

Voto electrónico

Nos encargaron implementar un sistema de voto electrónico.

- Se cuenta con una base de datos de todos los votantes empadronados, con DNI y nombre completo. El nombre completo se escribe con la forma "APELLIDO(S), NOMBRE(S)".
- Cada persona vota con su DNI.
- En el sistema están cargados los nombres de los candidatos para la elección abierta.

Se desea realizar de manera eficiente cada voto, y saber cuántos votos acumuló cada candidato. Se tiene especial interés en obtener de manera eficiente, dado un apellido, todas las personas con ese apellido que no votaron.

Especificación

DNI es Nat, candidato, nombre es string

```
TAD ELECTION
 géneros
 eleccion
 exporta
 géneros, generadores, observadores, operaciones
 observadores básicos
 faltanVotar · eleccion
 → dicc(DNI,nombre)
 candidatos : eleccion
 → conj(candidato)
 : candidato c \times \text{eleccion } e \longrightarrow \text{Nat} \{c \in candidatos(e)\}
 votos
 generadores
 crearEleccion : dicc(DNI,nombre)
 d \times \longrightarrow \text{eleccion}
 conj(candidato) c
 \{\neg\emptyset?(c) \land \neg\emptyset?(d)\}
 : DNI d \times \text{candidato } c \times \text{eleccion } e \longrightarrow \text{eleccion}
 votar
 \{c \in candidatos(e) \land d \in faltanVotar(e)\}
Fin TAD
```

Sean:

- C el nombre de candidato más largo,
- M el nombre más largo de persona, y
- k la cantidad de personas que falta votar,
- n es la cantidad de personas que falta votar con apellido a;

Sean:

- C el nombre de candidato más largo,
- M el nombre más largo de persona, y
- k la cantidad de personas que falta votar,
- n es la cantidad de personas que falta votar con apellido a;

se desea que ciertas operaciones sean especialmente eficientes:

1 votos en O(|C|) peor caso,

Sean:

- C el nombre de candidato más largo,
- M el nombre más largo de persona, y
- k la cantidad de personas que falta votar,
- n es la cantidad de personas que falta votar con apellido a;

- votos en O(|C|) peor caso,
- ② votar en $O(\log k + |C|)$ peor caso,

Sean:

- C el nombre de candidato más largo,
- M el nombre más largo de persona, y
- k la cantidad de personas que falta votar,
- n es la cantidad de personas que falta votar con apellido a;

- votos en O(|C|) peor caso,
- 2 votar en $O(\log k + |C|)$ peor caso,
- **1** obtener todos los que no votaron (nombre y DNI) con apellido a en O(n|M|).

Sean:

- C el nombre de candidato más largo,
- M el nombre más largo de persona, y
- k la cantidad de personas que falta votar,
- n es la cantidad de personas que falta votar con apellido a;

- votos en O(|C|) peor caso,
- 2 votar en $O(\log k + |C|)$ peor caso,
- **1** obtener todos los que no votaron (nombre y DNI) con apellido a en O(n|M|).

¿Cómo implemento devolver los que no votaron?

• Hay una diferencia entre la especificación y lo que nos piden para el diseño

- Hay una diferencia entre la especificación y lo que nos piden para el diseño
- Puedo implementar directamente la operación de "obtener los que no votaron con cierto apellido": Se pueden devolver todos si se da un apellido vacío.

- Hay una diferencia entre la especificación y lo que nos piden para el diseño
- Puedo implementar directamente la operación de "obtener los que no votaron con cierto apellido": Se pueden devolver todos si se da un apellido vacío.
- ¿Devuelvo un diccionario o un iterador?

