QuickCheck: Beyond the Basics

Dave Laing

May 6, 2014

Basic QuickCheck

Some properties

```
reverse_involutive :: [Int] -> Bool
reverse_involutive xs =
 xs == (reverse . reverse) xs
sort_idempotent :: [Int] -> Bool
sort_idempotent xs =
 sort xs == (sort . sort) xs
map_reverse :: Blind (Int -> String) -> [Int] -> Bool
map_reverse (Blind f) xs =
 (reverse . map f) xs == (map f . reverse) xs
```

Potential pitfall 1 - exhaustion

```
mod2_precondition :: [Int] -> Property
mod2_precondition xs =
  all ((== 0) . ('mod' 2)) xs ==>
 xs == map ((* 2) . ('div' 2)) xs
> mod2_precondition
*** Gave up! Passed only 62 tests.
```

```
newtype EvenList a = EvenList { getList :: [a] }
 deriving (Eq. Show)
instance (Arbitrary a, Integral a) =>
  Arbitrary (EvenList a) where
 arbitrary = EvenList <$> oneof [
 return []
 , liftM2 (:)
 (liftM (* 2) arbitrary)
 (liftM getList arbitrary)
```

Potential pitfall 2 - coverage

```
mod2_precondition :: EvenList Int -> Property
mod2_precondition (EvenList xs) =
 collect (length xs) $
 xs == map ((* 2) . ('div' 2)) xs
> quickCheck mod2_precondition
+++ OK, passed 100 tests.
41% 0
28% 1
12% 3
 9% 2
 4% 4
 2% 7
 2% 6
 2% 5
```

```
> quickCheck mod2_precondition
+++ OK, passed 100 tests.
17% 1
16% 2
15% 0
12% 4
12% 3
6% 5
 5% 6
 4% 7
 3% 9
 3% 12
 3% 11
 2% 8
 1% 20
 1% 14
```

```
mod2_precondition :: EvenList Int -> Property
mod2_precondition (EvenList xs) =
 cover ((> 2) . length $ xs) 50 "non-trivial" $
 xs == map ((* 2) . ('div' 2)) xs
> quickCheck mod2_precondition
+++ OK, passed 100 tests (only 49% non-trivial; not 50%).
> quickCheck mod2_precondition
+++ OK, passed 100 tests.
```

Potential pitfall 3 - infinite structures

```
data EvenTree a = Leaf
 | Node (EvenTree a) a (EvenTree a)
 deriving (Eq, Show)
instance (Arbitrary a, Integral a)
  => Arbitrary (EvenTree a) where
 arbitrary = frequency [
 (1. return Leaf)
 . (3, liftM3 Node
 arbitrary
 ((* 2) <$> arbitrary)
 arbitrary)
```

```
instance (Arbitrary a, Integral a) =>
  Arbitrary (EvenTree a) where
 arbitrary = sized arbTree
arbTree :: (Arbitrary a, Integral a)
 => Int -> Gen (EvenTree a)
arbTree 0 = return Leaf
arbTree n = frequency [
 (1, return Leaf)
 , (3, liftM3 Node
 shrub
 ((* 2) <$> arbitrary)
 shrub)
  where
 shrub = arbTree (n 'div' 2)
```

Testing from specifications

An abstract queue

```
empty :: Queue a
isEmpty :: Queue a -> Bool
peek :: Queue a -> a
add :: a -> Queue a -> Queue a
remove :: Queue a -> Queue a
```

An algebraic specification

A list-based queue

```
type Queue a = [a]
empty = []
 -- empty :: Queue a
isEmpty = null
 -- isEmpty :: Queue a -> Bool
 -- peek :: Queue a -> a
peek = head
add x xs = xs ++ [x] -- add :: a -> Queue a -> Queue a
remove = tail
 -- remove :: Queue a -> Queue a
```

The algebraic specification in QuickCheck

```
-- isEmpty empty
 = True
-- isEmpty (add x xq)
 = False
emptyAssert :: Assertion
emptyAssert =
 isEmpty empty @?= True
nonEmptyProp :: Int -> Queue Int -> Bool
nonEmptyProp x =
 not . isEmpty . add x
```

The algebraic specification in QuickCheck

```
-- peek (add x empty)
 = x
-- peek (add x (add y yq)) = peek (add y yq)
peekAddEmptyProp :: Int -> Bool
peekaddEmptyProp x =
 peek (add x empty) == x
peekAddNonEmptyProp :: Int -> Queue Int -> Property
peekAddNonEmptyProp x xs =
 (not . isEmpty) xs ==>
 peek (add x xs) == peek xs
```

The algebraic specification in QuickCheck

```
-- remove (add x empty) = empty
-- remove (add x (add y yq)) = add x (remove (add y yq))
removeAddEmptyProp :: Int -> Bool
removeAddEmptyProp x =
 remove (add x empty) == empty
removeAddNonEmptyProp :: Int -> Queue Int -> Property
removeAddNonEmptyProp x xs =
 (not . isEmpty) xs ==>
 remove (add x xs) 'equiv' add x (remove xs)
```

