Precondición más débil de ciclos

Algoritmos y Estructuras de Datos I

Repaso: Lenguaje SmallLang

- ► Definimos un lenguaje imperativo basado en variables y las siguientes instrucciones:
 - 1. Nada: Instrucción skip que no hace nada.
 - 2. Asignación: Instrucción x := E.
- ► Además, tenemos las siguientes estructuras de control:
 - 1. Secuencia: **S1**; **S2** es un programa, si **S1** y **S2** son dos programas.
 - 2. 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.

Repaso: Triplas de Hoare

► Consideremos la siguiente tripla de Hoare:

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

- ► Esta tripla es válida si se cumple que:
 - 1. Si el programa S comienza en un estado que cumple P ...
 - 2. ... entonces termina luego de un número finito de pasos ...
 - 3. ... Y además en un estado que cumple Q.

2

Repaso: Precondición más débil

- ▶ **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:** Decimos que $\{P\}$ **S** $\{Q\}$ es válida sii $P \Rightarrow_L wp(S, Q)$

Repaso: Axiomas wp

- ▶ Axioma 1.wp(x := E, Q) $\equiv def(E) \wedge_L Q_E^x$.
- ► Axioma 2. $wp(\text{skip}, Q) \equiv Q$.
- ▶ Axioma 3.wp(S1; S2, Q) $\equiv wp(S1, wp(S2, Q))$.
- ▶ Axioma 4.wp(if B then S1 else S2 endif, Q) \equiv

$$def(B) \wedge_L \quad \Big((B \wedge wp(S1, Q)) \vee (\neg B \wedge wp(S2, Q)) \Big)$$

▶ **Observación**: $wp(b[i] := E, Q) \equiv wp(b := setAt(b,i,E), Q)$

{???}

while (x>0) do x := x -1

endwhile

 ${x = 0}$

 $wp(\text{while }...,x=0)\equiv x\geq 0$

¿Cuál es la precondición más débil?

```
\{???\}
i := 0;
while (x<5) do
 x := x + 1;
 i := i + 1
endwhile
\{x = 5 \land i = 5\}
wp(i:=0; while ..., x = 5 \land i = 5) \equiv x = 0
```

¿Cuál es la precondición más débil?

¿Cuál es la precondición más débil?

{???}

while (x==5) do

x := 5

endwhile

 ${x \neq 5}$

 $wp(\text{while } \ldots, x \neq 5) \equiv x \neq 5$

¿Es válida la siguiente tripla de Hoare?

```
\{n \geq 0 \land i = 1 \land s = 0\}
while (i <= n) do
s := s + i;
i := i + 1
endwhile
\{s = \sum_{k=1}^{n} k\}
```

9

Precondición más débil de un ciclo

- ► Supongamos que tenemos el ciclo while B do S endwhile.
- ▶ **Definición.** Definimos $H_k(Q)$ como el predicado que define el conjunto de estados a partir de los cuales la ejecución del ciclo termina en exactamente k iteraciones:

$$H_0(Q) \equiv \operatorname{def}(B) \wedge \neg B \wedge Q,$$

 $H_{k+1}(Q) \equiv \operatorname{def}(B) \wedge B \wedge wp(S, H_k(Q))$ para $k \geq 0$.

▶ **Propiedad:** Si el ciclo realiza a lo sumo *k* iteraciones, entonces

```
wp(\text{while B do S endwhile}, Q) \equiv \bigvee_{i=0}^{k} H_i(Q)
```

Ejemplo

```
{???}
while (0<i && i<3) do
 i := i +1
endwhile
{i = 3}</pre>
```

- ► A lo sumo, se va a ejecutar 2 veces el cuerpo del ciclo
- ► ¿Cuál es la precondición más débil?

```
 \begin{aligned} &\textit{wp}(\texttt{while 0} < i < 3 \text{ do i:=i+1 endwhile}, i = 3) \\ &\equiv & \lor_{i=0}^2 H_i(i=3) \\ &\equiv & H_0(i=3) \lor H_1(i=3) \lor H_2(i=3) \\ &\equiv & i=1 \lor i=2 \lor i=3 \end{aligned}
```

