Catching THE Bugs You're Missing

Before We Start

```
function(x) {
  return x + 1
}
```

```
(x) => {
  return (x + 1)
}
```

```
(x) => (
x + 1
```

Kinds of Testing

Example-Based Testing

assert.equal(1 + 2, 3)

1 + 2 === 3

$$add(1,2) === 3$$

```
add(1,2) === 3

add(2,1) === 3
```

```
add(1,2) === 3
add(2,1) === 3
add(1,0) === 1
```

```
add(1,2) === 3
add(2,1) === 3
add(1,0) === 1
add(0,1) === 1
```

```
add(1,2) ===
add(2,1) ===
add(1,0) ===
add(0,1) ===
add(-1,0) ===
```

```
add(1,2) === 3
add(2,1) ===
add(1,0) === 1
add(0,1) ===
add(-1,0) ===
```

Property-Based Testing

Given two inputs: number, number (any two numbers) add(x,y) === add(y,x)

```
jsv.property(
  "has swappable args",
  number, number,
  (x,y) => (
 add(x,y) === add(y,x)
```

Given one input: number (any number)

$$add(x,0) === x$$

```
jsv.property(
  "has a do-nothing value",
  number,
  (X) => (
 add(x,0) === x
```

Given one input: number (any number)

$$add(x,x) === x * 2$$

```
jsv.property(
  "matches multiplication",
  number,
  (X) => (
 add(x,x) === x * 2
```

$$add(x,y) == add(y,x)$$

$$add(x,0) == x$$

$$add(x,x) == x * 2$$

```
var jsv = require('jsverify')
  , number = jsv.number()
jsv.property(
  "matches multiplication",
  number,
  (x) => (
 add(x,x) == x * 2
```

```
var jsv = require('jsverify')
  , number = jsv.number()
jsv.property(
  "matches multiplication",
  number,
  (X) => (
 add(x,x) == x * 2
```

One More Example

```
jsv.property(
  "concatenation",
  jsonVal, //1, "a", [1], {}...
  (x) => (\_.eq(
 [1,2].concat(x),
 [1,2,x]
```

```
jsv.property(
  "concatenation",
  jsonVal, //1, "a", [1], {}...
  (x) => (\_.eq(
 [1,2].concat(x),
 [1,2,x]
```

1) concatenation

```
0 passing (13ms)
1 failing
```

1) concatenation:

```
Error: Failed after 3 tests and 5 shrinks.
```

rngState: 009e47bcf23a8651d0;

Counterexample: [];

```
1) concatenation
0 passing (13ms)
1 failing
1) concatenation:
  Error: Failed after 3 tests
 and 5 shrinks.
  rngState: 009e47bcf23a8651d0;
```

Counterexample: [];

```
[ {}, {}, { '': 25, 'lan': 'pyz' } ]
[ {}, { '': 25, 'lan': 'pyz' } ]
[ { '': 25, 'lan': 'pyz' } ]
[ { 'lan': 'pyz' } ]
[ { 'lan': 'pyz' } ]
[ {}]
```

1) concatenation: Counterexample: [];

```
[ {}, {}, { '': 25, 'Ìan': 'þÿz' } ]
[ {}, { '': 25, 'Ìan': 'byz' } ]
[ { '': 25, 'Ìañ': 'þÿz' } ]
[ { 'Ìañ': 'þÿz' } ]
[ {} ]
```

1) concatenation:

Counterexample: [];

```
[ {}, {}, { '': 25, 'Ìan': 'þÿz' } ]
[ {}, { '': 25, '\dot{I}^a\tilde{n}': '\dot{p}\ddot{y}z' } ]
[ { '': 25, 'Ìañ': 'þÿz' } ]
[ { 'Ìañ': 'þÿz' } ]
[ {} ]
```

1) concatenation:

Counterexample: [];

```
[ {}, {}, { '': 25, 'Ìan': 'þÿz' } ]
[ {}, { '': 25, 'Ìan': 'byz' } ]
[ { '': 25, '\dot{I}^a\ddot{n}': '\dot{p}\ddot{y}z' } ]
[ { 'Ìan': 'þÿz' } ]
[ {} ]
```

1) concatenation:

Counterexample: [];

```
[ {}, {}, { '': 25, 'Ìan': 'þÿz' } ]
[ {}, { '': 25, 'Ìan': 'byz' } ]
[ { '': 25, 'Ìañ': 'þÿz' } ]
[ { 'lan': 'bÿz' } ]
[ {} ]
```

1) concatenation:
 Counterexample: [];

```
[ {}, {}, { '': 25, 'Ìan': 'þÿz' } ]
[ {}, { '': 25, 'Ìan': 'byz' } ]
[ { '': 25, 'Ìañ': 'þÿz' } ]
[ { 'Ìañ': 'þÿz' } ]
[ {} ]
```

