

Loops

New Word!

Loop

Say it with me: Loop

The action of doing something over and over again

Weakest Precondition and Loops

- We would like to be able to find the weakest precondition $\{P\}$:

```
{P}  
while (b) {  
 S;  
}  
{Q}
```

- $\{P\}$ while (b) S; $\{Q\}$ is a Hoare triple
- It turns out that computing the weakest precondition for loops is, in general, a hard problem
- Instead, we'll assume we can find an **invariant** for the loop
 - Something that gives us information about the loop and can be relied upon to be true before and after each the execution of the loop

Weakest Precondition for Loops

- If we knew how many iterations, we could unroll the loop.
 - Compiler optimization does this
- In general, finding the weakest precondition is complicated even for simple loops
- $\{??\}$ while($x > 0$) $x = x - 1$; $\{x = 0\}$
- $WP = \neg(x > 0) \rightarrow x = 0 \wedge (x > 0) \rightarrow [\neg(x-1 > 0) \rightarrow x-1 = 0 \wedge (x-1 > 0)] \rightarrow [\neg(x-2 > 0) \rightarrow x-2 = 0 \wedge (x-2 > 0)] \rightarrow [...]$
 - When do we stop expanding the loop into a logical condition?

Reasoning about Loops

Reasoning about loops is a bit more complicated than reasoning about sequence or if ... else ...

- Unknown number of iterations and unknown number of paths
- Recursion adds an additional level of complexity

Instead we will use a **loop invariant** to reason about a loop

Two things to prove about loops:

- It computes correct values (partial correctness)
That is, the postcondition holds on loop exit
- It terminates (it is not an infinite loop)

Total correctness = Partial correctness + Loop termination

Loop Invariant

A loop invariant is a property of a program loop

- That is true before 1st iteration of the loop

- That is true after each iteration.

- Not necessarily between statements in the loop

- It is a logical assertion

- Abstract specification of the loop

- A statement about the loop

To show partial correctness

- Loop exit condition and the LI must imply the desired postcondition

- That is, if the loop exits, the correct result is calculated

Why do we care?

- If we have an LI that implies the postcondition at exit, we can be somewhat confident that the loop computes the correct result

How do we show partial correctness?

- Induction

Reasoning about Loops

PRECONDITION: $\{x \geq 0\}$ // assume all variables are ints

```
i = x;  
z = 0;
```

{ LOOP INVARIANT (LI): $i + z = x \wedge i \geq 0$ }

```
while ( i > 0 ) {  
 z = z + 1;  
 i = i - 1;  
}
```

POSTCONDITION: $x = z$

Questions:

- (A) Is LI true before 1st iteration?
- (B) Is LI true after each iteration?
- (C) If loop terminates, do loop exit condition and LI imply postcondition?
- (D) Does the loop terminate?

Reasoning about Loops

Proof by Induction

(1) BASE CASE: Initially, $i = x$ and $z = 0$ gives us $i+z=x$, i.e.,

LI holds at iteration 0 (before the loop code executes)
from precondition $x \geq 0 \wedge i = x \Rightarrow i \geq 0$

(2) INDUCTION: Assuming $i+z=x$ holds after iteration k , we show
that $i+z=x$ holds after iteration $k+1$

$$z_{\text{new}} = z + 1 \quad \text{and} \quad i_{\text{new}} = i - 1$$

$$\text{therefore, } i_{\text{new}} + z_{\text{new}} = i - 1 + z + 1 = i + z = x$$

$$\text{at iteration } k, i > 0 \text{ or we have exited loop, } i_{\text{new}}=i-1 \wedge i > 0 \Rightarrow \\ i_{\text{new}} + 1 > 0 = (i_{\text{new}} \geq 0)$$

(3) If the loop terminates, we know $i = 0$.

$$\begin{aligned} & (\neg(i > 0) \wedge (i \geq 0 \wedge i+z=x)) \\ \Rightarrow & (i = 0 \wedge i+z = x) \\ \Rightarrow & (z = x) \end{aligned}$$

we have $z = x$ (i.e., the POSTCONDITION)

(4) How do we know if the loop terminates?

-- the PRECONDITION $x \geq 0$ guarantees that $i \geq 0$ before the loop.

At every iteration, i decreases by 1, thus it eventually reaches 0

We will get a bit more formal about this in a while.

