A demonstration of the program environment

Martin Ward martin@gkc.org.uk

April 5, 2020

Contents

1	Example with first_set and first_set.	1
2	Procedures and Functions	3
3	A Reverse Engineering Example	5

1 Example with first_set and first_set.

The program style defines two environments, program and programbox for type-setting programs and algorithms. Within the program environment:

- 1. Newlines are significant;
- 2. Each line is in math mode, so for example spaces in the input file are not significant;
- 3. The command \\ within a line causes an extra linebreak in the output;
- 4. The indentation of each line is calculated automatically;
- 5. To cause extra indentation, use the commands \tab to set a new tab, and \untab to remove it (see the examples below);
- 6. Vertical bars are used to delimit long variable names with underscores (and other unusual characters).

testing | in verbatim

testing | and @ in verbatim

Here is a small program: first_set := $\{x \mid x^2 + y_1 > 0\}$ It shows how to typeset mathematics as part of a program. Since each line is typeset in maths mode, all spacing is done automatically. The set brackets expand automatically, for example in this program (which also demonstrates the \tab and \untab commands):

```
\begin{split} t := \left\{ \left. x \mid \frac{x}{y} = z \right. \right\}; \\ t := t \setminus u; \\ z := a + b + c + d \\ &\quad + e + f + g \\ &\quad + h + i + j; \\ \text{if } x = 0 \text{ then } y := 0 \text{ fi} \end{split}
```

You can use variable_names in text or math mode: variable_name² = 2. Names can have odd_characters:!@#\$%^&*:;_like_this!.

Note that \setminus (and \setminus) are redefined to typeset a program in a minipage. (This is useful in running text, or to keep a short program all on one page). There is some notation for sequences: $\langle x_1, x_2, \ldots, x_n \rangle$ and for universal and existential quantifiers: $\forall x. \exists y. y > x$ (yes, I use these in my programs!)

I often use bold letters to represent program fragments, formulas etc. so I have set up commands S, R etc. for the most common ones. The commands have one argument (a subscript, eg S_1 , S_2 , S_{23}) or a sequence of "prime" characters: S', S''''' etc. If you want both a subscript and one or more primes, then you must use maths mode, eg S_2' Consider the difference between typing ``\S2'' which gives " S_2 " and `` S_2'' which gives " S_2'' ". Outside maths mode, \S assumes any primes after a subscript are either closing quotes or apostrophes.

Here are two program examples with different indentation styles. Note that all indentation is calculated automatically in either style:

```
\begin{array}{c} \text{if } \mathbf{T}_1 \\ \text{then if } \mathbf{T}_2 \\ \text{then if } \mathbf{T}_3 \\ \text{then } \mathbf{S}_4 \\ \text{else } \mathbf{S}_3 \\ \text{fi} \\ \text{else } \mathbf{S}_2 \\ \text{fi} \\ \text{else } \mathbf{S}_2 \\ \text{fi} \\ \text{if } \mathbf{T}_1 \text{ then if } \mathbf{T}_2 \text{ then if } \mathbf{T}_3 \text{ then } \mathbf{S}_4 \\ \text{else } \mathbf{S}_3 \text{ fi} \\ \text{else } \mathbf{S}_2 \text{ fi} \\ \text{else } \mathbf{S}_1 \text{ fi}; \end{array}
```

Note that then and else should be at the start of a line (as in the exam-

ples above), not at the end. This is so that you can line them up in short if statements, for example:

another_long_procedure_name(arg1, arg2, ...) fi

Just to show that | still works normally to indicate the placing of vertical lines) in the preamble of a tabular (or array) environment:

Statem	ent	Conditions
	\mathbf{S}_1	\mathbf{B}_1
	\mathbf{S}_2	\mathbf{B}_2

2 Procedures and Functions

Turning on line numbering here. Also using the algoritm environment to number the algorithms within the sections.

Algorithm 2.1

```
(1) A fast exponentiation function:
 (2) begin for i := 1 to 10 step 1 do
(3)
 print(expt(2, i));
 newline() od
 (4)
 (5) where
 (6) funct expt(x, n) \equiv
 (7)
 \lceil z := 1;
 while n \neq 0 do
 (8)
 (9)
 while even(n) do
 n := n/2; \ x := x * x  od;
(10)
(11)
 n := n - 1; \ z := z * x  od;
 z .
(12)
(13) end
```

First line is line 1, last is line 13. Line 10 is what makes this function fast!

