

Ejercicio 1. ★ Las siguientes especificaciones no son correctas. Indicar por qué, y corregirlas para que describan correctamente el problema.

- a) **buscar:** Dada una secuencia y un elemento de ésta, devuelve en *result* alguna posición de la secuencia en la cual se encuentre el elemento.

```
proc buscar (in l: seq<R>, in elem: R, out result: Z) {
 Pre {elem ∈ l}
 Post {l[result] = elem}
}
```

- b) **progresionGeometricaFactor2:** Indica si la secuencia *l* representa una progresión geométrica factor 2. Es decir, si cada elemento de la secuencia es el doble del elemento anterior.

```
proc progresionGeometricaFactor2 (in l: seq<Z>, out result: Bool) {
 Pre {True}
 Post {result = True ↔ ((∀i : Z)(0 ≤ i < |l| →L l[i] = 2 * l[i - 1]))}
}
```

- c) **minimo:** Devuelve en *result* el menor elemento de *l*.

```
proc minimo (in l: seq<Z>, out result: Z) {
 Pre {True}
 Post {((∀y : Z)((y ∈ l ∧ y ≠ x) → y > result))}
}
```

Ejercicio 2. La siguiente no es una especificación válida, ya que para ciertos valores de entrada que cumplen la precondición, no existe una salida que cumpla con la postcondición.

```
proc elementosQueSumen (in l: seq<Z>, in suma: Z, out result: seq<Z>) {
 Pre {True}
 Post {
 /* La secuencia result está incluída en la secuencia l*/
 (∀x : Z)(x ∈ result → #apariciones(x, result) ≤ #apariciones(x, l))
 /* La suma de la result coincide con el valor suma */
 ∧ suma = ∑i=0|result|-1 result[i]
 }
}
```

- a) Mostrar valores para *l* y *suma* que hagan verdadera la precondición, pero tales que no exista *result* que cumpla la postcondición.

- b) Supongamos que agregamos a la especificación la siguiente cláusula:

```
Pre : min_suma(l) ≤ suma ≤ max_suma(l)
fun min_suma(l) : Z = ∑i=0|l|-1 if l[i] < 0 then l[i] else 0 fi
fun max_suma(l) : Z = ∑i=0|l|-1 if l[i] > 0 then l[i] else 0 fi
```

¿Ahora es una especificación válida? Si no lo es, justificarlo con un ejemplo como en el punto anterior.

c) Dar una precondición que haga correcta la especificación.

Ejercicio 3. ★ Para los siguientes problemas, dar todas las soluciones posibles a las entradas dadas.

a) proc raizCuadrada (in $x:\mathbb{R}$, out $result:\mathbb{R}$) {

Pre $\{x \geq 0\}$

Post $\{result^2 = x\}$

}

I) $x = 0$

II) $x = 1$

III) $x = 27$

b) ★

proc indiceDelMaximo (in $l: seq(\mathbb{R})$, out $result:\mathbb{Z}$) {

Pre $\{|l| > 0\}$

Post {

$0 \leq result < |l|$

$\wedge_L ((\forall i : \mathbb{Z})(0 \leq i < |l| \rightarrow_L l[i] \leq l[result]))$

}

}

I) $l = \langle 1, 2, 3, 4 \rangle$

II) $l = \langle 15.5, -18, 4.215, 15.5, -1 \rangle$

III) $l = \langle 0, 0, 0, 0, 0, 0 \rangle$

c) ★

proc indiceDelPrimerMaximo ($l:seq(\mathbb{R})$, $result:\mathbb{Z}$) {

Pre $\{|l| > 0\}$

Post {

$0 \leq result < |l|$

$\wedge ((\forall i : \mathbb{Z})(0 \leq i < |l| \rightarrow_L (l[i] < l[result] \vee (l[i] = l[result] \wedge i \geq result))))$

}

}

I) $l = \langle 1, 2, 3, 4 \rangle$

II) $l = \langle 15.5, -18, 4.215, 15.5, -1 \rangle$

III) $l = \langle 0, 0, 0, 0, 0, 0 \rangle$

d) ¿Para qué valores de entrada `indiceDelPrimerMaximo` y `indiceDelMaximo` tienen necesariamente la misma salida?

