

契约式设计

Design by Contract

摘要

- 引言
- Eiffel 的 DbC 机制
- DbC与继承
- 如何应用DbC

- Design by Contract (DbC) 契约式设计
 - 与面向对象技术中的其它技术同等重要
 - 类
 - 对象
 - 继承
 - 多态
 - 动态绑定
 - 其它

• Design by Contract (DbC) 契约式设计

- Bertrand Meyer: DbC是构建面向对象软件系统方法的核心!
- James McKim: "只要你会写程序,你就会写契约"

- 存在的问题
 - 通过软件开发技术,获得高生产率
 - 高生产率不仅取决于软件开发技术(如复用技术), 也取决于**软件质量**

• 契约式设计是一种保证软件质量(可靠性)的手段

• Eiffel语言直接支持

 A discipline of analysis, design, implementation, management

作用:(可以贯穿于软件创建的全过程,从分析到设计,从文档到调试,甚至可以渗透到项目管理中)

 Viewing the relationship between a class and its clients as a formal agreement, expressing each party's rights and obligations.

做法:(把类和它的客户程序之间的关系看做正式的协议,描述双方的权利和义务)

- Every software element is intended to satisfy a certain goal, for the benefit of other software elements (and ultimately of human users). 目标
- This goal is the element's contract. 契约
- The contract of any software element should be
 - Explicit. 显式
 - Part of the software element itself.

A human contract

deliver	OBLIGATIONS(义务)	BENEFITS(权益/权利)
Client	(Satisfy precondition:) Bring package before 4 p.m.; pay fee.	(From postcondition:) Get package delivered by 10 a.m. next day.
Supplier	(Satisfy postcondition:) Deliver package by 10 a.m. next day.	(From precondition:) Not required to do anything if package delivered after 4 p.m., or fee not paid.

A view of software construction

Constructing systems as structured collections of cooperating software elements — suppliers and clients — cooperating on the basis of clear definitions of obligations and benefits. 软件系统(软件中的元素以客户以及服务提供者的角色,根据权利义务相互协作)

These definitions are the contracts.

Properties of contracts

A contract:

- Binds two parties (or more): supplier, client. 绑定双方或 多方
- Is explicit (written). 显式的
- Specifies mutual obligations and benefits. 规定相互的 义务和权益
- Usually maps obligation for one of the parties into benefit for the other, and conversely. 一方的义务对应 另一方的权益,反之亦然

Properties of contracts

A contract:

- Has no hidden clauses: obligations are those specified. 没有隐式条约
- Often relies, implicitly or explicitly, on general rules applicable to all contracts (laws, regulations, standard practices). 通常,依赖适用所有契约的一般规则

Contracts for analysis

Contracts for analysis (cont'd)

end

Contracts for analysis (cont'd)

fill	OBLIGATIONS	BENEFITS
Client	(Satisfy precondition:) Make sure input valve is open, output valve is closed.	(From postcondition:) Get filled-up vat, with both valves closed.
Supplier	(Satisfy postcondition:) Fill the vat and close both valves.	(From precondition:) Simpler processing thanks to assumption that valves are in the proper initial position.

So, is it like "assert.h"?

(Source: Reto Kramer)

- Design by Contract goes further:
 - "Assert" does not provide a contract.
 - Clients cannot see asserts as part of the interface.
 - Asserts do not have associated semantic specifications.
 - Not explicit whether an assert represents a precondition, post-conditions or invariant.
 - Asserts do not support inheritance.
 - Asserts do not yield automatic documentation.

Contracts

- 契约就是"规范和检查"!
 - Precondition:针对method,它规定了在调用该方法 之前**必须为真的条件**
 - Postcondition:针对method,它规定了方法顺利执行 完毕之后**必须为真的条件**
 - Invariant:针对整个类,它规定了该类任何实例调用任何方法都必须为真的条件

Correctness in software

 Correctness is a relative notion: consistency of implementation vis-a-vis specification. (This assumes there is a specification!)

• Basic notation: (*P*, *Q*: assertions, i.e. properties of the state of the computation. *A*: instructions).

- "Hoare triple"
- What this means (<u>total correctness</u>):
 - Any execution of A started in a state satisfying P will terminate in a state satisfying Q.

Hoare triples: a simple example

$${n > 5} n := n + 9 {n > 13}$$

- Most interesting properties:
 - Strongest postcondition (from given precondition). \rightarrow n>14
 - Weakest precondition (from given postcondition). \rightarrow n>4
- "P is stronger than or equal to Q" means:

P implies Q

QUIZ: What is the strongest possible assertion? The weakest?

