Programming with Contracts in C++20

Björn Fahller

What is a contract?

contract

```
noun con tract | \ kan- trakt \
```

Definition of contract

```
(Entry 1 of 3)
```

1:

- a: binding agreement between two or more persons or parties especially : one legally enforceable // If he breaks the contract, he'll be sued.
- b: a business arrangement for the supply of goods or services at a fixed price // make parts on contract
- the act of marriage or an agreement to marry
- 2: a document describing the terms of a contract // Have you signed the contract yet?
- 3: the final bid to win a specified number of tricks in bridge
- 4: an order or arrangement for a hired assassin to kill someone // His enemies put out a contract on him.

https://www.merriam-webster.com/dictionary/contract

2/171

What is a contract?

contract

noun con tract | \ kan- trakt \

Definition of contract

(Entry 1 of 3)

1:

In SW design:

A formalized agreement, regarding program correctness, between user and the implementation of a component.

- a: binding agreement between two or more persons or parties especially : one legally enforceable // If he breaks the contract, he'll be sued.
- b: a business arrangement for the supply of goods or services at a fixed price // make parts on contract
- the act of marriage or an agreement to marry
- 2: a document describing the terms of a contract // Have you signed the contract yet?
- 3: the final bid to win a specified number of tricks in bridge
- 4: an order or arrangement for a hired assassin to kill someone // His enemies put out a contract on him.

https://www.merriam-webster.com/dictionary/contract

What is a contract?

contract

noun con tract | \ kan- trakt \

Definition of contract

(Entry 1 of 3)

1:

In SW design:

A formalized agreement, regarding program correctness, between a user and the implementation of a component.

- a: binding agreement between two or more persons or parties especially : one legally enforceable // If he breaks the contract, he'll be sued.
- b: a business arrangement for the supply of goods or services at a fixed price // make parts on contract
- the act of marriage or an agreement to marry
- 2: a document describing the terms of a contract // Have you signed the contract yet?
- 3: the final bid to win a specified number of tricks in bridge
- 4: an order or arrangement for a hired assassin to kill someone // His enemies put out a contract on him.

https://www.merriam-webster.com/dictionary/contract

Contracts

- Object-oriented Software Construction
 - Bertrand Meyer 1988
 - ISBN 978-0136290490

