

Preconditions, Postconditions, Invariants: How They Help Write Robust Programs

Andrzej Krzemieński

Agenda

- Function contract
- Strong and weak contracts
- Checking contract violation
- Constrained types for enforcing contracts
- Language support
- Bug source vs bug symptom

The need: sort the collection of aircrafts by their weight.

std::vector<Aircraft*> aircrafts;

The need: sort the collection of aircrafts by their weight.

```
std::vector<Aircraft*> aircrafts;
```

Abstraction gap:

- We mean aircrafts
- We use memory addresses

The need: sort the collection of aircrafts by their weight.

```
std::vector<Aircraft*> aircrafts;
```

Abstraction gap:

- We mean aircrafts abstract notion
- We use memory addresses numeric values

Static typing:

```
std::vector<Aircraft*> aircrafts;
```

Dynamic typing:

```
std::vector<void*> aircrafts;
```

Help from the type system:

```
double Aircraft::weight() const;
```

Partial help from the type system:

```
double Aircraft::weight() const
  // weight in kilograms
;
```

Partial help from the type system:

```
double Aircraft::weight() const
  // weight in kilograms
;
```

Abstraction gap:

- We mean weight
- We type double

Partial help from the type system:

```
double Aircraft::weight() const
  // weight in kilograms
;
```

Abstraction gap:

- We mean weight
- We type double

Source: NASA

```
bool is_lighter(const Aircraft* a, const Aircraft* b);
```

Abstraction gap:

- We mean aircrafts
- We type const class Aircraft*

```
bool is_lighter(const Aircraft* a, const Aircraft* b)

// expects: a and b point to objects of type Aircraft
;
```

Contract of pointer dereference:

- We turn an address into memory accesses
- Assumptions are made

```
bool is_lighter(const Aircraft* a, const Aircraft* b)
  // expects: a and b point to objects of type Aircraft
;
```

Aircraft a Aircraft b

```
 1A
 22
 01
 9A
 B8
 CC
 01
 00
 00
 12
 00
 1E
 BE
 11
 12
 D3
 9D
 0A
 0C
 09
 AA
 10
 1A
 81

 00
 00
 10
 AC
 BE
 11
 12
 D3
 9D
 0A
 0C
 09
 AA
 10
 1A
 81

 00
 00
 10
 AC
 BE
 11
 12
 D3
 D3
 D4
 CC
 BA
 BA
 DF
 00
 D0
 1E
 FE
 0A
 11

 80
 00
 12
 75
 7C
 D2
 51
 00
 01
 94
 CA
 CC
 FF
 FF
 10
 00
 00
 00
 12
 10
 CA
 54
 55

 00
 00
 00
 00
 00
 01
 00
 01
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
 00
```

```
bool is_lighter(const Aircraft* a, const Aircraft* b)

// expects: a and b point to objects of type Aircraft
;
```

Expectation of pointer dereference:

- Address a is not null.
- An Aircraft object lives there.

```
bool is_lighter(const Aircraft* a, const Aircraft* b)
  // expects: a and b point to objects of type Aircraft
;
```

Expectation of pointer dereference:

- Address a is not null. ← Could check

The need: determine if an integral value is in a closed range.

```
int lower = config.get("LOWER_BOUND");
int upper = config.get("UPPER_BOUND");
```

```
bool is_in_range(int val, int lo, int hi)
  // checks if val is in closed range [lo, hi]
;
```

```
bool is_in_range(int val, int lo, int hi)
  // checks if val is in closed range [lo, hi]
;
```

Abstraction gap:

- We mean a "closed range"
- We use two objects of type int.

```
bool is_in_range(int val, int lo, int hi)
  // checks if val is in closed range [lo, hi]
;
```

```
bool f(int a, int b, int c);
```

```
bool is_in_range(int val, int lo, int hi)
  // checks if val is in closed range [lo, hi]
;
```

```
is_in_range(3, 2, 1); // [2, 1] -- not a closed range
```

- Values fit into the type system
- Values don't fit into the abstraction

Function Contract – all you need to know to call the function correctly

- How the inputs and outputs are interpretted
- Limits (domain)
- What must happen before or after the call
- Effects

Some parts of function contract can be expressed in the language:

- The number and types of the arguments.
- Immutability of variables.

