Trabajo práctico 2: "Quiero aumento YA"

Normativa

Fecha de entrega: Viernes 7 de Junio de 2013

Normas de entrega: Las contenidas en la página web de la materia.

Enunciado

El objetivo de este trabajo práctico consiste en realizar el diseño del módulo que modela el TAD TEMPORADA y sus operaciones exportadas¹. Así como todos aquellos módulos necesarios para la tarea, guiandose (sugerimos) con el resto de los TADs, utilizando Rep y Abs para relacionarlos.

Complejidades Requeridas

Todas las operaciones deben ser especificadas formalmente con las herramientas vistas en clase. Agreguen comentarios necesarios para entender la forma en la cual deben ser utilizadas para su correcto funcionamiento. Además, todos los algoritmos deben tener su desarrollo justificando los ordenes de complejidad, si algún paso es no trivial pueden hacer notas a continuación del mismo.

Se requieren las siguientes complejidades ²

- abrirParitaria: Abrir las paritarias de un gremio debe ser O(1)
- enParitarias: Saber si un gremio está negociando sus paritarias debe tener un costo $O(\#paritarias_abiertas)$, donde $\#paritarias_abiertas$ representa la cantidad de paritarias abiertas del sistema.
- cerrarAcuerdo: Llegar a un acuerdo a, debe costar, en caso promedio $O(log(\#acuerdos) + \#acuerdos_menores + log(\#acuerdos_mayores))$, donde #acuerdos representa la cantidad de acuerdos del sistema, y $\#acuerdos_menores$ representa la cantidad de acuerdos peores hechos por los superaliados del gremio asociado a a. Por último, $\#acuerdos_mayores$ representa la cantidad de acuerdos mejores al acuerdo en cuestión. (Hint: para lograr esto el costo de saber si dos gremios son superaliados debe ser O(1)).

Para la función cerrarAcuerdo demostrar la correctitud del orden y que su programa lo cumple. Deberá hacerse para todas las funciones que ésta utilice.

Cuando se formalicen los Rep y Abs, identifiquen cada parte de la fórmula y coméntenlas para facilitar su seguimiento y corrección.

Cuentan con lo siguiente:

- Char que representa los posibles caracteres. Siendo un tipo enumerado de 256 valores. con funciones ord y ord^{-1} para la correspondencia de cada Char a Nat.
- string como sinónimo de Vector < Char >.
- los TADs definidos en el apunte de TADs básicos.
- los módulos en el apunte de módulos básicos.
- la funcion getId() que entrega un Nat aleatorio bien distribuido sin repetirse.

¹ver especificación

²No considerar el costo de las validaciones de las restriciones

Especificación

 ${f TAD}$ EMPRESA es string

TAD EMPRESAS es conj(Empresa)

TAD #PERSONAS es nat

 ${f TAD}$ PISO es nat

TAD TECHO es nat

 ${f TAD}$ PORC es nat

 $\begin{array}{l} e \bullet \ set \equiv Ag(e,set) \\ set - e \equiv set \setminus \{e\} \end{array}$

 $\emptyset = set \equiv \emptyset?set \land \emptyset \neq set \equiv \neg \emptyset?set$

 $set \neq \emptyset \equiv \neq \emptyset?set$

```
TAD GREMIO
 Gremio
 géneros
 generadores
 nuevo : Empresas es \times \# Personas n \longrightarrow Gremio
 observadores básicos
 empresas : Gremio g \longrightarrow \text{Empresas}
 afiliados : Gremio g \longrightarrow \# Personas
 otras operaciones
 empresas : conj(Gremio) gs \longrightarrow Empresas
 afiliados : conj(Gremio) gs \longrightarrow \#Personas
 \forall gs: \operatorname{conj}(\operatorname{Gremio}), \forall es: \operatorname{Empresas}, \forall n: \#\operatorname{Personas}
 axiomas
 empresas ( nuevo ( es, n ) ) \equiv es
 afiliados ( nuevo ( es, n ) ) \equiv n
 empresas(gs) \equiv if \emptyset = gs then \emptyset else empresas(dameUno(gs)) \cup empresas(sinUno(gs)) fi
 afiliados(gs) \equiv if \emptyset = gs then \emptyset else afiliados(dameUno(gs)) + afiliados(sinUno(gs)) fi
Fin TAD
TAD SISTEMA LABORAL
 géneros
 SL
 generadores
 aliar : SL \ sl \times Gremio \ g_1 \times Gremio \ g_2 \longrightarrow SL \qquad \{g_1 \in gremios(sl) \land g_2 \in gremios(sl) \land g_1 \neq g_2\}
 observadores básicos
 gremios : SL sl \longrightarrow conj(gremio)
 aliados : SL sl \times Gremio g \longrightarrow conj(Gremio)
 \{g \in gremios(sl)\}\
 otras operaciones
 aliado? : SL sl \times Gremio \ g \times Gremio \ amigo \longrightarrow bool
 \{g \in gremios(sl)\}
 superaliados : SL sl \times Gremio g \longrightarrow conj(Gremio)
 \{g \in gremios(sl)\}
 clausura : SL sl \times \text{conj}(\text{Gremio}) cs \times \text{conj}(\text{Gremio}) gs \longrightarrow \text{conj}(\text{Gremio})
 \{cs \subseteq gremios(sl) \land gs \subseteq gremios(sl)\}
 \forall g, amigo, g_1, g_2: Gremio, \forall gs, cs: conj(Gremio), \forall sl: SL, \forall n: #Personas
 axiomas
 gremios(nuevo(gs)) \equiv gs
 gremios(aliar(sl, g_1, g_2)) \equiv gremios(sl)
 aliados ( nuevo ( gs ), g ) \equiv \emptyset
 aliados( aliar( sl, g_1, g_2), g ) \equiv if g \in \{g_1, g_2\} then \{g_1, g_2\} - g else \emptyset fi
 \cup \ aliados(sl, g)
 aliado?( sl, g, amigo ) \equiv amigo \in superaliados(sl, g)
 superaliados (sl, g) \equiv clausura(sl, \emptyset, aliados(sl, g)) - g
```

```
clausura( sl, cs, gs ) \equiv if \emptyset = gs then cs else clausura( sl, dameUno(gs) \bullet cs, \\ sinUno(gs) \cup aliados(dameUno(gs)) \setminus cs) fi
```

