Tecnología de la Programación

Semántica Operacional

David Cabrero Souto

Facultad de Informática Universidade da Coruña

Curso 2006/2007

- Recordar descriptores BOE:
 - Diseño de algoritmos
 - Análisis de algoritmos
 - Lenguajes de programación
 - Diseño de programas: Descomposición modular y documentación
 - Técnicas de verificación
 - Pruebas de programas
- Pruebas de programas: validación
 - Ejecución de un conjunto de tests generados sintética o manualmente.
- Prueba formal de propiedades: verificación
 - Demostración formal de propiedades
 - Necesitamos una definición formal del significado (semántica) de los lenguajes de programación.

- Recordar descriptores BOE:
 - Diseño de algoritmos
 - Análisis de algoritmos
 - Lenguajes de programación
 - Diseño de programas: Descomposición modular y documentación
 - Técnicas de verificación
 - Pruebas de programas
- Pruebas de programas: validación
 - Ejecución de un conjunto de tests generados sintética o manualmente.
- Prueba formal de propiedades: verificación
 - Demostración formal de propiedades
 - Necesitamos una definición formal del significado (semántica) de los lenguajes de programación.

- Recordar descriptores BOE:
 - Diseño de algoritmos
 - Análisis de algoritmos
 - Lenguajes de programación
 - Diseño de programas: Descomposición modular y documentación
 - Técnicas de verificación
 - Pruebas de programas
- Pruebas de programas: validación
 - Ejecución de un conjunto de tests generados sintética o manualmente.
- Prueba formal de propiedades: verificación
 - Demostración formal de propiedades .
 - Necesitamos una definición formal del significado (semántica) de los lenguajes de programación.

- Recordar descriptores BOE:
 - Diseño de algoritmos
 - Análisis de algoritmos
 - Lenguajes de programación
 - Diseño de programas: Descomposición modular y documentación
 - Técnicas de verificación
 - Pruebas de programas
- Pruebas de programas: validación
 - Ejecución de un conjunto de tests generados sintética o manualmente.
- Prueba formal de propiedades: verificación
 - Demostración formal de propiedades.
 - Necesitamos una definición formal del significado (semántica) de los lenguajes de programación.

- Recordar descriptores BOE:
 - Diseño de algoritmos
 - Análisis de algoritmos
 - Lenguajes de programación
 - Diseño de programas: Descomposición modular y documentación
 - Técnicas de verificación
 - Pruebas de programas
- Pruebas de programas: validación
 - Ejecución de un conjunto de tests generados sintética o manualmente.
- Prueba formal de propiedades: verificación
 - Demostración formal (base matemática) de propiedades .
 - Necesitamos una definición formal del significado (semántica) de los lenguajes de programación.

- Recordar descriptores BOE:
 - Diseño de algoritmos
 - Análisis de algoritmos
 - Lenguajes de programación
 - Diseño de programas: Descomposición modular y documentación
 - Técnicas de verificación
 - Pruebas de programas
- Pruebas de programas: validación
 - Ejecución de un conjunto de tests generados sintética o manualmente.
- Prueba formal de propiedades: verificación
 - Demostración formal (base matemática) de propiedades (para todos los casos).
 - Necesitamos una definición formal del significado (semántica) de los lenguajes de programación.

- Recordar descriptores BOE:
 - Diseño de algoritmos
 - Análisis de algoritmos
 - Lenguajes de programación
 - Diseño de programas: Descomposición modular y documentación
 - Técnicas de verificación
 - Pruebas de programas
- Pruebas de programas: validación
 - Ejecución de un conjunto de tests generados sintética o manualmente.
- Prueba formal de propiedades: verificación
 - Demostración formal (base matemática) de propiedades (para todos los casos).
 - Necesitamos una definición formal del significado (semántica) de los lenguajes de programación.

Lenguaje de ejemplo

- IMP (IMPerativo)
- Estructuras básicas:
 - Secuencia
 - Alternativa
 - Repetición
- Cambio de estado: variables y asignación.
- Tipos básicos: enteros, strings.
- Tipos compuestos: arrays.
- Funciones.