Other parts of function contract cannot:

- Exception safety guarantees.
- Disallowed values.

Two definitions of *Interface*:

- Same as function contract
- Parts of function contract expressible in the language

```
char* setlocale(int category, const char* locale);
```

locale may be null: optional string

```
size_t strlen(const char* s);
```

s must not be null: required string

What if lo > hi?

```
bool is_in_range(int val, int lo, int hi)
  // if lo <= hi
  // checks if val is in closed range [lo, hi]
  // otherwise returns false
;</pre>
```

Weaken the contract?

Drawbacks of weak contracts:

- Weaker abstractions
- Increased complexity
- No use
- False sense of safety
- Missed opportunity to detect bugs

Weaker abstraction

```
bool is_in_range(int val, int lo, int hi)
  // if lo <= hi
  // checks if val is in closed range [lo, hi]
  // otherwise returns false
;</pre>
```

- No "range" anymore: just ints.
- Thinking low-level encourages bugs.

Increased complexity

```
bool is_in_range(int val, int lo, int hi)
  // if lo <= hi
  // checks if val is in closed range [lo, hi]
  // otherwise returns false
;</pre>
```

- Requires additional if-statements in code.
- More unit tests

No use

```
bool is_lighter(const Aircraft* a, const Aircraft* b)

// if a or b is null, returns false

// otherwise returns whether *a has lower weight than *b
;
```

- Second responsibility: checking for null
- Why would I pass the null poiner here?

False sense of safety

```
bool is_lighter(const Aircraft* a, const Aircraft* b)

// if a or b is null, returns false

// otherwise returns whether *a has lower weight than *b
;
```

- What if a is 0xfffffffff? What about 0x12345678?
- All bad inputs cannot be detected.

Missed opportunity to detect bugs

```
bool validate(int val) {
  int lower = config.get("LOWER_BOUND");
  int upper = config.get("UPPER_BOUND");
  return is_in_range(lower, upper, val);
}
```

```
bool is_in_range(int val, int lo, int hi);
```

Missed opportunity to detect bugs

```
bool validate(int val) {
  int lower = config.get("LOWER_BOUND");
  int upper = config.get("UPPER_BOUND");
  return is_in_range(lower, upper, val);
}
```

You cannot detect bugs if every value is "good".

Strong contracts:

- Simple abstractions
- Discourages bugs
- Can help detect bugs

Don't weaken contracts.

Look for language features that enforce strong contracts.

```
bool is_lighter(const Aircraft* a, const Aircraft* b)

// expects: a and b point to objects of type Aircraft
;
```

```
bool is_lighter(const Aircraft* a, const Aircraft* b)
{
 return a->weight() < b->weight();
}
```

```
bool is_lighter(const Aircraft* a, const Aircraft* b)
{
 return a->weight() < b->weight();
}
```

Pointer dereference:

The need: access the object under a given address

```
bool is_lighter(const Aircraft* a, const Aircraft* b)
{
 return a->weight() < b->weight();
}
```

Language contract for pointer dereference:

- A valid object lives at address a.
- Address a is not null.

can be runtime-checked

Language contract for pointer dereference:

- A valid object lives at address a.
- Address a is not null.

```
inline bool is_lighter(const Aircraft* a, const Aircraft* b)
{
 return a->weight() < b->weight();
}
```

```
Aircraft *p = nullptr, *q = getAircraft(), *r = getAircraft();
return is_lighter(p, r); // static analyzer warning
```

If a tool can see both function definition and the usage, it can warn about a bug.

```
const char * p = nullptr;
const char * q = "config.cfg";
std::string fname(p);
```

```
const char * p = nullptr;
const char * q = "config.cfg";
if (!p) std::abort();
std::string fname(p);
UB-sanitizer could inject
```

Contract for Standard Library functions is known to compilers.

