

ICS141: Discrete Mathematics for Computer Science I

Dept. Information & Computer Sci., University of Hawaii

Jan Stelovsky
based on slides by Dr. Baek and Dr. Still
Originals by Dr. M. P. Frank and Dr. J.L. Gross
Provided by McGraw-Hill

Lecture 23

Chapter 4. Induction and Recursion

4.5 Program Correctness

Chapter 5. Counting

5.1 The Basics of Counting

- Develop a recursive procedure for computing the minimum item in a list of integer numbers.
- Give is the recursive definition:
 - f(0) = f(1) = 2
 - f(n+1) = f(n) * f(n-1)
 - Develop a recursive procedure for this definition
 - What is your most time-efficient way to compute f(n)?
 - What are the complexities of the recursive method and of yours?

Recursive Merge Sort Example Para Recursive Para

© The McGraw-Hill Companies, Inc. all rights reserved.

Recursive Merge Sort

```
procedure mergesort(L = \ell_1, ..., \ell_n)

if n > 1 then

m := \lfloor n/2 \rfloor {this is rough ½-way point}

L_1 := \ell_1, ..., \ell_m

L_2 := \ell_{m+1}, ..., \ell_n

L := merge(mergesort(L_1), mergesort(L_2))

return L
```

■ The merge takes $\Theta(n)$ steps, and merge-sort takes $\Theta(n \log n)$.

Merging Two Sorted Lists

© The McGraw-Hill Companies, Inc. all rights reserved.

TABLE 1 Merging the Two Sorted Lists 2, 3, 5, 6 and 1, 4.

First List	Second List	Merged List	Comparison
2356	1 4		1 < 2
2356	4	1	2 < 4
3 5 6	4	1 2	3 < 4
5 6	4	1 2 3	4 < 5
5 6		1 2 3 4	
		123456	

Recursive Merge Method

procedure merge(A, B: sorted lists)

{Given two sorted lists $A = (a_1, ..., a_{|A|})$,

 $B = (b_1, ..., b_{|B|})$, return a sorted list of all.

if $A = \text{empty return } B \text{ {If } } A \text{ is empty, it's } B.$

if $B = \text{empty return } A \text{ {If } } B \text{ is empty, it's } A.\text{}$

if $a_1 < b_1$ then

 $L := (a_1, merge((a_2, ..., a_{|A|}), B))$

else

 $L := (b_1, merge(A, (b_2, ..., b_{|B|})))$

return L

Merge Routine


```
procedure merge(A, B: sorted lists)
  L = \text{empty list}
  i:=0, j:=0, k:=0
  while i < |A| \land j < |B|  {|A| is length of A}
 if i=|A| then L_k := B_i; j := j + 1
 else if j=|B| then L_k:=A_i; i:=i+1
 else if A_i < B_i then L_k := A_i; i := i + 1
 else L_k := B_j; j := j + 1
 k := k+1
 Takes \Theta(|A|+|B|) time
  return L
```


Program Correctness

- We want to be able to prove that a given program meets the intended specifications.
 - This can often be done manually, or even by automated program verification tools.
- A program is correct if it produces the correct output for every possible input.
- A program is partially correct if it produces the correct output for every input for which the program eventually halts.

Initial & Final Assertions

- A program's I/O specification can be given using initial and final assertions.
 - The *initial assertion p* is the condition that the program's input (its initial state) is guaranteed to satisfy (by its user).
 - The *final assertion q* is the condition that the output produced by the program (in its final state) is required to satisfy.
- Hoare triple notation:
 - The notation $p{S}q$ means that, for all inputs I such that p(I) is true, if program S (given input I) halts and produces output O = S(I), then q(O) is true.
 - That is, S is partially correct with respect to specification p, q.

A Trivial Example

- Let S be the program fragment "y := 2; z := x + y"
- Let p be the initial assertion "x = 1".
 - The variable x will hold 1 in all initial states.
- Let q be the final assertion "z = 3".
 - The variable z must hold 3 in all final states.
- Prove $p\{S\}q$.
 - Proof: If x = 1 in the program's input state, then after running y := 2 and z := x + y, z will be 1 + 2 = 3.

Hoare Triple Inference Rules

- Deduction rules for Hoare Triple statements.
- A simple example: the composition rule:

$$p\{S_1\}q$$

$$q\{S_2\}r$$

$$\therefore p\{S_1; S_2\}r$$

• It says: If program S_1 given condition p produces condition q, and S_2 given q produces r, then the program " S_1 followed by S_2 ", if given p, yields r.

