Beyond xUnit example-based testing: property-based testing with ScalaCheck

Franklin Chen

Pittsburgh Scala Meetup April 11, 2013

Use all available tools that are practical in context.

Static type system

- Static type system
 - ► We are Scala users!

- Static type system
 - ► We are Scala users!
- Two extremes

- Static type system
 - ► We are Scala users!
- Two extremes
 - Automated theorem proving

- Static type system
 - ► We are Scala users!
- Two extremes
 - Automated theorem proving
 - Testing

Use all available tools that are practical in context.

- Static type system
 - ► We are Scala users!
- Two extremes
 - Automated theorem proving
 - Testing

What is practical?

Theorem proving

```
Example: list append
// Given an implementation in ListOps of:
def append[A](xs: List[A], ys: List[A]): List[A]
How prove this property without a shadow of a doubt?
// for all lists xs and ys
ListOps.append(xs, ys).length == xs.length + y.length
Not (yet) practical in most contexts.
(Scala compiler cannot prove this property.)
```

More powerful static type system: dependent types

Try using a more powerful language?

► Example: Idris language, based on Haskell

Type checks!

Still research, however.

- ► Also: Scala libraries such as **shapeless** pushing the edge of Scala's type system.
- ▶ Not (yet) practical for most of us.

Goals?

Goals?

▶ Give up goal of mathematical guarantee of correctness.

Goals?

- ▶ Give up goal of mathematical guarantee of correctness.
- Try to gain confidence that our code might be "probably" or "mostly" correct.

Goals?

- Give up goal of mathematical guarantee of correctness.
- Try to gain confidence that our code might be "probably" or "mostly" correct.
- Still a young field. Recent report on the state of testing: SEI blog

Goals?

- ▶ Give up goal of mathematical guarantee of correctness.
- Try to gain confidence that our code might be "probably" or "mostly" correct.
- Still a young field. Recent report on the state of testing: SEI blog

Remember to be humble when testing; avoid overconfidence!

- xUnit frameworks such as JUnit
- ► Hand-craft specific example scenarios, make assertions

Popular Scala test frameworks that support xUnit style testing:

- xUnit frameworks such as JUnit
- ► Hand-craft specific example scenarios, make assertions

Popular Scala test frameworks that support xUnit style testing:

► ScalaTest

- xUnit frameworks such as JUnit
- ► Hand-craft specific example scenarios, make assertions

Popular Scala test frameworks that support xUnit style testing:

- ► ScalaTest
- ► specs2

- xUnit frameworks such as JUnit
- ► Hand-craft specific example scenarios, make assertions

Popular Scala test frameworks that support xUnit style testing:

- ► ScalaTest
- ► specs2

For concreteness: I test with specs2, with SBT.

Individual examples of list append

```
// Individually hand-crafted examples
ListOps.append(List(3), List(7, 2)).length must_==
 List(3).length + List(7, 2).length
ListOps.append(List(3, 4), List(7, 2)).length must_==
 List(3, 4).length + List(7, 2).length
// ...
```

- ▶ Tedious to set up each example, one by one.
- Are we confident that we listed all the relevant cases, including corner cases?

Refactoring to a data table

Note: latest JUnit supports parameterized tests also.

Property-based testing: introducing ScalaCheck

- ScalaCheck library
 - ► Port of Haskell QuickCheck
 - ▶ Use standalone, or within ScalaTest or specs2
- Write down what we really intend, a universal property!

```
prop {
 (xs: List[Int], ys: List[Int]) =>
 ListOps.append(xs, ys).length must_==
 xs.length + ys.length
}
```

ScalaCheck automatically generates 100 random test cases (the default number) and runs them successfully!

► Theorem proving is hard.

- Theorem proving is hard.
- ScalaCheck allows us to pretend we are theorem proving, with caveats:

- Theorem proving is hard.
- ScalaCheck allows us to pretend we are theorem proving, with caveats:
 - How random are the generated data?

- Theorem proving is hard.
- ScalaCheck allows us to pretend we are theorem proving, with caveats:
 - ► How random are the generated data?
 - How useful for our desired corner cases?

- Theorem proving is hard.
- ScalaCheck allows us to pretend we are theorem proving, with caveats:
 - ► How random are the generated data?
 - How useful for our desired corner cases?
 - How can we customize the generation?