IMP. Sintaxis aproximada

```
IMP ::= 'eof'
 | CMDS 'eof'
CMDS ::= CMD ';'
 | CMD ';' CMDS
CMD ::= 'skip'
 | Type Variable ':=' EXP
 | Variable ':=' EXP
 | Type Variable '[' Exp ']' ':=' EXP
 | Variable '[' Exp ']' ':=' EXP
 | 'if' EXP 'then' CMDS 'else' CMDS 'fi'
 / while' EXP 'do' CMDS 'done'
 /print' EXP
```

Semántica operacional

- Define la semántica de un lenguaje de programación en función de los cambios de estado que producen cada una de las instrucciones del lenguaje.
- No es adecuado para todo tipo de lenguajes.
- El estado se representa mediante un modelo o abstracción.

- números N
- Booleanos T = {true, false}
- Posiciones de memoria Loc
- Expresiones aritméticas Aexp
- Expresiones booleanas Bexp
- Comandos Com

- números N
- Booleanos T = {true, false}
- Posiciones de memoria Loc
- Expresiones aritméticas Aexp
- Expresiones booleanas Bexp
- Comandos Com

- números N
- Booleanos T = {true, false}
- Posiciones de memoria Loc
- Expresiones aritméticas Aexp
- Expresiones booleanas Bexp
- Comandos Com

- números N
- Booleanos T = {true, false}
- Posiciones de memoria Loc
- Expresiones aritméticas Aexp
- Expresiones booleanas Bexp
- Comandos Com

- números N
- Booleanos T = {true, false}
- Posiciones de memoria Loc
- Expresiones aritméticas Aexp
- Expresiones booleanas Bexp
- Comandos Com

- números N
- Booleanos T = {true, false}
- Posiciones de memoria Loc
- Expresiones aritméticas Aexp
- Expresiones booleanas Bexp
- Comandos Com

Convenciones

- n, m son variables en N
- X, Y son variables en Loc
- a_i son variables en Aexp
- b_i son variables en Bexp
- ci son variables en Com

 $n, m \in N$

 $Y \in Loc$

 $a_i \in Aexp$

 $b_i \in Bexp$

 $c_i \in Com$

Convenciones

- n, m son variables en N
- X, Y son variables en Loc
- a_i son variables en Aexp
- b_i son variables en Bexp
- ci son variables en Com

 $n, m \in N$ $X, Y \in Loc$

 $b_i \in Bexp$ $c_i \in Com$

Convenciones

- n, m son variables en N
- X, Y son variables en Loc
- a_i son variables en Aexp
- b_i son variables en Bexp
- c_i son variables en Com

 $n, m \in N$ $X, Y \in Loc$ $a_i \in Aexp$ $b_i \in Bexp$

Convenciones

- n, m son variables en N
- X, Y son variables en Loc
- a_i son variables en Aexp
- b_i son variables en Bexp
- c_i son variables en Com

 $n, m \in N$ $X, Y \in Loc$ $a_i \in Aexp$ $b_i \in Bexp$

Convenciones

- n, m son variables en N
- X, Y son variables en Loc
- a_i son variables en Aexp
- b_i son variables en Bexp
- ci son variables en Com

 $n, m \in N$

 $X, Y \in Loc$

 $a_i \in Aexp$

 $b_i \in \textit{Bexp}$

 $c_i \in Com$

IMP- Definición (Aexp)

Expresiones aritméticas

Aexp ::=
$$n$$

| X
| $a_0 + a_1$
| $a_0 - a_1$
| $a_0 * a_1$

IMP- Definición (*Bexp*)

Expresiones booleanas

```
Bexp ::= true

| false

| a_0 = a_1

| a_0 <= a_1

| not b

| b_0 and b_1

| b_0 or b_1
```

IMP- Definición (Comm)

```
 Instrucciones
 Comm ::= skip
 | X := a
 | c<sub>0</sub>; c<sub>1</sub>
 | if b then c<sub>0</sub> else c<sub>1</sub> fi
 | while b do c done
```

Estados

El conjunto de estados Σ está formado por las funciones:

$$\sigma$$
: Loc $->$ N

(Sólo variables enteras)