Software correctness

Consider

• Take this as a job ad in the classifieds.

"We are looking for someone whose work will be to start from initial situations as characterized by *P*, and deliver results as defined by *Q*

- Should a lazy employment candidate hope for a weak or strong P? What about Q?
- Two special offers:

• 1. {*False*} *A* {...}

• 2. {...} *A* {*True*}

Strongest precond.

Weakest postcond.

Contracts for analysis (cont'd)

end

Contracts for analysis (cont'd)

fill	OBLIGATIONS	BENEFITS
Client	(Satisfy precondition:) Make sure input valve is open, output valve is closed.	(From postcondition:) Get filled-up vat, with both valves closed.
Supplier	(Satisfy postcondition:) Fill the vat and close both valves.	(From precondition:) Simpler processing thanks to assumption that valves are in the proper initial position.

So, is it like "assert.h"?

(Source: Reto Kramer)

- Design by Contract goes further:
 - "Assert" does not provide a contract.
 - Clients cannot see asserts as part of the interface.
 - Asserts do not have associated semantic specifications.
 - Not explicit whether an assert represents a precondition, post-conditions or invariant.
 - Asserts do not support inheritance.
 - Asserts do not yield automatic documentation.

Contracts

- 契约就是"规范和检查"!
 - Precondition:针对method,它规定了在调用该方法 之前**必须为真的条件**
 - Postcondition:针对method,它规定了方法顺利执行 完毕之后**必须为真的条件**
 - Invariant:针对整个类,它规定了该类任何实例调用任何方法都必须为真的条件

摘要

- 引言
- Eiffel 的 DbC 机制
- DbC与继承
- 如何应用DbC

Design by Contract: The Mechanism

- Preconditions and Postconditions
- Class Invariant
- Run-time effect

The contract

Routine	OBLIGATIONS	BENEFITS
Client	PRECONDITION	POSTCONDITION
Supplier	POSTCONDITION	PRECONDITION

A class without contracts

```
class ACCOUNT feature -- Access
  balance: INTEGER
 -- Balance
  Minimum_balance: INTEGER is 1000
 -- Minimum balance
feature {NONE} -- Implementation of deposit and withdrawal
  add (sum: INTEGER) is
 -- Add sum to the balance (secret procedure).
 do
 balance := balance + sum
 end
```

Without contracts (cont'd)

```
feature -- Deposit and withdrawal operations
  deposit (sum: INTEGER) is
 -- Deposit sum into the account.
 do
 add (sum)
 end
  withdraw (sum: INTEGER) is
 -- Withdraw sum from the account.
 do
 add (-sum)
 end
  may withdraw (sum: INTEGER): BOOLEAN is
 -- Is it permitted to withdraw sum from the account?
 do
 Result := (balance - sum >= Minimum_balance)
 end
end
```

Introducing contracts

```
class ACCOUNT create
  make
feature {NONE} -- Initialization
  make (initial_amount. INTEGER) is
 -- Set up account with initial_amount.
 require
 large_enough: initial_amount >= Minimum_balance
 do
 balance := initial_amount
 ensure
 balance_set: balance = initial_amount
```

end

Introducing contracts (cont'd)

```
feature -- Access
  balance: INTEGER
 -- Balance
  Minimum balance: INTEGER is 1000
 -- Minimum balance
feature {NONE} -- Implementation of deposit and withdrawal
  add (sum: INTEGER) is
 -- Ádd sum to the balance (secret procedure).
 do
 balance := balance + sum
 ensure
 increased: balance = old balance + sum
 end
```

With contracts (cont'd)

```
feature -- Deposit and withdrawal operations
```

```
deposit (sum: INTEGER) is
 -- Deposit sum into the account.
 require
 not_too_small: sum >= 0
 do
 add (sum)
 ensure
 increased: balance = old balance + sum
 end
```

With contracts (cont'd)

```
withdraw (sum: INTEGER) is
 -- Withdraw sum from the account.
 require
 not_too_small: sum >= 0
 not_too_big:
 sum <= balance - Minimum balance</pre>
 do
 add (- sum)
 -- i.e. balance := balance - sum
 ensure
 decreased: balance = old balance - sum
 end
```

The contract

withdraw	OBLIGATIONS	BENEFITS
Client	(Satisfy precondition:) Make sure sum is neither too small nor too big.	(From postcondition:) Get account updated with sum withdrawn.
Supplier	(Satisfy postcondition:) Update account for withdrawal of sum.	(From precondition:) Simpler processing: may assume sum is within allowable bounds.

