Assignment Project Exam Help

https://eduassistpro.github.

Add WeChatedu_assist_pr

Recall: Hoare Logic

Assignment Project Exam Help

- Pahttps://eduassistpro.github.
- S is a code (fragment)

Example Axdd while Chart edu_assist_pr

Meaning. If we run S from a state that satisfies precondition P and if S terminates, then the post-state will satisfy Q.

Hoare Logic

Idea. Proof Rules that allow us to prove all true triples.

Assignment

Assignment Project Exam Help Precondition Strengthening / Postcondition Weakening

^{P_s →}https://eduassistpro.github.

Sequence.

Add Wellhat edu_assist_pr

Conditional.

$$\frac{\{P \land b\} \ S_1 \ \{Q\} \qquad \{P \land \neg b\} \ S_2 \ \{Q\}}{\{P\} \ \text{if b then } S_1 \ \text{else } S_2 \ \{Q\}}$$

Proof Rule for While Loops (Rule 6/6)

Assignment Project Exam Help

- / is c
- / is https://eduassistpro.github. execution of the loop body).
- appears in the postcondition. If the control condition must assist postcondition.
- For the body of the loop *S* to execute, *b* needs to be true, so it appears in the precondition.

Soundness of the While Rule w.r.t. the semantics

Assignment Project Exam Help while b do S $\{I \land \neg b\}$

• ass https://eduassistpro.github.

- ullet if b is false, nothing happens, so $I \wedge \neg$
- if b is true then two premise holds a du_assist_old preminates, bedu_assist_old prem
- **Q.** What about non-termination?

Applying the While Rule

Assignment Project Exam Help Difficult bit. Finding the right invariant.

- Thi
 - doi https://eduassistpro.github.

Easy bit. Establishing the desired postcondition

Easy bit. Establishing the desired precondition

• The precondition we get after applying our rule has form I. But if $P \rightarrow I$, we can use *precondition strengtening*.

$\underset{I}{\text{Assignment}} \underset{P}{\text{Project}} \underset{\text{while } b \text{ do } S}{\text{Exam}} \underset{Q}{\text{Help}}$

https://eduassistpro.github.

Add WeChat edu_assist_pr

Assignment, Project Exam Help while b do S {Q}

https://eduassistpro.github.

Add WeChat edu_assist_pr

```
Assignment, Project Exam Help

While b do S {Q}
```

https://eduassistpro.github. $\{I\}$ while b do S $\{I \land \neg b\}$

Add WeChat edu_assist_pr

Assignment, Project Exam Help While b do S {Q}

```
<sub>{I \wedge b</sub>} https://eduassistpro.github.
\{I\} while b do S \{I \land \neg b\}
```

Add WeChat edu_assist_pr

$\underset{\{I \text{ Model} \in P \text{ Model}$

1. $\{I \land b\}$ https://eduassistpro.github. $\{I\}$ while b do S $\{I \land \neg b\}$

Add WeChat edu_assist_pr

4 D > 4 A > 4 B > 4 B > B > 9 Q (° 4

```
Assignment, Project Exam Help

While b do S {Q}
```

```
1. {/ ^ bhttps://eduassistpro.github.
2. \{I\} while b do S \{I \land \neg b\}
```

Add WeChat edu_assist_pr

$$\underset{\{I \text{ Model} \in P \text{ Model}$$

```
1. {/ ^ bhttps://eduassistpro.github.
2. \{I\} while b do S \{I \land \neg b\}
```

```
I \wedge \neg b \rightarrow Q
 Add WeChat edu_assist_pr
```

```
Assignment, Project Exam Help

While b do S {Q}
```

- 1. {/ ^ bhttps://eduassistpro.github.
- 2. $\{I\}$ while b do S $\{I \land \neg b\}$
- Add WeChat edu_assist_pr 3. $I \wedge \neg b \rightarrow Q$

```
Assignment, Project Exam Help

While b do S {Q}
```

```
1. {/ ^ bhttps://eduassistpro.github.
```

```
2. \{I\} while b do S \{I \land \neg b\}
```

```
3. I \wedge \neg b \rightarrow Q
```

