

SE4033 Formal Methods for Software Engineering

Formal Methods for Software

Engineering

Formalization Spectrum

Flow graph for bubble sort

```
sorted = false;
 // 1
while (!sorted) { // 2
  sorted = true;
  for (int i = 0; i < SIZE-1; i++) { // 3
 if (a[i] > a[i+1]) \{ // 4
 swap(a[i], a[i+1]); // 5
 sorted = false;
 //6
 //7
 //8
```


• 2^N Paths

Implication

Bi-conditional – if and only if

Р	Q	P ↔ Q
Т	Т	Т
Т	F	F
F	F	Т
F	Т	F

$$P \Leftrightarrow Q \text{ means } P \Rightarrow Q \land Q \Rightarrow$$

• A compound proposition that is always true, irrespective of the truth values of the comprising propositions, is called a tautology.

$$p \vee \neg p$$

• The propositions **p** and **q** are called logically equivalent if **p** ↔ **q** is tautology.

• It is written as,

$$p \equiv q$$

For example: $\neg (p \lor q) \equiv \neg p \land \neg q$

p or true ≡ true

p or false ≡ p

p or true ≡ true p or false ≡ p

p and true ≡ p p and false ≡ false

. p or true ≡ true	. p or false ≡ p	
p and true ≡ p	p and false ≡ false	
true ⇒ p ≡ p	false ⇒ p ≡ true	
p ⇒ true ≡ true	$p \Rightarrow false \equiv not p$	

. p or true ≡ true	. p or false ≡ p	
p and true ≡ p	p and false ≡ false	
true ⇒ p ≡ p	false ⇒ p ≡ true	
p ⇒ true ≡ true	$p \Rightarrow false \equiv not p$	
p or p ≡ p	p and p ≡ p	

p or true ≡ true
 p or false ≡ p
 p and true ≡ p
 p and false ≡ false
 true ⇒ p ≡ p
 false ⇒ p ≡ true
 p ⇒ true ≡ true
 p or p ≡ p
 p and p ≡ p

 $not not p \equiv p$

• p or false
$$\equiv$$
 p

$$p$$
 and true $\equiv p$

p and false \equiv false

true
$$\Rightarrow$$
 p \equiv p

false
$$\Rightarrow$$
 p \equiv true

$$p \Rightarrow false \equiv not p$$

$$p \text{ or } p \equiv p$$

$$p$$
 and $p \equiv p$

$$not not p \equiv p$$

$$p or not p \equiv true$$

$$p$$
 and not $p \equiv false$

distributivity of

- and over or
- or over and
- or over ⇒
- \rightarrow over and
- **over or**
- **⇒** over **⇒**
- **a** over **a**

associativity of

 $V, \Lambda, and \Leftrightarrow$

Commutativity of

 $V, \Lambda, and \Leftrightarrow$

- . Demorgan's law
- Implication
- if and only if

Logic problem for the day

Someone asks person A, "Are you a knight?" He replies, "If I am a knight then I'll eat my hat". Prove that A has to eat his hat.

Logic

- Logic or propositional calculus is based on statements, which have truth values (true or false).
- Symbolic Statements
- p V q stands for p or q
- $P \Rightarrow$ q stands for p logically implies q
- ☐ P <=> q stands for p is logically equivalent to q

Logic

Symbol	Meaning
٧	or
٨	and
	not
⇒	logically implies
⇔	logically equivalent
A	for all
3	there exists