Problem Set 5: Axiomatic Verification

Hints and Notes

- 1. Consider the assertion of *weak* correctness: {z<0} s {y=z+1}. Which of the following observations/facts would allow one to deduce that the assertion is FALSE and which would not? Consider the observations individually and briefly justify your answer for each.
- a. When the initial value of z is 3, the value of y is 4 when s terminates.
 - b. When the initial value of z is -1, the value of y is 17 when s terminates.
 - c. When the initial value of z is -3, the program does not terminate.

- Consider the assertion of weak correctness: {z<0} s {y=z+1}. Which of the following observations/facts would allow one to deduce that the assertion is FALSE and which would not? Consider the observations individually and briefly justify your answer for each.
- a. When the initial value of z is 3, the value of y is 4 when s terminates. Wound not: pre-condition not satisfied
 - b. When the initial value of z is -1, the value of y is 17 when s terminates.
 - c. When the initial value of z is -3, the program does not terminate.

- 1. Consider the assertion of *weak* correctness: {z<0} s {y=z+1}. Which of the following observations/facts would allow one to deduce that the assertion is FALSE and which would not? Consider the observations individually and briefly justify your answer for each.
 - a. When the initial value of z is 3, the value of y is 4 when s terminates. Wound not: pre-condition not satisfied
- b. When the initial value of z is -1, the value of y is 17 when s terminates.
 - c. When the initial value of z is -3, the program does not terminate.

- 1. Consider the assertion of *weak* correctness: {z<0} s {y=z+1}. Which of the following observations/facts would allow one to deduce that the assertion is FALSE and which would not? Consider the observations individually and briefly justify your answer for each.
 - a. When the initial value of z is 3, the value of y is 4 when s terminates. Wound not: pre-condition not satisfied
- b. When the initial value of z is -1, the value of y is 17 when s terminates. Wound not: Q may or may not hold in this case
 - c. When the initial value of z is -3, the program does not terminate.

- 1. Consider the assertion of *weak* correctness: {z<0} s {y=z+1}. Which of the following observations/facts would allow one to deduce that the assertion is FALSE and which would not? Consider the observations individually and briefly justify your answer for each.
 - a. When the initial value of z is 3, the value of y is 4 when s terminates. Wound not: pre-condition not satisfied
 - b. When the initial value of z is -1, the value of y is 17 when s terminates. Wound not: Q may or may not hold in this case
- c. When the initial value of z is -3, the program does not terminate.

- Consider the assertion of weak correctness: {z<0} s {y=z+1}. Which of the following observations/facts would allow one to deduce that the assertion is FALSE and which would not? Consider the observations individually and briefly justify your answer for each.
 - a. When the initial value of z is 3, the value of y is 4 when s terminates. Wound not: pre-condition not satisfied
 - b. When the initial value of z is -1, the value of y is 17 when s terminates. Wound not: Q may or may not hold in this case
- c. When the initial value of z is -3, the program does not terminate. Wound not: weak correctness does not require termination

```
{x>y}
 temp := x
 x := y
 y := temp
 if temp>z then
 y := z
 z := temp
 if x>y then
 temp := x
 x := y
 y := temp
 end_if
 end_if
{x≤y≤z}
```

```
{x>y}
 temp := x
\{\text{temp}=x \land x>y\}
 x := y
 y := temp
  if temp>z then
 y := z
 z := temp
 if x>y then
 temp := x
 x := y
 y := temp
 end_if
 end_if
{x≤y≤z}
```

```
{x>y}
  temp := x
\{\text{temp}=x \land x>y\}
  x := y
\{x=y \land temp=x' \land x'>y\}
  y := temp
  if temp>z then
 y := z
 z := temp
 if x>y then
 temp := x
 x := y
 y := temp
 end_if
  end_if
{x≤y≤z}
```

```
{x>y}
 temp := x
 \{\text{temp}=x \land x>y\}
 X := Y
 \{x=y \land temp=x' \land x'>y\}
 y := temp
\{y=temp \land x=y' \land temp=x' \land x'>y'\} => \{y=temp \land temp>x\}
 if temp>z then
 y := z
 z := temp
 if x>y then
 temp := x
 x := y
 y := temp
 end_if
 end_if
 {x≤y≤z}
```

```
{x>y}
 temp := x
 \{\text{temp}=x \land x>y\}
 x := y
 \{x=y \land temp=x' \land x'>y\}
 y := temp
\{y=temp \land x=y' \land temp=x' \land x'>y'\} => \{y=temp \land temp>x\}
 if temp>z then
 y := z
 z := temp
 if x>y then
 S1
 temp := x
 x := y
 S2
 y := temp
 end_if
 end_if
 {x≤y≤z}
```