Fin TAD

TAD PARITARIA

```
generadores
 \{p \leq t\}
 nueva
Paritaria : Gremio g \times \operatorname{Piso} p \times \operatorname{Tope} t \longrightarrow \operatorname{Paritaria}
 observadores básicos
 gremio : Paritaria p \longrightarrow Gremio
 piso : Paritaria p \longrightarrow Piso
 tope : Paritaria p \longrightarrow \text{Tope}
 otras operaciones
 acepta? : Paritaria p \times \text{Porc } p \longrightarrow \text{bool}
 gremios
Negociando : conj<br/>(Paritaria) ps \longrightarrow \text{conj}(\text{Gremio})
 buscar : conj(Paritaria) ps \times Gremio g \longrightarrow Paritaria
 \{g \in gremiosNegociando(ps)\}
 \forall \ g : Gremio,<br/>\forall \ p s : conj(Paritaria),
\forall \ p : Paritaria,
<br/>\forall \ t : Tope
 gremio( nuevaParitaria( g, p, t ) ) \equiv g
 piso(nuevaParitaria(g, p, t)) \equiv p
 tope( nueva
Paritaria<br/>( g, p, t ) ) \equiv t
 acepta?( p, t ) \equiv piso(p) \le t \le tope(p)
 gremiosNegociando(ps) \equiv if \emptyset = ps then
 else
 gremio(dameUno(ps)) \bullet gremiosNegociando(sinUno(ps))
 buscar(ps, g) \equiv if gremio(dameUno(ps)) = g then dameUno(ps) else buscar(sinUno(ps), g) fi
Fin TAD
```

TAD ACUERDO

```
generadores
  nuevo
Acuerdo : Paritaria p \times \operatorname{Porc} n \times \operatorname{Nat} d \longrightarrow \operatorname{Acuerdo}
observadores básicos
  id : Acuerdo a \longrightarrow Nat
  paritaria : Acuerdo a \longrightarrow Paritaria
  valor : Acuerdo a \longrightarrow Porc
  acuerdos
Previos : Acuerdo a \longrightarrow \operatorname{Nat}
otras operaciones
  gremio : Acuerdo a \longrightarrow Gremio
  mejor : Acuerdo a \times Acuerdo b \longrightarrow bool
  masDiscutido : conj(Acuerdo) as \longrightarrow Acuerdo
  juntar : conj(Acuerdo) ps \times Gremio g \longrightarrow conj(Acuerdo)
 \forall a, b: Acuerdo, \forall as: conj(Acuerdo), \forall p: Paritaria, \forall n: Porc, \forall d: Nat
  paritaria ( nuevo Acuerdo ( p, n, d ) ) \equiv p
  valor( nuevoAcuerdo( p, n, d ) ) \equiv n
  acuerdosPrevios( nuevoAcuerdo( p, n, d ) ) \equiv d
  gremio(a) \equiv gremio(paritaria(a))
  mejor(a, b) \equiv valor(a) < valor(b)
  masDiscutido(as) \equiv if acuerdosPrevios(dameUno(as)) >
 acuerdos Previos(mas Discutido(sin Uno(as))) then
 \{dameuno(as)\}
 else
 masDiscutido(sinUno(as))
  juntar(as, g) \equiv if \emptyset = as then
 else
 if gremio(dameUno(as)) = g then \{dameUno(as)\} else \emptyset fi
 \cup juntar(sinUno(as), g)
 fi
```

