Programación Funcional Avanzada

QuickCheck - Verificación de Código Puro

Ernesto Hernández-Novich <emhn@usb.ve>

Universidad "Simón Bolívar"

Copyright ©2010-2013

QuickCheck

- Herramienta para asistir en la verificación automática de programas.
- Librería de combinadores Haskell (EDSL).
- El programador provee una *especificación* que describe **propiedades** que deben cumpliar las funciones que se desea verificar.
- QuickCheck genera casos de prueba y comprueba las propiedades.
 - Generación de datos de prueba controlable por el programador.
 - Distribución de los datos de prueba controlable por el programador.
 - Si una propiedad no se cumple, se reporta el contraejemplo.
- Aplicable a código funcional puro o código monádico transparente.

Hablaré de QuickCheck 2 No usen QuickCheck 1

¿ Qué es una propiedad?

Cualquier expresión lógica sobre sus argumentos

$$prop_assoc x y z = (x + y) + z == x + (y + z)$$

¿Qué es una propiedad?

Cualquier expresión lógica sobre sus argumentos

```
prop_assoc x y z = (x + y) + z == x + (y + z)
```

Tipos polimórficos permiten reutilizar

```
ghci> quickCheck
 (prop assoc :: Int -> Int -> Bool)
+++ OK, passwd 100 tests.
ghci> quickCheck
 (prop assoc :: Float -> Float -> Float -> Bool)
*** Failed! Falsifiable (after 2 tests and 1 shrink):
-2.0
0.7972123
-0.4094756
```


¿Qué es una propiedad?

Cualquier expresión lógica sobre sus argumentos

```
prop_assoc x y z = (x + y) + z == x + (y + z)
```

Tipos polimórficos permiten reutilizar

Se acostumbra utilizar el prefijo prop_ para identificar las propiedades en el código.

Nuestras funciones de ordenamiento

 Hace algunas semanas escribimos una función para ordenar con el algoritmo *Insertion Sort*.

¿Cómo podemos probar que funciona bien?

Nuestras funciones de ordenamiento

• Hace algunas semanas escribimos una función para ordenar con el algoritmo Insertion Sort.

```
isort :: Ord a => [a] -> [a]
isort = foldr ins []
  where ins x [] = [x]
 ins x (y:ys) = if x < y then (x:y:ys)
 else y : ins x ys
```

¿Cómo podemos probar que funciona bien?

• Construir propiedades de la función de ordenamiento.

Nuestras funciones de ordenamiento

 Hace algunas semanas escribimos una función para ordenar con el algoritmo Insertion Sort.

¿Cómo podemos probar que funciona bien?

- Construir propiedades de la función de ordenamiento.
- Generar listas de prueba y aplicar las propiedades.

Propiedades de la función de ordenamiento

Idempotente – ordenar lo ordenado es lo mismo que ordenar una vez

```
prop_idempotent xs = isort (isort xs) == isort xs
```


Propiedades de la función de ordenamiento

Idempotente – ordenar lo ordenado es lo mismo que ordenar una vez

```
prop idempotent xs = isort (isort xs) == isort xs
```

Después de ordenar, la lista debe estar ordenada

```
prop_ordered xs = ordered $ isort xs
  where ordered []
 = True
 ordered [x] = True
 ordered (x:y:ys) = x \le y && ordered (y:ys)
```


Propiedades de la función de ordenamiento

• Después de ordenar, el primer elemento ha de ser el mínimo

```
prop_minimum xs =
 not (null xs) ==> head (isort xs) == minimum xs
```


Propiedades de la función de ordenamiento

• Después de ordenar, el primer elemento ha de ser el mínimo

```
prop_minimum xs =
  not (null xs) ==> head (isort xs) == minimum xs
```

 Si se ordena una concatenación, el mínimo del resultado es el mínimo entre los mínimos de ambas listas.