4. {I} while Late Color (Logic) (Logic) (Logic) (Logic) (P) while Late Color (Logic) (

```
\{P\} while b do S \{Q\}
```

```
Assignment, Project Exam Help

While b do S {Q}
```

```
1. {/ ^ bhttps://eduassistpro.github.
```

```
2. \{I\} while b do S \{I \land \neg b\}
3. I \wedge \neg b \rightarrow Q
```

```
4. {I} what dd WeChat edu_assist 2, properties to the control of t
 \{P\} while b do S \{Q\}
```

$$\underset{\{I \text{ while } b \text{ do } S \text{ } \{Q\}}{\textbf{Assignment}_{I}} \underbrace{\textbf{Project Exam Help}}_{P}$$

```
1. {/ ^ bhttps://eduassistpro.github.
```

```
2. \{I\} while b do S \{I \land \neg b\}
```

```
3. I \wedge \neg b \rightarrow Q
```

4. {/} whadd WeChat edu_assist 2, pr

```
Assignment, Project Exam Help

while b do S {Q}
```

```
1. {/ ^ bhttps://eduassistpro.github.
```

```
2. \{I\} while b do S \{I \land \neg b\}
3. I \wedge \neg b \rightarrow Q
```

```
4. {/} whadd WeChat edu_assist 2, p
```

6. $\{P\}$ while b do S $\{Q\}$ (Precondition Strengthening, 4, 5)

Example

Goal. Find condition *I* to prove that:

```
{n > 3} while n>0 do n := n-1 {n = 0}
Assignment Project Exam Help
```

https://eduassistpro.github.

• It is implied by the precondition:

Add WeChat edu_assist_preserved if the loop terminates (i.e. n > 0 is false

postcondition:

$$1 \wedge n \leq 0 \rightarrow n = 0$$

• If I is true and the body is executed, I is true afterwards:

If
$$r$$
 is true and the body is executed, r is true afterwards.
$$\{I \wedge n > 0\} \ \mathrm{n} := \mathrm{n} - 1 \ \{J\} + \mathrm{lens} +$$

Example (cont.)

Assignment Project Exam Help

Loop Inhttps://eduassistpro.github.

- $n > 3 \to n > 0$.
 - : n > 0 ndd We Chat edu_assist_pr

Example, Formally

```
1. \{n-1 \ge 0\} n := n-1 \{n \ge 0\}
 (Assignment)
```

 $2. \ n \ge 0 \land n > 0 \rightarrow n-1 \ge 0$ (Logic) Assignment-Project Examtre p

4. $\{n \ge 0\}$ while (n > 0) do n := n - 1 $\{n \ge 0 \land \neg (n > 0)\}$ (While Loop, 3)

- 6. {n Stre https://eduassistpro.githเป็อ.
- 8. {n > Add (W) Chat edu_assist_6, pr 7. $n = 0 \leftrightarrow n \ge 0 \land \neg (n > 0)$

Other Invariants

- e.g. true or n=0
- both are invariants, and give n = 0 as postcondition
- but $n \ge 0$ is better (weaker) as it is more general.

Let's Prove a Program!

Assignment Project Exam Help

https://eduassistpro.github.

```
(The surAddirsWeCuhatisedu_assist_pr
```

Goal: prove

```
\{True\}\ Program\ \{s=n^2\}
```

A Very Informal Analysis

Aessignment Project Exam Help

```
https://eduassistpro.github.
```

```
1 + 5 + 5 + 7 = 10 = 4 ...
```

It looks OA-dtosee Ween physit edu_assist_production of the control of the contro

```
{True} Program \{s = n^2\}
```

How can we prove it?

