

1. Ejercicio (3 puntos)

Dado una lista L, cuyo contenido son números enteros y están ordenados en orden ascendente, **escribir** en Java un programa óptimo que crea y devuelve dos listas: una de pares y otra de impares. La lista de pares mantendrá el mismo orden ascendente que la lista inicial; en cambio, la de impares será de orden descendente. Calcular la complejidad del programa y razonar el resultado. También, se requiere:

- Definir los tipos de datos para representar las listas. (sólo estructura)
- Especificar los métodos, de la estructura anterior, que se vayan a utilizar.
- Implementar los métodos relacionados con la inserción, en caso de su uso.
- No duplicar el contenido, es decir, la información.
- No modificar la lista actual.

2. Ejercicio. (3 puntos)

Especificar, diseñar e implementar un método recursivo que dado un árbol binario de números enteros, devuelva el peso de la rama de mayor longitud. En caso de misma longitud, el de mayor peso.

Public int pesoRamaMayorLongitud();

La especificación de las clases **BTNode**, **BinTree** y **BinTreeItr** es la siguiente:

```
public class BTNode{  
 Object content;  
 BTNode left;  
 BTNode right;  
}
```

```
public class BinTree{  
 BTNode root;  
}
```

```
public class BinTreeItr{  
 BTNode actual;  
 BinTree bTree;  
}
```

NOTA: Todo método necesario tendrá que ser implementado.

3. Ejercicio (4 puntos)

Se quiere implementar el juego de cartas llamado **Solitario**. Al empezar un nuevo juego solitario las cartas son distribuidas sobre la mesa (pantalla) en 7 columnas, y el resto de la baraja se queda cara hacia abajo (cubiertas) en la esquina superior izquierda. El objetivo es lograr amontonar todas las cartas por pinta (♥, ♦, ♣, ♠) y por orden numérico ascendente en las 4 casillas correspondientes (parte superior), empezando por los ases (1).

La información de una carta es la siguiente:

```
class Carta{
 int numero; //un número del 1 al 13, dónde K=13, Q=12, J=11, A=1
 int pinta; //un número del 1 al 4, dónde ♥:1, ♦:2, ♣:3, ♠:4
 boolean color; //true si es rojo y false si es negro
 boolean descubierta; //true si está boca abajo y false si está boca arriba
}
```

Las reglas del juego son las siguientes:

- Al inicio, en cada columna se colocan tantas cartas como el número de columna (numeradas del 1 al 7, de izquierda a derecha). Las cartas se colocan una encima de otra boca abajo (cubierta), menos la última que queda descubierta.(ver Figura 1, abajo)
- Las cartas restantes se quedan en la baraja colocadas boca abajo y se descubren las tres primeras cartas, colocándolas en otro montón una encima de otra en el mismo orden en que van apareciendo. Por lo tanto, en la baraja puede haber un montón de cartas sin descubrir y otro montón descubiertas. (ver Figura 1, superior izquierda)
- Cuando todas las cartas de la baraja estén descubiertas, éstas se vuelven a poner boca abajo en el mismo orden en que aparecieron al principio.
- Cuando aparece un As, se coloca en una de las 4 casillas; luego encima va el dos, tres, etc. de cada pinta. Estas cartas colocadas en las casillas, ya no se pueden mover.
- En la parte inferior se pueden mover las cartas para crear series de cartas ordenadas numéricamente en orden descendente pero intercalando el color.
- Además de mover cartas individuales se pueden mover columnas, siempre y cuando continúen una serie de números descendentes con color intercalado.
- Cuando queda un espacio vacío en las columnas de abajo, se puede mover una K(13), o una columna cuya carta superior sea la K(13)
- El mover y crear estas series permite destapar las cartas que estaban cubiertas.
- Para poder realizar una operación (mover, descubrir, ...) con una carta, de cualquier montón, ésta tiene que estar accesible (no tiene que tener ninguna otra carta encima).

Figura 1 Situación inicial

Especificación de los métodos de la clase **Solitario**:

void iniciarJuego(String file);

Distribuye las cartas de la baraja, almacenadas en el fichero *file*, en columnas y las restantes las deja en la baraja, descubriendo las tres primeras.

void mostrarCartas();

Descubre tres cartas de la baraja que estaban boca abajo. En caso de haber menos, las que haya. Si no hay ninguna no hace nada.

void reiniciarBaraja();

Todas las cartas descubiertas se vuelven a poner boca abajo, manteniendo el mismo orden inicial.

void moverDeBarajaACasilla();

Mueve una carta descubierta de la baraja a la casilla correspondiente de su pinta. Si la operación no se puede realizar se dará un error.

void moverDeColumnaACasilla(int origen);

Mueve una carta descubierta de la columna *origen* a la casilla correspondiente de su pinta. Si la operación no se puede realizar se dará un error.

void moverDeBarajaColumna(int destino);

Mueve una carta descubierta de la baraja a la columna *destino*. Si la operación no se puede realizar se dará un error.

void moverDeColumnaAColumna(int origen, int destino, int cantidad);

Mueve un número (*cantidad*) de cartas descubiertas de la columna *origen* a la columna *destino*. Si la operación no se puede realizar se dará un error.

void imprimir();

Muestra en pantalla el estado del juego.