 Dado un estado σ, representaremos el valor de la posicion X como:

$$\sigma(X)$$

• Y la extensión de un estado $\sigma[X \leftarrow m]$:

$$\sigma[X \leftarrow m](Y) = \begin{cases} m & Y = X, \\ \sigma(Y) & \text{si } Y \neq X. \end{cases}$$

Indistintamente $\sigma[X \leftarrow m]$ ó $\sigma[m/X]$

Evaluación

ullet Evaluación de una expresión aritmética a en un estado σ

$$\langle a, \sigma \rangle \rightarrow n$$

- Evaluación de una expresión booleana b en un estado σ $< b, \sigma > \rightarrow \{ true, false \}$
- Ejecución de una instrucción c en un estado σ

$$< c, \sigma > \rightarrow \sigma'$$

Secuentes

• Si las premisas son ciertas, se puede deducir la conclusión.

$$\bullet \ \frac{F_1 \dots F_n}{G_1 \dots G_m} \qquad \qquad F_1 \dots F_n \to G_1 \dots G_m$$

Las usaremos para definir la semántica operacional.

Cconstantes

$$<$$
 n , $\sigma > \rightarrow n$

Variables

$$< X, \sigma > \rightarrow \sigma(X)$$

Suma

$$\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m$$

 $\langle a_0 + a_1, \sigma \rangle \rightarrow n + m$

Resta

$$\frac{\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m}{\langle a_0 - a_1, \sigma \rangle \rightarrow n - m}$$

$$\begin{array}{c} < a_0, \sigma > \rightarrow n < a_1, \sigma > \rightarrow m \\ < a_0 * a_1, \sigma > \rightarrow n * m \end{array}$$

Cconstantes

$$<$$
 n , $\sigma > \rightarrow n$

Variables

$$\langle X, \sigma \rangle \rightarrow \sigma(X)$$

Suma

$$\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m$$

 $\langle a_0 + a_1, \sigma \rangle \rightarrow n + m$

Resta

$$\frac{\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m}{\langle a_0 - a_1, \sigma \rangle \rightarrow n - m}$$

$$\begin{array}{c} \to n < a_1,\sigma>\to m \\ \to n*m \end{array}$$

Cconstantes

$$<$$
 n , $\sigma > \rightarrow n$

Variables

$$\langle X, \sigma \rangle \rightarrow \sigma(X)$$

Suma

$$\frac{\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m}{\langle a_0 + a_1, \sigma \rangle \rightarrow n + m}$$

Resta

$$\frac{\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m}{\langle a_0 - a_1, \sigma \rangle \rightarrow n - m}$$

$$\begin{array}{c} < a_0, \sigma > \rightarrow n < a_1, \sigma > \rightarrow m \\ < a_0 * a_1, \sigma > \rightarrow n * m \end{array}$$

Cconstantes

$$<$$
 n , $\sigma > \rightarrow n$

Variables

$$< X, \sigma > \rightarrow \sigma(X)$$

Suma

$$\frac{\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m}{\langle a_0 + a_1, \sigma \rangle \rightarrow n + m}$$

Resta

$$\frac{\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m}{\langle a_0 - a_1, \sigma \rangle \rightarrow n - m}$$

$$\frac{\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m}{\langle a_0 * a_1, \sigma \rangle \rightarrow n * m}$$

Cconstantes

$$<$$
 n , $\sigma > \rightarrow n$

Variables

$$\langle X, \sigma \rangle \rightarrow \sigma(X)$$

Suma

$$\frac{\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m}{\langle a_0 + a_1, \sigma \rangle \rightarrow n + m}$$

Resta

$$\frac{\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m}{\langle a_0 - a_1, \sigma \rangle \rightarrow n - m}$$

$$\frac{\langle a_0, \sigma \rangle \rightarrow n \langle a_1, \sigma \rangle \rightarrow m}{\langle a_0 * a_1, \sigma \rangle \rightarrow n * m}$$

Evaluación de expresiones booleanas (1)