Program segment that is the conditional statement
 if condition then

C

Rule of inference

```
(p \land condition){S}q
(p \land \neg condition) \rightarrow q
```

∴ p{if condition then S}q

Initial assertion

Final assertion

- Example: Show that $T \{ if x > y then y := x \} y \ge x$.
 - **Proof:** When the initial assertion is true and if x > y, then the **if** body is executed, which sets y = x, and so afterwards $y \ge x$ is true. Otherwise, $x \le y$ and so $y \ge x$. In either case $y \ge x$ is true. So the fragment meets the specification.

if-then-else Rule

 Program segment that is the conditional statement if condition then

else
$$S_2$$

Rule of inference

$$(p \land condition){S_1}q$$

 $(p \land \neg condition){S_2}q$

 $\therefore p\{\text{if condition then } S_1 \text{ else } S_2\}q$

Example: Show that

T {if
$$x < 0$$
 then $abs := -x$ else $abs := x$ } $abs = |x|$

If x < 0 then after the **if** body, abs = -x = |x|. If $\neg(x < 0)$, *i.e.*, $x \ge 0$, then after the **else** body, abs = x = |x|. So the rule applies and the program segment is correct.

- For a while loop "while condition S", we say that p is a loop invariant of this loop if (p ∧ condition){S}p.
 - If p (and the continuation condition condition) is true before executing the body, then p remains true afterwards.
 - And so p stays true through all subsequent iterations.
- This leads to the inference rule:
 p is a loop invariant
 (p ∧ condition){S}p

 \therefore p{while condition S}(¬condition \land p)

Loop Invariant Example

```
i := 1
fact := 1
while i < n
i := i + 1;
fact := fact · i
end while</pre>
```

■ Prove that the following Hoare triple holds when n is a positive integer: T {S} (fact = n!)

Read textbook for the detailed proof including the proof for loop invariant.

■ **Proof.** Note that p: "fact = i! \land $i \le n$ " is a loop invariant, and is true before the loop. Thus, after the loop we have $(\neg condition \land p) \Leftrightarrow \neg (i < n) \land (fact = i$! \land $i \le n) \Leftrightarrow i = n \land fact = i$! \Leftrightarrow fact = n!. ■

Big Example

- $S = S_1$; S_2 ; S_3 ; S_4 (compute the product of two integers m, n)

 procedure multiply(m, n): integers) $m, n \in \mathbb{Z}$
- if n < 0 then a := -n else a := n
- $S_2 | k := 0; x := 0$

$$q \wedge (k=0) \wedge (x=0)$$

 $q \not p \wedge (a = |n|)$

Loop invariant $x = mk \land k \le a$

while
$$k < a$$
 {

$$x = x + m$$
; $k = k + 1$

Maintains loop invariant:

$$x = mk \land k \le a$$

$$x = mk \wedge k = a : x = ma = m|n| s$$

$$\therefore (n < 0 \land x = -mn) \lor (n \ge 0 \land x = mn)$$

if
$$n < 0$$
 then $prod := -x$ else $prod := x$

$$prod = mn$$

Chapter 5: Counting

- Combinatorics
 - The study of the number of ways to put things together into various combinations.

- E.g. In a contest entered by 100 people,
 - how many different top-10 outcomes could occur?
- E.g. If a password is 6~8 letters and/or digits,
 - how many passwords can there be?

Sum and Product Rules

- Let m be the number of ways to do task 1 and n the number of ways to do task 2,
 - with each number independent of how the other task is done,
 - and also assume that no way to do task 1 simultaneously also accomplishes task 2.
- Then, we have the following rules:
 - The sum rule: The task "do either task 1 or task 2, but not both" can be done in m + n ways.
 - The product rule: The task "do both task 1 and task 2" can be done in mn ways.

The Sum Rule

- If a task can be done in one of n_1 ways, or in one of n_2 ways, ..., or in one of n_m ways, where none of the set of n_i ways of doing the task is the same as any of the set of n_j ways, for all pairs i and j with $1 \le i < j \le m$.
- Then the number of ways to do the task is $n_1 + n_2 + \cdots + n_m$.

The Sum Rule: Example 1

- A student can choose a computer project from one of three lists A, B, and C:
 - List A: 23 possible projects
 - List B: 15 possible projects
 - List C: 19 possible projects
 - No project is on more than one list
- How many possible projects are there to choose from?

$$23 + 15 + 19 = 57$$

The Sum Rule: Example 2

What is the value of k after the following code has been executed?

$$k := 0$$

for $i_1 := 1$ to n_1
 $k := k + 1$
for $i_2 := 1$ to n_2
 $k := k + 1$
...
for $i_m := 1$ to n_m

k := k + 1

The Product Rule

Suppose that a procedure can be broken down into a sequence of *m* successive tasks.
If the task T₁ can be done in n₁ ways; the task T₂ can then be done in n₂ ways; ...; and the task T_m can be done in n_m ways, then there are n₁·n₂···n_m ways to do the procedure.

The Product Rule: Example

- Show that a set $\{x_1, ..., x_n\}$ containing n elements has 2^n subsets.
 - A subset can be constructed in n successive steps:
 - Pick or do not pick x_1 , pick or do not pick x_2 , ..., pick or do not pick x_n .
 - Each step can be done in two ways.
 - Thus the number of possible subsets is $2 \cdot 2 \cdot \cdot \cdot \cdot 2 = 2^n$.

n factors