Output Variables

```
{true} S {i = j}
```

$$i := j;$$
 or $j := i;$

Which one is the input variable and which one is the output variable?

Ghost Variables

- Suppose we want to specify that the sum of two variables i and j should remain constant
- We specify this by introducing a ghost variable C
- This variable should not be used anywhere else in the program.
- Then S specified by

$${i + j = C} S {i + j = C}$$

Simultaneous Assignment

► The left side is a list of variables and the right side is a list of expressions of the same length as the list of variables.

$$x, y, z := 2*y, x+y, 3*z$$

Simultaneous Assignment

The assignment

$$x, y := y, x$$

has the effect of

Calculating Assignments

- Suppose that the requirement is to maintain the value of j + k constant while incrementing k by 1
- Our task is to calculate and expression X such that {j + k = C} j, k := X, k + 1 { j + k = C}
- Applying the assignment axiom, we get

$${X + k + 1 = C} j, k := X, k + 1 {j + k = C}$$

$$j+k = C \Rightarrow X + k + 1 = C$$

Now

$$j + k$$

= $j + k + 1 - 1$
= $(j - 1) + k + 1$

- ▶ Thus a suitable value of X is j 1
- ► So,

$${j+k=C}j, k:=j-1, k+1{j+k=C}$$

- Suppose variables s and n satisfy the property
 s = n²
- We want to increment n by 1 whilst maintaining this relationship between s and n
- Our goal is to calculate an expression X involving only addition such that

$$\{s = n^2\} s, n := s + X, n+1 \{s = n^2\}$$

Applying the assignment axiom we get

$${s + X = (n + 1)^2} s, n := s + X, n + 1 {s = n^2}$$

▶ So, we need

$$s = n^2 \Rightarrow s + X = (n + 1)^2$$

Now

$$(n + 1)^2$$

= $n^2 + 2*n + 1$

► That is

$$s = n^2 \Rightarrow s + 2*n + 1 = (n + 1)^2$$

So,

$$\{s = n^2\} s, n := s + 2*n + 1, n+1 \{s = n^2\}$$

Max of two numbers

two number x and y

```
max(x,y) = x \equiv y \le x

max(x,y) = y \equiv x \le y
```

- pre-condition: {true}
- ightharpoonup post-condition: $\{z = max(x,y)\}$
- two cases:

```
(x \le y) and (y \le x)
\{true\} \Rightarrow (x \le y) \lor (y \le x)
```

Max of two numbers

```
{true}

if x \le y \to z := e1 \{z = max(x,y)\}

[] y \le x \to z := e2 \{z = max(x,y)\}

fi

\{z = max(x,y)\}
```

Max of two numbers

```
using the assignment axiom we calculate that \{e = max(x,y)\}\ z := e\ \{z = max(x,y)\}\ in particular \{x = max(x,y)\}\ z := x\ \{z = max(x,y)\}\ that is \{y \le x\}\ z := x\ \{z = max(x,y)\}\ and \{x \le y\}\ z := y\ \{z = max(x,y)\}\ we have thus determined e1 and e2
```

Iteration

- ▶ The do-od statement
- ▶ do b \rightarrow S od

- Invariant property and bound function
- Loops are designed so that each iteration of the loop body maintains the invariant whilst making progress to the required post-condition by always decreasing the bound function.

Engr. Afzal Ahmed

- Suppose a problem is specified by precondition P and postcondition Q.
- We identify and invariant property inv and the bound function bf.

- The bound function is an integer-value function of the program variables and is a measure of the size of the problem to be solved.
 - It is guaranteed to be greater than zero when loop is executed.
 - A guarantee that the value of such a bound function is always decreased at each iteration is a guarantee that the loop will terminate.

- The post condition Q is split into a termination condition, say done, and the invariant property inv, in such a way that inv ∧ done ⇒ Q
- The invariant property is designed, in combination with the termination condition, by generalizing the required post-condition.
- The termination condition is typically related to the bound function.

