Hunting Bugs While Sleeping

Property-Based Testing with C#

@whatevergeek

DataKind

3 Puconau

Property-Based Testing with Hypothesis

https://tinyurl.com/hypothesis-prezo

Property-Based Testing

A type of testing that asserts based on properties that describe the **relationship** between the **input** and **output** of the **function** being tested.

Testing the Multiply Function

```
[Fact]
public void TestMultiplyUsingExample1()
  int expected = 2*3;
  int actual = Arithmetic.Multiply(2, 3);
 Assert.Equal(expected, actual);
```

Reimplementing Reimplementing Function

```
Fact
public void TestMultiplyUsingExample1()
  int expected = 2*3;
  int actual = Arithmetic.Multiply(2, 3);
 Assert. Equal(expected, actual);
```

Testing using Example Outputs

```
[Fact]
public void TestMultiplyUsingExample1()
 int expected = 6;
 int actual = Arithmetic.Multiply(2, 3);
 Assert.Equal(expected, actual);
[Fact]
public void TestMultiplyUsingExample2()
 int expected = 20;
 int actual = Arithmetic.Multiply(4, 5);
 Assert.Equal(expected, actual);
```

Parameterized Tests

```
[Theory]
[InlineData(2, 3, 6)]
[InlineData(4, 5, 20)]
public void TestMultiplyUsingExample1And2(int factor1, int factor2, int expected)
{
 int actual = Arithmetic.Multiply(factor1, factor2);

 Assert.Equal(expected, actual);
}
```

Multiplication Properties

Commutative property

When two numbers are multiplied together, the product is the same regardless of the order of the multiplicands.

For example 4 * 2 = 2 * 4

Associative Property

When three or more numbers are multiplied, the product is the same regardless of the grouping of the factors.

For example (2 * 3) * 4 = 2 * (3 * 4)

Multiplicative Identity Property

The product of any number and one is that number.

For example 5 * 1 = 5.

Distributive property

The sum of two numbers times a third number is equal to the sum of each addend times the third number.

For example 4 * (6 + 3) = 4*6 + 4*3

Property-Based Tests (PBT)

with Predetermined Inputs

Property-Based Tests (PBT)

with Predetermined Inputs

```
public static IEnumerable<object[]> GetPredeterminedFactorList() =>
 Enumerable.Range(1, 100).Select(f => new object[] { f });
[Theory]
[MemberData(nameof(GetPredeterminedFactorList))]
public void TestMultiplyIdentityProperty(int factor) =>
 Assert.Equal(Multiply(factor, 1), factor);
[Theory]
[InlineData(2, 3, 4)]
[InlineData(4, 5, 6)]
public void TestMultiplyDistributiveProperty(int factor1, int factor2, int factor3) =>
 Assert.Equal(Multiply(factor1, (factor2 + factor3)),
 Multiply(factor1, factor2) + Multiply(factor1, factor3));
```

Property-Based Tests (PBT)

with Randomized Inputs

```
[Property]
public void TestMultiplyCommutativeProperty(int factor1, int factor2) =>
 Assert.Equal(Multiply(factor1, factor2), Multiply(factor2, factor1));
```

Property-Based Tests Libraries...

Language	PBT Libraries	
python	hypothesis	
.NET (C#, F#, etc)	FsCheck	
haskell	quickcheck	
java	junit-quickchek	
javascript	fast-check	
swift	SwiftCheck	
scala	ScalaCheck	

Setting Up a .NET PBT Project

```
<PackageReference Include="FsCheck.Xunit" Version="2.14.0" />
<PackageReference Include="Microsoft.NET.Test.Sdk" Version="16.0.1" />
<PackageReference Include="xunit" Version="2.4.1" />
<PackageReference Include="xunit.runner.visualstudio" Version="2.4.1">
```

DEMO

- Create PBT Project
- Use Test Explorer
- Show failing scenario
- Adjust sample size
- CustomProperty

Hunting Bugs with CI

Pipelines	Process	Characteristics
Normal CI	Build-> Tests with Predetermined Inputs	 Trigger: merge/PR/etc More predictable duration Purpose: Detect problems early
Bug Hunting CI	Build->Test with Randomized Inputs	 Trigger: Scheduled build (every hour, every day, etc). Can take time depending on sample size of randomized inputs Purpose: Hunt Bugs

Summary and Links

- Testing using Example Outputs
- Parameterized Tests
- Property-based Tests with Predetermined Inputs
- Property-based Tests with Randomized Inputs
- Bug Hunting Cl Pipeline

Python Version of the Talk:

https://tinyurl.com/bughunt-python-pbt

Paul Amazona

@whatevergeek

C# Demo Source Code:

OY

https://github.com/whatevergeek/csharp_netcore_pbt_demo

