

Silicon Valley
Code Camp

Contract-First Development with Microsoft Code Contracts and Microsoft Pex

Foothill College, October 8nd 2011

Theo Jungeblut

- Senior Software Developer at Omnicell Inc. in Mountain View
- Has been designing and implementing .NET based applications , components and frameworks for more than 8 years
- Previously worked in factory automation with focus on component based software and framework development for 3 ½ years
- Degree in Software Engineering and Network Communications

theo@csharp-lighthouse.com
www.csharp-lighthouse.com

Overview

- How to measure Code Quality
- Principles and Practices
- Microsoft Code Contracts
- How is your Code Coverage?
- Microsoft Pex & Moles
- Time for Source Code
- Summary
- Q&A
- References

Does writing Clean Code
make us more efficient?

The ONLY VALID MEASUREMENT OF CODE QUALITY: WTFs/minute

Clean Code???

We are here for
Code Contracts, Pex
and Mole!!

Clean Code is maintainable

Source code must be:

- readable & well structured
- extensible
- testable

Clean Code is maintainable

Source code must be:

- **readable & well structured**
- ~~extensible~~
- **testable**

Code Maintainability *

Principles

Patterns

Containers

Why?

How?

What?

Extensibility

Clean Code

Tool reuse

* from: Mark Seemann's "Dependency Injection in .NET" presentation Bay.NET 05/2011

Don't repeat yourself
(DRY)

Don't repeat yourself (DRY)

by Andy Hunt and Dave Thomas in their book “The Pragmatic Programmer”

// Code Copy and Paste Method

```
public Class Person
{
 public string FirstName { get; set; }
 public string LastName { get; set; }

 public Person(Person person)
 {
 this.FirstName = string.IsNullOrEmpty(person.FirstName)
 ? string.Empty : (string) person.FirstName.Clone();

 this.LastName = string.IsNullOrEmpty(person.LastName)
 ? string.Empty : (string) person.LastName.Clone();
 }

 public object Clone()
 {
 return new Person(this);
 }
}
```

// DRY Method

```
public Class Person
{
 public string FirstName { get; set; }
 public string LastName { get; set; }

 public Person(Person person)
 {
 this.FirstName = person.FirstName.CloneSecured();
 this.LastName = person.LastName.CloneSecured();
 }

 public object Clone()
 {
 return new Person(this);
 }
}
```

public static class StringExtension

```
{
 public static string CloneSecured(this string original)
 {
 return string.IsNullOrEmpty(original) ? string.Empty : (string)original.Clone();
 }
}
```

Separation of Concerns (SoC)

Single Responsibility Principle (SRP)

Separation of Concerns (SoC)

probably by Edsger W. Dijkstra in 1974

- “In computer science, separation of concerns (SoC) is the process of separating a computer program into distinct features that overlap in functionality as little as possible.

• A concern is any piece of interest or focus in a program. Typically, concerns are synonymous with features or behaviors.”

http://en.wikipedia.org/wiki/Separation_of_Concerns

Single Responsibility Principle (SRP)

by Robert C Martin

“Every object should have a single responsibility, and that responsibility should be entirely encapsulated by the class.”

http://en.wikipedia.org/wiki/Single_responsibility_principle

```
public class Logger : ILogger
{
 public Logger(ILoadingSink loggingSink)
 {}

 public void Log(string message)
 {}
}
```


<http://www.ericalbrecht.com>

.NET Tools and their Impact

Tool name	Positive Impact	Negative Impact
Resharper	compiling +++	VS responsiveness --
FxCop	code quality ++	compiling time -
StyleCop	code consistency +++	compiling time -
StyleCop plugin for Resharper	compiling time +++	VS responsiveness --
Ghost Doc	automated docs	potentially worse doc
Spell Checker	fewer spelling errors ++	performance --
Code Contracts	testability, quality ++	compiling time --
Pex & Moles	automated test ++	compiling time --

- Design-by-Contract programming
- Improved testability
- Static verification
- API documentation integration with Sandcastle

The Basic Idea

```
public class Logger : ILogger{  
 public void Log(string message) {
```

Input Validation

- 1.) Parameter Assignment
- 2.) Execute method logics

Optional State Validation/Invariants

- 3.) Possible Return Statement

Result Validation

```
}
```


Method Overview

Method contracts should be written with the different elements ordered as follows:

If-then-throw	Backward-compatible public preconditions
Requires, Requires(E)	All public preconditions
Ensures	All public (normal) postconditions
EnsuresOnThrow	All public exceptional postconditions
Ensures	All private/internal (normal) postconditions
EnsuresOnThrow	All private/internal exceptional postconditions
EndContractBlock	If using if-then-throw-style preconditions without any other contracts, place a call to EndContractBlock to indicate all previous if checks are preconditions.