Contract for Standard Library functions is known to STD vendors.

```
bool is_in_range(int val, int lo, int hi)
  // checks if val is in closed range [lo, hi]
;
```

Compiler does not know about your contract.

```
bool is_in_range(int val, int lo, int hi)
  // checks if val is in closed range [lo, hi]
;
```

```
bool validate(int val) {
  int lower = config.get("LOWER_BOUND");
  int upper = config.get("UPPER_BOUND");
  return is_in_range(lower, upper, val);
}
```

```
bool is_in_range(int val, int lo, int hi)
  // checks if val is in closed range [lo, hi]
  // expects: lo <= hi
;</pre>
```

C++ expression

Contract Check – it is derived from function contract.

It can determine that a program has a bug.

```
bool is_in_range(int val, int lo, int hi) {
  return lo <= val && val <= hi;
}</pre>
```

Current implementation produces value for any inputs.

- No UB to be affraid of inside.
- You might forget about the bugs outside.

```
bool exceeds_weight(const Aircraft* a, double limit_kg) {
 // risk of UB
 return a->weight() > limit_kg;
}
```

The urge to avoid UB at *any* cost:

- Assumes that bugs are more desireable than UB.
- Assumes that we can avoid UB while leaving bugs alone.

```
bool exceeds_weight(const Aircraft* a, double limit_kg) {
 if (!a) REACT();
 return a->weight() > limit_kg;
}
```

The urge to avoid UB at any cost:

- Assumes that bugs are more desireable than UB.
- Assumes that we can avoid UB while leaving bugs alone.

```
inline bool exceeds_weight(const Aircraft* a, double limit_kg) {
 return a->weight() > limit_kg;
}
```

```
inline bool exceeds_weight(const Aircraft* a, double limit_kg) {
 return a->weight() > limit_kg;
}
```

return is_lighter(nullptr, 12'000); ←— Static analyzer warning: null pointer dereference

```
bool exceeds_weight(const Aircraft* a, double limit_kg) {
  if (!a) return true; // "safe default"
  return a->weight() > limit_kg;
}
```

This assumes that there is no difference between

- Exceeding a weight limit
- Unable to compute the result

```
bool exceeds_weight(const Aircraft* a, double limit_kg) {
 if (!a) return true; // "safe default"
 return a->weight() > limit_kg;
}
```

```
bool enough_fuel = exceeds_weight(&a, required_fuel);
if (!enough_fuel)
  report_danger();
```

```
bool exceeds_weight(const Aircraft* a, double limit_kg) {
 if (!a) throw Bug{}; // skip me and my caller
 return a->weight() > limit_kg;
}
```

```
bool exceeds_weight(const Aircraft* a, double limit_kg) {
 if (!a) throw Bug{}; // skip me and my caller
 return a->weight() > limit_kg;
}
```

```
exceeds_weight(nullptr, 120'000); —— No help from static analyzer
```

Bug detection postponed to runtime.

```
bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) throw Bug{}; // skip me and my caller
  return lo <= val && val <= hi;
}</pre>
```

```
bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) throw Bug{}; // skip me and my caller
  return lo <= val && val <= hi;
}</pre>
```

```
bool validate(int val) {
  int lower = config.get("LOWER_BOUND");
  int upper = config.get("UPPER_BOUND");
  return is_in_range(lower, upper, val);
}
```

```
bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) throw Bug{}; // skip me and my caller
  return lo <= val && val <= hi;
}</pre>
```

```
bool validate(int val) {
  int lower = 0
  int upper = std::max(100, config.get("LIMIT"));
  return is_in_range(val, lower, upper);
}
```

Upon UB your code no longer corresponds with the binary.

