

Ciclos: Ejemplo “Aplanar lista”

Queremos implementar una función que tome como único argumento una lista de listas de enteros, que llamamos `xss`, y que devuelva otra lista con los enteros de las listas de `xss`, en el orden en que aparecen. Por ejemplo, para la lista `[[1,2,3], [], [4], [5,6]]`, debe devolver la lista `[1,2,3,4,5,6]`.

1. Primera versión

Consideremos la función `aplanar` especificada e implementada de la siguiente manera:

```
1  from typing import List
2
3  def aplanar(xss:List[List[int]]) -> List[int]:
4 """
5 Requiere: nada.
6 Devuelve: la concatenación de las listas de xss (es decir: una lista
7 con los enteros de las listas de xss, en el orden en que aparecen)
8 """
9 res:List[int] = []
10 i:int = 0
11 # (A)
12 while i < len(xss):
13 # (B)
14 res = res + xss[i]
15 i = i + 1
16 # (C)
17 # (D)
18 return res
```

Se pide:

1. Mostrar que el ciclo termina.
2. Elegir un predicado invariante \mathcal{I} , y usarlo para mostrar que cuando termina el ciclo, se verifique la especificación de la función.

1.1. Terminación del ciclo

- Antes del ciclo, la variable `i` se inicializa en 0 (línea 10).
- En cada ejecución del cuerpo del ciclo, `i` se incrementa en 1 (línea 15).
- La lista `xss` no se modifica en el cuerpo del ciclo, por lo que su longitud `len(xss)` nunca cambia.
- Entonces, es inevitable que en algún momento, `i` llegue al valor de `len(xss)`.
- En ese momento, la condición `i<len(xss)` será `False`, por lo que el ciclo terminará. \square

1.2. Correctitud del ciclo

Primero identifiquemos qué cosas podemos afirmar sobre las variables del programa, que sean ciertas en los puntos (A), (B), (C) y (D) indicados en el código.

Para entender mejor el código, ejecutemos manualmente esta función para una lista de listas de enteros `xss` que vale `[[1,1],[2,2],[3,3]]`:

1. `i` y `res` empiezan valiendo 0 y `[]`, respectivamente.

2. La condición $i < \text{len}(\text{xss})$ es verdadera ($0 < 3$), por lo que ingresamos al cuerpo del ciclo.
3. Al terminar la primera iteración del ciclo, i vale 1 y res vale $[1, 1]$.
4. La condición $i < \text{len}(\text{xss})$ es verdadera ($1 < 3$), por lo que ingresamos al cuerpo del ciclo.
5. Al terminar la segunda iteración del ciclo, i vale 2 y res vale $[1, 1, 2, 2]$.
6. La condición $i < \text{len}(\text{xss})$ es verdadera ($2 < 3$), por lo que ingresamos al cuerpo del ciclo.
7. Al terminar la tercera iteración del ciclo, i vale 3 y res vale $[1, 1, 2, 2, 3, 3]$.
8. Ahora la condición $i < \text{len}(\text{xss})$ es **falsa** (no es cierto que $3 < 3$), por lo que esta vez **no** ingresamos al cuerpo del ciclo.
9. Se retorna el valor actual de res , que es $[1, 1, 2, 2, 3, 3]$.

Pasemos a una tabla los valores de las variables i y res :

i	res
0	$[] = []$
1	$[1, 1] = [] + [1, 1]$
2	$[1, 1, 2, 2] = [] + [1, 1] + [2, 2]$
3	$[1, 1, 2, 2, 3, 3] = [] + [1, 1] + [2, 2] + [3, 3]$

Viendo esta tabla, podemos afirmar dos cosas que son verdaderas en cada iteración:

- La variable i se encuentra entre 0 y $\text{len}(\text{xss})$ inclusive. Es decir: $0 \leq i \leq \text{len}(\text{xss})$.
- La variable res vale la concatenación de las listas de xss entre las posiciones 0 e $i-1$ (inclusive). Es decir: $\text{res} = \text{xss}[0] + \text{xss}[1] + \dots + \text{xss}[i-1]$.

Así, nuestro predicado invariante \mathcal{I} será: **$0 \leq i \leq \text{len}(\text{xss})$, y res vale la concatenación de las listas de xss entre las posiciones 0 e $i-1$ (inclusive)**.

Sigamos ahora el siguiente razonamiento, que nos lleva desde el principio hasta el final de la ejecución de la función `aplanar`:

- \mathcal{I} es cierto en el punto (A), donde i vale 0 y res vale $[]$. (Notar que la concatenación de un conjunto vacío de listas equivale a la lista vacía $[]$.)
- Supongamos que \mathcal{I} es cierto en el punto (B). Si llamamos ϕ al valor que tiene i en ese momento, las siguientes afirmaciones son verdaderas:

$$i = \phi$$

$$\text{res} = \text{xss}[0] + \dots + \text{xss}[\phi-1] = \text{xss}[0] + \dots + \text{xss}[\phi-1]$$

En el cuerpo del ciclo, la línea 14 le agrega a res un término con el valor de $\text{xss}[i]$ (es decir, $\text{xss}[\phi]$). Después, i se incrementa en 1 (línea 15). En consecuencia, al terminar el cuerpo del ciclo, en el punto (C), valen las siguientes afirmaciones:

$$i = \phi + 1$$

$$\text{res} = \text{xss}[0] + \dots + \text{xss}[\phi-1] + \text{xss}[\phi] = \text{xss}[0] + \dots + \text{xss}[i-1]$$

En otras palabras, \mathcal{I} vuelve a ser cierto al terminar el cuerpo del ciclo, en el punto (C).

