COMP250: Loop invariants

Jérôme Waldispühl
School of Computer Science
McGill University

Based on (CRLS, 2009) & slides from (Sora, 2015)

Algorithm specification

- An algorithm is described by:
 - Input data
 - Output data
 - Preconditions: specifies restrictions on input data
 - **Postconditions**: specifies what is the result
- Example: Binary Search
 - Input data: a:array of integer; x:integer;
 - Output data: index:integer;
 - Precondition: a is sorted in ascending order
 - Postcondition: index of x if x is in a, and -1 otherwise.

Correctness of an algorithm

An algorithm is correct if:

- for any correct input data:
 - it stops and
 - it produces correct output.
- Correct input data: satisfies precondition
- Correct output data: satisfies postcondition

Problem: Proving the correctness of an algorithm may be complicated when the latter is repetitive or contains loop instructions.

Loop invariant

A **loop invariant** is a loop property that hold before and after each iteration of a loop.

Proof using loop invariants

We must show:

- **1. Initialization:** It is true prior to the first iteration of the loop.
- 2. Maintenance: If it is true before an iteration of the loop, it remains true before the next iteration.
- **3. Termination:** When the loop terminates, the invariant gives us a useful property that helps show that the algorithm is correct.

Analogy to induction proofs

Using loop invariants is like mathematical induction.

- You prove a base case and an inductive step.
- Showing that the invariant holds before the first iteration is like the base case.
- Showing that the invariant holds from iteration to iteration is like the inductive step.
- The termination part differs from classical mathematical induction. Here, we stop the ``induction'' when the loop terminates instead of using it infinitely.

We can show the three parts in any order.

Insertion sort

```
for i \leftarrow 1 to length(A) - 1

j \leftarrow i

while j > 0 and A[j-1] > A[j]

swap A[j] and A[j-1]

j \leftarrow j - 1


end while

end for
```


(Seen in Lecture 7)

Insertion sort

n+1 elements sorted

Loop invariant

The array A[0...i-1] is fully sorted.

Initialization

Just before the first iteration (i = 1), the sub-array A[0 ... i-1] is the single element A[0], which is the element originally in A[0], and it is trivially sorted.

i=1

Maintenance

Note: To be precise, we would need to state and prove a loop invariant for the `inner' while loop.

Termination

The outer **for** loop ends when $i \ge length(A)$ and increment by 1 at each iteration starting from 1.

Therefore, i = length(A).

Plugging length(A) in for i-1 in the loop invariant, the subarray $A[0 \dots length(A)-1]$ consists of the elements originally in $A[0 \dots length(A)-1]$ but in sorted order.

A[0 ... length(A)-1] contains length(A) elements (i.e. all initial elements!) and no element is duplicated/deleted.

In other words, the entire array is sorted!

Merge Sort

```
MERGE-SORT (A,p,r)

if p < r

q= (p+r)/2

MERGE-SORT (A,p,q)

MERGE-SORT (A,q+1,r)

MERGE (A,p,q,r)
```

Precondition:

Array A has at least 1 element between indexes p and r (p<r)

Postcondition:

The elements between indexes p and r are sorted

Merge Sort (combine)

- MERGE-SORT calls a function MERGE(A,p,q,r) to merge the sorted subarrays of A into a single sorted one
- The proof of MERGE can be done separately, using loop invariants
- We assume here that MERGE has been proved to fulfill its postconditions (Exercise!)

MERGE (A,p,q,r)

Precondition: A is an
 array and p, q, and r
 are indices into the
 array such that p <= q
 < r. The subarrays
 A[p.. q] and A[q +1..
 r] are sorted</pre>

Postcondition: The subarray A[p..r] is sorted

Correctness proof for Merge-Sort

- Recursive property: Elements in A[p,r] are be sorted.
- **Base Case**: n = 1
 - A contains a single element (which is trivially "sorted")

Inductive Hypothesis:

Assume that MergeSort correctly sorts n=1, 2, ..., k elements

Inductive Step:

- Show that MergeSort correctly sorts n = k + 1 elements.

Termination Step:

MergeSort terminate and all elements are sorted.

Maintenance

Inductive Hypothesis:

Assume MergeSort correctly sorts n=1, ..., k elements

• Inductive Step:

- Show that MergeSort correctly sorts n = k + 1 elements.

Proof:

- First recursive call n_1 =q-p+1=(k+1)/2 ≤ k => subarray A[p .. q] is sorted
- Second recursive call n_2 =r-q=(k+1)/2 ≤ k => subarray A[q+1 .. r] is sorted
- A, p q, r fulfill now the precondition of Merge
- The post-condition of Merge guarantees that the array
 A[p .. r] is sorted => post-condition of MergeSort satisfied.

Termination

We have to find a quantity that decreases with every recursive call: the length of the subarray of A to be sorted MergeSort.

At each recursive call of MergeSort, the length of the subarray is strictly decreasing.

When MergeSort is called on a array of size ≤ 1 (i.e. the base case), the algorithm terminates without making additional recursive calls.

Calling MergeSort(A,0,n) returns a fully sorted array.