With contracts (end)

```
may_withdraw (sum: INTEGER): BOOLEAN is

-- Is it permitted to withdraw sum from the
-- account?

do

Result := (balance - sum >= Minimum_balance)
end
```

invariant

not_under_minimum: balance >= Minimum_balance

end

The class invariant

Consistency constraint applicable to all instances of a class.

- Must be satisfied:
 - After creation.
 - After execution of any feature by any client.
 (Qualified calls only: a.f (...))

The correctness of a class

 For every creation procedure cp: {precp} docp {postcp and INV}

create a.make (...)

 For every exported routine r: {INV and prer} dor {postr and INV}

 The worst possible erroneous run-time situation in object-oriented software development:

 Producing an object that does not satisfy the invariant of its own class.

Example

balance = deposits.total -withdrawals.total

A more sophisticated version

```
class ACCOUNT create
  make
feature {NONE} -- Implementation
  add (sum: INTEGER) is
 -- Add sum to the balance (secret procedure).
 do
 balance := balance + sum
 ensure
 balance increased: balance = old balance + sum
 end
  deposits: DEPOSIT_LIST
  withdrawals: WITHDRAWAL_LIST
```

New version (cont'd)

```
feature {NONE} -- Initialization
  make (initial amount: INTEGER) is
 -- Set up account with initial amount.
require
 large enough: initial amount >= Minimum balance
do
 balance := initial_amount
 create deposits.make
 create withdrawals.make
ensure
 balance set: balance = initial amount
 end
feature -- Access
 balance: INTEGER
 -- Balance
 Minimum balance: INTEGER is 1000
 -- Minimum balance
```

New version (cont'd)

```
feature -- Deposit and withdrawal operations
  deposit (sum: INTEGER) is
 -- Deposit sum into the account.
 require
 not too small: sum >= 0
 do
 add (sum)
 deposits.extend (create {DEPOSIT}.make (sum))
 ensure
 increased: balance = old balance + sum
 end
```

New version (cont'd)

```
withdraw (sum: INTEGER) is
 -- Withdraw sum from the account.
 require
 not too small: sum >= 0
 not too big: sum <= balance - Minimum_balance
 do
 add (-sum)
 withdrawals.extend (create {WITHDRAWAL}.make (sum))
 ensure
 decreased: balance = old balance - sum
 one_more: withdrawals.count = old withdrawals.count + 1
 end
```

New version (end)

```
may_withdraw (sum: INTEGER): BOOLEAN is
-- Is it permitted to withdraw sum from the
-- account?
do

Result := (balance - sum >= Minimum_balance)
end
```


invariant

```
not_under_minimum: balance >= Minimum_balance
```

consistent: balance = deposits.total - withdrawals.total

end

The correctness of a class

Initial version

```
feature {NONE} -- Initialization
 make (initial_amount. INTEGER) is
 -- Set up account with initial_amount.
 require
 large_enough: initial_amount >= Minimum_balance
 do
 balance := initial_amount
 create deposits.make
 create withdrawals make
 ensure
 balance_set: balance = initial_amount
 end
```

Correct version

```
feature {NONE} -- Initialization
  make (initial_amount. INTEGER) is
 -- Set up account with initial_amount.
 require
 large_enough: initial_amount >= Minimum_balance
 do
 create deposits.make
 create withdrawals make
 deposit (initial_amount)
 ensure
 balance set: balance = initial amount
end
```

Contracts: run-time effect

- Compilation options (per class, in Eiffel):
 - No assertion checking
 - Preconditions only
 - Preconditions and postconditions
 - Preconditions, postconditions, class invariants
 - All assertions

摘要

- 引言
- Eiffel 的 DbC 机制
- DbC**与继**承
- 如何应用DbC

继承与 Design by Contract

- 问题:
 - 子类中的断言与父类中的断言是什么关系?
- 依据
 - 子类乃父类的特化,子类的实例也是父类的合法实例。
 - 申明为父类的引用运行时可能指向子类实例
- 因而
 - ?

Inheritance and assertions

Contract

delivery	OBLIGATIONS	BENEFITS
Client	(Satisfy precondition:) 不得要求投递超过5kg的包裹	(From postcondition:) 3个工作日内包裹到位
Supplier	(Satisfy postcondition:) 在3个工作日内投送到 位	(From precondition:) 不受理超过5kg的包裹

Contract

```
class COURIER
 feature
 deliver(p:Package, d:Destination)
 require
 --包裹重量不超过5kg
 ensure
 --3个工作日内投送到指定地点
end
```

