Algoritmos y Estructuras de Datos I

Departamento de Computación - FCEyN - UBA

Corrección y Teorema del Invariante

Especificación, algoritmo, programa

- 1. **Especificación:** descripción del problema a resolver.
 - ¿Qué problema tenemos?
 - ► Habitualmente, dada en lenguaje formal.
 - Es un contrato que da las propiedades de los datos de entrada y las propiedades de la solución.
- 2. Algoritmo: descripción de la solución escrita para humanos.
 - ¿Cómo resolvemos el problema?
- 3. **Programa:** descripción de la solución para ser ejecutada en una computadora.
 - ► También, ¿cómo resolvemos el problema?
 - Pero descripto en un lenguaje de programación.

Un lenguaje imperativo simplificado

- ► SmallLang¹ es un lenguaje imperativo similar a C++ pero más sencillo.
- ► Instrucciones de SmallLang:
 - 1. Asignación: Instrucción x := E.
 - x es una variable. Por ej. a; suma; acumulado.
 - ► E es una expresión. Por ej. 7; 2+3; x*4.
 - 2. Nada: Instrucción skip que no hace nada.

Una instrucción es un programa.

- ► Estructuras de control:
 - 1. Secuencia: **S1**; **S2** es un programa, si **S1** y **S2** son dos programas.
 - Condicional: if B then S1 else S2 endif es un programa, si B es una expresión lógica y S1 y S2 son dos programas.
 - 3. Ciclo: while B do S endwhile es un programa, si B es una expresión lógica y S es un programa.

¹The Semantics of a Small Language de David Gries

Un ejemplo de programa

```
► x := 0 ;
x := x + 3 ;
x := 2 * x
```

Al terminar este programa podemos decir que x tendra el valor 6.

Transformación de estados

- ► Llamamos estado de un programa a los valores de todas sus variables en un punto de su ejecución:
 - 1. Antes de ejecutar la primera instrucción,
 - 2. entre dos instrucciones, y
 - 3. después de ejecutar la última instrucción.
- ▶ Podemos considerar la ejecución de un programa como una sucesión de estados.
- ► La asignación es la instrucción que permite pasar de un estado al siguiente en esta sucesión de estados.
- ► Las estructuras de control se limitan a especificar el flujo de ejecución (es decir, el orden de ejecución de las asignaciones).

Estados

► Si ejecutamos el siguiente programa con {*True*} como estado inicial.

- ► ¿Finaliza siempre el programa? Sí, porque no hay ciclos
- ightharpoonup ¿Cuál es el estado final al finalizar su ejecución? $\{x=6\}$

Estados

► Sea el siguiente programa que se ejecuta con estado inicial con una variable *a* ya definida ($\{a = A_0\}^2$).

```
\{a = A_0\}

c := a + 2;

\{a = A_0 \land c = A_0 + 2\}

result := c - 1

\{a = A_0 \land c = A_0 + 2 \land result = (A_0 + 2) - 1 = A_0 + 1\}
```

- ► ¿Finaliza siempre el programa? Sí, porque no hay ciclos
- ▶ ¿Cuál es el estado final al finalizar su ejecución? $\{a = A_0 \land c = A_0 + 2 \land result = A_0 + 1\}$ de lo que se deduce $\Rightarrow \{result = a + 1\}$

 $^{^2}$ Recordar que A_0 es una metavariable, que representa el valor inicial de la variable a

Corrección de un programa

- ▶ **Definición.** Decimos que un programa S es correcto respecto de una especificación dada por una precondición P y una postcondición Q, si siempre que el programa comienza en un estado que cumple P, el programa **termina su ejecución**, y en el estado final **se cumple** Q.
- ▶ **Notación.** Cuando S es correcto respecto de la especificación (P, Q), lo denotamos con la siguiente tripla de Hoare:

$$\{P\} S \{Q\}.$$

Afirmaciones sobre estados

Sea la siguiente especificación para incrementar en una unidad el valor de un entero.

```
▶ proc incrementar(inout a : \mathbb{Z}){
Pre \{a = A_0\}
Post \{a = A_0 + 1\}
}
```

► ¿Es el siguiente programa S correcto con respecto a su especificación?

```
proc incrementar(inout a: Z) {
  c := a + 2;
  result := c - 1;
  a := result
}
```

Ejemplo

```
▶ proc incrementar(inout a : \mathbb{Z}){
Pre \{a = A_0\}
Post \{a = A_0 + 1\}
}
```

► Sea el siguiente programa que se ejecuta con estado inicial con una variable $a = A_0$.

