Correctness Issues

Murali P

Correctness Issues

- Motivation
- Modules, Contracts, Invariants
- Tests and Test Cases

What is correctness?

- Design Correctness
 - Solution (design) meets requirements
 - Verified offline (often on paper)
 - Proof arguments
- Implementation Correctness
 - Implementation (program code) matches design
 - Verified online (often by execution)
 - Tests and Test Cases

What is Correctness?

- Output of Design step: Program Design
 - High level solution to problem
 - Consists of modules and module interconnections
 - Modules are solutions to sub-problems
 - Interconnections capture ways to combine sub-solutions

Design Correctness

- Design Correctness involves
 - Module correctness (for each module)
 - Combination correctness
- Design Correctness is verified by correctness arguments:
 - Establish Module Correctness
 - Verify contracts between modules.

- Often reduces to algorithm correctness:
 - Algorithm will terminate
 - Algorithm will produce required result if and when it terminates.
- Both arguments are fairly easy for "straight-line" programs i.e., no loops.

How the post conditions are met?

```
Example: 1
Example: 1
/* pre condition: x < 2
post condition x< 10 */
 int compute (int x)
int compute (int x)
/* pre-condition of S1: x < 2 */
 /*S1*/ int y = 3*x+1; [x<2]
 int y = 3*x+1;
/*S1*/
 i.e., y < 3*2 +1 \Rightarrow y < 7
/* post-condition of S1: x < 2, y < 7 */
/* pre-condition of S2: y < 7 */
 /*S2*/ x=y+3; [y<7]
 x < 7+3; \Rightarrow x < 10
/*S2*/
 x = y + 3;
/* post-condition of S2: x < 10 */
 return x;
 /*S3*/
 return x;
  post-condition of compute: x < 10 */
```

• Problem: Given a, b, and c, solve quadratic equation

$$a*x^2 + b*x + c = 0$$

• Solution: Define function quad(a, b, c, sign) as

```
disc = b*b - 4*a*c;
if (sign)
 return (-b + sqrt(disc)) / (2
 *a);
else
 return (-b - sqrt(disc)) / (2*a);
```


- Termination:
 - if sqrt terminates, this function terminates.
- Valid results:
 - if sqrt is correct then this returns correct value.
- How do we handle the "if" conditions above?
 - Contracts

Inter-Module Correctness

• Whoever writes sqrt function, specifies input-output contract:

```
/* Pre-condition: m > 0
 Post-condition: return n such that
 |n * n - m| / m < .01
*/
float sqrt(float m) \rightarrow argument must be +ve definite
```

Module Correctness for sqrt(x)


```
float sqrt (float m)
 /*
 Pre condition:
  float R=m/2;
 m > 0
  float Err= (R*R - m)/m;
 Post condition:
  while (Err \geq = 0.01)
 R = sqrt(m) (with a relative
 error less than 1%)
 Err < 0.01
 R = (R + m/R)/2;
 Err=(R*R-m)/m;
  return R;
```

Inter-Module Correctness

Observation:

- Precondition m > 0
- This is required for sqrt to be correct (or may be even to terminate).
- So, quad module must guarantee before invocation of sqrt:

```
disc > 0
```

Inter-Module Correctness

 The previous contract may propagate up: /* Pre-condition: b*b > 4*a*cPost-condition: return x such that $| a*x*x + b*x + c | \le epsilon$ */ float quad(float a, float b, float c, int sign)

- Function interfacing errors minimized due to the
 - Pre conditions and Post conditions.
- Why do need correctness?
 - Ensure "logic" is correct
 - Testing will be easy
 - Helpful to the third party users
- Correct way a writing a function from now on:

```
/* Pre-condition : ...... */
/* Post-condition : ......*/
<Function >
```

Correctness of Algorithms

- After writing a program,
 - test on sets of sample data.
- Choose sample data to test the correctness in extreme cases.
- Testing on sample data can't give perfect confidence that the program is correct.
- Need a proof that the program is correct.
- Many methods of proofs for program correctness are based on induction.

