

How to use Approval Tests for C++ Effectively

Clare Macrae (She/her)

clare@claremacrae.co.uk

23 June 2020

CppEurope

About Me

- **C++** and **Qt** developer since 1999
- **My mission: Sustainable and efficient testing and refactoring of legacy code**
 - Co-author of **“Approval Tests for C++”**
- **Consulting & training**
 - <https://claremacrae.co.uk>
- **All links from this talk via:**
 - github.com/claremacrae/talks

Llewellyn Falco

@LlewellynFalco

As part of expanding my c++ I was thinking of improving [#ApprovalTests](#) and making it work with GoogleTest. Anyone interested in pairing on that?

12:52 PM - 26 Nov 2017

Llewellyn Falco

@LlewellynFalco

As part of expanding my c++ I was thinking of improving [#ApprovalTests](#) and making it work with GoogleTest. Anyone interested in pairing on that?

12:52 PM - 26 Nov 2017

Clare Macrae

@ClareMacraeUK

Replying to [@LlewellynFalco](#)

Would be interested in hearing more.

2:46 PM - 26 Nov 2017

**“Approval Tests allow you to
verify a chunk of output (such as a file)
in one operation
as opposed to
writing test assertions for each element”**

Demo 1:

Hello Approvals

Main Methods

- `Approvals::verify(std::string, Options)`
 - 2 other overloads take template types
- `Approvals::verifyAll()`
 - For use with containers
 - Writes one element at a time
- All are in namespace `ApprovalTests`

Stages of Approvals::verify()

Easy to:

- ... Add tests quickly
- ... Visualise differences
- ... Update output
- Convenience
 - Separates **test data** from **test code**
 - Ignore end-of-line differences

Easy setup

- Single header
 - <https://github.com/approvals/ApprovalTests.cpp/releases>
- Finds diff tool automatically
- Sensible filenames automatically
 - `source_directory/test_filename.test_name.approved.txt`
- “It just works”

Separation

- Separates **test data** from **test code**

Supported Test Frameworks

- Lots to choose from:

[Boost].UT / μ t

- Get to know chosen one well!

Demo 2:

Legacy Code: Gilded Rose

Approvals and Legacy Code

- Before you start refactoring...
- Achieve good coverage
- `verifyAllCombinations()`
 - Not just for legacy code

Lots of String Conversion Options

- [String Conversions](#)

- Pass in a `std::string`
- Use `Approvals::verify(object, lambda)`
- Write custom operator<<(`std::ostream, ...`)
- Specialize `ApprovalTests::StringMaker::toString(...)`
- Use `TApprovals<YourStringConvertingClass>`

- [How to Use the Fmt Library To Print Objects](#)

- Use `{fmt}` library via `FmtApprovals::verify()`

String Design Guidelines

- Objects print their **relevant** data
- The data is consistent between runs
 - (no times, pointers, random)
- The data is easy to read, at a glance:

```
[0] = [x: 4 y: 50 width: 100 height: 61]  
[1] = [x: 50 y: 5200 width: 400 height: 62]  
[2] = [x: 60 y: 3 width: 7 height: 63]
```

```
(x,y,width,height) = (4,50,100,61)  
(x,y,width,height) = (50,5200,400,62)  
(x,y,width,height) = (60,3,7,63)
```

- Advice: [Tips for Designing Strings](#)

Demo 3:

Log Files

Key Points

- `Approvals::verifyExistingFile()`
 - For when the file is already written
- Scrubbers for non-deterministic output
 - More scrubber options coming soon...

Customisation Points Overview

Stages of Approvals::verify()

Everything is customisable

- We take great pride in the docs
- All examples generated from compiled, tested code

github.com/approvals/ApprovalTests.cpp/blob/master/doc/

approvaltestscpp.readthedocs.io/en/latest/

Customising Behaviour

- Principles: [Options](#) | [Disposable Objects](#)
- Customisation points: [Reporters](#) | [Comparators](#) | [Writers](#) | [Namers](#) | [Scrubbers](#) | [Configuring Approval Tests](#)
- Summary: [All Customizations of Approval Tests](#)

Customising Behaviour

- Principles: [Options](#) | [Disposable Objects](#)
- Customisation points: [Reporters](#) | [Comparators](#) | [Writers](#) | [Namers](#) | [Scrubbers](#) | [Configuring Approval Tests](#)
- Summary: [All Customizations of Approval Tests](#)

Demo 4:

SVG Files

Key Points

- Custom Reporters can help understand failures
- Make it easy to visualise differences
- No need to version control .png files

Common Challenges

External Resources

- I/O, Networking, System API calls...
- Be creative!
- Can you intercept and log calls?
 - And save them as “approved” results?
 - Then intercept again during later runs, and compare results?
- You can even use this data as inputs to later tests!
- Excellent example from Angie Jones:
 - <https://angiejones.tech/verifying-entire-api-responses/>

Embedded Systems

- Separate as much logic as possible
- Test the logic on desktop machines and CI
- Then if you get a failure on device, you've got less to test
- It may become possible to run Approval Tests from cross-built code

Output is OS-specific

- Include the OS in the file-names
- So verify() compares against output from same platform
- For example
 - TestQtDialog.loginScreen.on**MacOSX**.approved.png
 - TestQtDialog.loginScreen.on**Windows**.approved.png
 - TestQtDialog.loginScreen.on**Linux**.approved.png
- See [Multiple output files per test](#)

Approving is fiddly or takes too long

- Approving images?
- Approving hundreds of files?
- Try one of:
 - `AutoApproveIfMissingReporter`
 - `AutoApproveReporter` (and compare the diffs in version control!)

**“Approval Tests allow you to
verify a chunk of output (such as a file)
in one operation
as opposed to
writing test assertions for each element”**

How to use Approval Tests for C++ Effectively

- All links from this talk, and more, via:
 - github.com/claremacrae/talks
- Sustainable and efficient testing and refactoring of legacy code
- Consulting & Training
 - <https://claremacrae.co.uk>
 - clare@claremacrae.co.uk
- Any Questions?