Reasoning about Loops

Reasoning about Loops using Induction

- $i+z=x$ is a loop invariant, meaning that it holds true before the loop and also after each/every iteration of the loop
- even though i and z change within the loop code,
 $i+z=x$ stays true at the **END** of each iteration
true at the closing "}" of the loop
- Above we made an inductive argument over the number of iterations of the given loop
- Proof by Induction -- also called **Computational Induction**
 - Establish that the LI holds before iteration 0
 - Assuming LI holds after iteration k , show that it holds after iteration $k+1$

Loop Invariant

```
{ P } // Hoare triple  
while (b) S;  
{ Q }
```

Find an invariant, LI, such that

1. $P \Rightarrow LI$ // true initially
2. $\{ LI \& b \} S \{ LI \}$ // true if the loop executes
3. $\{ LI \& \neg b \} \Rightarrow Q$ // establishes the postcondition

Finding the invariant is the key to reasoning about loops.

Inductive assertions are a “complete method of proof”

Reasoning about Loops

Partial Correctness

- Establish and prove the loop invariant (LI) using computational induction
- Loop exit condition and the LI must imply the desired postcondition
 - $\neg(i > 0)$ (loop exit condition) and $(i \geq 0 \wedge i+z=x)$ (LI) imply $z=x$

Termination

- Establish some **decrementing function** D such that
 - D = minimum value implies loop exit condition
 - D = minimum $\Rightarrow \neg b$**
 - b is the loop condition
 - D decreases at each loop iteration.
 - Show that D reaches its minimum
 - Ideally minimum D = 0

Example

precondition: arr != null ^ arr.length = len ^ len >= 0; assume ints

```
int sum = 0;  
int i = 0;  
while ( i < len ) {  
 sum = sum + arr[i];  
 i = i + 1;  
}
```

postcondition: (result is the sum of all elements in array arr)

sum = arr[0] + arr[1] + ... + arr[arr.length-1]

LI: $i \leq len \wedge sum = arr[0] + \dots + arr[i-1]$

(1) BASE CASE: does the LI hold before the loop?

$i \leq len \wedge sum = arr[0] + \dots + arr[i-1]$

the LI holds, given that $i = 0$ and that no values from the array arr have been summed yet. sum is initially 0.
 $(i \leq len) = (0 \leq len)$ by precondition

(2) INDUCTION: assume the LI holds at iteration k, does it hold at iteration k+1?

$sum_new == sum + arr[i] = arr[0] + \dots + arr[i-1] + arr[i]$
 $i_new == i + 1$

$sum_new = arr[0] + \dots + arr[i_new-1]$

$i_new \leq len$ also holds; $i < len$ at iteration k.

If $i = len$ at iteration k, there would be no iteration k+1

(3) LI \wedge !b \Rightarrow postcondition

$i \leq len \wedge sum = arr[0] + \dots + arr[i-1] \wedge !(i < len)$
 $\Rightarrow (i = len) \wedge sum = arr[0] + \dots + arr[i-1]$
 $\Rightarrow sum = arr[0] + \dots + arr[len-1]$
 $\Rightarrow sum = arr[0] + \dots + arr[arr.length-1]$ // by precondition

Does loop terminate?

Define $D = \text{len} - i$ // initially $i = 0$ and $\text{len} \geq 0$, $D \geq 0$

Loop can be rewritten:

```
while((len-i) > 0) { // i.e. while(D > 0)
 sum = sum + arr[i];
 i = i + 1; // D_new = len - (i+1) = (len-i)-1 = D - 1
}
```

D decreases by 1 with each step.

D eventually reaches 0.

$D = 0 \Rightarrow$ loop exit condition $i = \text{len}$

When $D = 0$, loop exits

What A Loop Invariant Is Not

A loop invariant **is not** just some statement that is true before, during, and after the loop.
It must be effective.

LI \wedge exit condition \Rightarrow postcondition

For example,

```
// precondition: x > 0
x = 10;
y = 0;
z = 42; // LI: z = 42, D=x
```

```
while(x > 0) {
 x = x - 1;
 y = y + 1;
}
// postcondition: y=x
```

z is always 42, but it has nothing to do with the loop. It is not a valid or useful loop invariant.
Exit condition and LI do not imply postcondition

What is a LI?

Precondition: $x \geq 0 \wedge y = 0$

```
while(x != y) {
 y = y + 1;
}
```

Postcondition: $x = y$

Assume ints.

Since initially $x \geq 0 \wedge y=0$ we can rewrite the loop:

```
D = x - y >= 0
while((x-y) > 0) {
 y = y+1;
}
```

At the end $D=0 \Rightarrow x-y= 0 \Rightarrow x = y$

Initially, $x \geq 0 \wedge y = 0 \Rightarrow x \geq y$ (good guess?)