First Task. Find a loop invariant I. (NB: S and s are different!)

https://eduassistpro.github.

$$s:=s+(2*i-1)(1, 4, 9, ...)$$

Want. (Add) WeChatedu_assist_pr

Loop Body. Each time i increments, s moves to next square number.

Invariant. $I \equiv s = i^2$.

{I}

Check I as $(s = i^2)$ is an invariant: prove $\{I\}S\{I\}$

Using the https://eduassistpro.github. 1. $\{Q\}$ s:=s+(2*i-1) $\{s=i^2\}$

- 2. {s = Add+1W}eChat edu_assist_pr
- 4. $\{s = i^2\}$ i:=i+1; s:=s+(2*i-1) $\{s = i\}$ (Sequence, 3, 1)

Check I as $(s = i^2)$ is an invariant: prove $\{I\}S\{I\}$

$$\begin{array}{lll} & \{s=i^2\} & i:=i+1 & \{Q\} & \{s:=s+(2*i-1) & \{s=i^2\} \\ & \textbf{Assignment}_1 & \textbf{Project}_1 & \textbf{Ex-am Help} \\ \end{array}$$

https://eduassistpro.github.
Using the assignment axiom and the sequence rule:

$$\overset{1.}{\overset{\{s+(2*i-1)}{\text{Add}}}\overset{?}{\overset{?}{\text{WeChat}}}\overset{?}{\text{edu_assist_pr}}$$

3.
$$\{s = i^2\}$$
 i:=i+1 $\{s + (2*i - 1) = i\}$

4. $\{s = i^2\}$ i:=i+1; s:=s+(2*i-1) $\{s = i^2\}$ (Sequence, 3, 1)

Check I as $(s = i^2)$ is an invariant: prove $\{I\}S\{I\}$

$$\frac{\{s=i^2\} \ i:=i+1 \ \{Q\} \ \ s:=s+(2*i-1) \ \{s=i^2\} }{ \underset{Q \text{ is } \{s+(2-i-1)=i^2\}}{\textbf{Assignment}} \underset{Q \text{ is } \{s+(2-i-1)=i^2\}}{\textbf{Froject}} \underset{\boldsymbol{E}}{\textbf{Exam}} \underset{\boldsymbol{E}}{\textbf{Beq}}$$

Using the https://eduassistpro.github.

1. $\{s + (2*i-1) = i\}$ s:=s+(2*i-1) s = i (Assignment)

2.
$$\{s + (2*(i+1)-1) = (i+1)^2\}$$
 i:

1. $\{s + (2*i-1) = i \}$ is $\{s + (2*(i+1)-1) = (i+1)^2\}$ is $\{s +$ 3. $\{s = i^2\}$ i:=i+1 $\{s + (2 * i - 1) = i\}$

4.
$$\{s = i^2\}$$
 i:=i+1; s:=s+(2*i-1) $\{s = i^2\}$ (Sequence, 3, 1)

So far, so good. (I as $(s = i^2)$ is an invariant.)

Completing the Proof of $\{True\}\ Program\ \{s=n^2\}$

6 Strengthen the precondition to match the While rule premise $\{I \land b\}$ S $\{I\}$

Assignment Project Exam Help

7 Apply t

8 Check that the initialisation establish $\{0 = 0^2\}$ i.=0; s:=0 $\{s = i^2\}$

9 $(0=0^2) \leftrightarrow \textit{True}$, so putting it all together with Sequencing we have

$$\{\textit{True}\} \ \mathtt{i} := \mathtt{0} \ ; \ \mathtt{s} := \mathtt{0} \ ; \ \mathtt{while} \ (\mathtt{i} \neq \mathtt{n}) \ \mathtt{do} \ \mathtt{S} \ \{ s = \mathit{n}^2 \}$$

What about Termination?

Axsolegine (in this form) proves partial correctness.

Axsolegine (in this form) proves partial correctness.

This will loop forever!

• can s

Exercise https://eduassistpro.github.

