1. Determinar si la siguiente aserción de corrección parcial es cierta o no, mediante el sistema de prueba de la lógica de Hoare:

$$\left\{i=j\right\}b[i] := 5\left\{b[i] = b[j]\right\}$$

2. Consideremos el siguiente programa:

```
{ PRE: x >= 0 }
 q := 0;
 r := x;
 while r >= y do
 (r := r - y;
 q := q + 1)
 end
end
{ POST: 0 <= r < y and x = q * y + r }</pre>
```

Explica su semántica y comprueba que

```
\{ INV: 0 \le r \text{ and } x = q * y + r \}
```

es un invariante del bucle y que el programa es correcto respecto a PRE y POST.

3. Si x es una variable numérica es bien sabido que la aserción de corrección parcial $\{True\}$ x := 1 $\{x = 1\}$ es cierta (¿porqué?). Si b es ahora una variable de *array*, y s cualquier expresión de tipo entero ¿es cierta en general la aserción de corrección parcial: $\{True\}$ b[s] := 1 $\{b[s] = 1\}$? Razona la respuesta.

Determinar si la siguiente aserción de corrección parcial es cierta o no, mediante el sistema de prueba de la lógica de Hoare:

$$\left\{ b[1] = 2 \land b[2] = 2 \right\} b \Big[b[2] \Big] := 1 \left\{ b \Big[b[2] \Big] = 2 \right\}$$

Respuesta 1 En primer lugar $\{True\}$ x := 1 $\{x = 1\}$ es cierta porque $\mathcal{WP}(x := 1, x = 1) \equiv (1 = 1) \equiv True$.

Pero

$$\{True\}\ b[s] := 1\ \{b[s] = 1\}$$
 (1)

no es necesariamente cierta dado que la expresión de tipo entero s puede depender de b como ocurre precisamente en el ejemplo que viene a continuación donde s=b[2].

$$\mathcal{WP}ig(\mathtt{b} \, [\mathtt{b} \, [\mathtt{2}] \,] := 1, \ b \Big[b[2] \Big] = 2 ig) = \Big(b' \Big[b'[2] \Big] = 2 \Big) \ \textit{donde} \ b' = b[1/b[2]]$$

 $\text{Así pues } \left(b' \Big[b'[2]\Big] = 2\right) \equiv (2 = b[2] \land b'[1] = 2) \lor \left(2 \neq b[2] \land b' \Big[b[2]\Big] = 2\right). \text{ Si } 2 = b[2] \text{ entonces } 1 \neq b[2] \text{ por lo tanto } b'[1] = b[1]. \text{ Por otro lado } b' \Big[b[2]\Big] = 1 \text{ por definición de } b'. \text{ Por lo tanto } (2 = b[2] \land b'[1] = 2) \lor \left(2 \neq b[2] \land b'[b[2]] = 2\right) \equiv (2 = b[2] \land b[1] = 2) \lor (False) \equiv (2 = b[2] \land b[1] = 2).$

Por todo ello se obtiene la certeza de

$$\models \left\{ b[1] = 2 \land b[2] = 2 \right\} b \Big[b[2] \Big] := 1 \left\{ b \Big[b[2] \Big] = 2 \right\}$$
 (2)

Pero, si fuera cierta 1 se tendría:

$$\models \{True\} \ b\Big[b[2]\Big] := 1 \left\{b\Big[b[2]\Big] = 1\right\}$$

y como cualquer predicado implica True, se tiene que $(b[1]=2 \land b[2]=2) \Rightarrow True$ y, por reforzamiento de la precondición

$$\models \left\{b[1] = 2 \land b[2] = 2\right\} b\Big[b[2]\Big] := 1 \left\{b\Big[b[2]\Big] = 1\right\}$$

que contradeciría la certeza de la aserción de corrección parcial 2

4. Consideremos las siguiente aserción de corrección parcial:

¿Qué propiedades debe cumplir la función p para que esta aserción sea cierta?

Respuesta 2 Ha de verificarse:

$$True \Rightarrow \mathcal{WP}(x:=1; y:=1; c:=0, x = p(c) \land y = p(c+1))$$
 (3)

de donde se obtiene que p(0) = p(1) = 1.

