual void AddToQueue(...);
  virtual void RemoveFromQueue(...);
  // system events
  bool OnInit(...):
  bool OnFlush(...);
  void OnShutdown(...);
  void OnPeerDisconnected(...):
  . . .
};
```

GameQueueImpl deals with system events

```
class GameQueueImpl
  : public GameQueueBase
  , public protocol::game_queue::GameQueue
{
public:
  // protocol handler functions
  virtual void AddToQueue(...);
  virtual void RemoveFromQueue(...):
  . . .
  // system events
  bool OnInit(...);
  bool OnFlush(...);
  void OnShutdown(...);
  void OnPeerDisconnected(...);
};
```


GameQueueImpl deals with config

```
class GameQueueImpl
  : public GameQueueBase
  , public protocol::game_queue::GameQueue
public:
  . . .
  // setup/config
  bool ProcessProgramConfig(...);
  // queue polling
  void StartPollTimer(...):
  void ServicePollTimer(...);
  void StartNotificationPollTimer(...);
  void ServiceNotificationPollTimer(...);
  . . .
};
```

GameQueueImpl deals with polling logic

```
class GameQueueImpl
  : public GameQueueBase
  , public protocol::game_queue::GameQueue
public:
  . . .
  // setup/config
  bool ProcessProgramConfig(...);
  // queue polling
  void StartPollTimer(...);
  void ServicePollTimer(...);
  void StartNotificationPollTimer(...);
  void ServiceNotificationPollTimer(...);
};
```

Example: Matchmaking


GameFactory contains matchmaking logic

```
class GameFactory
public:
  GameFactory(const AttributeValue& version,
 const ProgramId& programId,
 GameFactoryId id);
  virtual bool Configure(const GameFactoryConfig& config);
  . . .
  virtual Error RegisterPlayers(...);
  virtual bool UnregisterPlayers(...);
  virtual Error JoinGame(...);
```

GameFactory contains matchmaking logic

```
class GameFactory
public:
  GameFactory(const AttributeValue& version,
 const ProgramId& programId,
 GameFactoryId id);
  virtual bool Configure(const GameFactoryConfig& config);
  virtual Error RegisterPlayers(...);
  virtual bool UnregisterPlayers(...);
  virtual Error JoinGame(...);
  . . .
```

GameFactory contains matchmaking logic

```
class GameFactory
public:
  GameFactory(const AttributeValue& version,
 const ProgramId& programId,
 GameFactoryId id);
  virtual bool Configure(const GameFactoryConfig& config);
  . . .
  virtual Error RegisterPlayers(...);
  virtual bool UnregisterPlayers(...);
  virtual Error JoinGame(...);
```

GameMasterImpl deals with interactions

```
class GameMasterImpl
  : public protocol::game_master::GameMaster
public:
  void OnPeerDisconnected(...);
  void InstantiateFactories(...);
  virtual void ListFactories(...);
  virtual void JoinGame(...);
  virtual void FindGame(...);
  virtual void GameEnded(...);
  virtual void PlayerLeft(...);
  . . .
};
```

GameMasterImpl deals with interactions

```
class GameMasterImpl
  : public protocol::game_master::GameMaster
public:
  void OnPeerDisconnected(...);
  void InstantiateFactories(...);
  virtual void ListFactories(...);
  virtual void JoinGame(...);
  virtual void FindGame(...);
  virtual void GameEnded(...);
  virtual void PlayerLeft(...);
  . . .
};
```

GameMasterImpl deals with interactions

```
class GameMasterImpl
  : public protocol::game_master::GameMaster
public:
  void OnPeerDisconnected(...);
  void InstantiateFactories(...);
  virtual void ListFactories(...);
  virtual void JoinGame(...);
  virtual void FindGame(...);
  virtual void GameEnded(...);
  virtual void PlayerLeft(...);
  . . .
};
```

A successful pattern

- Decouple logic from other concerns
 - Dependency injection for config etc
 - Makes the logic testable
- This can be fairly easily applied even to monolithic classes
 - Just apply the inheritance pattern
 - Some testing beats no testing

Testable classes

Dependency injection is probably the biggest factor affecting whether or not code *is testable at all*.

Even with DI, classes are *onerous to test* unless constructors take few arguments, using narrow interfaces.

Corollary: construct with sensibly-configured defaults.

Testing for scalability

Problem 2: Confidence in my code's ability to scale.

(I don't want a 3am call from devops.)

Testing Performance/Efficiency

- Different solutions for
 - thousands (performance)
 - millions (performance + algorithms)
 - billions (algorithms by construction)
- Battle.net's working sets are in the millions
 - e.g. matchmaking

Problems in million-land

- Computations can run on a single machine
- Data structures are important to performance
 - Caching concerns, optimizations can get you 100x
 - But they can't get you 100,000x
- Algorithms are important to efficiency

Testing for performance

- Timed tests are easy, not so useful
- My machine is a Windows desktop
- Production machine is a CentOS blade
- Timed tests
 - compare times when optimizing
 - can't tell me if code is fast enough in an absolute sense

Efficiency: easy to lose

- Team of engineers hacking away on features
- $O(\log n)$ or less is required
- Easy to accidentally turn it into O(n) (or worse)
- I need a way to test for algorithmic efficiency

Testing for efficiency

• Run the same test with different sized inputs

$$T_1 =$$
(time for run on data of size N)
 $T_2 =$ (time for run on data of size kN)

$$T \propto N$$

$$T_1 = T(N) = aN$$

$$T_2 = T(kN) = akN$$

$$\frac{T_2}{T_1} = k$$

Common cases

$$O(1) \Rightarrow \frac{T_2}{T_1} = 1$$

$$O(\log n) \Rightarrow \frac{T_2}{T_1} = 1 + \frac{\log(k)}{\log(N)}$$

$$O(n) \Rightarrow \frac{T_2}{T_1} = k$$

$$O(n \log n) \Rightarrow \frac{T_2}{T_1} = k \left(1 + \frac{\log(k)}{\log(N)}\right)$$

$$O(n^2) \Rightarrow \frac{T_2}{T_1} = k^2$$

This sounds easy, but...

- Timing is hard
 - sensitive to machine load
 - sensitive to caching effects (CPU/OS)
 - sensitive to timing function: granularity/perf
- Statistical mitigation
- Somewhat careful choice of k, N
 - I settled on (N = 100, k = 32)

Different-sized inputs

Where do you get different-sized inputs? You can let the test make them...