You cannot draw any conclusions from the code.

```
bool validate(int val) {
  int lower = 0
  int upper = std::max(100, config.get("LIMIT"));
  return is_in_range(val, lower, upper);
}
```

Precondition Violation can be caused by prior Undefined Behavior:

- Dangling pointers
- Bad usage of memset
- Data races

Undefined Behavior

Undefined Behavior

```
bool is_small(int * p) {
  return *p < 10;
}</pre>
```

```
is_small(nullptr);
```

What does it mean in the language?

```
bool is_small(int * p) {
  return *p < 10;
}</pre>
```

```
is_small(nullptr);
```

Contract:

- *p access memory under address p.
- nullptr *no* memory address.

```
bool is_small(int * p) {
  return *p < 10;
}</pre>
```

```
is_small(nullptr);
```

Contract violation:

- No behavior guaranteed by the contract
- Bug

```
bool is_small(int * p) {
  return *p < 10;
}</pre>
```

```
is_small(nullptr);
```

Why no behavior?

- No use case
- It would sanction bugs

```
bool is_small(int * p) {
  return *p < 10;
}</pre>
```

```
is_small(nullptr);
```

Mechanical outcomes:

- Random number
- Program shutdown

```
bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) std::abort();
  return lo <= val && val <= hi;
}</pre>
```

Trading a returned value for a crash?

```
bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) std::abort();
  return lo <= val && val <= hi;
}</pre>
```

```
bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) std::abort();

return lo <= val && val <= hi;
}</pre>
```

- The bug is outside the function
- The implementation may change

```
bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) std::abort();
  _stats[hi - lo] += 1; // for logging
  return lo <= val && val <= hi;
}</pre>
```

- The bug is outside the function
- The implementation may change

```
bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) std::abort();

return lo <= val && val <= hi;
}</pre>
```

Predictable behavior:

- No further damage (caused by the caller)
- Core dump for post-mortem analysis
- Remains stable as implementation changes

Is crashing a good option?

- Weight & balance calculator: user can go to manual
- Word processor: better to waste 1hr of work that 1 day of work
- Drone: better to restart than do random actions
- Financial server: better go down than make bad decisions
- Assisting troops: better go down than give false sense of security

```
inline bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) { *((int*)0) = 0; } // explicit UB
  return lo <= val && val <= hi;
}</pre>
```

Give hint to static analyzer

```
inline bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) { *((int*)0) = 0; } // explicit UB
  return lo <= val && val <= hi;
}</pre>
```

return is_in_range(0, 100, 50); ← Static analyzer warning: null pointer dereference

```
inline bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) { *((int*)0) = 0; } // explicit UB
  return lo <= val && val <= hi;
}</pre>
```

Give hint to static analyzer

Is UB more dangerous than a bug?

```
inline bool is_in_range(int val, int lo, int hi) {
  if (lo > hi) TRAP();
  return lo <= val && val <= hi;
}</pre>
```

```
#if defined STATIC_ANALYSIS
# define TRAP() { *((int*)0) = 0; }
#else
# define TRAP() std::abort()
#elif
```

```
bool is_in_range(int val, int lo, int hi) {
  assert(lo <= hi);
  return lo <= val && val <= hi;
}</pre>
```

```
assert():
```

- Declares the bug criterion
- Its effect in code depends on configuration

```
bool is_in_range(int val, int lo, int hi) {
 Expects(lo <= hi); // GSL.assert
 return lo <= val && val <= hi;
}</pre>
```

```
bool is_in_range(int val, int lo, int hi) {
  assert(lo <= hi);
  return lo <= val && val <= hi;
}</pre>
```

```
bool check(int lo, int hi, int val) {
  return is_in_range(lo, hi, val); // 2 <= 3 (check passes)
}
return check(1, 2, 3);</pre>
```

Contract Check – it is derived from function contract.