More desirable contract

delivery	OBLIGATIONS	BENEFITS
Client	(Satisfy precondition:) 不得要求投递超过8kg的包裹	(From postcondition:) 2个工作日内包裹到位
Supplier	(Satisfy postcondition:) 在2个工作日内投送到 位	(From precondition:) 不受理超过8kg的包裹

More desirable contract

```
class DIFFERENT_COURIER
Inherit COURIER
redefine deliver
 feature
 deliver(p:Package, d:Destination)
 require
 --包裹重量不超过5kg
 require
 require else
 --包裹重量不超过8kg
 --包裹重量不超过8kg
 ensure
 --3天内投送到指定地点
 ensure
 ensure then
 -- 2天内投送到指定地点
 --2天内投送到指定地点
```

end

Assertion redeclaration rule

- Redefined version may not have require or ensure.
- May have nothing (assertions kept by default), or

```
require else new_pre
ensure then new post
```

- Resulting assertions are:
 - original_precondition or new_pre
 - original_postcondition and new_post

Invariant accumulation

- Every class inherits all the invariant clauses of its parents.
- These clauses are conceptually "and"-ed.

简言之...

- 可以使用require else削弱先验条件
- 可以使用ensure then加强后验条件
- 用*and*把不变式子句和你所继承的不变式子句结合起来, 就可以加强不变式

摘要

- 引言
- Eiffel 的 DbC 机制
- DbC与继承
- ·如何应用DbC
- 其它

Design by Contract: How to apply

- 目的:构造高质量的程序
- DbC与Quality Assurance (QA)
- 理解Contract violation
- Precondition Design
 - Not defensive programming
- Class Invariants and business logic

Design by Contract: How to apply

- 目的:构造高质量的程序
- <u>DbC与Quality Assurance(QA)</u>
- 理解Contract violation
- Precondition Design
 - Not defensive programming
- Class Invariants and business logic

Contracts and quality assurance

Precondition violation: Bug in the client.

Postcondition violation: Bug in the supplier.

Invariant violation: Bug in the supplier.

{*P*} *A* {*Q*}

Contracts and bug types

 Preconditions are particularly useful to find bugs in client code:

Contracts and quality assurance

 Use run-time assertion monitoring for quality assurance, testing, debugging.

- Compilation options (reminder):
 - No assertion checking
 - Preconditions only
 - Preconditions and postconditions
 - Preconditions, postconditions, class invariants
 - All assertions

Contracts and quality assurance

 Contracts enable QA activities to be based on a precise description of what they expect.

契约使得质量保证可以依赖于更精确的描述

 Profoundly transform the activities of testing, debugging and maintenance.

深切的改变了测试、调试以及维护等一系列的活动

Contract monitoring

- Enabled or disabled by compile-time options.
- Default: preconditions only.
- In development: use "all assertions" whenever possible.
- During operation: normally, should disable monitoring.
 But have an assertion-monitoring version ready for shipping.
- Result of an assertion violation: exception.

 Ideally: static checking (proofs) rather than dynamic monitoring.

Contract form of ACCOUNT class

```
class interface ACCOUNT create
  make
feature
  balance INTEGER
 -- Balance
  Minimum balance: INTEGER is 1000
  Minimum balance
  deposit (sum: INTEGER)
 -- Deposit sum into the account.
 require
 not_too_small: sum >= 0
 ensure
```

increased balance = old balance + sum

2022/3/3

Contract form of ACCOUNT class (cont'd)

```
withdraw (sum: INTEGER)
 -- Withdraw sum from the account
 require
 not too small: sum >= 0
 not too big: sum <= balance - Minimum balance
 ensure
 decreased: balance = old balance - sum
 one more: withdrawals.count = old withdrawals.count + 1
 may_withdraw (sum: INTEGER): BOOLEAN
 -- Is it permitted to withdraw sum from the
 -- account?
 invariant
 not under minimum: balance >= Minimum balance
 consistent: balance = deposits.total - withdrawals.total
```

Contracts and documentation

- 契约能使文档更出色
 - 更清晰的文档
 - 契约乃是类特性的公开视图中的固有成分
 - 更可靠的文档
 - 运行时要检查断言,以便保证制定的契约与程序的实际运行情况一致
 - 明确的测试指导
 - 断言定义了测试的预期结果,并且由代码进行维护
 - 更精确的规范
 - 既能够获得精确规范得到的益处,同时还使得程序员继续以他们所熟悉的方式工作

Uses of the contract and interface forms

- 文档,用户手册
- 设计
- 开发者之间交流
- 开发者和管理者之间交流

Contracts and reuse

- 库使用者手中的优秀文档
 - 契约清楚地解释了程序库中各个类、各个例程的任务, 以及使用中的限制条件
- 对库使用者的帮助
 - 运行时的契约检查为那些学习使用别人的类的人们提供了反馈

Reuse without a contract is sheer folly.