- Theorem proving is hard.
- ScalaCheck allows us to pretend we are theorem proving, with caveats:
 - ► How random are the generated data?
 - How useful for our desired corner cases?
 - How can we customize the generation?
 - How reproducible is the test run?

- Theorem proving is hard.
- ScalaCheck allows us to pretend we are theorem proving, with caveats:
 - ► How random are the generated data?
 - How useful for our desired corner cases?
 - How can we customize the generation?
 - How reproducible is the test run?
 - ▶ How confident can we be in the coverage?

- Theorem proving is hard.
- ScalaCheck allows us to pretend we are theorem proving, with caveats:
 - ► How random are the generated data?
 - How useful for our desired corner cases?
 - How can we customize the generation?
 - ▶ How reproducible is the test run?
 - How confident can we be in the coverage?

Property-based testing is still an area of research.

- Theorem proving is hard.
- ScalaCheck allows us to pretend we are theorem proving, with caveats:
 - ► How random are the generated data?
 - How useful for our desired corner cases?
 - How can we customize the generation?
 - How reproducible is the test run?
 - How confident can we be in the coverage?

Property-based testing is still an area of research. But it is already useful as it is.

A failing test reports a minimal counter-example

Oops, our test was sloppy!

What is wrong with this property about multiplication and division?
prop {
 (x: Int, y: Int) => (x * y) / y must_== x
}
Output:
> test
ArithmeticException: A counter-example is [0, 0]:
 java.lang.ArithmeticException: / by zero

Introducing conditional properties

Exclude dividing by 0: use *conditional* operator ==> with forAll:

```
prop {
 x: Int =>
 forAll {
 y: Int =>
 (y != 0) ==> { (x * y) / y must_== x }
 }
}
```

- Generate random x.
- ► Generate random y, but discard test case if conditions fails.

All good now?

Testing as an iterative process

- Still get a counter-example.
- Int overflow.

> test

```
A counter-example is [2, 1073741824]

(after 2 tries - shrinked

('452994647' -> '2','-2147483648' -> '1073741824'))

'-2' is not equal to '2'
```

Writing and refining a property guides our understanding of the problem.

The joy of experimental testing

ScalaCheck discovered an unexpected edge case for us!

Write a general property before coding.

The joy of experimental testing

ScalaCheck discovered an unexpected edge case for us!

- Write a general property before coding.
- Write the code.

- ▶ Write a general property before coding.
- Write the code.
- ScalaCheck gives counter-example.

- ▶ Write a general property before coding.
- Write the code.
- ScalaCheck gives counter-example.
- Choice:

- Write a general property before coding.
- Write the code.
- ScalaCheck gives counter-example.
- Choice:
 - Fix code.
 - Fix property.

- Write a general property before coding.
- Write the code.
- ScalaCheck gives counter-example.
- Choice:
 - Fix code.
 - Fix property.
- Run ScalaCheck again until test passes.

Choice 1: fix code

Assume we want our high-level property, of multiplying and dividing of integers, to hold.

Choose a different representation of integer in our application: replace Int with BigInt:

```
prop {
 x: BigInt =>
 forAll {
 y: BigInt =>
 (y != 0) ==> { (x * y) / y must_== x }
 }
}
```

Success!

Choice 2: fix property

Assume we only care about a limited range of Int. Use a *generator* Gen.choose, for example:

```
forAll(Gen.choose(0, 10000), Gen.choose(1, 10000)) {
  (x: Int, y: Int) => { (x * y) / y must_== x }
}
```

Success!

Introduction to custom generators: why?

Attempted property:

```
prop {
 (x: Int, y: Int, z: Int) =>
 (x < y && y < z) ==> x < z
}</pre>
```

Output:

> test

Gave up after only 28 passed tests. 142 tests were discarded.

Reason: too many x, y, z test cases that did not satisfy the condition.

Introduction to custom generators: how?

Try to generate data likely to be useful for the property. Use arbitrary generator, Gen.choose generator, and for-comprehension:

```
val orderedTriples = for {
  x <- arbitrary[Int]</pre>
  v <- Gen.choose(x + 1, Int.MaxValue)</pre>
  z <- Gen.choose(y + 1, Int.MaxValue)
} yield (x, y, z)
forAll(orderedTriples) {
  case (x, y, z) \Rightarrow
  (x < y \&\& y < z) ==> x < z
```

Success!

