Software Correctness

- When is a class correct?
 - It's a relative concept; what is required?
 - But it's the correct question: the class is the basic independent, reusable unit of software
- Theory flashback: class = Abstract Data Type
 - Commands (push, pop, empty, full)
 - Axioms (count == 0 iff empty)
 - Preconditions (pop requires not empty)
- Why isn't this reflected in programming?

April 26, 2006

Object Oriented Design Course

2

Design by Contract

- Created by Bertrand Meyer, in Eiffel
- Each class defines a contract, by placing assertions inside the code
- Assertions are just Boolean expressions
 - Eiffel: identified by language keywords
 - iContract: identified by javadoc attributes
- Assertions have no effect on execution
- Assertions can be checked or ignored
 - April 26, 2006

Object Oriented Design Course

Approaches to Correctness

- Testing
 - Tests only cover specific cases
 - Tests don't affect extensions (inheritance)
 - If something doesn't work, where is the problem?
 - It is difficult to (unit-) test individual classes
- Formal Verification
 - Requires math & logic background
 - Successful in hardware, not in software
- The assert() macro
 - * Introduced to Java only in JDK 1.4

April 26, 2006

Object Oriented Design Course

Methods II

• The same in iContract syntax:

```
//** return Square root of x
@pre x >= 0
@post return * return == x */
double sqrt (double x) { ... }
```

- Assertions are just Boolean expressions
 - * Except result and old in postconditions
 - Function calls are allowed, but...
 - Don't modify data: ++i, inc(x), a = b

April 26, 2006

Object Oriented Design Course

6

Methods

 Each feature is equipped with a precondition and a postcondition

April 26, 2006

Object Oriented Design Course

Object Oriented Design Course

Class Invariants

Each class has an explicit invariant

```
class Stack[G]
private
 int count;
 boolean isEmpty() { ... }
 ... other things ...
invariant
 isEmpty() == (count == 0)
end
```

April 26, 2006

Object Oriented Design Course

The Contract

	Client (caller)	Supplier (feature)
Obligations:	fulfill precondition	fulfill postcondition
Benefits:	can assume postcondition	can assume precondition

April 26, 2006

Object Oriented Design Course

When is a Class Correct?

For every constructor:

{ Pre } code { Post A Inv }

For every public method call:

{ Pre \(\) Inv \(\) code \(\) Post \(\) Inv \(\)

- Origin is Abstract Data Type theory
- Private methods are not in the contract
- Undecidable at compile time

April 26, 2006

Object Oriented Design Course

Theory: Hoare Clauses

- Hoare's Notation for discussing correctness:
 {P} code {Q}
- For example:

 ${x >= 10} x = x + 2 {x >= 12}$

- Partial Correctness: If a program starts from a state satisfying P, runs the code and completes, then Q will be true.
- Full Correctness: If a program start from a state satisfying Q and runs the code, then eventually it will complete with Q being true.

April 26, 2006

Object Oriented Design Course

Common Mistakes II

- Don't use defensive programming
 - The body of a routine must never check its preor post-conditions.
 - This is inefficient, and raises complexity.
- Don't hide the contract from clients
 - All the queries in a method's precondition must be at least as exported as the method
 - Doesn't have to be so in postconditions

April 26, 2006

Object Oriented Design Course

12

10

Common Mistakes

- Not an input-checking mechanism
 - * Use if to test human or machine output
 - * Assertions are always true
- Not a control structure
- Assertion monitoring can be turned off
- They are applicative, not imperative, and must not include any side effects
- Besides, exceptions are inefficient
- An assertion violation is <u>always a buq</u>
 - In precondition: client bug
 - In postcondition or invariant: supplier bug

April 26, 2006

Object Oriented Design Course

Inheritance and DbC II class Child extends Parents class Parent { *void f() { void f() {* require PPre require CPre ensure PPost ensure CPost invariant PInv invariant CInv Derivation is only legal if: $\mathsf{PPre} \to \mathit{CPre}$ $CPost \rightarrow PPost$ $CInv \rightarrow PInv$ April 26, 2006 Object Oriented Design Course