Code
Contracts

Runtime Checking Levels

Checking Level	Enabled Runtime Checks						
	Legacy	Requires(E)	Requires	Ensures	Invariants	Asserts	Assumes
Full	X	X	X	X	X	X	X
Pre and Post	X	X	X	X			
Preconditions	X	X	X				
ReleaseRequires	X	X					
None							

Code Contracts

Argument Validation

Shortcut	Contract Snippet
cr	Contract.Requires(...);
ce	Contract.Ensures(...);
ci	Contract.Invariant(...);
crr	Contract.Result<...>()
co	Contract.OldValue(...)
cim	[ContractInvariantMethod] private ObjectInvariant() { Contract.Invariant(...); }
crn	Contract.Requires(... != null);
cen	Contract.Ensures(Contracts.Result<...>() != null);
crsn	Contract.Requires(!String.IsNullOrEmpty(...));
cesn	Contract.Ensures(!String.IsNullOrEmpty(Contracts.Result<string>()));
cca	Contract.Assert(...);
cam	Contract.Assume(...);
cre	Contract.Requires(E)...);
cren	Contract.Requires<ArgumentNullException>(... != null);
cresn	Contract.Requires<ArgumentException>(!String.IsNullOrEmpty(...));
cintf	expands to an interface template and associated contract class

How is your Code Coverage?

How is your Code Coverage?

- Writing enough Unit Tests takes Time
- Writing basic Unit Tests is not Fun

Microsoft Pex & Moles

- Pex automatically generates test suites with high code coverage.
- Moles allows to replace any .NET method with a delegate.

<http://research.microsoft.com/en-us/projects/pex/>

Microsoft Sandcastle

“Sandcastle produces accurate, MSDN style, comprehensive documentation by reflecting over the source assemblies and optionally integrating XML Documentation Comments. Sandcastle has the following key features:

- Works with or without authored comments
- Supports Generics and .NET”

Time for Visual Studio
as well all love code,
right !?

Summary Code Contracts

- Code Contracts:
 - Better readable source code (SoC, SRP, DRY)
 - Static Analysis for Code Contracts
 - Impacts the compile time
- Pex & Mole:
 - Generated paramized Unit tests
 - Moles allows mocking also of static
- Conclusion ??

Q & A

Downloads, Feedback & Comments:

theo@csharp-lighthouse.com

www.csharp-lighthouse.com

www.speakerrate.com/theoj

Graphic by Nathan Sawaya courtesy of brickartist.com

References

Code Contracts

- See Dino Esposito's MSM Magazine series on Code Contracts
- <http://msdn.microsoft.com/en-us/devlabs/dd491992.aspx>
- <http://research.microsoft.com/en-us/projects/contracts/>
- <http://www.codeproject.com/KB/cs/CodeContracts.aspx>
- <http://sachabarber.net/?p=811>
- <http://blogs.msdn.com/b/somasagar/archive/2009/02/23/devlabs-code-contracts-for-net.aspx>
- <http://designcoderelease.blogspot.com/2011/01/pex-moles.html>
- <http://www.agilitylux.com/practices/code-contracts-by-example/>

Pex & Mole

- <http://research.microsoft.com/en-us/projects/pex/>

Sandcastle

- <http://sandcastle.codeplex.com/>
- <http://stackoverflow.com/questions/3579655/does-sandcastle-support-code-contracts>

Sunday 1:15 PM
Room: 1401

Clean Code

Why Clean Code matters

Foothill College, October 9nd 2011

Please fill out the
online feedback, and...

... thanks for your attention!

And visit and support the
Bay.net User Group

<http://baynetug.org>