Contracts

- Preconditions
- Postconditions
- Class invariants


```
ringbuffer <int,12> b;
b.push back(1);
b.push back(2);
b.push back(5);
b.pop front(); // 1
b.push back(8);
b.pop front(); // 2
b.push back(11);
b.push back(13);
b.push back(15);
b.push back(21);
b.push back(23);
b.push back(24);
```

```
ringbuffer <int,12> b;
b.push back(1);
b.push back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push_back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push_back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push_back(1);
b.push_back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push_back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push_back(2);
b.push_back(5);
b.pop front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push_back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push_back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push_back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push_back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push_back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push_back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push_back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push_back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push_back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push_back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push_back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push_back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push back(21);
b.push back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push back(15);
b.push back(21);
b.push back(23);
b.push back(24);
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
 23
b.pop_front(); // 2
 വ
b.push_back(11);
b.push back(13);
b.push_back(15);
 0
b.push_back(21);
b.push back(23);
 57
b.push back(24);
 13
```


```
ringbuffer <int,12> b;
b.push back(1);
b.push back(2);
b.push_back(5);
b.pop_front(); // 1
b.push_back(8);
b.pop_front(); // 2
b.push_back(11);
b.push back(13);
b.push_back(15);
b.push_back(21);
b.push_back(23);
b.push_back(24);
```


```
template <typename T, int N>
class ringbuffer {
public:
  ringbuffer();
  int size() const;
  void push_back(T);
  T pop front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Precondition:
  ringbuffer();
  int size() const;
  void push_back(T);
  T pop front();
```

```
template <typename T, int N>
class ringbuffer {
public:
  ringbuffer();
  int size() const;
  void push back(T);
  T pop front();
```


```
template <typename T, int N>
class ringbuffer {
public:
 Precondition:
  ringbuffer();
 A precondition may
  int size() const;
 refer to parameter values
 An obligation that
 or the objects state,
 the caller must fulfill
 or both
 for the program to
  void push back(T);
 be correct.
  T pop_front
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Precondition:
  ringbuffer();
  int size() const;
 An obligation that
 the caller must fulfill
 for the program to
  void push back(T);
 be correct.
  T pop front();
```

```
template <typename T, int N>
class ringbuffer {
public:
 Precondition:
  ringbuffer();
  int size() const;
 An obligation that
 It almost never makes
 the caller must fulfill
 sense to have a
 for the program to
 precondition on a
  void push back(T);
 default constructor!
 be correct.
  T pop front();
```

```
template <typename T, int N>
class ringbuffer {
public:
 Precondition:
  ringbuffer();
  int size() const;
 An obligation that
 the caller must fulfill
 for the program to
  void push back(T);
 be correct.
  T pop front();
```

```
template <typename T, int N>
class ringbuffer {
public:
 Precondition:
  ringbuffer();
  int size() const;
 An obligation that
 the caller must fulfill
 for the program to
  void push back(T);
 be correct.
 Functions that query
 the state of an object
 rarely has any
  T pop front();
 preconditions.
```


```
template <typename T, int N>
class ringbuffer {
public:
 Precondition:
  ringbuffer();
  int size() const;
 An obligation that
 the caller must fulfill
 for the program to
  void push back(T);
 be correct.
  T pop front();
```

```
template <typename T, int N>
class ringbuffer {
public:
 Precondition:
  ringbuffer();
 Choose between:
  int size() const
 Define behaviour when
 full, or make not-full
 An obligation that
 a precondition.
 the caller must fulfill
 for the program to
  void push back(T);
 be correct.
  T pop front();
```

```
template <typename T, int N>
class ringbuffer {
public:
  ringbuffer();
  int size() const;
  void push back(T);
  // requires: size() < N</pre>
  T pop front();
```

```
Precondition:
An obligation that
the caller must fulfill
for the program to
be correct.
```

```
template <typename T, int N>
class ringbuffer {
public:
  ringbuffer();
  int size() const;
  void push back(T);
  // requires: size() < N</pre>
  T pop front();
```


```
template <typename T, int N>
class ringbuffer {
public:
 Precondition:
  ringbuffer();
 Choose between:
  int size() cg
 Define behaviour when
 empty, or make not-empty
 An obligation that
 a precondition.
 the caller must fulfill
 for the program to
  void push back
 be correct.
  // requires:
  T pop front();
```

```
template <typename T, int N>
class ringbuffer {
public:
  ringbuffer();
  int size() const;
  void push back(T);
  // requires: size() < N</pre>
  T pop front();
  // requires: size() > 0
```

```
Precondition:
An obligation that
the caller must fulfill
for the program to
be correct.
```


```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
  int size() const;
  void push back(T);
  // requires: size() < N</pre>
  T pop front();
  // requires: size() > 0
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  ringbuffer();
  int size() const;
  void push back(T);
  // requires: size() < N</pre>
  T pop front();
  // requires: size() > 0
```


```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
 A postcondition
 may refer to return value
  int size() const;
 or the objects state, or both,
 A guarantee from
 sometimes dependent on
 the implementation
 parameter values
 regarding the effect
  void push_back(T);
 of a legal call.
  // requires: size()
  T pop front
  // require _____e() > 0
};
```


```
template <typename T, int N>
class ringbuffer {
public:
  ringbuffer();
  int size() const;
  void push back(T);
  // requires: size() < N</pre>
  T pop front();
  // requires: size() > 0
```


```
template <typename T, int N>
class ringbuffer {
public:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  void push back(T);
  // requires: size() < N</pre>
  T pop front();
  // requires: size() > 0
```


```
template <typename T, int N>
class ringbuffer {
public:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  void push back(T);
  // requires: size() < N</pre>
  T pop front();
  // requires: size() > 0
```


```
template <typename T, int N>
class ringbuffer {
public:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  void push back(T);
 requires: size() < N
  T pop front();
  // requires: size() > 0
```


```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
 A guarantee from
 the implementation
 regarding the effect
  void push back(T);
 of a legal call.
  // requires: size() < N</pre>
 ensures: size() = old size()+1
  T pop front();
  // requires: size() > 0
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
 A guarantee from
 the implementation
 regarding the effect
  void push back(T t);
 of a legal call.
  // requires: size() < N</pre>
 ensures: size() = old size()+1
  T pop front();
  // requires: size() > 0
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  const T& back() const;
 A guarantee from
 the implementation
 regarding the effect
  void push back(T t);
 of a legal call.
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
```

```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  const T& back() const;
 A guarantee from
  // requires: size() > 0
 the implementation
 regarding the effect
  void push back(T t);
 of a legal call.
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
```

```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
 What if an exception
  // ensures:
 is thrown?
  int size() co
  const T& back
 A guarantee from
  // requires: size()
 the implementation
 regarding the effect
  void push back(T t);
 of a legal call.
  // requires: size() < N</pre>
  // ensures: size() = old size()
 back() = t
  T pop front();
  // requires: size() > 0
```

```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
  // ensures: size()
 Postconditions handles
  int size() const;
 return. If an exception is
  const T& back() cd
 A guarantee from
 thrown, there is no
  // requires: size(
 the implementation
 post condition.
 regarding the effect
  void push back(T t);
 of a legal call.
 requires: size()
 old size()+1
 // ensures: size()//
 back(
  T pop front
  // require _____e() > 0
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  const T& back() const;
 A guarantee from
  // requires: size() > 0
 the implementation
 regarding the effect
  void push back(T t);
 of a legal call.
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
```

```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  const T& back() const;
 A guarantee from
  // requires: size() > 0
 the implementation
 regarding the effect
  void push back(T t);
 of a legal call.
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  const T& back() const;
 A guarantee from
  // requires: size() > 0
  const T& front() const;
 the implementation
 regarding the effect
  void push back(T t);
 of a legal call.
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Postcondition:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  const T& back() const;
 A guarantee from
  // requires: size() > 0
  const T& front() const;
 the implementation
  // requires: size() > 0
 regarding the effect
  void push back(T t);
 of a legal call.
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public
 Postcondition:
 It does not make sense
 to try and express the returned
value from the history of pushes
 and pops as a post condition.
 A guarantee from
 the implementation
  const to rione, cons
  // requires: size() > 0
 regarding the effect
  void push back(T t);
 of a legal call.
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
 requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
```

```
template <typename T, int N>
class ringbuffer {
public:
 Class invariant:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  const T& back() const;
  // ensures: size() > 0
  const T& front() const;
  // requires: size() > 0
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Class invariant:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
 Something that is
  const T& back() const;
 always* true for a
  // ensures: size() > 0
  const T& front() const;
 valid instance
  // requires: size() > 0
  void push back(T t);
 * outside public API
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Class invariant:
  ringbuffer();
 A class invariant
  // ensures: size()
 always refers to state,
  int size() const;
 Something that is
 and must be true even
  const T& back() cor
 always* true for a
  // ensures: size()
 when exceptions are
 valid instance
  const T& front() const
 thrown.
  // requires: size() > 0
  void push back(T t);
 * outside public API
  // requires: size()
  // ensures: size() // old size()+1
 back(
  T pop front
  // require ____e() > 0
  // ensures
 🍅 = old size()-1
 n = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() \geq 0 & size() \leq N
 Class invariant:
  ringbuffer();
  // ensures: size() = 0
  int size() const;
 Something that is
  const T& back() const;
 always* true for a
  // ensures: size() > 0
  const T& front() const;
 valid instance
  // requires: size() > 0
  void push back(T t);
 * outside public API
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 // invariant: size() ≥ 0 & size() ≤
 Class invariant:
 ringbuffer();
 // ensures: size() = What about a
 Something that is
 const T& back() cor object?
 always* true for a
 // ensures: size() > 0
 const T& front() const;
 valid instance
 // requires: size() > 0
 void push back(T t);
 * outside public API
 // requires: size() < N</pre>
  // ensures: size() = old size()
 back() = t
 T pop front();
 // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() \geq 0 & size() \leq N
 Contracts and
  ringbuffer();
  // ensures: size() = 0
 templates
  int size() const;
  const T& back() const;
  // ensures: size() > 0
  const T& front() const;
  // requires: size() > 0
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() ≥ 0 & size() ≤
 Contracts and
  ringbuffer();
 templates
  // ensures: size() =
 What about
  int size() const;
 const T& back() cor specializations?
  // ensures: size() >
  const T& front() const;
  // requires: size() > 0
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Contracts and
  // invariant: size() \geqslant 0 & size() \leqslant N
 inheritance:
  ringbuffer();
  // ensures: size() = 0
  virtual int size() const = 0;
  virtual const T& back() const = 0;
  // requires: size() > 0
  virtual const T& front() const = 0;
  // requires: size() > 0
  virtual void push_back(T t) = 0;
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  virtual T pop_front() = 0;
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Contracts and
  // invariant: size() \geqslant 0 & size() \leqslant N
 inheritance:
  ringbuffer();
  // ensures: size() = 0
  virtual int size() const = 0;
 A subcontractor
  virtual const T& back() const = 0;
 may have more
  // requires: size() > 0
 relaxed pre-
  virtual const T& front() const = 0;
  // requires: size() > 0
 conditions
  virtual void push back(T t) = 0;
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  virtual T pop front() = 0;
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 Contracts and
 // invariant: size() \ge 0 \& size() \le N
 inheritance:
  ringbuffer();
  // ensures: size() = 0
  virtual int size() const = 0;
 A subcontractor
  virtual const T& back() const = 0;
 may have more
  // requires: size() > 0
 relaxed pre-
  virtual const T& front() const = 0;
  // requires: size() > 0
 conditions
  virtual void push back(T t) = 0;
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 and stricter post-
 back() = t
 conditions
  virtual T pop front() = 0;
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

Why bother?

Why bother?

1)It can make interfaces much clearer

Why bother?

1)It can make interfaces much clearer

2)It can make debugging much easier

		guilty	
		client	implementation
violation	precondition		
	postcondition		
	invariant		

Elementary, Mr. Watson guilty implementation client precondition violation postcondition invariant

		guilty	
		client	implementation
violation	precondition		
	postcondition		
	invariant		

		guilty	
		client	implementation
violation	precondition		
	postcondition		
	invariant		

		guilty	
		client	implementation
violation	precondition		
	postcondition		
	invariant		

		guilty	
		client	implementation
violation	precondition		
	postcondition		
	invariant		

		guilty	
		client	implementation
violation	precondition		
	postcondition		
	invariant		

		guilty	
		client	implementation
violation	precondition		
	postcondition		
	invariant		

Or you have a bad contract!

			guilty	
		client	implementation	
		precondition		//
	violation	postcondition		
		invariant		


