CPSC 3720: Lecture 14: Intro to Math Modeling

Computer Science ■ **School of Computing** ■ **Clemson University**

Eileen T. Kraemer and Murali Sitaraman, Clemson

E-mails: etkraem@clemson.edu and murali@Clemson.edu

Fall 2018 Version

Some of the lecture slides have benefitted from the findings of grants from the US National Science Foundation.

Some of the slides in this lecture are based on inputs from Professor Jeff Carver at Alabama.

These slides used by Dr. Holly with permission of the authors

Some Mathematics is Implicit

School of Computing ■ Clemson University

- We view programming integers as though they are mathematical integers (subject to bounds, of course)
- □ We associate mathematical operators (e.g., +) with operations we can do on integers in programs (e.g., +)

This association can be made explicit

Mathematical Modeling

School of Computing ■ Clemson University

Type Integer is modeled by Z;

For all i: Integer, min_int <= i <= max_int;

Alternatively

School of Computing ■ Clemson University

Type Integer is modeled by Z;

Let i be an example;

Constraints

min_int <= i <= max_int;

Alternatively

School of Computing ■ Clemson University

Type Integer is modeled by Z; exemplar i; constraints min_int <= i <= max_int;</p>

Initial Value Specification

School of Computing ■ **Clemson University**

□ Type Integer is modeled by Z; exemplar i; constraints min_int <= i <= max_int; initialization ensures i = 0;

Specification of Operations

School of Computing ■ Clemson University

Type Integer is modeled by Z;

• • •

□ Specification of operations, e.g., i++

Operation Inc (updates i: Integer)
requires i < max_int
ensures i = #i +1

School of Computing ■ Clemson University

■ What is a suitable way to model the state of a lightbulb?

School of Computing ■ **Clemson University**

Type Light_Bulb_State
is modeled by B;

exemplar b; Initialization ensures b = false;

Exercises: specification of operations Turn_on, Turn_off, and Is_On

School of Computing ■ **Clemson University**

How would you model the state of a traffic light?

Alternative models and discussion

School of Computing ■ **Clemson University**

□ How would you model a paper weight?

Mathematical Modeling Summary

School of Computing ■ **Clemson University**

To write formal specifications, we need to model the state mathematically

- Some objects we use in programming, such as Integers and Reals, have implicit models
- ☐ For others, such as stacks, queues, lists, etc., we need to conceive explicit mathematical models