

TP de Especificación

Trabajo Práctico Grupal

30 de Marzo de 2022

Algoritmos y Estructuras de Datos I

Grupo 10

Integrante	LU	Correo electrónico
Dominguez, Emilia	37752993	maemiliadominguez@gmail.com
Kerbs, Octavio	64/22	octaviokerbs@gmail.com
Russo, Gabriel	107/19	gabrielrussoguiot@gmail.com
Traverso, Lucas	479/18	lucas6246@gmail.com

Facultad de Ciencias Exactas y Naturales

Universidad de Buenos Aires

Ciudad Universitaria - (Pabellón I/Planta Baja) Intendente Güiraldes 2610 - C1428EGA Ciudad Autónoma de Buenos Aires - Rep. Argentina

$$\label{eq:fax: problem} \begin{split} & \text{Tel/Fax: (++54 +11) 4576-3300} \\ & \text{http://www.exactas.uba.ar} \end{split}$$

Índice

1.	Def	inición de Tipos	2	
2.	Pro	roblemas		
	2.1.	Parte I: Juego básico	3	
		2.1.1. Ejercicio 1	3	
		2.1.2. Ejercicio 2	3	
		2.1.3. Ejercicio 3	3	
		2.1.4. Ejercicio 4	3	
		2.1.5. Ejercicio 5	3	
		2.1.6. Ejercicio 6	4	
	2.2.	Parte II: Despejar los vacíos	5	
		2.2.1. Ejercicio 7	5	
		2.2.2. Ejercicio 8	5	
	2.3.	Parte III: Jugador automático	6	
		2.3.1. Ejercicio 9	6	
3.	Fun	ciones Auxiliares Y Predicados	7	
	3.1.	Ejercicio 1	7	
	3.2.	Ejercicio 2	7	
	3.3.	Ejercicio 3	7	
	3.4.	Ejercicio 4	8	
	3.5.	Ejercicio 5	8	
	3.6.	Ejercicio 6	8	
	3.7.	Ejercicio 7	8	
		Ejercicio 8	9	
		Ejercicio 9	10	

1. Definición de Tipos

```
type pos = \mathbb{Z} \times \mathbb{Z}

type tablero = seq\langle seq\langle \mathsf{Bool}\rangle\rangle

type jugadas = seq\langle pos \times \mathbb{Z}\rangle

type banderitas = seq\langle pos\rangle
```

2. Problemas

2.1. Parte I: Juego básico

```
2.1.1. Ejercicio 1
```

```
aux minasAdyacentes (t: tablero, p: pos) : \mathbb{Z} = \sum_{\substack{i=max(p[0]-1,\ 0)}}^{min(p[0]+1,\ |t|-1)} \sum_{\substack{j=max(p[1]-1,\ 0)}}^{min(p[1]+1,\ |t|-1)} es1SiPosicionEsBombaSino0(t,\ i,\ j) - es1SiPosicionEsBombaSino0(t,\ p[0],\ p[1]);
```

2.1.2. Ejercicio 2

```
pred juegoValido (t: tablero, j: jugadas) {  (tableroValido(t) \land todasLasPosicionesDeLaJugadaPertenecenAlTablero(t,j) \land noExistenPosicionesRepetidasEnLaJugada(j)) \land_L (esLaCantidadDeMinasAdyacentesCorrectaParaTodaLaJugada(t,j) \land cantidadDeBombasEnPosicionesDeLaJugada(t,j) \leq 1) }
```

2.1.3. Ejercicio 3

2.1.4. Ejercicio 4

```
proc perdió (in t: tablero , in j: jugadas, out res: Bool) {  Pre \; \{juegoValido(t,\;j)\} Post \; \{res=true \iff cantidadDeBombasEnPosicionesDeLaJugada(t,\;j)=1\}  }
```

2.1.5. Ejercicio 5

```
proc ganó (in t: tablero, in j: jugadas, out res: Bool) { 
 Pre \{juegoValido(t,\ j)\} 
 Post \{res=true\iff cantidadDeBombasEnPosicionesDeLaJugada(t,\ j)=0 \land jugadasTodasLasPosicionesSinBombas(t,\ j)\} }
```