```
9.11.4.1 Syntax
 [dcl.attr.contract.syn]
 Contract attributes are used to specify preconditions, postconditions, and assertions for functions.
contract-attribute-specifier:
 [ [ expects contract-level<sub>opt</sub> : conditional-expression ] ]
 [ [ ensures contract-level<sub>opt</sub> identifier<sub>opt</sub> : conditional-expression ] ]
 [ [ assert\ contract-level_{ont}\ :\ conditional-expression\ ]\ ]
contract-level:
 default
 audit
```

An ambiguity between a *contract-level* and an *identifier* is resolved in favor of *contract-level*.

```
http://eel.is/c++draft/dcl.attr.contract#syn-1
```

```
9.11.4.1 Syntax
 [dcl.attr.contract.syn]
 Contract attributes are used to specify preconditions, postconditions, and assertions for functions.
contract-attribute-specifier:
 [ [ expects contract-level<sub>opt</sub> : conditional-expression ] ]
 [ [ ensures contract-level<sub>opt</sub> identifier<sub>opt</sub> : conditional-expression ] ]
 [ [ assert contract-level conditional-expression ] ]
contract-level:
 default
 Pre condition
 audit
 axiom
```

An ambiguity between a *contract-level* and an *identifier* is resolved in favor of *contract-level*.

```
http://eel.is/c++draft/dcl.attr.contract#syn-1
```

@bjorn_fahller

```
9.11.4.1 Syntax
 [dcl.attr.contract.syn]
 Contract attributes are used to specify preconditions, postconditions, and assertions for functions.
contract-attribute-specifier:
 [ [ expects contract-level<sub>ont</sub> : conditional-expression ] ]
 [ [ ensures contract-level<sub>opt</sub> identifier<sub>opt</sub> : conditional-expression ] ]
 [ [ assert ontract-level : conditional-expression ] ]
 template <typename T>
contract-level:
 void func(std::unique_ptr<T> p)
 default
 Pre condition
 [[ expects : p ≠ nullptr ]];
 audit
```

An ambiguity between a *contract-level* and an *identifier* is resolved in favor of *contract-level*.

```
http://eel.is/c++draft/dcl.attr.contract#syn-1
```

```
9.11.4.1 Syntax
 [dcl.attr.contract.syn]
 Contract attributes are used to specify preconditions, postconditions, and assertions for functions.
contract-attribute-specifier:
 [ [ expects contract-level<sub>opt</sub> : conditional-expression ] ]
 [ [ ensures contract-level<sub>opt</sub> identifier<sub>opt</sub> : conditional-expression ] ]
 [ [ assert contract-level<sub>opt</sub> : conditional-expression ] ]
 template <typename T>
contract-level:
 void func(std::unique_ptr<T> p)
 default
 Optional level
```

An ambiguity between a *contract-level* and an *identifier* is resolved in favor of *contract-level*.

```
http://eel.is/c++draft/dcl.attr.contract#syn-1
```

[[expects : p ≠ nullptr]];

audit

```
9.11.4.1 Syntax
 [dcl.attr.contract.syn]
 Contract attributes are used to specify preconditions, postconditions, and assertions for functions.
contract-attribute-specifier:
 [ [ expects contract-level<sub>opt</sub> : conditional-expression ] ]
 [ [ ensures contract-level<sub>opt</sub> identifier<sub>opt</sub> : conditional-expression ] ]
 [ [ assert contract-level<sub>opt</sub> : conditional-expression ] ]
 template <typename T>
contract-level:
 void func(std::unique_ptr<T> p)
 default
 Optional level
 [[ expects axiom : p ≠ nullptr ]];
 audit
```

An ambiguity between a *contract-level* and an *identifier* is resolved in favor of *contract-level*.

```
http://eel.is/c++draft/dcl.attr.contract#syn-1
```

```
9.11.4.1 Syntax
 [dcl.attr.contract.syn]
 Contract attributes are used to specify preconditions, postconditions, and assertions for functions.
contract-attribute-specifier:
 [ [ expects contract-level<sub>opt</sub> : conditional-expression ] ]
 [ [ ensures contract-level<sub>opt</sub> identifier<sub>opt</sub> : conditional-expression ] ]
 [ [ assext contract-level<sub>opt</sub> : conditional-expression ] ]
contract-level:
 default
 Post condition
 audit
 axiom
```

An ambiguity between a *contract-level* and an *identifier* is resolved in favor of *contract-level*.