- Hay una diferencia entre la especificación y lo que nos piden para el diseño
- Puedo implementar directamente la operación de "obtener los que no votaron con cierto apellido": Se pueden devolver todos si se da un apellido vacío.
- ¿Devuelvo un diccionario o un iterador?...En principio da lo mismo. Usemos un iterador

Módulo **eleccion**: Interfaz (I)

```
Nueva(in votantes: dicc(DNI,nombre), in candidatos: conj(candidato)) \rightarrow ret: eleccion Pre \equiv \{\neg Vacio(votantes) \land \neg Vacio(candidatos)\}
Post \equiv \{ret = crearEleccion(votantes, candidatos)\}
Aliasing: No hay.

Descripción: Crea una votación nueva.
```

Módulo **eleccion**: Interfaz (I)

```
Nueva(in votantes: dicc(DNI,nombre), in candidatos: conj(candidato)) \rightarrow ret: eleccion Pre \equiv \{ \neg Vacio(votantes) \land \neg Vacio(candidatos) \} Post \equiv \{ ret = crearEleccion(votantes, candidatos) \} Aliasing: No hay. Descripción: Crea una votación nueva.  Votar(inout e: eleccion, in votante: DNI, in voto: candidato)  Pre \equiv \{ e = e_0 \land votante \in faltanVotar(e) \land voto \in candidatos(e) \} Post \equiv \{ e = votar(votante, voto, e_0) \} Aliasing: No hay. Descripción: Efactúa el voto de votante por el candidato voto.
```

Módulo **eleccion**: Interfaz (II)

```
Votos(inout e: eleccion, in quien: candidato) → ret: Nat
```

$$Pre \equiv \{e = e_0 \land quien \in candidatos(e)\}$$

$$\textit{Post} \equiv \{e = e_0 \land \textit{ret} = \textit{votos}(\textit{quien}, e_0)\}$$

Aliasing: No hay.

Descripción: Devuelve los votos obtenidos por el candidato quien.

Módulo **eleccion**: Interfaz (II)

```
Votos(inout\ e:\ eleccion,\ in\ quien:\ candidato) \rightarrow ret:\ Nat
```

$$\textit{Pre} \equiv \{\textit{e} = \textit{e}_0 \land \textit{quien} \in \textit{candidatos}(\textit{e})\}$$

$$\textit{Post} \equiv \{\textit{e} = \textit{e}_0 \land \textit{ret} = \textit{votos}(\textit{quien}, \textit{e}_0)\}$$

Aliasing: No hay.

Descripción: Devuelve los votos obtenidos por el candidato quien.

...y cómo devolvemos los que no votaron?

Módulo **eleccion**: Interfaz (II)

```
Votos(inout e: eleccion, in quien: candidato) \rightarrow ret: Nat
Pre \equiv \{e = e_0 \land quien \in candidatos(e)\}\
Post \equiv \{e = e_0 \land ret = votos(quien, e_0)\}
Aliasing: No hay.
Descripción: Devuelve los votos obtenidos por el candidato quien.
...y cómo devolvemos los que no votaron?
NoVotaron(inout e: eleccion, in apellido: string) → ret: itDicc(nombre,DNI)
Pre \equiv \{e = e_0\}
Post \equiv \{e =
e_0 \wedge alias(esPermutacion(ret, filtrarClavesPrefijo(apellido, faltanVotar(e_0)))
Aliasing: El iterador devuelto puede verse afectado por la modificación de la elección
(en particular si un elector vota)
Descripción: Devuelve un iterador (no modificable) a un diccionario de los que no
votaron con prefiio apellido.
```

Miremos las complejidades más de cerca:

• **Votos** en O(|C|)...

Miremos las complejidades más de cerca:

• **Votos** en O(|C|)... sugiere un Diccionario sobre Trie con el conteo de votos.

- **Votos** en O(|C|)... sugiere un Diccionario sobre Trie con el conteo de votos.
- NoVotaron en O(n|M|)...

- **Votos** en O(|C|)... sugiere un Diccionario sobre Trie con el conteo de votos.
- NoVotaron en O(n|M|)... también! (ordenado por nombre)

- **Votos** en O(|C|)... sugiere un Diccionario sobre Trie con el conteo de votos.
- NoVotaron en O(n|M|)... también! (ordenado por nombre)
- **Votar** en O(log(k) + |C|)...