Algorithm 2.2

```
(1) A fast exponentiation procedure:
 (2) begin for i := 1 to 10 step 1 do
 expt(2, i);
 (3)
 newline() od
 This text will be set flush to the right margin
 (4)
(5) where
 (6) proc expt(x, n) \equiv
 (7)
 z := 1;
(8)
 do if n = 0 then exit fi;
 do if odd(n) then exit fi;
 (9)
 comment: This is a comment statement;
(10)
 n := n/2; \ x := x * x  od;
(11)
 {n > 0};
(12)
 n := n - 1; \ z := z * x  od;
(13)
 print(z).
(14)
(15) end
```

An action system equivalent to a while loop:

```
\begin{array}{lll} \hbox{\it (1)} \ \ {\rm actions} \ A: & \approx & \hbox{\it (1)} \ \ {\rm while} \ {\bf B} \ {\rm do} \ {\bf S} \ {\rm od} \\ \hbox{\it (2)} \ A & \equiv {\rm if} \ {\bf B} \ {\rm then} \ {\bf S}; \ {\rm call} \ A \\ \hbox{\it (3)} & {\rm else} \ {\rm call} \ Z \ {\rm fi.} \\ \hbox{\it (4)} \ \ {\rm endactions} \end{array}
```

Note the use of $\$ and $\$ to enclose the two program boxes. Turning off line numbers here.

Dijkstra conditionals and loops:

```
\begin{array}{l} \textbf{if} \ x=1 \rightarrow y := y+1 \\ \square \ x=2 \rightarrow y := y^2 \\ \dots \\ \square \ x=n \rightarrow y := \sum_{i=1}^n y_i \ \textbf{fi} \\ \textbf{do} \ 2|x \wedge x > 0 \rightarrow x := x/2 \\ \square \ \neg 2|x \rightarrow x := |x+3| \ \textbf{od} \end{array}
```

Loops with multiple **exit**s:

```
\label{eq:solution} \begin{array}{c} \text{do do if } B_1 \text{ then exit fi}; \\ S_1; \\ \text{if } B_2 \text{ then exit}(2) \text{ fi od}; \\ \text{if } B_1 \text{ then exit fi od} \end{array}
```

I hope you get the idea!

3 A Reverse Engineering Example

Here's the original program:

Algorithm 3.1

```
var \langle m := 0, p := 0, last := "" " \rangle;
  actions prog:
  prog ≡
 \langle \text{line} := ", m := 0, i := 1 \rangle;
 call inhere.
  l \equiv
 i := i + 1;
 if (i = (n+1)) then call alldone fi;
 m := 1;
 if item[i] \neq last
 then write(line); line := " "; m := 0;
 call inhere fi;
 call more.
  inhere \equiv
 p := \mathsf{number}[i]; \mathsf{line} := \mathsf{item}[i];
 line := line ++ " " ++ p;
 call more.
  more ≡
 if (m = 1) then p := \text{number}[i];
 line := line + ", " + p fi;
 last := item[i];
 call l.
  alldone ≡
 write(line); call Z. endactions end
```

And here's the transformed and corrected version:

Algorithm 3.2

```
\begin{split} &\langle \mathsf{line} := \text{``} \text{``}, i := 1 \rangle; \\ & \mathbf{while} \ i \neq n+1 \ \mathbf{do} \\ & \mathsf{line} := \mathsf{item}[i] \ \# \text{``} \ \# \ \mathsf{number}[i]; \\ & i := i+1; \\ & \mathbf{while} \ i \neq n+1 \ \land \ \mathsf{item}[i] = \mathsf{item}[i-1] \ \mathbf{do} \\ & \mathsf{line} := \mathsf{line} \ \# \text{``}, \ \text{``} \ \# \ \mathsf{number}[i]); \\ & i := i+1 \ \mathbf{od}; \\ & \mathsf{write}(\mathsf{line}) \ \mathbf{od} \end{split}
```

Below are the same programs in a bold serif style with underlined keywords, using the command **\bfvariables**:

```
\underline{\mathbf{var}} \langle m := 0, p := 0, last := "" \rangle;
 actions prog:
 prog \equiv
 \langle line := ", m := 0, i := 1 \rangle;
 call inhere.
 l \equiv
 i := i + 1;
 \underline{\mathbf{if}}\ (i = (n+1))\ \underline{\mathbf{then}}\ \underline{\mathbf{call}}\ alldone\ \underline{\mathbf{fi}};
 m := 1;
 \underline{\mathbf{if}} \ item[i] \neq last
 then write(line); line := " "; m := 0;
 <u>call</u> inhere \mathbf{fi};
 call more.
 inhere \equiv
 p := number[i]; line := item[i];
 line := line # " " # p;
 call more.
 more \equiv
 \underline{\mathbf{if}}\ (m=1)\ \underline{\mathbf{then}}\ p := number[i];
 line := line + ", " + p \underline{\mathbf{fi}};
 last := item[i];
 call l.
 alldone \equiv
 write(line);  <u>call</u> Z.  <u>endactions</u> <u>end</u>
\langle line := ", i := 1 \rangle;
while i \neq n+1 do
 line := item[i] + " " + number[i];
 i := i + 1;
 while i \neq n+1 \land item[i] = item[i-1] do
 line := line + ", " + number[i]);
 i := i + 1 \ \underline{\mathbf{od}};
 write(line) od
```

In my opinion, the \sfvariables style looks much better. The \bfvariables style was the default, but this was changed with version 3.3.11.