Constantes

Comparación aritmética

$$\begin{array}{c} <\boldsymbol{a}_{0},\sigma> \to n < \boldsymbol{a}_{1},\sigma> \to m \\ <\boldsymbol{a}_{0}=\boldsymbol{a}_{1},\sigma> \to \textbf{true} \end{array} \qquad \boldsymbol{n}=\boldsymbol{m} \\ \\ <\boldsymbol{a}_{0},\sigma> \to n < \boldsymbol{a}_{1},\sigma> \to \boldsymbol{m} \\ <\boldsymbol{a}_{0}=\boldsymbol{a}_{1},\sigma> \to \textbf{false} \end{array} \qquad \boldsymbol{n}\neq \boldsymbol{m} \\ \\ <\boldsymbol{a}_{0}=\boldsymbol{a}_{1},\sigma> \to \textbf{false} \qquad \boldsymbol{n}\neq \boldsymbol{m} \\ \\ <\boldsymbol{a}_{0},\sigma> \to \boldsymbol{n} < \boldsymbol{a}_{1},\sigma> \to \boldsymbol{m} \\ <\boldsymbol{a}_{0}<=\boldsymbol{a}_{1},\sigma> \to \textbf{true} \\ \\ <\boldsymbol{a}_{0},\sigma> \to \boldsymbol{n} < \boldsymbol{a}_{1},\sigma> \to \boldsymbol{m} \\ <\boldsymbol{a}_{0}<=\boldsymbol{a}_{1},\sigma> \to \textbf{false} \end{array} \qquad \boldsymbol{n}>\boldsymbol{m}$$

Evaluación de expresiones booleanas (1)

Constantes

Comparación aritmética

$$\begin{array}{ll} < a_0, \sigma > \rightarrow n < a_1, \sigma > \rightarrow m \\ < a_0 = a_1, \sigma > \rightarrow \text{true} \\ \hline < a_0, \sigma > \rightarrow n < a_1, \sigma > \rightarrow m \\ < a_0 = a_1, \sigma > \rightarrow \text{false} \end{array} \qquad n = m \\ \hline < a_0, \sigma > \rightarrow n < a_1, \sigma > \rightarrow m \\ \hline < a_0 < = a_1, \sigma > \rightarrow \text{true} \\ \hline < a_0 < = a_1, \sigma > \rightarrow \text{true} \\ \hline < a_0, \sigma > \rightarrow n < a_1, \sigma > \rightarrow m \\ \hline < a_0 < = a_1, \sigma > \rightarrow \text{false} } \qquad n > m \\ \hline < a_0 < = a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < = a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < = a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < = a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < = a_1, \sigma > \rightarrow \text{false} \\ \hline \end{array} \qquad n > m \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_0 < a_1, \sigma > \rightarrow \text{false} \\ \hline < a_1, \sigma > \rightarrow \text{false} \\$$

Evaluación de expresiones booleanas (II)

Negación

Conectivas lógicas

Evaluación de expresiones booleanas (II)

Negación

Conectivas lógicas

Evaluación de and optimizada

Implementación habitual

Ejecución de instrucciones (1)

Skip

$$<$$
 skip, $\sigma > \rightarrow \sigma$

Asignación

$$\frac{\langle a, \sigma \rangle \rightarrow m}{\langle X := a, \sigma \rangle \rightarrow \sigma[X \leftarrow m]}$$

Secuencia

$$\begin{array}{c}
< c_0, \sigma > \to \sigma'' < c_1, \sigma'' > \to \sigma' \\
< c_0; c_1, \sigma > \to \sigma'
\end{array}$$

Ejecución de instrucciones (1)

Skip

$$<$$
 skip, $\sigma > \rightarrow \sigma$

Asignación

$$\frac{\langle a, \sigma \rangle \rightarrow m}{\langle X := a, \sigma \rangle \rightarrow \sigma[X \leftarrow m]}$$

Secuencia

$$\frac{\langle c_0, \sigma \rangle \rightarrow \sigma'' \langle c_1, \sigma'' \rangle \rightarrow \sigma'}{\langle c_0; c_1, \sigma \rangle \rightarrow \sigma'}$$

Ejecución de instrucciones (1)

Skip

$$<$$
 skip, $\sigma > \rightarrow \sigma$

Asignación

$$\frac{\langle a, \sigma \rangle \rightarrow m}{\langle X := a, \sigma \rangle \rightarrow \sigma[X \leftarrow m]}$$