```
http://eel.is/c++draft/dcl.attr.contract#syn-1
```

@bjorn_fahller

```
9.11.4.1 Syntax
 [dcl.attr.contract.syn]
 Contract attributes are used to specify preconditions, postconditions, and assertions for functions.
contract-attribute-specifier:
 [ [ expects contract-level<sub>opt</sub> : conditional-expression ] ]
 [ [ ensures contract-level<sub>opt</sub> identifier<sub>opt</sub> : conditional-expression ] ]
 [ [ asset contract-level<sub>opt</sub> : conditional-expression ] ]
 template <typename T>
contract-level:
 T prev(T v)
 default
 Post condition
 [[ expects : v > 0 ]]
 audit
 [[ ensures audit r : r + 1 = v ]];
```

An ambiguity between a *contract-level* and an *identifier* is resolved in favor of *contract-level*.

```
http://eel.is/c++draft/dcl.attr.contract#syn-1
```

axiom

@bjorn_fahller

```
9.11.4.1 Syntax
 [dcl.attr.contract.syn]
 Contract attributes are used to specify preconditions, postconditions, and assertions for free constitutions.
 Name for
 return value
contract-attribute-specifier:
 [ [ expects contract-level<sub>opt</sub> : conditional-expression ] ]
 to use in
 conditional
 [ [ ensures contract-level<sub>opt</sub> identifier<sub>opt</sub> : conditional-expression ]
 expression
 [ [ asset contract-level<sub>opt</sub> : conditional-expression ] ]
 template <typename T>
contract-level:
 T prev(T v)
 default
 Post condition
 [[ expects : v > 0 ]/]
 audit
 [[ ensures audit r : r + 1 = v ]];
 axiom
```

An ambiguity between a *contract-level* and an *identifier* is resolved in favor of *contract-level*.

```
http://eel.is/c++draft/dcl.attr.contract#syn-1
```

```
9.11.4.1 Syntax
 [dcl.attr.contract.syn]
 Contract attributes are used to specify preconditions, postconditions, and assertions for functions.
contract-attribute-specifier:
 [ [ expects contract-level<sub>opt</sub> : conditional-expression ] ]
 [ [ ensures contract-level<sub>opt</sub> identifier<sub>opt</sub> : conditional-expression ] ]
 [ [ assert contract-level<sub>ont</sub> : conditional-expression ] ]
contract-level:
 default
 Generic
 audit
 assertion
 axiom
```

An ambiguity between a *contract-level* and an *identifier* is resolved in favor of *contract-level*.

```
http://eel.is/c++draft/dcl.attr.contract#syn-1
```

@bjorn_fahller

```
9.11.4.1 Syntax
 [dcl.attr.contract.syn]
 Contract attributes are used to specify preconditions, postconditions, and assertions for functions.
contract-attribute-specifier:
 [ [ expects contract-level<sub>opt</sub> : conditional-expression ] ]
 [ [ ensures contract-level<sub>opt</sub> identifier<sub>opt</sub> : conditional-expression ] ]
 [ [ assert contract-level<sub>opt</sub> : conditional-expression ] ]
 for (auto p : pointers) {
contract-level:
 [[ assert axiom: p \neq nullptr ]];
 Generic
 default
 func(p);
 audit
 assertion
 axiom
```

An ambiguity between a *contract-level* and an *identifier* is resolved in favor of *contract-level*.

```
http://eel.is/c++draft/dcl.attr.contract#syn-1
```

```
9.11.4.1 Syntax
 [dcl.attr.contract.syn]
 Contract attributes are v
 There are no
 ons, postconditions, and assertions for functions.
 class invariants!
contract-attribute-specifier:
 [ expects contract
 Altre
 expression 1 1
 [ ensures contract-level identifier contitional-expression ] ]
 [ [ assert contract-level<sub>opt</sub> : conditional-expression ] ]
contract-level:
 default
 audit
 axiom
```

An ambiguity between a *contract-level* and an *identifier* is resolved in favor of *contract-level*.

```
http://eel.is/c++draft/dcl.attr.contract#syn-1
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() \ge 0 \& size() \le N
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  const T& back() const;
  // requires: size() > 0
  const T& front() const;
  // requires: size() > 0
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 // invariant: size() ≥ 0 & size() ≤ N
 ringbuffer();
  // ensures: size() = 0
  int size() const;
 const T& back() const;
 // requires: size() > 0
  const T& front() const;
 // requires: size() > 0
 void push back(T t);
 // requires: size() < N</pre>
  // ensures: size() = old size()+1
  // back() = t
 T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 // invariant: size() \ge 0 \& size() \le N
  ringbuffer();
  // ensures: size() = 0
  int size() const;
  const T& back() const;
  // requires: size() > 0
  const T& front() const;
  // requires: size() > 0
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

No support for class invariants, so might as well leave as comment.

@bjorn_fahller


```
template <typename T, int N>
class ringbuffer {
public:
 // invariant: size() \ge 0 \& size() \le N
 ringbuffer();
 // ensures: size() = 0
 int size() const;
  const T& back() const;
 // requires: size() > 0
  const T& front() const;
 // requires: size() > 0
 void push back(T t);
 // requires: size() < N</pre>
  // ensures: size() = old size()+1
  // back() = t
 T pop front();
 // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() \ge 0 \& size() \le N
  ringbuffer()
  [[ ensures: size() = 0 ]];
  int size() const;
  const T& back() const;
  // requires: size() > 0
  const T& front() const;
  // requires: size() > 0
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
 // invariant: size() \ge 0 \& size() < = N
 ringbuffer()
 [[ ensures: size() = 0 ]];
 int size() const;
 const T& back() const;
 <source>:6:15: error: use of undeclared identifier 'size'
 [[ ensures: size() = 0 ]];
 // ensures: size() = old size()+1
  // back() = t
 T pop front();
 // requires: size() > 0
 // ensures: size() = old size()-1
  // return = old front();
};
```