- Votos en O(|C|)... sugiere un Diccionario sobre Trie con el conteo de votos.
- NoVotaron en O(n|M|)... también! (ordenado por nombre)
- Votar en O(log(k) + |C|)... necesita los que no votaron ordenados por DNI!

Miremos las complejidades más de cerca:

- Votos en O(|C|)... sugiere un Diccionario sobre Trie con el conteo de votos.
- **NoVotaron** en O(n|M|)... también! (ordenado por nombre)
- Votar en O(log(k) + |C|)... necesita los que no votaron ordenados por DNI!

¿¿Cómo mantenemos actualizados a los que NoVotaron respetando la complejidad de Votar??

Miremos las complejidades más de cerca:

- Votos en O(|C|)... sugiere un Diccionario sobre Trie con el conteo de votos.
- **NoVotaron** en O(n|M|)... también! (ordenado por nombre)
- Votar en O(log(k) + |C|)... necesita los que no votaron ordenados por DNI!

¿¿Cómo mantenemos actualizados a los que NoVotaron respetando la complejidad de Votar??

...Podemos jugar con iteradores!!

Miremos las complejidades más de cerca:

- Votos en O(|C|)... sugiere un Diccionario sobre Trie con el conteo de votos.
- **NoVotaron** en O(n|M|)... también! (ordenado por nombre)
- Votar en O(log(k) + |C|)... necesita los que no votaron ordenados por DNI!

¿¿Cómo mantenemos actualizados a los que NoVotaron respetando la complejidad de Votar??

...Podemos jugar con iteradores!!

Idea: Podemos mantener en una estructura iteradores que apunten a elementos de otra, y usarlos como "punteros".

ELECCION se representa con estr donde

estr es tupla con

 ${\tt ELECCION} \ \ \text{se representa con estr donde}$

estr es tupla con

 $\bullet \ \ NoVotaronPorDNI: \ \textit{Dicc}(\textit{DNI}, < \textit{nom}: \textit{nombre}, \textit{ref}: \textit{itDicc}(\textit{nombre}, \textit{DNI}) >), \\$

 ${\tt ELECCION} \ \ \text{se representa con estr donde}$

estr es tupla con

- NoVotaronPorDNI: Dicc(DNI, < nom: nombre, ref: itDicc(nombre, DNI) >),
- NoVotaronPorNombre: Dicc(nombre, DNI),

 ${\tt ELECCION} \ \ \text{se representa con estr donde}$

estr es tupla con

- **NoVotaronPorDNI**: *Dicc(DNI*, < nom : nombre, ref : itDicc(nombre, DNI) >),
- NoVotaronPorNombre: Dicc(nombre, DNI),
- Votos: Dicc(candidato, Nat))

 ${\tt ELECCION}$ se representa con \boldsymbol{estr} donde

estr es tupla con

- **NoVotaronPorDNI**: *Dicc*(*DNI*, < nom : nombre, ref : itDicc(nombre, DNI) >),
- NoVotaronPorNombre: Dicc(nombre, DNI),
- Votos: Dicc(candidato, Nat))

Y necesitamos que:

ELECCION se representa con estr donde

estr es tupla con

- **NoVotaronPorDNI**: Dicc(DNI, < nom : nombre, ref : itDicc(nombre, DNI) >),
- NoVotaronPorNombre: Dicc(nombre, DNI),
- Votos: Dicc(candidato, Nat))

Y necesitamos que:

• NoVotaronPorDNI sea un diccionario implementado sobre AVL;

ELECCION se representa con estr donde

estr es tupla con

- NoVotaronPorDNI: Dicc(DNI, < nom: nombre, ref: itDicc(nombre, DNI) >),
- NoVotaronPorNombre: Dicc(nombre, DNI),
- Votos: Dicc(candidato, Nat))

