Teórica Imperativo 2 Estructuras de control

ALGORITMOS Y ESTRUCTURAS DE DATOS I

Imperativo 2 AEDI

Condicionales

- if (B) uno else dos
 - B tiene que ser una expresión booleana (verdadera o falsa) sin efectos secundarios (no tiene que modificar el estado)
 - uno y dos son instrucciones
 - En particular, pueden ser bloques (entre llaves)
- La semántica requiere
 - Una precondición del condicional P
 - Una poscondición del condicional Q que se cumpla en ambos casos
- Si sé que

```
//vale P && B; //vale P && ¬B;

uno dos

//vale Q; //vale Q;
```

Puedo deducir

```
//vale P;
if (B) uno else dos
//vale O;
```

Imperativo 2 AEDI

Esquema

```
 Instrucción de asignación
```

```
P{v=e}Q
// estado 1; vale P: true
v:=e;
// vale Q: v == e@1 && para toda vi: vi == vi@1
Instrucciones de Control de Flujo
P { if (B) uno else dos } Q
P { while (B) cuerpo } Q
Demostraciones
Correctitud
Invariantes de Ciclos
Terminación
Expresión Variante
```

2

Ejemplo de condicional

```
//problema max(x, y: Int) = result: Int {
// asegura Q: (x > y \( \) result == x) \( \) (x \le y \( \) result == y);
//}
int max(int x, int y) {
 int m = 0;
 // vale Pif: m == 0;
 if (x > y)
 m = x;
else
 m = y;
// vale Qif: (x > y \( \) m == x) \( \) (x \le y \( \) m == y);
 return m;
// vale Q;
}
```

Demostración

Tenemos que ver que por las dos ramas llegamos a Qif

```
 '*vale m == 0 ∧ x > y;*/ m = x; /*vale Qif;*/
 '*vale m == 0 ∧ x ≤ y;*/ m = y; /*vale Qif;*/
```

"vale III = 0 \land $x \le y$,"/ III = y, /"vale QII

Imperativo 2 AEDI

Demostración del condicional

```
 Demuestro cada rama fuera del condicional

• Qif: (x > y \land m == x) \lor (x \le y \land m == y);
Rama true
 //vale\ m == 0 \land x > y;
  m = x;
 //vale x > y \wedge m == x;
 //implica (x > y \land m == x) \lor (x \le y \land m == y);
Rama false
 //vale m == 0 \land x \le y;
 //vale x \le y \land m == y;
 //implica (x > y \land m == x) \lor (x \le y \land m == y);

 Pudimos llegar a Qif por las dos ramas,
```

entonces Qif es la poscondición del condicional

Imperativo 2 AEDI

Ciclos

- while (B) cuerpo
- B: expresión booleana, sin efectos colaterales
 - También se la llama quarda
- cuerpo es una instrucción
 - En particular, puede ser un bloque (entre llaves)
 - Se repite mientras B valga
 - Cero o más veces
 - Si es una cantidad finita, el programa termina
 - Si es > o, alguna de las ejecuciones tiene que hacer B falsa
 - Y el estado final de esa ejecución será el estado final del ciclo

Imperativo 2 AEDI

Ejemplo

```
//problema sumax(x: Int) = result: Int {
 requiere P: x >= 0;
//
 asegura result == sum([0..x])
//1
```

Sabemos implementarlo en funcional...


```
sumax:: Int -> Int
sumax 0 = 0;
suma (x+1) = (x+1) + (sumax x)
```

```
S
0
```

Ejemplo

```
//problema sumax(x: Int) = result: Int {
 requiere P: x >= 0;
 asegura result == sum([0..x])
//}
```

```
int sumax (int x) {
  int s = 0, i = 0;
  while (i < x) {
  return s;
}
```


Ejemplo

```
//problema sumax(x: Int) = result: Int {
// requiere P: x >= 0;
// asegura result == sum([0..x])
//}
```

```
int sumax (int x) {
 int s = 0, i = 0;
 while (i < x) {
 i = i + 1;
 s = s + i;
 }
 return s;
}</pre>
```

