

Testing with F# Mikael Lundin

2015-05-13

Testing with F#

Deliver high-quality, bug-free applications by testing them with efficient and expressive functional programming


```
"| ["Hello"; "FSharp"]
lo FSharp"
separator : string) =
evaluech (fun s1 s2 -> s1 + s
```

```
module StringUtils
 // join " " ["Hello"; "FSharp"]
 // => "Hello FSharp"
 let join (separator : string) =
 List.reduce (fun s1 s2 -> s1 + separator + s2)
public static class StringUtils
 public static string Join(string separator, IEnumerable<string> words)
 return words.Aggregate((s1, s2) => s1 + separator + s2);
}
```

```
module StringUtils
 // join " " ["Hello"; "FSharp"]
 // => "Hello FSharp"
 let join (separator : string) =
 List.reduce (fun s1 s2 -> s1 + separator + s2)
public static class StringUtils
 public static string Join(string separator, IEnumerable<string> words)
 return words.Aggregate((s1, s2) => s1 + separator + s2);
}
```

```
module StringUtils
 // join " " ["Hello"; "FSharp"]
 // => "Hello FSharp"
 let join (separator : string) =
 List.reduce (fun s1 s2 -> s1 + separator + s2)
public static class StringUtils
 public static string Join(string separator, IEnumerable<string> words)
 return words.Aggregate((s1, s2) => s1 + separator + s2);
}
```

```
module StringUtils
 // join " " ["Hello"; "FSharp"]
 // => "Hello FSharp"
 let join (separator : string) =
 List.reduce (fun s1 s2 -> s1 + separator + s2)
public static class StringUtils
 public static string Join(string separator, IEnumerable<string> words)
 return words.Aggregate((s1, s2) => s1 + separator + s2);
}
```

```
module StringUtils
 // join " " ["Hello"; "FSharp"]
 // => "Hello FSharp"
 let join (separator : string) =
 List.reduce (fun s1 s2 -> s1 + separator + s2)
public static class StringUtils
 public static string Join(string separator, IEnumerable<string> words)
 return words.Aggregate((s1, s2) => s1 + separator + s2);
}
```

```
module StringUtils
 // join " " ["Hello"; "FSharp"]
 // => "Hello FSharp"
 let join (separator : string) =
 List.reduce (fun s1 s2 -> s1 + separator + s2)
public static class StringUtils
 public static string Join(string separator, IEnumerable<string> words)
 return words.Aggregate((s1, s2) => s1 + separator + s2);
```

```
module StringUtils
 // join " " ["Hello"; "FSharp"]
 // => "Hello FSharp"
 let join (separator : string) =
 List.reduce (fun s1 s2 -> s1 + separator + s2)
public static class StringUtils
 public static string Join(string separator, IEnumerable<string> words)
 return words.Aggregate((s1, s2) => s1 + separator + s2);
}
```

```
module StringUtils
 // join " " ["Hello"; "FSharp"]
 // => "Hello FSharp"
 let join (separator : string) =
 List.reduce (fun s1 s2 -> s1 + separator + s2)
public static class StringUtils
 public static string Join(string separator, IEnumerable<string> words)
 return words.Aggregate((s1, s2) => s1 + separator + s2);
```


```
module StringUtils
 // join " " ["Hello"; "FSharp"]
 // => "Hello FSharp"
 let join (separator : string) =
 List.reduce (fun s1 s2 -> s1 + separator + s2)
public static class StringUtils
 public static string Join(string separator, IEnumerable<string> words)
 return words Aggregate((s1, s2) => s1 + separator + s2);
}
```

```
module StringUtils
 // join " " ["Hello"; "FSharp"]
 // => "Hello FSharp"
 let join (separator : string) =
 List.reduce (fun s1 s2 -> s1 + separator + s2)
public static class StringUtils
 public static string Join(string separator, IEnumerable<string> words)
 return words Aggregate ((s1, s2) => s1 + separator + s2);
}
```

```
module StringUtils
 // join " " ["Hello"; "FSharp"]
 // => "Hello FSharp"
 let join (separator : string) =
 List.reduce (fun s1 s2 -> s1 + separator + s2)
public static class StringUtils
 public static string Join(string separator, IEnumerable<string> words)
 return words.Aggregate((s1, s2) => s1 + separator + s2);
}
```

Write our first Test

Running our first Test

FsUnit

```
open FsUnit.Xunit

[<Fact>]
let ``join should return same string when only one string is supplied`` () =
 join "!!!" ["Hello"] |> should equal "Hello"

[<Fact>]
let ``join should return empty string for empty list`` () =
 join "" [] |> should equal System.String.Empty
```

Implementation does not fulfill test specification

StringUtilsTests.join should return empty string for empty list

Source: StringUtilsTests.fs line 18

Test Failed - StringUtilsTests.join should return empty string for empty list

Message: System.ArgumentException : The input list was empty.

