Problem Set 6: Predicate Transforms

Hints and Notes

- Consider the assertion of weak correctness: {t=5 Λ z<0} s {y=z+1 Λ t=z}. Which of the following observations/facts would allow one to deduce that the assertion is FALSE and which would not?
 - a. The wp(s, y=z) is z > -5.

b. The wlp(s, y=z) is z>-5.

 Consider the assertion of weak correctness: {t=5 Λ z<0} s {y=z+1 Λ t=z}. Which of the following observations/facts would allow one to deduce that the assertion is FALSE and which would not?

 \rightarrow a. The wp(s, y=z) is z>-5.

b. The wlp(s, y=z) is z>-5.

- 1. Consider the assertion of weak correctness: $\{t=5 \ \Lambda \ z<0\}$ s $\{y=z+1 \ \Lambda \ t=z\}$. Which of the following observations/facts would allow one to deduce that the assertion is FALSE and which would not?
- → a. The wp(s, y=z) is z>-5.
 <u>Would</u>. [wp(s, y=z) = z>-5] => [{t=5 \lambda -5 < z < 0} s {y=z} strongly] => [{t=5 \lambda z < 0} s {y=z+1 \lambda t=z} is false] since we know s will halt for at least four initial (integer) values of z<0 with post condition (y=z+1 \lambda t=z) being false.</p>
 - b. The wlp(s, y=z) is z>-5.

- Consider the assertion of weak correctness: {t=5 Λ z<0} s {y=z+1 Λ t=z}. Which of the following observations/facts would allow one to deduce that the assertion is FALSE and which would not?
 - a. The wp(s, y=z) is z>-5. Would. [wp(s, y=z) = z>-5] => [{t=5 \land -5<z<0} s {y=z} strongly] => [{t=5 \land z<0} s {y=z+1 \land t=z} is false] since we know s will halt for at least four initial (integer) values of z<0 with post condition (y=z+1 \land t=z) being false.
- \rightarrow b. The wlp(s, y=z) is z>-5.

- Consider the assertion of weak correctness: {t=5 Λ z<0} s {y=z+1 Λ t=z}. Which of the following observations/facts would allow one to deduce that the assertion is FALSE and which would not?
 - a. The wp(s, y=z) is z>-5. Would. [wp(s, y=z) = z>-5] => [{t=5 \land -5<z<0} s {y=z} strongly] => [{t=5 \land z<0} s {y=z+1 \land t=z} is false] since we know s will halt for at least four initial (integer) values

of z<0 with post condition ($y=z+1 \land t=z$) being false.

 \rightarrow b. The wlp(s, y=z) is z>-5.

<u>Would not</u>. [wlp(s, y=z) = z>-5] => [{t=5 \land z>-5} s {y=z}] weakly. But this does **not** imply that {t=5 \land z<0} s {y=z+1 \land t=z} is FALSE since s may not terminate for -5<z<0.

```
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
```


$$wp(S, x \le y < z) = wp(S1; S2, x \le y < z)$$

$$wp(S, x \le y < z) = wp(S1; S2, x \le y < z)$$

= $wp(S1, wp(S2, x \le y < z))$


```
wp(S, x \le y < z) = wp(S1; S2, x \le y < z)
= wp(S1, wp(S2, x \le y < z))
= wp(S1, wp(if temp>z then S2.1;S2.2, x \le y < z))
```


```
wp(S, x \le y < z) = wp(S1; S2, x \le y < z)
= wp(S1, wp(S2, x \le y < z))
= wp(S1, wp(if temp > z then S2.1;S2.2, x \le y < z))
etc.
```

3. We have learned that P => wp(s,Q) implies {P} s {Q}. However, {P} s {Q} does NOT imply P => wp(s,Q). Why?

3. We have learned that P => wp(s,Q) implies {P} s {Q}. However, {P} s {Q} does NOT imply P => wp(s,Q). Why?

Because:

 $P \Rightarrow wp(s,Q) \Longleftrightarrow {P} s {Q} strongly$

3. We have learned that P => wp(s,Q) implies {P} s {Q}. However, {P} s {Q} does NOT imply P => wp(s,Q). Why?

Because:

3. We have learned that P => wp(s,Q) implies {P} s {Q}. However, {P} s {Q} does NOT imply P => wp(s,Q). Why?

Because:

```
P => wp(s,Q) <=> "{P} s {Q} strongly"

and

"{P} s {Q} strongly" => {P} s {Q}

but

{P} s {Q} \neq> "{P} s {Q} strongly".
```

4. a. Use the wlp rule for while-do statements given in Lecture Notes 20 to find the weakest liberal precondition of the following program with respect to the post-condition Z=XY.

b. Consider the invariant, I: Z=XJ, used with the while-loop ROI to prove the assertion given on slide 11 of Lecture Notes 18. How does it compare in "strength" to the weakest liberal pre-condition from part (a) above? (In particular, is one STRONGER than the other?) Briefly explain your answer.

wlp(while b do S, Q) \equiv wp(while b do S, Q) V \neg wp(while b do S, true)

wlp(while b do S, Q) \equiv wp(while b do S, Q) V \neg wp(while b do S, true)

$$H_0: J=Y \wedge Z=XY$$

```
while J <> Y do

Z := Z + X;

J := J + 1

end_while
```

$wlp(while b do S, Q) \equiv wp(while b do S, Q) V$ ¬wp(while b do S, true)

while J<>Y do

Z := Z + X;

J := J+1

```
H_0: J=Y \wedge Z=XY
H_1: J <> Y \land wp(s, J=Y \land Z=XY)
 end_while
 = J=Y-1 \wedge Z=X(Y-1)
```

wlp(while b do S, Q) \equiv wp(while b do S, Q) V \neg wp(while b do S, true)

```
H_0: J=Y \land Z=XY
H_1: J<>Y \land wp(s, J=Y \land Z=XY)
= J=Y-1 \land Z=X(Y-1)
H_2: J<>Y \land wp(s, J=Y-1 \land Z=X(Y-1))
= J=Y-2 \land Z=X(Y-2)
while J<>Y do
Z:=Z+X;
J:=J+1
end_while
```

wlp(while b do S, Q) \equiv wp(while b do S, Q) V \neg wp(while b do S, true)

```
H_0: J=Y \land Z=XY
H_1: J<>Y \land wp(s, J=Y \land Z=XY)
= J=Y-1 \land Z=X(Y-1)
H_2: J<>Y \land wp(s, J=Y-1 \land Z=X(Y-1))
= J=Y-2 \land Z=X(Y-2)
H_k: J=Y-k \land Z=X(Y-k)
while J<>Y do
Z:=Z+X;
J:=J+1
end_while
```

wlp(while b do S, Q) \equiv wp(while b do S, Q) V \neg wp(while b do S, true)

i. determining wp(while b do S, Q):

while J<>Y do
$$H_0$$
: J=Y \land Z=XY $Z := Z+X$; H_1 : J<>Y \land wp(s, J=Y \land Z=XY) $Z := J+1$ end_while $Z := J+1$

 $(J=Y \land Z=XY) \lor (J<Y \land Z=XJ) = (J \leq Y \land Z=XJ)$

$$H_0$$
: J=Y \wedge true

```
while J <> Y do Z := Z + X; J := J + 1 end_while
```

```
H_0: J=Y \land true
H_1: J<>Y \land wp(s, J=Y)
= J=Y-1

while J<>Y do
Z:=Z+X;
J:=J+1
end_while
```

```
H_0: J=Y \land true

H_1: J<>Y \land wp(s, J=Y)
= J=Y-1

H_2: J<>Y \land wp(s, J=Y-1)
= J=Y-2

while J<>Y do
Z := Z+X;
J := J+1
end_while
= J=Y-2
```

```
\begin{array}{ll} H_0\colon J=Y \ \land \ true \\ H_1\colon J<>Y \ \land \ wp(s,\ J=Y) \\ &=\ J=Y-1 \end{array} \qquad \begin{array}{ll} while\ J<>Y\ do \\ Z:=Z+X; \\ J:=J+1 \end{array} \\ H_2\colon J<>Y \ \land \ wp(s,\ J=Y-1) \\ &=\ J=Y-2 \end{array} \qquad \begin{array}{ll} end\_while \\ H_k\colon J=Y-k \end{array}
```

```
H_0: J=Y \land true

H_1: J<>Y \land wp(s, J=Y)

= J=Y-1

H_2: J<>y \land wp(s, J=Y-1)

= J=Y-2


H_k: J=Y-k
```