ì	S
0	0
1	1
2	3
3	6

9

11

Ejemplo

```
//problema sumax(x: Int) = result: Int {
// requiere P: x >= 0;
// asegura result == sum([0..x])
//}
```

```
int sumax (int x) {
 int s = 0, i = 0;
 while (i < x) {
 // estado 1
 i = i + 1;
 s = s + i;
 // estado 2
 }
 return s;
}</pre>
```

i@e1	s@e1	i@e2	s@e2
0	0	1	1
1	1	2	3
2	3	3	6
3	6	4	10

 $s == sum([0..i]) \land 0 <= i <= x$

10

Semántica de ciclos

- La semántica requiere tres expresiones del lenguaje de especificación
 - Una precondición P
 - Una poscondición Q
 - Un invariante I
 - Un guarda B
 - Una expresión variante v y una cota c

Semántica de ciclos

- Invariante
 - Condición cuya veracidad es preservada por el cuerpo del ciclo
 - Vale en cada iteración (hipotesis inductiva!)
 - No hay forma algorítmica de encontrarlo
 - Conviene darlo al escribir el ciclo, porque encierra la idea del programador o diseñador

Imperativo 2 AEDI

Ejemplo

```
//problema sumax(x: Int) = res: Int {
// requiere x >= 0;
// asegura res == sum([0..x]);
//}

int sumax (int x) {
 int s = 0, i = 0;
 //vale P: x >= 0 && s == i == 0;
 while (i < x) {
 //invariante I: 0 <= i <= x && s == sum([0..i]);
 i = i + 1;
 s = s + i;
 }
 //vale Q: s == sum([0..x]);
 return s;
 //vale res == sum([0..x]);
}</pre>
```

13

Teorema

```
 Si sé que
```

```
P → I (¬B ∧ I) → Q

El invariante vale al comienzo La poscondición vale al final

//vale B ∧ I;

cuerpo
//vale I;
```

• Si el ciclo termina, puedo deducir

```
// vale P;
while (B) cuerpo
//vale Q;
```

Ejemplo de invariante

Factorial

```
//problema Factorial(n: Int) = result: Int {
// requiere R: n >= 0;
// asegura result == prod([1..n])
//}
int Factorial(int n) {
 int f = 1;
 //vale R ∧ f == 1;
 int i = 1;
 //vale Pc: R ∧ f == i == 1;
 while (i < n) {
 //invariante 1 <= i <= n ∧ f == prod([1..i]);
 i = i + 1;
 f = f * i;
 }
 //vale Qc: i==n && f == prod([1..n]);
 return f;
 //vale result == prod([1..n]);
}</pre>
```

Imperativo 2 AEDI

14

Demostración

```
Nombramos estados
//estado e<sub>0</sub>;
while (B) {
 cuerpo
 //estado e<sub>j</sub>; (para j == 1...)
}
//estado final;
```

- 1) P → |
 2) //vale B ∧ I;
 cuerpo
 //vale I;
 3) (¬B ∧ I) → Q
- Queremos ver que vale Q@final==true
- Por hipótesis, P@e₀==true y P → I,
 entonces I@e₀==true
- Como cuerpo preserva I: I@e;==true para todo j (inducción)
- Como el ciclo termina, hay un k tal que ¬B@e_k==true
 Y final = e_k
- Y, como e_k es uno de los e_j , entonces $I@e_k == I@final == true$
- Dado que (¬B ∧ I) → Q,
 concluimos Q@final==true

Imperativo 2 AEDI

15

Imperativo 2 AEDI

Utilizando el teorema del invariante

- Dado un ciclo
 - Precondición: P y Poscondición Q
 - Invariante: I
 - Guarda: B y su cuerpo
- Para ver que es correcto (si termina) con respecto a P y Q basta con probar las hipótesis del teorema!

```
1) P → I
2) //vale B ∧ I;
cuerpo
//vale I;
3) (¬B ∧ I) → Q
```

17

Terminación

- La semántica que vimos depende de la suposición de que el ciclo termina
- Es una suposición muy fuerte
- Los ciclos son las instrucciones que pueden hacer que un programa se cuelgue
- Si queremos escribir programas correctos, tenemos que garantizar que todos sus ciclos terminen

Ejemplo

```
//problema sumax(x: Int) = res: Int {
// requiere x >= 0;
// asegura res == sum([0..x]);
//}

int sumax (int x) {
 int s = 0, i = 0;
 //vale P: x >= 0 && s == i == 0;
 while (i < x) {
 //invariante I: 0 <= i <= x && s == sum([0..i]);
 i = i + 1;
 s = s + i;
 }
 //vale Q: s == sum([0..x]);
 return s;
 //vale res == sum([0..x]);
}</pre>
```

