Algoritmos y Estructuras de Datos I

Repaso: 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,
 - \triangleright 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:

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

Repaso: Un lenguaje imperativo simplificado

- ► Para facilitar nuestro trabajo, definimos un lenguaje imperativo sencillo, al que llamamos SmallLang.
- ► SmallLang únicamente soporta las siguientes instrucciones:
 - 1. Asignación: Instrucción x := E.
 - 2. Nada: Instrucción skip que no hace nada.
- ► Además, soporta las siguientes 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.

Demostrando que un programa es correcto

- Sabemos razonar sobre la corrección de nuestros programas, anotando el código con predicados que representan los estados.
- Nos interesa formalizar estos razonamientos, para estar seguros de que no cometimos errores en la demostración.
- ▶ Una forma de conseguirlo es la siguiente: A partir de la tripla de Hoare $\{P\}$ S $\{Q\}$, obtener una fórmula lógica α tal que

 α es verdadera si y sólo si $\{P\}$ S $\{Q\}$ es verdadera.

► Entre otras cosas, esto nos permite automatizar la demostración con un verificador automático (!)

Demostraciones de corrección

- Buscamos un mecanismo para demostrar "automáticamente" la corrección de un programa respecto de una especificación (es decir, la validez de una tripla de Hoare).
- ► ¿Es válida esta tripla?

$$\begin{cases}
x \ge 4 \\
x := x + 1 \\
\{x \ge 7 \}
\end{cases}$$

- ▶ No. Contrajemplo: con x = 4 no se cumple la postcondición.
- ► ¿Es válida esta tripla?

$$\begin{cases} x \ge 4 \\ x := x + 1 \\ \{x \ge 5 \} \end{cases}$$

▶ Sí. Es válida!

- ▶ **Definición.** La precondición más débil de un programa **S** respecto de una postcondición Q es el predicado P más débil posible tal que $\{P\}$ **S** $\{Q\}$.
- ▶ Notación. wp(S, Q).
- ▶ **Teorema:** Una tripla de Hoare $\{P\}S\{Q\}$ es válida si y sólo si:

$$P \Rightarrow_L wp(S,Q)$$

► Ejemplo:

$$\{wp(x := x+1, Q)\}$$
$$x := x + 1$$
$$\{Q : x \ge 7\}$$

- ▶ ¿Cuál es la precondición más débil de x:=x+1 con respecto a la postcondición $x \ge 7$?

► Otro ejemplo:

$$\{wp(S2, Q)\}$$

S2: x := 2 * |x| + 1
 $\{Q: x \ge 5\}$

- $\blacktriangleright wp(S2, Q) \equiv x \geq 2 \lor x \leq -2.$
- ► Otro más:

$$\{wp(S3, Q)\}\$$

S3: x := y*y
 $\{Q : x \ge 0\}$

ightharpoonup wp(S3, Q) \equiv True.

▶ Si para demostrar la validez de $\{P\}$ **S** $\{Q\}$ nos alcanza con probar la fórmula:

$$P \Rightarrow_L wp(S, Q)$$

- Entonces lo que necesitamos un mecanismo para obtener la wp de (S,Q).
- Afortunadamente, existe un conjunto de axiomas que podemos usar para obtener la wp
- Antes de empezar a ver estos axiomas, definamos primero dos predicados: def(E) y Q_E^{\times}

Predicado def(E)

▶ **Definición.** Dada una expresión *E*, llamamos def(*E*) a las condiciones necesarias para que *E* esté definida.

```
1. def(x + y) \equiv def(x) \wedge def(y).
```

- 2. $def(x/y) \equiv def(x) \wedge (def(y) \wedge_L y \neq 0)$.
- 3. $\operatorname{def}(\sqrt{x}) \equiv \operatorname{def}(x) \wedge_L x \geq 0$.
- 4. $\operatorname{def}(a[i] + 3) \equiv (\operatorname{def}(a) \wedge \operatorname{def}(i)) \wedge_L 0 \leq i < |a|$.
- ► Suponemos $def(x) \equiv True$ para todas las variables, para simplificar la notación.
- ► Con esta hipótesis extra:
 - 1. $def(x + y) \equiv True$.
 - 2. $def(x/y) \equiv y \neq 0$.
 - 3. $\operatorname{def}(\sqrt{x}) \equiv x \geq 0$.
 - 4. $def(a[i] + 3) \equiv 0 \le i < |a|$.

Predicado Q_E^{\times}

▶ Definición. Dado un predicado Q, el predicado Q^x_E se obtiene reemplazando en Q todas las apariciones libres de la variable x por E.