Otro ejemplo

```
\{???\}
while (0<i && i<n) do
i := i +1
endwhile
\{i \ge 0\}
```

- ▶ ¿Cuántas veces se va a ejecutar el cuerpo del ciclo?
- ▶ ¿Podemos usar la propiedad anterior para conocer la precondición más débil?
- ► ¡No! Porque no podemos fijar a priori una cota superior a la cantidad de iteraciones que va a realizar el ciclo.

Precondición más débil de un ciclo

- ▶ Intituivamente: wp(while B do S endwhile, Q) tiene que ser una fórmula lógica capaz de capturar todos los estados tales que, luego de ejecutar el ciclo una cantidad arbitraria de veces, vale Q.
- ► Axioma 5:

 $wp(\text{while B do S endwhile}, Q) \equiv (\exists_{i>0})(H_i(Q))$

13

Recap: Teorema del Invariante

- ► **Teorema.** Si def(B) y existe un predicado I tal que
 - 1. $P_C \Rightarrow I$,
 - 2. $\{I \land B\} S \{I\}$,
 - 3. $I \wedge \neg B \Rightarrow Q_C$

... y **el ciclo termina**, entonces la siguiente tripla de Hoare es válida:

 $\{P_C\}$ while B do S endwhile $\{Q_C\}$

- ► Esta observación es un teorema que se deduce de la definición anterior.
- ► Las condiciones 1-3 garantizan la corrección parcial del ciclo (la hipótesis de terminación es necesaria para garantizar corrección).

Precondición más débil de un ciclo

► Ahora tratemos de usar el **Axioma 5**:

wp(while B do S endwhile, Q) $\equiv (\exists_{i \geq 0}) H_i(Q)$ $\equiv H_0(Q) \vee H_1(Q) \vee H_2(Q) \vee \dots$ $\equiv \vee_{i=0}^{\infty} (H_i(Q))$ ¡Es una fórmula infinitaria!

▶ Por lo tanto, no podemos usar mecánicamente el Axioma 5 para demostrar la corrección de un ciclo con una cantidad no acotada a priori de iteraciones :(

14

Ejemplo: suma de índices

► Sea la siguiente tripla de Hoare:

```
\{n \ge 0 \land i = 1 \land s = 0\}
while (i <= n) do
s = s + i;
i = i + 1;
endwhile
\{s = \sum_{k=1}^{n} k\}
```

- ► Habíamos identificamos los predicados necesarios para aplicar el Teorema del Invariante:
 - $P_C \equiv n \geq 0 \land i = 1 \land s = 0$
 - $Q_C \equiv s = \sum_{k=1}^n k$
 - \triangleright $B \equiv i < n^{2}$
 - $I \equiv 1 \le i \le n + 1 \land s = \sum_{k=1}^{i-1} k$

$$P_C \equiv n \ge 0 \land i = 1 \land s = 0$$

$$\Rightarrow 1 \le i \le n + 1 \land s = 0$$

$$\Rightarrow 1 \le i \le n + 1 \land s = \sum_{k=1}^{0} k$$

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

$$\equiv 1 \checkmark$$

Repaso: $I \wedge \neg B \Rightarrow Q_C$

$$I \wedge \neg B \equiv 1 \leq i \leq n + 1 \wedge s = \sum_{k=1}^{i-1} k \wedge \neg (i \leq n)$$

$$\equiv 1 \leq i \leq n + 1 \wedge s = \sum_{k=1}^{i-1} k \wedge i > n$$

$$\Rightarrow 1 \leq i \leq n + 1 \wedge s = \sum_{k=1}^{i-1} k \wedge i = n + 1$$