18

Ejemplo de terminación

- Difieren en la guarda
 - Si x no es negativo
 - Ambos devuelven o
 - Iteran la misma cantidad de veces (x)
 - De lo contrario
 - dec(x) devuelve x
 - pero dec2(x) nunca sale del ciclo
- Necesitamos herramientas para diferenciarlos

Expresión variante y cota

- Similares a conceptos que vimos para programación funcional
- Para hablar de la cantidad de veces que se ejecuta un ciclo
 - Expresión variante (V)
 - Es una expresión del lenguaje de especificación, de tipo Int
 - Usa variables del programa
 - Cota (c)
 - Valor que, si es alcanzado o pasado por la expresión variante, garantiza que la ejecución sale del ciclo
 - I && $V \leq C \rightarrow \neg B$

Imperativo 2 AEDI

21

Ejemplo de expresión variante

- Cota o
 - Si fuera otro valor, se aclara: variante(3) x+3;
- Veamos que es decreciente en el ciclo

```
//estado a;
x = x - 1;
//vale x == x@a - 1 < x@a;
```

- Veamos que si alcanza (o pasa) la cota, el ciclo termina
 - Supongamos x ≤ 0
 - Entonces no se cumple la quarda y el ciclo termina

Expresión variante

- Sean
 - Un ciclo while (B) cuerpo
 - Una expresión variante v: Int
- Decimos que
 - v es monótona decreciente en la ejecución del ciclo
- Siysolosi
 //estado a;
 cuerpo
 //vale v < v@a;</pre>
- Sin pérdida de generalidad, podemos considerar la cota o
 - Si existe una expresión variante v monótona decreciente para un ciclo y una cota c que garantiza la salida del ciclo, entonces existe otra expresión v', también monótona decreciente, con cota o
 - Basta con definir aux v' = v c;

Imperativo 2 AEDI

22

No terminación

```
int dec2(int x) {
 while (x != 0)
 x = x - 1;
 return x;
}
```

- variante x; es decreciente, pero la cota o no garantiza terminación
 - Para x < 0 no se falsea la guarda
- Probemos otras

```
• variante x * \beta(x \ge 0);
• Es decir
```

- variante $x \sin x \ge 0$
- variante Osino
- Pero para x < o la expresión es constante, no decrece

Demostración de no terminación

- ¿Entonces el ciclo no termina?
 - Lo único que pasó es que no logramos encontrar la expresión
 - Podría haber una que sirviera
 - Aunque en este caso no hay ninguna (el ciclo no termina)
- Puede ser difícil demostrar la no existencia de expresiones estrictamente decrecientes y acotadas
 - No existe un método algorítmico para demostrar si las hay

Imperativo 2 AEDI

Teorema del invariante

Sean:

```
•Un ciclo while (B) cuerpo
```

•Una expresión variante v: Int

•Una cota c

•Expresiones booleanas P, Q еI

Si se cumplen las siguientes condiciones

2. /* vale B ^ I;*/ cuerpo /*vale I;*/

3. /*estado a; vale B ^ I; */ cuerpo /* vale v < v@a;*/

4. (I \land V \leq C) $\rightarrow \neg B$ 5. $(\neg B \land I) \rightarrow Q$

Entonces, el ciclo termina y es correcto respecto de P v Q

- Demostración
 - 1 y 2 garantizan que I sea un invariante del ciclo
 - 3 asegura que V sea monótona decreciente en la ejecución del ciclo
 - 4 garantiza que el ciclo termine
 - 5 asegura que la poscondición sea verdadera en el estado final

Terminación y correctitud de un ciclo

- Sean
 - Un ciclo while (B) cuerpo
 - Una expresión variante v: Int
 - Una cota c
 - Expresiones booleanas P, Q e I
- Si se cumplen las siguientes condiciones,

```
1. P \rightarrow I
```

```
2. /*vale B ^ I;*/ cuerpo /*vale I;*/
```

- 3. /*estado a; vale B ^ I;*/ cuerpo /*vale v <
 v@a;*/</pre>
- 4. $(I \land V \leq C) \rightarrow \neg B$ 5. $(\neg B \land I) \rightarrow Q$

