

ВЕРИФИКАЦИЯ ПРОГРАММ

ДВС

Лектор - С.А. Ивановский

Лекция 5

1. О схемах программ
2. Схема проектирования цикла с помощью инварианта

Схема программы

(Котов В.Е., Сабельфельд В.К. Теория схем программ. М.: Наука, 1991 - 248 с.)

Пример

```
// вычисление n!  
p = 1; k = n;  
while (k ≠ 0) {  
 p = k * p;  
 k = k - 1;  
}
```

Ручная прокрутка программы при n=5

номер шага	p	k
0	1	5
1	1*5	4
2	5*4	3
3	5*4*3	2
4	5*4*3*2	1
5	5*4*3*2*1	0

Схема программы

```
// вычисление n! (n ≥ 0)
```

```
p = 1; k = n;
```

```
while (k != 0) {
```

```
 p = k * p;
```

```
 k = k - 1;
```

```
}
```


```
// Схема программы:
```

```
p = pp; k = n;
```

```
while (k != kk) {
```

```
 p = h(k, p);
```

```
 k = g(k);
```

```
}
```


Интерпретация схемы:

```
pp = 1; kk = 0; // константы
```

```
h(x, y) = x * y; g(x) = x - 1;
```

Списки (напоминание)

Модельное представление линейного списка

Скобочная запись:

$x = (a\ b\ c\ d\ e)$ или $[a, b, c, d, e]$ или $(a; b; c; d; e)$

Функции-селекторы: «голова» - *head, first*
«хвост» - *tail, rest*

применяются к непустому списку и позволяют разобрать его на составные части.

Например, $Head(x) = a$,
 $Head(Tail(x)) = b$,

$Tail(x) = (b\ c\ d\ e)$,
 $Tail(Tail(x)) = (c\ d\ e)$

Функция-конструктор $Cons(x, y)$

$x = a$ - элемент базового типа,

$y = (b\ c\ d\ e)$ - список

$$Cons(x, y) = (a\ b\ c\ d\ e)$$

СВОЙСТВА:

$$Cons(Head(z), Tail(z)) = z$$

$$Head(Cons(x, y)) = x$$

$$Tail(Cons(x, y)) = y$$

Иллюстрация

$Cons(Head(z), Tail(z)) = z$

$Cons(Head(z), Tail(z)) = z$

Функция-конструктор $Cons(x, y)$

Пустой список: $()$ или Nil

$$Cons(a, Nil) = Cons(a, ()) = (a)$$

$$(a\ b\ c\ d\ e) =$$

$$Cons(a, Cons(b, Cons(c, Cons(d, Cons(e, Nil))))))$$

Это «операционное» представление списка

Функция-индикатор: $Null(z)$

$$Null(Nil) = true, \quad z = (a\ b\ c\ d\ e) \rightarrow Null(z) = false$$

$$\text{Всегда } Null(Cons(x, y)) = false$$

Интерпретация схемы в случае списков

```
list<tel> p, k, n ; pp = Nil; kk = Nil;  
g(x) = Tail (x); h(x, y)= ConsHd (x,y)= Cons (Head (x), y);  
Null (x)  $\equiv$  (x=Nil)
```

// Схема программы:

```
p = pp; k = n;  
while (k !=kk) {  
 p = h (k, p);  
 k = g(k);  
}
```

// Программа:

```
//вход - список n, м.б. пустой  
p = Nil; k = n;  
while (k !=Nil) { // !Null(k)  
 p = ConsHd (k, p);  
 k = Tail (k);  
}
```

Результат: ? Reverse (n)

Ручная прокрутка программы при $n = (t o r g)$

```
// Программа:  
//вход - список n, м.б.  
пустой  
p = Nil; k = n;  
while (k != Nil) { // !Null(k)  
  p = ConsHd (k, p);  
  k = Tail (k);  
}
```

номер шага	p	k
0	()	(t o r g)
1	(t)	(o r g)
2	(o t)	(r g)
3	(p o t)	(g)
4	(g r o t)	()

Добавим утверждения, т.е. спецификацию (предусловие, постусловие) + инвариант цикла

```
// вычисление  $n!$  ( $n \geq 0$ )  
p = 1; k = n;  
// inv:  $fct(k) * p = fct(n)$ 
// var:  $v(k) = k$ 
while (k != 0) {  
 p = k * p;  
 k = k - 1;  
} // p = fct(n)
```

$fct(n) = n!$

```
// Схема программы:  
// вычисление  $f(n)$ 
p = pp; k = n;  
// inv:  $q(f(k), p) = f(n)$ 
// var:  $v(k)$  ***  
while (k != kk) {  
 p = h(k, p);  
 k = g(k);  
} // p = f(n)
```

Интерпретация схемы: pp, kk - константы.

$h(x, y) = x * y;$ $g(x) = x - 1;$ $q(x, y) = x * y;$

Примечание: почему $h(x, y)$ и $q(x, y)$ разные функции

Требования к инварианту и варианту цикла

Интерпретация схемы: pp, kk - константы.

$$h(x, y) = x * y; \quad g(x) = x - 1; \quad q(x, y) = x * y;$$

1) При входе $(p = pp) \ \& \ (k = n) \Rightarrow q(f(k), p) = f(n)$

Т.е. $q(f(n), pp) = f(n)$

2) При выходе $(q(f(k), p) = f(n)) \ \& \ (k = kk) \Rightarrow (p = f(n))$

3) Свойство сохранения:

$$\{(k \neq kk) \ \& \ (q(f(k), p) = f(n))\}$$

$$p = h(k, p); \quad k = g(k);$$

$$\{(q(f(k), p) = f(n))\}$$

Интерпретация схемы в случае списков

```
list<tel> p, k, n ; pp = Nil; kk = Nil;  
g(x) = Tail (x); h(x, y) = ConsHd (x,y) = Cons (Head (x), y);  
q (x,y) = Concat(x,y)
```

```
// Схема программы:  
// вычисление f(n)  
p = pp; k = n;  
// inv: q (f(k),p) = f(n)  
// var: v (k)  
while (k !=kk) {  
 p = h (k, p);  
 k = g(k);  
} // p = f(n)
```

```
// Программа: f(n)=Reverse(n)  
//вход - список n, м.б. пустой  
p = Nil; k = n;  
// inv: q (f(k),p) = f(n)  
// var: v (k)  
while (k !=Nil) { // !Null(k)  
 p = ConsHd (k, p);  
 k = Tail (k);  
} // p = f(n)
```

Инвариант интерпретации со списками

$Concat((k\ a\ p), (m\ y\ z)) = (k\ a\ p\ m\ y\ z),$

$Concat(Nil, y) = y, Concat(x, Nil) = x$

$q(x, y) = Concat(x, y)$

inv: $q(f(k), p) = f(n)$

т.е. $Concat(Reverse(k), p) = Reverse(n)$

Если ввести инфиксное обозначение

$s1 \oplus s2 = Concat(s1, s2),$

то inv: $Concat(Reverse(k), p) = Reverse(n)$ превратится в

$Reverse(k) \oplus p = Reverse(n),$

что легче интерпретировать как аналог

$fct(k) * p = fct(n).$

Требования к варианту цикла

$$v(k) \equiv \text{length}(k) \\ ?$$

Картинки к телу цикла и к инварианту

$$Reverse(n) = Concat(Reverse(k), p)$$

