

Quickcheck – Spezifikationsbasiertes Testen von Haskellprogrammen

Koen Claessen, John Hughes

Motivation

- Dijkstra: „Testen kann nie das Fehlen von Fehlern zeigen, sondern lediglich vorhandene Fehler aufdecken.“
- Quickcheck
 - erlaubt systematisches Testen von Haskellprogrammen
 - liefert keine Korrektheitsnachweise
 - erhöht nur das Vertrauen in Programme

Quickcheck

- definiert eine formale **Spezifikationsprache**
 - um zu testende Eigenschaften direkt im Source-Code auszudrücken
- definiert eine **Testdaten-Generierungssprache**
 - um große Testmengen kompakt zu beschreiben
- umfasst ein **Werkzeug**
 - um die spezifizierten Eigenschaften zu testen und eventuell entdeckte Fehler zu melden
- wird mit **Hugs** und GHC ausgeliefert

Einfache Beispiele

Eigenschaften sind monomorphe Boolesche Funktionen.

- einfach:

```
prop_PlusAssociative :: Int -> Int -> Int -> Bool
```

```
prop_PlusAssociative x y z = (x+y)+z == x+(y+z)
```

- bedingt:

```
prop_InsertOrdered :: Int -> [Int] -> Property
```

```
prop_InsertOrdered x xs
```

```
  = ordered xs ==> ordered (insert x xs)
```


Fallstudie: Warteschlangen

```
emptyQueue :: Queue a
enqueue :: Queue a -> a -> Queue a
dequeue :: Queue a -> Queue a
firstQueue :: Queue a -> a
isEmptyQueue  :: Queue a -> Bool
```

Gleichungsspezifikation:

```
dequeue (enqueue emptyQueue x) = emptyQueue
isEmptyQueue q = False
  -> dequeue (enqueue q x) = enqueue (dequeue q) x
```

```
firstQueue (enqueue emptyQueue x) = x
isEmptyQueue q = False
  -> firstQueue (enqueue q x) = firstQueue q
```

```
isEmptyQueue emptyQueue = True
isEmptyQueue (enqueue q x) = False
```


Testfunktionen zu Gleichungen

```
-- dequeue (enqueue emptyQueue x) = emptyQueue
prop_1 :: Int -> Bool
prop_1 x  = dequeue (enqueue emptyQueue x) == emptyQueue

-- isEmptyQueue q = False ->
-- dequeue (enqueue q x) = enqueue (dequeue q) x
prop_2 :: Queue Int -> Int -> Property
prop_2 q x = isEmptyQueue q == False ==>
 dequeue (enqueue q x) == enqueue (dequeue q) x

-- firstQueue (enqueue emptyQueue x) = x
prop_3 :: Int -> Bool
prop_3 x  = firstQueue (enqueue emptyQueue x) == x
```


Testfunktionen zu Gleichungen 2

```
-- isEmptyQueue q = False ->
-- firstQueue (enqueue q x) = firstQueue q
prop_4 :: Queue Int -> Int -> Property
prop_4 q x = isEmptyQueue q == False ==>
 firstQueue (enqueue q x) == firstQueue q

-- isEmptyQueue emptyQueue = True
-- isEmptyQueue (enqueue q x) = False
prop_5 :: Queue Int -> Int -> Bool
prop_5 q x = (isEmptyQueue emptyQueue == True) &&
 (isEmptyQueue (enqueue q x) == False)
```


Testkontrolle

Klassifikation von Testfällen:

- `trivial :: Bool -> Property -> Property`

Beispiel:

```
prop_InsertOrdered x xs
```

```
= ordered xs =>
```

```
(trivial (length xs <= 2)
```

```
(ordered (insert x xs)))
```

- `classify :: Property -> String -> Property`

Beispiel:

```
prop_InsertOrdered x xs
```

```
= ordered xs =>
```

```
(classify (null xs) „empty“
```

```
(classify (length xs == 1) „unit“
```

```
(ordered(insert x xs))))
```


Fazit

- leichte Überprüfung von Spezifikationen und Implementierungen durch systematisches Testen
- kein Korrektheitsnachweis, aber viele Fehler oder Inkonsistenzen werden aufgedeckt
- flexibel durch Möglichkeit der Testgenerierung und -kontrolle