QuickCheck en acción

- Las propiedades son funciones que acompañan al módulo.
- Se aprovecha la librería QuickCheck.

```
import Test.QuickCheck
```

• Se carga el módulo en ghci y se prueba manualmente

```
ghci > quickCheck prop_idempotent
+++ OK, passed 100 tests.
ghci > quickCheck prop_append
+++ OK, passed 100 tests.
ghci > quickCheck prop_minimum
+++ OK, passed 100 tests.
ghci > quickCheck prop_ordered
+++ OK, passed 100 tests.
```


Controlando QuickCheck

Párametros de ejecución

• El tipo Args se combina con la función quickCheckWith.

- Args controla cuántos casos generar y cuan complejos
 - replay generador de números al azar para pruebas repetibles.
 - maxSuccess cuántos éxitos para concluir.
 - maxDiscard cuántos descartes para concluir.
 - maxSize cuán grande cada caso.

Pruebas en batch

- Pruebas manuales.
 - Utilidad limitada a depuración.
 - Requieren un humano preferiblemente pensante.
 - Cansan, aburren y por eso fracasan.

Pruebas en batch

- Pruebas manuales.
 - Utilidad limitada a depuración.
 - Requieren un humano preferiblemente pensante.
 - Cansan, aburren y por eso fracasan.
- Pruebas automáticas.
 - Cubrir todo el módulo.
 - Todo el día, todos los días, cuantas veces quieras.
 - Asociarlas al commit en el VCS.

Pruebas en batch

- Pruebas manuales.
 - Utilidad limitada a depuración.
 - Requieren un humano preferiblemente pensante.
 - Cansan, aburren y por eso fracasan.
- Pruebas automáticas.
 - Cubrir todo el módulo.
 - Todo el día, todos los días, cuantas veces quieras.
 - Asociarlas al commit en el VCS.
- ¿Cómo automatizarlas?
 - El programa quickCheck buscarlo en Hackage.
 - \$ runhaskell quickCheck.hs testing.hs
 - Escribir su propio programa de pruebas.

Controlando QuickCheck

Generando datos de prueba

- Propiedades cuantificados universalmente de forma implícita ¿cómo generar ese "para todo" de forma práctica?
- Definición de generadores

```
class Arbitrary a where
  arbitrary :: Gen a
```

- Se proveen instancias predefinidas Bool, Int, tuplas, listas, ...
- Gen es un Monad State que maneja la generación de números al azar.
- Basta proveer una instancia para generar datos arbitrarios.

Usar arbitrary en el contexto Gen a – resultados en IO.

```
sample':: Gen a -> IO [a]
```

• Tomar "muestras" de un generador particular.

Usar arbitrary en el contexto Gen a – resultados en IO.

```
sample':: Gen a -> IO [a]
```

• Tomar "muestras" de un generador particular.

Aprovechar que Gen es un Monad

De valores puros al Monad Gen

• choose – generar valores en un rango específico.

```
choose :: System.Random.Random a => (a,a) -> Gen a ghci> sample' $ choose (0,42) [30,31,19,41,0,7,33,41,5,7,6]
```


De valores puros al Monad Gen

• choose – generar valores en un rango específico.

```
choose :: System.Random.Random a => (a,a) -> Gen a
ghci> sample' $ choose (0,42)
[30,31,19,41,0,7,33,41,5,7,6]
```

elements – algún valor de una lista específica.

```
elements :: [a] -> Gen a
ghci > sample' $ elements "abcde"
"cdbabcdddee"
```


Combinadores de Generación

Una vez que se tiene Gen a

listOf – lista posiblemente vacía.

```
listOf :: Gen a -> Gen [a]
ghci > sample' $ listOf $ (arbitrary :: Gen Int)
```


Combinadores de Generación

Una vez que se tiene Gen a

listOf – lista posiblemente vacía.

```
listOf :: Gen a -> Gen [a]
ghci > sample' $ listOf $ (arbitrary :: Gen Int)
```

• listOf1 - lista no vacía.

```
ghci> sample' $ listOf1 $ (arbitrary :: Gen Int)
```