2.1.6. Ejercicio 6

2.2. Parte II: Despejar los vacíos

2.2.1. Ejercicio 7

```
pred caminoLibre (t: tablero, p_0: pos, p_1: pos) {  (\exists s: seq < pos >) (caminoLibreSinDefinirMinasAdyacentesALaUltimaPosicion(t, p_0, p_1, s) \land_L 8 > minasAdyacentes(t, p_1) \ge 1) }  }
```

2.2.2. Ejercicio 8

```
proc jugarPlus (in t: tablero, in b: banderitas, in p: pos, inout j: jugadas) {
 Pre \{juegoValido(t, j) \land
 posicionPerteneceAlTablero(t, p) \land
 \neg posicionPerteneceAJugada(p, j) \land
 \neg posicionPerteneceABanderitas(p, b) \land
 banderitasValidasParaLaJugada(b, j, t) \land_L
 (juegoEnMarcha(j, t) \land
 jugadasExtendidasValidas(t, j, b) \land
 j=j_0)\}
 Post \{(posicionPerteneceAJugada(p, j) \land
 todasLasJ_1PertenecenAJ_2(j_0, j) \wedge
 juegoValido(t, j)) \wedge_L
 (jugadasExtendidasValidas(t, j, b) \land
 (\forall q: pos)(posicionPerteneceAlTablero(t, q) \land
 \neg posicionPerteneceAJugada(q, j_0) \land
 q \neq p \land
 \neg (\exists s : seq\langle pos \rangle)(caminoLibreSinDefinirMinasAdyacentesALaUltimaPosicionConBanderitas(t, p, q, s, b)) -
 \neg posicionPerteneceAJugada(q, j)))
}
```

2.3. Parte III: Jugador automático

2.3.1. Ejercicio 9

```
proc sugerirAutomático121 (in t: tablero, in b: banderitas, out p: pos) {  Pre \ \{juegoValido(t,\ j) \land juegoEnMarcha(j,\ t) \land hayPatron121(t,\ j)\}  Post \ \{posicionPerteneceAlTablero(p,t) \land_L posicionNoPerteneceAJugadas(p,j) \land (\exists\ s: seq\langle pos\rangle)(esPatron121(t,j,s) \land_L sonAdyacentesNoDiagonales(p,s[1]))\}  }
```