We want to show by induction:

Assume at iteration k: $x \geq y_k$:

but if $x = y_k$, we would exit so $x > y_k$

$y_{\text{new}}=y_k + 1$
 $x > y_k \Rightarrow x \geq y_{\text{new}}$

LI: $x \geq y$

Check the LI

Precondition: $x \geq 0 \wedge y = 0$

```
while(x != y) {  
 y = y + 1;  
}
```

Postcondition $x = y$

LI: $x \geq y$

Base case:

$x \geq 0 \wedge y = 0 \Rightarrow x \geq y$

Assume: $x \geq y$ holds at iteration k

If $x = y$ at iteration k, we would exit loop

$x > y$ at iteration k

$y_{\text{new}} = y + 1$

$x \geq y_{\text{new}}$

At exit: $!(x \neq y) \wedge x \geq y \Rightarrow x = y$

$D = x - y$

$D_{\text{new}} = D - (y+1) = D-1$ // D decreases at each iteration

$D = 0 \Rightarrow x = y$

What is a weaker LI?

Precondition: $x \geq 0 \wedge y = 0$

```
while(x != y) {  
 y = y + 1;  
}
```

Postcondition: $x = y$

Notice that the negation of the loop condition immediately implies the postcondition.

A better (weaker) invariant: **true**.

LI: **true**

Base case:

$x \geq 0 \wedge y = 0 \Rightarrow \text{true}$

Assume: **true** holds at iteration k,
true also holds after iteration k+1.

At exit: $!(x \neq y) \wedge \text{true} \Rightarrow x = y$

$D = x - y$

$D_{\text{new}} = D - (y+1) = D - 1$ // D decreases at each iteration

$D = 0 \Rightarrow x = y$

Example

Assume ints

PRECONDITION: $n \geq 0$

```
i = 0;  
r = 1;
```

```
while ( i < n ) {  
 i = i + 1;  
 r = r * i;  
}
```

POSTCONDITION: $r = n!$
what is the LI here?

PRECONDITION: $n \geq 0$

```
i = 0;  
r = 1;  
  
while ( i < n ) {  
 i = i + 1;  
 r = r * i;  
}
```

POSTCONDITION: $r=n!$

POSTCONDITION: $r = n!$

$D = n - i$

LI: $r = i! \wedge i \leq n$

show the above to be true in terms of Partial Correctness

BASE CASE: $i = 0$ and $r = 1$

$(r = i!) = (r = 0!) = (1 = 0!)$

$(i \leq n) = (0 \leq n)$ // precondition

both parts of LI hold

INDUCTIVE CASE:

assume: $r_{\text{old}} = i_{\text{old}}!$

$i_{\text{new}} = i_{\text{old}} + 1$

// assume $r_{\text{old}} = i_{\text{old}}!$

$r_{\text{new}} = r_{\text{old}} * i_{\text{new}}$

$r_{\text{new}} = (i_{\text{new}} - 1)! * i_{\text{new}} = i_{\text{new}}!$

$r_{\text{new}} = i_{\text{new}}!$

$i_{\text{old}} \leq n$; if $i_{\text{old}} = n$, we would have exited

$i_{\text{old}} < n$

$i_{\text{new}} = i_{\text{old}} + 1 \leq n$

AT EXIT: $!(i < n) \wedge (i \leq n \wedge r = i!)$

$\Rightarrow i = n \wedge r = i!$

$\Rightarrow r = n!$

Initially $D \geq 0$

$D: n - i$

$D_{\text{old}} = n - i_{\text{old}}$

$i_{\text{new}} = i_{\text{old}} + 1$

$D_{\text{new}} = n - i_{\text{new}}$

$= n - (i_{\text{old}} + 1)$

$= D_{\text{old}} - 1$

$D = 0 \Rightarrow i = n$ // loop exit condition

Termination

Termination, a little more formally...

-- We need to find a decrementing function D

$\{ P \}$ while (b) S $\{ Q \}$

We need D such that

(1) $\{ L \wedge b \}$ S $\{ D_{\text{after}} < D_{\text{before}} \}$ // One iteration of the loop reduces the value of D

(2) $D = \min \Rightarrow \neg b$ // Exit condition

Note: In this case, if 0 is D's minimal value and must imply the loop exit condition.
You can replace b with $D > 0$

Total correctness = Partial correctness + Loop termination

- Establish that the loop terminates
- Suppose the loop always reduces some variable's value
 - Does the loop terminate if the variable is a
 - Natural number
 - Integer
 - Non-negative real
 - Boolean
 - List or Array
 - Loop terminates if the variable values are a subset of a well-ordered set and D decreases with each iteration
 - For an ordered set, every non-empty subset has a least element

Decrementing Function

- Decrementing function maps program variables to some well-ordered set

```
// precondition: x ≥ 0 ^ y = 0
// Loop invariant: true
// D: (x-y)
while (x != y) {
 y = y + 1;
}
// postcondition: x = y
```

- Is $x-y$ a good decrementing function?