$$\Rightarrow 1 \leq i \leq n + 1 \wedge s = \sum_{k=1}^{n+1-1} k \wedge i = n + 1$$

$$\Rightarrow s = \sum_{k=1}^{n} k \equiv Q_C \checkmark$$

17

 $\{I \wedge B\} S \{I\}$

Para demostrar $\{I \land B\} S \{I\}$ tenemos que probar que:

$$I \wedge B \Rightarrow wp(S, I)$$

$$wp(s:=s+i;i:=i+1,1 \le i \le n+1 \land s = \sum_{k=1}^{i-1} k)$$

$$\equiv wp(s:=s+i, wp(i:=i+1,1 \le i \le n+1 \land s = \sum_{k=1}^{i-1} k))$$

$$\equiv wp(s:=s+i, def(i+1) \land_{L} (1 \le i+1 \le n+1 \land s = \sum_{k=1}^{i+1-1} k))$$

$$\equiv wp(s:=s+i,1 \le i+1 \le n+1 \land s = \sum_{k=1}^{i+1-1} k)$$

$$\equiv def(s+i) \land_{L} (1 \le i+1 \le n+1 \land s + i = \sum_{k=1}^{i+1-1} k)$$

 $\{I \wedge B\} S \{I\}$

$$\equiv 0 \le i \le n \land s + i = \sum_{k=1}^{i} k$$

$$\equiv 0 \le i \le n \land s = (\sum_{k=1}^{i} k) - i$$

$$\equiv 0 \le i \le n \land s = \sum_{k=1}^{i-1} k$$

► Luego de simplificar, nos falta probar que:

$$\left(1 \le i \le n+1 \land s = \sum_{k=1}^{i-1} k \land \underbrace{i \le n}_{B}\right) \Rightarrow \underbrace{\left(0 \le i \le n \land s = \sum_{k=1}^{i-1} k\right)}_{wp(s,l)}$$

- ► Lo cual es trivialmente cierto.
- ▶ Por lo tanto podemos concluir que $\{I \land B\}$ S $\{I\}$ es una tripla de Hoare válida (i.e., verdadera)

18

Ejemplo: suma de índices

► Habiendo probado las hipótesis del Teorema del Invariante podemos decir que si el ciclo siempre termina, entonces la siguiente tripla de Hoare es válida:

```
\{n \ge 0 \land i = 1 \land s = 0\}
while (i <= n) do
s = s + i;
i = i + 1;
endwhile
\{s = \sum_{k=1}^{n} k\}
```

- ▶ Pero ..., ¡todavía no probamos que el ciclo siempre termina!
- ► ¿Cómo podemos probar si dada una precondición, un ciclo siempre termina?
 - Para eso tenemos el Teorema de terminación.

21

Ejemplo: Suma de índices

► Sea la siguiente tripla de Hoare:

$$\{n \ge 0 \land i = 1 \land s = 0\}$$
while (i <= n) do
$$s = s + i;$$

$$i = i + 1;$$
endwhile
$$\{s = \sum_{k=1}^{n} k\}$$

➤ Ya probamos que el siguiente predicado es un invariante de este ciclo.

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

► ¿Cúal sería una buena función variante para este ciclo?

Teorema de terminación de un ciclo

▶ **Teorema.** Sea \mathbb{V} el producto cartesiano de los dominios de las variables del programa y sea I un invariante del ciclo **while B do S endwhile**. Si existe una función $fv : \mathbb{V} \to \mathbb{Z}$ tal que

1.
$$\{I \land B \land v_0 = fv\}$$
 S $\{fv < v_0\}$, 2. $I \land fv < 0 \Rightarrow \neg B$.

... entonces la ejecución del ciclo **while B do S endwhile** siempre termina.

- ► La función fv se llama función variante del ciclo.
- ► El Teorema de terminación nos permite demostrar que si un ciclo termina (i.e. no se cuelga).

ightharpoonup Ejecutemos el ciclo con n=6.