Model-based testing

A faster queue

```
data Queue a = Queue [a] [a]
empty = Queue [] []
isEmpty (Queue xs ys) = null xs
peek (Queue (x : _) _) = x
remove (Queue (_ : xs) ys) = mkValid xs ys
add x (Queue xs ys) = mkValid xs (x : ys)
mkValid [] ys = Queue (reverse ys) []
mkValid xs ys = Queue xs ys
```

The setup

```
import qualified FastQueue as F
import qualified ListQueue as L
```

toBasic :: F.Queue a -> L.Queue a

valid :: F.Queue a -> Bool

Testing the model

```
emptyAssertion =
  toBasic F.empty @?= L.empty

isEmptyProperty q =
  F.isEmpty q == (L.isEmpty . toBasic) q
```

Testing the model

```
peekProperty q =
  (not . F.isEmpty) q ==>
 F.peek q == (L.peek . toBasic) q
addProperty x q =
 (toBasic . F.add x) q == (L.add x . toBasic) q
removeProperty q =
  (not . F.isEmpty) q ==>
 (toBasic . F.remove) q == (L.remove . toBasic) q
```

Testing monadic code

- We want the ability to
 - generate an arbitrary list of actions that we can perform
 - · carry out those actions in a context
- We can model actions using the free monad version of the monad under test
- We can use Arbitrary to generate a list of these actions
 - requires some thinking to make sure that we remain in a valid state

```
import qualified Queue.Free as F
type Action a = F.Queue a ()
actions :: Arbitrary a => Int -> Gen [Action a]
actions n = oneof \$ \lceil
 return []
 , liftM2 (:)
 (liftM F.add arbitrary)
 (actions (n + 1))
 ] ++ if n == 0 then [] else []
 liftM (F.remove :) (actions (n - 1))
 , liftM (void F.peek :) (actions n)
```

```
type Queue s a = STRef s (V. Vector a)
perform :: Queue s a -> [Action a] -> ST s [a]
perform sq = execWriterT . mapM_ step
  where
 step (Free (F.Peek _)) = do
 x <- lift . peek $ sq
 tell [x]
 step (Free (F.Add x _)) =
 lift . add x $ sq
 step (Free (F.Remove _)) =
 . . .
```

Monadic code and specifications

- We want to be able to model a sequence of actions and get a trace of some observations of the internal state
- If two sequences of actions gives the same trace of internal states in all contexts, they are observationally equivalent
- Context matters
 - both before and after the property of interest

Monadic code and specifications

```
observe :: [Action a] -> ST s [a]
observe xs = empty >>= \q -> perform q xs
testEquiv xs ys = do
  forAll (actions 0) $ \prefix ->
  forAll (actions (delta (prefix ++ xs))) $ \suffix ->
  let
 o1 = runST $ observe (prefix ++ xs ++ suffix)
 o2 = runST $ observe (prefix ++ ys ++ suffix)
  in
 01 == 02
addPeekProp m n =
  testEquiv [F.add m, F.add n, void F.peek]
 [F.add m, void F.peek, F.add n]
```

Monadic code and models

```
addProperty :: Int -> Property
addProperty x =
  forAll (actions 0) $ \as -> runST $ do
  q <- empty
 void $ perform q as
 q' <- toList q
  let l' = L.add x q' -- l' = L.add x \cdot toList
  add x q
  r' \leftarrow toList q -- r' = toList \cdot ST. add x
  return $ 1' == r'
addProperty :: Int -> Property
addProperty x = implements (L.add x) (ST.add x)
```

Monadic QuickCheck API

```
assert :: Monad m => Bool -> PropertyM m ()
pre :: Monad m => Bool -> PropertyM m ()
run :: Monad m => m a -> PropertyM m a
pick :: (Monad m, Show a) => Gen a -> PropertyM m a
```

Monadic QuickCheck API

Before

```
testEquiv xs ys = do
  forAll (actions 0) $ \prefix ->
  forAll (actions (delta (prefix ++ xs))) $ \suffix ->
  let
 o1 = runST $ observe (prefix ++ xs ++ suffix)
 o2 = runST $ observe (prefix ++ ys ++ suffix)
  in
 o1 == o2
```

Monadic QuickCheck API

After

```
testEquiv xs ys = monadicST $ do
  prefix <- pick $ actions 0
  suffix <- pick $ actions (delta (prefix ++ xs))

equivalent <- run $ liftM2 (==)
  (observe (prefix ++ xs ++ suffix))
  (observe (prefix ++ ys ++ suffix))

assert equivalent</pre>
```

Monadic code and pre-/post-conditions

```
addPeek y = monadicST $ do
  prefix <- pick (actions 0)</pre>
  q <- run empty
  run . void $ perform q prefix
  hasElems <- run . liftM not . isEmpty $ q
  pre hasElems
  equivalent <- run $ do
 x <- peek q
 add y q
 x' <- peek q
 return (x == x')
  assert equivalent
```

Conclusion

- Usually an interation of working on code, tests, and spec
- Lots of fun
- · Really builds confidence in both code and understanding

Resources

- QuickCheck papers
 - QuickCheck: A Lightweight Tool for Random Testing of Haskell Programs
 - Testing Monadic Code with QuickCheck
- Books
 - Introduction to FP using Haskell by Bird
 - The Fun of Programming by Gibbons and de Moor
- http://github.com/dalaing/ylj-quickcheck