Therefore, $H_0 \vee H_1 \vee H_2 \vee ... \vee H_k \vee ...$ simplifies to: **J** \leq **Y**

```
H_0: J=Y \wedge true
 while J<>Y do
 H_1: J <> Y \land wp(s, J=Y)
 Z := Z + X;
 = 1 = Y - 1
 J := J+1
 H_2: J<>y \land wp(s, J=Y-1)
 end_while
 = 1 = Y - 2
 H_k: J=Y-k
 Therefore, H_0 \vee H_1 \vee H_2 \vee ... \vee H_k \vee ... simplifies to: J\leqY
Thus, wlp(while b do S, Q) = (J \le Y \land Z = XJ) \lor J > Y
 = Z=XJ V J>Y
```


wp(Repeat s Until c, Q) = $H_1 V H_2 V H_3 V...V H_k V...$

wp(Repeat s Until c, Q) =
$$H_1 V H_2 V H_3 V...V H_k V...$$

wp(Repeat s Until c, Q) =
$$H_1 V H_2 V H_3 V...V H_k V...$$

where H_i represents the necessary and sufficient condition that "Repeat's Until c" terminates in state Q after i executions of s. For i>1, H_i should be expressed as a function of H_{i-1} .

 $H_1 = ?$ (s executes once only)

wp(Repeat s Until c, Q) =
$$H_1 V H_2 V H_3 V...V H_k V...$$

wp(Repeat s Until c, Q) =
$$H_1 V H_2 V H_3 V...V H_k V...$$

wp(Repeat s Until c, Q) =
$$H_1 V H_2 V H_3 V...V H_k V...$$

$$H_1 = wp(s, c \land Q)$$

 $H_2 = ?$ (s executes twice only)

wp(Repeat s Until c, Q) =
$$H_1 V H_2 V H_3 V...V H_k V...$$

$$H_1 = wp(s, c \wedge Q)$$

 $H_2 = wp(s, \neg c \wedge ?)$

wp(Repeat s Until c, Q) =
$$H_1 V H_2 V H_3 V...V H_k V...$$

$$H_1 = wp(s, c \wedge Q)$$

 $H_2 = wp(s, \neg c \wedge wp(s, c \wedge Q))$

wp(Repeat s Until c, Q) =
$$H_1 V H_2 V H_3 V...V H_k V...$$

$$H_1 = \underline{wp(s, c \land Q)}$$

$$H_2 = wp(s, \neg c \land \underline{wp(s, c \land Q)})$$

wp(Repeat s Until c, Q) =
$$H_1 V H_2 V H_3 V...V H_k V...$$

$$H_1 = wp(s, c \land Q)$$

$$H_2 = wp(s, \neg c \land wp(s, c \land Q))$$

$$= wp(s, \neg c \land H_1)$$

wp(Repeat s Until c, Q) =
$$H_1 V H_2 V H_3 V...V H_k V...$$

$$H_1 = wp(s, c \land Q)$$

$$H_2 = wp(s, \neg c \land wp(s, c \land Q))$$

$$= wp(s, \neg c \land H_1)$$

$$H_3 = wp(s, \neg c \land H_2)$$

wp(Repeat s Until c, Q) =
$$H_1 V H_2 V H_3 V...V H_k V...$$

Problem Set 6: Predicate Transforms

Hints and Notes