5-minute intro to property-based testing in Python with hypothesis

Franklin Chen

http://FranklinChen.com/

http://ConscientiousProgrammer.com/

Pittsburgh Python Meetup June 26, 2013

Property-based testing vs. example-based testing

Example-based testing: assert that a property is true for *some* values.

- Are list appends associative?
- Write some examples

```
def test_list_append_associative_example1():
 x, y, z = [2], [3, 4, 5], [6, 7]
 assert (x + y) + z == x + (y + z)

def test_list_append_associative_example2():
 x, y, z = [2, 3], [], [6, 7]
 assert (x + y) + z == x + (y + z)
# ...
```

Better: reduce boilerplate with parameters

pytest allows parameterization of arguments in tests.

▶ Rewrite multiple examples as a *single example*

```
import pytest
```

```
@pytest.mark.parametrize (("x", "y", "z"), [
 ([2], [3, 4, 5], [6, 7]),
 ([2, 3], [], [6, 7])
])
def test_list_append_associative_parametrized(x, y, z):
 assert (x + y) + z == x + (y + z)
```

Introduction to property-based hypothesis testing

from hypothesis.testdecorators import given

```
@given ([int], [int], [int])
def test_list_append_associative(x, y, z):
 assert (x + y) + z == x + (y + z)
```

- Passes!
- hypothesis generates a "large" number of examples
- Generation
 - Based on the type of the argument
 - ▶ Not exhaustive: failure to *falsify* does not mean true!
 - Default generators provided
 - You can write your own generators

A sample falsified hypothesis

```
@given (int, int)
def test_multiply_then_divide_is_same(x, y):
 assert (x * y) / y == x

Result:
... falsifying_example = ((0, 0), {})
```

Some links

- hypothesis documentation
- pytest-quickcheck
- My Pittsburgh Scala meetup talk on property-based testing using ScalaCheck
- ▶ Nat Pryce's blog post on June 23, 2013

Conclusion

- Property-based testing is a useful addition to your toolbox
- Try it out in Python!
- ► All materials for this talk available at https://github.com/ franklinchen/lightning-talk-on-hypothesis
- Will write more about property-based testing on new blog http://ConscientiousProgrammer.com/