Proving correctness

Proving correctness

Proof based on loop invariants

- Loop invariant: An assertion which is satisfied before each iteration of a loop
- At termination, the loop invariant provides important property that is used to show correctness

Steps of proof:

- Initialization (similar to induction base)
- Maintenance (similar to induction proof)
- Termination

More on the steps

- Initialization: Show loop invariant is true before (or at start of) the first execution of a loop
- Maintenance: Show that if the loop invariant is true before an iteration of a loop, it is true before the next iteration
- Termination: When the loop terminates, the invariant gives us an important property that helps show the algorithm is correct

Example: Finding maximum

```
Findmax(A, n)
  maximum = A[0];
  for (i = 1; i < n; i++)
 if (A[i] > maximum)
 maximum= A[i]
 return maximum
What is a loop invariant for this code?
```

Proof of correctness

Loop invariant for Findmax(A):

```
"Before the i<sup>th</sup> iteration (for i = 1, ..., n) of the for loop maximum = max\{A[0], A[1], ..., A[i-1]\}"
```

Initialization

 We need to show loop invariant is true at the start of the execution of the for loop

Line 1 sets maximum=A[0]

 So the loop invariant is satisfied at the start of the for loop.

- Assume that at the start of the ith iteration of the for loop
 - maximum = $max{A[j] | j = 0, ..., i 1}$
- We will show that before the $(i + 1)^{th}$ iteration, maximum = max $\{A[j] \mid j = 0, ..., i\}$
- The code computes

```
maximum=max(maximum, A[i]) = max(max{A[j] | j = 0, ..., i}
```

Termination

- The loop terminates when i = n
- So maximum = $\max\{A[j]|j=0,...,n-1\}$

Example: Insertion sort

```
Insertion Sort(A)
for (i = 1; i < n; i++)
 for (i = i; j >= 1 \text{ and } a[j] < a[j-1]; j--)
 swap a[i] and a[j-1]
→ Loop invariant?
```

Proof of correctness

Loop invariant for INSERTION_SORT(A):

At the start of the ith iteration of the for loop

- \blacksquare A[0.. i-1] contains the elements originally in A[0.. i -1]
- A[0.. i-1] is sorted

Initialization

- We need to show loop invariant is true at the start of the execution of the for loop
- After line 1 sets i = 1 and before it compares i to n (= length[A]), we have:
 - □ Subarray A[0..1-1]=A[0] contains the original element in A[0]
 - \square A[0] is sorted.
- So the loop invariant is satisfied

- If the loop invariant is true before this execution of a loop, it is true before the next execution
- Assume that at the start of the ith iteration of the for loop, A[0.. i-1] contains the elements originally in A[0.. i-1] and A[0.. i-1] is sorted

- We will show that the loop invariant is maintained before the (i+1)th iteration.
 - We will show that at the start of the (i + 1)th iteration of the for loop, A[0...i] contains the elements originally in A[0...i] and A[0...i] is sorted

- The body of the loop keeps moving to the right until the proper position for A[i] is found and then inserts A[i] into the subarray A[0.. i].
- Thus, the sub array A[0.. /] contains the elements originally in A[0.. /] and A[0.. /] is sorted

Termination

- i = length[A].
- The array A[0.. length[A]-1] contains the elements originally in
- A[0...length[A]-1] and
- A[0...length[A]-1] is SORTED!

Loop invariants

```
 sum =0;
 for (i = 0; i < n; i++)</li>
 sum = sum + A[i];
 What is a loop invariant for this code?
```