Ejercicio 4. ★ Sea $f : \mathbb{R} \times \mathbb{R} \rightarrow \mathbb{R}$ definida como:

$$f(a, b) = \begin{cases} 2b & \text{si } a < 0 \\ b - 1 & \text{en otro caso} \end{cases}$$

¿Cuáles de las siguientes especificaciones son correctas para el problema de calcular $f(x, y)$?

Para las que no lo son, indicar por qué.

a) proc f (in a, b: \mathbb{R} , out result: \mathbb{R}) {

```
Pre {True}
Post {
  ( $a < 0 \wedge result = 2 * b$ )
  ^
  ( $a \geq 0 \wedge result = b - 1$ )
}
```

}

b) proc f (in a, b: \mathbb{R} , out result: \mathbb{R}) {

```
Pre {True}
Post { $(a < 0 \wedge result = 2 * b) \vee (a > 0 \wedge result = b - 1)$ }
}
```

c) proc f (in a, b: \mathbb{R} , out result: \mathbb{R}) {

```
Pre {True}
Post { $(a < 0 \wedge result = 2 * b) \vee (a \geq 0 \wedge result = b - 1)$ }
}
```

d) proc f (in a, b: \mathbb{R} , out result: \mathbb{R}) {

```
Pre {True}
Post {
  ( $a < 0 \rightarrow result = 2 * b$ )
  ^
  ( $a \geq 0 \rightarrow result = b - 1$ )
}
```

}

e) proc f (in a, b: \mathbb{R} , out result: \mathbb{R}) {

```
Pre {True}
Post { $(a < 0 \rightarrow result = 2 * b) \vee (a \geq 0 \rightarrow result = b - 1)$ }
}
```

f) proc f (in a, b: \mathbb{R} , out result: \mathbb{R}) {

```
Pre {True}
Post {result = (if  $a < 0$  then  $2 * b$  else  $b - 1$  fi)}
}
```

Ejercicio 5. ★ Considerar la siguiente especificación, junto con un algoritmo que dado x devuelve x^2 .

proc unoMasGrande (in x: \mathbb{R} , out result: \mathbb{R}) {

```
Pre {True}
Post {result > x}
}
```

a) ¿Qué devuelve el algoritmo si recibe $x = 3$? ¿El resultado hace verdadera la postcondición de unoMasGrande?

b) ¿Qué sucede para las entradas $x = 0.5$, $x = 1$, $x = -0.2$ y $x = -7$?

c) Teniendo en cuenta lo respondido en los puntos anteriores, escribir una precondición para unoMasGrande, de manera tal que el algoritmo sea una implementación correcta.

Ejercicio 6. ★ Sean x y r variables de tipo \mathbb{R} . Considerar los siguientes predicados:

P1: $\{x \leq 0\}$
 P2: $\{x \leq 10\}$
 P3: $\{x \leq -10\}$

Q1: $\{r \geq x^2\}$
 Q2: $\{r \geq 0\}$
 Q3: $\{r = x^2\}$

- a) Indicar la relación de fuerza entre P1, P2 y P3.
- b) Indicar la relación de fuerza entre Q1, Q2 y Q3.
- c) Sea E1 la siguiente especificación. Escribir 2 programas que cumplan con E1.

```
proc hagoAlgo (in x: ℝ, out r:ℝ) {
 Pre { $x \leq 0$ }
 Post { $r \geq x^2$ }
}
```

- d) Sea A un algoritmo que cumple con E1. Decidir si necesariamente cumple las siguientes especificaciones:
 - a) Pre: $\{x \leq -10\}$, Post: $\{r \geq x^2\}$
 - b) Pre: $\{x \leq 10\}$, Post: $\{r \geq x^2\}$
 - c) Pre: $\{x \leq 0\}$, Post: $\{r \geq 0\}$
 - d) Pre: $\{x \leq 0\}$, Post: $\{r = x^2\}$
 - e) Pre: $\{x \leq -10\}$, Post: $\{r \geq 0\}$
 - f) Pre: $\{x \leq 10\}$, Post: $\{r \geq 0\}$
 - g) Pre: $\{x \leq -10\}$, Post: $\{r = x^2\}$
 - h) Pre: $\{x \leq 10\}$, Post: $\{r = x^2\}$
- e) ¿Qué conclusión pueden sacar? ¿Qué debe cumplirse con respecto a las precondiciones y postcondiciones para que sea seguro reemplazar la especificación?