 $\{y=temp \land temp>x\}$ if temp>z then S1 $\{x\leq y\leq z\}$

```
\{y=temp \land temp>x\} if temp>z then S1 \{x\leq y\leq z\}
```

Using the if-then ROI, we need to show:

- (1) $\{y=temp \land temp>x \land temp>z\} S1 \{x\leq y\leq z\}$?
- (2) (y=temp \land temp>x \land temp \le z) => x<y \le z => Q \checkmark

```
\{y=temp \land temp>x\} if temp>z then S1 \{x\leq y\leq z\}
Using the if-then ROI, we need to show:
 (1) \{y=temp \land temp>x \land temp>z\} S1 \{x\leq y\leq z\}?
 (2) (y=temp \land temp>x \land temp\lez) => x<y\lez => Q \checkmark
For (1) above we have: \{y=temp \land temp>x \land temp>z\}
 V := Z
 z := temp
 if x>y then S2
```

 $\{x \le y \le z\}$?

```
\{y=temp \land temp>x\} if temp>z then S1 \{x\leq y\leq z\}
Using the if-then ROI, we need to show:
 (1) \{y=temp \land temp>x \land temp>z\} S1 \{x\leq y\leq z\}?
 (2) (y=temp \land temp>x \land temp\lez) => x<y\lez => Q \checkmark
For (1) above we have: \{y=temp \land temp>x \land temp>z\}
 V := Z
 \{y=z \land y'=temp \land temp>x \land temp>z\}
 z := temp
 if x>y then S2
```

 $\{x \le y \le z\}$?

```
2. (cont'd)
```

```
\{y=temp \land temp>x\} if temp>z then S1 \{x\leq y\leq z\}
 Using the if-then ROI, we need to show:
 (1) \{y=temp \land temp>x \land temp>z\} S1 \{x\leq y\leq z\}?
 (2) (y=temp \land temp>x \land temp\lez) => x<y\lez => Q \checkmark
 For (1) above we have: \{y=temp \land temp>x \land temp>z\}
 V := Z
 \{y=z \land y'=temp \land temp>x \land temp>z\}
 z := temp
\{z=temp \land y=z' \land y'=temp \land temp>x \land temp>z'\} => \{z=temp \land temp>x \land temp>y\}
 if x>y then S2
```

 $\{x \le y \le z\}$?

```
\{y=temp \land temp>x\} if temp>z then S1 \{x\leq y\leq z\}
```

Using the if-then ROI, we need to show:

```
(1) \{y=temp \land temp>x \land temp>z\} S1 \{x\leq y\leq z\}?
```

(2) (y=temp
$$\land$$
 temp>x \land temp \le z) => x $<$ y \le z => Q \checkmark

```
For (1) above we have: \{y=temp \land temp>x \land temp>z\}

y := z

\{y=z \land y'=temp \land temp>x \land temp>z\}

z := temp

\{z=temp \land y=z' \land y'=temp \land temp>x \land temp>z'\} => \{z=temp \land temp>x \land temp>y\}

if x>y then S2

\{x\leq y\leq z\}?
```

for which the if-then ROI may be used a second time.

```
{N≥1}
 Found := false
 Index := N
 while (Index>0 & (not Found)) do
 if Key=List[Index] then
 Found := true
 else
 Index := Index-1
 end_if_else
 end_while
\{(Found \land Key=List[Index]) \lor \}
(\sim Found \land \forall 1 \le i \le N \cdot Key \ne List[i])
```


```
{N≥1}
 Found := false
 Index := N
 while (Index>0 & (not Found)) do
 if Key=List[Index] then
 Found := true
 else
 Index := Index-1
 end_if_else
 end while
\{(Found \land Key=List[Index]) \lor \}
(\sim Found \land \forall 1 \le i \le N \cdot Key ≠ List[i])
```


