

Syntax Warnings

Language-Integrated Nitpicking

foo.rkt

```
#lang racket/base

(require "util.rkt"
 racket/match
 (for-syntax "macro-util.rkt")
 "macros.rkt"
 racket/vector
 (for-syntax "macro-util-more.rkt")
 (for-template "macro-output.rkt"))
```

Does this look wrong?

foo.rkt

```
#lang racket/base
```

```
(require (for-syntax "macro-util.rkt"  
 "macro-util-more.rkt"))  
  (for-template "macro-output.rkt")  
  racket/match  
  racket/vector  
  "macros.rkt"  
  "util.rkt")
```

What about this?

foo.rkt

```
#lang racket/base
```

```
(require (for-syntax "macro-util.rkt"  
 "macro-util-more.rkt")  
 (for-template "macro-output.rkt")  
 racket/match  
 racket/vector  
 "macros.rkt"  
 "util.rkt")
```

Should this be enforced?

Compile errors are pass/fail

But humans use a continuum

foo.rkt

```
#lang racket/base
```

```
(require "util.rkt"  
 racket/match
```

```
 (for-syntax "macro-util.rkt")  
 "macros.rkt"
```

```
 racket/vector
```

```
(for-syntax "macro-util-more.rkt")
```

```
(for-template "macro-output.rkt"))
```

Plain Racket

foo.rkt

```
#lang racket/base/warn
```

WARNING!

```
(require "util.rkt"  
 racket/match  
 (for-syntax "macro-util.rkt")  
 "macros.rkt"  
 racket/vector  
 (for-syntax "macro-util-more.rkt")  
 (for-template "macro-output.rkt"))
```

Racket with syntax warnings

foo.rkt

```
#lang racket/base/warn WARNING!

(require "util.rkt"
 racket/match
 (for-syntax "macro-util.rkt")
 "macros.rkt"
 racket/vector
 (for-syntax "macro-util-more.rkt")
 (for-template "macro-output.rkt"))
```

Racket with syntax warnings

Require clauses annotated with warnings

```
(define warning
  (syntax-warning
 #:message "require clauses not in phase order"
 ...))
```

```
(define warning
  (syntax-warning
 #:message "require clauses not in phase order"
 #:stx require-stx
 ...))
```

```
(define warning
  (syntax-warning
 #:message "require clauses not in phase order"
 #:stx require-stx
 #:kind require:phase-order
 ...))
```

```
(define warning
  (syntax-warning
 #:message "require clauses not in phase order"
 #:stx require-stx
 #:kind require:phase-order
 ...))
```

```
(define-warning-kind require:phase-order)
```

```
(define warning
  (syntax-warning
 #:message "require clauses not in phase order"
 #:stx require-stx
 #:kind require:phase-order
 ...))
```

```
(define warning
  (syntax-warning
 #:message "require clauses not in phase order"
 #:stx require-stx
 #:kind require:phase-order
 #:fix fixed-stx))
```

```
(define warning
  (syntax-warning
 #:message "require clauses not in phase order"
 #:stx require-stx
 #:kind require:phase-order
 #:fix fixed-stx))

(define stx/warning (syntax-warn stx warning))
```


```
(define warning
  (syntax-warning
 #:message "require clauses not in phase order"
 #:stx require-stx
 #:kind require:phase-order
 #:fix fixed-stx))
```

```
(define stx/warning (syntax-warn stx warning))
```

```
(syntax-warnings stx/warnings)
```

```
(define warning
  (syntax-warning
 #:message "require clauses not in phase order"
 #:stx require-stx
 #:kind require:phase-order
 #:fix fixed-stx))

(define stx/warning (syntax-warn stx warning))

(syntax-warnings stx/warnings)
```

What now?

```
> raco warn foo.rkt
Checking 1 module
raco warn: /path/to/foo.rkt

[require:phase-order]
require clauses not in phase order

2 (require foo
3 (for-syntax bar)
4 baz)
```

View warnings with **raco warn**

Search Manuals

The screenshot shows a search interface with the following elements:

- A search bar containing the text `require:phase-order`.
- A search button with the text `[?][!]`.
- A status bar indicating `Showing all matches (1 exact)`.
- A single search result highlighted in yellow: `require:phase-order` provided from racket/base/warn.
- A footer with the text `[set context]`.

Warning kinds provide a documentation hook

```
> raco warn foo.rkt
Checking 1 module
raco warn: /path/to/foo.rkt

  [require:phase-order]
  require clauses not in phase order
  ...
  suggested fix:

  2 (require (for-syntax bar)
  3 baz
  4 foo)
```

Warning output includes suggested fix

```
> raco fix foo.rkt  
Checking 1 module  
raco fix: /path/to/foo.rkt: 1 warning, fixing
```

raco fix applies suggestions automatically

```
> raco fix --dry foo.rkt  
Checking 1 module  
raco fix: /path/to/foo.rkt: 1 warning, would fix
```

--dry option makes no changes

```
18  install:
19 - raco pkg install --auto
20 $TRAVIS_BUILD_DIR/mock
21 $TRAVIS_BUILD_DIR/mock-rackunit
22
23  script:
24 - raco warn --package mock
25 - raco test --package mock
```

Options for checking entire packages

Use in CI to enforce warnings

What if a warning is wrong?

Or unhelpful?

Or just not your style?

What if a warning is wrong?

Or unhelpful?

Or just not your style?

foo.rkt

```
#lang racket/base/warn
```

```
(module warning-config racket/base/warn  
  (define config (suppress require:phase-order))  
  (provide config))
```

```
(require foo  
  (for-syntax bar)  
  baz)
```

We can configure warnings with submodules

What if I don't want to use a new language?

```
awesome.rkt
```

```
#lang racket/base
```

```
(require awesome-library)
```

```
;; deprecated! use (thing ...) instead  
(make-thing ...)
```

We don't need a language to add warnings

```
awesome.rkt
```

```
#lang racket/base
```

```
(require awesome-library)
```

```
;; deprecated! use (thing ...) instead  
(make-thing ...)
```

awesome-library can attach syntax warnings to uses of **make-thing**

```
> raco warn awesome.rkt

[make-thing:deprecated]
make-thing is deprecated, use thing instead

6 (make-thing ...)

suggested fix:

6 (thing ...)
```

raco warn and **raco fix** just work!

With syntax warnings, packages
can gradually improve client
code over time

Future Work

```
awesome-library.rkt
```

```
#lang racket/base
```

```
(provide (deprecate-out make-thing)  
 thing)
```

```
(define thing ...)
```

```
(define make-thing ...)
```

Automated deprecation warnings

```
> raco warn --watch --package my-package  
raco warn: watching for changes...
```

More complex tooling

```
at-exp.rkt
```

```
#lang at-exp racket/base/warn
```

```
@require{foo.rkt}
```

Better support for custom readers

Built-in warnings for everything!

Built-in warnings for everything!

- Whitespace formatting
- Unused imports
- Unused variables
- Let where define would do

Built-in warnings for everything!

- Whitespace formatting
- Unused imports
- Unused variables
- Let where define would do
- Whatever you want!

Package system features

Package system features

- Package-wide configuration
- Catalog build system integration
- Automatically fixing client packages
- Using warnings for streamlined upgrades

Open problems

Suggested-fix construction is hard

Source locations need to be consistent

Macros can hide syntax warnings

If a macro produces bad code,
who's to blame?

Configurable warnings?

People have different preferences
for max line length

How should this information be
specified?

GUI integration

What's a good way to show warnings in DrRacket? What about emacs?

Questions?

```
raco pkg install syntax-warn
```