Decrementing Function

- Does the loop reduce the decrementing function's value?

$$D_k = x - y_k$$

$$y_{k+1} = y_k + 1$$

$$D_{k+1} = x - y_{k+1}$$

$$= x - (y_k + 1)$$

$$= D_k - 1$$

- If the function is at a minimum does the loop exit?

$$D == 0 \Rightarrow x - y = 0 \Rightarrow x = y \Rightarrow !(x != y)$$

Example

PRECONDITION: $x \geq 0$

```
i = x;  
z = 0;
```

```
{ LOOP INVARIANT (LI): i + z = x }  
while ( i > 0 ) {  
 z = z + 1;  
 i = i - 1;  
}
```

POSTCONDITION: $x = z$

a decrementing function D is $D = i$

Exercise

precondition: $\text{arr.length} = \text{len} \wedge \text{len} \geq 0$

```
int sum = 0;  
int i = 0;  
while ( i < len ) {  
 sum = sum + arr[i];  
 i = i + 1;  
}
```

postcondition: (result is the sum of all elements on array arr)
$$\text{sum} = \text{arr}[0] + \text{arr}[1] + \dots + \text{arr}[\text{arr.length}-1]$$

$D = \text{len} - i$

Exercise

PRECONDITION: $x > 0$

```
zeros = 0;  
y = x;
```

```
while ( y % 10 == 0 ) {  
 y = y / 10; // integer division  
 zeros = zeros + 1;  
}
```

POSTCONDITION: $x = y * 10^{\text{zeros}}$ $\wedge (y \% 10 \neq 0)$

Exercise

PRECONDITION: $x_1 > 0 \wedge x_2 > 0$

```
y1 = x1;  
y2 = x2;  
  
while ( y1 != y2 ) {  
 if ( y1 > y2 ) {  
 y1 = y1 - y2;  
 }  
 else {  
 y2 = y2 - y1;  
 }  
}
```

POSTCONDITION: $y1 = \text{gcd}(x_1, x_2)$

Loops - Summary

Total correctness = Partial correctness + Loop termination

(1) Partial correctness

- "Guess" then prove the loop invariant (LI) by induction
- Loop invariant and the loop exit condition must imply the given postcondition
- This gives us:
"If the loop terminates, then the postcondition holds."

(2) Loop termination

- "Guess" the decrementing function D.
Each iteration of the loop decrements D, until D reaches a minimum.
D at min must imply loop exit condition

Rules for Backward Reasoning: Method Call

// precondition: ??

x = **foo()** ;

// postcondition: Q

If method has no side-effects, just like assignment

// precondition: ??

x = **Math.abs(y)**

// postcondition: x = 1

Precondition is **y = 1** \vee **y = -1**

Recursion

- An effective recursive routine must
 - Have a base case
 - Assume algorithm is valid for step k
 - Show how to get from step k to step k+1
 - Show that algorithm terminates
 - Recurses towards base case
- Sounds like computational induction

Example

// precondition: $x > 0$

```
int factorial(int x) {
 if(x == 1) { // base case
 return 1;
 } else {
 return x * factorial(x-1);
 }
}
// postcondition: returns  $x!$ 
```

Invariant:

$$\text{factorial}(x) = x! \wedge x \geq 1$$

Base case:

$$1! = 1$$

Induction:

$$\begin{aligned} \text{Assume } \text{factorial}(y) = y! \text{ For } y < x \\ \text{factorial}(x) = x * \text{factorial}(x-1) = x * (x-1)! = x! \end{aligned}$$

Termination:

$D = x-1$; x decreases at each iteration

$$D = 0 \wedge \text{factorial}(x) = x! \wedge x \geq 1 \Rightarrow x=1$$

Summary So Far

- Intro to reasoning about code. Concepts
 - Specifications, preconditions and postconditions, forward and backward reasoning
- Hoare triples
- Rules for backward reasoning
 - Rule for assignment
 - Rule for sequence of statements
 - Rule for if-then-else

In Practice

- Write loop invariants when unsure about a loop
- When you have evidence that a loop is not working
 - Add invariant and decrementing function
 - Write code to check them
 - Understand why the code doesn't work
 - Fix
 - Reason to ensure that no similar bugs remain

In Practice

- Use the loop invariant to guide writing the loop
 - Determine the set of variables for the loop
 - Express the required condition at the end of the loop
 - Postcondition for the loop
 - Determine what holds before the loop executes
 - Precondition
 - Determine a decrementing function
 - What decreases with each iteration
 - Try to find a decrementing function with 0 as a minimum
 - Construct a loop invariant
 - What has to be true after each iteration
 - Use the loop invariant to construct the loop body

Why Do We Care?

- Correctness is important
 - Bugs are frustrating, expensive, and in some case dangerous
- Pre and postconditions for functions are specifications
- Optimizing compilers
 - Transform loops
 - Is the transformed loop the same as the original?
- Thinking about code in a formal way leads to better code
 - Helps us solve problems
 - Helps us create code from specifications