1.
$$Q \equiv 0 \le i < j < n \land_L a[i] \le x < a[j].$$

 $Q_k^i \equiv 0 \le k < j < n \land_L a[k] \le x < a[j].$
 $Q_{i+1}^i \equiv 0 \le i+1 < j < n \land_L a[i+1] \le x < a[j].$

2.
$$Q \equiv 0 \le i < n \land_L (\forall j : \mathbb{Z})(a[j] = x).$$

 $Q_k^j \equiv 0 \le i < n \land_L (\forall j : \mathbb{Z})(a[j] = x).$

- ▶ Axioma 1. $wp(x := E, Q) \equiv def(E) \wedge_L Q_E^{\times}$.
- ► Ejemplo:

$$\{??\}$$

$$x := x + 1$$

$$\{Q : x \ge 7\}$$

► Tenemos que ...

$$wp(\mathbf{x} := \mathbf{x+1}, Q) \equiv def(x+1) \wedge_L Q_{x+1}^{x}$$
$$\equiv True \wedge_L (x+1) \geq 7$$
$$\equiv x \geq 6$$

Este axioma está justificado por la siguiente observación. Si buscamos la precondición más débil para el siguiente programa ...

- ▶ ... entonces tenemos $wp(\mathbf{x} := \mathbf{E}, Q) \equiv def(E) \land_L E = 25$.
- ► Es decir, si luego de $\mathbf{x} := \mathbf{E}$ queremos que x = 25, entonces se debe cumplir E = 25 antes de la asignación!

Otro ejemplo:

$$\{??\}\$$
 $x := 2 * |x| + 1$
 $\{Q : x \ge 5\}$

► Tenemos que ...

$$wp(\mathbf{x} := \mathbf{2} * |\mathbf{x}| + \mathbf{1}, Q) \equiv def(2 * |x| + 1) \land_L Q^{\mathsf{x}}_{2 * |x| + 1}$$

$$\equiv True \land_L 2 * |x| + 1 \ge 5$$

$$\equiv |x| \ge 2$$

$$\equiv x \ge 2 \lor x \le -2$$

► Un ejemplo más:

$$\begin{cases}
??? \\
\mathbf{x} := \mathbf{y}^* \mathbf{y} \\
\{Q : x \ge 0\}
\end{cases}$$

► Tenemos que ...

$$wp(\mathbf{x} := \mathbf{y}^*\mathbf{y}, Q) \equiv def(y * y) \wedge_L Q_{y*y}^{\mathsf{x}}$$

$$\equiv True \wedge_L y * y \geq 0$$

$$\equiv True$$

Demostraciones de corrección

- ▶ Dijimos que $\{P\}$ **S** $\{Q\}$ sii $P \Rightarrow_L wp(\mathbf{S}, Q)$.
- ► Es decir, queremos que $P \Rightarrow_L wp(\mathbf{S}, Q)$ capture el hecho de que si **S** comienza en un estado que satisface P, entonces termina y lo hace en un estado que satisface Q.
- ▶ Por ejemplo, la siguiente tripla de Hoare es válida ...

$${P : x \ge 10}$$

S: $x := x+3$
 ${Q : x \ne 4}$

- ... puesto que:
 - \blacktriangleright $wp(S, Q) \equiv x \neq 1$ y
 - \triangleright $x \ge 10 \Rightarrow_L x \ne 1$.

Demostraciones de corrección

- ► La definición anterior implica que:
 - 1. Si $P \Rightarrow_L wp(\mathbf{S}, Q)$, entonces $\{P\}$ **S** $\{Q\}$ es válida (i.e., es verdadera).
 - 2. Si $P \not\Rightarrow_L wp(\mathbf{S}, Q)$, entonces $\{P\}$ **S** $\{Q\}$ no es válida (i.e., es falsa).
- Por ejemplo: $wp(\mathbf{x}:=\mathbf{x}+\mathbf{1}, x \ge 7) \equiv x \ge 6$.
- ► Como $x \ge 4 \not\Rightarrow_L x \ge 6$ (contraejemplo, x = 5), entonces se concluye que

$${P: x \ge 4}$$

S: x := x+1
 ${Q: x \ge 7}$

no es válida.

Más axiomas

- ► Axioma 2. $wp(skip, Q) \equiv Q$.
- ► Axioma 3. $wp(S1; S2, Q) \equiv wp(S1, wp(S2, Q))$.
- ► Ejemplo:

$$\{wp(\mathbf{y} := \mathbf{2}^*\mathbf{x}, R)\} \equiv \{def(2*x) \land_L 2*x \ge 6\} \equiv \{x \ge 3\}$$

$$\mathbf{y} := \mathbf{2}^*\mathbf{x};$$

$$\{wp(\mathbf{x} := \mathbf{y} + \mathbf{1}, Q)\} \equiv \{def(y + 1) \land_L y + 1 \ge 7\}$$