```
const int MULT = 32;
const int N = 100;
...
// run 1 - with size N
auto sampleTime1 = test->Run(N);
test->Teardown();

test->Setup();
// run 2 - with size kN
auto sampleTime2 = test->Run(N * MULT);
...
```

Different-sized inputs

Where do you get different-sized inputs? You can let the test make them...

```
const int MULT = 32;
const int N = 32;
...
// run 1 - with size N
auto sampleTime1 = test->Run(N);
test->Teardown();

test->Setup();
// run 2 - with size kN
auto sampleTime2 = test->Run(N * MULT);
...
```

Let the test make them?

Result: a typical test

- ~40 lines setup
- ~10 lines timing
- ~5 lines actual logic
- ~5 lines test macros

Yuck.

Let the test make them?

- It works well enough to give me confidence
 - Matchmaking won't blow up with a million players
- So I lived with this for a while...
- But I'm lazy, I don't want to maintain all this code

Autogenerating test inputs

Problem 3: Generating test input automatically.

(Laziness, Impatience, Hubris. Check.)

Wish-driven development

What I have

```
DEF_TEST(TestName, Suite)
{
 ...
 return test_result;
}
```

What I want

```
DEF_PROPERTY(TestName, Suite, const string& s)
{
 // do something with s
 // that should be true for any input
 ...
 return property_holds;
}
```

How to generate TYPE?

Use a template, naturally

```
template <typename T>
struct Arbitrary
{
 static T generate(size_t /*generation*/, unsigned long int /*seed*/)
 {
 return T{};
 }
};
```

And specialize...

- Easy to write Arbitrary<T> for arithmetic types
- Front-load likely edge cases
 - 0
 - numeric_limits<T>::min()
 - numeric_limits<T>::max()
- Otherwise use uniform distribution over range

For int-like types

```
static T generate(size_t g, unsigned long int seed)
 switch (g)
 case 0: return 0:
 case 1: return std::numeric_limits<T>::min();
 case 2: return std::numeric_limits<T>::max();
 default:
 std::mt19937 gen(seed);
 std::uniform int distribution<T> dis(
 std::numeric_limits<T>::min(), std::numeric_limits<T>::max());
 return dis(gen);
```

For int-like types

```
static T generate(size_t g, unsigned long int seed)
 switch (g)
 case 0: return 0:
 case 1: return std::numeric_limits<T>::min();
 case 2: return std::numeric_limits<T>::max();
 default:
 std::mt19937 gen(seed);
 std::uniform int distribution<T> dis(
 std::numeric_limits<T>::min(), std::numeric_limits<T>::max());
 return dis(gen);
```

- Once we have Arbitrary<T> for fundamental types...
- Easy to write for compound types
 - vector<T> etc
 - generate works in terms of generate on the contained type
 - ADT-like approach

For compound types (eg vector)

```
static T generate(size_t g, unsigned long int seed)
{
  using ValT = typename T::value_type;
  T v;
  size_t n = 10 * ((g / 100) + 1);
  v.reserve(n);
  std::generate_n(
 std::back_inserter(v), n, [&] () {
 return Arbitrary<ValT>::generate(g, seed++);
  return v;
}
```

How to make a property test?

What I want

```
DEF_PROPERTY(TestName, Suite, const string& s)
{
 // do something with s
 // that should be true for any input
 ...
 return property_holds;
}
```

Test macros expand into functions

Macro...

```
DEF_PROPERTY(TestName, Suite, const string& s)
{
 ...
}
```

Expands to...