Secuencia

$$\frac{<\boldsymbol{c_0},\sigma> \rightarrow \sigma'' < \boldsymbol{c_1},\sigma''> \rightarrow \sigma'}{<\boldsymbol{c_0};\boldsymbol{c_1},\sigma> \rightarrow \sigma'}$$

Ejecución de instrucciones (II)

If

$$\frac{<\textit{b},\sigma>\rightarrow\texttt{true}~<\textit{c}_0,\sigma>\rightarrow\sigma'}{<\texttt{if }\textit{b}\texttt{ then }\textit{c}_0\texttt{ else }\textit{c}_1\texttt{ fi},\sigma>\rightarrow\sigma'}$$

$$< b, \sigma > \rightarrow$$
 false $< c_1, \sigma > \rightarrow \sigma'$
 $<$ if b then c_0 else c_1 fi, $\sigma > \rightarrow \sigma'$

While

$$\frac{< b, \sigma > \rightarrow \mathsf{false}}{< \mathsf{while} \ b \ \mathsf{do} \ c \ \mathsf{done}, \sigma > \rightarrow \sigma}$$

$$< b, \sigma > \rightarrow \text{true} < c, \sigma > \rightarrow \sigma''$$

 $< \text{while } b \text{ do } c \text{ done}, \sigma'' > \rightarrow \sigma'$
 $< \text{while } b \text{ do } c \text{ done}, \sigma > \rightarrow \sigma'$

Ejecución de instrucciones (II)

If

$$< b, \sigma > \rightarrow \text{true} < c_0, \sigma > \rightarrow \sigma'$$

< if b then c_0 else c_1 fi, $\sigma > \rightarrow \sigma'$

$$<$$
 b , $\sigma > \rightarrow$ false $<$ c_1 , $\sigma > \rightarrow \sigma'$ $<$ if b then c_0 else c_1 fi, $\sigma > \rightarrow \sigma'$

While

$$\frac{< b, \sigma > \rightarrow \mathsf{false}}{< \mathsf{while} \ b \ \mathsf{do} \ c \ \mathsf{done}, \sigma > \rightarrow \sigma}$$

$$< b, \sigma > \rightarrow \text{true} < c, \sigma > \rightarrow \sigma''$$

 $< \text{while } b \text{ do } c \text{ done}, \sigma'' > \rightarrow \sigma'$
 $< \text{while } b \text{ do } c \text{ done}, \sigma > \rightarrow \sigma'$

Derivaciones

- Derivación. Secuencia de aplicación de reglas.
- Axioma. Regla sin premisas.
- Instancia de un regla. Sustituimos las metavariables por valores concretos.
- Las derivaciones representan ejecuciones de las instrucciones o evaluaciones de las expresiones.
- Ejemplo. $a \equiv (X + 5) + (7 + 9)$ y $\sigma_0 = \{X \leftarrow 0\}$ $\xi < a, \sigma_0 > ?$

Terminación

• Si $w \equiv$ while true do skip, ξ $\forall \sigma, \exists \sigma' t. q. < w, sigma > \rightarrow \sigma'$?

Preguntas

• ¿ Son iguales ?

skip ~

```
b := 1 > 2;
x := 1;
while b do
 x := x *2;
 b := x < 500;
done</pre>
```

Después de este código, ¿ X es par ?

```
while x < 3000 do x := x * 2; done
```

Relaciones de equivalencia

- $a_0 \sim a_1$ iff $(\forall n \in \mathcal{N}, \forall \sigma \in \Sigma, < a_0, \sigma > \rightarrow n \iff < a_1, \sigma > \rightarrow n)$
- $b_0 \sim b_1$ iff $(\forall t \forall \sigma \in \Sigma, < b_0, \sigma > \rightarrow t \iff < b_1, \sigma > \rightarrow t)$
- $c_0 \sim c_1$ iff $(\forall \sigma, \sigma' \in \Sigma, \quad < c_0, \sigma > \rightarrow \sigma' \iff < c_1, \sigma > \rightarrow \sigma')$

Prueba simple

Proposición
 Sea w ≡ while b do c done con b ∈ Bexp, c ∈ Comm entonces:

 $w \sim$ if b then c; w else skip fi

- Demostración.
- Método menos laborioso: inducción de reglas.