What invariant, I, can be used to prove this?


```
{N≥1}
 Found := false
 Index := N
 while (Index>0 & (not Found)) do
 if Key=List[Index] then
 Found := true
 else
 Index := Index-1
 end_if_else
 end while
 \{(Found \land Key=List[Index]) \lor \}
 (\sim Found \land \forall 1 \le i \le N \cdot Key ≠ List[i])
I = (Found \land ...) \lor (\sim Found \land ...)
```


```
{N≥1}
 Found := false
 Index := N
 while (Index>0 & (not Found)) do
 if Key=List[Index] then
 Found := true
 else
 Index := Index-1
 end_if_else
 end while
 \{(Found \land Key=List[Index]) \lor \}
 (\sim Found \land \forall 1 \le i \le N \cdot Key \ne List[i])
I = (Found \land Key=List[Index]) V
 (\sim Found \land ...)
```


```
{N≥1}
 Found := false
 Index := N
 while (Index>0 & (not Found)) do
 if Key=List[Index] then
 Found := true
 else
 Index := Index-1
 end_if_else
 end while
 \{(Found \land Key=List[Index]) \lor \}
 (\sim Found \land \forall 1 \le i \le N \cdot Key \ne List[i])
I = (Found \land Key=List[Index]) V
 (\sim Found \land \forall Index < i \leq N, Key < > List[i])
```


```
\{N \ge 1 \land iorder\}  (where iorder = \forall 1 \le i < N \cdot List[i] \ge List[i+1])
 First := 1
 Last := N
 Found := false
 repeat
 Index := (First + Last) div 2
 if Key=List[Index] then
 Found := true
 else
 if Key<List[Index] then
 First := Index+1
 else
 Last := Index-1
 end-if-else
 end-if-else
 until (Found or First>Last)
{(Found \land Key=List[Index]) \lor (\simFound \land \lor 1\lei\leN • key\neList[i])}
```

```
\{N \ge 1 \land iorder\} \text{ (where iorder } = \forall 1 \le i < N \cdot List[i] \ge List[i+1])
 First := 1
 Last := N
 Found := false
 repeat
 Index := (First + Last) div 2
 if Key=List[Index] then
 Found := true
 else
 if Key<List[Index] then
 First := Index+1
 else
 Last := Index-1
 end-if-else
 end-if-else
 until (Found or First>Last)
{(Found \land Key=List[Index]) \lor (\simFound \land \lor 1\lei\leN • key\neList[i])}
```

```
\{N \ge 1 \land iorder\}  (where iorder = \forall 1 \le i < N \cdot List[i] \ge List[i+1])
 First := 1
 Last := N
 Found := false
 repeat
 Index := (First + Last) div 2
 if Key=List[Index] then
 Found := true
 else
 if Key<List[Index] then
 First := Index+1
 else
 Last := Index-1
 end-if-else
 end-if-else
 until (Found or First>Last)
{(Found \land Key=List[Index]) \lor (\simFound \land \lor 1\lei\leN • key\neList[i])}
```

```
\{N \ge 1 \land iorder\}  (where iorder = \forall 1 \le i < N \cdot List[i] \ge List[i+1])
 First := 1
 Last := N
 Found := false
 repeat
 Index := (First + Last) div 2
 if Key=List[Index] then
 Found := true
 else
 if Key<List[Index] then
 What is "I"?
 First := Index+1
 else
 Last := Index-1
 end-if-else
 end-if-else
 until (Found or First>Last)
{(Found \land Key=List[Index]) \lor (\simFound \land \lor 1\lei\leN • key\neList[i])}
```

```
\{N \ge 1 \land iorder\}  (where iorder = \forall 1 \le i < N \cdot List[i] \ge List[i+1])
 First := 1
 Last := N
 Found := false
 repeat
 Index := (First + Last) div 2
 if Key=List[Index] then
 Found := true
 else
 if Key<List[Index] then
 What is "I"?
 First := Index+1
 else
 [(Found ∧ ...) V
 Last := Index-1
 (~Found ∧ ...)]
 end-if-else
 end-if-else
 until (Found or First>Last)
{(Found \land Key=List[Index]) \lor (~Found \land \lor 1\lei\leN • key\neList[i])}
```

```
\{N \ge 1 \land iorder\}  (where iorder = \forall 1 \le i < N \cdot List[i] \ge List[i+1])
 First := 1
 Last := N
 Found := false
 repeat
 Index := (First + Last) div 2
 if Key=List[Index] then
 Found := true
 else
 if Key<List[Index] then
 What is "I"?
 First := Index+1
 else
 [(Found ∧ ...) V
 Last := Index-1
 (~Found ∧ ...)]
 end-if-else
 ∧ iorder
 end-if-else
 until (Found or First>Last)
{(Found \land Key=List[Index]) \lor (\simFound \land \lor 1\lei\leN • key\neList[i])}
```

```
\{N \ge 1 \land iorder\}  (where iorder = \forall 1 \le i < N \cdot List[i] \ge List[i+1])
 First := 1
 Last := N
 Found := false
 repeat
 Index := (First + Last) div 2
 if Key=List[Index] then
 Found := true
 else
 if Key<List[Index] then
 What is "I"?
 First := Index+1
 else
 [(Found \land Key=List[Index]) \lor
 Last := Index-1
 (~Found ∧ ...)]
 end-if-else
 ∧ iorder
 end-if-else
 until (Found or First>Last)
{(Found \land Key=List[Index]) \lor (\simFound \land \lor 1\lei\leN • key\neList[i])}
```

```
\{N \ge 1 \land iorder\}  (where iorder = \forall 1 \le i < N \cdot List[i] \ge List[i+1])
 First := 1
 Last := N
 Found := false
 repeat
 Index := (First + Last) div 2
 if Key=List[Index] then
 Found := true
 else
 if Key<List[Index] then
 What is "I"?
 First := Index+1
 else
 [(Found \land Key=List[Index]) \lor
 Last := Index-1
 (~Found \land \forall ? \le i \le ? \bullet Key \ne List[i])]
 end-if-else
 ∧ iorder
 end-if-else
 until (Found or First>Last)
{(Found \land Key=List[Index]) \lor (~Found \land \lor 1\lei\leN • key\neList[i])}
```

```
\{N \ge 1 \land iorder\}  (where iorder = \forall 1 \le i < N \cdot List[i] \ge List[i+1])
 First := 1
 Last := N
 Found := false
 repeat
 Index := (First + Last) div 2
 if Key=List[Index] then
 Found := true
 else
 if Key<List[Index] then
 What is "I"?
 First := Index+1
 else
 [(Found \land Key=List[Index]) \lor
 Last := Index-1
 (~Found ∧ ∀ i ∈ [1,First) U (Last,N] • Key≠List[i])]
 end-if-else
 ∧ iorder
 end-if-else
 until (Found or First>Last)
{(Found \land Key=List[Index]) \lor (\simFound \land \lor 1\lei\leN • key\neList[i])}
```