3. Funciones Auxiliares Y Predicados

```
3.1. Ejercicio 1
```

```
aux es1SiPosicionEsBombaSino0 (t: tablero, x, y: \mathbb{Z}): \mathbb{Z} = if(t[x][y] = true) then 1 else 0 fi;
aux max (x,y: \mathbb{Z}): \mathbb{Z} = if(x < y) then y else x;
aux min (x,y: \mathbb{Z}) : \mathbb{Z} = if(x < y) then x else y;
3.2.
 Ejercicio 2
pred tableroValido (t: tablero) {
 (\forall i : \mathbb{Z})(0 \le i < |t| \longrightarrow_L |t| = |t[i]|) \land_L (cantidadTotalDeBombas(t) > 0)
}
aux cantidad
TotalDeBombas (t: tablero) : \mathbb{Z} = \sum_{i=0}^{|t|-1} \sum_{j=0}^{|t|-1} es1SiPosicionEsBombaSino0(\ t,\ i,\ j) ;
pred todasLasPosicionesDeLaJugadaPertenecenAlTablero (t: tablero, j: juqada) {
 (\forall i : \mathbb{Z})(0 \leq i < |j| \longrightarrow_L posicionPerteneceAlTablero(t, j[i][0]))
}
pred posicionPerteneceAlTablero (p: pos, t: tablero) {
 (0 \le p_0 < |t|) \land (0 \le p_1 < |t|)
}
pred noExistenPosicionesRepetidasEnLaJugada (j: jugadas) {
 (\forall i : \mathbb{Z})(\forall k : \mathbb{Z})((0 \le i < |j| \land 0 \le k < |j| \land i \ne k)
 \longrightarrow_L j[i][0] \neq j[k][0]
}
pred esLaCantidadDeMinasAdyacentesCorrectaParaTodaLaJugada (t: tablero, j: juqadas) {
 (\forall i : \mathbb{Z})(0 \leq i < |j| \longrightarrow_L j[i][1] = minasAdyacentes(t, j[i][0]))
}
 Ejercicio 3
3.3.
pred posicionPerteneceAJugada (p: pos, j: jugada) {
 (\exists i : \mathbb{Z})(0 \leq i < |j| \wedge_L j[i][0] = p)
}
pred posicionPerteneceABanderitas (p: posicion, b: banderita) {
 (\exists i : \mathbb{Z})(0 \leq i < |b| \wedge_L b[i] = p)
}
pred banderitasValidasParaLaJugada (b: banderitas, j: juqadas, t: tablero) {
 noExistenPosicionesRepetidasEnLasBanderitas(b) \land
 todasLasPosicionesDeLasBanderitasPertenecenAlTablero(t, b) \land
 ningunaPosicionDeLaJugadaEstaEnBanderitas(j, b)
}
```

```
pred noExistenPosicionesRepetidasEnLasBanderitas (b: banderitas) {
 (\forall i : \mathbb{Z})(\forall k : \mathbb{Z})((0 \le i < |b| \land 0 \le k < |b| \land i \ne k)
 \longrightarrow_L b[i] \neq b[k]
}
pred todasLasPosicionesDeLasBanderitasPertenecenAlTablero (t: tablero, b: banderitas) {
 (\forall i: \mathbb{Z})(0 \leq i < |b| \longrightarrow_L posicionPerteneceAlTablero(t, b[i]))
}
pred ningunaPosicionDeLaJugadaEstaEnBanderitas (j: jugadas, b: banderitas) {
 (\forall i : \mathbb{Z})(\forall k : \mathbb{Z})((0 \leq i < |j| \land 0 \leq k < |b|) \longrightarrow_L j[i][0] \neq b[k])
}
pred todasLasPosicionesDeB_1PertenecenAB_2 (b_1, b_2: banderitas) {
 (\forall x: pos)(posicionPerteneceABanderitas(x, b_1) \longrightarrow posicionPerteneceABanderitas(x, b_2))
}
 Ejercicio 4
3.4.
aux cantidadDeBombasEnPosicionesDeLaJugada (t: tablero, j: jugada) : \mathbb{Z}
\sum_{i=0}^{|j|-1} es1SiPosicionEsBombaSino0(t, j[i][0][0], j[i][0][1]);
 Ejercicio 5
3.5.
pred jugadasTodasLasPosicionesSinBombas (t: tablero, j: jugadas) {
 |j| = posicionesSinMinas(t)
}
aux posicionesSinMinas (t. tablero) : \mathbb{Z} = (\sum_{i=0}^{|t|-1} \sum_{k=0}^{|t|-1} if(t[i][k] = false) \ then \ 1 \ else \ 0 \ fi;) ;
 Ejercicio 6
3.6.
pred juegoEnMarcha (j: jugadas, t: tablero) {
 cantidadDeBombasEnPosicionesDeLaJugada(t, j) = 0 \land \neg jugadasTodasLasPosicionesSinBombas(t, j)