Using C++20 contract attributes are

```
Contract attributes are
template <typename T, int N>
 declarations that can only
class ringbuffer {
 refer to identifiers seen
public:
 earlier.
 // invariant: size() ≥ 0 & siz
 ringbuffer()
  [[ ensures: size() = 0 ]];
  int size() const;
  const T& back() const;
 <source>:6:15: error: use of undeclared identifier 'size'
 [[ ensures: size() = 0 ]];
  // ensures: size() = old size()+1
 back() = t
 T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

Using C++20 contract for ringbuffer Contract attributes are

```
template <typename T, int N>
 declarations that can only
class ringbuffer {
 refer to identifiers seen
public:
 earlier.
  // invariant: size() \geq 0 & size
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const;
  // requires: size() > 0
  const T& front() const;
  // requires: size() > 0
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```


```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() ≥ 0 & size() ≤ N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const;
  // requires: size() > 0
  const T& front() const;
  // requires: size() > 0
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() \ge 0 \& size() \le N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const;
  // requires: size() > 0
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
  // back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() ≥ 0 & size() ≤ N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const;
 // requires: size() > 0
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() ≥ 0 & size() ≤ N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() ≥ 0 & size() ≤ N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t);
  // requires: size() < N</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old back();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() ≥ 0 & size() ≤ N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t)
  [[ expects: size() < N ]];</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old back();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() ≥ 0 & size() ≤ N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t)
  [[ expects: size() < N ]];</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() \ge 0 \& size() \le N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t)
  [[ expects: size() < N ]];</pre>
  // ensures: size() = old size()+1
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

There is no way to refer to previous state so this cannot be expressed!


```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() ≥ 0 & size() ≤ N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t)
  [[ expects: size() < N ]]</pre>
  [[ ensures: size() > 0 ]]; // incremented
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```


```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() ≥ 0 & size() ≤ N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t)
  [[ expects: size() < N ]];</pre>
  [[ ensures: size() > 0 ]]; // incremented
  // back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T,
 6# If a function has multiple preconditions, their evaluation (if any) will be
class ringbuffer {
 performed in the order they appear lexically. If a function has multiple
public:
 postconditions, their evaluation (if any) will be performed in the order they
  // invariant: size(
 appear lexically. [Example:
  int size() const;
  ringbuffer()
 void f(int * p)
  [[ ensures: size()
 [[expects: p != nullptr]]
 // #1
  const T& back() con
 [[ensures: *p == 1]]
 // #3
  [[ expects: size()
 [[expects: *p == 0]]
 // #2
  const T& front() co {
  [[ expects: size()
 *p = 1;
  void push_back(T t) }
  [[ expects: size()
 — end example ]
 ensures: size()
 http://eel.is/c++draft/dcl.attr.contract#cond-6
 back()
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

Programming with Contracts in C++20 - C++ on Sea 2019 © Björn Fahller

@bjorn_fahller

112/171

```
template <typename T,
 6# If a function has multiple preconditions, their evaluation (if any) will be
class ringbuffer {
 performed in the order they appear lexically. If a function has multiple
public:
 postconditions, their evaluation (if any) will be performed in the order they
  // invariant: size(
 appear lexically. [Example:
  int size() const;
  ringbuffer()
 void f(int * p)
  [[ ensures: size()
 [[expects: p != nullptr]]
 // #1
  const T& back() con
 [[ensures: *p == 1]]
 // #3
  [[ expects: size()
 [[expects: *p == 0]]
 // #2
  const T& front() co {
  [[ expects: size()
 *p = 1;
  void push_back(T t) }
  [[ expects: size()
 — end example ]
 ensures: size()
 http://eel.is/c++draft/dcl.attr.contract#cond-6
 back()
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T,
 7# If a postcondition odr-uses ([basic.def.odr]) a parameter in its predicate
class ringbuffer {
 and the function body makes direct or indirect modifications of the value of
public:
 that parameter, the behavior is undefined. [Example:
  // invariant: size(
 int f(int x)
  int size() const;
 [[ensures r: r == x]]
  ringbuffer()
  [[ ensures: size()
 // undefined behavior
 return ++x;
  const To back() con ,
  [[ expects: size()
  const T& front() co
  [[ expects: size()
  void push_back(T t) http://eel.is/c++draft/dcl.attr.contract#cond-7
  ensures: size() > 0 ]]; // incremented
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T,
 If a postcondition odr-uses ([basic.def.odr]) a parameter in its predicate
class ringbuffer {
 and the function body makes direct or indirect modifications of the value of
public:
 that parameter, the behavior is undefined. [Example:
  // invariant: size(
 int f(int x)
 So the validity
  int size() const;
 [[ensures r: r == x]]
 of the post condition
  ringbuffer()
  [[ ensures: size()
 return ++x;
 declaration depends on
  const T& back() con ,
 how the function is
  [[ expects: size()
  const T& front() co
 implemented
  [[ expects: size()
  void push_back(T t) http://eel.is/c++draft/dcl.at
 ontract#cond-7
  ensures: size() > 0 ]]; // incremented
 back() = t
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
```

Programming with Contracts in C++20 - C++ on Sea 2019 © Björn Fahller

@bjorn_fahller

115/171

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() \ge 0 \& size() \le N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t)
  [[ expects: size() < N ]]</pre>
  [[ ensures: size() > 0 ]] // incremented
  [[ ensures: back() = t ]];
  T pop front();
  // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```


```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() \ge 0 \& size() \le N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t)
  [[ expects: size() < N ]]</pre>
  [[ ensures: size() > 0 ]] // incremented
  [[ ensures: back() = t ]];
  T pop front();
 // requires: size() > 0
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() \ge 0 \& size() \le N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t)
  [[ expects: size() < N ]]</pre>
  [[ ensures: size() > 0 ]] // incremented
  [[ ensures: back() = t ]];
  T pop front()
  [[ expects: size() > 0 ]];
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() \ge 0 \& size() \le N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t)
  [[ expects: size() < N ]]</pre>
  [[ ensures: size() > 0 ]] // incremented
  [[ ensures: back() = t ]];
  T pop front()
  [[ expects: size() > 0 ]];
  // ensures: size() = old size()-1
 return = old front();
};
```

```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() ≥ 0 & size() ≤ N
  int size() const;
  ringbuffer()
  [[ ensures: size() = 0 ]];
  const T& back() const
  [[ expects: size() > 0 ]];
  const T& front() const
  [[ expects: size() > 0 ]];
  void push back(T t)
  [[ expects: size() < N ]]</pre>
  [[ ensures: size() > 0 ]] // incremented
  [[ensures: back() = t]];
  T pop front()
  [[ expects: size() > 0 ]]
  [[ ensures: size() < N ]]; // decremented</pre>
 return = old front();
};
```