Inheritance and DbC

- The LSP Principle
 - Functions that use references to base classes must also work with objects of derived classes without knowing it.
 - * Or: Derived classes inherit obligations as well
- How to break it
 - Derived method has a stronger precondition
 - Derived method has a weaker postcondition
 - Derived class does not obey parent's invariant

April 26, 2006

Object Oriented Design Course

Loop Correctness

- Loops are hard to get right
 - Off-by-one errors
 - Bad handling of borderline cases
 - Failure to terminate
- There are two kinds of loops
 - Approximation (while and recursion)
 - Traversal (traditional for)

April 26, 2006

Object Oriented Design Course

16

Inheritance and DbC III

- The Eiffel way
 - * Child method's precondition is PPre v CPre
 - Child method's postcondition is PPost ∧ CPost
 - Child's invariant is PInv ∧ CInv
 - This is how the runtime monitors assertions
- Abstract Specifications
 - Interfaces and Abstract methods can define preconditions, postconditions and invariants
 - A very powerful technique for frameworks

April 26, 2006

Object Oriented Design Course

15

Approximation Loops II

- The loop is correct if:
 - Variant is a decreasing positive integer
 - Invariant is true before each iteration

```
int gcd(int a, int b) {
  int x = a, y = b;
  while (x != y)
 variant max(x, y)
  invariant x > 0 && y > 0 // && gcd(x,y)=gcd(a,b)
 do if (x > y) x = x - y; else y = y - x;
  return x;
}
```

April 26, 2006

Object Oriented Design Course

Why use Design by Contract?

- Speed find bugs faster
- Testing per class, including privates
- Reliability runtime monitoring
- Documentation part of the interface
- Reusability see Ariane 5 crash
- Improving programming languages
 - Finding more bugs at compile time
 - Removing redundant language features

April 26, 2006

Object Oriented Design Course

22

Traversal Loops

- Traverse a known collection or sequence
 - for (int i=0; i < 10; i++)</pre>
 - for (iterator<x> i = xlist.iterator(); ...)
- Invariant: Total number of elements
- Variant: Number of elements left
- Estimator: Number of elements left
- Can be imitated by approximation loops
 - Use for only when variant = estimator

April 26, 2006

Object Oriented Design Course

The Missing Ingredient

Sometimes no checks should be done:

- A method's caller must ensure x != null
- x is never null "by nature"

We must be able to state that ensuring a property is someone else's responsibility

We must document it as well

April 26, 2006

Object Oriented Design Course

An Example: Null Pointers

The #1 Java runtime error: NullPointerException How do we know that a call's target is not null? {? x != null} x.use {use postconditions}

Out of context:

x := new C; x.use;

Because we checked:

if (x != null) x.use;

while $(x \neq null)$ { x.use; foo(x); }

• But this is not enough!

April 26, 2006

Object Oriented Design Course

21

Letting the Compiler Check II

- ADT Assertions:
 - precondition when feature begins
 - postcondition of called feature
 - the class invariant
- Incremental, per-feature check
- Test can be optional per class
- All compile-time, yet fully flexible

April 26, 2006

Object Oriented Design Course

Letting the Compiler Check

- Rule: x.use does not compile if x != null can't can't be proved right before it
- Computation Assertions:
 - x = new C
 - x = y, assuming y != null
 - if (x != null) ...
 - while (x != null) ...

