Property-based Testing

Venkatesh-Prasad Ranganath Kansas State University

Testing a sort function*

Given X[1:n], sort returns X ascending order as R[1:m].

- 1. **Ordering**: for all $1 \le i \le n$, $R[i] \le R[i+1]$
- 2. **Same Length**: n == m [Redundant cos' 3 implies 2]
- 3. Same Elements with Same Frequency:
 - If x in X, then x is in R and frequency(x, X) == frequency(x, R)
 - 2. If x in R, then x is in X and frequency(x, R) == frequency(x, X)

What is a Property?*

- A statement that is true of any (valid) implementation of the specification
- A full set of rules that embodies the specification
- A singular expected behavior of the specification
- an attribute, quality, or characteristic of something (from a Dictionary)

What is a Property?*

- Type of values
- Some attributes of an UUT
 - Behavior, Structure, Shape
 - Holds for "all" instances
- Something that describes something
- Attribute of a function that is consistent independent of input
- Concept that should be realized for something to function as intended (Isn't this specification?)

Properties for Identifying Type of Triangle

You are given a Python function type_of_triangle(x, y, z) that detects the type of triangle based on the lengths of its sides. The function accepts the lengths of the sides of a triangle as three integers x, y, and z and returns either "equilateral", "isosceles", "scalene", or "not a triangle" depending on the type of triangle formed by the input. The function assumes the input parameters will be positive integers (>0). Further, the function guarantees to return only one of the above four strings.

Identify the properties to test the correctness of this function. In stating the properties, you may use the names x, y, and z to denote the first, second, and third parameters of type_of_triangle.

Properties for Identifying Type of Triangle

- A. x == y == z
- B. x == y != z or x == z != y or y == z != x
- C. x != y != z
- D. x+y > z and y+z > x and z+x > y
- E. x > 0 and y > 0 and z > 0 (Assumed)
- 1. if A and D, then type_of_triangle(x,y,z) == "equilateral"
- 2. if B and D, then type_of_triangle(x,y,z) == "isosceles"
- 3. if C and D, then type_of_triangle(x,y,z) == "scalene"
- 4. if !D, then type_of_triangle(x,y,z) == "not a triangle"

Properties of a Stack*

- 1. If len() > 0 and x = pop(), then x was the last item pushed and remove x from stack
- 2. If nothing has be placed on the stack, then len() = 0
- 3. Calls to successful push should increment length by 1
- 4. Calls to successful (non-None) pop should decrement length by 1
- 5. Popping an empty stack returns None
- 6. push(None) results in ValueError exception

Properties of a Stack*

- 7. n number of successful pushes followed by n number of successful pops, values pushed should be observed in reverse order when popped
- 8. len should always return non-negative integer
- 9. Popping and empty stack doesn't change length
- 10.If len() > 0, then pop() return None
- 11.Length of stack equals to # of successful pushes # of successful pops

$$\frac{\text{pop()} == \text{None}}{\text{bottom}} \frac{\text{push(x)}}{\text{bottom}} \times \\ \text{len()} == 0 \qquad \qquad \text{len()} == 1$$


```
@given(st.integers())
 This test does not completely capture the
def test p1(x):
 property — it only considers newly created
 Stacks.
 s = Stack()
 s.push(x)
 assert s.pop() == x
@given(st.lists(st.integers()), st.integers())
def test_pl(y, x):
 This test completely captures the property
  s = Stack()
 - it considers any stack.
  for i in y:
 s.push(i)
  s.push(x)
  assert s.pop() == x
```


$$len() == n \qquad len() == n + k$$

$$len() == n - 1$$

$$len() == n$$

len() == n - k

len() == n

When k <= n

- Ops is a sequence of push, pop, and len operations such that #push(y) in Ops == #pop(z) in Ops
- y!= None
- z != None
- x_i!= None

When x_i!= None