Property based testing in C++

How to write 1000s of tests in one sitting?

Patryk Małek

https://github.com/pmalek

Suppose we have the following add function signature:

```
int add(int x, int y);
```

Suppose we have the following add function signature:

```
int add(int x, int y);
```

Suppose we have the following add function signature:

```
int add(int x, int y);
```

```
TEST(AddTest, OnePlus3Equals4){
  EXPECT_EQ(4, add(1,3));
}
```

Suppose we have the following add function signature:

```
int add(int x, int y);
```

```
TEST(AddTest, OnePlus3Equals4){
 EXPECT_EQ(4, add(1,3));
}

TEST(AddTest, OnePlus0Equals1){
 EXPECT_EQ(1, add(1,0));
}
```

Suppose we have the following add function signature:

```
int add(int x, int y);
```

```
TEST(AddTest, OnePlus3Equals4){
 EXPECT_EQ(4, add(1,3));
}

TEST(AddTest, OnePlus0Equals1){
 EXPECT_EQ(1, add(1,0));
}
```

```
TEST(AddTest, OnePlusMinus1Equals0){
  EXPECT_EQ(0, add(1,-1));
}
```

Suppose we have the following **add** function signature:

```
int add(int x, int y);
```

```
TEST(AddTest, OnePlus3Equals4){
 EXPECT_EQ(4, add(1,3));
}

TEST(AddTest, OnePlus0Equals1){
 EXPECT_EQ(1, add(1,0));
}
```

```
TEST(AddTest, OnePlusMinus1Equals0){
  EXPECT_EQ(0, add(1,-1));
}
```

```
TEST(AddTest, BigNumbersAreCorrectlyAdded){
 EXPECT_EQ(186321, add(87556,98765));
}
```

What if the implementation looked like...

What if the implementation looked like...

... this

```
int add(int x, int y){
  if( x == 7 ) return 1;
  return x + y;
}
```

What if the implementation looked like...

... this

```
int add(int x, int y){
  if( x == 7 ) return 1;
  return x + y;
}
```

ehh ...

How can we test addition?

How can we test addition?

Let's think about its properties

How can we test addition?

Let's think about its properties

· Commutativity:

```
Test: "result shouldn't depend on order of parameters"
  int x = random int
  int y = random int
  ASSERT(add(x,y) == add(y,x))
```

How can we test addition?

Let's think about its properties

· Commutativity:

```
Test: "result shouldn't depend on order of parameters"
  int x = random int
  int y = random int
  ASSERT(add(x,y) == add(y,x))
```

· Identity:

```
Test: "adding 0 to any number yields the same number"
int x = random int
ASSERT(add(x,0) == x)
```

How can we test addition?

Let's think about its properties

· Commutativity:

```
Test: "result shouldn't depend on order of parameters"
  int x = random int
  int y = random int
  ASSERT(add(x,y) == add(y,x))
```

· Identity:


```
Test: "adding 0 to any number yields the same number"
int x = random int
ASSERT(add(x,0) == x)
```

· Associativity:

```
Test: "result shouldn't depend on order of operations"
  int x = random int
  int y = random int
  int z = random int
  ASSERT(add(z,add(x,y)) == add(add(x,y),z))
```

RapidCheck

https://github.com/emil-e/rapidcheck Ω

RapidCheck addition tests

Let's use RapidCheck with our examples:

```
#include <rapidcheck.h>
int main() {
  rc::check("result shouldn't depend on order of parameters",
 [](int x. int v){
 RC_ASSERT(add(x,y) == add(y,x));
  });
  rc::check("adding 0 to any number vields the same number".
 [](int x){}
 RC ASSERT( add(x,0) == x);
  });
  rc::check("result shouldn't depend on order of operations",
 [](int x, int y, int z){
 RC_ASSERT(add(z, add(x,y)) == add(add(x,y), z));
  });
```

RapidCheck output

Output we might expect on failure:

```
Using configuration: seed=1313473344045799863
- result shouldn't depend on order of parameters
Falsifiable after 18 tests and 1 shrink
std::tuple<int, int>:
(7, 0)
/home/patrvk/workspace/git/rapidcheck cmaketest/src/main.cpp:43:
RC ASSERT(add(x,v) == add(v,x))
Expands to:
1 == 7
- adding 0 to any number yields the same number
Falsifiable after 18 tests
std::tuple<int>:
(7)
/home/patryk/workspace/git/rapidcheck_cmaketest/src/main.cpp:48:
RC_ASSERT(add(x,0) == x)
Expands to:
1 == 7
```

RapidCheck output

After fixing our implementation like so:

```
int add(int x, int y){
  return x + y;
}
```

RapidCheck output

After fixing our implementation like so:

```
int add(int x, int y){
  return x + y;
}
```

All the tests pass:

```
Using configuration: seed=1912891779374620633

- result shouldn't depend on order of parameters OK, passed 100 tests

- adding 0 to any number yields the same number OK, passed 100 tests

- result shouldn't depend on order of operations OK, passed 100 tests
```