Pre-conditions and Post-conditions

- The predicate describing the initial state is called the precondition of the algorithm.
- The predicate describing the final state is called the post-condition of the algorithm.

Example:

```
In an algorithm which computes the product of prime numbers p_1, p_2, ..., p_n: p_1, p_2, ..., p_n: p_1, p_2, ..., p_n are prime numbers.
```

post-condition: The output variable q equals $p_1 \cdot p_2 \cdot ... \cdot p_n$.

How the post conditions are met? - A revisit to single-step routines

- Take the pre condition, verify one step at a time
- Infer the post-condition

```
Example 2: Swap 2 Numbers
/*Precondition: x and y are integer values
Post condition: x and y swapped
Example x=6, y=8 */
void swap (int x, int y)
 x=6, y=8
  printf("x=%d y=%d\n",x,y);
 X=X+Y;
 y=8, x=x+8 \Rightarrow x= 14
 y=x-y;
 x=x-y;
 x=14, y=x-8 \Rightarrow y=6
  printf("x=%d y=%d\n",x,y);
 y=6, x=x-6 \Rightarrow x=8
 Post Condition: values are interchanged
```

How the post conditions are met? - A revisit to single-step routines

- Take the post condition, push it up, one step at a time
- Infer the pre-condition

```
Example 2: Swap 2 Numbers
```

```
/*Precondition: x and y are integer values

Post condition: x and y swapped

Example x=6, y=8 */

void swap (int x, int y)

{
 printf("x=%d y=%d\n", x, y);
 x=x+y;
 y=x-y;
 x=x-y;
 printf("x=%d y=%d\n", x, y);
}

x - 8 = x' \Rightarrow x = 6, y = 8

x - 8 = x' \Rightarrow x = 6, y = 8

x - 8 = x' \Rightarrow x = 6, y = 8

x - 8 = x' \Rightarrow x = 6, y = 8

x - 8 = x' \Rightarrow x = 14, y = 6

x - 8 = x' \Rightarrow x = 14, y = 6

x - 8 = x' \Rightarrow x = 14, y = 6

x - 8 = x' \Rightarrow x = 14, y = 6

x - 8 = x' \Rightarrow x = 14, y = 6
```

Correctness for Conditional statements

```
Example 1:
//Post condition of if-else block: y >0
//Pre condition: ???
int fun1(int x, int y)
  if(x > 0)
 y = y-1;
  else
 y = y+1;
//Precondition for next statement: y > 0
 return sqrt(y);
```

Correctness for Conditional statements-

Example 2: Largest of 3 numbers

```
int large3(int a, int b, int c)
 int result;
 if((a>=b) && (a>=c))
 result =a;
 else if ((b>=a) & (b>=c))
 result =b;
 else
 result =c;
 return result;
// Precondition: a, b, and c are integer values
//Post condition: result is the largest of a, b and c
```

Loop Invariants: Method to prove correctness of loops

Loop has the following appearance:

[pre-condition for loop]

while (Guard)

[Statements in body of loop. None contain branching statements that lead outside the loop.]

end while

[post-condition for loop]

Loop-Invariant

- Every loop has a pre-condition and post-condition
- There is some condition G
 - True → the loop will continue and
 - False → the loop terminates
- Some condition I remains constant in loop
 - Correct before loop begins
 - In each iteration of loop
 - After loop terminates

Loop Invariance

```
/* Pre -condition: N >= 0 */
/* Post -condition: fact = N! and i > 0*/
 int factorial (int N)
 {
 int i, fact = 1;
 for( i=1; i <= N; i++)
 fact = fact * i;
 return fact;
 }</pre>
```

```
/* Pre -condition : N \ge 0 */
/* Post –condition: fact =N! and i>0*/
int factorial (int N)
 int fact =1; int i=1;
 /* fact = i-1! and i>0 */
 while (i \le N)
 fact = fact * i;
 j++:
 /* fact = i-1! and i>0 */
 /* fact = i-1! and i>0 */
 return fact;
```