1) concatenation:

Counterexample: [];

```
[ {}, {}, { '': 25, 'Ìañ': 'pÿz' } ]
[ {}, { '': 25, 'Ìañ': 'pÿz' } ]
[ { '': 25, 'Ìañ': 'pÿz' } ]
[ { 'Ìañ': 'pÿz' } ]
[ {} ]
```

1) concatenation:

Counterexample: [];

```
jsv.property(
  "concatenation",
  jsonVal, //1, "a", [1], {}...
  (x) => (\_.eq(
 [1,2].concat(x),
 [1,2,x]
```

```
jsv.property(
  "concatenation",
  jsonVal, //1, "a", [1], {}...
  (x) => (\_.eq(
 [1,2].concat(x),
 [1, 2, x]
```

```
jsv.property(
  "concatenation",
  jsonVal, //1, "a", [1], {}...
  (x) => (\_.eq(
 [1,2].concat(3),
 [1, 2, 3]
```

```
jsv.property(
  "concatenation",
  jsonVal, //1, "a", [1], {}...
  (x) => (\_.eq(
 [1,2].concat([73]),
 [1, 2, [3]]
```

```
jsv.property(
  "concatenation",
  jsonVal, //1, "a", [1], {}...
  (x) => (\_.eq(
 [1,2].concat([3]),
 [1, 2, 3]
```

```
jsv.property(
  "concatenation",
  jsonVal, //1, "a", [1], {}...
  (x) => (\_.eq(
 [1,2].concat(\Gamma),
 [1,2,[]]
```

```
jsv.property(
  "concatenation",
  jsonVal, //1, "a", [1], {}...
  (x) => (\_.eq(
 [1,2].concat([]),
 [1,2]
```

Property-Based Testing in Three Rules

1) Stating a rule, eg.

$$add(x,0) === x$$

2) Generating data fitting a specific shape, eg.

```
number, (x) => (
 // ...
)
```

```
number, (x) => (
  add(x, 0) === x
)
```

```
number, (1) => (
  add(1, 0) === 1
)
```

```
number, (92) => (
  add(92,0) === 92
)
```

```
number, (-5) => (
add(-5,0) === -5
)
```

Why?

Finding Edge-Cases

Honest TDD

No fudging the code to pass an anaemic test.

Why Not?

Coming up with Properties can be hard.

Kinds of Properties You Can Write

$$n + 1 - 1 === n$$

```
n + 1 - 1 === n
x.split(" ").join(" ") === x
```

```
n + 1 - 1 === n

x.split(" ").join(" ") === x

_.eq(
  zip.decompress(zip.compress(x)), x
)
```

```
n + 1 - 1 === n
x.split(" ").join(" ") === x
_.eq(
zip.decompress(zip.compress(x)), x
_.eq(
 JSON.parse(JSON.stringify(x)), x
```

Repeatable

```
_.eq(
 sort(sort(list)),
 sort(list)
)
```

Invariants

```
sort(list).length
=== list.length
```

Invariants

```
sort(list).length
  === list.length
_.all(
  sort(list),
  (x) => (
 _.contains(list, x)
```


Prove a Small Part

```
let sorted = sort(list)
_.all(
  toPairs(sorted),
  function(pair) {
 return (pair[0] <= pair[1])
// toPairs([1,2,3])
// => [[1,2], [2,3]]
```

Swap the Ordering

```
_.eq(
 sort(list).map(x => x + 1),
 sort(list.map(x => x + 1))
)
```

Hard to Solve, Easy to Check

Consult an Oracle

```
_.eq(
 sort(list),
 ultraCoolSort(list)
)
```

Consult an Oracle

```
_.eq(
  sort(list),
  ultraCoolSort(list)
 newCode(input)
 oldCode(input)
```

A Regular Test with a Hole

```
property(..., user, (u) => (
  createTestUser(u)
 .then((u) => (
 page.login(u)
 .then((r) \Rightarrow \{
 assertLocation(r, '/account')
 return page.logout()
 ).then((r) => {
 assertStatus(r, 302)
 assertLocation(r, '/')
 })
```

A Regular Test with a Hole

```
property(..., user, (u) => (
  createTestUser(u)
 .then((u) => (
 page.login(u)
 .then((r) => {
 assertLocation(r, '/account')
 return page.logout()
 ).then((r) => {
 assertStatus(r, 302)
 assertLocation(r, '/')
 })
```

Mathsy

```
add(x,0) === x
/* Operation w/ Identity */
```

Mathsy


```
add(x,0) === x
/* Operation w/ Identity */
add(x,y) === add(y,z)
/* Commutative */
```