Ejercicio 7. ★ Considerar las siguientes dos especificaciones, junto con un algoritmo a que satisface la especificación de p2.

```
proc p1 (in x: ℝ, in n: ℤ, out result: ℤ) {
 Pre { $x \neq 0$ }
 Post { $x^n - 1 < result \leq x^n$ }
}

proc p2 (in x: ℝ, in n: ℤ, out result: ℤ) {
 Pre { $n \leq 0 \rightarrow x \neq 0$ }
 Post { $result = \lfloor x^n \rfloor$ }
}
```

- a) Dados valores de x y n que hacen verdadera la precondición de p1, demostrar que hacen también verdadera la precondición de p2.
- b) Ahora, dados estos valores de x y n , supongamos que se ejecuta a : llegamos a un valor de res que hace verdadera la postcondición de p2. ¿Será también verdadera la postcondición de p1?
- c) ¿Podemos concluir que a satisface la especificación de p1?

Ejercicio 8. Considerar las siguientes especificaciones:

```
proc n-esimo1 (in l: seq(ℤ), in n: ℤ, out result: ℤ) {
 Pre {
 /*Los elementos están ordenados*/
 ( $\forall i : \mathbb{Z})(0 \leq i < |l| - 1 \rightarrow_L l[i] < l[i + 1])$ 
 $\wedge 0 \leq n < |l|$ 
 }
}
```

```

 Post {result = l[n]}
}

proc n-esimo2 (in l: seq<Z>, in n: Z, out result:Z) {
 Pre {
 /*Los elementos son distintos entre sí*/
 ( $\forall i : Z$ ) ( $0 \leq i < |l| \rightarrow_L ((\forall j : Z) (0 \leq j < |l| \wedge i \neq j) \rightarrow_L l[i] \neq l[j])$ )
 ^
 $0 \leq n < |l|$ 
 }
 Post {
 result  $\in l$ 
 ^
 $n = \sum_{i=0}^{|l|-1}$  (if  $l[i] < result$  then 1 else 0 fi)
 }
}

```

¿Es cierto que todo algoritmo que cumple con n-esimo1 cumple también con n-esimo2? ¿Y al revés?
Sugerencia: Razonar de manera análoga a la del ejercicio anterior.

Ejercicio 9. ★ Especificar los siguientes problemas:

- Dado un número entero, decidir si es par.
- Dado un entero n y uno m , decidir si n es un múltiplo de m .
- Dado un número real, devolver su inverso multiplicativo.
- Dada una secuencia de caracteres, obtener de ella sólo los que son numéricos (con todas sus apariciones sin importar el orden de aparición).
- Dada una secuencia de reales, devolver la secuencia que resulta de duplicar sus valores en las posiciones impares.
- Dado un número entero, listar todos sus divisores positivos (sin duplicados).

Ejercicio 10. Considerar el problema de decidir, dados n y m enteros, si n es múltiplo de m , y la siguiente especificación.

```

proc esMultiplo (in n, m: Z, out result:Bool) {
 Pre { $m \neq 0$ }
 Post {result = ( $n \bmod m = 0$ )}
}

```

- Según la definición matemática de múltiplo, ¿tiene sentido preguntarse si 4 es múltiplo de 0? ¿Cuál es la respuesta?
- ¿Debería ser $n = 4$, $m = 0$ una entrada válida para el problema? ¿Lo es en esta especificación?
- Corregir la especificación de manera tal que $n = 4$, $m = 0$ satisfaga la precondición (¡cuidado con las indefiniciones!).
- ¿Qué relación de fuerza hay entre la precondición nueva y la original?

Ejercicio 11. Considerar el problema de, dada una secuencia de números reales, devolver la que resulta de duplicar sus valores en las posiciones impares.