- It can determine that a program has a bug.
- It cannot determine if a program hasn't got a bug.

```
bool is_lighter(const Aircraft* a, const Aircraft* b)
  // expects: a != nullptr && b != nullptr
;
```

- We don't mean that a != nullptr && b != nullptr is good
- We mean that a == nullptr | b == nullptr is bad

```
bool is_in_range(int val, Range r);
```

```
bool validate(int val) {
  int lower = config.get("LOWER_BOUND");
  int upper = config.get("UPPER_BOUND");
  return is_in_range(val, Range{lower, upper});
}
```

```
bool is_in_range(int val, Range r);
```

```
bool validate(int val) {
  int lower = config.get("LOWER_BOUND");
  int upper = config.get("UPPER_BOUND");
  return is_in_range(Range{lower, upper}, val); // type-system error
}
```

```
bool is_in_range(int val, Range r)
  // expects: r.lo() <= r.hi()
;</pre>
```

What did we gain?

```
class Range {
  int _lo, _hi; // private
public:
  Range(int 1, int h);
  int lo() const { return _lo; }
  int hi() const { return _hi; }
 // invariant: Lo() <= hi()</pre>
```

```
class Range {
  int _lo, _hi; // private
public:
  Range(int 1, int h);
  int lo() const { return _lo; }
  int hi() const { return _hi; }
  bool invariant() const { return lo() <= hi(); }</pre>
```

```
class Range {
  int _lo, _hi; // private
public:
  Range(int 1, int h);
  int lo() const { assert(invariant()); return _lo; }
  int hi() const { assert(invariant()); return _hi; }
  bool invariant() const { return lo() <= hi(); }</pre>
```

```
bool is_in_range(int val, Range r)
  // expects: r.invariant()
;
```

Technically true, but redundant.

Invariant on function parameters is an implied precondition.

```
bool is_in_range(int val, Range r)
  // expects: r.invariant()
;
```

```
return is_in_range(val, Range{hi, lo}); // still a bug
```

```
class Range {
  int _lo, _hi; // private
public:
  Range(int 1, int h); // precondition: L <= h</pre>
 : _lo(1), _hi(h) {}
  int lo() const { return _lo; }
  int hi() const { return _hi; }
  bool invariant() const { return lo() <= hi(); }</pre>
```

```
class Range {
  int _lo, _hi; // private
public:
  Range(int 1, int h); // precondition: l <= h</pre>
 : _lo((assert(1 <= h), 1)), _hi(h) {}
  int lo() const { return _lo; }
  int hi() const { return _hi; }
 bool invariant() const { return lo() <= hi(); }</pre>
```

An invariant is a conditional guarantee.

It depends on the preconditions of member functions.

```
return is_in_range(lo, hi, val); // no longer a bug
```

```
auto [a, b] = bounds(); // a > b
is_in_range(x, Range{a, b});
```

Before

```
auto [a, b] = bounds(); // a > b
is_in_range(x, Range{a, b});
is_in_range(y, Range{a, b});
is_in_range(z, Range{a, b});
```

After

```
Range r = bounds();
is_in_range(x, r);
is_in_range(y, r);
is_in_range(z, r);
```

The scope of range-related bugs is narrowed:

- Potential bugs only when you create the Range,
- No potential bugs when you pass the Range around.

Not every precondition can be turned into a type.

```
T& vector<T>::operator[](size_t i)
  // expects: i < this->size()
;
```

■ The range of allowed i may change over time.

```
class Kilograms {
  double _value; // weight difference can be negative

public:
  explicit Kilograms(double val) : _value{val} {}
  static Kilograms from_double(double val) { return Kilograms{val}; }
;
```

```
Kilograms Aircraft::weight() const
```

Your own class:

- Reflects the invariant
- Reflects how the values are interpretted

```
size_t length(const char* str)

// expects: str != nullptr

// expects: "str is null terminated" 	— inexpressible
;
```

```
size_t length(C_string str);
```

```
class C_string {
  const char * _str;
public:
  // invariant: _str != nullptr && "str is nul terminated"
};
```

```
C_string str = get_name();
return length(str);
```

```
C_string str = get_name();
return length(str);
```

But what if some API uses const char *?

```
class C_string {
  const char * _str;
public:
  explicit(false) C_string(const char* s)
 // expects: s != nullptr && "s is nul terminated"
 // invariant: _str != nullptr && "str is nul terminated"
```

Runtime checking is impossible.