 $\{True\}$ while 1+1 = 2 do x:=0 False

Terminared dd WeChat edu_assist_pr

- remember functional programs? Somethin
- need *loop variant* (later)

Are the Rules Complete?

Assignment Project Exam Help new Fales for arrays, for-loops, exceptions, ...

Focus her

- everhttps://eduassistpro.github.
- soundness holds but terms and conditions apply
- with these assumptions, also have co triple a color edu_assist_pr

Completeness. if $\{P\}$ S $\{Q\}$ is true then $\{P\}$ S $\{Q\}$ is provable

What are these Assumptions?

- The language we use for expressions in our programs is the same as SSI DIMINE IN THE ARCOST CONTINUATION TO THE ARCOST CONTINUATI
 - We a hav https://eduassistpro.github.

Add WeChat edu_assist_pr

What are these Assumptions?

- The language we use for expressions in our programs is the same as SSI DIPINO IN IN OUR FIGURE OF CONTROL IN OUR FIGURE O
- We a hav https://eduassistpro.github.
 - ullet Suppose x and y refer to the same cell of mem
 - Add Wechat edu_assist_pr
 - i.e. if initial state satisfies False and satisfies $\{x = 5 \land y = 5\}$ (but also works for $x = 6 \land y = 6$)

which makes a mockery of our calculus since it proves rubbish!

Finding a Proof

Assignment Project Exam Help

```
https://eduassistpro.github.
```

Finding a Proof

```
Annotating the program: I = f * i! = n! \land i \ge 0
 \{ n >= 0 \}
Assignment Project Exam. Help
 i := n:
 { f = 1 / i = n / n >= 0} -- pro
 https://eduassistproingithub.
 while (i > 0) do
 fAddi; Wechan edu, nassist(n-proof obligation for loop body
 i := i-1;
 -- n-1, n-2,
 { I }
 -- up until here.
 \{ I / \setminus not(i > 0) \}
 -- general conclusion of while rule
 ==>
 -- use postcond weakening
 \{f = n! \}
```

20 / 49

From Annotated Programs to Proofs

Initialisation Part

Assignment Project Exam Help { f = 1 / n >= 0 } -- provable w

ti = 1https://eduassistpro.github.

- 1. $\{f = 1 \land n = n \land n \ge 0\}$ $i := n \{f = 1\}$
- 2. {1 = Add \WeChat edu assistmen pr 3. $n \ge 0 \leftrightarrow 1 = 1 \land n = n \land n \ge 0$ (Logic
- 4. $\{n \ge 0\}$ f := 1 $\{f = 1 \land n = n \land n \ge 0\}$ (Prec. Equiv. 2, 3)
- 5. $\{n \ge 0\}$ f := 1; i := n $\{f = 1 \land i = n \land n \ge 0\}$ (Sequence, 1, 4)

From Invariant to Loop Body

 $\{ f * i! = n! / i >= 0 / i > 0 \}$

f := f * i; i := i - 1:

 $\{ f * i! = n! / i >= 0 \}$

```
{ I }
 -- general premis of while rule
 \begin{array}{c} A \underset{f}{\text{sign}} = \underset{f}{\text{while (i > 0) do}} \\ A \underset{f}{\text{sign}} = \underset{f}{\text{to in (n-1), n * (n-1) * (n-2) }}... \end{array} 
  { I / https://eduassistpro.github.
  Invariant. I = f * i! = n! \land i > 0
  LOOP BOA eld We Chat edu_assist_pr
```

From Annotated Programs to Proofs

```
Assignment Project Examile project Examile properties for loop body

f := f * i;

f * (hitps://eduassistpro.github.

f * i! = n! /\ i >= 0 }

-- end loop body
```

- 8. $f * i! = n! \land i \ge 0 \land i > 0 \rightarrow (f * i) * (i 1)! = n!$
- 9. $\{f*i! = n! \land i \ge 0 \land i > 0\}$ f := f*i $\{f*(i-1)! = n! \land (i-1) \ge 0\}$ (Prec. Stren., 7,8)
- 10. $\{f*i! = n! \land i \ge 0 \land i > 0\}$ f:=f*i; i:=i-1 $\{f*i! = n! \land i \ge 0\}$ (Sequence, 6,9)