Inducción matemática

- Sea P(n) una propiedad de los números naturales.
 El principio de inducción matemática dice que para demostrar que P(n) es cierto para todos los números naturales es suficiente con demostrar que:
 - P(0) es cierto.
 - Si P(m) es cierto, entonces también lo es P(m+1), para cualquier número natural m.
- Es decir,

$$(P(0) \& (\forall m \in \omega.P(m) \Rightarrow P(m+1))) \Rightarrow \forall n \in \omega.P(n)$$

 Ejercicio. Demostrar que la propiedad P(n) se cumple para los números naturales.

$$P(n) \iff \sum_{i=1}^{n} (2i-1) = n^2$$

Inducción estructural

• ¿ Cómo demostramos que la evaluación de expresiones aritméticas en IMP es determinista ?

$$< a, \sigma > \rightarrow m$$
 & $< a, \sigma > \rightarrow m' \Rightarrow m = m'$

- Sea P(a) una propiedad de las expresiones aritméticas.
 Para demostrar que (P(a) se cumple para todas las expresiones artiméticas es suficiente con demostrar que
 - Se cumple para todos los número P(m).
 - Se cumple para todas la variables P(X).
 - Para todas la expresiones aritméticas a_0 , a_1 , si $P(a_0)$ y $P(a_1)$ se cumplen, entonces también se cumple $P(a_0 + a_1)$.
 - Para todas la expresiones aritméticas a_0 , a_1 , si $P(a_0)$ y $P(a_1)$ se cumplen, entonces también se cumple $P(a_0 a_1)$.
 - Para todas la expresiones aritméticas a_0 , a_1 , si $P(a_0)$ y $P(a_1)$ se cumplen, entonces también se cumple $P(a_0 \times a_1)$.

Inducción estructural

 ¿ Cómo demostramos que la evaluación de expresiones aritméticas en IMP es determinista ?

$$\langle a, \sigma \rangle \rightarrow m$$
 & $\langle a, \sigma \rangle \rightarrow m' \Rightarrow m = m'$

- Sea P(a) una propiedad de las expresiones aritméticas.
 Para demostrar que (P(a) se cumple para todas las expresiones artiméticas es suficiente con demostrar que:
 - Se cumple para todos los número P(m).
 - Se cumple para todas la variables P(X).
 - Para todas la expresiones aritméticas a_0 , a_1 , si $P(a_0)$ y $P(a_1)$ se cumplen, entonces también se cumple $P(a_0 + a_1)$.
 - Para todas la expresiones aritméticas a_0 , a_1 , si $P(a_0)$ y $P(a_1)$ se cumplen, entonces también se cumple $P(a_0 a_1)$.
 - Para todas la expresiones aritméticas a_0 , a_1 , si $P(a_0)$ y $P(a_1)$ se cumplen, entonces también se cumple $P(a_0 \times a_1)$.

Inducción estructural cont.

```
 (\forall m \in N.P(m)) \\ \& (\forall X \in Loc.P(X)) \\ \& (\forall a_0, a_1 \in Aexp.P(a_0) \text{ y } P(a_1) \Rightarrow P(a_0 + a_1)) \\ \& (\forall a_0, a_1 \in Aexp.P(a_0) \text{ y } P(a_1) \Rightarrow P(a_0 - a_1)) \\ \& (\forall a_0, a_1 \in Aexp.P(a_0) \text{ y } P(a_1) \Rightarrow P(a_0 * a_1)) \\ \Rightarrow \forall a \in Aexp.P(a)
```

Inducción estructural cont.

Proposición Para toda expresión aritmética a y números m y m'

$$\langle a, \sigma \rangle \rightarrow m$$
 & $\langle a, \sigma \rangle \rightarrow m' \Rightarrow m = m'$

Demostración

Inducción bien fundada

Las anteriores son casos particulares.

Relación bien fundada Es una relación binaria \prec sobre un conjunto A tal que no hay cadenas descendientes infinitas $\cdots \prec a_i \prec \cdots \prec a_1 \prec a_0$

Si $a \prec b$ decimos que a es un predecesor de b.

