Problem Set 7: Functional Verification

Hints and Notes

1. Given

```
P1 = while x>1 do x := x-1; z := z*x end_while

P2 = while x>=1 do z := z*x; x := x-1 end_while

P3 = while x<>1 do z := z*x; x := x-1 end_while

f1 = (x>1 -> x, z := 1, zx! | x=1 -> I)

f2 = (x\geq 1 -> x, z := 1, z(x-1)! | x<1 -> I)

f3 = (x>1 -> x, z := 0, zx! | x=1 -> x, z := 0, z | x<1 -> I)
```

Determine the correctness relationship between each program and function (C = Complete and Sufficient, S = Sufficient Only, N = Neither).

while x>1 do x:=x-1; z:=z*x end_while

while
$$x>1$$
 do $x := x-1$; $z := z*x$ end_while $x>1 -> x,z := ?$, ?

```
while x>1 do x := x-1; z := z*x end_while x>1 -> x,z := 1, ?
```

while
$$x>1$$
 do $x := x-1$; $z := z*x$ end_while $x>1 -> x,z := 1,z(x-1)(x-2)...(1)$

while
$$x>1$$
 do $x := x-1$; $z := z*x$ end_while $x>1 -> x,z := 1,z(x-1)(x-2)...(1)$ $:= 1,z(x-1)!$

while
$$x>1$$
 do $x := x-1$; $z := z*x$ end_while $x>1 -> x,z := 1,z(x-1)(x-2)...(1)$ $:= 1,z(x-1)!$ $x=1 -> x,z := ?,?$

while
$$x>1$$
 do $x := x-1$; $z := z*x$ end_while $x>1 -> x,z := 1,z(x-1)(x-2)...(1)$ $:= 1,z(x-1)!$ $x=1 -> x,z := x,z$ (I)

while
$$x>1$$
 do $x := x-1$; $z := z*x$ end_while $x>1 -> x,z := 1,z(x-1)(x-2)...(1)$ $:= 1,z(x-1)!$ $x=1 -> x,z := x,z$ (I) $:= 1,z$

```
while x>1 do x := x-1; z := z*x end_while x>1 -> x,z := 1,z(x-1)(x-2)...(1) := 1,z(x-1)! x=1 -> x,z := x,z (I) := 1,z := 1,z(1)
```

```
while x>1 do x := x-1; z := z*x end_while x>1 -> x,z := 1,z(x-1)(x-2)...(1) := 1,z(x-1)! x=1 -> x,z := x,z (I) := 1,z := 1,z(1) := 1,z(x-1)!
```

```
while x>1 do x := x-1; z := z*x end_while x>1 -> x,z := 1,z(x-1)(x-2)...(1) := 1,z(x-1)! x=1 -> x,z := x,z (I) := 1,z := 1,z(1) := 1,z(x-1)! x<1 -> x,z := x,z (I)
```

```
while x>1 do x := x-1; z := z*x end_while
 x>1 -> x,z := 1,z(x-1)(x-2)...(1)
 := 1,z(x-1)!
 x=1 -> x,z := x,z (I)
 := 1,z
 := 1,z(1)
 := 1,z(x-1)!
 x < 1 -> x,z := x,z (I)
```

p1:
$$(x \ge 1 -> x,z := 1,z(x-1)! \mid true -> I)$$

```
while x>1 do x:=x-1; z:=z*x end_while
 x>1 -> x,z := 1,z(x-1)(x-2)...(1)
 := 1,z(x-1)!
 x=1 -> x,z := x,z (I)
 := 1,z
 := 1,z(1)
 := 1,z(x-1)!
 x < 1 -> x,z := x,z (I)
p1: (x \ge 1 -> x,z := 1,z(x-1)! \mid true -> I)
 or
 (x>1 -> x,z := 1,z(x-1)! \mid true -> I)
```

2. Use the correctness condition for sequencing to prove f = [P] where $f = (x, y := x+2, y(x^2+2x))$ and P is: y := y*x; x := x+2; y := y*x

2. Use the correctness condition for sequencing to prove f = [P] where $f = (x, y := x+2, y(x^2+2x))$ and P is: y := y*x; x := x+2; y := y*x

2. Use the correctness condition for sequencing to prove f = [P] where $f = (x, y := x+2, y(x^2+2x))$ and P is: y := y*x; x := x+2; y := y*x

Therefore, P = S1; S2; S3. Does f = s3 o s2 o s1?

```
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
```

```
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
```

```
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
```

```
temp := x
x := y
y := temp
if temp>z then
 y := z
z := temp
 if x>y then
end if
```

```
temp := x .
x := y
y := temp
 [P] = [S2] \circ [S1]
if temp>z then
 y := z
z := temp
 if x>y then
end if
```

```
temp := x
x := y
y := temp
 [P] = [S2] \circ [S1]
if temp>z then
 y := z
z := temp
 [S2] = (temp>z -> [S2.2] o [S2.1]
 \mid \text{temp} \leq z -> I)
 if x>y then
end if
```

```
temp := x
y := temp
 [P] = [S2] \circ [S1]
if temp>z then
  y := z
z := temp
 [S2] = (temp>z -> [S2.2] o [S2.1]
 \mid \text{temp} \leq z -> I)
 if x>y then
end if
```