From Annotated Programs to Proofs

Loop Body to While Loop

Assignment Project Experim Help

```
fhttps://eduassistpro.github.

{ f * i! = n! /\ i >= 0 } -- "I"

{ f * i! = n! /\ i >= 0 } -- conclusion of while

Add WeChat edu_assist_pi
```

```
11. \{f*i! = n! \land i \ge 0\}
while (i > 0) do \{f:=f*i; i:=i-1\}
\{f*i! = n! \land i \ge 0 \land \neg(i > 0)\} (While, 10)
```

```
\{ n >= 0 \}
  f := 1;
Assignment-Project ExamirHelp
 \{f * i! = n! / i >= 0 \}
  thttps://eduassistpro.github.
```

Putting it all together

```
\{f * i! = n! / i >= 0 / not(i > 0)\} -- have already
--> Add WeChat edu_patssist_pa
```

12. $f = 1 \land i = n \land n \ge 0 \rightarrow f * i! = n! \land i \ge 0$ (Logic)

13. $\{n \ge 0\}$ f := 1; i := n $\{f * i! = n! \land i \ge 0\}$ (Postcond. Weak., 5, 12)

14. $\{n \ge 0\}$ program $\{f * i! = n! \land i \ge 0 \land \neg(i > 0)\}$ (Seq., 13, 11)

15. $f * i! = n! \land i \ge 0 \land \neg(i > 0) \to f = n!$ (Logic)

25 / 49

Hoare Logic: Total Correctness

 $\textbf{Motto.} \ \ \mathsf{Total} \ \ \mathsf{Correctness} = \mathsf{partial} \ \ \mathsf{correctness} + \mathsf{termination}$

Assignment Project Exam Help

- P a https://eduassistpro.github.
- Meaning. If the precondition holds, then execut the postconditions to the Chat edu_assist_pr

Example.

- [P] S [true] S always terminates from precondition P
- $\{P\}$ S $\{false\}$ S never terminates from precondition P

Rules for Total Correctness

Assignment Project Exam Help

- assignment
- con https://eduassistpro.github.
- pre/post strengthening/weakening

```
Still work, as there's no danger of non-termination.

Problematic Rule. while (may introduce non-
```

Assignment Project Exam Help

Assump

- eval https://eduassistpro.github.

In General dd We Chat edu_assist_properties of the expression can be recursively defined to the expression can

- there may be errors, e.g. division by zero

Rules for Total Correctness

https://eduassistpro.github. Add We Chat edu_assist_pr $\frac{[P \land b] \ S_1 \ [Q] \qquad [P \land \neg b] \ S_2 \ [Q]}{[P] \ \text{if b then } S_1 \ \text{else } S_2 \ [Q]}$

Assumption. Evaluation of *b* always terminates (OK here)

(Conditional)

Termination of Loops

Assignment Project Exam Help

```
whi https://eduassistpro.github.
q := q + 1
```

[tryAdd WeChat edu_assist_pr

Termination of Loops

Example

```
Assignment Project Exam Help

strict

https://eduassistpro.github.
```

Observation dd WeChat edu_assist_pr

- q := q + 1 irrelevant
- y doesn't change, always positive
- r strictly decreases in each iteration
- y < r will eventually be false.

Termination of Loops: General Condition

Example

Assignment Project Exam Help

```
r :
```

^qhttps://eduassistpro.github.

Termination of the lows if we exchant edu_assist_pr

- \bullet $E \ge 0$ at the beginning of each iteration
- E strictly decreases at each iteration
- **Q.** What could be a variant in this example?