Intercambiando los valores de dos variables enteras

```
▶ proc swap(inout a : \mathbb{Z}, inout c : \mathbb{Z}){

Pre \{a = A_0 \land c = C_0\}

Post \{a = C_0 \land c = A_0\}
}
```

► **Ejemplo:** Intercambiamos los valores de dos variables, pero sin una variable auxiliar!

```
 \{ a = A_0 \wedge c = C_0 \} 
 a = a + c; 
 \{ a = A_0 + C_0 \wedge c = C_0 \} 
 c = a - c; 
 \{ a = A_0 + C_0 \wedge c = (A_0 + C_0) - C_0 \} 
 \equiv \{ a = A_0 + C_0 \wedge c = A_0 \} 
 a = a - c; 
 \{ a = A_0 + C_0 - A_0 \wedge c = A_0 \} 
 \equiv \{ a = C_0 \wedge c = A_0 \}  que es la Post especificada.
```

Alternativas

- Recordemos: if B then S1 else S2 endif el valor de la condición (B) da lugar a que se ejecute una de las 2 posibles ramas (S1 o S2)
- ► En este caso, debemos considerar las dos ramas por separado.
- Sea el siguiente programa con una variable a de entrada (i.e. utilizaremos la metavariable A₀ para referirnos a su valor inicial)

```
{a = A_0}

if (a > 0) {

c = a;

} else {

c = -a;

}

{c = -a}
```

ightharpoonup Verifiquemos ahora que c=|a| después de la alternativa.

Alternativas

- Rama positiva:
 - Se cumple la condición B (i.e. a > 0)
 {a = A₀ ∧ B} ≡ {a = A₀ ∧ A₀ > 0}
 c = a;
 - $\{a = A_0 \land c = A_0 \land A_0 > 0\}$
 - $\Rightarrow \{c = |a|\}$
- Rama negativa:
 - No se cumple la condición B (i.e. $a \le 0$)
 - ► ${a = A_0 \land \neg B} \equiv {a = A_0 \land A_0 \le 0}$
 - \triangleright c = -a;
 - ► ${a = A_0 \land c = -A_0 \land A_0 \le 0}$
 - $ightharpoonup \Rightarrow \{c = |a|\}$
- ▶ En ambos casos vale c = |a|
- Por lo tanto, esta condición vale al salir de la instrucción alternativa.

```
if( a > 0 ) {
  c = a;
} else {
  c = -a;
}
```

Ciclos

► Recordemos la sintaxis de un ciclo:

```
while (guarda B) {
 cuerpo del ciclo S
}
```

- ► Se repite el cuerpo del ciclo S mientras la guarda B se cumpla, cero o más veces. Cada repetición se llama una iteración.
- ► La ejecución del ciclo termina si no se cumple la guarda al comienzo de su ejecución o bien luego de ejecutar una iteración.
- ► Cuando el ciclo termina (si lo hace), el estado resultante es el estado posterior a la última instrucción del cuerpo del ciclo.

Ejemplo

```
\{n \ge 0 \land j = 1 \land s = 0\}
while( j \le n ) {
 s = s + j;
 j = j + 1
}
\{s = \sum_{k=1}^{n} k\}?
```

Ejemplo con n=6

while (j \leq n) {
 s = s + j;
 j = j + 1

► Estados de cada iteración del ciclo:

Antes del ciclo vale: $\{n \ge 0 \land j = 1 \land s = 0\}$

Iteración	j	S
0	1	0 = 0
1	2	1 = 0 + 1
2	3	3 = 0 + 1 + 2
3	4	6 = 0 + 1 + 2 + 3
4	5	10 = 0 + 1 + 2 + 3 + 4
5	6	15 = 0 + 1 + 2 + 3 + 4 + 5
6	7	21 = 0 + 1 + 2 + 3 + 4 + 5 + 6

