```
TAD ASCENSOR AUTOMÁTICO
```

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

Fin TAD

```
TAD ASCENSOR AUTOMÁTICO 2.0
```

```
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{pisoActual}(a) = \text{pisoActual}(a') \land \\ \text{personas}(a, PB) = \text{personas}(a', PB) \land \\ \text{personas}(a, 1er) = \text{personas}(a', 1er) \end{pmatrix} \right) 
observadores básicos
  pisoActual : ascensor
 \rightarrow piso
  #personas
 : ascensor \times piso
 \longrightarrow nat
generadores
  nuevoAscensor
 \rightarrow ascensor
  llega
Persona : ascensor \times piso
 \longrightarrow ascensor
 \{\#personas(a, p) > 0\}
 : ascensor a \times \text{piso } p \longrightarrow \text{ascensor}
axiomas
  pisoActual(nuevoAscensor) \equiv PB
  pisoActual(llegaPersona(a, p)) \equiv if p \neq pisoActual(a) then
 pisoActual(a)
 else
 if \#personas(a, pisoActual(a)) < 2 then
 pisoActual(a)
 else
 if \#personas(a, otroPiso(pisoActual(a)) < 3 then
 otroPiso(pisoActual(a))
 pisoActual(a)
  pisoActual(botón(a, p)) \equiv if p = pisoActual(a) \lor \#personas(a, otroPiso(pisoActual(a))) <math>\geq 3 then
 pisoActual(a)
 else
 otroPiso(pisoActual(a))
  \#personas(nuevoAscensor, p) \equiv 0
  \#personas(llegaPersona(a, p), p')) \equiv if p \neq pisoActual(a) \lor \#personas(a, pisoActual(a)) < 2 then
 \#personas(a, p') + \beta(p = p')
 if p' = pisoActual(a) then
 0
 if \#personas(a, otroPiso(pisoActual(a))) < 3 then
 \#personas(a, otroPiso(pisoActual(a)))
 else
 \#personas(a, otroPiso(pisoActual(a))) - 3
 fi
 fi
```

Fin TAD