Program Correctness using Induction / invariant

Loops in an algorithm/program can be proven correct using mathematical

induction. In general it involves something called "loop invariant" and it is very

difficult to prove the correctness of a loop. Here we are going to give a few

examples to convey the basic idea of correctness proof of loop algorithms.

First consider the following piece of code that computes the square of a natural

number: (We do not compute the square this way but this is just to illustrate the

concept of loop invariant and its proof by induction.)

SQUARE Function: SQ(n)

S < 0

i < 0

while i < n

S < -S + n

i < -i + 1

return S

Let us first see how this code computes the square of a natural number. For

example let us compute 3 2 using it.

First $S \leftarrow 0$ and $i \leftarrow 0$ give S = 0 and i = 0 initially.

Since i < 3, the while loop is entered.

$$S < -0 + 3$$

$$i < -0 + 1$$

producing S = 3 and i = 1.

Since i < 3, the while loop is entered the second time.

$$S < -3 + 3$$

$$i < -1 + 1$$

producing S = 6 and i = 2.

Since i < 3, the while loop is entered the third time.

$$S < -6 + 3$$

$$i < -2 + 1$$

producing S = 9 and i = 3.

Since i = 3, the while loop is not entered any longer, S = 9 is returned and the algorithm is terminated.

In general to compute n^2 by this algorithm, n is added n times.

To prove that the algorithm is correct, let us first note that the algorithm stops after a finite number of steps. For i increases one by one from 0 and n is a natural number. Thus i eventually becomes equal to n.

Next, to prove that it computes n^2 , we show that after going through the loop k times, S = k*n and i = k hold. This statement is called a loop invariant and mathematical induction can be used to prove it.

Proof by induction:

Basis Step: k = 0. When k = 0, that is when the loop is not entered, S = 0 and i = 0.

Hence S = k*n and i = k hold.

Induction Hypothesis: For an arbitrary value m of k, S = m * n and i = m hold after going through the loop m times.

Inductive Step: When the loop is entered (m + 1)-st time, S = m*n and i = m at the beginning of the loop. Inside the loop,

$$S <- m*n + n$$

$$i <- i + 1$$

$$producing S = (m+1)*n \ and \ i = m+1.$$

Thus S = k*n and i = k hold for any natural number k.

Now, when the algorithm stops, i = n. Hence the loop will have been entered n times. Thus $S = n*n = n^2$. Hence the algorithm is correct.

The next example is an algorithm to compute the factorial of a positive integer.

FACTORIAL Function: FAC(n)

i <- 1

F < -1

while i < = n

 $F \leftarrow F * i$

i < -i + 1

return F

Let us first see how this code computes the factorial of a positive integer. For example let us compute 3!.

First i < -1 and F < -1 give i = 1 and F = 1 initially.

Since i < 3, the while loop is entered.

F < -1 * 1

$$i < -1 + 1$$

producing F = 1 and i = 2.

Since i < 3, the while loop is entered the second time.

$$F < -1 * 2$$

$$i < -2 + 1$$

producing F = 2 and i = 3.

Since i = 3, the while loop is entered the third time.

$$F < -2 * 3$$

$$i < -3 + 1$$

producing F = 6 and i = 4.

Since i = 4, the while loop is not entered any longer, F = 6 is returned and the algorithm is terminated.

To prove that the algorithm is correct, let us first note that the algorithm stops after a finite number of steps. For i increases one by one from 1 and n is a positive integer. Thus i eventually becomes equal to n.

Next, to prove that it computes n!, we show that after going through the loop k times, F = k! and i = k + 1 hold. This is a loop invariant and again we are going to use mathematical induction to prove it.

Proof by induction:

Basis Step: k = 1. When k = 1, that is when the loop is entered the first time, F = 1 * 1 = 1 and i = 1 + 1 = 2. Since 1! = 1, F = k! and i = k + 1 hold.

Induction Hypothesis: For an arbitrary value m of k, F = m! and i = m + 1 hold after going through the loop m times.

Inductive Step: When the loop is entered (m + 1)-st time, F = m! and i = (m+1) at the beginning of the loop. Inside the loop,

$$F <- m!* (m + 1)$$

$$i <- (m + 1) + 1$$

$$producing F = (m + 1)! \text{ and } i = (m + 1) + 1.$$

Thus F = k! and i = k + 1 hold for any positive integer k.

Now, when the algorithm stops, i = n + 1. Hence the loop will have been entered n times. Thus F = n! is returned. Hence the algorithm is correct.