▶ Observación: En las condiciones que estamos probando, luego de cada iteración vale que:

$$s = \sum_{k=1}^{J-1} k$$

Invariante de un ciclo

- ▶ **Definición.** Un predicado *l* es un invariante de un ciclo si:
 - 1. I vale antes de comenzar el ciclo, y
 - 2. si vale $I \wedge B$ al comenzar una iteración arbitraria, entonces sigue valiendo I al finalizar la ejecución del cuerpo del ciclo.
- Un invariante describe un estado que se satisface cada vez que comienza la ejecución del cuerpo de un ciclo y también se cumple cuando la ejecución del cuerpo del ciclo concluye.
- Por ejemplo, son posibles candidatos a invariantes para este ciclo:

```
► I' \equiv True

► I'' \equiv j \neq 0

► I''' \equiv s \geq 0

► j \geq 1

► j \leq n + 1

► ...etc
```

```
while( j \le n ) {
s = s + j;
j = j + 1
}
```

Teorema del Invariante

- Los invariantes de un ciclo permiten razonar sobre su corrección. Llamamos...
 - \triangleright P_C : Precondición del ciclo,
 - Q_C: Postcondición del ciclo,
 - ► 1: Un invariante del ciclo.
 - ► B: Guarda del ciclo,
 - S: El cuerpo del ciclo.

```
while(B) {
  S
}
```

- ► Teorema del invariante: si se cumplen que
 - 1. $P_C \Rightarrow I$
 - 2. $\{I \land B\}$ cuerpo del ciclo $\{I\}$,
 - 3. $I \wedge \neg B \Rightarrow Q_C$
- ... entonces el ciclo es parcialmente correcto respecto de su especificación
- ▶ En otras palabras, si termina, termina en Q_C .

Teorema del Invariante

► Teorema del invariante. Si existe un predicado / tal que ...

- 1. $P_C \Rightarrow I$
- 2. $\{I \land B\} \ S \ \{I\}$,
- 3. $I \wedge \neg B \Rightarrow Q_C$,

entonces el ciclo **while(B) S** es parcialmente correcto respecto de la especificación.

- ► Este teorema es la herramienta principal para argumentar la corrección de ciclos.
- ► El teorema del invariante se puede demostrar formalmente (más detalle en las próximas teóricas!).

Ejemplo

while($j \le n$) { s = s + j; j = j + 1 }

► Volvamos a mirar el seguimiento Antes del ciclo vale: $\{n \ge 0 \land j = 1 \land s = 0\}$

Iteración	j	s
0	1	0 = 0
1	2	1 = 0 + 1
2		3 = 0 + 1 + 2
3	4	6 = 0 + 1 + 2 + 3
4	5	10 = 0 + 1 + 2 + 3 + 4
5	6	15 = 0 + 1 + 2 + 3 + 4 + 5 $15 = 0 + 1 + 2 + 3 + 4 + 5$
6	7	21 = 0 + 1 + 2 + 3 + 4 + 5 + 6

► Propuesta de invariante *I*:

$$1 \le j \le n+1 \land s = \sum_{k=1}^{j-1} k$$

Ejemplo

- Sabiendo que:
 - $P_C \equiv n > 0 \land j = 1 \land s = 0$
 - $ightharpoonup Q_C \equiv n \geq 0 \land s = \sum_{k=1}^n k$
 - ▶ $B \equiv j \leq n$
- Con este invariante:

$$I \equiv 1 \le j \le n+1 \land \mathsf{s} = \sum_{k=1}^{j-1} k$$

- ► Si se cumplen que:
 - 1. $P_C \Rightarrow I$,
 - 2. $\{I \wedge B\}$ S $\{I\}$,
 - 3. $I \wedge \neg B \Rightarrow Q_C$,
- por el Teorema del Invariante podemos decir que es parcialmente correcto.

¿Al llegar al ciclo vale 1?