```
template <typename T, int N>
class ringbuffer {
public:
  // invariant: size() \ge 0 \& size() \le N
  int size() const;
  ringbuffer()
 Cannot express
  [[ ensures: size() = 0 ]];
  const T& back() const
 condition with
  [[ expects: size() > 0 ]];
 previous state so
  const T& front() const
  [[ expects: size() > 0 ]];
 might as well leave
  void push back(T t)
 as comment
  [[ expects: size() < N ]]</pre>
  [[ ensures: size() > 0 ]] // incremented
  [[ ensures: back() = t ]];
  T pop front()
  [[ expects: size() > 0 ]]
  [[ ensures: size() < N ]]; // decremented</pre>
 return = old front();
```

If an overriding function specifies contract conditions ([dcl.attr.contract]), it shall specify the same list of contract conditions as its overridden functions; no diagnostic is required if corresponding conditions will always evaluate to the same value. Otherwise, it is considered to have the list of contract conditions from one of its overridden functions; ...

http://eel.is/c++draft/class.virtual#19

If an overriding function specifies contract conditions ([dcl.attr.contract]), it shall specify the same list of contract conditions as its overridden functions; no diagnostic is required if corresponding conditions will always evaluate to the same value. Otherwise, it is considered to have the list of contract conditions from one of its overridden functions; ...

http://eel.is/c++draft/class.virtual#19

If an overriding function specifies contract conditions ([dcl.attr.contract]), it shall specify the same list of contract conditions as its overridden functions; no diagnostic is required if corresponding conditions will always evaluate to the same value. Otherwise, it is considered to have the list of contract conditions from one of its overridden functions; ...

http://eel.is/c++draft/class.virtual#19

```
#[ Note: A function pointer cannot include contract conditions. [ Example:
typedef int (*fpt)(int) [[ensures r: r \neq 0]];
 // error: contract condition not on a function declaration
int g(int x) [[expects: x \ge 0]] [[ensures r: r > x]]
  return x+1;
int (*pf)(int) = g;
 // OK
int x = pf(5);
 // contract conditions of g are checked
 – end example ] — end note ]
 http://eel.is/c++draft/dcl.attr.contract#cond-3
```

```
#[ Note: A function pointer cannot include contract conditions. [ Example:
typedef int (*fpt)(int) [[ensures r: r \neq 0]];
 // error: contract condition not on a function declaration
int g(int x) [[expects: x \ge 0]] [[ensures r: r > x]]
 In other words, it is
 the responsibility of a function
  return x+1;
 implementation to enforce its
 contracts, not the caller.
int (*pf)(int) = g;
 // OK
int x = pf(5);
 // contract conditions of g are checked
 – end example ] — end note ]
 http://eel.is/c++draft/dcl.attr.contract#cond-3
```

Let's explore!

https://github.com/arcosuc3m/clang-contracts

Fork from clang-6

COMPILER http://fragata.arcos.inf.uc3m.es/#

```
\#[NG] P1320R1 Allowing contract predicates on non-first declarations
 mple:
typedef
 Ville Voutilainen
int g(int
{
 return
 return
}
struct X {
 void f();
int (*pf) void X::f() [[expects: foo]]
int x =
 ecked
  – end ex
```

3# A translation may be performed with one of the following build levels: off, default, or audit. A translation with build level set to off performs no checking for any contract. A translation with build level set to default performs checking for default contracts. A translation with build level set to audit performs checking for default and audit contracts. If no build level is explicitly selected, the build level is default. The mechanism for selecting the build level is implementation-defined. The translation of a program consisting of translation units where the build level is not the same in all translation units is conditionallysupported. There should be no programmatic way of setting, modifying, or querying the build level of a translation unit.

3# A translation may be performed with one of the following build levels: off, default, or audit. A translation with build level set to off performs no checking for any contract. A translation with build level set to default performs checking for default contracts. A translation with build level set to audit performs checking for default and audit contracts. If no build level is explicitly selected, the build level is default. The mechanism for selecting the build level is implementation-defined. The translation of a program consisting of translation units where the build level is not the same in all translation units is conditionallysupported. There should be no programmatic way of setting, modifying, or querying the build level of a translation unit.

3# A translation may be performed with one of the following build levels: off, default, or audit. A translation with build level set to off performs no checking for any contract. A translation with build level set to default performs checking for default contracts. A translation with build level set to audit performs checking for default and audit contracts. If no build level is explicitly selected, the build level is default. The mechanism for selecting the build level is implementation-defined. The translation of a program consisting of translation units where the build level is not the same in all translation units is conditionallysupported. There should be no programmatic way of setting, modifying, or querying the build level of a translation unit.

3# A translation may be performed with one of the following build levels: off, default, or audit. A translation with build level set to off performs no checking for any contract. A translation with build level set to default performs checking for default contracts. A translation with build level set to audit performs checking for default and audit contracts. If no build level is explicitly selected, the build level is default. The mechanism for selecting the build level is implementation-defined. The translation of a program consisting of translation units where the build level is not the same in all translation units is conditionallysupported. There should be no programmatic way of setting, modifying, or querying the build level of a translation unit.

3# A translation may be performed with one of the following build levels: off, default, or audit. A translation with build level set to off performs no checking for any contract. A translation with build level set to default performs checking for default contracts. A translation with build level set to audit performs checking for default and audit contracts. If no build level is explicitly selected, the build level is default. The mechanism for selecting the build level is implementation-defined. The translation of a program consisting of translation units where the build level is not the same in all translation units is conditionallysupported. There should be no programmatic way of setting, modifying, or querying the build level of a translation unit.

3# A translation may be performed with one of the following build levels: off, default, or audit A translation with build level set to off performs no checking P1421r0 Assigning semantics to different Contract Checking Statements for any cking for defa Andrzej Krzemieński cted, checkin the buil Allowing different levels for different types of contracts, e.g. audit on preconditions, and off on the others. implem ation units wh ionallysupported. There should be no programmatic way of setting, modifying, or querying the build level of a translation unit.

3# A translation may be performed with one of the following build levels: off, default, or audit. A translation with build level set to off performs no checking for any contract. A translation with build level set to default performs checking for default contracts. A translation with build level set to audit performs checking for default and audit contracts. If no build level is explicitly selected, the build level is default. The mechanism for selecting the build level is implementation-defined. The translation of a program consisting of translation units where the build level is not the same in all translation units is conditionallysupported. There should be no programmatic way of setting, modifying, or querying the build level of a translation unit.

3# A translation may be performed with one of the following build levels: off, default, or audit. A translation with build level set to off performs no checking for any contract. A translation with build level set to default performs checking for default contracts. A translation with build level set to audit performs checking for default and audit contracts. If no build level is explicitly selected, the build level is default. The mechanism for selecting the build level is implementation-defined. The translation of a program consisting of translation units where the build level is not the same in all translation units is conditionallysupported. There should be no programmatic way of setting, modifying, or querying the build level of a translation unit.