Si, para simplificar llamamos C a (y < 20) y S a y := x+y; x := y-x; c := c+1, consideremos la regla

$$\frac{\{Inv \land C\} \ S \ \{Inv\}}{\{Inv\} \ \text{while} \ C \ \text{do} \ S \ \{Inv \land \neg C\}} \ \textit{regla de Hoare del while}$$

Que se cumpla la parte superior significa que:

$$(Inv \wedge C) \Rightarrow \mathcal{WP}(S, Inv)$$

es decir

$$x = p(c) \land y = p(c+1) \land y < 20 \Rightarrow y = p(c+1) \land x + y = p(c+2)$$

para lo cual, bastará que

$$p(c+2) = p(c) + p(c+1).$$

Si esto sucede tenemos garantizado que, si se sale del bucle, en el momento de salir se verifica $x=p(c) \land y=p(c+1) \land y \geq 20$ que evidentemente implica x=p(c).

5. Consideremos el siguiente esquema de aserción de corrección parcial con un programa con dos bucles anidados y cada uno con su invariante:

¿Cuales son las obligaciones de prueba?

Respuesta 3 Las obligaciones de prueba son:

a) inv2 es un invariante:

```
inv2 \wedge b' \Rightarrow \mathcal{WP}(c3, inv2).
```

y como consecuencia, podemos poner las anotaciones P1 y P2.

while b' do inv2 y esta aserción queda proba	da
(0)	uu
(c3);	
$P_2:\{inv2 \wedge eg b'\}$	

c4);

c5 {Q}

b) inv1 es un invariante:1

- 1) $P_2 \Rightarrow \mathcal{WP}(c4, inv1)$
- 2) $inv1 \wedge b \Rightarrow \mathcal{WP}(c2, P1)$

Y como consecuencia podemos poner la anotaciones P3 y P4

¹Aquí se usa la regla de la concatenación para que se "peguen" bien los tres programas: c2, el bucle interior y c4 que constituyen el cuerpo del bucle exterior.

```
{P} c1;
```

```
P_3: \{inv1\} while b do (c2; while b' do (c3); c4); P_4: \{inv1 \land \neg b\}
```

c5 {Q}

- c) $P_4 \Rightarrow \mathcal{WP}(c5, Q)$
- d) $P \Rightarrow \mathcal{WP}(c1, inv1)$
- 6. Aplicar el esquema anterior al siguiente ejemplo:

 $\{S=n*m\}$

Respuesta 4 a) $par(X) \wedge S + X * Y = n * m \Rightarrow S + X/2 * 2 * Y = n * m porque si X es par entonces <math>X/2 * 2 = X$. (Nótese que X/2 representa la división entera: 3/2 = 1 y 4/2 = 2)

- b) $(S+X*Y=n*m \land impar(X) \Rightarrow S+Y+(X-1)*Y=n*m$ porque esta segunda proposición se simplifica a S+X*Y=n*m
- c) $S + X * Y = n * m \land \neg(X = 0) \Rightarrow S + X * Y = n * m$ evidentemente. Nótese que, respecto al esquema, c2 es aquí skip.
- d) $S + X * Y = n * m \land X = 0 \Rightarrow S = n * m$ pues al sustituir X por 0 en la primera cláusula queda justo la segunda proposición.
- e) $true \Rightarrow 0 + n * m = n * m$ evidentemente.

El siguiente código java implementa este programa. Pueden compilarlo y comprobar experimentalmente que efectivamente cumple las especificaciones dadas. Naturalmente que estos experimentos no añaden ninguna certidumbre a la verificación formal que hemos hecho pues ésta garantiza que este programa es correcto.

Generalmente el problema es cómo dado un programa concreto como el que se pone a continuación, se prueba que PARA CUALESQUIERA números n y m el programa, si termina, lo hace colocando en S el valor de n*m. El método que hemos seguido nos da esa seguridad.

```
class prod{
 public static void main(String[] args){
 int X = 0;
 int Y = 0;
 int S = 0;
 if (args.length > 0)
 {X = Integer.parseInt(args[0]);
 Y = Integer.parseInt(args[1]);
 while (X != 0) {
 System.out.println("Invariante primero "
 + "---->"
 + (S+X*Y));
 while (X \% 2 == 0) \{
 System.out.println("Invariante segundo "
 + (S+X*Y) );
 Y = 2*Y;
 X = X/2;
 S = S+Y;
 X = X-1;
 }
 System.out.println(S);
 }
}
```

Una vez compilado úsese como "./java prod n m"

7. Los métodos de la lógica de Hoare dados este curso permiten también razonar sobre la corrección de la transformación de programas. Como un ejemplo consideremos la transformación de programas tailrecursivos en secuenciales sin recursión.