Combinadores de Generación

Una vez que se tiene Gen a

listOf – lista posiblemente vacía.

```
listOf :: Gen a -> Gen [a]
ghci> sample' $ listOf $ (arbitrary :: Gen Int)
```

• listOf1 – lista no vacía

```
ghci> sample' $ listOf1 $ (arbitrary :: Gen Int)
```

vectorOf n − lista de n elementos.

```
vectorOf :: Int -> Gen a -> Gen [a]
ghci> sample' $ vectorOf 3 $ (arbitrary :: Gen Int)
```


Generadores a partir de generadores

suchThat – tal que cumpla el predicado.

```
suchThat :: Gen a -> (a -> Bool) -> Gen a
suchThat (arbitrary :: Gen Int) even
```


Generadores a partir de generadores

suchThat – tal que cumpla el predicado.

```
suchThat :: Gen a -> (a -> Bool) -> Gen a
suchThat (arbitrary :: Gen Int) even
```

• oneof – selecciona uno de los generadores con probabilidad uniforme.

```
oneof :: [Gen a] -> Gen a
oneof [return "foo", return "bar", return "baz"]
```


Generadores a partir de generadores

• suchThat – tal que cumpla el predicado.

```
suchThat :: Gen a -> (a -> Bool) -> Gen a
suchThat (arbitrary :: Gen Int) even
```

oneof – selecciona uno de los generadores con probabilidad uniforme.

```
oneof :: [Gen a] -> Gen a
oneof [return "foo", return "bar", return "baz"]
```

• frequency - selecciona con probabilidad relativa según el peso, i.e.

```
frequency :: [(Int,Gen a)] -> Gen a
frequency [(2,return True),(1,return False)]
genera True 66% de las veces...
```


Generadores a partir de generadores

• suchThat – tal que cumpla el predicado.

```
suchThat :: Gen a -> (a -> Bool) -> Gen a
suchThat (arbitrary :: Gen Int) even
```

• oneof – selecciona uno de los generadores con probabilidad uniforme.

```
oneof :: [Gen a] -> Gen a
oneof [return "foo", return "bar", return "baz"]
```

• frequency – selecciona con probabilidad relativa según el peso, i.e.

```
frequency :: [(Int,Gen a)] -> Gen a
frequency [(2,return True),(1,return False)]
genera True 66 % de las veces...
```

Sólo es necesario construir el generador...

¿Cómo construir un Generador?

Hay que definirlos manualmente

Basta instanciar la clase Arbitrary

```
instance Arbitrary a where
  arbitrary :: Gen a
  shrink :: a -> [a]
```

- El programador provee arbitrary usando los combinadores.
- shrink ¿cómo "simplificar" un contraejemplo?
- La implantación automática de shrink es la lista vacía hace que contraejemplos sean fatales, impidiendo reintentar.
- Es una clase que no puede ser derivada automáticamente.

Los casos sencillos

• Para tipos enumerados, es realmente trivial

Los casos sencillos

Para tipos enumerados, es realmente trivial

• Que nos permite hacer

```
ghci > sample ' $ (arbitrary :: Gen MetaSyn)
[Bar,Foo,Bar,Qux,Foo,Foo,Baz,Foo,Baz,Foo]
```

Basta cambiar elements por frequency si se necesita alterar las probabilidades.

... con mucho cuidado!

Un tipo polimórfico para árboles binarios

... con mucho cuidado!

Un tipo polimórfico para árboles binarios

• Primer intento – expresión directa

... con mucho cuidado!

Un tipo polimórfico para árboles binarios

Primer intento – expresión directa

Probamos

```
ghci> sample' $ (arbitrary :: Gen (Tree Int))
```

Meh...demasiados árboles triviales

Construyendo un generador

... con mucho cuidado!

Segundo intento – introducimos un sesgo para árboles "complicados"

... con mucho cuidado!

Segundo intento – introducimos un sesgo para árboles "complicados"

Probamos

```
ghci > sample ' $ (arbitrary :: Gen (Tree Int))
```


... con mucho cuidado!