April 26, 2006

Object Oriented Design Course

The Big Picture

- Contracts complement what is learnt from code
- Identifying a simple kind of assertions is enough
 - But syntax is strict: not (x == null) won't work
- This works even though:
 - Assertions aren't trusted to be correct
 - They have no runtime cost, unless requested
- The same principle is used for language features
 - x.foo(); y.foo(); can run in parallel iff x != y
 - x.foo() can bind statically if x exact_instanceof C

April 26, 2006

Object Oriented Design Course

26

Sample Caught Bugs

Infinite recursion:

int count() { return 1 + left.count() + right.count(); }

Forgotten initialization:

Socket s = new BufferedSocket();

s.getBuffer().write("x"); // s.connect() not yet called

Neglecting the empty collection:

do tok.getToken().print() while (!tok.done());

• Using uncertain results:

f = filemgr.find(filename); f.delete();

April 26, 2006

Object Oriented Design Course

DbC in Real Life: UML

- UML supports pre- and post-conditions as part of each method's properties
- Invariants are supported at class level
- Object Constraint Language is used
 - Formal language not code
 - Readable, compared to its competitors
 - Supports forall and exists conditions

April 26, 2006

Object Oriented Design Course

28

DbC in Real Life: C/C++

- In C, the assert macro expands to an if statement and calls abort if it's false assert(strlen(filename) > 0);
- Assertion checking can be turned off: #define NDEBUG
- In C++, redefine Assert to throw instead of terminating the program
- Every class should have an invariant
- Never use if() when assert() is required

April 26, 2006

Object Oriented Design Course

27

Exceptions

- Definition: a method succeeds if it terminates in a state satisfying its contract. It fails if it does not succeed
- Definition: An exception is a runtime event that may cause a routine to fail.
- Exception cases
 - An assertion violation (pre-, post-, invariant, loop)
 - * A hardware or operating system problem
 - Intentional call to throw
 - * A failure in a method causes an exception in its caller

April 26, 2006

Object Oriented Design Course

30

DbC in Real Life: Java

 Assertions that can be turned on and off are only supported from JDK 1.4

assert interval > 0 && interval <= 1 : interval;

- The most popular tool is iContract
 - Assertions are Javadoc-style comments
- Instruments source code, handles inheritance
- Based on the OCL
 - @invariant forall IEmployee e in getEmployees() | getRooms().contains(e.getOffice())
 - @post exists IRoom r in getRooms() | r.isAvailable()

April 26, 2006

Object Oriented Design Course

Improper Flow of Control

- Mistake 3: Using exceptions for control flow try { value = hashtable.find(key); } catch (NotFoundException e) { value = null; }
- It's bad design
 - The contract should never include exceptions
- It's extremely inefficient
 - Global per-class data is initialized and stored
 - * Each try, catch, or exception specification cost time
 - Throwing an exception is *orders of magnitude slower* than returning from a function call

April 26, 2006

Object Oriented Design Course

32

Disciplined Exception Handling

- Mistake 1: Handler doesn't restore stable state
- Mistake 2: Handler silently fails its own contract
- There are two correct approaches
 - Resumption: Change conditions, and retry method
 - Termination: Clean up and fail (re-throw exception)
- Correctness of a catch clause
 - Resumption: { True } Catch { Inv \(\times \) Pre }
 - Termination: { True } Catch { Inv }

April 26, 2006

Object Oriented Design Course

Goals

- Exception Neutrality
 - Exceptions raised from inner code (called functions or class T) are propagated well
- Weak Exception Safety
 - Exceptions (either from class itself or from inner code) do not cause resource leaks
- Strong Exception Safety
 - If a method terminates due to an exception, the object's state remains unchanged

April 26, 2006

Object Oriented Design Course

34

Case Study: Genericity

- It's very difficult to write generic, reusable classes that handle exceptions well
 - Genericity requires considering exceptions from the template parameters as well
 - Both default and copy constructors may throw
 - Assignment and equality operators may throw
 - In Java: constructors, equals() and clone() may throw
- "A False Sense of Security"
 - Tom Cargill paper's on code for class Stack
 - Affected design of STL, as well as Java containers
 - Among the conclusions: Exceptions affect class design

April 26, 2006

Object Oriented Design Course

33

Summary

- Software Correctness & Fault Tolerance
- Design by Contract
 - When is a class correct?
 - Speed, Testing, Reliability, Documentation, Reusability, Improving Prog. Languages
- Exceptions
 - What happens when the contract is broken?
 - * Neutrality, Weak Safety, Strong Safety

April 26, 2006

Object Oriented Design Course