Recuperatorio del trabajo práctico 2: Diseño

Normativa

Límite de entrega: martes 25 de noviembre *hasta las 22:00 hs.* Enviar a algo2.dc@gmail.com Normas de entrega: Ver "Información sobre la cursada" en el sitio Web de la materia.

(http://www.dc.uba.ar/materias/aed2/2014/2c/informacion)

Versión: 1.2 del 22 de noviembre de 2014 (ver RTP2 Changelog)

Enunciado

El objetivo de este trabajo práctico es, en primer lugar, corregir todos los errores marcados en la corrección del TP2, manteniendo el contexto de uso y los órdenes de complejidad requeridos en el enunciado del mismo¹. En segundo lugar, para este recuperatorio se modificó el TAD CIUDADROBÓTICA con respecto al TP original para poder conocer:

- Cuál es la característica que estuvo involucrada en la mayor cantidad de infracciones a lo largo de toda la historia de la ciudad. Más precisamente, decimos que una característica "estuvo involucrada" en una infracción si pertenece al conjunto de características del robot que cometió la infracción. Por ejemplo, si un robot tiene las características {función_ambulancia, modelo_XZ-18} y comete una infracción, ambas características resultan involucradas.
- Cuántas inspecciones se realizaron en cada estación.

Estos cambios están especificados como son deseados, y debe realizarse el diseño teniendo en cuenta estos agregados. Sugerimos que confíen en la axiomatización más que en el castellano.

Contexto de uso y complejidades requeridas

Se requiere que las operaciones exportadas de los TADs tengan una contraparte en los módulos diseñados. Además, se debe cumplir con los mismos requerimientos de complejidad que en el TP2 original, pero con los siguientes agregados según la modificación del TAD CIUDADROBÓTICA:

- tagMásInvolucrado(c) es $\mathcal{O}(1)$.
- #inspecciones(e,c) es $\mathcal{O}(|e|)$, donde |e| es la longitud del nombre de la estación e.
- mover (u, e_2, c) es $\mathcal{O}(|e_1| + |e_2| + \log N_{e_1} + \log N_{e_2} + CT_u)$, donde:
 - e_1 es la estación donde se encuentra el robot antes de moverse, y e_2 es la estación a la que se mueve.
 - CT_u es el cardinal del conjunto de tags del robot con rur u en la ciudad c, es decir, $CT_u = \#(tags(u,c))$

¹Con excepción de la función mover

Requisitos y consideraciones

- Todas las operaciones auxiliares deben ser especificadas formalmente según las herramientas vistas en clase. Agregar comentarios necesarios para entender la forma en la cual deben ser utilizadas para su correcto funcionamiento.
- Todos los algoritmos *deben* tener su desarrollo que justifique los órdenes de complejidad. Si algún paso es no trivial pueden hacer notas a continuación del mismo.
- Cuando se formalicen los invariantes y funciones de abstracción, deben identificar cada parte de la fórmula del Rep y comentar en castellano lo que describe.
- Tener en cuenta que las complejidades son en peor caso. Soluciones más eficientes serán bien recibidas.
- Tengan en cuenta que hay estructuras que pueden servir para más de una finalidad, sobre todos los contenedores.
- Pueden crear módulos adicionales si así lo necesitan.
- Cuentan con los siguiente TADs y módulos:
 - Char que representan los posibles caracteres. Siendo un tipo enumerado de 256 valores, con funciones ord y ord^{-1} para la correspondencia de cada Char a Nat.
 - \bullet String como sinónimo de Vector(Char) y su comparación:
 - < (in $s_1 : String$, in $s_2 : String$) $\rightarrow bool$ con costo $\mathcal{O}(\min(|s_1|, |s_2|))$.
 - Todos los definidos en el apunte de TADs básicos.
 - Todos los definidos en el apunte de módulos básicos.

Especificación

Aclaraciones de nomenclatura:

- Las características de los robots se llaman *tags*.
- Se usa la notación $\{x_1, x_2, \dots, x_n\}$ para denotar el conjunto:

$$Ag(x_1, Ag(x_2, ..., Ag(x_n, \emptyset) ...))$$

• Se respeta la siguiente convención para los nombres de las variables:

 $\begin{array}{cccc} e & \mapsto & \text{estaciones} \\ t & \mapsto & \text{tags} \\ ts & \mapsto & \text{conjuntos de tags} \\ u & \mapsto & \text{unidades robóticas (RURs)} \\ us & \mapsto & \text{conjuntos de unidades robóticas} \\ r & \mapsto & \text{restricciones} \\ m & \mapsto & \text{mapas} \\ c & \mapsto & \text{ciudades} \end{array}$

```
TAD LETRA es ENUMERADO ('_', 'A', 'B', ..., 'Z', '0', '1', ..., '9')
```

TAD STRING es SECU(LETRA)