1.
$$P_C \Rightarrow I$$

2.
$$\{I \land B\} \ S \ \{I\}$$

3.
$$I \wedge \neg B \Rightarrow Q_C$$

$$P_C \Rightarrow I$$

$$(n \ge 0 \land j = 1 \land s = 0) \Rightarrow 1 \le j \le n + 1 \land s = \sum_{k=1}^{j-1} k$$

- ▶ Si vale $n \ge 0 \land j = 1$ podemos decir que vale $1 \le j \le n + 1$
- Por $j = 1 \land s = 0$ podemos decir que vale $s = 0 = \sum_{k=1}^{0} k = \sum_{k=1}^{1-1} k = \sum_{k=1}^{j-1} k$
- ▶ Por lo tanto, se cumple que $P_C \Rightarrow I$

¿El cuerpo del ciclo preserva /?

1.
$$P_C \Rightarrow I$$

2.
$$\{I \wedge B\} \otimes \{I\}$$

3.
$$I \wedge \neg B \Rightarrow Q_C$$

$$\{j = J_0 \land s = S_0 \land 1 \le J_0 \le n + 1 \land S_0 = \sum_{k=1}^{J_0 - 1} k \land \overbrace{\left(J_0 \le n\right)}^{B}\}$$

$$s = s + j;$$

$$\{j = J_0 \land s = S_0 + J_0 \land 1 \le J_0 \le n + 1 \land S_0 = \sum_{k=1}^{J_0 - 1} k \land (J_0 \le n)\}\$$

 $\Rightarrow \{s = \sum_{k=1}^{J_0 - 1} k + J_0\}$

$$\Rightarrow$$
 {s = $\sum_{k=1}^{J_0} k$ } Esto vale porque $J_0 \ge 0$

$$\begin{cases} j = J_0 \land s = \sum_{k=1}^{J_0} k \land 1 \le J_0 \le n + 1 \land S_0 = \sum_{k=1}^{J_0-1} k \land (J_0 \le n) \} \\ j = j + 1 \end{cases}$$

$$\{j = J_0 + 1 \land s = \sum_{k=1}^{J_0} k \land 1 \le J_0 \le n + 1 \land S_0 = \sum_{k=1}^{J_0 - 1} k \land (J_0 \le n)\}$$

 $\Rightarrow \{1 \le j \le n + 1 \land s = \sum_{k=1}^{j-1} k\} \equiv \{I\} \text{ Esto vale ya que } J_0 \le n$

Al salir del ciclo, ¿vale Q_C ?

- 1. $P_C \Rightarrow I$
- 2. $\{I \land B\} \ S \ \{I\}$
- 3. $I \wedge \neg B \Rightarrow Q_C$

- ► Como $1 \le j \le n+1$, podemos decir que $1 \le n+1$, o $0 \le n$, es decir, vale $n \ge 0$
- ▶ Como $1 \le j \le n+1 \land \neg (j \le n)$, sabemos que $j \le n+1$ y por la segunda j > n, con lo cual j = n+1, entonces $s = \sum_{k=1}^{(n+1)-1} k$, es decir $s = \sum_{k=1}^{n} k$
- ▶ Vale Q_C al salir del ciclo.

Resultado final

- ▶ Dados:
 - 1. $P_C \equiv n \ge 0 \land j = 1 \land s = 0$
 - 2. $Q_C \equiv n \ge 0 \land s = \sum_{k=1}^{n} k$
 - 3. $B \equiv j \leq n$
 - 4. $I \equiv 1 \le j \le (n+1) \land s = \sum_{k=1}^{j-1} k$
- ➤ Y que demostramos que se cumplen las siguientes condiciones:
 - 1. $P_C \Rightarrow I$
 - 2. $\{I \land B\}$ cuerpo del ciclo $\{I\}$
 - 3. $I \wedge \neg B \Rightarrow Q_C$
- ▶ Entonces, por el Teorema del Invariante podemos concluir que el ciclo while (B) S es parcialmente correcto respecto de la especificación P_C , Q_C .