The invariant should also guarantee that the value of the bound function is greater than zero unless the loop has terminated. That is:

inv
$$\Rightarrow$$
 (bf > 0) \lor done

The invariant property is chosen so that it is easy to design an initialization statement, S, that establishes the invariant property

The design is completed by constructing a loop body T that maintains the invariant whilst making progress towards the termination condition.

```
\{\text{inv} \land \neg \text{done} \land \text{bf} = C\} \ T \ \{\text{inv} \land (\text{done} \lor \text{bf} < C)\}
```

If the termination condition, done, the bound function, bf, the invariant, inv, and the loop body, T, have all been constructed as above, then we have

$$\{inv\}\ do\ \neg done\ \rightarrow T\ od\ \{Q\}$$

Moreover, if S has been constructed then

$$\{P\}$$
 S; do \neg done \rightarrow T od $\{Q\}$

Dutch Flag Problem

- Three Boolean valued functions red, blue, and white
- red(i) evaluate to true if the ball at index i is red. Similarly blue(i) and white(i)
- swap(i,j) swaps the balls in bucket i and j

Dutch Flag Problem

- r and w are two indices such that
- \triangleright $0 \le r \le w \le N$
- \land ($\forall i$: $0 \le i < r$: red(i))
- \land ($\forall i: r \leq i < w: white(i)$)
- \land ($\forall i: w \leq i < N: blue(i)$)

Invariant

- Partition the array into four segments, three of the segments corresponding to the three colors and containing values of that color only, and the fourth containing a mixture of colors.
- Final state: the mixed partition is empty.

Invariant

► Four Possibilities.

Engr. Afzal Ahmed

N

Invariant, initial, and termination condition

- $(0 \le r \le w \le b \le N) \land (\forall i: 0 \le i < r: red(i)) \land$
- $(\forall i: \mathbf{0}^r \le i < w: white(i)) \land (\forall i: b \le j < N: blue(j))$

Mixed

- Initial condition: r=0; w=0; b=N;
- Bound Function: b-w
- Done/Termination Condition: w=b

Algorithm

- Progress requires reducing the size of the mixed segment by at least one in each iteration
- Examine the color of the ball at index w and put it in its right partition
- ▶ Three cases:
- 1. white(w) \rightarrow w := w + 1;
- 2. $red(w) \rightarrow swap(r, w); r := r + 1; w := w + 1;$
- 3. blue(w) \rightarrow swap(b 1,w); b := b 1;

```
26
```

- ightharpoonup r:= 0; w := 0; b := N;
- {Invariant:
- \triangleright 0 \leq r \leq w \leq b \leq N
- \land ($\forall i$: $0 \le i < r$: red(i))
- \land ($\forall i: r \leq i < w: white(i)$)
- \land ($\forall i$: $b \le i < N$: blue(i))
- Bound Function: b w}
- \rightarrow do w < b \rightarrow
- if white(w) \rightarrow w := w + 1;
- \rightarrow [] blue(w) \rightarrow swap(b 1,w); b := b 1;
- $[] red(w) \rightarrow swap(r, w); r := r + 1; w := w + 1;$
- fi
- od
- $\qquad \qquad \mathbf{0} \le \mathbf{r} \le \mathbf{w} \le \mathbf{N}$
- \land ($\forall i$: $0 \le i < r$: red(i))
- \land ($\forall i: r \leq i < w: white(i)$)
- \land ($\forall i: w \leq i < N: blue(i)$)

Quiz #2

Prove that for following program and post condition

```
wp(x:= x+1; y := y+1, x = y)
x=y is the suitable pre-condition.
```

Solve following for weakest pre-condition.

```
WP(if i <= j then m := i; else m := j, (m \le i and m \le j) and (m = i or m = j)) wp(if x>2 then y:=3*x else y:=2*x, (y >= x)>= 0)
```

► Find loop invariant for following