Iteración	i	s	n	n+1-i
0	1	0	6	6
1	2	1	6	5
2	3	3	6	4
3	4	6	6	3
4	5	10	6	2
5	6	15	6	1
6	7	21	6	0

- ► Una función variante representa una cantidad que se va reduciendo a lo largo de las iteraciones. En este caso es la cantidad de índices que falta sumar.
- ▶ Proponemos entonces fv = n+1-i

Ejemplo: Suma de índices

- ▶ Veamos que se cumplen las dos condiciones del teorema.
- 1. Para verificar que $\{I \land B \land fv = v_0\}$ S $\{fv < v_0\}$ para todo v_0 , calculamos $wp(S, fv < v_0)$.

```
 wp(s:=s+1;i:=i+1, fv < v_0) \\ \equiv wp(s:=s+1;i:=i+1, (n+1-i) < v_0) \\ \equiv wp(s:=s+1, wp(i:=i+1, (n+1-i) < v_0)) \\ \equiv wp(s:=s+1, def(i+1) \land_L (n+1-(i+1)) < v_0)) \\ \equiv wp(s:=s+1, (n+1-(i+1)) < v_0)) \\ \equiv def(s+1) \land_L n-i < v_0 \\ \equiv n-i < n+1-i \\ \equiv n-i < n-i+1 \checkmark
```

25

Ejemplo: Suma de índices

Recapitulando, sean

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

$$\blacktriangleright fv = n+1-i$$

En la teórica pasada ya habíamos probado que el ciclo es **parcialmente** correcto dado que:

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

Ahora acabamos de probar que el ciclo siempre termina ya que:

- 4. $\{I \wedge B \wedge v_0 = fv\}$ **S** $\{fv < v_0\}$,
- 5. $I \wedge fv < 0 \Rightarrow \neg B$.

Por lo tanto, por (1)-(5) tenemos (finalmente) que ...

Ejemplo: Suma de índices

- ▶ Veamos que se cumplen las dos condiciones del teorema.
- 2. Verifiquemos que $I \wedge fv \leq 0 \Rightarrow \neg B$

$$I \land fv \le 0 \equiv 1 \le i \le n+1 \land s = \sum_{k=1}^{i-1} k \land n+1-i \le 0$$

$$\Rightarrow i \le n+1 \land n+1-i \le 0$$

$$\Rightarrow i \le n+1 \land n+1 \le i$$

$$\Rightarrow i = n+1$$

$$\Rightarrow \neg(i \le n)$$

$$\Rightarrow \neg B \checkmark$$

26

Ejemplo: Suma de índices

► Que la siguiente tripla de Hoare:

$$\begin{aligned} \{P_C: n \geq 0 \land i = 1 \land s = 0\} \\ \text{while (i <= n) do} \\ \text{s = s + i;} \\ \text{i = i + 1;} \\ \text{endwhile} \\ \{Q_C: s = \sum_{k=1}^n k\} \end{aligned}$$

jes una tripla de Hoare válida!

- ► Esto significa que:
 - 1. Si el ciclo comienza en un estado que cumple P_C
 - 2. ... entonces termina luego de un número finito de pasos
 - 3. y además en un estado que cumple Q_C

Recap #1: Teorema del invariante

- ► **Teorema.** Si def(B) y existe un predicado I tal que
 - 1. $P_C \Rightarrow I$
 - 2. $\{I \land B\} S \{I\}$,
 - 3. $I \wedge \neg B \Rightarrow Q_C$,

... y **el ciclo termina**, entonces la siguiente tripla de Hoare es válida:

