

КРОСС-ПЛАТФОРМЕННОЕ ПРОГРАММИРОВАНИЕ

ПРОЕКТИРОВАНИЕ ПО КОНТРАКТУ

Корректность ПО

```
int DoSomething(int y) {  
 int x = y / 2;  
  
 return x;  
}
```

Корректность – это согласованность программных элементов с заданной спецификацией.

Формула корректности. Сильные и слабые условия

Пусть A – это некоторая операция, тогда **формула корректности (correctness formula)** – это выражение вида:

$\{P\} A \{Q\}$

Формула корректности, называемая также триадой (тройкой) Хоара, говорит следующее: любое выполнение A , начинающееся в состоянии, где P истинно, завершится и в заключительном состоянии будет истинно Q , где A обозначает операцию, P и Q – это утверждения, при этом P является предусловием, а Q – постусловием

Корректность ПО

Приведенная выше формула корректности определяет полную корректность (total correctness), которая гарантирует завершаемость операции A. Помимо этого существует понятие **частичной корректности (partial correctness)**, которое гарантирует выполнение постусловия Q только при условии завершения выполнения операции A.

Пример:

$$\{x = 5\} \quad x = x^2 \quad \{x > 0\}$$

Корректность ПО

Утверждения

Утверждение – это логическое выражение, которое должно быть истинным на некотором участке программы и может включать сущности нашего ПО. Утверждениями могут служить обычные булевые выражения с некоторыми расширениями.

Предусловия и постусловия

Пусть предусловие определяется ключевым словом **require**, а постусловие – ключевым словом **ensure**. Тогда, если с некоторой функцией *r* связаны утверждения **require pre** и **ensure post**, то класс говорит своим клиентам следующее:

“Если вы обещаете вызвать *r* в состоянии, удовлетворяющем *pre*, то я обещаю в заключительном состоянии выполнить *post*”.

$$\{\text{Pre } r\} \ R \ \{\text{Post } r\}$$

Корректность ПО

Пример:

Извлечение квадратного корня

//Math.cs

```
public class Math {  
 public static double Sqrt(double x) {  
 Contract.Requires(x >= 0, "Positive x");  
 // Реализация метода  
 }  
}
```

Корректность ПО

Пример:

Добавление/удаление элемента стека

//Stack.cs

```
public class Stack<T> {  
 public void Push(T t) {  
 Contract.Requires(t != null, "t not null");  
 Contract.Ensures(Count == Contract.OldValue(Count)  
+ 1,  
 "One more item");  
 // Реализация метода  
 }  
}
```

Корректность ПО

```
public T Pop() {  
 Contract.Requires(Count != 0, "Not empty");  
 Contract.Ensures(Contract.Result<T>() != null,  
 "Result not null");  
 Contract.Ensures(Count == Contract.OldValue(Count)  
 - 1,  
 "One fewer item");  
 // Реализация метода  
}  
  
public int Count {get;}  
}
```

Корректность ПО

Инварианты класса

Предусловия и постусловия характеризуют конкретные функции, но не класс в целом. Экземпляры класса часто обладают некоторым глобальными свойствами, которые должны выполняться после создания объекта и не нарушаться в течение всего времени жизни. Такие свойства носят название **инвариантов класса** (class invariants) и они определяют более глубокие семантические свойства и ограничения, присущие объектам этого класса.

Такими свойствами могут служить:

- **внутренние условия** (некоторое поле не равно null или количество элементов неотрицательно);
- **правила согласованности внутреннего состояния объекта:** ($\text{empty} = (\text{count} = 0)$
 $\text{deposit_list.total} - \text{withdrawals_list.total} = \text{balance}$).

Каждое такое условие не связывает конкретные функции, а характеризует объект в каждый устойчивый момент времени.

Корректность ПО

Утверждение *Inv* является корректным инвариантом класса, если и только если оно удовлетворяет следующим двум условиям:

- 1) Каждая процедура создания, применимая к аргументам, удовлетворяющим ее предусловию в состоянии, в котором атрибуты имеют значения, установленные по умолчанию, вырабатывает заключительное состояние, гарантирующее выполнение *Inv*.
- 2) Каждая экспортируемая процедура класса, примененная к аргументам в состоянии, удовлетворяющем *Inv* и предусловию, вырабатывает заключительное состояние, гарантирующее выполнение *Inv*.

Первое условие определяет роль функции создания в жизненном цикле объекта класса и может быть выражено формально следующим образом:

{*Default* and *pre*} *body* {*post* and *Inv*}

где *Default* – состояние объекта некоторого класса со значениями полей по умолчанию (которое зависит от конкретного языка или платформы), *pre* – предуслствие, *body* – тело конструктора, *post* – постуслствие, *Inv* – инвариант класса.