```
struct NonceStruct
{
 ...
 bool operator()(const string& s);
};
bool NonceStruct::operator()(const string& s)
{
 ...
}
```

Discover the type of the function argument

Simple function_traits template

```
template <typename T>
struct function traits
  : public function_traits<decltype(&T::operator())>
{}:
template <typename R, typename A>
struct function traits<R(A)>
  using argType = A;
};
template <typename C, typename R, typename A>
struct function traits<R(C::*)(A)>
  : public function_traits<R(A)>
{};
```

Discover the type of the function argument

Simple function_traits template

```
template <typename T>
struct function traits
  : public function_traits<decltype(&T::operator())>
{};
template <typename R, typename A>
struct function traits<R(A)>
  using argType = A;
};
template <typename C, typename R, typename A>
struct function traits<R(C::*)(A)>
  : public function_traits<R(A)>
{};
```

Discover the type of the function argument

Simple function_traits template

```
template <typename T>
struct function traits
  : public function_traits<decltype(&T::operator())>
{};
template <typename R, typename A>
struct function traits<R(A)>
  using argType = A;
};
template <typename C, typename R, typename A>
struct function traits<R(C::*)(A)>
  : public function_traits<R(A)>
{};
```

Implement a Run function

Run() for a property test

Implement a Run function

Run() for a property test

Implement a Run function

Run() for a property test

```
struct Property
  template <typename F>
  Property(const F& f)
 : m_internal(std::make_unique<Internal<F>>(f))
  bool check(...)
 return m_internal->check(...);
  }
  struct InternalBase
 virtual ~InternalBase() {}
 virtual bool check(...) = 0;
  };
  template <typename U>
  struct Internal : public InternalBase
  { ... };
  std::unique_ptr<InternalBase> m_internal;
};
```

24th September 2015

```
struct Property
  template <typename F>
  Property(const F& f)
 : m_internal(std::make_unique<Internal<F>>(f))
  {}
  bool check(...)
 return m internal->check(...):
  struct InternalBase
 virtual ~InternalBase() {}
 virtual bool check(...) = 0;
  };
  template <typename U>
  struct Internal : public InternalBase
  { ... };
  std::unique_ptr<InternalBase> m_internal;
};
```

```
struct Property
  template <typename F>
  Property(const F& f)
 : m_internal(std::make_unique<Internal<F>>(f))
  {}
  bool check(...)
 return m_internal->check(...);
  }
  struct InternalBase
 virtual ~InternalBase() {}
 virtual bool check(...) = 0;
  };
  template <typename U>
  struct Internal : public InternalBase
  { ... };
  std::unique_ptr<InternalBase> m_internal;
};
```

Inside Property

```
template <typename T>
struct Internal : public InternalBase
  . . .
  using paramType = std::decay_t<typename function_traits<T>::argType>;
  virtual bool check(...)
  {
 // generate a value of the right type
 paramType p = Arbitrary<paramType>::generate(...);
 // feed it to the struct's operator()
 return m_t(p);
  }
  T m_t;
}:
```

Inside Property

```
template <typename T>
struct Internal : public InternalBase
  . . .
  using paramType = std::decay_t<typename function_traits<T>::argType>;
  virtual bool check(...)
 // generate a value of the right type
 paramType p = Arbitrary<paramType>::generate(...);
 // feed it to the struct's operator()
 return m_t(p);
  T m_t;
```

A short demo

(Demo)

Now we have property tests

- Macro expands NonceStruct with operator()
- Property type-erases NonceStruct
- Property::Check does:
 - function_traits discovery of the argument type T
 - Arbitrary<T>::generate to make a T
 - Call NonceStruct::operator()
- And plumb through parameters like number of checks, random seed

Better checks for compound types

When a check fails, find a minimal failure case

```
template <typename T>
struct Arbitrary
{
 static std::vector<T> shrink(const T& /*t*/)
 {
 return std::vector<T>{};
 }
};
```

shrink returns a vector of "reduced" T's

Better checks for compound types

A simple binary search

```
static std::vector<std::basic_string<T>> shrink(
  const std::basic_string<T>& t)
{
  std::vector<std::basic_string<T>> v;
  if (t.size() < 2)
 return v;
  auto 1 = t.size() / 2;
  v.push_back(t.substr(0, 1));
  v.push_back(t.substr(1));
  return v;
}</pre>
```

Call shrink repeatedly to find a minimal fail case

Better checks for compound types

A simple binary search

```
static std::vector<std::basic_string<T>> shrink(
 const std::basic_string<T>& t)
{
 std::vector<std::basic_string<T>> v;
 if (t.size() < 2)
 return v;
 auto 1 = t.size() / 2;
 v.push_back(t.substr(0, 1));
 v.push_back(t.substr(1));
 return v;
}</pre>
```

Call shrink repeatedly to find a minimal fail case

Demo #2

(Demo)

Algorithmic test inputs

Problem 2 revisited: Generating input for algorithmic tests.

(I like to delete code.)

Testing for efficiency (again)

Now the computer can generate N, kN values

```
static T generate(size_t g, unsigned long int seed)
{
  using ValT = typename T::value_type;
  T v;
  size_t n = 10 * ((g / 100) + 1);
  v.reserve(n);
  std::generate_n(
 std::back_inserter(v), n, [&] () {
 return Arbitrary<ValT>::generate(g, seed++); });
  return v;
}
```

Add generate_n as a tighter form of generate

Testing for efficiency (again)

Now the computer can generate N, kN values

```
static T generate_n(size_t g, unsigned long int seed)
{
  using ValT = typename T::value_type;
  T v;
  // use g directly instead of a "loose" value
  v.reserve(g);
  std::generate_n(
 std::back_inserter(v), g, [&] () {
 return Arbitrary<ValT>::generate_n(g, seed++); });
  return v;
}
```

Add generate_n as a tighter form of generate

Now I can write

A sample complexity test