Loop Invariant: fact=i-1! and i>0 and i<=(N+1)

Loop Invariance

```
// Precondition: N>=0
// Post condition: fact = N! and i>=0
```

```
Loop Invariant: N!=fact * i! and i>=0 and i<=N
```

```
int factorial (int N)
 int fact =1; int i=N;
 /* N! = fact * i! and i>=0 */
 while (i>0)
 fact = fact * i;
 i--;
 /* N! = fact * i! and i>=0 */
 /* N! = fact * i! and i>=0 */
 return fact;
```

Loop Invariants: Method to prove correctness of loops

Loop has the following appearance:

[pre-condition for loop]

while (Guard)

[Statements in body of loop. None contain branching statements that lead outside the loop.]

end while

[post-condition for loop]

Loop-Invariant

- Every loop has a pre-condition and post-condition
- There is some condition **G**
 - True → the loop will continue and
 - False → the loop terminates
- Some condition I remains constant in loop
 - Correct before loop begins
 - In each iteration of loop
 - After loop terminates

Loop Invariance Example 1

```
/* Pre –condition : N \ge 0 */
/* Post –condition: fact =N! and i>0*/
int factorial (int N)
 int fact =1; int i=1;
 /* fact = i-1! and i>0 */ while (i<=N)
 fact = fact * i;
 i++;
 return fact;
```

Loop Invariant: fact=i-1! and i>0

What is a loop invariant?

- Property that is maintained "invariant" by iterations in a loop.
 - Captures progressive computational role of the loop and remaining true before and after the loop irrespective of how many times the loop is executed
- How is it used:
 - Verify before the loop
 - Verify each iteration preserves it.
 - Property on termination of loop must result in "what is expected"

Using Loop Invariance

- Verify the following properties
- *Basis property:* The pre-condition implies that I is true before the first iteration of the loop
 - fact = i-1! and i>0
- *Inductive property:* **If** guard **G and I** are true before an iteration, **then I** is true after the iteration.
 - fact = i-1! and i>0 is preserved by the body of the loop
- *Eventual falsity of Guard:* After finite number of iterations of the loop, the guard G becomes false. [Termination condition]
 - i eventually becomes > N
- 1) Correctness of the Post-Condition: Q: (NOT G) and I

```
implies the post-condition. \{Q\} = \{I \text{ and } ! G\}
```

```
when termination occurs, i.e., i=N+1;
```

fact=((N+1)-1)! which is same as post-condition fact=N!

Loop Invariance Example 1_Part 2

```
// Precondition: N>=0
// Post condition: fact = N! and i \ge 0
```

Loop Invariant:

N!=fact * i! and i>=0

```
int factorial (int N)
 int fact =1; int i=N;
 /* N! = fact * i! and i>=0 */
 while (i>0)
 fact = fact * i;
 /* N! = fact * i! and i>=0 */
 /* N! = fact * i! and i>=0 */
 return fact;
```

Loop Invariance – Example 3

Consider the following Alg to find the index of largest integer in a list of integers /* Pre condition: list(N) is assigned N positive integers Post condition: list[indexMax] is a maximum element in list */ int maxIndex(int A[], int N) int k, indexMax; indexMax = 0; k=1;while($k \le N$) if (A[k] > A[indexMax])indexMax = k;k++: return indexMax; Correctness: \forall j, 0 <= j < N, A[j] <= A[indexMax] and 0 <= indexMax < N A useful invariant for the above loop: $\forall j: 0 \le j \le k, A[j] \le A[indexMax]$ and $0 \le indexMax \le k$

Loop Invariant – Example

• *Basis property:*

```
When k = 1: indexMax = 0, and j=0 only A[j] = A[0] = A[indexMax] and indexMax=0<k.
```

Inductive property:

Assume that the invariant is true for k = k0.