While Rule for Total Correctness

Goal. Show that

Assignment Project Exam Help In Addition to partial correctness (e.g. finding I), find variant E such partial correctness (e.g. finding I), find variant E such project Exam Help that

- * https://eduassistpro.github.
- \mathbf{Add} We chart edu_assist_properties $[I \wedge b \wedge (E = n)]$

where n is an auxiliary variable not appearing elsewhere, to "remember" initial value of E

While Rule for Total Correctness

Assignment Project Exam Help

https://eduassistpro.github.

Intuition.

- E is A upper bound te the humber of conditional programs: measur termination of functional programs: measur

Example

```
Goal. [y > 0] while (y < r) do r := r - y; q := q+1 [true]
```

Assignment Project Exam Help

wan

First Gohttps://eduassistpro.github.

- for
- this suggests declared we chat edu_assist_preserved as the invariant is re-established, a

- formally: $\left[\left(y > 0 \right) \wedge \left(y < r \right) \wedge r = n \right] \, \mathbf{r} \; := \; \mathbf{r} \; = \; \mathbf{y}; \; \mathbf{q} := \; \mathbf{q+1} \, \left[\left(y > 0 \right) \wedge r < n \right]$
- this seems to be right, so let's prove it!

Example Proof

Goal.

```
[(y > 0) \land (y < r) \land r = n] r := r - y; q := q+1 [(y > 0) \land r < n]
```

Assignment Project Exam Help $[(y>0) \quad (r<n)] = g+1 \quad [y>0 \quad r<n]$

https://eduassistpro.github.
$$[(y>0) \land (r-y< n)] r := r-y [y>0 r < n]$$

Sequencing
$$dd$$
 WeChat edu_assist_properties $[(y > 0) \land (r - y < n)]$ $r := r - y; q := q + 1$

Precondition Strengthening.

$$[(y > 0) \land (y < r) \land (r = n)] r := r - y; q := q+1 [y > 0 \land r < n]$$

Completing the Proof

While Rule.

```
I \wedge b \rightarrow E \geq 0  [I \wedge b \wedge E = n] \mathbb{S} [I \wedge E < n]
```

2. [(y > 0)]3. [(y > 0 https://eduassistpro.github. 4. (v > 0)

5. $[(y>0)\land (y< r)\land (r=n)]$ r := r-y; q := q+1 Streng., A^3 dd $WeChat\ edu_assist_pr$ 6. $(y > 0) \land (y < r) \rightarrow r \ge 0$ (Logic.)

7. [y > 0] while (y < r) do r := r - y; q := q + 1 $[y > 0 \land y \ge r]$ (While Loop, 5,

9. [y>0] while (y < r) do r:= r-y; q:= q+1 [true] (Postc. Weak., $7^{\circ}_{0.8}$) $^{37/49}_{37/49}$

- 8. $y > 0 \land y \ge r \rightarrow true$

Second Example

```
[n >= 0]
fact := 1;

Assignment Project Exam Help
fact := fact * i;
i :

[fact https://eduassistpro.github.
```

```
pefor A: Add WieChat edu_assist_property iteration: fact = n, i = n-1
2nd iteration: fact = n * (n-1), i = n-2
```

last iteration: fact = n * ... * 1, i = 0

Invariant: fact * i! = n!

Second Example

```
Assignment Project Exam Help

whi

fin the project in the project
```

```
Q2. Is the delt We Chartenedu_assist_pr
```

- true initially: for fact = 1 and i = n.
- implies postcondition: $fact * i! = n! \land \neg(i > 0) \rightarrow fact = n!$

Stronger Invariant. $fact * i! = n! \land i \ge 0$

Second Example

```
Assignment Project Exam Help

whi

thttps://eduassistpro.github.
```

Q3. What Addriant VeChat edu_assist_pr

- $i \ge 0$ for every iteration $(I \land b \to E \ge 0)$
- decreases with every iteration

```
Variant. E \equiv i
```

Proof Skeleton

Simple Assignments.