}
pred todasLasJ_1PertenecenAJ_2 (j_1, j_2: jugadas) {
 (\forall x: pos)(posicionPerteneceAJugada(x, j_1) \longrightarrow posicionPerteneceAJugada(x, j_2))
}
3.7.
 Ejercicio 7
pred caminoLibreSinDefinirMinasAdyacentesALaUltimaPosicionConBanderitas (t: tablero, p_0: pos, p_1: pos, s: seq\langle pos \rangle,
b: banderitas) {
 (posicionPerteneceASecuencia(p_0, s) \land
 posicionPerteneceASecuencia(p_1, s) \land
 (\forall p: pos)(posicionPerteneceASecuencia(p, s) \longrightarrow posicionPerteneceAlTablero(t, p))) \land_L
 ((\forall p: pos)(posicionPerteneceASecuencia(p, s) \land p \neq p_1 \longrightarrow minasAdyacentes(t, p) = 0) \land
 (\exists s_2: seq < pos >)(ningunaPosicionDeLaSecuenciaEstaEnBanderitas(s_2, b) \land
 secuenciaDePosicionesAdyacentes(p_0, p_1, s_2) \land esPermutacion(s, s_2)))
}
```

```
pred ningunaPosicionDeLaSecuenciaEstaEnBanderitas (s: seq\langle pos \rangle, b: banderitas) {
 (\forall i: \mathbb{Z})(\forall k: \mathbb{Z})((0 \leq i < |b| \land 0 \leq k < |s|) \longrightarrow_L s[k] \neq b[i])
}
pred posicionPerteneceASecuencia (p: pos, s: seq\langle pos\rangle) {
 (\exists i : \mathbb{Z})(0 < i < |s| \land_L s[i] = p)
}
pred secuencia DePosiciones Adyacentes (p_1, p_2: pos, s: seq\langle pos \rangle) {
 (s[0] = p[1] \wedge s[|s| - 1] = p[2]) \wedge
 (\forall i: \mathbb{Z})(0 \leq i < |s| - 1 \longrightarrow_L esAdyacente(p[i], p[i+1]))
}
3.8.
 Ejercicio 8
pred jugadasExtendidasValidas (t: tablero, j: jugadas, b: banderitas) {
 (\forall p: pos)(posicionPerteneceAJugada(p, j) \longrightarrow_L
 ((0 = minasAdyacentes(t, p) \land
 todasLasPosicionesConMinasAdyacentesYCaminoLibreAPertenecenAJugada(p, j, b)) \lor
 (0 \neq minasAdyacentes(t, p) \land
 to das Las Posiciones Sin Minas Adyacentes Con Una Posicion Confirmada En Jugada Y Camino Libre A Pertenecen A Jugada (p. 1997). \\
}
pred todasLasPosicionesConMinasAdyacentesYCaminoLibreAPertenecenAJugada (t: tablero, p: posicion, j: jugada, b:
banderitas) {
 (\forall q: pos)(((posicionPerteneceAlTablero(t, q) \land
 \neg posicionPerteneceABanderitas(q, b)) \land_L
 (0 \neq minasAdyacentes(t, q) \land
 caminoLibreConBanderitas(t, p, q, b))) \longrightarrow_{L}
 posicionPerteneceAJugada(q, j))
}
pred esAdyacente (p, q: pos) {
 q[0] \ - \ 1 \ \leq \ p[0] \ \leq \ q[0] \ + \ 1 \ \wedge \ q[1] \ - \ 1 \ \leq \ p[1] \ \leq \ q[1] \ + \ 1 \ \wedge \ p \ \neq \ q
}
pred caminoLibreConBanderitas (t: tablero, p_0: pos, p_1: pos, b: banderitas) {
 (\exists s: seq < pos >) (caminoLibreSinDefinirMinasAdyacentesALaUltimaPosicionconBanderitas(t, p_0, p_1, s, b) \land_L (\exists s: seq < pos >) (caminoLibreSinDefinirMinasAdyacentesALaUltimaPosicionconBanderitas(t, p_0, p_1, s, b) \land_L (\exists s: seq < pos >) (caminoLibreSinDefinirMinasAdyacentesALaUltimaPosicionconBanderitas(t, p_0, p_1, s, b) \land_L (\exists s: seq < pos >) (caminoLibreSinDefinirMinasAdyacentesALaUltimaPosicionconBanderitas(t, p_0, p_1, s, b) \land_L (\exists s: seq < pos >) (caminoLibreSinDefinirMinasAdyacentesALaUltimaPosicionconBanderitas(t, p_0, p_1, s, b) \land_L (\exists s: seq < pos >) (caminoLibreSinDefinirMinasAdyacentesALaUltimaPosicionconBanderitas(t, p_0, p_1, s, b) \land_L (\exists s: seq < pos >) (caminoLibreSinDefinirMinasAdyacentesALaUltimaPosicionconBanderitas(t, p_0, p_1, s, b) ) (caminoLibreSinDefinirMinasAdy