Dadas funciones g, r y un predicado P, una función f se dice que es tail—recursiva si es de la forma:

$$f(x) = \begin{cases} g(x) & \text{si } P(x) \\ f(r(x)) & \text{en otro caso} \end{cases}$$

El siguiente código anotado debe implementar la función f.

Comprobar, usando las condiciones de verificación de las reglas de Hoare, que esta especificación es correcta.

8. Determinar y simplificar la siguiente weakest precondition, donde b es un array declarado como b[0:n-1] y suponiendo que todos los índices están en rango:

$$wp("b[i] := b[i-1] + b[i]", b[i] = (\sum j : 1 \le j < i : b[j]))$$

Respuesta 5 Si llamamos b' al array definido por b' = b[b[i-1] + b[i]/i], entonces $wp("b[i] := b[i-1] + b[i]", b[i] = (\sum j : 1 \le j < i : b[j])) = (b'[i] = (\sum j : 1 \le j < i : b'[j])) = (b[i-1] + b[i] = (\sum j : 1 \le j < i : b[j])) = (b[i] = (\sum j : 1 \le j < i-1 : b[j]))$. pues, siendo la j de la suma menor que i, resulta b'[j] = b[j] y al aparecer en ambos miembros de la suma el sumando b[i-1], éste se cancela.

9. Sea int a[n]; la declaración de un array de enteros y n una constante natural. Una sección de a es una pieza contigua $a[i], \ldots a[j]$, donde $1 \le i \le j \le n$. Una sección de suma minimal es una sección $a[i], \ldots a[j]$ tal que la suma $a[i] + a[i+1] + \ldots + a[j]$ es minimal entre todas las secciones de a. (es decir, no hay otra sección que sume menos). Por ejemplo, si a es [-1,3,15,-6,4,-5], [3,15,-6] y [-6] son secciones de a pero [3,-6,4] no lo es pues falta el 15. Una sección de suma minimal es [-6,4,-5] que suma -7; de hecho esta es la única en este caso. En general, las secciones de suma minimal no tienen porqué ser únicas: el array [4,-8,3,-4,8,-6,-3,5] tiene dos secciones de suma minimal, [-8,3,-4] y [-6,-3] ambas sumando -9.

Denotamos $S_{i,j}$ la suma del *array* entre i y j, es decir $a[i] + a[i+1] + \ldots + a[j]$

Demuestra la siguiente propiedad:

Propiedad 1 Sean k, s y t números cualesquiera, y $S_{i,j}$ la suma definida antes. Entonces:

- a) Si $\forall i (1 \leq i < k \Rightarrow t \leq S_{i,k-1})$, entonces $\forall i (1 \leq i < k+1 \Rightarrow \min(t+a[k],a[k]) \leq S_{i,k}$
- b) Si $\forall i (1 \leq i < k \Rightarrow t \leq S_{i,k-1}) \land \forall i, j (1 \leq i \leq j < k \Rightarrow s \leq S_{i,j})$, entonces $\forall i, j (1 \leq i \leq j < k+1 \Rightarrow \min(s,t+a[k],a[k]) \leq S_{i,j})$.

donde min es una función que computa el mínimo.

(Indicación: Toma un i tal que $1 \le i < k+1$ y analiza los casos i < k y i = k, para el primero; y un par i, j con $(1 \le i \le j < k+1$ y analiza los casos $i \le j < k$ y $i \le j = k$) para el segundo.

Respuesta 6 a) Sea i tal que $1 \le i < k+1$; Demostremos que $min(t + a[k], a[k]) \le S_{i,k}$.

Si i < k, entonces $S_{i,k} = S_{i,k-1} + a[k]$, por lo tanto tenemos que probar que $\min(t + a[k], a[k]) \le S_{i,k-1} + a[k]$; pero sabemos que $t \le S_{i,k-1}$, por lo tanto el resultado se deduce añadiendo a[k] a cada lado.

Si i = k, se tiene que $S_{i,k} = a[k]$ y el resultado es evidente.

b) Tomemos cualesquiera i y j tales que $1 \le i \le j < k+1$; y probemos que $min(s, t+a[k], a[k]) \le S_{i,j}$. Si $i \le j < k$, entonces el resultado es inmediato.

Si, $i \leq j = k$ el resultado se sigue del caso anterior.

