

1. Ejercicio (3,5 puntos)

a) Completar la especificación

```
public class Galeria {
 LinkedList cuadrosPorTitulo;
 LinkedList cuadrosPorAutor;
 LinkedListItr itrCuadrosPorTitulo;
 LinkedListItr itrCuadrosPorAutor;
}

class Node {
 Object element;
 Node next;
}

public class LinkedList {
 Node top;
}

public class LinkedListItr {
 LinkedList theList;
 Node current;
 Node preceding;
}
```

b) Representación de la información en listas:

c) Especificación de los métodos que se van a utilizar

```
public void advance();
// avanza en la lista con la variable current, pasando al siguiente nodo del nodo current
public boolean isOnList();
// verifica si la variable current referencia un nodo de la lista, en caso afirmativo devuelve true y en
// caso contrario false
public void goFirst();
//actualiza la variable current, el cuál referencia el primer nodo de la lista
public Object getCurrent();
// devuelve el objeto que esta referenciado en el nodo, el cuál es accesible mediante la variable current
```

```
public void insert(Object obj);  
// inserta la información obj en la lista, creando un nuevo nodo después del nodo referenciado por la  
// variable current. Finalmente, current referencia el nuevo nodo creado.  
public void insertFirst(Object obj);  
// inserta la información en la primera posición de la lista, creando un nuevo nodo con la información  
// obj. Finalmente, current referencia el nuevo nodo creado.
```

Implementación:

```
public void añadir(CuadroPintura cuadro){  
 CuadroPintura cAntT = null;  
 CuadroPintura cAntA = null;  
 boolean enc = false;  
 CuadroPintura c = null;  
  
 //buscar posición en la lista por titulo, NO puede haber repetidos  
 itrCuadrosPorTitulo.goFirst();  
 while ( (itrCuadrosPorTitulo.isOnList()) && !enc ) {  
 c = (CuadroPintura)itrCuadrosPorTitulo.getCurrent();  
 if (c.getTitulo().compareTo(cuadro.getTitulo())<0) {  
 cAntT = c;  
 itrCuadrosPorTitulo.advance();  
 }  
 else enc = true;  
 }  
  
 if ((enc) && (c.getTitulo().compareTo(cuadro.getTitulo())==0))  
 System.out.println("Error, el cuadro con el titulo " + cuadro.getTitulo() +  
 " ya esta");  
 else {  
 enc = false;  
  
 //buscar posición en la lista por autores, puede haber repetidos y están  
 //ordenados por titulo  
 itrCuadrosPorAutor.goFirst();  
 while ( (itrCuadrosPorAutor.isOnList()) && !enc ) {  
 c = (CuadroPintura)itrCuadrosPorAutor.getCurrent();  
 if ((c.getAutor().compareTo(cuadro.getAutor())<0) ||  
 ((c.getAutor().compareTo(cuadro.getAutor())==0) &&  
 (c.getTitulo().compareTo(cuadro.getTitulo())<0))){  
 cAntA = c;  
 itrCuadrosPorAutor.advance();  
 }  
 else enc = true;  
 }  
  
 // insertar el cuadro en la lista por titulo  
 if (cAntT == null)  
 itrCuadrosPorTitulo.insertFirst(cuadro);  
 else {  
 itrCuadrosPorTitulo.find(cAntT);  
 itrCuadrosPorTitulo.insert(cuadro);  
 }  
 // insertar el cuadro en la lista por autor  
 if (cAntA == null)  
 itrCuadrosPorAutor.insertFirst(cuadro);  
 else {  
 itrCuadrosPorAutor.find(cAntA);  
 itrCuadrosPorAutor.insert(cuadro);  
 }  
 }  
}
```

2. Ejercicio. (2,5 puntos)

1) **Especificación/Parametrización**

Entrada: dos árboles de enteros, *arbol1* y *arbol2*

Salida: un boolean, *true* si *arbol1* es prefijo de *arbol2* y *false*, en caso contrario

public static boolean esPrefijo(BinTreeItr arbol1, BinTreeItr arbol2)

A la hora de tratar el árbol utilizaré la definición recursiva del árbol, ya que esto me ayuda a simplificar el problema. Siguiendo la definición de *esPrefijo*, podemos decir que un subárbol binario **a1** es prefijo de otro subárbol binario **a2**, cuando **a1** coincide con la parte inicial del subárbol **a2** tanto en el contenido de los elementos como en su situación.