RapidCheck has a lot of configuration options:

• googletest/Boost.Test integration

Google test integration

You can integrate RapidCheck with google test:

```
#include <gtest/gtest.h>
#include <rapidcheck.h>
#include <rapidcheck/gtest.h>

RC_GTEST_PROP(TestCase, inRange, (int first, int second))
{
 int x = *rc::gen::inRange(first, second);
 RC_ASSERT(x >= first);
 RC_ASSERT(x < second);
}

int main(int argc, char **argv)
{
 ::testing::InitGoogleTest(&argc, argv);
 return RUN_ALL_TESTS();
}</pre>
```

Google test integration

And you get familiar output:

- googletest/Boost.Test integration
- "shrinking"

Suppose we have the following output:

```
Using configuration: seed=1313473344045799863

- all numbers in vector have desired value
Falsifiable after 100 tests

std::vector<int>:
[-2319, 12, -223584, -2071, 4383, -3727, -7431, -123897]
```

Suppose we have the following output:

```
Using configuration: seed=1313473344045799863

- all numbers in vector have desired value
Falsifiable after 100 tests

std::vector<int>:
[-2319, 12, -223584, -2071, 4383, -3727, -7431, -123897]
```

Is it clear what might be wrong with our implementation?

Suppose we have the following output:

```
Using configuration: seed=1313473344045799863

- all numbers in vector have desired value
Falsifiable after 100 tests

std::vector<int>:
[-2319, 12, -223584, -2071, 4383, -3727, -7431, -123897]
```

Is it clear what might be wrong with our implementation?

How about now?

```
Using configuration: seed=1313473344045799863

- all numbers in vector have desired value
Falsifiable after 18 tests and 1 shrink

std::vector<int>:
[0, 0, 0, 0, 100, 0, 0]
```

Suppose we have the following output:

```
Using configuration: seed=1313473344045799863

- all numbers in vector have desired value
Falsifiable after 100 tests

std::vector<int>:
[-2319, 12, -223584, -2071, 4383, -3727, -7431, -123897]
```

Is it clear what might be wrong with our implementation?

How about now?

```
Using configuration: seed=1313473344045799863

- all numbers in vector have desired value Falsifiable after 18 tests and 1 shrink

std::vector<int>:
[0, 0, 0, 0, 100, 0, 0]
```

Implementation:

```
ASSERT(std::all_of(v.begin(), v.end(), [](int i){ return i<100; }));
```

- googletest/Boost.Test integration
- "shrinking"
- · Reproducible failures/seed

Reproducible failures

Each time you get a failure with RapidCheck you'll get a similar information in the end of console output:

Some of your RapidCheck properties had failures. To reproduce these, run with: RC_PARAMS="reproduce=C0SYkRWaudGIwACdvBSYulHIuVXbivmcgkXalxGZzBCdoVGIzFWblBib11mYlJ3H+ 35MMG+Aw_h_dODjhPA8f4fnzwY4DA_H+35MMG+AwDIIA0ADAAAAAEDchJXYtVGdlJ3cg8mckVmcgMGah52ZlBCZvV2cudCdgEmZmV2Y0BCdoVGIyV2c1xGdf4fnzwY4DA_H+35MMG+Aw_h_dODjhPA8f4fnzwY4DAPggAQDMAAAA AA"

You can reproduce a failed test (with seed that was used to run it) by running your test binary with RC_PARAMS environment variable.

- googletest/Boost.Test integration
- "shrinking"
- · Reproducible failures/seed
- Generators for user defined types

- googletest/Boost.Test integration
- "shrinking"
- · Reproducible failures/seed
- Generators for user defined types
- Built in support for many STL types

- googletest/Boost.Test integration
- "shrinking"
- · Reproducible failures/seed
- Generators for user defined types
- Built in support for many STL types
- Configurable number of tests to run

- googletest/Boost.Test integration
- · "shrinking"
- · Reproducible failures/seed
- Generators for user defined types
- Built in support for many STL types
- Configurable number of tests to run
- ... and many more

Conclusion

Think about your systems under test as fellow human beings

Conclusion

Think about your systems under test as fellow human beings

Don't think about them in terms of input and output pairs

Conclusion

Think about your systems under test as fellow human beings

Don't think about them in terms of input and output pairs

Consider their properties and conditions that should hold

Examples source code

Examples available at:

https://github.com/pmalek/rapidcheck_codedive.git

References i

E. Eriksson.

Generating test cases so you don't have to.

https://labs.spotify.com/2015/06/25/rapid-check/, 2015.

S. Wlaschin.

The lazy programmer's guide to writing 1000's of tests: An introduction to property based testing.

https://skillsmatter.com/skillscasts/

6432-the-lazy-programmers-guide-to-writing-1000s-of-tests-an-introduction-to-property-based-testing, 2015.