[n >= 0]

```
Assignment Project Exam Help
[n >= 0 /\ fact = 1 /\ i = n]
```

```
Applyin https://eduassistpro.github.
```

fact * i! = n! /\ i >= 0 /\ i <= 0]

```
Missing Glue. Weakening / Strengthening
```

- from postcondition of assignments to precondition of while
- from postcondition of while to goal statement (fact = n!)

Zooming in on While

```
[ fact * i! = n! /\ i >= 0 ]

Assignment; Project Exam Help
[ fact * i! = n

https://eduassistpro.github.
```

```
fact * i! = n! /\ i > 0 /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i > 0 /\ i = a]
fact * i! = n! /\ i > 0 /\ i > 0 /\ i = a]
fact * i! = n! /\ i = n! /\
```

1 := 1 - 1 [fact * i! = n! /\ i >= 0 /\ i < a]

```
Positivity Condition. fact * i! = n! \land i \ge 0 \land i > 0 \rightarrow i \ge 0 \text{ (Maths)}
```

While Rule: Soundness

Assignment Project Exam Help [/] while b do S [/

- pre https://eduassistpro.github.
 - so if the loop terminates, the postcondition h

Missing. And relianWeChat edu_assist_pr

Termination Analysis

 $I \wedge b \rightarrow E \geq 0$ $[I \wedge b \wedge E = n]$ S $[I \wedge E < n]$

Assignment Project Exam Help
Let σ be state that validates the precondition I. If b is false in σ , we are done. Ass

Induction https://eduassistpro.github.

- Right premise implies that E < 0 after o
- With Aft dremise Vet that open consist one iteration.
 hence the loop terminates after one iteration.

Step Case. Let $\sigma(E) = k + 1$

- after one iteration, have $\sigma(E) \leq k$
- statement follows by induction hypothesis.

Variation: More Expressive Logic

Assign triples (P) S (P) Project Exam Help

P a

^{Q. How} https://eduassistpro.github.

```
\{\textit{true}\} \ \mathtt{x} := 2 * \mathtt{x} \ \{
```

A. We could say that even e Chat edu_assist_pr

Change. Allowing pre/postconditions to be *first order* formulae.

Example.

Assignment Project Exam Help

Using the

https://eduassistpro.github.

More Expressive Logic. Assertions are firstall rule and valid eChat edu_assist_pressive to a service and valid eChat edu_assist_pressive to a service to a serv

- Hoare-logic is (almost) insensitive to underlying logic

Variation: More Expressive Programs

Example Feature. Arrays

• allow expressions to contain a[i]

Assignment Project Exam Help

```
i:https://eduassistpro.github.if a[i] > m then m := a[i] else m := m;
i Ädd WeChat edu_assist_pr
```

Q. How do we express that m is the maximum array element?

- A. Use first order logic.
 - m is largest: $\forall k.0 \le k < n \rightarrow m \ge a[k]$
 - m is in array: $\exists k.0 \le k < n \land m = a[k]$

Annotated Code $\{n >= 1\}$

```
m := a[0]
```

{fora

Assignment Project Exam Help

https://eduassistpro.github. {forall k. 0 <= k < i -> m >= a[k] / i <= n / i >= n}

--> Add WeChat edu_assist_pr **Invariant.** $I \equiv \forall k.0 \le k < i \rightarrow m \ge a[k] \land i \le n$

- initially: $m = a[0] \land i = 1 \rightarrow I$
- at end: $I \wedge i \geq n \rightarrow \forall k.0 \leq k < n \rightarrow m \leq a[i]$

References

The textbook has material on Hoare Logic

ASSISMINGENTAL POLICIETE MANAGEMENT HELP

Computer Science Perspective", Prentice-Hall, Chapter 9, pp.

481

Some nichttps://eduassistpro.github.

Gor uk/~mjcg/Lectures/SpecVer1/Spe p

A comprehensed arly Wister Charted Log Lassist_pr

• Apt, K.R., *Ten Years of Hoare Logic: A Survey*", ACM Transactions on Programming Languages and Systems, October, 1981.