- De esta manera, sabemos que en cada iteración del ciclo, \mathcal{I} empieza y termina siendo cierto. Después de (C) se evalúa la condición $i < \text{len}(\text{xss})$, lo cual no modifica el valor de ninguna variable. Así, mientras la condición resulte verdadera, a lo largo de sucesivas iteraciones tendremos que \mathcal{I} vale en (B), vale en (C), vale en (B), vale en (C), ...
- En algún momento el ciclo termina porque la condición resulta falsa. Dado que evaluar la condición $i < \text{len}(\text{xss})$ no modifica el valor de las variables, \mathcal{I} sigue siendo cierto al llegar al punto (D), y es fácil ver que i vale $\text{len}(\text{xss})$. Entonces, en este momento estamos en condiciones de afirmar que **res vale la concatenación de las listas de xss entre las posiciones 0 y $\text{len}(\text{xss})-1$ (inclusive)**. En otras palabras: **res vale la concatenación de las listas de xss** . Y eso es precisamente lo que devuelve la función `aplanar` de acuerdo a su especificación. \square

2. Segunda versión

Supongamos ahora que no disponemos del operador + para concatenar listas (ni ninguna otra función parecida). En este caso, una opción sería definir y usar nuestra propia función `concatenar`, de esta manera:

```
1  from typing import List
2
3  def aplanar(xss>List[List[int]]) -> List[int]:
4 """
5 Requiere: nada.
6 Devuelve: la concatenación de las listas de xss (es decir: una lista
7 con los enteros de las listas de xss, en el orden en que aparecen)
8 """
9 res>List[int] = []
10 i:int = 0
11 while i < len(xss):
12 concatenar(res, xss[i])
13 i = i + 1
14 return res
15
16 def concatenar(xs>List[int], ys>List[int]):
17 """
18 Requiere: nada. Llamamos XS al valor inicial de xs.
19 Devuelve: nada.
20 Modifica: deja en xs los elementos de XS seguidos de los elementos de ys.
21 """
22 i:int = 0
23 # (A)
24 while i < len(ys):
25 # (B)
26 xs.append(ys[i])
27 i = i + 1
28 # (C)
29 # (D)
```

Las demostraciones de terminación y correctitud de esta versión de `aplanar` son idénticas a las de la versión anterior. En este caso, como definimos una función auxiliar `concatenar`, debemos también hacer las demostraciones correspondientes a esa función.

2.1. Terminación del ciclo de `concatenar`

Esta demostración es igual a la de la función `aplanar`, reemplazando `xss` por `ys`.

2.2. Correctitud del ciclo de `concatenar`

Consideremos el siguiente predicado invariante \mathcal{I} para el ciclo de `concatenar`: $0 \leq i \leq \text{len}(ys)$, y `xs` tiene los elementos de `XS` seguidos de los primeros i elementos de `ys`. Sigamos este razonamiento:

- \mathcal{I} es cierto en el punto (A), donde i vale 0 y `xs` vale `XS` (el valor que tenía `xs` al comienzo), seguidos de 0 elementos de `ys`.
- Supongamos que \mathcal{I} es cierto en el punto (B). Si llamamos ϕ al valor que tiene i en ese momento, las siguientes afirmaciones son verdaderas:

$$i = \phi$$

$$xs = XS + [ys[0], \dots, ys[i-1]] = XS + [ys[0], \dots, ys[\phi-1]]$$

En el cuerpo del ciclo, se agrega a `xs` el valor de `ys[i]` (es decir, `ys[\phi]`). Después, i se incrementa en 1. En consecuencia, al terminar el cuerpo del ciclo, en el punto (C), valen las siguientes afirmaciones:

$$i = \phi + 1$$

$$xs = XS + [ys[0], \dots, ys[\phi-1], \textcolor{red}{ys[\phi]}] = XS + [ys[0], \dots, ys[i-1]]$$

En otras palabras, \mathcal{I} vuelve a ser cierto al terminar el cuerpo del ciclo, en el punto (C).

- De esta manera, sabemos que en cada iteración del ciclo, \mathcal{I} empieza y termina siendo cierto.
- Cuando el ciclo termina porque la condición resulta falsa, es fácil ver que \mathcal{I} sigue siendo cierto al llegar al punto (D), y también que i vale $\text{len}(ys)$. Entonces, en este momento podemos afirmar que **xs tiene los elementos de XS seguidos de los primeros $\text{len}(ys)$ elementos de ys**. En otras palabras: **xs tiene los elementos de XS seguidos de los elementos de ys**, que es lo que indica la especificación de la función concatenar. \square