SE PIDE:

1. Definir en Java una representación adecuada para la clase **Solitario** basada en alguna estructura de datos vista en clase, de tal forma que todas las operaciones anteriormente especificadas (menos *iniciarJuego(String file)*) sean de $O(1)$, es decir, de orden constante.
2. Implementar las siguientes operaciones, según la representación elegida y teniendo en cuenta las reglas del juego:
 - `iniciarJuego(String file)`: pasándole como parámetro un fichero del mismo formato que **F_INICIO.TXT**
 - `mostrarCartas()`
 - `moverDeColumnaAColumna(int origen,int destino,int cantidad)`

3. A partir del fichero **MOVIMIENTOS.txt** dónde cada línea contiene:
- Tipo de movimiento: M: Mostrar carta, BCA: Baraja-Casilla, BCO: Baraja-Columna, CCA: Columna-Casilla, CCO: Columna-Columna, R: Reiniciar baraja
 - Número de columna1
 - Número de columna2
 - Cantidad de cartas a mover.

Implementar un programa que escriba en pantalla, la información de la carta que se ha movido de un sitio a otro.

Los movimientos se realizan en el mismo orden en que están escritos en el fichero. Si el movimiento es válido se realiza y si no se da un error y se sigue con el siguiente movimiento.

Ejemplo:

F INICIO.TXT	MOVIMIENTOS.TXT	Pantalla:
J ♠	7 ♣	<u>1</u> <u>2</u> <u>3</u>
1 ♦	J ♣	10 ♦ 9 ♠ A ♥
J ♥	8 ♥	A ♥
2 ♠	2 ♣	9 ♠
4 ♥	5 ♥	No se puede mover 10 ♠
K ♦	K ♠	10 ♠
3 ♦	2 ♦	10 ♥ 9 ♠
5 ♦	10 ♦	9 ♦
6 ♣	9 ♠	Q ♥ 4 ♦ 7 ♦
7 ♥	A ♥	Q ♠ 7 ♠ 3 ♣
4 ♠	Q ♥	Q ♦ 3 ♥ K ♣
6 ♠	4 ♦	1 ♠ 5 ♣ 1 ♣
8 ♠	7 ♦	1 ♣
J ♦	...	5 ♠ K ♥ 2 ♥
10 ♥	.	8 ♦ 9 ♣ 9 ♥
6 ♥	.	Q ♣ 6 ♦ 10 ♣
3 ♠	.	
8 ♣	...	10 ♦ Q ♥ 4 ♦
4 ♣	Q ♣	
9 ♦	6 ♦	
10 ♠	10 ♣	

Para la realización del ejercicio se dispone de las siguientes clases:

```
class Token1 {  
 //Inicializa el fichero  
 Token1(String file);  
 //cierto si existen más líneas en el  
 //fichero, falso en caso contrario  
 boolean hasMoreTokens();  
 //devuelve los datos de una línea del  
 //fichero en un objeto de tipo Datos  
 Datos1 getToken();  
}
```

```
class Token2 {  
 //Inicializa el fichero  
 Token2(String file);  
 //cierto si existen más líneas en el  
 //fichero, falso en caso contrario  
 boolean hasMoreTokens();  
 //devuelve los datos de una línea del  
 //fichero en un objeto de tipo Datos  
 Datos2 getToken();  
}
```

```
class Datos1{  
 //devuelve el número de la carta  
 public String getNumero();  
 //devuelve la pinta de la carta  
 public String getPinta();  
}
```

```
class Datos2{  
 //devuelve el tipo de movimiento  
 public String getMovimiento();  
 //devuelve el número de la columna1  
 public int getColumna1();  
 //devuelve el número de la columna2  
 public int getColumna2();  
 //devuelve el número de cartas a mover  
 public int getCantidad();  
}
```

```
class Carta{  
 //constantes  
 public static final int A = 1;  
 public static final int J = 11;  
 public static final int Q = 12;  
 public static final int K = 13;  
  
 int numero;  
 int pinta;  
 boolean color;  
 boolean descubierta;  
  
 //Constructor  
 Carta(String strNumero, String strPinta,  
 boolean descubierta);  
  
 //devuelve el número de la carta  
 public int getNumero ();
```

```
 //devuelve la pinta de la carta  
 public int getPinta();  
  
 //devuelve true si es “roja” o false si  
 //es “negra”  
 public boolean getColor();  
  
 //devuelve true si la carta está  
 //descubierta y si no false  
 public boolean estaDescubierta();  
  
 //descubre la carta, si está boca abajo  
 public void descubrir();  
  
 //cubre la carta, si está boca arriba  
 public void cubrir();  
  
 //devuelve la información de la carta  
 public String getInfo();  
}
```