```
DEF_COMPLEXITY_PROPERTY(TestName, Suite, ORDER_N, const string& s)
{
 // something that's supposed to be order N...
 ...
 std::max_element(s.begin(), s.end());
 ...
}
```

And specialize Arbitrary for my own types as necessary Much less boilerplate to maintain

```
PERFORDERTEST_WITH_LEVEL(CoopdnamPactory, MatchPerf, text::ORDER_1, 1)
  Coordinational of (version, FaurCC(), ();
 ConfigureFactory(tgf, 1, 4, 4);
 protocol::attribute::AttributeFilter filter - properties.sutable_filter();
filter-net so(protocol::attribute::AttributeFilter::MATCW_ALL);
 // Fill the forming games list with a lot of games for (size t a = 0; a < munKlements; ++a)
 AttributeList attrs;
attrs.Assesd("Foo", Wariast:: MakeInt(s + 1));
 attre.ToPvetocol(filter-sutable_attribute());
 vectororase Planer Ptr: planers
 gum::Player::Ptr p(neu gume::Player);
p->u_14 = %atity14(%atity14::ETMD_GMML_ACCOUNT, 0, 1);
players.push_back(p);
 you distectabless subscriber
 Chambiquettd id = n;

dameid gameid = Chameliaph::detSextChamelid(n);

Error status = gf.RegisterFlayers(players, subscriber, Sproperties, gameid, id);
 EXPECT EDISTATES. ERROR DECI
  EXPECT_EQ(OctVarValue("SumPlayersMatchingSou"), 2 = numElements);
 StributeList attem;
attro-Breed("For", Variant: | Makelst(numElements + 1));
 attre.ToPvotocol(filter::mutable_attribute());
  int uniqueDameId - numElements:
  ptime start - microsec_clock :universal_time();
  for (size_t n = 0; n < n_numcalls__; ++n, ++uniquedumeId)
 vectorogane (Player) (Pty: players)
 game::Player::Ptr p(new game::Player);
p->m_id - Extityld(Martityld::KIND_daMK_SCCCONT, 0, 1);
 players.push_back(p);
 rac ObjectAddress subscribers
 GameId gameId = ChannelIspl::detMextChannelId(uniqueGameId);
 Error status - gf.RegisterPlayers(players, subscriber, spruperties, gameId, id);
EFRCT ED/status, ISSNS SD);
 --uniquedameId;
 vectorogane (Player) (Pty: players)
 game::Player::Ptr p(ner game::Player);
 p->m_id - ExtityEd(ExtityEd | KIND_GAME_SCCOUNT, 0, 1);
players_push_back(p);
 spc: ObjectAddress subscriber;
 CameRequestId 1d - uniqueCameId;
 GameId gameId - Channellanl: GetNextChannelId(unlouedaneId);
 EFFICT_EQ(status, ERRELOW)
 time_duration t - microsec_clock::universal_time() - start;
  EXPECT EQ(OctVarValue("SurPlayersMatchingSor"), 2 - numElements);
  EXPECT_EQ(OctVarValue("EunCasesToo"), n_muncalls__);
  EXPECT_EQ(OctVanValue("SumPlayersInDamesSou"), 4 * m_numcalls_);
 return t.total_microseconds();
```

```
PERFORDERTEST_WITH_LEVEL(CoopdnamPactory, MatchPerf, text::ORDER_1, 1)
  Coordinational of (version, FaurCC(), ();
 ConfigureFactory(tgf, 1, 4, 4);
  protocol::gume_master::dameProperties properties;
 protocol::attribute::AttributeFilter filter - properties.sutable_filter();
filter-net so(protocol::attribute::AttributeFilter::MATCW_ALL);
 for (size_t m = 0; m < numRlements; ++m)
 AttributeList attra;
attrs.Append("Foo", Variant::MakeInt(a + 1));
 vectororase (Planer) Ptr: planers
 -w_id - Estityle(Estityld: KIND_GAME_ACCOUNT, 0, 1);
 roc: ObjectAddress subscriber:
 Gameld gameld - ChannelImpl::detSextChannelId(n);
Savur status - gf.RejistoFlayers(players, subscriber, Sproperties, gameld, id);
 SEPECT EDISTATES. SERGE ON:
  EXPECT ED(DetVarValue("EurPlanersMatchizeNor"), 2 = numElements);
  attro Basend ("Foo", Variant : Makelst (numElements + 1));
  int uniqueDameId - numElements:
 ptime start - microsec_clock::universal_time();
  for (size_t n = 0; n < n_numcalls__; ++n, ++uniquedumeId)
 vectorogane (Player) (Pty: players
 for (int 1 - 1; 1 <- 2; ++1)
 game::Player::Ptr p(ner game::Player);
 p->u_14 - Extity54(Entity56 KIND_GAME_account, 0, 1);
 players.push_back(p);
 Cameld gameld - Channellaph::detMextChannelld(uniquedameld);
 Error status - gf.RegistesPlayers(players, subscriber, Spouperties, gameId, Id);
EFFCT ED(status, EMSR SE);
 vectorogane (Player) (Pty: players)
 game::Player::Ptr p(ner game::Player);
 p-:w_id = Extity54(ExtityTe::KIND_GAME_SCCOUNT, 0, 1);
 Gazeld gazeld - Channellanl: detMextChannelld(unionedaneld);
 EFFICT_EQ(status, ERRELOW)
  time_duration t = microsec_clock::universal_time() - start;
  EXPECT ED(DetVarValue("SusPlanersStatchizeSor"), 2 * numElements);
 EXPECT_EQ(OctVarValue("EunCamesNoo"), m_muscalls__);
 EXPECT_EQ(OctVarValue("SumPlayersIndomention"), 4 * m_numcalls__);
```