TAD ESTACIÓN es STRING

TAD TAG es STRING

TAD RUR es NAT

TAD RESTRICCIÓN

exporta todos los generadores, todos los observadores

géneros restricción igualdad observacional

$$(\forall r1, r2 : \operatorname{restricción}) \left(\begin{array}{c} r1 =_{\operatorname{obs}} r2 \iff \\ (\forall ts : \operatorname{conj}(\operatorname{tag})) \\ \operatorname{verifica?}(ts, \, r1) =_{\operatorname{obs}} \operatorname{verifica?}(ts, \, r2) \end{array} \right)$$

observadores básicos

verifica? : $conj(tag) \times restricción \longrightarrow bool$

generadores

 $\begin{array}{lll} \textbf{axiomas} & (\forall t : \text{tag}, \, \forall ts : \text{conj}(\text{tag}), \, \forall r, r1, r2 : \text{restricción}) \\ & \text{verifica?}(ts, \, \langle t \rangle) & \equiv t \in ts \\ & \text{verifica?}(ts, \, r1 \, \text{AND} \, r2) & \equiv \text{verifica?}(ts, \, r1) \, \land \, \text{verifica?}(ts, \, r2) \\ & \text{verifica?}(ts, \, r1 \, \text{OR} \, r2) & \equiv \text{verifica?}(ts, \, r1) \, \lor \, \text{verifica?}(ts, \, r2) \\ & \text{verifica?}(ts, \, \text{NOT} \, r) & \equiv \neg \text{verifica?}(ts, \, r) \end{array}$

Fin TAD

TAD MAPA

exporta todos los generadores, todos los observadores

géneros mapa

igualdad observacional

```
\operatorname{estaciones}(m1) =_{\operatorname{obs}} \operatorname{estaciones}(m2)
 (\forall m1, m2 : mapa)
 (\{e1, e2\} \subseteq \text{estaciones}(m1) \land_{\text{L}} \text{conectadas}?(e1, e2, m1)
 restricción(e1, e2, m1) =_{obs} restricción(e1, e2, m2)
```

observadores básicos

```
estaciones
 : mapa
 \longrightarrow conj(estación)
 → bool
conectadas? : estación e1 \times estación e2 \times mapa m
 \{\{e1,e2\}\subseteq \operatorname{estaciones}(m)\}
restricción : estación e1 \times estación e2 \times mapa m
 \longrightarrow restricción
 \{\{e1, e2\} \subseteq \operatorname{estaciones}(m) \land_{\operatorname{L}} \operatorname{conectadas}(e1, e2, m)\}
```

generadores

vacío

```
\rightarrow mapa
 : estación e \times \text{mapa } m
 \rightarrow mapa
 \{e \notin \operatorname{estaciones}(m)\}
 agregar
 : estación e1 \times estación e2 \times restricción r \times mapa m \longrightarrow mapa
 conectar
 \{\{e1, e2\} \subseteq \operatorname{estaciones}(m) \land_{\operatorname{L}} \neg \operatorname{conectadas}?(e1, e2, m)\}
 (\forall m : \text{mapa}, \forall r : \text{restricción}, \forall : e, e1, e2, e1', e2' : \text{estación})
axiomas
 estaciones(vacío)
 estaciones(agregar(e, m))
 \equiv Ag(e, estaciones(m))
 estaciones(conectar(e1, e2, m)) \equiv estaciones(m)
 \equiv \neg (e1 = e \land e2 = e) \lor_{\mathsf{L}} \text{ conectadas?} (e1, e2, m)
 conectadas? (e1, e2, \operatorname{agregar}(e, m))
 conectadas?(e1, e2, conectar(e1', e2', r, m)) \equiv \{e1, e2\} = \{e1', e2'\} \vee_{L} conectadas?(e1, e2, m)
 restricción(e1, e2, \operatorname{agregar}(e, m))
 \equiv \operatorname{restricción}(e1, e2, m)
 restricción(e1, e2, conectar(e1', e2', r, m))
 \equiv if \{e1, e2\} = \{e1', e2'\} then
 else
```

restricción (e1, e2, m)

