- In the last lecture we introduced preconditions and postconditions
- We also identified rules involving preconsitions and postconditions
- Rules:
 - Precondition Strengthening
 - Postcondition Weakening

- In this lecture we will:
 - Formalise these ideas on precondition strengthening and postcondition weakening
 - 2. Consider correctness proofs in loopless code

- When is one assertion stronger or weaker than another
- Definition: If R and S are two assertions, then R is said to be stronger than S if $R \implies S$. If R is stronger than S, then S is weaker than R
- Stronger means more selective or more specific
- Weaker means more frequent or more general
- Give some examples

- Precondition Strengthening
 - Suppose that $\{P\}C\{Q\}$ is correct and $P_1 \Longrightarrow P$ has been proven. We can conclude that $\{P_1\}C\{Q\}$ is correct. This results in the following rule:

$$P_1 \Longrightarrow P$$

$$\{P\}C\{Q\}$$

$$\{P_1\}C\{Q\}$$

Postcondition Weakening

- Suppose that $\{P\}C\{Q\}$ is correct and $Q \Longrightarrow Q_1$ has been proven. We can conclude that $\{P\}C\{Q_1\}$ is correct. This results in the following rule:

$$\begin{array}{c}
\{P\}C\{Q\}\\
Q \Longrightarrow Q_1\\
\hline
\{P_1\}C\{Q\}
\end{array}$$

- Conjunction Rule
 - If C is a piece of code and $\{P_1\}C\{Q_1\}$ and $\{P_2\}C\{Q_2\}$ then one can conclude $\{P_1 \wedge P_2\}C\{Q_1 \wedge Q_2\}$

$$-\frac{\{P_1\}C\{Q_1\}}{\{P_2\}C\{Q_2\}}$$
$$-\frac{\{P_1 \land P_2\}C\{Q_1 \land Q_2\}}{\{P_1 \land P_2\}C\{Q_1 \land Q_2\}}$$

 Examples applying the conjunction rule given in lecture

- Disjunction Rule
 - If C is a piece of code and $\{P_1\}C\{Q_1\}$ and $\{P_2\}C\{Q_2\}$ then one can conclude $\{P_1\vee P_2\}C\{Q_1\vee Q_2\}$

$$- \frac{\{P_1\}C\{Q_1\}}{\{P_2\}C\{Q_2\}} \frac{\{P_1 \lor P_2\}C\{Q_1 \lor Q_2\}}{\{P_1 \lor P_2\}C\{Q_1 \lor Q_2\}}$$

 Examples applying the disjunction rule given in lecture

- Correctness of Assignment statements
 - Assignment statements are of the form $V={\cal E}$
 - Must consider the values of variables at different stages
 - $-E_0$ might be the value of the expression E using the initial value of the variables involved.
 - Examples given in lecture

• Assignment Rule: Let E be an expression and C be a program variable. If C is a statement of the form V=E with postcondition $\{Q\}$, then the precondition of C can be found by replacing all instances of V in Q by E. This expression can be written as Q_E^V .

$$\{Q_E^V\}V = E\{Q\}$$

Examples given in lecture

• Concatenation Rule:

$$\frac{\{P\}C_1\{R\}}{\{R\}C_2\{Q\}}$$
$$\frac{\{P\}C_1;C_2\{Q\}}$$

• Examples given in lecture

• Modified Concatenation Rule:

$$\begin{cases}
\{P\}C_1\{R\} \\
\{S\}C_2\{Q\} \\
R \Longrightarrow S \\
\hline
\{P\}C_1; C_2\{Q\}
\end{cases}$$

• Examples given in lecture