Parameter name: list

Elapsed time: 6 ms

ListModule.Reduce[T](FSharpFunc'2 reduction, FSharpList'1 list)

join@6-1.Invoke(FSharpList`1 list)

StringUtilsTests.join should return empty string for empty list()

New implementation

```
// join " " ["Hello"; "FSharp"]
// => "Hello FSharp"
let join (separator : string) list =
 if list = List.empty then
 System.String.Empty
 else
 list |> List.reduce (fun s1 s2 -> s1 + separator + s2)
```

Custom asserts

```
[<Fact>]
let ``join should put whitespace between words`` () =
 ["How"; "much"; "wood"; "would"; "a"; "woodchuck"; "chuck";
 "if"; "a"; "woodchuck"; "could"; "chuck"; "wood"]
 |> join " "
 |> should match' @"^\w+(\s\w+){12}"
```

Implementing regex assert

```
open System.Text.RegularExpressions
open NHamcrest
open NHamcrest.Core
let match' pattern =
 CustomMatcher<obj>(sprintf "Matches %s" pattern, fun c ->
 match c with
 :? string as input -> Regex.IsMatch(input, pattern)
 _ -> false)
```

F# Code Quotations

Unquote

```
unquote <@ (30 + 6) / 3 = (3 * 7) - 9 @> (30 + 6) / 3 = 3 * 7 - 9 36 / 3 = 21 - 9 12 = 12 true
```

val it : unit = ()

Unquote

```
[<Fact>]
let ``join should ignore empty strings`` () =
 test <@ join " " ["hello"; ""; "fsharp"] = "hello fsharp" @>
```


Unquote

StringUtilsTests.join should ignore empty strings

Source: StringUtilsTests.fs line 41

Test Failed - StringUtilsTests.join should ignore empty strings

```
Message: StringUtils.join " " ["hello"; ""; "fsharp"] = "hello fsharp"
"hello fsharp" = "hello fsharp"
false
```

Elapsed time: 189 ms

Operators.Raise[T](Exception exn)

StringUtilsTests.join should ignore empty strings()

Mocking Functional Dependencies

```
module HighScore
 type CsvReader = string -> string list list
 type Score = { Name : string; Score : int }
 let getHighScore (csvReader : CsvReader) =
 csvReader "highscore.txt"
 |> List.map (fun row ->
 match row with
 name :: score :: [] -> { Name = name; Score = score |> int }
 -> failwith "Expected row with two columns" )
 |> List.sortBy (fun score -> score.Score)
 |> List.rev
```

Mocking Functional Dependencies

```
[<Fact>]
let ``should return highscore in descending order`` () =
 // arrange
 let getData (s : string) = [
 ["Mikael"; "1234"];
 ["Steve"; "321"];
 ["Bill"; "4321"]]
 // act
 let result = getHighScore getData
 // assert
 result |> List.map (fun row -> row.Score)
 |> should equal [4321; 1234; 321]
```

Mocking Interface Dependencies

```
type ICsvReader =
 abstract member FileName : string
 abstract member ReadFile : unit -> string list list
type Score = { Name : string; Score : int }
let getHighScore (csvReader : ICsvReader) =
 csvReader.ReadFile()
 > List.map (fun row ->
 match row with
 name :: score :: [] -> { Name = name; Score = score |> int }
 _ -> failwith "Expected row with two columns" )
 > List.sortBy (fun score -> score.Score)
 > List.rev
```

Mocking Interface Dependencies

```
let ``should return highscore in descending order`` () =
 // arrange
 let csvReader =
 { new ICsvReader with
 member this.FileName = "highscore.txt"
 member this.ReadFile () = [
 ["Mikael"; "1234"];
 ["Steve"; "321"];
 ["Bill"; "4321"]]
 let result = getHighScore csvReader
 // assert
 result |> List.map (fun row -> row.Score)
 |> should equal [4321; 1234; 321]
```

