Program Correctness: Strategy

Zvonimir Rakamarić University of Utah

slides acknowledgements: Z. Manna, R. Leino

Last Time

- Procedures
- Loops
- Loop Invariants

While Loop with Invariant

```
while E

invariant J

loop condition

loop invariant

do

S

loop body
```

end

- Loop body S executed as long as loop condition E holds
- Loop invariant J must hold on every iteration
 - J must hold initially and is evaluated before E
 - J must hold even on final iteration when E is false
 - Provided by a user or inferred automatically

Desugaring While Loop Using Invariant

while E invariant J do S end

```
check that the loop
 invariant holds initially
assert J;
 jump to an arbitrary
 iteration of the loop
havoc x; assume J;
 where x denotes the
 assignment targets of S
assume E; S; assert J; assume false
assume ¬E
 check that the loop invariant is
 maintained by the loop body
 exit the loop
```

This Time

- Examples, examples, examples...
- Some strategies for proving correctness

(Dumb) Example: Multiply by 2

```
method Multiply2(n:int) returns (r:int)
  r := 0;
  var i:int := 0;
  while (i < n)
 \mathbf{r} := \mathbf{r} + 2;
 i := i + 1;
```

- Specification:
 - Given a non-negative integer n, function Multiply2 multiplies it by 2

Example: Initialize Array

Signature:

```
InitializeArray(a:array<int>, e:int)
```

- Specification:
 - Initializes elements of array a to e

Example: Linear Search

Signature:

```
LinearSearch(a:array<int>, l:int,
u:int, e:int) returns (r:bool)
```

- Specification:
 - Returns true if e is found in array a between 1 and u, otherwise returns false