Por lo tanto, para identificar un subárbol necesitareé utilizar el tipo *BTNode* y para resolver el subproblema un método auxiliar, el cuál me ayudará a resolver el problema inicial. A continuación detallo la especificación/parametrización del subproblema

Entrada: dos subárboles de enteros, *a1* y *a2*

Salida: un boolean, *true* si *a1* es prefijo de *a2* y *false*, en caso contrario.

private static boolean esPrefijo(BTNode a1, BTNode a2)

2) **Diseño**

2.1) Casos triviales:

- Si *a1* es vacío → **devolver true**
- Si *a1* no es vacío y *a2* es vacío → **devolver false**
- Si *a1* y *a2* no son vacíos y las raíces son distintas → **devolver false**

2.2) Casos generales:

- Si *a1* y *a2* no son vacíos y las raíces son iguales →
devolver esPrefijo(a1.left, a2.left) && esPrefijo(a1.right, a2.right)

3) **Implementación**

```
public static boolean esPrefijo(BinTreeItr arbol1, BinTreeItr arbol2) {  
 return esPrefijo(arbol1.bTree.root, arbol2.bTree.root);  
}  
  
private static boolean esPrefijo(BTNode a1, BTNode a2){  
 if (a1 == null) return true;  
 else if (a2 == null) return false;  
 else{  
 int raiz1 = ((Integer) a1.content).intValue();  
 int raiz2 = ((Integer) a2.content).intValue();  
 if (raiz1 != raiz2) return false;  
 else return (esPrefijo(a1.left, a2.left) &&  
 esPrefijo(a1.right, a2.right));  
 }  
}
```

3. Ejercicio (4 puntos)

a) Definición de las estructuras

```
public class Libro {
 private String titulo;
 private int peso;
 private int grosor;
}
```

```
public class Caja {
 public static int NUM_MONTONES_MAX = 4;
 public static int ALTURA_MAX = 50;
 MontonLibros[] montones =
 new MontonLibros[NUM_MONTONES_MAX];
}
```

```
public class MontonLibros {
 private Stack libros = new Stack();
 //como los libros se suelen apilar uno encima de otro,
 //la estructura más lógica es utilizar una pila
 private int altura = 0;
 //para realizar de modo eficiente los dos métodos que nos piden es
 //interesante mantener cuál es la altura del montón. Esta variable se
 //actualizará cuando se ponen y quitan libros del montón.
}
```

```
public class BibliotecaEmbalada {
 private Vector cajas = new Vector(5);
}
Otra opción:
public class BibliotecaEmbalada {
 private Caja[] cajas = new Caja[5];
}
```

b) Diseñar e implementar un método que extraiga los libros que contiene una caja:

1) Diseño

Especificación

Entrada: una caja de tipo Caja

Salida: un entero, el peso de la caja

un entero, la altura del montón que más libros contiene

Se necesita definir una clase para agrupar los dos valores de salida. La clase se llamará *PesoYAltura*.

Algoritmo extraerLibros(Caja caja)

```
peso = 0;
numLibrosMax = Integer.MinValue;
alturaMax = 0;
mientras haya montones en la caja
 monton = recuperarMontonDe(caja);
 Si numeroDeLibrosEn(monton) > numLibrosMax entonces
 alturaMax = alturaDe(monton);
 finSi
 mientras no EstaVacio(monton)
 libro = quitarLibroDel(monton);
 peso += pesoDel(libro);
 finMientras
finMientras
devolver PesoYAltura(peso, alturaMax);
```

2) **Implementación:** Dos opciones:

- i. El método es de la clase Caja, lo cuál NO se necesita pasar la caja como parámetro
- ii. El método es independiente, lo cuál la caja se pasa como parámetro