Segundo intento – introducimos un sesgo para árboles "complicados"

Probamos

```
ghci > sample ' $ (arbitrary :: Gen (Tree Int))
```

FUUUUUUUUUUU ¡Demasiado grandes! ; Serán infinitos?

... con mucho cuidado!

Tercer intento – sesgo y control de tamaño

```
instance Arbitrary a => Arbitrary (Tree a) where
 arbitrary = tree
  where tree = sized tree'
 tree' 0 = liftM Leaf arbitrary
 tree' n \mid n > 0 = frequency [
 (1, liftM Leaf arbitrary),
 (3, liftM3 Branch subtree
 arbitrary
 subtree) ]
 where subtree = tree' (n 'div' 2)
```


... con mucho cuidado!

Tercer intento – sesgo y control de tamaño

```
instance Arbitrary a => Arbitrary (Tree a) where
 arbitrary = tree
  where tree = sized tree'
 tree' 0 = liftM Leaf arbitrary
 tree' n \mid n > 0 = frequency [
 (1, liftM Leaf arbitrary),
 (3, liftM3 Branch subtree
 arbitrary
 subtree) ]
 where subtree = tree' (n 'div' 2)
```

- sized :: (Int -> Gen a) -> Gen a tamaño según stdArgs.
- Garantizamos terminación tamaño eventualmente es cero.
- Mejoramos distribución sesgo hacia árboles "complicados".

Un ejemplo más variado

- ¡Expresiones regulares!
- Enfatizar el uso de casos base Lambda y Symbol
- Controlar Star (Star (Star ...)))

Un ejemplo más variado

```
re :: Int -> Int -> Gen RegExp
re stars 0 = frequency [
 (1, return Lambda),
 (3, Symbol 'liftM' choose ('a', 'z'))
re stars n = frequency [
 (3, return Lambda),
 (8, Symbol 'liftM' choose ('a', 'z')),
 (4, liftM2 Concat (re stars (n 'div' 2))
 (re stars (n 'div' 2))),
 (4, liftM2 Union (re stars (n 'div' 2))
 (re stars (n 'div' 2))),
 (stars, Star 'liftM' (re (n-1) (n 'div' 2)))
instance Arbitrary RegExp where
  arbitrary = sized (re 1)
```

Por nombre

¿Habrá muchos casos "triviales"?

Por nombre

```
¿Habrá muchos casos "triviales"?
```


Por nombre

```
¿Habrá muchos casos "triviales"?
```

```
prop_idempotent' xs =
  classify (null xs) "trivial" $
  classify (not (null xs)) "mejor" $
  isort (isort xs) == isort xs
```

...al ejecutarlo

```
ghci> quickCheck prop_idempotent'
+++ OK, passed 100 tests:
95% mejor
5% trivial
```

Justificación para ajustar distribuciones.

Por distribución

¿Qué longitudes tienen las listas de prueba?

Por distribución

¿Qué longitudes tienen las listas de prueba?

```
prop_idempotent'' xs = collect (length xs 'div' 10) $
  isort (isort xs) == isort xs
```


Por distribución

```
¿Qué longitudes tienen las listas de prueba?
```

```
prop_idempotent'' xs = collect (length xs 'div' 10) $
  isort (isort xs) == isort xs
```

... al ejecutarlo

```
ghci> quickCheck prop_idempotent''
+++ OK, passed 100 tests:
39% 0
16% 1
14% 2
12% 3
7% 4
5% 6
 3% 9
 3% 8
 1% 7
```

¿Y si quiero ver todas las pruebas?

```
prop_sick x = collect x $ ...
```


¿Y si quiero ver todas las pruebas?

```
prop_sick x = collect x $ ...
```

Busca ayuda profesional...

Cobertura de Ejecución

¿Qué es lo que estamos probando exactamente?

- El código de un programa puede ser
 - Inalcanzable cuando no es utilizado, bien sea por que es una parte no utilizada de una librería o porque el flujo de ejecución jamás podrá pasar por allí.
 - Alcanzable cuando, en principio, el programa puede pasar por allí.
 - Los compiladores son capaces de eliminar el primero.
 - Probar lo que quede es responsabilidad del programador.