Es irreflexiva. $\exists a/a \prec a$

$$a \leq b \iff a = b \quad o \quad < \prec b$$

Proposición Sea \prec una relación binaria en el conjunto A. La relacion \prec está bien fundada iff todos los subconjuntos no vacíos Q de A tienen un elemento minimal, i.e. un elemento m tal que

$$m \in Q\&\forall b \prec m.b \notin Q$$

Inducción bien fundada

Las anteriores son casos particulares.

Relación bien fundada Es una relación binaria \prec sobre un conjunto A tal que no hay cadenas descendientes infinitas $\cdots \prec a_i \prec \cdots \prec a_1 \prec a_0$

Si $a \prec b$ decimos que a es un predecesor de b.

Es irreflexiva. $\not\exists a/a \prec a$

$$a \leq b \iff a = b \quad o \quad < \prec b$$

Proposición Sea \prec una relación binaria en el conjunto A. La relacion \prec está bien fundada iff todos los subconjuntos no vacíos Q de A tienen un elemento minimal, i.e. un elemento m tal que

 $m \in Q\&\forall b \prec m.b \notin Q$

Inducción bien fundada

Las anteriores son casos particulares.

Relación bien fundada Es una relación binaria \prec sobre un conjunto A tal que no hay cadenas descendientes infinitas $\cdots \prec a_i \prec \cdots \prec a_1 \prec a_0$

Si $a \prec b$ decimos que a es un predecesor de b.

Es irreflexiva. $\not\exists a/a \prec a$

$$a \leq b \iff a = b \quad o \quad <\prec b$$

Proposición Sea \prec una relación binaria en el conjunto A. La relacion \prec está bien fundada iff todos los subconjuntos no vacíos Q de A tienen un elemento minimal, i.e. un elemento m tal que

$$m \in Q\&\forall b \prec m.b \notin Q$$

Inducción bien fundada (cont.)

Demostración

- ≺ está bien fundada ← m ∈ Q&∀b ≺ m.b ∉ Q
 Supongamos que todo conjunto no vacio de A tiene un elemento minimal. Si ... ≺ a_i ≺ ... ≺ a₁ ≺ a₀ es una cadena infinita descendente, entonces el conjunto Q = {a_i | i ∈ w} sería no vacío sin un elemento minimal. Por lo tanto ≺ está bien fundada.
- \prec está bien fundada $\Rightarrow m \in Q\&\forall b \prec m.b \notin Q$ Suponer que Q es un subconjunto no vacío de A. Construimos una cadena de elementos de esta forma: tomamos un elemento a_0 de Q. Inductivamente, asumimos que hemos construido en Q una cadena de elememntos $a_n \prec ... \prec a_0$. Si no existe un $b \in Q$ t.q. $b \prec a_n$ parar la construcción. En caso contrario tomar $a_{n+1} = b$. Como \prec es bien fundada la cadena ... $\prec a_i \prec ... \prec a_0$ no puede ser infinita. Si es finita, de la forma $a_n \prec ... \prec a_0$ con

$$\forall a \in A.([\forall b \prec a.P(b)] \Rightarrow P(a))$$

- ⇒ Trivia
 - Asumimos $\forall a \in A.([\forall b \prec a.P(b)] \Rightarrow P(a))$ y producimos una contradicción suponiendo que $\neg P(a)$ para algún $a \in A$. Entonces, tiene que existir un elemento minimal m para el conjunto $\{a \in A \mid \neg P(a)\}$. Pero entonces $\neg P(m)$ y sin embargo $\forall b \prec m.P(m)$, lo cual contradice la asumción.

$$\forall a \in A.([\forall b \prec a.P(b)] \Rightarrow P(a))$$

 Prueba
 La prueba se basa en la observación de que cualquier subconjunto no vacío Q de un conjunto A con una relación bien fundada ≺ tiene un elemento minimal.