```
PERFERENCET_NITH_LEVEL(CoopdameFactory, MatchPerf, test::ORDER_1, :)
  Constant Factory of (version, FourCC(), ())
 ConfigureFactory(tgf, 1, 4, 4);
  postocol::game_master::CameProperties:properties;
 protocol attribute AttributeFilter filter - properties sutable_filter();
filter-set or(mystocol attribute AttributeFilter MATCH ALL);
 // Fill the forming games list with a lot of games for (mise_t m = 0; m < munitlements; --m)
 AttributeList attrs;
attrs.Sueed("No", Variant: NakeLat(s - 1));
 vectorogane: Player: Ptr: players:
 game::Player::Ptr p(ner game::Player);
p->m_id = Entityld(Entityld::KIND_GAME_ACCOUNT, 0, 1);
 ruc | ObjectAddress subscriber:
 Cameld gameld = Channellupl::detNextChannelld(x);
Error status = gf.kegistsrPlayers(players, subscriber, Sproperties, gameld, id);
 EXPRCT SQ(status, ERROR OK):
  EXPECT ED(DetExyValue("NusPlayersMatchingTop"), 2 * nusElements);
 AttributeList attrs;
attrs.Assend("Foo", Wariant::MakeInt(unnKlements + 1));
  185 uniquedameld - numilements
  ptime start - microsec_clock :universal_time();
  for (size_t n = 0; n < n_nuncalls__; --n, --uniquedameld)
 vectororase Planer Ptr: planers
 (
game::Player::Ptr p(new game::Player);
p-vm_id = EntityId(EntityId::RISD_daME_ACCOUNT, 0, 1);
 players.push_back(p);
 CameRequestId id - uniqueCameId;
 Gameda-questid id - uniquedameid;
Gameld gameld - ChannelImpl::GetWestChannelId(uniquedameId);
 Error status - gf.RegistesPlayers(players, subscriber, Sproperties, gameld, id);
 EXPECT EDISTATUS. SPRIN DEC
 vectororane (Planer) (Ptr: planers)
 game: Player: Ptr p(ner game: Player);
 p-:m 1d - Retity10(Eatity14: KISD GAME ACCOUNT. 0. 1):
 rpc://dbjecthidiress subscriber:
 Gameld gameld - Channelland: GetSextChannelld(uniqueCameld):
 cummou gemenu - cambielEmpi:(OrtHextChambelId(UniqueChame(d))
Error status - gf.RegistorPlayers(players, subscriber, sproperties, gameld, 14);
EPSCT_ED(status, ERRE_GEO);
  time_duration t = microsec_clock: universal_time() - start;
  EXPECT ED(DetExyValue("NusPlayersMatchingToy"), 2 * numblements);
  EXPECT_EQ(detVarValue("NumbersTou"), m_muscalls__
  EXPECT_EQ(detExrValse("MusPlayersInGaseaNog"), 4 * m_muscalla_)
```

```
PERFORDERTEST_WITH_LEVEL(CoopdnamPactory, MatchPerf, text::ORDER_1, 1)
  Coordinational of (version, FaurCC(), ();
 ConfigureFactory(tgf, 1, 4, 4);
  protocol::game_master::dameProperties properties;
 protocol::attribute::AttributeFilter filter - properties.sutable_filter();
filter-net so(protocol::attribute::AttributeFilter::MATCW_ALL);
 // Fill the forming games list with a lot of games for (size t a = 0; a < munKlements; ++a)
 AttributeList attrs;
attrs.Assesd("Foo", Wariast:: MakeInt(s + 1));
 vectororane Planer Ptro planers
 game::Player::Ptr p(ner game::Player);
 -w_id - Estityle(Estityld: KIND_GAME_ACCOUNT, 0, 1);
 roc: ObjectAddress subscriber:
 Chambiquettd id = n;

dameid gameid = Chameliaph::detSextChamelid(n);

Error status = gf.RegisterFlayers(players, subscriber, Sproperties, gameid, id);
 SEPECT EDISTATES. SERGE ON:
  EXPECT EQ(OctVarValue("EurPlacersMatchiadior"), 2 - numElements);
  attro Basend ("Foo", Variant : Makelst (numElements + 1));
  int uniqueDameId - numElements:
  ptime start - microsec_clock :universal_time();
  for (size_t n = 0; n < n_numcalls__; ++n, ++uniquedumeId)
 vectorogane (Player) (Pty: players)
 for (int 1 - 1; 1 <- 2; ++1)
 game::Player::Ptr p(ner game::Player);
 p->u_14 - Extity54(Entity56 KIND_GAME_account, 0, 1);
 players.push_back(p);
 Cameld gameld - Channellaph::detMextChannelld(uniquedameld);
 Error status - gf.RegisterPlayers(players, subscriber, iproperties, gameld, id);
EFFECT ES(status, EMRSE SE);
 vectorogane (Player) (Pty: players)
 game::Player::Ptr p(ner game::Player);
 p-:w_id = Extity54(ExtityTe::KIND_GAME_SCCOUNT, 0, 1);
 Gazeld gazeld - Channellanl: detMextChannelld(unionedaneld);
 EFFICT_EQ(status, ERRELOW)
  time_duration t = microsec_clock::universal_time() - start;
  EXPECT ED(DetVarValue("SusPlanersStatchizeSor"), 2 * numElements);
 EXPECT_EQ(OctVarValue("SunCasesSoo"), m_suncalls_);
 EXPECT_EQ(OctVarValue("SumPlayersIndomention"), 4 * m_numcalls__);
```