5. For program A below, hypothesize a function a for [A] and prove a = [A].

You may assume that the function of the while_do body, G, is:

$$g = (x, y, b := x+2, y+1, b)$$

while x < y + b do x := x + 2; y := y + 1 end_while

while
$$x < y + b$$
 do $x := x + 2$; $y := y + 1$ end_while $x < y + b \rightarrow x$, y , $b := ?$, ?

while
$$x < y + b$$
 do $x := x + 2$; $y := y + 1$ end_while $x < y + b \rightarrow x$, y , $b := x + 2(y + b - x)$, $y + (y + b - x)$, $b = x + 2(y + b - x)$

while
$$x < y + b$$
 do $x := x + 2$; $y := y + 1$ end_while $x < y + b -> x$, y , $b := x + 2(y + b - x)$, $y + (y + b - x)$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$

while
$$x < y + b$$
 do $x := x + 2$; $y := y + 1$ end_while $x < y + b \rightarrow x$, y , $b := x + 2(y + b - x)$, $y + (y + b - x)$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := x + 2y + b \rightarrow x$, y , $b := x$, y , $b := x$, y , $b := x$

while
$$x < y + b$$
 do $x := x + 2$; $y := y + 1$ end_while $x < y + b \rightarrow x$, y , $b := x + 2(y + b - x)$, $y + (y + b - x)$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$,

while
$$x < y + b$$
 do $x := x + 2$; $y := y + 1$ end_while $x < y + b \rightarrow x$, y , $b := x + 2(y + b - x)$, $y + (y + b - x)$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := x + 2y + b \rightarrow x$, y , $b := x$, y , $b := x$, y , $b := x + 2y + b$, $a := x +$

while
$$x < y + b$$
 do $x := x + 2$; $y := y + 1$ end_while $x < y + b \rightarrow x$, y , $b := x + 2(y + b - x)$, $y + (y + b - x)$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $b := -x + 2y + 2b$, $-x + 2y + b$, $-x + 2y +$

while
$$x < y + b$$
 do $x := x + 2$; $y := y + 1$ end_while $x < y + b - > x$, y , $b := x + 2(y + b - x)$, $y + (y + b - x)$, $b := -x + 2y + 2b$, $-x + 2y + b$, $-x + 2y$

while
$$x < y + b$$
 do $x := x + 2$; $y := y + 1$ end_while $x < y + b \rightarrow x$, y , $b := x + 2(y + b - x)$, $y + (y + b - x)$, $b := -x + 2y + 2b$, $-x + 2y + b$, $-x$

You can choose the one that is easier to work with!

6. For program C below, hypothesize a function c for [C] and prove c = [C].

```
y := 1
k := 0
repeat
y := y*2
k := k+1
until k=n
```


$$C = C1; C2$$

$$C = C1; C2$$

 $c1 = [C1] = (y,k := 1,0)$ by observation

C = C1; C2

$$c1 = [C1] = (y,k := 1,0)$$
 by observation
 $c2 = [C2] = (k < n -> y,k := y2^{n-k},n)$ by hypothesis

C = C1; C2

$$c1 = [C1] = (y,k := 1,0)$$
 by observation
 $c2 = [C2] = (k < n \rightarrow y,k := y2^{n-k},n)$ by hypothesis

Therefore, the hypothesized c = [C] = c2 o c1

c1
$$\begin{cases} y := 1 \\ k := 0 \end{cases}$$

repeat
 $y := y*2$
 $k := k+1$
until k=n

C = C1; C2

$$c1 = [C1] = (y,k := 1,0)$$
 by observation
 $c2 = [C2] = (k < n \rightarrow y,k := y2^{n-k},n)$ by hypothesis
Therefore, the hypothesized $c = [C] = c2$ o $c1$
 $= (k < n \rightarrow y,k := y2^{n-k},n)$ o $(y,k := 1,0)$

c1
$$\begin{cases} y := 1 \\ k := 0 \end{cases}$$

repeat
 $y := y*2$
 $k := k+1$
until k=n

C = C1; C2

$$c1 = [C1] = (y,k := 1,0)$$
 by observation
 $c2 = [C2] = (k < n \rightarrow y,k := y2^{n-k},n)$ by hypothesis
Therefore, the hypothesized $c = [C] = c2$ o $c1$
 $= (k < n \rightarrow y,k := y2^{n-k},n)$ o $(y,k := 1,0)$
 $= (n > 0 \rightarrow y,k := 2^n,n)$

Problem Set 7: Functional Verification

Hints and Notes