More complex custom generator: sorted lists

Assume we want to specify the behavior of a function that inserts an integer into a sorted list to return a new sorted list:

```
def insert(x: Int, xs: List[Int]): List[Int]
We first try
prop {
 (x: Int, xs: List[Int]) =>
 isSorted(xs) ==> isSorted(insert(x, xs))
}
where we have already defined
def isSorted(xs: List[Int]): Boolean
```

Not constrained enough

Too many generated lists are not sorted.

```
> test-only *ListCheckSpec
Gave up after only 10 passed tests.
91 tests were discarded.
```

So let's write a custom generator someSortedLists, to use with the property

```
forAll(someSortedLists) {
 xs: List[Int] => prop {
 x: Int =>
 isSorted(xs) ==> isSorted(insert(x, xs))
 }
}
```

Custom generator for sorted lists

- Choose a list size.
- Choose a starting integer x.
- Choose a list with first element at least x.

```
val someSortedLists = for {
  size <- Gen.choose(0, 1000)
  x <- arbitrary[Int]
  xs <- sortedListsFromAtLeast(size, x)
} yield xs</pre>
```

Now implement our sortedListsFromAtLeast.

Generating the sorted list

```
/**
  Oreturn generator of a sorted list of length size
 with first element >= x
 */
def sortedListsFromAtLeast(size: Int, x: Int):
 Gen[List[Int]] = {
  if (size == 0) {
 Nil
  else {
 for {
 v \leftarrow Gen.choose(x, x+100)
 ys <- sortedListsFromAtLeast(size-1, y)</pre>
 } yield y::ys
```

What is going on? Classifiers

Gather statistics about the nature of the generated data. One way: classifiers.

```
forAll(someSortedLists) {
  xs: List[Int] => classify(xs.length < 300,
 "length 0-299") {
 classify(xs.length >= 300 && xs.length < 800,
 "length 300-799") {
 classify(xs.length >= 800,
 "length 800+") {
 prop {
 x: Int =>
 isSorted(xs) ==> isSorted(insert(x, xs))
```

Classifier output

Output:

> test-only *ListCheckSpec

[info] > Collected test data: [info] 42% length 300-799

[info] 31% length 0-299

[info] 27% length 800+

Examples not covered today.

Built-in support for generating sized containers.

- Built-in support for generating sized containers.
- Specify custom frequencies when choosing alternatives.

- Built-in support for generating sized containers.
- Specify custom frequencies when choosing alternatives.
- Generate objects such as trees.

- Built-in support for generating sized containers.
- Specify custom frequencies when choosing alternatives.
- Generate objects such as trees.
- Generate functions.

- Built-in support for generating sized containers.
- Specify custom frequencies when choosing alternatives.
- Generate objects such as trees.
- Generate functions.
- Supply own random number generator.

- Built-in support for generating sized containers.
- Specify custom frequencies when choosing alternatives.
- Generate objects such as trees.
- Generate functions.
- Supply own random number generator.
- Stateful testing.

Warning: false sense of security

- Automated testing: good
- ▶ Lots and lots of tests: good?
- Fallacy of big data overoptimism

Testing is not proof: *absence of evidence* of bugs does not equal *evidence of absence* of bugs.

Other property-based testing tools

ScalaCheck has known limitations:

- ▶ Not always easy to write good generator.
- Random generation does not provide complete coverage.
- ► Tests do not give the same results when run again.

Alternatives:

- SmallCheck for Haskell
 - Apparently ported to Scala
- Active area of research

The TDD community

- JUnit incorporating some property-based ideas in the new feature called Theories
- Many other programming languages gaining property-based testing!
- ▶ Nat Pryce of Growing Obect-Oriented Software Guided by Tests giving workshops on property-based TDD

Conclusion

- Automated testing is good.
- Property-based testing: put into your toolbox.
 - ▶ If you use Scala: use ScalaCheck.
 - If you use Java: use ScalaCheck!
- Be aware of limitations of testing.
- ► Have fun!