```
PERFERONATEST_WITH_LEVEL(CoopdameFactory, MatchPort, test::ORDER_1, :)
 postocol::game_master::dameProperties_properties;
  protocol attribute AttributeFilter filter - properties sutable_filter();
filter-set or(mystocol attribute AttributeFilter MATCH ALL);
  AttributeList attrs;
attrs.Assend("Foo", Wariant::MakeInt(unnKlements + 1));
 185 uniquedameld - numilements
 ptime start - microsec_clock :universal_time();
 for (size_t n = 0; n < n_nuncalls__; --n, --uniquedameld)
 vectororane Planer Ptr: planers
 rac: ObjectAddress subscriber:
 Gameda-questid id - uniquedameid;
Gameld gameld - ChannelImpl::GetWestChannelId(uniquedameId);
 Error status - gf.RegistesPlayers(players, subscriber, Sproperties, gameld, id);
 EXPECT EDISTATUS. SPRIN DEC
 --uniquedame54;
 vectororase Planer Ptr: planers
 vpc://dbjecthidiress subscriber:
 Gameld gameld - Channelland: GetSextChannelld(uniqueCameld):
 EXPORTAGE - gf. RegisterPlayers(players, subscriber, sproperties, gameld, 14);
EXPORT_EQ(status, BRON_CO);
 time_duration t = microsec_clock: universal_time() - start;
 EXPECT ED(DetExyValue("NusPlayersMatchingToy"), 2 * numblements);
 EXPECT_EQ(detExsValue("NumbersToy"), n_muncalls_)
 EXPECT_EQ(detExrValse("MusPlayersInGaseaNog"), 4 * m_muscalla_)
 return t.total_microseconds();
```

```
PERFORDERTEST_WITH_LEVEL(CoopdnamPactory, MatchPerf, text::ORDER_1, 1)
  Coordinational of (version, FaurCC(), ();
 ConfigureFactory(tgf, 1, 4, 4);
 protocol::attribute::AttributeFilter filter - properties.sutable_filter();
filter-net so(protocol::attribute::AttributeFilter::MATCW_ALL);
 // Fill the forming games list with a lot of games for (size t a = 0; a < munKlements; ++a)
 AttributeList attrs;
attrs.Assesd("Foo", Wariast:: MakeInt(s + 1));
 vectororane Planer Ptro planers
 game::Player::Ptr p(ner game::Player);
 game: PLayer: Ptr p(not game: PLayer);
p:=u_id = EntityId(EntityId: RIND_GEME_ACCOUNT, 0, 1);
players_pub_lack(p);
 roc: ObjectAddress subscriber:
 Chambiquettd id = n;

dameid gameid = Chameliaph::detSextChamelid(n);

Error status = gf.RegisterFlayers(players, subscriber, Sproperties, gameid, id);
 SEPECT EDISTATES. SERGE ON:
  EXPECT EQ(OctVarValue("EurPlacersMatchiadior"), 2 - numElements);
  attro Basend ("Foo", Variant : Makelst (numElements + 1));
  int uniqueDameId - numElements:
  ptime start - microsec_clock :universal_time();
  for (size_t n = 0; n < n_numcalls__; ++n, ++uniquedumeId)
 vectorogane (Player) (Pty: players)
 game::Player::Ptr p(ner game::Player);
 p->u_14 - Extity54(Entity56 KIND_GAME_account, 0, 1);
 players.push_back(p);
 Cameld gameld - Channellaph::detMextChannelld(uniquedameld);
 Error status - gf.RegisterPlayers(players, subscriber, iproperties, gameld, id);
EFFECT ES(status, EMRSE SE);
 --uniquedameId;
 vectorogane (Player) (Pty: players)
 game::Player::Ptr p(ner game::Player);
 p->u_14 - Estityld(Estityld: KIND_GAME_SCCOUNT, 0, 1);
slavers much back(s);
 GameId gameId - Channellanl: GetNextChannelId(unlouedaneId);
 EFFICT_EQ(status, ERRELOW)
 time_duration t - microsec_clock::universal_time() - start;
  EXPECT ED(DetVarValue("SusPlanersStatchizeSor"), 2 * numElements);
 EXPECT_EQ(OctVarValue("SunCasesSoo"), m_suncalls_);
 EXPECT_EQ(OctVarValue("SumPlayersIndomention"), 4 * m_numcalls__);
```