Cobertura de Ejecución

¿Qué es lo que estamos probando exactamente?

- El código de un programa puede ser
 - Inalcanzable cuando no es utilizado, bien sea por que es una parte no utilizada de una librería o porque el flujo de ejecución jamás podrá pasar por allí.
 - Alcanzable cuando, en principio, el programa puede pasar por allí.
 - Los compiladores son capaces de eliminar el primero.
 - Probar lo que quede es responsabilidad del programador.
- En el curso de una corrida, el código alcanzable puede ser
 - Cubierto cuando en efecto se ejecuta.
 - No cubierto cuando no se ejecuta.

Código **no cubierto** es código no probado. Danger, Will Robinson!

Análisis de cobertura

- **HPC** (*Haskell Program Coverage*) herramienta integrada con el compilador ghc capaz de identificar código no cubierto.
- Usarlo durante las fases de desarrollo y prueba.
 - Compilar el programa con el flag -fhpc.
 - Ejecutar el programa mientras más veces, mejor.
 - hpc report reporte breve.
 - hpc markup reporte HTML con anotaciones sobre el código fuente.
- El reporte de HPC
 - Presenta código no cubierto hasta el nivel de subexpresiones.
 - Resalta condicionales que han sido siempre ciertos o siempre falsos se denominan *brazos inertes* y son oportunidad de mejora.

Así se hace en la práctica...

Escribimos nuestro programa de prueba

```
main = do
  quickCheck
 (prop_idempotent :: [Int] -> Bool)
  quickCheck
 (prop_minimum :: [Int] -> Property)
  quickCheck
 (prop_ordered :: [Int] -> Bool)
  quickCheck
 (prop_append :: [Int] -> [Int] -> Property)
```

Las firmas son necesarias si no se pueden inferir del contexto.

En la práctica

Compilar para usar HPC

- Compilamos con las opciones necesarias
 - \$ ghc -fhpc -fforce-recomp --make testing.hs
- Corremos el programa tantas veces como se desee.
- Archivo .tix acumula las medidas de cobertura eliminarlo para comenzar desde cero.

¡No olvide recompilar **sin** -fhpc antes de pasar a producción!

Evaluando los resultados

Desde la línea de comandos

```
$ hpc report testing
53% expressions used (77/144)
50% boolean coverage (1/2)
0% guards (0/1), 1 unevaluated
100% 'if' conditions (1/1)
100% qualifiers (0/0)
77% alternatives used (7/9)
40% local declarations used (2/5)
42% top-level declarations used (6/14)
```


Evaluando los resultados

A través de un navegador

\$ hpc markup testing

Generar los documentos HTML resumen.

```
Writing: Main.hs.html
Writing: hpc_index.html
Writing: hpc_index_fun.html
Writing: hpc_index_alt.html
Writing: hpc_index_exp.html
```

El índice hpc_index.html muestra un resumen.

module	Тор	Top Level Definitions			<u>Alternatives</u>			<u>Expressions</u>		
	%	cove	ered / total	%	cov	ered / total	%	cover	ed / total	
module <u>Main</u>	42%	6/14		77%	7/9		53%	77/144		
Program Coverage Total	42%	6/14		77%	7/9		53%	77/144		

Mejores prácticas

- Escriba pruebas para todas las funciones del módulo.
- Escriba un programa que ejercite todas las pruebas del módulo de manera automática.
- Ejecute el programa de prueba bajo HPC.
- Intente alcanzar 100 % de cobertura puede ser muy difícil.
- Los contraejemplos encontrados por QuickCheck ayudan a identificar defectos en la implantación
 - En ocasiones son difíciles de comprender.
 - "Encogerlos" sintácticamente shrink :: a -> [a].
 - Ejemplos simples primero, complejos después.

Quiero saber más...

- Documentación de QuickCheck
- Introduction to QuickCheck2 en Haskell WiKi
- Haskell Program Coverage

QuickCheck 2 (se lee "dos")

