

1. Ejercicio (1 puntos)

Dado el array $A = \{8, 3, 7, 1, 4, 9, 5, 2, 6\}$

(a) Escribir la secuencia de ordenación del array A por medio del algoritmo de InsertionSort.

$\{8, 3, 7, 1, 4, 9, 5, 2, 6\} \rightarrow \{3, 8, 7, 1, 4, 9, 5, 2, 6\} \rightarrow \{3, 7, 8, 1, 4, 9, 5, 2, 6\} \rightarrow \{1, 3, 7, 8, 4, 9, 5, 2, 6\}$
 $\rightarrow \{1, 3, 4, 7, 8, 9, 5, 2, 6\} \rightarrow \{1, 3, 4, 7, 8, 9, 5, 2, 6\} \rightarrow \{1, 3, 4, 5, 7, 8, 9, 2, 6\} \rightarrow \{1, 2, 3, 4, 5, 7, 8, 9, 6\}$
 $\rightarrow \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$

2. Ejercicio. (3 puntos)

a) **Completar la especificación**

```
public class Discografica {
 LinkedList singlesPorTitulo;
 LinkedList singlesPorAutor;
 LinkedListItr itrSinglesPorTitulo;
 LinkedListItr itrSinglesPorAutor;
}
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(SingleMusical single){
 SingleMusical sAntT = null;
 SingleMusical sAntA = null;
 boolean enc = false;
 SingleMusical sm = null;

 //buscar posición en la lista por titulo, NO puede haber repetidos
 itrSinglesPorTitulo.goFirst();

 while ( (itrSinglesPorTitulo.isOnList()) && !enc ) {
 sm = (SingleMusical) itrSinglesPorTitulo.getCurrent();
 if (sm.getTitulo().compareTo(single.getTitulo())<0) {
 sAntT = sm;
 itrSinglesPorTitulo.advance();
 }
 else enc = true;
 }

 if ((enc) && (sm.getTitulo().compareTo(single.getTitulo())==0))
 System.out.println("Error, el single con el titulo " +
 single.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 ) {
 sm = (SingleMusical)itrCuadrosPorAutor.getCurrent();
 if ((sm.getAutor().compareTo(single.getAutor())<0) ||
 ((sm.getAutor().compareTo(single.getAutor())==0) &&
 (sm.getTitulo().compareTo(single.getTitulo())<0))){
 sAntA = c;
 itrCuadrosPorAutor.advance();
 }
 else enc = true;

```

```
 }  
  
 // insertar el single en la lista por titulo  
 if (sAntT == null)  
 itrSinglesPorTitulo.insertFirst(single);  
 else {  
 itrSinglesPorTitulo.find(sAntT);  
 itrSinglesPorTitulo.insert(single);  
 }  
 // insertar el single en la lista por autor  
 if (sAntA == null)  
 itrCuadrosPorAutor.insertFirst(single);  
 else {  
 itrCuadrosPorAutor.find(sAntA);  
 itrCuadrosPorAutor.insert(single);  
 }  
} }  
}
```

3. Ejercicio (3 puntos)

(a) **Especificar, diseñar e implementar** un subprograma tal que dado un árbol binario de elementos devuelva cierto si el árbol **es completo** y falso en caso contrario. Un árbol **es completo** si todos los nodos, excepto las hojas, tienen 2 hijos.

1. Especificar / Parametrizar

Entrada: A, un árbol binario.

Salida: cierto si A es **completo**, falso en caso contrario

Llamada inicial: COMPLETO(nodo)

2. Diseño

Casos triviales

Si Vacio (A) → true

Si Hoja (A) → true

Si No Hoja (A) y ((Izqdo(A)=null) o (Dcho(A)=null)) → false

Caso General

**Si No Hoja (A) y (Izqdo(A)!=null) y (Dcho(A)!=null) →
COMPLETO(Izqdo(A)) && COMPLETO(Dcho (A))**

3. Implementación

```
public boolean completo(BTNode pNode) {  
  
 if (pNode ==null)  
 return true;  
 else {  
 if((pNode.left==null) && (pNode.right==null))  
 return true;  
 else {  
 if((pNode.left==null) || (pNode.right==null))  
 return false;  
 else  
 return completo(pNode.left) && completo(pNode. right);  
 }  
 }  
}
```

(b) **Especificar, diseñar e implementar** un subprograma tal que dado un árbol binario de elementos devuelva cierto si el árbol es **lleno** y falso en caso contrario. Un árbol es **lleno** si, además de ser completo, todas las hojas están en el mismo nivel.