Static analysis might work.

```
inline bool is_null_terminated(const char *)
  [[symbolic]] // <-- for static analyzers
{
  return true; // <-- for run-time checking
};</pre>
```

During runtime checks: avoid false positives.

During static analysis: treat as a *symbol*.

```
const char* name = get_name();
return length(name); // potential contract violation
```

```
const char* name = get_name();
return length(name); // proven correct!

const char * get_name()
 // postcondition(r): r != nullptr && is_null_trminated(r)
;
```

name of return value.

Postcondition

Postconditions are useful for matching against preconditions.

Postcondition

```
int better(int a, int b)

// precondition: a >= 0

// precondition: b >= 0

// postcondition(r): r >= 0

;
```

A postcondition is expected to hold if:

- Function does not report failure (e.g., by throwing exception)
- Function's preconditions are satisfied

```
int better(int a, int b)

// @precondition: a >= 0

// @precondition: b >= 0

// @postcondition(r): r >= 0

;
```

Comments:

- Only humans can use
- Or individual tools

```
int better(int a, int b) {
  Expects(a >= 0);
  Expects(b >= 0);

return a > b ? a : b;
}
```

Assertions in function bodies:

- Help prevent damage
- Help testing
- Don't prevent bugs

```
int better(int a, int b) {
 Expects(a >= 0);
 Expects(b >= 0);
 // <-- to early for a postcond
 return a > b ? a : b;
} // <-- to late for a postcond</pre>
```

Postconditions as assertions:

```
int better(int a, int b) {
 Expects(a >= 0);
 Expects(b >= 0);

int r = a > b ? a : b;
 Ensures(r >= 0);
 return r;
}
```

Postconditions as assertions:

- Make code longer
- No RVO

```
int better(int a, int b) {
  Expects(a >= 0);
  Expects(b >= 0);
  if (a > b) {
 Ensures(a >= 0);
 return a;
  Ensures(b >= 0);
  return b;
```

Postconditions as assertions:

- Make code longer
- No RVO
- Are repetitive

```
int better(int a, int b)
  [[pre: a >= 0]]
  [[pre: b >= 0]]
  [[post r: r >= 0]]
;
```

Contract anntations:

- Appear in function declarations
- Compiler checks expressions

Standardized contract anntations:

- Communicate (parts of) our contracts to different tools
- Provide same bug-detection experience as with language contracts

```
int better(int a, int b)
 [[pre: a >= 0]]
 [[pre: b >= 0]]
 [[post r: r >= 0]]
;
```

Static analyzer can detect bugs without seeing function bodies.

```
class Range
{
public:
 Range(int 1, int h);
 int lo() const;
 int hi() const;
 [[assert: lo <= hi]];
};</pre>
```

Contract anntations:

Appear in class definitions

```
bool validate(int val) {
 int lower = config.get("LOWER_BOUND");
 int upper = config.get("UPPER_BOUND");

return is_in_range(lower, upper, val);
}
```

Standardized notation

IDE can give a hint

```
bool validate(int val) {
 int lower = config.get("LOWER_BOUND");
 int upper = config.get("UPPER_BOUND");

pre: upper <= val
 return is_in_range(lower, upper, val);
}</pre>
```

Standardized notation

IDE can give a hint

```
bool validate(int val) {
 int lower = config.get("LOWER_BOUND");
 int upper = config.get("UPPER_BOUND");

pre: upper <= val

pre: upper <= val

pre: upper, val);

bool is_in_range(int val, int lo, int hi)
[[pre: lo <= hi]];</pre>
```