Y necesitamos que:

- NoVotaronPorDNI sea un diccionario implementado sobre AVL;
- NoVotaronPorNombre y Votos: sean diccionarios implementados sobre Trie;

ELECCION se representa con estr donde

estr es tupla con

- **NoVotaronPorDNI**: Dicc(DNI, < nom : nombre, ref : itDicc(nombre, DNI) >),
- NoVotaronPorNombre: Dicc(nombre, DNI),
- Votos: Dicc(candidato, Nat))

Y necesitamos que:

- NoVotaronPorDNI sea un diccionario implementado sobre AVL;
- NoVotaronPorNombre y Votos: sean diccionarios implementados sobre Trie;
- NoVotaronPorNombre borre claves en O(1);

Estructura propuesta (I)

ELECCION se representa con estr donde

estr es tupla con

- NoVotaronPorDNI: Dicc(DNI, < nom: nombre, ref: itDicc(nombre, DNI) >),
- NoVotaronPorNombre: Dicc(nombre, DNI),
- Votos: Dicc(candidato, Nat))

Y necesitamos que:

- NoVotaronPorDNI sea un diccionario implementado sobre AVL;
- NoVotaronPorNombre y Votos: sean diccionarios implementados sobre Trie;
- NoVotaronPorNombre borre claves en O(1);
- NoVotaronPorNombre tenga una operación "ObtenerSufijos" que nos de un itDicc a los sufijos de un string dado. Debería sólo dejar iterar los sufijos del string, y no el resto...

Estructura propuesta (I)

ELECCION se representa con estr donde

estr es tupla con

- **NoVotaronPorDNI**: Dicc(DNI, < nom : nombre, ref : itDicc(nombre, DNI) >),
- NoVotaronPorNombre: Dicc(nombre, DNI),
- Votos: Dicc(candidato, Nat))

Y necesitamos que:

- NoVotaronPorDNI sea un diccionario implementado sobre AVL;
- NoVotaronPorNombre y Votos: sean diccionarios implementados sobre Trie;
- NoVotaronPorNombre borre claves en O(1);
- NoVotaronPorNombre tenga una operación "ObtenerSufijos" que nos de un itDicc a los sufijos de un string dado. Debería sólo dejar iterar los sufijos del string, y no el resto...

Nos vamos a abstraer un poco de cómo implementar los requisitos recién mencionados.

Estructura propuesta (II)

Sufijos de "PERE" en el Trie

Estructura propuesta (III)

NoVotaronPorDNI y NoVotaronPorNombre

Algoritmos: NoVotaron y Votos

 $iVotos(inout\ e:\ eleccion,\ in\ voto:\ candidato)\ \rightarrow\ ret:\ Nat$

 $1: \textit{ret} \leftarrow \textit{Obtener}(\textit{e.Votos}, \textit{voto})$

Algoritmos: NoVotaron y Votos

```
iVotos(inout\ e:\ eleccion,\ in\ voto:\ candidato) \rightarrow ret:\ Nat
```

```
1: ret \leftarrow Obtener(e.Votos, voto)
```

iNoVotaron(inout e: eleccion, in apellido: string) \rightarrow ret: itDicc(nombre, DNI)

ret ← ObtenerPrefijos(e.NoVotaronPorNombre, apellido)

Algoritmos: NoVotaron y Votos

```
iVotos(inout\ e:\ eleccion,\ in\ voto:\ candidato) \rightarrow ret:\ Nat
```

```
1: ret \leftarrow Obtener(e.Votos, voto)
```

iNoVotaron(inout e: eleccion, in apellido: string) \rightarrow ret: itDicc(nombre, DNI)

ret ← ObtenerPrefijos(e.NoVotaronPorNombre, apellido)

iVotar(inout e: eleccion, in votante: DNI, in voto: candidato)