1. Especificar / Parametrizar

Entrada: A, un árbol binario.

Salida: cierto si A es **lleno**, falso en caso contrario

public boolean lleno();

A la hora de tratar un nodo debemos conocer la altura de sus hijos y si el árbol que forma dicho nodo es lleno o no → INMERSION

2. Diseño

Entrada: A, un árbol binario.

Salida: La altura y el valor booleano indicando si el árbol es lleno.

Se necesita una clase Contexto para poder devolver dos valores

```
public class Contexto {
 int altura;
 boolean es_lleno;
}
```

public Contexto lleno1(BTNodeA);

Casos triviales

Si Vacío (A) → devolver new Contexto(-1,true)

Si Hoja (A) → devolver new Contexto(0,true)

Si No Hoja (A) y ((Izqdo(A)=null) o (Dcho(A)=null)) →

devolver new Contexto(**a**, false)

// el valor de **a**, sería la altura del hijo que no es vacío más uno

Caso General

Si No Hoja (A) y (Izqdo(A)!=null) y (Dcho(A)!=null) →

contextoIzq = LLENO1 (Rama_izq(A));

contextoDch = LLENO1 (Rama_dch(A));

Si (contextoIzq.altura > contextoDch.altura) **entonces**

altura = contextoIzq.altura+1;

si no

altura = contextoDch.altura+1;

fin si

es_lleno = (contextoIzq.es_lleno && contextoDch.es_lleno

&& (contextoIzq.altura == contextoDch.altura));

contexto = new Contexto(altura, es_lleno);

devolver contexto;

3-Implementación

```
public boolean lleno() {
 Contexto contexto = lleno1(bTree.root);
 return contexto.es_lleno;
}

private Contexto lleno1 (BTNode nodo) {
 int altura;
 boolean es_lleno;
 if (nodo==null)
 return new Contexto(0, true);
 else if ((nodo.left==null) && (nodo.right==null) ) {
 return new Contexto(1, true);
 }
 else if ((nodo.left==null) || (nodo.right==null) ) {
 return new Contexto(0, false);
 }
 else {
 Contexto contextoIzq = lleno(nodo.left);
 Contexto contextoDch = lleno(nodo.right);
 if (contextoIzq. altura > contextoDch. altura) {
 altura = contextoIzq. altura + 1;
 }
 else if (contextoDch.profundidad >= contextoIzq.profundidad) {
 altura = contextoDch. altura + 1;
 }

 es_lleno = (contextoIzq. prof.es_lleno &&
 contextoDch. prof.es_lleno &&
 (contextoIzq. altura == contextoDch. altura));

 Contexto contexto = new Contexto(altura, es_lleno);
 return contexto;
 }
}

public class Contexto {
 int altura;
 boolean es_lleno;
 public Contexto(int altura, boolean es_lleno) {
 this. altura = altura;
 this.es_lleno = es_lleno;
 }
 public void print() {
 System.out.println("profundidad: "+profundidad+" es_lleno: "+es_lleno);
 }
}
```

4. Ejercicio (3 puntos)

Para realizar la funcionalidad que se pide en el enunciado, se requiere cambiar el orden cronológico de los datos del fichero antes de ser imprimidos. Para ello, utilizaremos la estructura de datos Pila con la siguiente estrategia:

1. La información que se almacenará, serán objetos de tipo Desastre.
2. La cima de la pila indicará el desastre más reciente, en el cual el número de víctimas es el mayor de la historia comparándolo con años anteriores.
3. Los datos de un desastre serán apilados, si el número de víctimas del desastre es mayor al número de víctimas del desastre histórico anterior, es decir, el desastre que está en la cima de la pila.

```
Public void imprimirDesastres(String nombreFichero){
 Token fichero = new Token(nombreFichero) ;
 Queue historico =new Queue() ;
 Desastre des;
 //Leer datos del fichero y calcular el histórico
 While(fichero.hasMoreTokens){
 Datos d = fichero.getToken() ;
 Desastre des = ;
 If (historico.isEmpty())
 historico.enqueue(des);
 else{
 Desastre des = historico.top():
 If (d.getNumVictimas() > des.getNumVictimas())
 historico.enqueue(new Desastre(d.getFecha(),
 d.getNumVictimas()));
 }
 }
 //imprimir el histórico
 While (!historico.isEmpty()){
 des = historico.pop();
 System.out.println(des.getFecha()+" "+des.getNumVictimas());
 }
}
```