El programa MinSum:

```
k = 2;
t = a[1];
s = a[1];
while (k != n+1) {
 t = min (t + a[k], a[k]);
 s = min (s,t);
 k = k + 1;
}
```

para cada valor de k almacena, en t la suma minimal de las secciones que terminan en a[k], y en s la suma minimal obtenida hasta ese momento.

a) Para los arrays [-3,1,-2,3,-8] y [1,45,-1,23,-1] simula el código y comprueba que da una suma minimal.

Respuesta 7 Emulando la ejecución del programa:

```
■ Con [-3,1,-2,3,-8]:
```

k: t: s

2:-3:-3

2:-2:-3

3:-4:-4

4:-1:-4

5:-9:-9

■ Con [1,45,-1,23,-1]:

k: t: s

2: 1: 1

2:45: 1

3:-1:-1

4:22:-1

5:-1:-1

junto con las comprobaciones correspondientes.

b) Justifica que el predicado $\forall i, j (1 \leq i \leq j \leq n \Rightarrow s \leq S_{i,j})$ describe la postcondición \mathbf{Q} que deseamos obtener.

Respuesta 8 Efectivamente, si s debe almacenar una suma minimal del vector, entonces para cualquier otra suma $S_{i,j}$ de un segmento comprendido entre entre i y j, ha de cumplirse que s nunca es mayor que dicha suma.

c) Demuestra que $\forall i, j (i < k \Rightarrow t \leq S_{i,k-1}) \land (i \leq j < k \Rightarrow s \leq S_{i,j})$ es un invariante del bucle. (Indicación: puedes usar la propiedad 1 aunque no la hayas demostrado.)

Respuesta 9 Para mayor claridad se pone encima de cada línea de programa el resultado de "subir" la condición a través de ella:

```
while (k != n+1) {  (i < k \Rightarrow t \leq S_{i,k-1}) \land (i \leq j < k \Rightarrow s \leq S_{i,j}) \land k \neq n+1 )  \Downarrow debido a la propiedad 1.  (i < k+1 \Rightarrow \min(t+a[k],a[k]) \leq S_{i,k}) \land (i \leq j < k+1 \Rightarrow \min(s,\min(t+a[k],a[k])) \leq S_{i,j})  t = min (t + a[k], a[k]);  (i < k+1 \Rightarrow t \leq S_{i,k}) \land (i \leq j < k+1 \Rightarrow \min(s,t) \leq S_{i,j})  s = min (s,t);  (i < k+1 \Rightarrow t \leq S_{i,k}) \land (i \leq j < k+1 \Rightarrow s \leq S_{i,j})  k = k + 1;  (i < k \Rightarrow t \leq S_{i,k-1}) \land (i \leq j < k \Rightarrow s \leq S_{i,j})
```

d) Demuestra la especificación de corrección parcial: True {MinSum} Q.

Respuesta 10 *Efectivamente:*

```
True
```

```
\downarrow 

(a[1] \leq S_{1,1}) \land (a[1] \leq S_{1,1})

\downarrow \downarrow
```

```
 \begin{aligned} &(i < 2 \Rightarrow a[1] \leq S_{i,1}) \wedge (i \leq j < 2 \Rightarrow a[1] \leq S_{i,j}) \\ & \texttt{k} = 2; \\ &(i < k \Rightarrow a[1] \leq S_{i,k-1}) \wedge (i \leq j < k \Rightarrow a[1] \leq S_{i,j}) \\ & \texttt{t} = \texttt{a[1]}; \\ &(i < k \Rightarrow t \leq S_{i,k-1}) \wedge (i \leq j < k \Rightarrow a[1] \leq S_{i,j}) \\ & \texttt{s} = \texttt{a[1]}; \\ &(i < k \Rightarrow t \leq S_{i,k-1}) \wedge (i \leq j < k \Rightarrow s \leq S_{i,j}) \\ & \texttt{while (k != n+1) } \{ \\ & \texttt{t} = \texttt{min (t + a[k], a[k])}; \\ & \texttt{s} = \texttt{min (s,t)}; \\ & \texttt{k} = \texttt{k + 1}; \\ & \texttt{} \} \\ &(i < k \Rightarrow t \leq S_{i,k-1}) \wedge (i \leq j < k \Rightarrow s \leq S_{i,j}) \wedge k = n+1) \\ & \Downarrow \\ &(i \leq j \leq n \Rightarrow s \leq S_{i,j}) \end{aligned}
```