- ⇒ Trivia
 - Asumimos $\forall a \in A.([\forall b \prec a.P(b)] \Rightarrow P(a))$ y producimos una contradicción suponiendo que $\neg P(a)$ para algún $a \in A$. Entonces, tiene que existir un elemento minimal m para el conjunto $\{a \in A \mid \neg P(a)\}$. Pero entonces $\neg P(m)$ y sin embargo $\forall b \prec m.P(m)$, lo cual contradice la asumción.

$$\forall a \in A.([\forall b \prec a.P(b)] \Rightarrow P(a))$$

- - ⇒ Trivial
 - Asumimos $\forall a \in A.([\forall b \prec a.P(b)] \Rightarrow P(a))$ y producimos una contradicción suponiendo que $\neg P(a)$ para algún $a \in A$. Entonces, tiene que existir un elemento minimal m para el conjunto $\{a \in A \mid \neg P(a)\}$. Pero entonces $\neg P(m)$ y sin embargo $\forall b \prec m.P(m)$, lo cual contradice la asumción.

$$\forall a \in A.([\forall b \prec a.P(b)] \Rightarrow P(a))$$

- Prueba
 La prueba se basa en la observación de que cualquier subconjunto no vacío Q de un conjunto A con una relación bien fundada ≺ tiene un elemento minimal.
 - ⇒ Trivial

• =

Asumimos $\forall a \in A.([\forall b \prec a.P(b)] \Rightarrow P(a))$ y producimos una contradicción suponiendo que $\neg P(a)$ para algún $a \in A$. Entonces, tiene que existir un elemento minimal m para el conjunto $\{a \in A \mid \neg P(a)\}$. Pero entonces $\neg P(m)$ y sin embargo $\forall b \prec m.P(m)$, lo cual contradice la asumción.

Ejemplos

Inducción matemática

$$n \prec m \iff m = n + 1$$

Inducción estructural

 $a \prec b \iff a$ es una subexpresión directa de b

Ejemplos

Inducción matemática

$$n \prec m \iff m = n + 1$$

Inducción estructural

 $a \prec b \iff a$ es una subexpresión directa de b

Ejercicio

• Algoritmo de Euclides (máximo común divisor)

ullet Teorema (Terminación). Para todos los estados σ

$$\sigma(M) \ge 1 \& \sigma(N) \ge 1 \Rightarrow \exists \sigma'. < \textit{Euclid}, \sigma > \rightarrow \sigma'$$

Ejercicio

Algoritmo de Euclides (máximo común divisor)

```
Euclid ≡
while (not (M = N)) do
 if (M <= N) then
 N := N - M;
 else
 M := M - N;
 fi
done</pre>
```

ullet Teorema (Terminación). Para todos los estados σ

$$\sigma(M) \ge 1 \& \sigma(N) \ge 1 \Rightarrow \exists \sigma'. < \textit{Euclid}, \sigma > \rightarrow \sigma'$$

Ejercicio. Prueba

Deseamos probar que la propiedad

$$\begin{split} \textit{P}(\sigma) \Leftrightarrow \exists \sigma'. < \textit{Euclid}, \sigma > \rightarrow \sigma' \\ \text{se cumple } \forall \sigma \in \textit{S} = \{\sigma \in \Sigma \mid \sigma(\textit{M}) \geq 1 \ \& \ \sigma(\textit{N}) \geq 1 \} \end{split}$$

• Usaremos inducción bien fundada sobre la relación:

$$\sigma' \prec \sigma$$
 iff $(\sigma'(M) \leq \sigma(M)$ & $\sigma'(N) \leq \sigma(N)$) & $(\sigma'(M) \neq \sigma(M)$ o $\sigma'(N) \neq \sigma(N)$)

Ejercicio. Prueba

Deseamos probar que la propiedad

$$P(\sigma) \Leftrightarrow \exists \sigma'. < \textit{Euclid}, \sigma > \to \sigma'$$
 se cumple $\forall \sigma \in S = \{ \sigma \in \Sigma \mid \sigma(\textit{M}) \geq 1 \ \& \ \sigma(\textit{N}) \geq 1 \}$

Usaremos inducción bien fundada sobre la relación:

$$\sigma' \prec \sigma$$
 iff $(\sigma'(M) \leq \sigma(M)$ & $\sigma'(N) \leq \sigma(N))$ &
$$(\sigma'(M) \neq \sigma(M) \quad o \quad \sigma'(N) \neq \sigma(N))$$