Mathsy

```
add(x,0) === x
/* Operation w/ Identity */
add(x,y) === add(y,z)
 /* Commutative */
  add(add(x,y), z)
  add(x, add(y,z))
/* Associative */
```

Generating Data

Data Generation

Existing Generators

```
JSV
 ....number
 ....string
 ....boolean
 ....Json
 ....array(...)
 ....nearray(...) // non-empty
 ....dict(...) // object
```

Utilities

```
isv
....oneof([number, string, ...])
....constant(undefined)
....constant(6) // or whatever
....recursive(...)
 // ^-- used to make .json
```

•••

BYO

```
var whatever = jsc.bless({
  generator: function () {
 switch (jsc.random(0, 2)) {
 case 0: return "foo";
 case 1: return "bar";
 case 2: return "quux";
});
```

Examples Doing Real Things

Oracle Check

```
prop_ifBool v = compareHelpers(
  [("val", Handlebars.Bool v)]
  "{{~#if val~}}
 True
 {{~else~}}
 False
 {{~/if~}}"
  (if v then "True" else "False")
```

Reversible Checks

```
prop_roundTripDayOfWeek :: DayOfWeek -> Property
prop_roundTripDayOfWeek d =
  (dayOfWeekFromInt . dayOfWeekToInt) d === is d
prop_roundTripNextMonth :: Date -> Bool
prop_roundTripNextMonth m =
  (prevMonth . nextMonth) m == m &&
  (nextMonth . prevMonth) m == m
prop_roundTripNextDay :: Date -> Bool
prop_roundTripNextDay d =
  (nextDay . prevDay) d == d &&
  (prevDay . nextDay) d == d
```

Invariant

```
pc = Tests::ProportionConfigPage
specify "percentage selection" do
  property_of {
 (1...3), steps((0...100), 10)
  }.check | Idropdown, percentage |
 pc.set_up_and_visit_page!
 pc.set_nth_value(dropdown,percentage)
 expect(pc.values.sum).to <= 100
end
```

With Real Bugs

```
it "can round-trip timestamps" do
  property_of {
 (Time.current - float.abs)
  }.check { Itime!
 user = create(User, login_at: time)
 expect(
 User.find(user.id).login_at
 ).to eq(time)
```

```
1) can round-trip timestamps
Failure/Error:
 expect(User.find(user.id).login_at)
 .to eq(time)
```

```
expected: 2015-06-13 04:39:52.835645641 +0000
```

got: 2015-06-13 04:39:52.835645000 +0000

```
1) can round-trip timestamps
Failure/Error:
 expect(User.find(user.id).login_at)
 .to eq(time)
```

```
expected: 2015-06-13 04:39:52.835645641 +0000
```

got: 2015-06-13 04:39:52.835645000 +0000

```
property_of { char, integer }.check { Ichar, size!
  file = File.join(tmpdir, "testfile-#{size}.bin")
  zip = File.join(tmpdir, "testfile-#{size}.zip")
  data_write = char * size # <u>size</u>-length string, all <u>char</u>.
  filename = char * size
  File.open(file, 'wb') { | f| f.write(data_write) }
  Zip::File.open(zip, CREATE) {|f| f.add(filename, file) }
  data_read = nil
  Zip::File.open(zip) {|f|
 data_read = f.first.get_input_stream.read
  }
  expect(data_write).to == data_read
}
```

Size: 65535 - Gen'd, Written, Zipped, Unzipped. Written data equals read data.

Size: 65536 - Gen'd, Written,
Zipped, /Users/rhoward/code/
experiments/p7zip/rubyzip/lib/
zip/inflater.rb:44:in `inflate':
invalid stored block lengths
(Zlib::DataError)

```
$ 7z x testfile-65536.zip
7-Zip [64] ...
```

Processing archive: testfile-65536.zip

Errors: Headers Error

Errors: Unconfirmed start of archive

Warnings: There are data after the end of

archive

Extracting testfile-65536: Segmentation fault

```
$ 7z x testfile-65536.zip
7-Zip [64] ...
```

Processing archive: testfile-65536.zip

Errors: Headers Error
Errors: Unconfirmed start of archive
Warnings: There are data after the end of

archive

Extracting testfile-65536: Segmentation fault

One Last Thing

Credits

- <u>fsharpforfunandprofit.com</u>
 (Property-based testing posts)
- github.com/charleso/property-testing-preso (Lambda Jam 2015 talk)
- jsverify.github.io (JS)
- Rantly (Ruby)
- QuickCheck (Haskell)
- Hypothesis (Python)

Catching THE Bugs You're Missing

jsverify.github.io

(or QuickCheck, Rantly, ...)

robhoward.id.au @damncabbage