

Algoritmos y Estructuras de Datos I

Primer Cuatrimestre 2020

Guía Práctica 4 Precondición más débil en SmallLang


Ejercicio 1. \bigstar Calcular las siguientes expresiones, donde a, b son variables reales, i una variable entera y A es una secuencia de reales.

- a) def(a+1).
- b) def(a/b).
- c) $def(\sqrt{a/b})$.
- d) def(A[i] + 1).
- e) def(A[i+2]).
- f) $def(0 \le i \le |A|)$.
- g) $def(0 \le i \le |A| \land_L A[i] \le 0)$.

Ejercicio 2. Calcular las siguientes precondiciones más débiles, donde a, b son variables reales, i una variable entera y A es una secuencia de reales.

- a) $wp(a := a + 1, a \ge 0)$.
- b) $wp(a := a/b, a \ge 0)$.
- c) $wp(a := A[i], a \ge 0)$.
- d) $wp(a := b * b, a \ge 0)$.
- e) $wp(b := b + 1, a \ge 0)$.

Ejercicio 3. \bigstar Calcular las siguientes precondiciones más débiles, donde a, b son variables reales, i una variable entera y A es una secuencia de reales.

- a) $wp(a := a + 1; b := a/2, b \ge 0)$.
- b) wp(a := A[i] + 1; b := a * a, b 6 = 2).
- c) $wp(a := A[i] + 1; a := b * b, a \ge 0).$
- d) $wp(a := a b; b := a + b, a \ge 0 \land b \ge 0).$

Ejercicio 4. \bigstar Sea $Q \equiv (\forall j : \mathbb{Z})(0 \leq j < |A| \to_L A[j] \geq 0)$. Calcular las siguientes precondiciones más débiles, donde i es una variable entera y A es una secuencia de reales.

- a) wp(A[i] := 0, Q).
- b) wp(A[i+2] := 0, Q).
- c) wp(A[i+2] := -1, Q).
- d) wp(A[i] := 2 * A[i], Q).
- e) wp(A[i] := A[i-1], Q).

Ejercicio 5. Calcular wp(S, Q), para los siguientes pares de programas S y postcondiciones Q.

a)
$$S \equiv i := i+1$$

 $Q \equiv (\forall j: Z)(0 \le j < |A| \rightarrow_L A[j]6 = 0)$

b)
$$S \equiv A[0] := 4$$

 $Q \equiv (\forall j: Z)(0 \le j < |A| \rightarrow_L A[j]6 = 0)$

c)
$$S \equiv A[2] := 4$$

 $Q \equiv (\forall j: Z)(0 \le j < |A| \rightarrow_L A[j]6 = 0)$

d)
$$S \equiv A[i] := A[i+1]-1$$

$$Q \equiv (\forall j:Z)(0 < j < |A| \rightarrow_L A[j] \geq A[j-1])$$

e)
$$S \equiv A[i] := A[i+1] - 1$$

 $Q \equiv (\forall j: Z)(0 < j < |A| \rightarrow_L A[j] \le A[j-1])$

Ejercicio 6. . Escribir programas para los siguientes problemas y demostrar formalmente su corrección usando la precondición más débil.

a) proc problema1 (inout a: Z)

Pre
$$\{a = a_0 \land a \ge 0\}$$

Post $\{a = a_0 + 2\}$

b) proc problema2 (in a: Z, out b: Z)

Pre
$$\{a6 = 0\}$$

Post $\{b = a + 3\}$

c) proc problema3 (in a: Z, in b: Z, out c: Z)

Pre
$$\{true\}$$

Post $\{c = a + b\}$

d) ${f proc\ problema4}$ (in a: seqhZi, in i: Z, out result: Z)

```
Pre \{0 \le i < |a|\}
Post \{result = 2 * a[i]\}
```

e) proc problema5 (in a: seqhZi, in i: Z, out result: Z)

Pre
$$\{0 \le i \land i + 1 < |a|\}$$

Post $\{result = a[i] + a[i + 1]\}$

Ejercicio 7. ★ Calcular wp(S, Q), para los siguientes pares de programas S y postcondiciones Q.

a) $S \equiv$ if (a < 0)

$$b := a$$

else

$$b := -a$$

endif

$$Q \equiv (b = -|a|)$$

b) $S \equiv$ if (a < 0)

$$b := a$$

else

$$b := -a$$

endif

$$Q \equiv (b = |a|)$$

c)
$$S \equiv$$
if $(i > 0)$
 $s[i] := 0$
else
 $s[0] := 0$
endif

$$Q \equiv (\forall j: Z)(0 \le j < |s| \to_L s[j] \ge 0)$$

$$\begin{array}{l} \mathrm{d}) \ S \equiv \mathrm{if} \ (i>1) \\ s[i] := s[i-1] \\ \mathrm{else} \\ s[i] := 0 \\ \mathrm{endif} \end{array}$$

$$Q \equiv (\forall j : Z)(1 \le j < |s| \to_L s[j] = s[j-1])$$

e)
$$S \equiv$$
if $(s[i] < 0)$
 $s[i] := -s[i]$
else
 $skip$
endif

$$Q \equiv 0 \le i < |s| \land_L s[i] \ge 0$$

f)
$$S \equiv$$

if $(s[i] > 0)$
 $s[i] := -s[i]$
else
 $skip$
endif

$$Q \equiv (\forall j: Z)(0 \le j < |s| \to_L s[j] \ge 0)$$

Ejercicio 8. ★ Escribir programas para los siguientes problemas y demostrar formalmente su corrección usando la precondición más débil.

a) proc problema1 (in s: seqhZi, in i: Z, inout a: Z)

Pre
$$\{0 \le i < |s| \land_L a = j = 0s[j]\}$$

Post
$$\{a = j = 0s[j]\}$$

b) proc problema2 (in s: seqhZi, in i: Z, inout a: Z)

Pre
$$\{0 \le i < |s| \land a = j = 0s[j]\}$$

Post
$$\{a = j = 1s[j]\}$$

c) **proc problema3** (in s: seqhZi, in i: Z, out res: Bool)
Pre
$$\{0 \le i < |s| \land (\forall j : Z)(0 \le j < i \rightarrow_L s[j] \ge 0)\}$$

Post $\{res = true \leftrightarrow (\forall j : Z)(0 \le j \le i \rightarrow_L s[j] \ge 0)\}$

d) proc problema4 (in s: seqhZi, in i: Z, inout a: Z)

Pre
$$0 \le i < |s| \land_L a = j = 0 (ifs[j]6 = 0 then1else0 fi)$$

$$\textbf{Post} \ \{a=j=0 (ifs[j]6=0 then 1 else 0 fi)\}$$

e) ${f proc\ problema5}$ (in s: seqhZi, in i: Z, inout a: Z)

Pre
$$\{0 < i \le |s| \land_L a = j = 1(ifs[j]6 = 0then1else0fi)\}$$

$$\textbf{Post} \ \{a=j=0 (ifs[j]6=0 then1 else0 fi)\}$$