Standardized notation

IDE can give a hint

```
bool validate(int val) {
  int lower = config.get("LOWER_BOUND");
  int upper = config.get("UPPER_BOUND");
  return is_in_range(lower, upper, val);
}
```

```
bool validate(int val) {
  int lower = config.get("LOWER_BOUND");
  int upper = config.get("UPPER_BOUND");
  if (upper > val) std::abort();
  return is_in_range(lower, upper, val);
}
injected based on precondition
```

Standardized notation

Compiler can inject runtime checks

```
class window : public widget {
 [[deprecated("use simpler decl")]] [[nodiscard]] const widget & clone
 (const point & x, const point& y)
 const & noexcept override [[pre: are_rectangle(x, y)]]
 [[pre: ordered([](const auto& a) -> auto && { return a.h; }, x, y) ]]
 [[post x: *this == x]];
};
```

- How many class members?
- What are their names?

Fixing Bugs

Fixing Bugs

```
Aircraft *x = nullptr, *y = nullptr;
try {
 Aircraft* get_aircraft(string_view name)
  x = get_aircraft("x");
 [[post a: a != nullptr]];
  y = get_aircraft("y");
catch(...) {
 // TODO: handle it
if (!x)
  return is_lighter(x, y);
```

```
Aircraft *x = nullptr, *y = nullptr;
try {
  x = get_aircraft("x");
 y = get_aircraft("y");
catch(...) {
 // TODO: handle it
if (!x)
  return is_lighter(x, y); // <-- analyzer warning: y might be null
```

Analyzer detects only a symptom of a bug.

- Analyzer does not know where the bug is.
- Programmer must look for it.

```
Aircraft *x = nullptr, *y = nullptr;
try {
  x = get_aircraft("x");
 y = get_aircraft("y");
catch(...) {
 // TODO: handle it
if (!x)
  return is_lighter(x, y); // <-- analyzer warning: y might be null
```

```
Aircraft *x = nullptr, *y = nullptr;
try {
  x = get_aircraft("x");
 y = get_aircraft("y");
catch(...) {
 // TODO: handle it
if (!x | !y)
 return is_lighter(x, y); // warning silenced; bug still present!
```

```
Aircraft *x = nullptr, *y = nullptr;
try {
  x = get_aircraft("x");
  y = get_aircraft("y");
catch(...) { // <-- real bug: premature try-catch</pre>
 // TODO: handle it
if (!x)
  return is_lighter(x, y);
```

```
Aircraft *x = nullptr, *y = nullptr;
try {
  x = get_aircraft("x");
  y = get_aircraft("y");
  return is_lighter(x, y); // skipped upon a throw
catch(...) {
 // TODO: handle it
```

```
Aircraft *x = nullptr, *y = nullptr;

x = get_aircraft("x");
y = get_aircraft("y");
return is_lighter(x, y);
```

```
Aircraft *x = nullptr, *y = nullptr;
x = get_aircraft("x");
y = get_aircraft("y");
return is_lighter(x, y);
```

```
Aircraft * x = get_aircraft("x");
Aircraft * y = get_aircraft("y");
return is_lighter(x, y);
```

```
Aircraft * x = get_aircraft("x");
Aircraft * y = get_aircraft("y");
return is_lighter(x, y);
```

- Bug is fixed
- Program is cleaner

Warning — start investigation.

- Time consuming
- Avoid false positives

Summary

Summary

Function contract

- Inexpressible, human-to-human
- Try to express parts of it in the language
 - Classes for providing interpretation of values
 - Contract annotations for expressing disallowed values

Summary

Contract annotations – not only about runtime checks

- Provide same tool experience as the language contract
- Static analysis
- IDE hints
- Human understanding

Contact

akrzemi1@gmail.com akrzemi1.wordpress.com