```
3# A trai 3.7
 ls: off,
 [defns.cond.supp]
default, o conditionally-supported
 checking
for any construct that an implementation is not required to support [Note: Each implementation documents all conditionally-supported
 ecking
 ms
 constructs that it does not support. — end note ]
checking
 ected.
the build http://eel.is/c++draft/intro.defs#defns.cond.supp
implementation-defined. The translation of a program consisting of translation
units where the build level is not the same in all translation units is conditionally-
supported. There should be no programmatic way of setting, modifying, or
querying the build level of a translation unit.
```

3# A translation may be performed with one of the following build levels: off, default, or audit. A translation with build level set to off performs no checking for any contract. A translation with build level set to default performs checking for default contracts. A translation with build level set to audit performs checking for default and audit contracts. If no build level is explicitly selected, the build level is default. The mechanism for selecting the build level is implementation-defined. The translation of a program consisting of translation units where the build level is not the same in all translation units is conditionallysupported. There should be no programmatic way of setting, modifying, or querying the build level of a translation unit.

Let's explore!

https://github.com/arcosuc3m/clang-contracts

Fork from clang-6

COMPILER http://fragata.arcos.inf.uc3m.es/#

Let's explore!

https://github.com/arcosuc3m/clang-contracts

Fork from clang-6

-build-level=(off|default|audit)

When contracts are violated in C++20

5# The violation handler of a program is a function of type "noexcept function of (lvalue reference to const std::contract_violation) returning void". The violation handler is invoked when the predicate of a checked contract evaluates to false (called a contract violation). There should be no programmatic way of setting or modifying the violation handler. It is implementation-defined how the violation handler is established for a program and how the std:: contract violation argument value is set, except as specified below. If a precondition is violated, the source location of the violation is implementationdefined. [*Note*: Implementations are encouraged but not required to report the caller site. — *end note*] If a postcondition is violated, the source location of the violation is the source location of the function definition. If an assertion is violated, the source location of the violation is the source location of the statement to which the assertion is applied.

http://eel.is/c++draft/dcl.attr.contract#check-5

5# The violation handler of a program is a function of type "noexcept function of (lvalue reference to const std::contract_violation) returning void". The violation handler is invoked when the predicate of a checked contract evaluates to false (called a contract violation). There should be no programmatic way of setting or modifying the violation handler. It is implementation-defined how the violation handler is established for a program and how the std:: contract violation argument value is set, except as specified below. If a precondition is violated, the source location of the violation is implementationdefined. [*Note*: Implementations are encouraged but not required to report the caller site. — *end note*] If a postcondition is violated, the source location of the violation is the source location of the function definition. If an assertion is violated, the source location of the violation is the source location of the statement to which the assertion is applied.

http://eel.is/c++draft/dcl.attr.contract#check-5

```
5# The violation handler of a program is a function of type "noexcept opt function
of (Ivalue reference to const std::contract_violation) returning void". The
violation 16.8.2
 aluates
 Class contract violation
 [support.contract.cviol]
to false (d
 vay of
 namespace std {
setting or
 how the
 class contract violation {
violation
 public:
 uint least32 t line number() const noexcept;
 blow. If a
std::cor
 string view file name() const noexcept;
precondit
 tation-
 string_view function_name() const noexcept;
defined.
 brt the
 string_view comment() const noexcept;
caller site
 h of the
 string_view assertion_level() const noexcept;
violation
 İS
violated,
statement
 http://eel.is/c++draft/support.contract.cviol
 http://eel.is/c++draft/dcl.attr.contract#check-5
```

5# The violation handler of a program is a function of type "noexcept function of (Ivalue reference to const std::contract_violation) returning void". The violation handler is invoked when the predicate of a checked contract evaluates to false (called a contract violation). There should be no programmatic way of setting or modifying the violation handler. It is implementation-defined how the violation handler is established for a program and how the std:: contract violation argument value is set, except as specified below. If a precondition is violated, the source location of the violation is implementationdefined. [*Note*: Implementations are encouraged but not required to report the caller site. — *end note*] If a postcondition is violated, the source location of the violation is the source location of the function definition. If an assertion is violated, the source location of the violation is the source location of the statement to which the assertion is applied.

http://eel.is/c++draft/dcl.attr.contract#check-5

5# The violation handler of a program is a function of type "noexcept function of (lvalue reference to const std::contract_violation) returning void". The violation handler is invoked when the predicate of a checked contract evaluates to false (called a contract violation). There should be no programmatic way of setting or modifying the violation handler. It is implementation-defined how the violation handler is established for a program and how the std:: contract violation argument value is set, except as specified below. If a precondition is violated, the source location of the violation is implementationdefined. [*Note*: Implementations are encouraged but not required to report the caller site. — *end note*] If a postcondition is violated, the source location of the violation is the source location of the function definition. If an assertion is violated, the source location of the violation is the source location of the statement to which the assertion is applied.

http://eel.is/c++draft/dcl.attr.contract#check-5

5# The violation handler of a program is a function of type "noexcept function of (lvalue reference to const std::contract_violation) returning void". The violation handler is invoked when the predicate of a checked contract evaluates to false (called a contract violation). There should be no programmatic way of setting or modifying the violation handler. It is implementation-defined how the violation handler is established for a program and how the std:: contract violation argument value is set, except as specified below. If a precondition is violated, the source location of the violation is implementationdefined. [*Note*: Implementations are encouraged but not required to report the caller site. — end note I If a postcondition is violated, the source location of the violation is the source location of the function definition. If an assertion is violated, the source location of the violation is the source location of the statement to which the assertion is applied.

http://eel.is/c++draft/dcl.attr.contract#check-5

Let's explore!

https://github.com/arcosuc3m/clang-contracts

Fork from clang-6

-build-level=(off|default|audit)

Let's explore!

https://github.com/arcosuc3m/clang-contracts

Fork from clang-6

-build-level=(off|default|audit)

-contract-violation-handler=function

A translation may be performed with one of the following violation continuation modes: off or on. A translation with violation continuation mode set to off terminates execution by invoking the function std:: terminate ([except.terminate]) after completing the execution of the violation handler. A translation with a violation continuation mode set to on continues execution after completing the execution of the violation handler. If no continuation mode is explicitly selected, the default continuation mode is off. [Note: A continuation mode set to on provides the opportunity to install a logging handler to instrument a pre-existing code base and fix errors before enforcing checks. — end note]

http://eel.is/c++draft/dcl.attr.contract#check-7

A translation may be performed with one of the following violation continuation modes: off or on. A translation with violation continuation mode set to off terminates execution by invoking the function std:: terminate ([except.terminate]) after completing the execution of the violation handler. A translation with a violation continuation mode set to on continues execution after completing the execution of the violation handler. If no continuation mode is explicitly selected, the default continuation mode is off. [Note: A continuation mode set to on provides the opportunity to install a logging handler to instrument a pre-existing code base and fix errors before enforcing checks. — end note]

http://eel.is/c++draft/dcl.attr.contract#check-7

A translation may be performed with one of the following violation continuation modes: off or on. A translation with violation continuation mode set to off terminates execution by invoking the function std::terminate([except.terminate]) after completing the execution of the violation handler. A translation with a violation continuation mode set to on continues execution after completing the execution of the violation handler. If no continuation mode is explicitly selected, the default continuation mode is off. [Note: A continuation mode set to on provides the opportunity to install a logging handler to instrument a pre-existing code base and fix errors before enforcing checks. — end note]

http://eel.is/c++draft/dcl.attr.contract#check-7

A translation may be performed with one of the following violation continuation modes: off or on. A translation with violation continuation mode set to off terminates execution by invoking the function std:: terminate ([except.terminate]) after completing the execution of the violation handler. A translation with a violation continuation mode set to on continues execution after completing the execution of the violation handler. If no continuation mode is explicitly selected, the default continuation mode is off. [Note: A continuation mode set to on provides the opportunity to install a logging handler to instrument a pre-existing code base and fix errors before enforcing checks. — end note]

http://eel.is/c++draft/dcl.attr.contract#check-7