$$\equiv \{y \ge 6\}$$

$$\mathbf{x} := \mathbf{y} + \mathbf{1}$$

$$\{Q : x \ge 7\}$$

Intercambiando los valores de dos variables

► **Ejemplo:** Recordemos el programa para intercambiar dos variables numéricas.

```
\{wp(a := a + b, E_2)\}
 \equiv \{ def(a+b) \land_{l} (b = B_0 \land (a+b) - b = A_0) \}
 \equiv \{b = B_0 \land a = A_0\} \equiv \{E_3\}
a := a + b:
 \{wp(\mathbf{b} := \mathbf{a} - \mathbf{b}, E_1)\}
 \equiv \{ def(a-b) \land_{I} (a-(a-b) = B_0 \land a-b = A_0) \}
 \equiv \{b = B_0 \land a - b = A_0\} \equiv \{E_2\}
b := a - b:
 \{wp(a := a - b, Q)\}
 \equiv \{ def(a-b) \land_I (a-b=B_0 \land b=A_0) \}
 \equiv \{a - b = B_0 \land b = A_0\} \equiv \{E_1\}
a := a - b:
 \{Q\} \equiv \{a = B_0 \land b = A_0\}
```

Intercambiando los valores de dos variables

- ▶ Como $P \Rightarrow E_3 \equiv wp(S, Q)$, entonces podemos concluir que el algoritmo es correcto respecto de su especificación.
- ▶ Observar que los estados intermedios que obtuvimos aplicando wp son los mismos que habíamos usado para razonar sobre la corrección de este programa!

```
\{a = A_0 \land b = B_0\}
a := a + b;

\{a = A_0 + B_0 \land b = B_0\}
b := a - b;

\{a = A_0 + B_0 \land b = A_0\}
a := a - b;

\{a = B_0 \land b = A_0\}
```

► En lugar de razonar de manera informal, ahora podemos dar una demostración de que estos estados describen el comportamiento del algoritmo.

Recap: Axiomas wp

- ▶ Axioma 1. $wp(x := E, Q) \equiv def(E) \wedge_L Q_E^{\times}$.
- ► Axioma 2. $wp(skip, Q) \equiv Q$.
- ightharpoonup Axioma 3. $wp(S1; S2, Q) \equiv wp(S1, wp(S2, Q))$.

► Axioma 4. Si S = if B then S1 else S2 endif, entonces

$$wp(\mathbf{S}, Q) \equiv def(B) \wedge_L \left((B \wedge wp(\mathbf{S1}, Q)) \vee (\neg B \wedge wp(\mathbf{S2}, Q)) \right)$$

► Ejemplo:

{??}
S: if (x > 0) then y := x else y := -x endif
$$\{Q: y \ge 2\}$$

► Tenemos que ...

$$wp(\mathbf{S}, Q) \equiv (x > 0 \land x \ge 2) \lor (x \le 0 \land -x \ge 2)$$

$$\equiv (x \ge 2) \lor (x \le -2)$$

$$\equiv |x| \ge 2$$

- ► La definicion operacional que vimos para demostrar la corrección de una alternativa es ahora un teorema derivado de este axioma!
- ▶ **Teorema.** Si $P \Rightarrow def(B)$ y

$$\{P \land B\}$$
 S1 $\{Q\}$ $\{P \land \neg B\}$ **S2** $\{Q\}$

entonces

 $\{P\}$ if B then S1 else S2 endif $\{Q\}$.

Demostración.

$$[P \land B \Rightarrow wp(\mathbf{S1}, Q)] \land [P \land \neg B \Rightarrow wp(\mathbf{S2}, Q)]$$

$$\equiv [\neg (P \land B) \lor wp(\mathbf{S1}, Q)] \land [\neg (P \land \neg B) \lor wp(\mathbf{S2}, Q)]$$

$$\equiv [\neg P \lor \neg B \lor wp(\mathbf{S1}, Q)] \land [\neg P \lor B \lor wp(\mathbf{S2}, Q)]$$

$$\equiv \neg P \lor ([\neg B \lor wp(\mathbf{S1}, Q)] \land [B \lor wp(\mathbf{S2}, Q)])$$

$$\equiv P \Rightarrow [B \Rightarrow wp(\mathbf{S1}, Q)] \land [\neg B \Rightarrow wp(\mathbf{S2}, Q)]$$

$$\equiv P \Rightarrow [B \land wp(\mathbf{S1}, Q)] \lor [\neg B \land wp(\mathbf{S2}, Q)]$$

$$\equiv P \Rightarrow [B \land wp(\mathbf{S1}, Q)] \lor [\neg B \land wp(\mathbf{S2}, Q)]$$

$$\equiv P \Rightarrow def(B) \land_L ([B \land wp(\mathbf{S1}, Q)] \lor [\neg B \land wp(\mathbf{S2}, Q)])$$

$$\equiv P \Rightarrow wp(\text{if B then S1 else S2 endif}, Q) \Box$$

► En el ejemplo anterior, vimos que:

$$\{P: |x| \ge 2\}$$

S: if (x > 0) then y := x else y := -x endif
 $\{Q: y \ge 2\}$

Veamos ahora la validez de esta tripla de Hoare por medio del teorema anterior.