- 1: Definir(e.Votos, voto, Obtener(e.Votos, voto) + 1)
- 2: EliminarSiguiente(Obtener(e.NoVotaronPorDNI, votante).ref)
- 3: Borrar(e.NoVotaronPorDNI, votante)

iVotar(inout e: eleccion, in votante: DNI, in voto: candidato)

- 1: Definir(e.Votos, voto, Obtener(e.Votos, voto) + 1)
- 2: EliminarSiguiente(Obtener(e.NoVotaronPorDNI, votante).ref)
- 3: Borrar(e.NoVotaronPorDNI, votante)

Complejidades:

1: Definir, Obtener: O(|voto|), O(|voto|)

iVotar(inout e: eleccion, in votante: DNI, in voto: candidato)

- 1: Definir(e.Votos, voto, Obtener(e.Votos, voto) + 1)
- 2: EliminarSiguiente(Obtener(e.NoVotaronPorDNI, votante).ref)
- 3: Borrar(e.NoVotaronPorDNI, votante)

Complejidades:

- 1: Definir, Obtener: O(|voto|), O(|voto|)
- 2: Obtener, Eliminar Siguiente: $O(\log k)$, O(1)

iVotar(inout e: eleccion, in votante: DNI, in voto: candidato)

- 1: Definir(e.Votos, voto, Obtener(e.Votos, voto) + 1)
- 2: EliminarSiguiente(Obtener(e.NoVotaronPorDNI, votante).ref)
- 3: Borrar(e.NoVotaronPorDNI, votante)

Complejidades:

- 1: Definir, Obtener: O(|voto|), O(|voto|)
- 2: Obtener, Eliminar Siguiente: $O(\log k)$, O(1)
- 2: Borrar: $O(\log k)$

iVotar(inout e: eleccion, in votante: DNI, in voto: candidato)

- 1: Definir(e.Votos, voto, Obtener(e.Votos, voto) + 1)
- 2: EliminarSiguiente(Obtener(e.NoVotaronPorDNI, votante).ref)
- 3: Borrar(e.NoVotaronPorDNI, votante)

Complejidades:

- 1: Definir, Obtener: O(|voto|), O(|voto|)
- 2: Obtener, Eliminar Siguiente: $O(\log k)$, O(1)
- 2: Borrar: $O(\log k)$
- Total: $O(|voto| + \log k)$

iVotar(inout e: eleccion, in votante: DNI, in voto: candidato)

- 1: Definir(e.Votos, voto, Obtener(e.Votos, voto) + 1)
- 2: EliminarSiguiente(Obtener(e.NoVotaronPorDNI, votante).ref)
- 3: Borrar(e.NoVotaronPorDNI, votante)

Complejidades:

- 1: Definir, Obtener: O(|voto|), O(|voto|)
- 2: Obtener, Eliminar Siguiente: $O(\log k)$, O(1)
- 2: Borrar: $O(\log k)$

Total: $O(|voto| + \log k)$

¡Notar que el paso (2) está actualizando el diccionario NoVotaronPorNombre!

Algoritmo: Nueva Eleccion

```
iNueva(in votantes: dicc(DNI,nombre), in candidatos: conj(candidato)) \rightarrow ret: eleccion
itc : itDicc(candidato, Nat)
itc \leftarrow CrearIt(candidatos)
Mientras HaySiguiente(itc):
 Definir(ret. Votos, Siguiente(itc), 0)
 Avanzar(itc)
it: itDicc(DNI, nombre)
it ← CrearIt(votantes)
Mientras HaySiguiente(it):
 it3: itDicc(nombre, DNI)
 it3 \leftarrow Definir(ret.NoVotaronPorNombre, SiguienteSignificado(it), SiguienteClave(it))
 Definir(ret.NoVotaronPorDNI, SiguienteClave(it), < SiguienteSignificado(it), it3 >)
 Avanzar(it)
```

Listo!

¿Preguntas?