

Axiomas y Teoremas de los capítulos 13 y 14

(13.5) Teorema. Ley de exclusión de milagros.

$$\{P\} \ S \ \{false\} \equiv P \equiv false$$

(13.6) Teorema. Fortalecimiento de precondición.

$$\{P\} \ S \ \{Q\} \wedge (P_o \Rightarrow P) \Rightarrow \{P_o\} \ S \ \{Q\}$$

(13.7) Teorema. Debilitamiento de postcondición.

$$\{P\} \ S \ \{Q\} \wedge (Q \Rightarrow Q_o) \Rightarrow \{P\} \ S \ \{Q_o\}$$

(13.8) Teorema.

$$\{P\} \ S \ \{Q\} \wedge \{P\} \ S \ \{R\} \equiv \{P\} \ S \ \{Q \wedge R\}$$

(13.9) Teorema.

$$\{P\} \ S \ \{Q\} \wedge \{R\} \ S \ \{Q\} \equiv \{P \vee R\} \ S \ \{Q\}$$

(13.10) Teorema.

$$\{P_0\} \ S \ \{Q_0\} \wedge \{P_1\} \ S \ \{Q_1\} \Rightarrow \{P_0 \wedge P_1\} \ S \ \{Q_0 \wedge Q_1\} \wedge \{P_0 \vee P_1\} \ S \ \{Q_0 \vee Q_1\}$$

(13.11) Teorema. Relación entre Terna de Hoare y wp.

$$\{P\} \ S \ \{Q\} \equiv P \Rightarrow wp.S.Q$$

(13.12) Axioma. Propiedad de wp respecto a *false*.

$$wp.S.false \equiv false$$

(13.13) Axioma. Propiedad distributiva de wp sobre \wedge .

$$wp.S.Q \wedge wp.S.R \equiv wp.S.(Q \wedge R)$$

(13.14) Axioma. Propiedad distributiva de wp sobre \vee .

$$wp.S.Q \vee wp.S.R \Rightarrow wp.S.(Q \vee R)$$

(13.15) Teorema. Monotonía de wp.

$$(P \Rightarrow Q) \Rightarrow (wp.S.P \Rightarrow wp.S.Q)$$

(14.1) **Axioma.** Regla de Hoare para skip.

$$\{P\} \text{ skip } \{Q\} \equiv P \Rightarrow Q$$

(14.2) **Axioma.** Regla de Hoare para abort.

$$\{P\} \text{ abort } \{Q\} \equiv P \equiv \text{false}$$

(14.3) **Axioma.** Regla de Hoare para la asignación.

$$\{P\} x := E \{Q\} \equiv P \Rightarrow Q[x := E]$$

(14.4) **Axioma.** Regla de Hoare para la concatenación.

$$\{P\} S; T \{Q\} \equiv (\exists R :: \{P\} S \{R\} \wedge \{R\} T \{Q\})$$

(14.5) **Axioma.** Regla de Hoare para la sentencia alternativa.

$$\begin{array}{lll} \{P\} \text{ if } B_0 \rightarrow S_0 \{Q\} & \equiv & (P \Rightarrow B_0 \vee B_1) \\ \quad \quad \quad \parallel B_1 \rightarrow S_1 & & \wedge \{P \wedge B_0\} S_0 \{Q\} \\ \text{fi} & & \wedge \{P \wedge B_1\} S_1 \{Q\} \end{array}$$

Formato general para sentencia alternativa con múltiples guardas:

$$\begin{array}{lll} \{P\} \text{ if } B_0 \rightarrow S_0 \{Q\} & \equiv & (P \Rightarrow B_0 \vee B_1 \vee \dots \vee B_n) \\ \quad \quad \quad \parallel B_1 \rightarrow S_1 & & \wedge \{P \wedge B_0\} S_0 \{Q\} \\ \quad \quad \quad \vdots & & \wedge \{P \wedge B_1\} S_1 \{Q\} \\ \quad \quad \quad \parallel B_n \rightarrow S_n & & \vdots \\ \text{fi} & & \wedge \{P \wedge B_n\} S_n \{Q\} \end{array}$$

(14.6) **Axioma.** Regla de Hoare para ciclos.

$$\begin{array}{lll} \{Q\} & \equiv & \{Q\} S_0 \{P\} \\ S_0 & & \wedge \{P \wedge B\} S \{P\} \\ \{Inv : P\} & & \wedge (P \wedge \neg B \Rightarrow R) \\ \{Func. cota : t\} & & \wedge \{P \wedge B \wedge t = T\} S \{t < T\} \\ \text{do } B \rightarrow S \text{ od} & & \wedge (P \wedge B \Rightarrow t > 0) \\ \{R\} & & \end{array}$$

Formato general para ciclos con múltiples guardas:

$$\begin{array}{ll}
 \{Q\} & \equiv \{Q\} S \{P\} \\
 S & \wedge \{P \wedge B_0\} S_0 \{P\} \\
 \{Inv : P\} & \wedge \{P \wedge B_1\} S_1 \{P\} \\
 \vdots & \vdots \\
 \{Func.\ cota : t\} & \wedge \{P \wedge B_n\} S_n \{P\} \\
 \textbf{do } B_0 \rightarrow S_0 & \wedge (P \wedge \neg B_0 \wedge \neg B_1 \dots \wedge \neg B_n \Rightarrow R) \\
 []\ B_1 \rightarrow S_1 & \wedge \{P \wedge B_0 \wedge t = T\} S_0 \{t < T\} \\
 \vdots & \wedge \{P \wedge B_1 \wedge t = T\} S_1 \{t < T\} \\
 []\ B_n \rightarrow S_n & \vdots \\
 \textbf{od} & \wedge \{P \wedge B_n \wedge t = T\} S_n \{t < T\} \\
 \{R\} & \wedge (P \wedge (B_0 \vee B_1 \vee \dots \vee B_n) \Rightarrow t > 0)
 \end{array}$$

(14.7) Axioma.

$$wp.\textbf{skip}.Q \equiv Q$$

(14.8) Axioma.

$$wp.\textbf{abort}.Q \equiv false$$

(14.9) Axioma.

$$wp.(x := E).Q \equiv Q[x := E]$$

(14.10) Axioma.

$$wp.(S; T).Q \equiv wp.S.(wp.T.Q)$$

(14.11) Axioma.

$$wp.IF.Q = (B_0 \vee B_1 \vee \dots \vee B_n) \wedge (B_0 \Rightarrow wp.S_0.Q) \wedge \dots \wedge (B_n \Rightarrow wp.S_n.Q)$$