En este caso lo resolvemos implementando la opción i):

```
public PesoYAltura extraerLibros() {
 int peso = 0;
 int numLibrosMax = Integer.MIN_VALUE;
 int alturaMax = 0;
 for(int i=0; i < NUM_MONTONES_MAX; i++){
 MontonLibros monton = montones[i];
 if (monton.getNumLibros() > numLibrosMax)
 alturaMax = monton.getAltura();
 while (!monton.estaVacio()){
 Libro libro = monton.quitar();
 peso += libro.getPeso();
 }
 }
 return new PesoYAltura(peso, alturaMax);
}

public class MontonLibros {
 public int getNumLibros(){
 return libros.size();
 }
 public int getAltura(){
 return altura;
 }
 public boolean estaVacio(){
 return libros.isEmpty();
 }
 public Libro quitar(){
 Libro libro = null;
 if (!libros.isEmpty()){
 libro = (Libro) libros.pop();
 altura -= libro.getGrosor();
 numLibros --;
 }
 return libro;
 }
}

public class Libro {
 public int getPeso(){
 return peso;
 }
}

public class PesoYAltura {
 private int peso;
 private int altura;
}
```

c)

- i. **Definir** la estructura de datos más adecuada para implementar la estantería.

```
public class Estanteria {
 private Stack libros;
}
```

- ii. **Implementar** un método que embale, si puede, todos los libros de la estantería en una caja. Intentar llenar la caja lo máximo posible y dejar en la estantería aquellos libros que no entran, en el mismo orden inicial.

Se intenta llenar al máximo la caja, con las siguiente decisiones tomadas:

- mientras haya libros en la estantería y haya sitio en la caja, se intenta introducir un libro de la estantería en la caja.
- si hay algún libro que no entra en la caja, dejar el libro en un montón aparte y probar con el siguiente.
- probar con todos los libros de la estantería, manteniendo el mismo orden de extracción de la estantería.
- los libros que no se han podido introducir en la caja, se vuelven a dejar en el mismo orden en la estantería.

```
public class BibliotecaEmbalada {
 ...
 public Caja embalar(Estanteria estanteria){
 MontonLibros monton = new MontonLibros();
 Caja caja = new Caja();
 Libro libro;
 while ((!estanteria.estaVacía()) && (caja.haySitio())){
 libro = estanteria.extraer();
 libro = caja.introducir(libro);
 if (libro != null)
 monton.añadir(libro);
 }
 while (!monton.estaVacio()){
 libro = monton.quitar();
 estanteria.introducir(libro);
 }
 return caja;
 }
}

public class Estantería {
 ...
 public boolean estaVacía(){
 return libros.isEmpty();
 }

 public Libro extraer(){
 Libro libro = null;
 if (!libros.isEmpty())
 libro = (Libro) libros.pop();
 return libro;
 }
 public void introducir(Libro libro){
 libros.push(libro);
 }
}
```

```
public class Caja {
 /** Devuelve true si existe algún montón que tenga una altura inferior
 * a ALTURA_MAX y false, en caso contrario, es decir, cuando todos los
 * montones tengan la altura igual a ALTURA_MAX
 */
 ...
 public boolean haySitio(){
 int ind = 0;
 while ((ind < NUM_MONTONES_MAX) &&
 (montones[ind].getAltura() == ALTURA_MAX))
 ind++;
 return ind < NUM_MONTONES_MAX;
 }

 /** La regla que se sigue para introducir un libro en una caja es la de
 * encontrar un montón que tenga el hueco suficiente para introducir
 * el libro dado, es decir, un montón que tenga un hueco libre mayor o
 * igual que el grosor del libro dado. Sin mover los libros que ya
 * están en los montones. Si el libro no entra se devuelve y si entra
 * se devuelve vacío, es decir, null.
 */
 public Libro introducir(Libro libro){
 int ind = buscarMonton(libro);
 if (ind != -1) {
 montones[ind].añadir(libro);
 return null;
 }
 return libro;
 }

 /** Siguiendo el criterio de introducir que se ha comentado arriba,
 * Devuelve un valor entre 0 y NUM_MONTONES_MAX-1 si hay sitio en
 * alguno de los montones para introducir el libro dado y -1, en caso
 * contrario.
 */
 private int buscarMonton(Libro libro){
 int ind = 0;
 while ((ind < NUM_MONTONES_MAX) &&
 (montones[ind].getAltura() + libro.getGrosor() > ALTURA_MAX))
 ind++;
 if (ind == NUM_MONTONES_MAX) // no hay sitio en la caja para el libro dado
 ind = -1;

 return ind;
 }
}

public class MontonLibros{
 ...
 public void añadir(Libro libro){
 altura += libro.getGrosor();
 numLibros ++;
 libros.push(libro);
 }
}
```