 $\{P_C\}$ while B do S endwhile $\{Q_C\}$

29

Teorema de corrección de un ciclo

- ▶ **Teorema.** Sean un predicado I y una función $fv : \mathbb{V} \to \mathbb{Z}$ (donde \mathbb{V} es el producto cartesiano de los dominios de las variables del programa), y supongamos que $I \Rightarrow \text{def}(B)$. Si
 - 1. $P_C \Rightarrow I$,
 - 2. $\{I \land B\} S \{I\}$,
 - 3. $I \wedge \neg B \Rightarrow Q_C$,
 - 4. $\{I \wedge B \wedge v_0 = fv\}$ **S** $\{fv < v_0\}$,
 - 5. $I \wedge fv \leq 0 \Rightarrow \neg B$,

... entonces la siguiente tripla de Hoare es válida:

 $\{P_C\}$ while B do S endwhile $\{Q_C\}$

Recap #2: Teorema de terminación de un ciclo

- ▶ **Teorema.** Sea $\mathbb V$ el producto cartesiano de los dominios de las variables del programa y sea I un invariante del ciclo **while B do S endwhile**. Si existe una función $fv : \mathbb V \to \mathbb Z$ tal que
 - 1. $\{I \wedge B \wedge v_0 = fv\}$ **S** $\{fv < v_0\}$,
 - 2. $\hat{I} \wedge fv \leq 0 \Rightarrow \neg B$,

... entonces la ejecución del ciclo **while B do S endwhile** siempre termina.

► La función fv se llama función variante del ciclo.

30

Teorema de corrección de un ciclo

- ► El **teorema de corrección de un ciclo** nos permite demostrar la validez de una tripla de Hoare cuando el programa es un ciclo.
- ► Por definición, si probamos que:

 $\{P_C\}$ while B do S endwhile $\{Q_C\}$

... entonces probamos que:

 $P_C \Rightarrow wp(exttt{while B do S endwhile}, Q_C)$

► ¡Cuidado! Probar lo anterior no significa haber obtenido un predicado que caracteriza a la precondición más débil del ciclo:

wp(while B do S endwhile, Q_C)

Programas con ciclos

- ► En general, no se puede definir un mecanismo efectivo para obtener una fórmula cerrada que represente la precondición más débil de un ciclo.
- ► Entonces, ¿cómo hacemos para probar la corrección y terminación de un programa que incluye ciclos intercalados con otras instrucciones?

33

Recap: SmallLang

- Para las demostraciones de corrección, introdujimos un lenguaje sencillo y con menos opciones (mucho más simple que C++). Llamemos SmallLang a este lenguaje.
- ► SmallLang tiene únicamente:

► Nada: skip

► Asignación: x := E

► Secuencia: S1;S2

► Condicional: if B then S1 else S2 endif

► Ciclo: while B do S endwhile

► No posee memoria dinámica (punteros), aliasing, llamados a función, estructura for, etc.

Guía para demostrar programas con ciclos

¿Qué tenemos que hacer para probar que {Pre}S1; while...; S3{Post} es válida?

1. $Pre \Rightarrow_L wp(S1, P_C)$

2. $P_C \Rightarrow_L wp(while..., Q_C)$

3. $Q_C \Rightarrow_L wp(S3, Post)$

Por monotonía, esto nos permite demostrar que $Pre \Rightarrow_L wp(S1; while...; S3, Post)$ es verdadera.

34

C++ o SmallLang

Pero dado un programa en C++ podemos traducirlo a SmallLang preservando su semántica (comportamiento). Por ejemplo:

```
\label{eq:Version C++} Version SmallLang $$i:=0;$ while $(i < s.size())$ do for (int $i=0$; $i < s.size()$; $i++) { if $(s[i]==0)$ s[i]:=s[i]+1$ else skip endif; $i:=i+1$ endwhile $$$$$
```

Ambos programas tienen el mismo comportamiento.

	7	
Bibliografía		
210110614114		
► David Gries - The Science of Programming		
► Part II - The Semantics of a Small Language		
► Chapter 11 - The Iterative Command		
37		
	1	