- Para la secuencia $\langle 1, 2, 3, 4 \rangle$, ¿es $\langle 0, 4, 0, 8 \rangle$ un resultado correcto?
- Sea la siguiente especificación:

```

proc duplicarEnImpares (in l: seq<R>, out result: seq<R>) {
 Pre {True}
 Post {|result| = |l| \wedge (\forall i : Z)((0 \leq i < |result| \wedge i \bmod 2 = 1) \rightarrow_L result[i] = 2 * l[i])}
}

```

Si $l = \langle 1, 2, 3, 4 \rangle$, ¿ $result = \langle 0, 4, 0, 8 \rangle$ satisface la postcondición?

- c) Si es necesario, corregir la especificación para que describa correctamente el resultado esperado.
- d) ¿Qué relación de fuerza hay entre la nueva postcondición y la original?

Ejercicio 12. ★ Especificar el problema de dado un entero positivo retornar una secuencia de 0s y 1s que represente ese número en base 2 (es decir, en binario).

Ejercicio 13. Con lo visto en los ejercicios 9 a 12, ¿Encuentra casos de sub y sobreespecificación en las especificaciones del ejercicio 8?

Ejercicio 14. Especificar los siguientes problemas:

- a) ★ Dado un número entero positivo, obtener la suma de sus factores primos.
- b) Dado un número entero positivo, decidir si es perfecto. Se dice que un número es perfecto cuando es igual a la suma de sus divisores (excluyéndose a sí mismo).
- c) Dado un número entero positivo n , obtener el menor entero positivo $m > 1$ tal que m sea coprimo con n .
- d) ★ Dado un entero positivo, obtener su descomposición en factores primos. Devolver una secuencia de tuplas (p, e) , donde p es un factor primo y e es su exponente, ordenada en forma creciente con respecto a p .
- e) Dada una secuencia de números reales, obtener la diferencia máxima entre dos de sus elementos.
- f) ★ Dada una secuencia de números enteros, devolver aquel que divide a más elementos de dicha secuencia. El elemento tiene que pertenecer a la secuencia original. Si existe más de un elemento que cumple esta propiedad, devolver alguno de ellos.

Ejercicio 15. Especificar los siguientes problemas sobre secuencias:

- a) proc nEsimaAparicion(in $l : seq(\mathbb{R})$, in $e : \mathbb{R}$, in $n : \mathbb{Z}$, out $result : \mathbb{Z}$), que devuelve el índice de la n -ésima aparición de e en l .
- b) Dadas dos secuencias s y t , decidir si s es una subcadena de t .
- c) ★ Dadas dos secuencias s y t , decidir si s está *incluida* en t , es decir, si todos los elementos de s aparecen en t en igual o mayor cantidad.
- d) proc mezclarOrdenado(in $s, t : seq(\mathbb{Z})$, out $result : seq(\mathbb{Z})$), que recibe dos secuencias ordenadas y devuelve el resultado de intercalar sus elementos de manera ordenada.
- e) Dadas dos secuencias s y t especificar el procedimiento *intersecciónSinRepetidos* que retorna una secuencia que contiene únicamente los elementos que aparecen en ambas secuencias.
- f) ★ Dadas dos secuencias s y t , devolver su *intersección*, es decir, una secuencia con todos los elementos que aparecen en ambas. Si un mismo elemento tiene repetidos, la secuencia retornada debe contener la cantidad mínima de apariciones en s y de t .

Ejercicio 16. Especificar los siguientes problemas:

- a) proc cantApariciones(in $l : seq(Char)$, out $result : seq(Char \times \mathbb{Z})$) que devuelve la secuencia con todos los elementos de l , sin duplicados, con su cantidad de apariciones(en un orden cualquiera). Ejemplos:
 - $cantApariciones(\langle 'a' \rangle) = \langle ('a', 1) \rangle$
 - $cantApariciones(\langle 'a', 'b', 'c' \rangle) = \langle ('a', 1), ('c', 1), ('b', 1) \rangle$
 - $cantApariciones(\langle 'a', 'b', 'c', 'b', 'd', 'b' \rangle) = \langle ('a', 1), ('b', 3), ('d', 1), ('c', 1) \rangle$
 - $cantApariciones(\langle \rangle) = \langle \rangle$
- b) Dada una secuencia, devolver una secuencia de secuencias que contenga todos sus prefijos, en orden creciente de longitud.
- c) ★ Dada una secuencia de secuencias de enteros l , devolver una secuencia de l que contenga el máximo valor. Por ejemplo, si $l = \langle \langle 2, 3, 5 \rangle, \langle 8, 1 \rangle, \langle 2, 8, 4, 3 \rangle \rangle$, devolver $\langle 8, 1 \rangle$ o $\langle 2, 8, 4, 3 \rangle$.
- d) proc interseccionMultiple(in $ls : seq(seq(\mathbb{R}))$, out $l : seq(\mathbb{R})$) que devuelve en l el resultado de la intersección de todas las secuencias de ls .
- e) ★ Dada una secuencia l con todos sus elementos distintos, devolver la secuencia de *partes*, es decir, la secuencia de todas las secuencias incluidas en l , cada una con sus elementos en el mismo orden en que aparecen en l .