Fin TAD

TAD TEMPORADA

```
iniciar, abrir Paritaria, cerrar Acuerdo, reabrir, gremios, en Paritarias,
exporta
 gremiosNegociando, empresasNegociando, trabajadoresNegociando, gremioConflictivo
generadores
  iniciar : SL sl \longrightarrow \text{Temporada}
  abrir : Temporada t \times Paritaria p \longrightarrow Temporada
 \{\neg enParitarias?(t, gremio(p)) \land gremio(p) \in gremios(t)\}
  acordar : Temporada t \times Acuerdo a \longrightarrow Temporada
 \{enParitarias?(t, gremio(a)) \land acepta?(paritaria(t, gremio(a)), valor(a))\}
observadores básicos
 sistema : Temporada t \longrightarrow SL
  paritarias : Temporada t \longrightarrow \text{conj}(\text{ Paritaria})
  acuerdos: Temporada t \longrightarrow \text{conj}(\text{Acuerdo})
otras operaciones
 abrir
Paritaria : Temporada t \times Gremi<br/>og \times Piso p \times Techo te \times Empresa<br/>ses \longrightarrow Temporada
 \{|es|*2 > |empresas(g)| \land es \subseteq empresas(g) \land g \in gremios(t) \land \neg enParitarias?(t,g) \land p \le te\}
  cerrar
Acuerdo : Temporada t \times Gremi<br/>og \times Porcc \longrightarrow Temporada
  reabrir : Temporada t \times Gremio g \longrightarrow Temporada
 \{\neg enParitarias?(t,q) \land \emptyset \neq juntar(acuerdos(t),q)\}
  gremios : Temporada t \longrightarrow \text{conj}(\text{Gremio})
  enParitarias? : Temporada t \times \text{Gremio } q \longrightarrow \text{bool}
  paritaria : Temporada t \times \text{Gremio } g \longrightarrow \text{Paritaria}
 \{enParitarias?(t,g)\}
  acuerdo : Temporada t \times \text{Gremio } g \longrightarrow \text{Acuerdo}
 \{\emptyset \neq juntar(acuerdos(t), g)\}
  discusiones : Temporada t \times \text{Gremio } g \longrightarrow \text{Nat}
 aReabrir : SL sl \times Acuerdo a \times conj(Acuerdo) as \longrightarrow conj(Paritaria)
 \{gremio(a) \in gremios(sl)\}
 gremiosNegociando : Temporada t \longrightarrow \text{conj}(\text{Gremio})
 empresasNegociando : Temporada t \longrightarrow \text{Empresas})
  trabajadores
Negociando : Temporada<br/> t \longrightarrow \# \mathrm{Persona}
 gremio
Conflictivo : Temporada t \longrightarrow \text{Gremio}
```

```
\forall sl: SL, \forall t: Temporada, \forall a, na: Acuerdo, \forall sa: conj(Acuerdo), \forall p: Paritaria, \forall es: Empresas,
axiomas
 \forall n: \text{Porc}, \forall te: \text{Techo}, \forall g: \text{Gremio}
  sistema(iniciar(sl)) \equiv sl
  sistema(abrir(t, p)) \equiv sistema(t)
  sistema(acordar(t, a)) \equiv sistema(t)
  paritarias (abrir (t, p)) \equiv p \bullet paritarias(t)
  paritarias (iniciar (sl)) \equiv \emptyset
  paritarias (acordar (t, a)) \equiv (paritarias(t) - paritaria(a)) \cup aReabrir(sistema(t), a, acuerdos(t))
  acuerdos(iniciar(sl)) \equiv \emptyset
  acuerdos(abrir(t, p)) \equiv acuerdos(t)
  acuerdos( acordar(t, a)) \equiv a \bullet acuerdos(t) \setminus juntar(acuerdos(t), gremio(a))
  abrirParitaria(t, g, p, to, es) = abrir(t, nuevaParitaria(g, p, to))
  cerrar Acuerdo(\ t,\ g,\ n\ )\ \equiv\ acordar(\ t,\ nuevo Acuerdo(\ paritaria(\ t,\ g\ ),\ n,\ discusiones(\ t,\ g\ )\ +\ 1\ )\ )
  reabrir(t, g) \equiv abrir(t, paritaria(acuerdo(t, g)))
  gremios(t) \equiv gremios(sistema(t))
  discusiones(t, g) \equiv if \emptyset \neq juntar(acuerdos(t), g) then
 acuerdosPrevios(acuerdo(t, g))
 else
 fi
  paritaria(t, g) \equiv buscar(paritarias(t), g)
  acuerdo(t, g) \equiv dameUno(juntar(acuerdos(t), g))
  enParitarias?(t, g) \equiv g \in gremiosNegociando(paritarias(t))
  aReabrir (sl, a, as) \equiv if \emptyset = as then
 else
 if aliado?(sl, gremio(a), gremio(dameUno(as))) \land
 mejor(a, dameUno(as)) then
 \{paritaria(dameUno(as))\}
 else
 \mathbf{fi} \cup aReabrir(sl, a, sinUno(as))
  gremiosNegociando(t) = gremiosNegociando(paritarias(t)
  empresasNegociando(t) = empresas(gremiosNegociando(paritarias(t))
  trabajadoresNegociando(t) \equiv afiliados(gremiosNegociando(paritarias(t))
  gremioConflictivo(t) = gremio(masDiscutido(acuerdos(t)))
```