Java Modeling Language (JML)

Assertions

JML Overview

- Supports Design by Contract for Java
 - JML specifications defined in JML annotation comments
 - JML toolset that compiles and runs JML specifications
- Can be used for runtime assertion checking, invariant discovery, specification browsing, formal verification
- http://www.eecs.ucf.edu/~leavens/JML/
- http://www.eecs.ucf.edu/~leavens/JML//jmldbc.pdf
 - -- Short paper, great introduction to JML

Types of Assertions Supported

- Class Invariants
- Pre-conditions
- Post-conditions
- Loop Invariants
- Local assertions

JML Assertions Syntax

- Informal specifications
 - Syntax: Basically a comment
 - Example: //@ requires (* x is non-negative *);
 - Not checked at runtime
 - Can be used before developing formal specifications or for constructs that are not supported formally by JML (e.g. input by reading from a file)
- Formal specifications
 - Syntax: Extended Java logical expressions (i.e. more expressive expressions, can use quantifiers in JML). But also some restrictions (i.e. no side effects)
 - Example: //(a) requires $x \ge 0$;
 - Checked at runtime
 - Note: no space between // and @

Example: Account class

```
/*@ requires amt > 0;
public class Account {
 private /*@ spec_public @*/ int bal;
 @ assignable bal;
 //@ public invariant bal >= 0;
 @ ensures bal == \old(bal) + amt; @*/
 public void deposit(int amt) {
 /*@ requires amt >= 0:
 bal += amt:
  @ assignable bal;
  @ ensures bal == amt: @*/
 public Account(int amt) {
 //@ ensures \result == bal:
  bal = amt;
 public /*@ pure @*/ int balance() {
 return bal;
 /*@ assignable bal:
 @ ensures bal == acc.bal; @*/
 public static void main(String[] args) {
 Account acc = new Account(100);
 public Account(Account acc) {
  bal = acc.balance();
 acc.withdraw(200):
 System.out.println("Balance after withdrawal: " + acc.balance());
 /*@ requires amt > 0 && amt <= acc.balance();
  @ assignable bal, acc.bal;
  @ ensures bal == \old(bal) + amt
 @ && acc.bal == \old(acc.bal - amt); @*/
 public void transfer(int amt, Account acc) {
  acc.withdraw(amt);
  deposit(amt);
 /*@ requires amt > 0 && amt <= bal;
  @ assignable bal;
  @ ensures bal == \old(bal) - amt: @*/
 public void withdraw(int amt) {
```

Expressions Used in Assertions

- Must be side-effect free
 - Class fields or method parameters should not be modified
 - Example: Don't use =, ++, --, ...
 - Only "pure" methods (i.e. methods that have no side effects on the program state) can be called in assertions.
 - Pure methods must be declared as such
 - Example: public /*@ pure @*/ int balance()

Commonly Used Extensions

- Expressions:
 - **\old(E)** defined to be value of E in pre-state
 - \result defined to be result of method call
- Logical expressions: ==>, <==, <=!=>
- Quantifiers: \forall, \exists
- Other: \sum, \product, \min, \max, \num_of

Information Hiding¹

- JML uses same privacy levels for specifications as Java uses for its language constructs
- The privacy of a JML specification (assertions) is determined by the privacy of the method it specifies
- In JML, public specifications should mention only publicly-visible names
- If a public specification needs to mention non-public field, the **spec_public** annotation should be used where the non-public field is declared.
 - Example: private /*@ spec_public @*/ int weight;

¹ JML information hiding does not seem to be fully supported by jml4c, i.e. it sometimes lets you refer to private fields even without spec_public annotation

Class Invariants

- Property that should be true in all client-visible states -- must be true at the end of each constructor's execution, and at the beginning and end of all methods.
- May access fields
- Keyword: invariant
- Example: //@ public invariant bal >= 0;

Pre-conditions

- Must be true before/when a method is called
- May access fields and method parameters
- Keyword: requires, pre
- Example:

```
/*@ requires amt >= 0;
  @ assignable bal;
  @ ensures bal == amt; @*/
public Account(int amt) {
  bal = amt;
}
```

Post-conditions

- Must be true when a method returns/throws an exception
- May access fields and method parameters
 - Often use \old and \result
- Behavior
 - Normal: Return terminates method call
 - Exceptional: Exception thrown terminates method call

Post-conditions: Normal Behavior

- Applies when a method reaches "normal post-state", i.e. it returns normally, without throwing any exceptions.
- Keyword: ensures, post
- Example:

```
/*@ ensures bal == \old(bal) - amt; @*/
public void withdraw(int amt) {
  bal -= amt;
}
```

Post-conditions: Exceptional Behavior

- Applies when a method reaches an "exceptional post-state", i.e. it throws an exception.
- Keyword:
 - signals_only (specifies what exceptions a method can throw)
 - signals (allows to specify other information,
 e.g. postconditions that need to be true if an exception of a given type is thrown)

Post-conditions: Exceptional Behavior

• Example:

/*@
@ public normal_behavior
@ requires! isEmpty();
@ ensures elementsInQueue.has(\result);
@ also
@ public exceptional_behavior
@ requires isEmpty();

@ signals (Exception e) e instanceof NoSuchElementException;
@ */
/*@ pure @*/ Object peek() throws NoSuchElementException;

Loop Invariants

- Must be true at every iteration of a loop
- May access fields and local variables within loop statement
- Keyword: loop_invariant
- Example:

Local Assertions

- May access fields and local variables within a statement
- Keyword: assert
- Example:

```
double posInput = 9.0;
//@ assert posInput >= 0.0;
Math.sqrt(posInput);
```

More Advanced JML Features: Quantifiers

- \forall, \exists
- Example:

```
//@ ensures (\forall Student s;
juniors.contains(s) ==> s.getAdvisor() != null)
```

- Note: Quantifiers can declare and modify local variables
 - //@ ensures (\exists int j; 0 <= j && j <= \result; f(j));</p>

Logical Expressions Tips

• The JML specifications will generate Java code. So be careful about the order of evaluation.

```
Example:

private /*@ spec_public @*/ Collection c_;

// This evaluates successfully

//@ assert (c_ != null) && (! c_.isEmpty());

// This may throw a NullPointerException

//@ assert (! c_.isEmpty()) && (c_ != null);
```

Assignable Clause Tips

- You can use the **assignable** clause to indicate what fields a method can modify. Other fields, not specified in an assignable clause, cannot be modified by a method.
- Note: not all JML compilers check that methods modify only fields in their assignable clause.

Overall JML Assertion Tips

• The JML assertions should be as general as possible.

```
Example 1:

private /*@ spec_public @*/ String s_;

// This is general. The implementation may be either

// "s_ = s;" or "s_ = new String(s);"

//@ requires s != null;

//@ ensures s_.equals(s);

public void setS(String s) { ... }

// This is more specific. The implementation must be

// "s_ = s;"

//@ requires s != null;

//@ ensures s_ == s;

public void setS(String s) { ... }
```

Overall JML Assertion Tips (cont.)

Example 2:

JML Toolset

- **jml4c**: A compiler for JML source files (like javac, but also translates the JML specifications into executable code)
- **jmlrt**: A runtime JML library used by the Java Virtual Machine when executing code compiled by jml4c

Recommended JML Toolset Installation

- Download and installation instructions are available here: http://www.cs.utep.edu/cheon/download/jml4c/d ownload.php
- This is a command line tool and it requires a java installation (Java 1.5 or Java 1.6 recommended)