```
A translation may be performed with one of the following violation
continuation modes: off or on. A translation with violation continuation
mode set to off terminates execution by invoking the function
std::t [Example: void f(int x) [[expects: x > 0]];
 ution of
the viola
 lde set
 blation
to on col void g() {
 f(0); // std::terminate() after handler if
handler.
 // continuation mode is off;
continual
 vides
 // proceeds after handler if
the oppo
 sting
 // continuation mode is on
code bas
 end example ]
```

A translation may be performed with one of the following violation continuation modes: off or on. A translation with violation continuation mode set to off terminates execution by invoking the function std::terminate([except.terminate]) after completing the execution of the viola P1429r0 - Contracts that work de set blation to on col handler. Joshua Bern, John Lakos continua vides Distinguishing between violations that can be safely continued from, the oppo sting and violations that are fatal. code bas

http://eel.is/c++draft/dcl.attr.contract#check-7

Programming with Contracts in C++20

Björn Fahller

• Design by contract is a way to clarify the responsibility between a function implementation and its callers.

- Design by contract is a way to clarify the responsibility between a function implementation and its callers.
- Language support is coming in C++20

- Design by contract is a way to clarify the responsibility between a function implementation and its callers.
- Language support is coming in C++20
 - But it's lacking class invariants

- Design by contract is a way to clarify the responsibility between a function implementation and its callers.
- Language support is coming in C++20
 - But it's lacking class invariants
 - and post conditions cannot refer to pre-call state.

- Design by contract is a way to clarify the responsibility between a function implementation and its callers.
- Language support is coming in C++20
 - But it's lacking class invariants
 - and post conditions cannot refer to pre-call state.
 - Interesting gotchas:
 - Modifying parameter values, and template specializations comes to mind.

- Design by contract is a way to clarify the responsibility between a function implementation and its callers.
- Language support is coming in C++20
 - But it's lacking class invariants
 - and post conditions cannot refer to pre-call state.
 - Interesting gotchas:
 - Modifying parameter values, and template specializations comes to mind.
- Contracts can be used by static analysis tools and the optimizer.

- Design by contract is a way to clarify the responsibility between a function implementation and its callers.
- Language support is coming in C++20
 - But it's lacking class invariants
 - and post conditions cannot refer to pre-call state.
 - Interesting gotchas:
 - Modifying parameter values, and template specializations comes to mind.
- Contracts can be used by static analysis tools and the optimizer.
- Configurable levels of contracts, e.g. full in debug builds, only cheap ones in release.

 Design by contract is a way to clarify the responsibility between a function implementation and its callers.

Language support is coming in C++20
 But it's lackin P1426r0 Pull the Plug on Contracts?

• and post con Nathan Meyers.

- Interesting gd
 - mind

• Modifying p Argues that the whole idea got wrong and should be scrapped and replaced with something else.

ations comes to

- Contracts can be used by static analysis tools and the optimizer.
- Configurable levels of contracts, e.g. full in debug builds, only cheap ones in release.

- Design by contract is a way to clarify the responsibility between a function implementation and its callers.
- Language support is coming in C++20
 - But it's lacking class invariants
 - and post conditions cannot refer to pre-call state.
 - Interesting gotchas:
 - Modifying parameter values, and template specializations comes to mind.
- Contracts can be used by static analysis tools and the optimizer.
- Configurable levels of contracts, e.g. full in debug builds, only cheap ones in release.
- Prefer to express semantics using the type system, if you can.

```
 Desi

 Play with it!
 funct

 Land

 • Bu
 https://github.com/arcosuc3m/clang-contracts

 and

 Interest
 Fork from clang-6
 nes to
 EXPLORER http://fragata.arcos.inf.uc3m.es/#

 Cont

 Conf

 ap
 ones in release.
```

Prefer to express semantics using the type system, if you can.

170/171

Programming with Contracts in C++20

Björn Fahller

bjorn@fahller.se

@bjorn_fahller

@rollbear