Especificación de problemas usando inout

Ejercicio 17. ★ Dados dos enteros a y b , se necesita calcular su suma, y retornarla en un entero c . ¿Cuáles de las siguientes especificaciones son correctas para este problema? Para las que no lo son, indicar por qué.

a) proc **sumar** (inout a, b, c: \mathbb{Z}) {

Pre {True}

Post { $a + b = c$ }

}

b) proc **sumar** (in a, b: \mathbb{Z} , in c: \mathbb{Z}) {

Pre {True}

Post { $c = a + b$ }

}

c) proc **sumar** (in a, b: \mathbb{Z} , out c: \mathbb{Z}) {

Pre {True}

Post { $c = a + b$ }

}

d) proc **sumar** (inout a, b: \mathbb{Z} , out c: \mathbb{Z}) {

Pre { $a = A_0 \wedge b = B_0$ }

Post { $a = A_0 \wedge b = B_0 \wedge c = a + b$ }

}

Ejercicio 18. ★ Dada una secuencia l , se desea sacar su primer elemento y devolverlo. Decidir cuáles de estas especificaciones son correctas. Para las que no lo son, indicar por qué y justificar con ejemplos.

a) proc **tomarPrimero** (inout l: $seq\langle\mathbb{R}\rangle$, out result: \mathbb{R}) {

Pre { $|l| > 0$ }

Post { $result = \text{head}(l)$ }

}

b) proc **tomarPrimero** (inout l: $seq\langle\mathbb{R}\rangle$, out result: \mathbb{R}) {

Pre { $|l| > 0 \wedge l = L_0$ }

Post { $result = \text{head}(L_0)$ }

}

c) proc **tomarPrimero** (inout l: $seq\langle\mathbb{R}\rangle$, out result: \mathbb{R}) {

Pre { $|l| > 0$ }

Post { $result = \text{head}(L_0) \wedge |l| = |L_0| - 1$ }

}

d) proc **tomarPrimero** (inout l: $seq\langle\mathbb{R}\rangle$, out result: \mathbb{R}) {

Pre { $|l| > 0 \wedge l = L_0$ }

Post { $result = \text{head}(L_0) \wedge l = \text{tail}(L_0)$ }

}

```

e) proc tomarPrimero (inout l: seq<R>, out result:R) {
 Pre { $|l| > 0 \wedge l = L_0$ }
 Post {
 result = head( $L_0$ )
 $\wedge |l| = |L_0| - 1$ 
 $\wedge_L ((\forall i : \mathbb{Z})(0 \leq i < |l| \rightarrow_L l[i] = L_0[i + 1]))$ 
 }
}

```

Ejercicio 19. Considerar la siguiente especificación:

```

proc intercambiar (inout l: seq<R>, in i, j: Z) {
 Pre { $0 \leq i < |l| \wedge 0 \leq j < |l| \wedge l = L_0$ }
 Post {
 /*Las secuencias tienen la misma longitud*/
 $|l| = |L_0|$ 
 ^
 /*Intercambia i*/
 $l[i] = L_0[j]$ 
 ^
 /*Intercambia j*/
 $l[j] = L_0[i]$ 
 }
}

```

- a) ¿Esta especificación es válida? Si lo es, ¿qué problema describe?
- b) Mostrar con un ejemplo que la postcondición está sub-especificada (es decir, que hay valores que la hacen verdadera aunque no son deseables como solución).
- c) Corregir la especificación agregando una o más cláusulas a la postcondición.

