TAD ASCENSOR AUTOMÁTICO

```
géneros
 ascensor
exporta
 observadores, generadores
 piso, nat, bool
usa
igualdad observacional
  (\forall a, a' : \text{ascensor}) \left( a =_{\text{obs}} a' \iff \begin{pmatrix} \text{piso?}(a) = \text{piso?}(a') \land \\ \text{personas}(a, PB) = \text{personas}(a', PB) \land \\ \text{personas}(a, 1er) = \text{personas}(a', 1er) \end{pmatrix} \right)
observadores básicos
  piso?
 : ascensor
 \longrightarrow piso
  personasEn
 : ascensor \times piso \longrightarrow nat
generadores
  crearAscensor:
 \rightarrow ascensor
  llega
Persona : ascensor \times piso \longrightarrow ascensor
  piso?(crearAscensor) \equiv PB
  piso?(llegaPersona(a, p)) \equiv if p \neq piso?(a) then
 piso?(a)
 if personasEn(a, piso?(a)) < 2 then
 piso?(a)
 else
 if personasEn(a, otroPiso(piso?(a)) < 3 then
 otroPiso(piso?(a))
 else
 piso?(a)
 \mathbf{fi}
 fi
  personasEn(crearAscensor, p) \equiv 0
  personasEn(llegaPersona(a, p), p')) \equiv if p \neq piso?(a) \lor personasEn(a, piso?(a)) < 2 then
 personas\operatorname{En}(a, p') + \beta(p = p')
 if p' = piso?(a) then
 0
 else
 if personasEn(a, otroPiso(piso?(a))) < 3 then
 personasEn(a, otroPiso(piso?(a)))
 personasEn(a, otroPiso(piso?(a))) - 3
 fi
 fi
```

Fin TAD

```
{f TAD} ASCENSOR AUTOMÁTICO 2.0
```

```
géneros
 ascensor
exporta
 observadores, generadores
 piso, nat, bool
usa
igualdad observacional
  (\forall a, a' : ascensor) \left( a =_{obs} a' \iff \begin{pmatrix} piso?(a) = piso?(a') \land \\ personas(a, PB) = personas(a', PB) \land \\ personas(a, 1er) = personas(a', 1er) \end{pmatrix} \right)
observadores básicos
  piso?
 : ascensor
 \longrightarrow piso
 : ascensor \times piso
  personasEn
 \longrightarrow nat
generadores
  crearAscensor
 \rightarrow ascensor
  llegaPersona
 : ascensor \times piso
 \longrightarrow ascensor
 \{\operatorname{personasEn}(a, p) > 0\}
  llamarAscensor : ascensor a \times \text{piso } p \longrightarrow \text{ascensor}
axiomas
  piso?(crearAscensor) \equiv PB
  piso?(llegaPersona(a, p)) \equiv if p \neq piso?(a) then
 piso?(a)
 else
 if personasEn(a, piso?(a)) < 2 then
 piso?(a)
 else
 if personasEn(a, otroPiso(piso?(a)) < 3 then
 otroPiso(piso?(a))
 piso?(a)
 fi
  piso?(llamarAscensor(a, p)) \equiv if p = piso?(a) \vee personasEn(a, otroPiso(piso?(a))) <math>\geq 3 then
 piso?(a)
 else
 otroPiso(piso?(a))
  personasEn(crearAscensor, p) \equiv 0
  personasEn(llegaPersona(a, p), p') \equiv if p \neq piso?(a) \lor personasEn(a, piso?(a)) < 2 then
 personasEn(a, p') + \beta(p = p')
 if p' = piso?(a) then
 0
 if personasEn(a, otroPiso(piso?(a))) < 3 then
 personasEn(a, otroPiso(piso?(a)))
 else
 personasEn(a, otroPiso(piso?(a))) - 3
 fi
 fi
```

```
\begin{array}{lll} \operatorname{personasEn}(\operatorname{llamarAscensor}(a,\,p),\,p') \; \equiv \; & \mathbf{if} \; p = \operatorname{piso?}(a) \; \; \mathbf{then} \\ & \operatorname{personasEn}(a,\,p') \\ & \mathbf{else} \\ & \mathbf{if} \; p \neq p' \; \; \mathbf{then} \\ & 0 \\ & \mathbf{else} \\ & \operatorname{personasEn}(a,\,p') \; \text{-} \; \mathbf{if} \; \operatorname{personasEn}(a,\,p') \geq 3 \; \; \mathbf{then} \; \; 3 \; \; \mathbf{else} \; \; 0 \\ & \mathbf{fi} \\ & \mathbf{fi} \end{array}
```

Fin TAD