If $A[k0] \le A[indexMax]$, then the invariant remains true for the new k = k0+1, after executing k++

If A[k0] > A[indexMax], then after executing k++, indexMax = k0 and $A[j] \le A[indexMax]$, $j \le k0+1$, Since indexMax < k0+1, this verifies the invariant for k = k0+1.

Loop Invariant – Example

- Eventual falsity of Guard: simple to prove in this case

Loop Invariance Example 4

- For the algorithm to find x^y, (discussed earlier)
 - Write the module correctness (pre, post conditions)
 - Find an appropriate invariant
 - Discuss the correctness argument

Correctness: Second Example

- Algorithm for x^y
 - Extract a power of 2 from y, say P.
 - Compute x^P and multiply this to a temp. result
 - Repeat above steps until nothing to extract.

Correctness: Second Example

 Algorithm for x^y Ynext = y; Power = 1; Result=1; while (Ynext > 0) do if (Ynext mod 2 == 1) then Result = Result * pow2(x, Power); Power = 2 * Power; Ynext = Ynext / 2;endwhile;

Module Correctness: x^y

• Loop Invariant:

$$x^y = R * x^{(P*Ynext)}$$

Before the loop:

$$x^y = 1 * x^{(1*y)}$$

• Inside the loop:

```
x^{(P*Ynext)} = x^{(2*P*(Ynext/2))} if Ynext is even;

x^{(P*Ynext)} = x^{(2*P*(Ynext/2))+P}

= x^{(2*P*(Ynext./2))} * x^P if Ynext is odd;
```

Module Correctness: x^y

• Termination:

Ynext is reduced by (at the least) half for each iteration.

So, for positive y, Ynext will eventually be 0 – because of integer division.

• Pre-condition for Module x^y:

$$y >= 0$$

Inter-Module Correctness

- Assumption:
 - pow2(x,P) returns x^P if P is a power of 2.
- Definition of pow2

```
/* Pre-condition: P = 2<sup>k</sup> for some k >= 0
Post-condition: return x<sup>P</sup> */
int pow2(int x, int P)
```


Loop Invariance Example 5 int bsearch(int a[], int N, int x)

Binary Search


```
/* Pre condition: N>0, A is in non-
decreasing order
Post condition:
  (1) x = A[m] and m is the
location of the element
 OR
  (2) x in not in A
*/
```


```
int lo=0; int hi=N-1; int mid;
  Invariant: (x is not in A) OR (A[lo] \le x \le A[hi])
while (lo <= hi)
 mid = (lo + hi)/2;
 if (A[mid] == x) return mid;
 else if (A[mid]>x) hi=mid-1;
 else lo = mid+1;
return -1 // Not found in the given list A
```


Module Correctness for sqrt(x)

Loop Invariance Example

```
/*
Pre condition:

m > 0

Post condition:

R = sqrt(m) (with a relative error less than 1%)

Err < 0.01

*/
```

```
float sqrt (float m)
{
 float R=m/2;
 float err= (R*R - m)/m;
 while (fabs(err) \geq= 0.01)
 R = (R + m/R)/2;
 err=(R*R-m)/m;
 return R;
```

Module Correctness for sqrt(x)

- Termination?
 - Start with a range for R: x/2
 - Every step reduces the size of the range: average is closer to the middle than the ends
 - Range should get smaller and smaller must terminate when R is close to the root.

Module Correctness for sqrt(x)

Loop Invariant:

$$R \le \operatorname{sqrt}(x) \le x/R$$
 OR $x/R \le \operatorname{sqrt}(x) \le R$

- Verify:
 - Universally true?
 - Side of a square vs. sides of a rectangle with same area.
 - At termination, (R*R x)/x is small (approx.)