```
PERFERONATEST_WITH_LEVEL(CoopdameFactory, MatchPort, test::ORDER_1, :)
 postocol::game_master::CameProperties:properties;
  protocol attribute AttributeFilter filter - properties sutable_filter();
filter-set or(mystocol attribute AttributeFilter MATCH ALL);
  AttributeList attrs;
attrs.Assend("Foo", Wariant::MakeInt(unnKlements + 1));
 ist uniquedameld - numblements:
 vectororase Planer Ptr: planers
 rac: ObjectAddress subscriber:
 Gameda-questid id - uniquedameid;
Gameld gameld - ChannelImpl::GetWestChannelId(uniquedameId);
 Error status - gf.RegistesPlayers(players, subscriber, sproperties, gameld, id);
EDFSCT EDISTATUS. EMRER DD);
 --uniquedame54;
 vectororase Planer Ptr: planers
 vpc://dbjecthidiress subscriber:
 Gameld gameld - Channelland: GetSextChannelld(uniqueCameld):
 EXPORTAGE - gf. RegisterPlayers(players, subscriber, sproperties, gameld, 14);
EXPORT_EQ(status, BROR_CO);
 EXPECT ED(DetExyValue("NusPlayersMatchingToy"), 2 * numblements);
```

```
PERFORDERTEST_WITH_LEVEL(CoopdnamPactory, MatchPerf, text::ORDER_1, 1)
  Coordinational of (version, FaurCC(), ();
 ConfigureFactory(tgf, 1, 4, 4);
 protocol::attribute::AttributeFilter filter - properties.sutable_filter();
filter-net so(protocol::attribute::AttributeFilter::MATCW_ALL);
 // Fill the forming games list with a lot of games for (size t a = 0; a < munKlements; ++a)
 AttributeList attrs;
attrs.Assesd("Foo", Wariast:: MakeInt(s + 1));
 vectororane Planer Ptro planers
 game::Player::Ptr p(ner game::Player);
 game: PLayer: Ptr p(not game: PLayer);
p:=u_id = EntityId(EntityId: RIND_GEME_ACCOUNT, 0, 1);
players_pub_lack(p);
 roc: ObjectAddress subscriber:
 Chambiquettd id = n;

dameid gameid = Chameliaph::detSextChamelid(n);

Error status = gf.RegisterFlayers(players, subscriber, Sproperties, gameid, id);
 SEPECT EDISTATES. SERGE ON:
  EXPECT EQ(OctVarValue("EurPlacersMatchiadior"), 2 - numElements);
  attro Basend ("Foo", Variant : Makelst (numElements + 1));
  int uniqueDameId - numElements:
  ptime start - microsec_clock :universal_time();
  for (size_t n = 0; n < n_numcalls__; ++n, ++uniquedumeId)
 vectorogane (Player) (Pty: players)
 for (int 1 - 1; 1 <- 2; ++1)
 game::Player::Ptr p(ner game::Player);
 p->u_14 - Extity54(Entity56 KIND_GAME_account, 0, 1);
 players.push_back(p);
 Cameld gameld - ChannelImpl::detMextChannelId(uniqueDameId);
 Error status - gf.RegisterPlayers(players, subscriber, iproperties, gameld, id);
EFFECT ES(status, EMRCR EN);
 --uniquedameId;
 vectorogane (Player) (Pty: players)
 game::Player::Ptr p(ner game::Player);
 p->m_id - ExtityEd(ExtityEd | KIND_GAME_SCCOUNT, 0, 1);
players_push_back(p);
 CameRequestId 1d - uniqueCameId;
 Gazeld gazeld - Channellanl: GetSextChannelld(unlosedaneld);
 EFFICT_EQ(status, ERRELOW)
 time_duration t - microsec_clock::universal_time() - start;
  EXPECT EQ(OctVarValue("SurPlayersMatchingSor"), 2 - numElements);
 EXPECT_EQ(OctVarValue("SunCasesSoo"), m_suncalls_);
  EXPECT_EQ(OctVanValue("SumPlayersInDamesSou"), 4 * m_numcalls_);
```

```
PERFERONATEST_WITH_LEVEL(CoopdameFactory, MatchPort, test::ORDER_1, :)
 postocol::game_master::CameProperties:properties;
  protocol attribute AttributeFilter filter - properties sutable_filter();
filter-set or(mystocol attribute AttributeFilter MATCH ALL);
  AttributeList attrs;
attrs.Assend("Foo", Wariant::MakeInt(unnKlements + 1));
 vectororase Planer Ptr: planers
 rac: ObjectAddress subscriber:
 CamehousestId 1d - uniqueCameId;
 Gameda-questid id - uniquedameid;
Gameld gameld - ChannelImpl::GetWestChannelId(uniquedameId);
 Error status - gf.RegistesPlayers(players, subscriber, sproperties, gameld, id);
EDFSCT EDISTATUS. EMRER DD);
 EXPECT ED(DetExyValue("NusPlayersMatchingToy"), 2 * numblements);
```

The reward for good work is more work

Status quo/future possibilities.

(People are never satisfied.)

Where I am now

- Dependency injection (little work in constructors)
- Separate logic from interaction (even in monolithic classes)
- Regular tests for "normal, identified" cases
- Timed tests when I'm optimizing
- Property-based tests for invariants
- Algorithmic complexity tests for scalability confidence

The future?

- Arbitrary is a kind of lightweight fuzz testing?
- Alternative walk strategies through the input space
 - Hilbert
 - Morton
 - etc
- Using Arbitrary to find poorly-performing data (P99)
- I'm still lazy; the computer isn't doing enough for me yet

Thanks for listening

Errors using inadequate data are much less than those using no data at all.

- Charles Babbage

58 / 58

C++14 code: https://github.com/elbeno/testinator

Me: bdeane@blizzard.com, @ben_deane

Epilogue: more on properties

People see this, and say...