¿Y si
$$I = s = \sum_{k=1}^{j-1} k$$
?

while($j \le n$) { s = s + j; j = j + 1 }

► Volvamos a mirar el seguimiento

Antes del ciclo vale: $\{n \ge 0 \land j = 1 \land s = 0\}$

Iteración	j	s
0	1	0 = 0
1	2	1 = 0 + 1
2	3	3 = 0 + 1 + 2
3	4	6 = 0 + 1 + 2 + 3
4	5	10 = 0 + 1 + 2 + 3 + 4
5	6	15 = 0 + 1 + 2 + 3 + 4 + 5
6	7	21 = 0 + 1 + 2 + 3 + 4 + 5 + 6

▶ ¿Por qué no *l*?:

$$s = \sum_{k=1}^{j-1} k$$

$$I = s = \sum_{k=1}^{j-1} k$$
?

1. $P_C \Rightarrow I$ 2. $\{I \land B\} \ S \ \{I\}$

▶ Al igual que antes asumimos que vale 3. $I \land \neg B \Rightarrow Q_C$ $I \land B$ ya que se cumplió la condición para ejecutar el cuerpo del ciclo. Es decir, vale:

$$\left(\mathsf{s} = \sum_{\mathsf{k}=1}^{\mathsf{j}-1} \mathsf{k}\right) \wedge \left(\mathsf{j} <= \mathsf{n}\right)$$

► Veamos que pasa al ejecutar el cuerpo del ciclo.

▶
$$\{j = J_0 \land s = S_0 \land S_0 = \sum_{k=1}^{J_0-1} k \land (J_0 \le n)\}$$

 $s = s + j;$
 $\{j = J_0 \land s = S_0 + J_0 \land S_0 = \sum_{k=1}^{J_0-1} k \land (J_0 \le n)\}$
 $\Rightarrow \{s = \sum_{k=1}^{J_0-1} k + J_0\}$
 $\Rightarrow \{s = \sum_{k=1}^{J_0} k\} \text{ ¿Qué pasa si } J_0 = -1, -2, \text{ etc..?}$
Sólo vale la implicación si $J_0 \ge 0$
 $j = j + 1;$

 Con este invariante no podemos probar los 3 puntos del teorema

Tarea

► Si planteamos que

$$I \equiv j \geq 1 \wedge s = \sum_{k=1}^{j-1} k$$

- ➤ ¿Podemos probar que el ciclo es parcialmente correcto respecto a la especificación?
- ► Spoiler: No, no se puede. Lo que dice este invariante no alcanza, ¿por qué?

Algunas observaciones

- ► $I \equiv 1 \le j \le n + 1 \land s = \sum_{k=1}^{j-1} k$.
 - 1. El invariante refleja la hipótesis inductiva del ciclo.
 - 2. En general, un buen invariante debe incluir el rango de la(s) variable(s) de control del ciclo.
 - Además, debe incluir alguna afirmación sobre el acumulador del ciclo.
- ► Cuando tenemos un invariante / que permite demostrar la corrección parcial del ciclo, nos referimos a / como el invariante del ciclo.
 - El invariante de un ciclo caracteriza las acciones del ciclo, y representa al las asunciones y propiedades que hace nuestro algoritmo durante el ciclo.
- ► En general, es sencillo argumentar informalmente la terminación del ciclo (más detalles en las próximas teóricas).

Para concluir...

► Ojo: Para probar esto:

```
 \left\{ n \geq 0 \land j = 1 \land s = 0 \right\}  while( j \le n ) \{ s = s + j; j = j + 1 \}  \left\{ s = \sum_{k=1}^{n} k \right\}
```

- ▶ Nos falta demostrar que si vale P_C el ciclo siempre termina.
- ► Por ahora, solo probamos que es parcialmente correcto³
- ➤ Vamos a ver como demostrar terminación en las próximas teóricas.

 $^{^3}$ Cuando termina, cumple Q_C , pero no sabemos si siempre termina

Bibliografía

- ► David Gries The Science of Programming
 - ► Chapter 6 Using Assertions to Document Programs
 - ► Chapter 6.1 Program Specifications
 - Chapter 6.2 Representing Initial and Final Values of Variables
 - Chapter 6.3 Proof Outlines (transformación de estados, alternativas)