- 什么是防御性编程?
 - 防止程序接受错误的输入?
 - 防止用错误参数或者在不适当的情况下调用程序?

"防御性编程是一种细致、谨慎的编程方法。为了开发可靠的软件,我们要设计系统中的每个组件,以使其尽可能地"保护"自己。我们通过明确地在代码中对设想进行检查,击碎了未记录下来的设想。这是一种努力,防止(或至少是观察)我们的代码以将会展现错误行为的方式被调用。"(Goodliffe, P:《编程匠艺:编写卓越的代码》)

- 防止程序接受错误的输入
 - "一个关键的防御性策略就是检查所有的程序输入"
- 给程序穿上"防弹衣"

```
placeCard(c:INTEGER,x:INTEGER,y:INTEGER) is

do

if (c<1) or (c>MAXCARDS) then return

...

end

not a good style
```

• 防御性编程

```
placeCard(c:INTEGER,x:INTEGER,y:INTEGER) is
 --网格(x,y)点放一张C牌
 do
 if (c<1) or (c>MAXCARDS)
 then
 raise PRECONDITION_EXCEPTION(
 "Grid: placeCard: bad card number")
 else
 end
 异常指明发生问题的类和程序以及问题本质
```

DbC

```
placeCard(c:INTEGER,x:INTEGER,y:INTEGER) is
 require
 valid_card_number: (c>=1) and (c<=MAXCARDS)</pre>
 do
 映射: 从契约的设计到产生异常的实现
 end
```

差异

- DbC中先验条件是程序文档的组成部分,而产生异常的语句是程序体本身的组成部分。
- 采用注释来描述例程对参数的限制时,很难保证这个 注释正确地描述了该限制。但可以相信具有显式先验 条件检查的文档,因为断言在测试时经受了考验。

How strong should a precondition be?

- Two opposite styles:
 - Tolerant: weak preconditions (including the weakest, *True*: no precondition). 弱的前置条件
 - Demanding: strong preconditions, requiring the client to make sure all logically necessary conditions are satisfied before each call. 强的前置 条件
- Partly a matter of taste.
- But: demanding style leads to a better distribution of roles, provided the precondition is:
 - Justifiable in terms of the specification only.
 - Documented (through the short form).
 - Reasonable!

A demanding style

```
sqrt (x, epsilon: REAL): REAL is
 - Square root of x, precision epsilon
 -- Same version as before
 require
 x >= 0
 epsilon >= 0
 do
 ensure
 abs(Result^2 - x) \le 2 * epsilon * Result
 end
```

A tolerant style

```
sqrt (x, epsilon: REAL): REAL is
 -- Square root of x, precision epsilon
 require
 True
 TOO BIG OR
 if x < 0 then
 TOO SMALL!
 ... Do something about it (?) ...
 else
 ... normal square root computation ...
 computed := True
 end
 ensure
 computed implies
 abs(Result<sup>2</sup>-x)<=2* epsilon* Result
  end
```

Contrasting styles

```
put(x. G) is
 -- Push x on top of stack.
 require
 not is_full
 do
 end
tolerant_put (x. G) is
 -- Push x if possible, otherwise set impossible to True.
 do
 if not is_full then
 put(x)
 else
 impossible := True
 end
 end
```

Invariants and business rules

- Invariants are absolute consistency conditions.
- They can serve to represent business rules if knowledge is to be built into the software.
- Form 1

invariant

not_under_minimum: balance >= Minimum_balance

• Form 2

invariant

小结

- Design by Contract
 - 原理
 - 借鉴"契约"原理,界定模块之间的权利义务,规范软件的开发,提高软件质量。
 - 应用
 - 可以贯穿于软件创建的全过程,从分析到设计,从文档到调试,甚至可以渗透到项目管理中
 - 优势

参考书籍

Bertrand Meyer, Object-Oriented Software
 Construction, Second Edition, Prentice Hall,
 1997. (Chapter 11)

作业

- 解释应用DbC时子类断言与父类断言的关系
- 解释DbC和防御性编程的异同
- 了解C++或者Java的断言机制,解释DbC和断言的区别

提交作业到教学立方(3月17号24点截止)

作业

・自学Contract4J

- Contract4J 是一个开源的开发人员工具,它用 Java 5 标注实现契约式设计。
- 在幕后,它用方面在应当执行测试的程序连接点处 (例如,对方法的调用)插入"建议",它还对这 些测试的失败进行处理,即终止程序执行。
- ・自学在C++中使用断言