

Dilbert, by Scott Adams

CS 152: Programming Language Paradigms

Contracts

Prof. Tom Austin
San José State University

What is a contract?

Contracts:

- clearly delineate obligations and responsibilities for each party
- let each party know what guarantees to expect from others
- *establish who is to blame when something goes wrong*

So what is a programming contract?

I can sort that list
of numbers in three
weeks for \$4K,
cash up front.

Programming contracts focus on *blame*

A programming contract consists of:

- **Preconditions**: requirements for the input
 - if they do not hold, we blame the caller
- **Postconditions**: promises for the output
 - if they do not hold, we blame the library

Contracts in Racket

Review: modules

```
(provide add-one fav-num)
```

```
(define fav-num 42)
```

```
(define (add-one x)
 (+ x 1))
```

```
(define (dec-one x)
 (- x 1))
```

add-one and
fav-num are
public.

Using a module

```
(require "math-module.rkt")
```

```
(add-one fav-num)  
; evaluates to 43
```

Import module
from specified file

```
(dec-one 10)
```

dec-one: unbound
identifier in
module in: dec-one

Contracts & Boundaries

- Modules provide natural boundaries between code.
- contract-out specifies the requirements.

```
(provide (contract-out  
 [fav-num number?])  
 )
```

The module
guarantees that
fav-num is a
number

```
(define fav-num "four")
```

```
(define (add-one x)  
 (+ x 1))
```

But...

```
(define (dec-one x)  
 (- x 1))
```

```
(require "math-module.rkt")
(+ fav-num 1)
```

```
fav-num: broke its contract
promised: number?
produced: "four"
in: number?
contract from:
  .../math-module.rkt
blaming: .../math-module.rkt
at: .../math-module.rkt:6.11
```

```
(provide (contract-out
  [fav-num number?]
  [add-one (-> number? number?) ]))
```

```
(define fav-num 42)
```

```
(define (add-one x)
  (+ x 1))
```

```
(define (dec-one x)
  (- x 1))
```


-> is a *contract combinator*.
It combines a contract on the input with a contract on the output

```
(provide (contract-out
  [fav-num number?]
  [add-one
 (number? . -> . number?) ]))
```

```
(define fav-num 42)
```

```
(define (add-one x)
  (+ x 1))
```

```
(define (dec-one x)
  (- x 1))
```


Alternate
format.

```
(require "math-module.rkt")
(add-one "forty-nine")
```

```
add-one: contract violation
expected: number?
given: "forty-nine"
in: the 1st argument of
 (-> number? number?)
contract from:
 .../math-module.rkt
blaming: .../using-contract.rkt
at: .../math-module.rkt:7.11
```

Contracts on Functions

- **The good:** able to catch internal errors.
- **The bad:** repeats checking of contracts
 - degrades performance.

Contract on a function

```
(define/contract
  (make-num-pair x y)
  (-> number? number? pair?)
  (cons x y))
```

Quicksort

(in-class)

Contracts & structs lab

- Implement contracts for a banking account module.
- See Canvas for details.
- For more information on contracts, see <http://docs.racket-lang.org/guide/contracts.html>