$$P \wedge B \Rightarrow_{L} wp(\mathbf{y} := \mathbf{x}, Q)$$

$$|x| \ge 2 \wedge x > 0 \Rightarrow_{L} def(x) \wedge_{L} x \ge 2 \equiv x \ge 2 \quad \checkmark$$

$$P \wedge \neg B \Rightarrow_{L} wp(\mathbf{y} := -\mathbf{x}, Q)$$

$$|x| \ge 2 \wedge x \le 0 \Rightarrow_{L} def(x) \wedge_{L} - x \ge 2 \equiv x \le -2 \quad \checkmark$$

- ▶ ¿Qué sucede con asignaciones de la forma b[i] := E?
- ► El Axioma 1 aplica a x := E, pero siendo x una variable! En este caso, b es la variable en cuestión.
- ▶ **Definición.** Reescribimos b[i] := E como b := setAt(b, i, E).
- ► En este caso, tenemos

$$def(setAt(b, i, E)) = (def(E) \land def(b) \land def(i))$$
$$\land_{L} (0 \le i < |b|).$$

▶ **Observación:** En el libro de D. Gries se usa la notación (b; i; E) en lugar de setAt(b, i, E).

► Aplicando el Axioma 1, tenemos:

$$\begin{split} wp(b[i] &:= E, Q) \\ &\equiv wp(b := setAt(b, i, E), Q) \\ &\equiv def(setAt(b, i, E)) \land_L Q^b_{setAt(b, i, E)} \\ &\equiv \left((def(b) \land def(i)) \land_L 0 \le i < |b| \right) \land def(E)) \land_L Q^b_{setAt(b, i, E)} \end{split}$$

$$\mathsf{Dados} \ 0 \le i, j < |b|, \ \mathsf{recordemos} \ \mathsf{que}: \\ setAt(b, i, E)[j] \ = \ \begin{cases} E & \mathsf{si} \ i = j \\ b[j] & \mathsf{si} \ i \ne j \end{cases}$$

► **Ejemplo.** Supongamos que *i* está definida y dentro del rango de la secuencia *b*.

$$wp(\mathbf{b[i]} := \mathbf{5}, b[i] = 5)$$

 $\equiv ((def(i) \land_L \ 0 \le i < |b|) \land def(5)) \land_L setAt(b, i, 5)[i] = 5$
 $\equiv setAt(b, i, 5)[i] = 5$
 $\equiv 5 = 5 \equiv True$

Ejemplo. Con las mismas hipótesis.

$$wp(\mathbf{b[i]} := \mathbf{5}, b[j] = 2)$$
 $\equiv setAt(b, i, 5)[j] = 2$
 $\equiv (i \neq j \land setAt(b, i, 5)[j] = 2) \lor (i = j \land setAt(b, i, 5)[j] = 2)$
 $\equiv (i \neq j \land b[j] = 2) \lor (i = j \land setAt(b, i, 5)[i] = 2)$
 $\equiv (i \neq j \land b[j] = 2) \lor (i = j \land 5 = 2)$
 $\equiv i \neq j \land b[j] = 2$

Propiedades

- ► Monotonía:
 - ▶ Si $Q \Rightarrow R$ entonces $wp(S, Q) \Rightarrow wp(S, R)$.
- Distributividad:
 - \blacktriangleright $wp(S, Q) \land wp(S, R) \Rightarrow wp(S, Q \land R),$
- "Excluded Miracle":
 - \blacktriangleright wp(S, false) \equiv false.

Corolario de la monotonía

► Corolario: Si

- $ightharpoonup P \Rightarrow wp(S1, Q),$
- \triangleright $Q \Rightarrow wp(S2, R),$

entonces

 $ightharpoonup P \Rightarrow wp(S1; S2, R).$

▶ Demostración.

$$P \Rightarrow wp(S1, Q)$$
 (por hipótesis)
 $\Rightarrow wp(S1, wp(S2, R))$ (monotonía)
 $\equiv wp(S1; S2, R)$ (Axioma 2)

Bibliografía

- ► David Gries The Science of Programming
 - Part II The Semantics of a Small Language
 - Chapter 7 The Predicate Transformer wp
 - Chapter 8 The Commands skip, abort and Composition
 - Chapter 9 The Assignment Command
 - Chapter 10 The Alternative Command