Stop Writing Unit Tests

Ghadi Shayban

healthfinch

Generate Them!

Testing Crutches

Foo

Bar

42

new Exception("B00M")

Testing Crutches

```
assert_to_my_stakeholder(
 dumb_call(42) == "cherry-picked answer")
assert(obvious_failure_failed)
assert(you_are_paid_way_too_much_for_this)
```

State Space

State Space

Synonyms for This Topic

- Property-based
- * Random testing
- * Generative testing

Names of Tools

- * Haskell (QuickCheck) 2000
- * Erlang (eqc) 2006

- * Python (Hypothesis)
- Clojure (test.check)
- Scala (ScalaCheck)

State Space

Approach

- 1. Think CarefullyTM about properties or invariants
- 2. Code the properties
- 3. Synthesize input
- 4. Run the properties over the input

https://stackoverflow.com/questions/38891409/static-analysis-and-symbolic-execution-in-implementation

```
(defn f []
 (-> #{}
  (transient)
  (conj! -24)
  (persistent!)
  (conj 0)
  (conj 0)
  (conj 0)
  (conj 0)
  (conj 0)
  (conj 0)
  (transient)
  (conj! 23)
  (conj! 0)
  (disj! 23)
  (persistent!)
  (conj 23)))
```

https://groups.google.com/forum/#!msg/clojure-dev/HvppNjEH5Qc/1wZ-6qE7nWgJ

Interactive Code