Fin TAD

TAD CIUDADROBÓTICA

exporta todos los generadores, todos los observadores, estaciones, tagMásInvolucrado géneros ciudad

igualdad observacional

```
próximoRUR(c1) =_{obs} próximoRUR(c2)
 \operatorname{mapa}(c1) =_{\operatorname{obs}} \operatorname{mapa}(c2)
 \wedge \operatorname{robots}(c1) =_{\operatorname{obs}} \operatorname{robots}(c2)
 \land tagsHistóricos(c1) = obs tagsHistóricos(c2)
 \wedge_{L} (\forall e : \text{estación})
 (e \in \text{estaciones}(c1) \\ \# \text{inspecciones}(e,c1) =_{\text{obs}} \# \text{inspecciones}(e,c2))
(\forall c1, c2 : \text{ciudad})
 (\forall t : tag)
 (t \in \text{tagsHist} \circ \text{ricos}(c1)
 #infraccionesXtag(t,c1) =_{obs} #infracciones<math>Xtag(t,c2))
 (\forall u : \text{rur}) \ (u \in \text{robots}(c1) \Rightarrow_{\perp}
 estación(u, c1) =_{obs} estación(u, c2)
 \begin{array}{l} \operatorname{tags}(u,\,c1) =_{\operatorname{obs}} \operatorname{tags}(u,\,c2) \\ \#\operatorname{infracciones}(u,\,c1) =_{\operatorname{obs}} \#\operatorname{infracciones}(u,\,c2)) \end{array}
```

```
observadores básicos
 próximoRUR
 : ciudad c
 \rightarrow rur
 \rightarrow mapa
 mapa
 : ciudad c
 \rightarrow conj(rur)
 robots
 : ciudad c
 \{u \in \text{robots}(c)\}\
 estación
 : rur u \times \text{ciudad } c
 \rightarrow estación
 tags
 : rur u \times \text{ciudad } c
 \rightarrow \text{conj(tag)}
 \{u \in \text{robots}(c)\}\
 #infracciones
 : rur u \times \text{ciudad } c
 _{\mathrm{nat}}
 \{u \in \text{robots}(c)\}\
 #infraccionesXtag : tag t \times ciudad c
 \{t \in \text{tagsHistóricos}(c)\}\
 nat
 #inspecciones
 : estación e \times \text{ciudad } c
 \{e \in \operatorname{estaciones}(c)\}\
 \longrightarrow nat
 tagsHistóricos
 : ciudad c
 \longrightarrow conj(tag)
generadores
 crear
 : mapa m
 \rightarrow ciudad
 : conj(tag) ts \times \text{estación } e \times \text{ciudad } c
 \longrightarrow ciudad
 \{e \in \operatorname{estaciones}(c)\}\
 entrar
 : rur u \times \text{estación } e \times \text{ciudad } c
 \rightarrow ciudad
 mover
 conectadas?(estación(u, c), e, mapa(c))}
 \{u \in \text{robots}(c)\}
 \land e \in \operatorname{estaciones}(c)
 \{e \in \operatorname{estaciones}(c)\}
 inspección : estación e \times ciudad c
 \longrightarrow ciudad
otras operaciones
 estaciones
 : ciudad c
 \longrightarrow \text{conj}(\text{estación})
 robotsEn
 : estación e \times ciudad c
 conj(rur)
 \{e \in \operatorname{estaciones}(c)\}\
 filtrarRobotsEn
 : \operatorname{conj}(\operatorname{rur}) \ us \times \operatorname{estaci\'on} \ e \times \operatorname{ciudad} \ c \longrightarrow \operatorname{conj}(\operatorname{rur})
 \{e \in \operatorname{estaciones}(c) \land us \subseteq \operatorname{robots}(c)\}
 elMásInfractor
 : conj(rur) us \times ciudad c
 \{\neg \emptyset?(us) \land us \subseteq \text{robots}(c)\}
 : rur u1 \times rur u2 \times ciudad c
 \{\{u1, u2\} \subseteq \operatorname{robots}(c)\}
 másInfractor
 → rur
 tagMásInvolucrado
 : ciudad c
 \rightarrow \text{tag}
 \{\exists t \in \text{tagsHist\'oricos}(c) \land_{\text{L}} \# \text{infraccionesXtag}(t,c) > 0\}
 filtrarTagMásInvolucrado : ciudad c \times \text{conj}(\text{tag}) ts \times \text{tag} t
 (\forall c: \text{ciudad}, \forall m: \text{mapa}, \forall u, u', u1, u2: \text{rur}, \forall ts: \text{conj}(\text{tag}), \forall us: \text{conj}(\text{rur}))
axiomas
 próximoRUR(crear(m))
 próximoRUR(entrar(ts, e, c))
 \equiv \operatorname{pr\acute{o}ximoRUR}(c) + 1
 próximoRUR(mover(u, e, c))
 \equiv \operatorname{pr\acute{o}ximoRUR}(c)