Ejercicio 20. Explicar coloquialmente la siguiente especificación:

```

proc copiarPrimero (inout l: seq<Z>, inout i: Z) {
 Pre {
 /*Valores iniciales*/
 $l = L_0 \wedge i = I_0$ 
 ^
 /*Secuencia no vacía*/
 $|l| > 0$ 
 ^
 /*Indice en rango*/
 $0 \leq i < |l|$ 
 }
 Post {
 $|l| = |L_0|$ 
 $\wedge_L l[I_0] = L_0[0]$ 
 ^
 $i = L_0[I_0]$ 
 ^
 $((\forall j : \mathbb{Z})((0 \leq j < |l| \wedge j \neq I_0) \rightarrow_L l[j] = L_0[j]))$ 
 }
}

```

Ejercicio 21. Dada una secuencia de enteros, se requiere multiplicar por 2 aquéllos valores que se encuentran en posiciones pares. Indicar por qué son incorrectas las siguientes especificaciones, y proponer una alternativa correcta.

- a) proc duplicarPares (inout l: seq⟨Z⟩) {

Pre { $l = L_0$ }

Post {

 $|l| = |L_0|$

 \wedge

 $(\forall i : \mathbb{Z})(0 \leq i < |l| \wedge i \text{ mód } 2 = 0) \rightarrow_L l[i] = 2 * L_0[i]$

}

}

- b) proc duplicarPares (inout l: seq⟨Z⟩) {

Pre { $l = L_0$ }

Post {

 $(\forall i : \mathbb{Z})((0 \leq i < |l| \wedge i \text{ mód } 2 \neq 0) \rightarrow_L l[i] = L_0[i])$

 \wedge

 $(\forall i : \mathbb{Z})((0 \leq i < |l| \wedge i \text{ mód } 2 = 0) \rightarrow_L l[i] = 2 * L_0[i])$

}

}

- c) proc duplicarPares (inout l: seq⟨Z⟩, out result:seq⟨Z⟩) {

Pre {True}

Post {

 $|l| = |result|$

 \wedge

 $(\forall i : \mathbb{Z})((0 \leq i < |l| \wedge i \text{ mód } 2 \neq 0) \rightarrow_L result[i] = l[i])$

 \wedge

 $(\forall i : \mathbb{Z})((0 \leq i < |l| \wedge i \text{ mód } 2 = 0) \rightarrow_L result[i] = 2 * l[i])$

}

}

Ejercicio 22. Especificar los siguientes problemas de modificación de secuencias:

- a) ★ proc primosHermanos(inout l : seq⟨Z⟩), que dada una secuencia de enteros mayores a dos, reemplaza dichos valores por el número primo menor más cercano. Por ejemplo, si $l = \langle 6, 5, 9, 14 \rangle$, luego de aplicar `primosHermanos(l)`, $l = \langle 5, 3, 7, 13 \rangle$
- b) ★ proc reemplazar(inout l : seq⟨Char⟩, in a, b : Char), que reemplaza todas las apariciones de a en l por b .
- c) proc recortar(inout l : seq⟨Z⟩, in a : Z), que saca de l todas las apariciones de a consecutivas que aparezcan al principio. Por ejemplo $\text{recortar}(\langle 2, 2, 3, 2, 4 \rangle, 2) = \langle 3, 2, 4 \rangle$, mientras que $\text{recortar}(\langle 2, 2, 3, 2, 4 \rangle, 3) = \langle 2, 2, 3, 2, 4 \rangle$.
- d) proc intercambiarParesConImpares(inout l : seq⟨Char⟩), que toma una secuencia de longitud par y la modifica de modo tal que todas las posiciones de la forma $2k$ quedan intercambiadas con las posiciones $2k + 1$. Por ejemplo, `intercambiarParesConImpares("adinkle")` modifica de la siguiente manera: "daniel".
- e) ★proc limpiarDuplicados(inout l : seq⟨Char⟩, out dup : seq⟨Char⟩), que elimina los elementos duplicados de l dejando sólo su primera aparición (en el orden original). Devuelve además, dup una secuencia con todas las apariciones eliminadas (en cualquier orden).