Mocking with Foq

```
open Foq
let ``should return highscore in descending order`` () =
 // arrange
 let csvReader =
 Mock<ICsvReader>()
 .Setup(fun da -> <@ da.ReadFile() @>)
 .Returns([["Mikael"; "1234"];
 ["Steve"; "321"];
 ["Bill"; "4321"]])
 .Create()
 let result = getHighScore csvReader
 result |> List.map (fun row -> row.Score)
 |> should equal [4321; 1234; 321]
```

Functional Testing with TickSpec

```
Scenario 1: Any live cell with fewer than two live neighbours dies, as if caused by under-population.
 Given a live cell
 And has 1 live neighbour
 When turn turns
 Then the cell dies
Scenario 2: Any live cell with two or three live neighbours lives on to the next generation.
 Given a live cell
 And has 2 live neighbours
 When turn turns
 Then the cell lives
Scenario 3: Any live cell with more than three live neighbours dies, as if by overcrowding.
 Given a live cell
 And has 4 live neighbours
 When turn turns
 Then the cell dies
Scenario 4: Any dead cell with exactly three live neighbours becomes a live cell, as if by reproduction.
 Given a dead cell
 And has 3 live neighbours
 When turn turns
 Then the cell lives
```


Feature: Conway's Game of Life

Functional Testing with TickSpec

```
let mutable cell = Dead(0, 0)
let mutable cells = []
let mutable result = []
let [<Given>] ``a (live|dead) cell`` = function
 "live" -> cell <- Live(0, 0)
 "dead" -> cell <- Dead(0, 0)
 _ -> failwith "expected: dead or live"
let [<Given>] ``has (\d) live neighbours?`` (x) =
 let rec _internal x =
 match x with
 | 0 -> [cell]
 | 1 -> Live(-1, 0) :: _internal (x - 1)
 2 -> Live(1, 0) :: _internal (x - 1)
 | 3 -\rangle Live(0, -1) :: _internal (x - 1)
 4 -> Live(0, 1) :: _internal (x - 1)
 | _ -> failwith "expected: 4 >= neighbours >= 0"
 cells <- _internal x</pre>
let [<When>] ``turn turns`` () =
 result <- GameOfLife.next cells</pre>
let [<Then>] ``the cell (dies|lives)`` = function
 "dies" -> Assert.True(GameOfLife.isDead (0, 0) result, "Expected cell to die")
 "lives" -> Assert.True(GameOfLife.isLive (0, 0) result, "Expected cell to live")
 -> failwith "expected: dies or lives"
```

Functional Testing with TickSpec

TickSpec.Features.GameOfLifeFeature

Source: TickFact.fs line 51

Test Passed - Scenario 1: Any live cell with fewer than two live neighbours dies, as if caused by under-population.

Elapsed time: 69 ms

Output

Test Passed - Scenario 2: Any live cell with two or three live neighbours lives on to the next generation.

Elapsed time: 40 ms

Output

Test Passed - Scenario 3: Any live cell with more than three live neighbours dies, as if by overcrowding.

Elapsed time: 32 ms

Output

Test Passed - Scenario 4: Any dead cell with exactly three live neighbours becomes a live cell, as if by reproduction.

Elapsed time: 32 ms

Output

WebTests with Canopy

```
open canopy
open runner
let main argv =
 start firefox
 context "Testing Valtech Start Page"
 "should redirect first visit to introduction" &&& fun _ ->
 url "http://www.valtech.se"
 "should have a valtech logo" &&& fun _ ->
 url "http://www.valtech.se"
 run()
 quit()
```


WebTests with Canopy

```
C:\Users\mikaellundin\Documents\Visual Studio 2013\Projects\TestingWithFSh...
context: Testing Valtech Start Page
Test: should redirect first visit to introduction
Test: should have a valtech logo
Passed
0 minutes 4 seconds to execute
  passed
failed
```


Property-Based Testing ***

Thank you!

- http://valte.ch/TestingFSharpSlides
- http://valte.ch/TestingFSharpPaper

- eparator : string)
- valtech_