```
DEF_PROPERTY(TestName, Suite, const string& s)
{
 // do something with s
 // that should be true for any input
 ...
 return property_holds;
}
```

Epilogue: more on properties

Cool, can you do multiple arguments?

```
DEF_PROPERTY(TestName, Suite, const string& s, int i)
{
 // do something with s, i
 // that should be true for any input
 ...
 return property_holds;
}
```

```
define DEF_PROPERTY(NAME, SUITE, ...) \
... \
bool operator()(__VA_ARGS__)

DEF_PROPERTY(TestName, Suite, const string& s, int i) {
...
}
```

Expands to...

```
struct NonceStruct
{
 ...
 bool operator()(const string& s, int i);
};
bool NonceStruct::operator()(const string& s, int i)
{
 ...
}
```

function_traits captures args in a tuple

```
template <typename R, typename... A>
struct function traits<R(A...)>
  using argTuple = std::tuple<std::decay t<A>...>:
  // apply a function to a tuple of arguments
  template <typename F>
  static R apply(F f, const argTuple& t)
 return unpackApply(f, t, std::index_sequence_for<A...>());
  }
  template <typename F, std::size_t... Is>
  static R unpackApply(F f, const argTuple& t, std::index_sequence<Is...>)
 return f(std::get<Is>(t)...);
  . . .
```

function_traits captures args in a tuple

```
template <typename R, typename... A>
struct function traits<R(A...)>
  using argTuple = std::tuple<std::decay_t<A>...>;
  // apply a function to a tuple of arguments
  template <typename F>
  static R apply(F f, const argTuple& t)
 return unpackApply(f, t, std::index_sequence_for<A...>());
  }
  template <typename F, std::size_t... Is>
  static R unpackApply(F f, const argTuple& t, std::index_sequence<Is...>)
 return f(std::get<Is>(t)...);
  . . .
```

Shrinking tuples

- All property tests effectively take tuples as arguments
- So I need a way to shrink tuples
- First, think about pair
 - shrink first -> vector
 - shrink second -> vector
 - cartesian product of vectors?

Shrinking pairs

```
static std::vector<std::pair<T1, T2>> shrink(const std::pair<T1, T2>& p)
 std::vector<std::pair<T1, T2>> ret;
  // shrink the first
  auto first_v = Arbitrary<T1>::shrink(p.first);
 for (auto&& e : first v)
 ret.push_back(std::make_pair(e, p.second));
  }
  // shrink the second
 auto second_v = Arbitrary<T2>::shrink(p.second);
 for (auto&& e : second_v)
 ret.push_back(std::make_pair(p.first, e));
  }
 return ret;
```

Shrinking pairs

```
static std::vector<std::pair<T1, T2>> shrink(const std::pair<T1, T2>& p)
  std::vector<std::pair<T1, T2>> ret;
  // shrink the first
  auto first_v = Arbitrary<T1>::shrink(p.first);
  for (auto&& e : first v)
 ret.push_back(std::make_pair(e, p.second));
  }
  // shrink the second
  auto second_v = Arbitrary<T2>::shrink(p.second);
  for (auto&& e : second_v)
 ret.push_back(std::make_pair(p.first, e));
  }
  return ret;
```

From pairs to tuples

- So I go to cppreference.com
 - make_tuple
 - tie
 - forward_as_tuple
 - std::get
 - tuple_cat

From pairs to tuples

- first is std::get<0>()
 - or tuple_head()?
- second is tuple_tail()
- make_pair is tuple_cons
 - put a head together with a tail

(Pretend these functions exist so we can write shrink for tuples)

Shrinking tuples

```
static std::vector<std::tuple<Ts...>> shrink(const std::tuple<Ts...>& t)
  std::vector<std::tuple<Ts...>> ret;
  // shrink the head
  using H = std::decay_t<decltype(std::get<0>(t))>;
  auto head_v = Arbitrary<H>::shrink(std::get<0>(t));
  for (auto&& e : head_v)
  {
 ret.push_back(tuple_cons(e, tuple_tail(t)));
  }
  . . .
  return ret:
```

Shrinking tuples

```
static std::vector<std::tuple<Ts...>> shrink(const std::tuple<Ts...>& t)
  std::vector<std::tuple<Ts...>> ret;
  . . .
  // shrink the tail recursively
  using T = std::decay_t<decltype(tuple_tail(t))>;
  auto tail_v = Arbitrary<T>::shrink(tuple_tail(t));
  for (auto&& e : tail v)
 ret.push_back(tuple_cons(std::get<0>(t), e));
  }
  return ret:
```

tuple_cons and tuple_tail

tuple_cons and tuple_tail

Shrinking tuples

- Shrink head -> shrunken heads
- Cons shrunken heads onto normal tail
- Shrink tail -> shrunken tails
- Cons normal head onto shrunken tails

Thanks for listening (again)

C++14 code: https://github.com/elbeno/testinator

Me: bdeane@blizzard.com, @ben_deane