 8 > minasAdyacentes(t, p_1) \ge 1
}
pred to das Las Posiciones Sin Minas Adyacentes Con Una Posicion Confirmada En Jugada Y Camino Libre A Pertenecen A Jugada Van Grand France Confirmada En Jugada Van Grand France Confirmada Confirmada En Jugada Van Grand France Confirmada Co
(t: tablero, p: posicion, j: jugada, b: banderitas) {
 (\forall q: pos)(((posicionPerteneceAlTablero(t, q) \land
 \neg posicionPerteneceABanderitas(q, b)) \land_L
 (0 = minasAdyacentes(t, q) \land
 caminoLibreConBanderitas(t, p, q, b) \land
 existeUnaPosicionDelCaminoLibreQuePerteneceAJugada(t, p, q, j, b))) \longrightarrow_L
 posicionPerteneceAJugada(q, j))
}
```

```
pred existeUnaPosicionDelCaminoLibreQuePerteneceAJugada (t: tablero, p: posicion, q: posicion, j: jugadas, b: banderi-
tas) {
 (\exists m: pos)((posicionPerteneceAlTablero(t, m) \land
 posicionPerteneceAJugada(m, j)) \wedge_L
 (0 = minasAdyacentes(t, m) \land
 caminoLibreConBanderitas(t, m, p, b) \land
 (\exists s: seq\langle pos \rangle)(caminoLibreSinDefinirMinasAdyacentesALaUltimaPosicionConBanderitas(t, q, m, s, b))))
}
3.9.
 Ejercicio 9
pred hayPatron121 (t: tablero, j: jugadas) {
 (\exists s : seq\langle pos \rangle)(esPatron121(t, j, s) \land_L
 (\exists p: pos)(posicionPerteneceAlTablero(p, t) \land_L posicionNoPerteneceAJugadas(p, j) \land
 (\forall i : \mathbb{Z})(0 \le i < |s| \longrightarrow_L sonAdyacentesNoDiagonales(p, s[i])))
}
pred esPatron121 (t: tablero, j: jugadas, s: seq\langle pos \rangle) {
 posicionesPertenecenATablero(t,s) \land posicionesPertenecenAJugadas(j,s) \land (|s|=3) \land_L
 (\exists t : seq\langle pos \rangle)(secuenciaOrdenada(t) \land esPermutacion(s,t) \land_L cumple121(s));
}
pred posicionNoPerteneceAJugadas (p: pos, j: jugada) {
 (\forall i : \mathbb{Z})(0 \leq i < |j| \longrightarrow_L j[i][0] \neq p)
}
pred sonAdyacentesNoDiagonales (p_1, p_2: pos) {
 ((p_1[0] - p_2[0]) = 1 \land (p_1[1] - p_2[1]) = 0) \lor
 ((p_1[0] - p_2[0]) = 0 \land (p_1[1] - p_2[1]) = 1) \lor
 ((p_1[0] - p_2[0]) = -1 \land (p_1[1] - p_2[1]) = 0) \lor
 ((p_1[0] - p_2[0]) = 0 \land (p_1[1] - p_2[1]) = -1)
}
pred posiciones
Pertenecen<br/>ATablero (t: tablero, s: seq\langle pos \rangle) {
 (\forall i: \mathbb{Z})(0 \leq i < |s| \longrightarrow_L posicionPerteneceAlTablero(s[i], t))
}
pred posicionesPertenecenAJugadas (j: jugadas, s: seq\langle pos \rangle) {
 (\forall i : \mathbb{Z})(0 \le i < |s| \longrightarrow_L posicionPerteneceAJugadas(s[i], j)
}
pred cumple121 (s: seq\langle pos\rangle) {
 ((minasAdyacentes(s[0]) = 1) \land (minasAdyacentes(s[1]) = 2) \land (minasAdyacentes(s[2]) = 1))
}
pred secuenciaOrdenada (p_1, p_2: pos, s: seq\langle pos \rangle) {
 (s[0] = p_1 \wedge s[|s| - 1] = p_2) \wedge
 (\forall i : \mathbb{Z})(0 \le i < |s| - 1 \longrightarrow_L esAdyacente(p[i], p[i+1]))
}
```

```
pred esPermutacion (s, t: seq\langle pos\rangle) {  (|s|=|t|) \land \\ (\forall x:pos)(posicionPerteneceASecuencia(p, s) \iff posicionPerteneceASecuencia(p, t)) }
```