El ciclo termina y es correcto respecto de P y Q

Imperativo 2 AEDI

Ejemplo completo

```
//problema sumax(x: Int) = res: Int {
 requiere x >= 0;
 asegura res == sum([0..x]);
//}
```

Ejemplo completo

```
//problema sumax(x: Int) = res: Int {
// requiere x >= 0;
// asegura res == sum([0..x]);
//1
int sumax (int x) {
  int s = 0, i = 0;
 //wale P:
  while (i < x) {
 //invariante I:
 //wariante v:
 i = i + 1;
 s = s + i;
 //wale Q:
  return s:
 //vale res == sum([0..x]);
```

Imperativo 2 AEDI

Imperativo 2 AEDI

31

1 y 2. I es invariante

```
 El invariante vale al principio

 Queremos ver que P → I

 • P: x >= 0 \hat{A} \hat{S} == \hat{I} == 0
 • I: 0 \le i \le x \land s == sum([0..i])
 \circ Si P == true, entonces (0 <= x \land 0 == sum([0..0]) == true)
• El cuerpo preserva el invariante
 • qvq/*vale B \wedge I;*/i = i + 1; s = s + i; /*vale I;*/
 //estado 1:
 //vale B ∧ I:
 //implica 0 \le \mathbf{i} < \mathbf{x} \land s == sum([0..i]);
 i = i + 1
 //estado 2;
 //vale i == i@1 + 1 \land s == s@1;
 s = s + i;
 //estado 3
 //vale i == i@2 ^ s == s@2 + i;
 //implica i == i@1 + 1 \land s == s@2 + i;
//implica s == s@1 + (i@1 + 1) == sum([0..i@1]) + (i@1 + 1);
 //implica s = sum([0..(i@1 + 1)]) = sum([0..i]);
//implica 0 < i <= x \( s = sum([0..i]); \( (porque i@1 < x \) i@i1 + 1 <= x \)
 //implica I (porque 0 < i \rightarrow 0 <= i)
 ged
```

Ejemplo completo

```
//problema sumax(x: Int) = res: Int {
 requiere x >= 0;
 asegura res == sum([0..x]);
//1
int sumax (int x) {
 int s = 0, i = 0;
 //vale P: x >= 0 && s == i == 0:
 while (i < x) {
 //invariante I: 0 \le i \le x \&\& s == sum([0..i]);
 //variante v: x - i;
 i = i + 1;
 s = s + i;
 //vale Q: s == sum([0..x]);
 return s:
 //vale res == sum([0..x]);
```

Imperativo 2 AEDI

3 y 4. v es decreciente y 0

es cota

v=x-i es estrictamente decreciente en la ejecución del ciclo:

```
/*estado 1; vale B \( I; \( 'i = i + 1; \) s = s + i; /*estado 3; vale v < v@1; \( '\)/*
 • Vimos que /*estado 1:*/ i = i+1: s = s+i: /*estado 3: vale i == i@1
 + 1 && ...;*/
 vale v@1 == x - i@1;
 • vale v@3 == x - i@3 == x - (i@1 + 1) == x - i@1 - 1 < v@1;
• Si v pasa la cota, el ciclo termina
```

```
\circ (I \land V \leq 0) \rightarrow \negB
 • ¬Bes i ≥ X
 \cdot \  \  \, v == x - i
 \cdot \lor \le 0 \rightarrow x-i \le 0 \Leftrightarrow x \le i \Leftrightarrow i \ge x
aed
```

Imperativo 2 AEDI

5. Poscondición

La poscondición vale al final

```
□ ¬B ∧ I → Q

• Q: s == sum([0..x])

• ¬B ∧ I ↔ i \ge x ∧ 0 \le i \le x ∧ s == sum([0..i])

• (i \ge x \land 0 \le i \le x) \rightarrow i == x

• implica \ s == sum([0..x])

□ qed
```

Lo que viene...

- Operar con Arreglos
 - Pasaje por referencia
 - Especificar "efectos"
- Algoritmos sencillos
 - Búsqueda Lineal
 - Búsqueda Binaria
- Demostraremos su correctitud

Imperativo 2 AEDI

33

Imperativo 2 AEDI

. .