a.
$$P \Rightarrow (\neg b \land Q)$$

$$\neg P \Rightarrow (\neg A \land Q)$$

$$\neg P \Rightarrow (\neg A \land Q)$$

$$\neg P \Rightarrow (\neg A \land Q)$$

$$\neg P \Rightarrow (\neg$$

a.
$$P \Rightarrow (\sim b \land Q)$$

$$= ----?$$

$$\{P\} \text{ while } b \text{ do } s \{Q\}$$

$$\{P \land b\} s \{I\}, \{I \land b\} s \{I\}, (I \land \sim b) \Rightarrow Q$$

$$\{P\} \text{ while } b \text{ do } s \{Q\}$$

a.
$$P => (\sim b \land Q)$$

-----?
{P} while b do s {Q}

The rule is <u>valid</u>, since the antecedent implies that whenever the pre-condition, P, holds, the false branch will be executed and Q holds. The rule could be employed, for example, to prove:

$$\{x=17\}$$
 while $x<0$ do $x:=0$ $\{x>0\}$

b.
$$\{P \land b\} s \{I\}, \{I \land b\} s \{I\}, (I \land \sim b) => Q$$

 $\{P\} \text{ while b do s } \{Q\}$

b.
$$\{P \land b\} s \{I\}, \{I \land b\} s \{I\}, (I \land \sim b) => Q \}$$

 $\{P\} \text{ while b do s } \{Q\}$

The rule is **NOT valid**. (Why?)

÷

b.
$$\{P \land b\} s \{I\}, \{I \land b\} s \{I\}, (I \land \sim b) => Q \}$$

 $\{P\} \text{ while b do s } \{Q\}$

The rule is **NOT valid**. (Why?)

Question: How can this be proven using a counterexample?

The rule is **NOT valid**. (Why?)

Question: How can this be proven using a counterexample?

Answer: (1) Identify a specific, concrete program of the form while b do s together with pre- and post-conditions such that $\{P\}$ while b do s $\{Q\}$ does NOT hold. (2) Identify an invariant I such that all three antecedents of the rule DO hold. This proves that the rule is not valid for the same reason that x=4 serves as a counterexample proving the rule: ["x is even" \Rightarrow x>10] is not valid.

The rule is **NOT** valid. Proof:

```
\{y \neq 17\} I: y=17
while x>0 do
y := 17
x := x-1
end_while
\{y=17\}
```

The three antecedents hold for the invariant y=17 but the consequent does not since the initial value of x may be ≤ 0 initially, in which case Q would not hold on termination.

Problem Set 5: Axiomatic Verification

Hints and Notes