 próximoRUR(inspección(e, c)) \equiv próximoRUR(c)
 mapa(crear(m))
 \equiv m
 mapa(entrar(ts, e, c))
 \equiv \operatorname{mapa}(c)
 mapa(mover(u, e, c))
 \equiv \operatorname{mapa}(c)
 mapa(inspección(e, c))
 \equiv \operatorname{mapa}(c)
 robots(crear(m))
 robots(entrar(ts, e, c))
 \equiv Ag(próximoRUR(c), robots(c))
 \equiv \text{robots}(c)
 robots(mover(u, e, c))
 \equiv \text{robots}(e, c) \setminus \text{if } \emptyset?(\text{robotsEn}(e, c))
 robots(inspección(e, c))
 \bigvee_{\mathbf{L}} \# \text{infracciones}(\text{elMásInfractor}(\text{robotsEn}(e, c), c)) = 0 then
 else
 \{elMásInfractor(robotsEn(e, c), c)\}
 \equiv if u = \text{pr\'oximoRUR}(c) then e else estación(u, c) fi
 estación (u, entrar(ts, e, c))
 estación(u, mover(u', e, c))
 \equiv if u = u' then e else estación(u, c) fi
 estación(u, inspección(e, c))
 \equiv \operatorname{estación}(u, c)
 tags(u, entrar(ts, e, c))
 \equiv if u = \text{pr\'oximoRUR}(c) then ts else tags(u, c) fi
 tags(u, mover(u', e, c))
 \equiv tags(u, c)
```

```
tags(u, inspección(e, c)) \equiv tags(u, c)
\#infracciones(u, entrar(ts, e, c))
 \equiv if u = \text{pr\'oximoRUR}(c) then 0 else #infracciones(u, c) fi
\#infracciones(u, mover(u', e, c))
 \equiv if u = u' then
 \beta(\neg (\text{verifica}?(\text{tags}(u, c),
 restricción(estación(u, c), e, mapa(c)))))
 else
 \mathbf{fi} + \# infracciones(u, c)
\# infracciones(u, inspección(u', e, c)) \equiv \# infracciones(u, c)
\#infraccionesXtag(t, entrar(ts, e, c))
 \equiv if t \in ts \land \neg(t \in \text{tagsHist\'oricos}(c)) then
 else
 \#infraccionesXtag(t, c)
 fi
\# infraccionesXtag(t, mover(u, e, c))
 \equiv if t \in tags(u, c) then
 \beta(\neg (\text{verifica}?(\text{tags}(u, c),
 restricción(estación(u, c), e, mapa(c)))))
 else
 \mathbf{fi} + \# infracciones Xtag(t, c)
\#infraccionesXtag(t, inspección<math>(u, e, c))
 \equiv \# infraccionesXtag(t, c)
\#inspecciones(e, crear(m))
 \equiv 0
\#inspecciones(e, entrar(ts, e', c))
 \equiv #inspecciones(e, c)
\#inspecciones(e, mover(u, e', c))
 \equiv #inspecciones(e, c)
\#inspecciones(e, inspección(u, e', c)) \equiv \mathbf{if} \ e = e' \ \mathbf{then} \ 1 \ \mathbf{else} \ 0 \ \mathbf{fi} + \#inspecciones(e, c)
 \equiv \emptyset
tagsHistóricos(crear(m))
tagsHistóricos(entrar(ts, e, c))
 \equiv \text{tagsHistóricos}(c) \cup ts
tagsHistóricos(mover(u, e, c))
 \equiv \text{tagsHistóricos}(c)
tagsHistóricos(inspección(u, e, c))
 \equiv \text{tagsHistóricos}(c)
estaciones(c)
 \equiv \text{ estaciones}(\text{mapa}(c))
 \equiv filtrarRobotsEn(robots(c), e, c)
robotsEn(e, c)
filtrarRobotsEn(us, e, c) \equiv if \emptyset?(us) then
 Ø
 else
 if \operatorname{estaci\acute{o}n}(\operatorname{dameUno}(us), c) = e then \{\operatorname{dameUno}(us)\} else \emptyset fi \cup
 filtrarRobotsEn(sinUno(us), e, c)
elMásInfractor(us, c)
 \#(us) = 1 then
 \equiv if
 dameUno(us)
 else
 másInfractor(dameUno(us),
 elMásInfractor(sinUno(us, c)),
 c)
 fi
másInfractor(u1, u2, c)
 \#infracciones(u1, c) > \#infracciones(u2, c)
 (\#infracciones(u1, c) = \#infracciones(u2, c) \land u1 < u2)
 then
 u1
 else
 u2
 fi
 filtrarTagMásInvolucrado(c,
 \sin U \cos (tagsHist \circ ricos(c)),
tagMásInvolucrado(c) \equiv
 dameUno(tagsHistóricos(c)))
```

```
\begin{array}{lll} \mbox{filtrarTagM\'{a}sInvolucrado}(c,\,ts,\,t) & \equiv & \mbox{if} & \mbox{$\psi$}(ts) & \mbox{then} \\ & \mbox{$else$} \\ & \mbox{$if$} & \mbox{$\#$infraccionesXtag(dameUno}(ts),\,c) > \mbox{$\#$infraccionesXtag}(t,\,c) \\ & \mbox{$\vee$} \\ & \mbox{$\psi$} \\
```

Fin TAD