

NOTA FINAL: Nota Practica (1 punto) + Nota Examen (9 punto)

Es indispensable aprobar el examen (4,5 puntos) para aprobar la asignatura (5 puntos)

La práctica es opcional

1. Ejercicio (1 puntos)

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

Describir cual es el estado del array A después de cada paso principal del algoritmo: SelectionSort.

{8, 3, 7, 1, 4, 9, 5, 2, 6} → {1, 3, 7, 8, 4, 9, 5, 2, 6} → {1, 2, 7, 8, 4, 9, 5, 3, 6} → {1, 2, 3, 8, 4, 9, 5, 7, 6}
→ {1, 2, 3, 4, 8, 9, 5, 7, 6} → {1, 2, 3, 4, 5, 9, 8, 7, 6} → {1, 2, 3, 4, 5, 6, 8, 7, 9} → {1, 2, 3, 4, 5, 6, 7, 8, 9}
→ {1, 2, 3, 4, 5, 6, 7, 8, 9}

azul: la parte ordenada, **rojo:** la posición seleccionada(o el valor inicial) **verde:** el valor minimo

2. Ejercicio (1'5 puntos)

1. opción: usando la interfaz Comparable

```
public class Persona implements Comparable {
 private String nombre;
 private int edad;

 public Persona(String nombre, int edad) {
 this.nombre = nombre;
 this.edad = edad;
 }
 // los metodos get y set de cada variable

 public int compareTo(Object o) {
 Persona p = (Persona) o;
 return this.nombre.compareTo(p.nombre);
 }
}

public class Algoritmos{
 public static void insertionSort(Comparable a[]){
 for(int p=1; p < a.length; p++) {
 Comparable tmp=a[p];
 int j;
 for(j=p; j>0 && tmp.compareTo(a[j-1]) > 0; j--){
 a[j]=a[j-1];
 a[j]=tmp;
 }
 }
 }
}

public class Principal{
 public void ordenarPersonas(Persona p[]){
 Algoritmos.insertionSort(p);
 }
}
```

2. opción: usando la interfaz Comparator

```
import java.util.Comparator;
public class Persona {
 private String nombre;
 private int edad;
 public static final Comparator compararPorNombre;
 static {
 compararPorNombre = new CompararPersonaPorNombre();
 }

 public Persona(String nombre, int edad) {
 this.nombre = nombre;
 this.edad = edad;
 }
 // los metodos get y set de cada variable
}

import java.util.Comparator;
public class CompararPersonaPorNombre implements
Comparator {

 public int compare(Object o1, Object o2) {
 Persona p1 = (Persona) o1;
 Persona p2 = (Persona) o2;
 return p1.getNombre().compareTo(p2.getNombre());
 }
}

public class Algoritmos{
 public static void insertionSort (Object a[],
 Comparator comparator) {
 for(int p=1; p < a.length; p++) {
 Object tmp=a[p];
 int j;
 for(j=p; j>0 && comparator.compare(tmp, a[j-1]) > 0; j--){
 a[j]=a[j-1];
 a[j]=tmp;
 }
 }
 }
}

public class Principal{
 public void ordenarPersonas(Persona p[]){
 Algoritmos.insertionSort(p,
 Persona.compararPorNombre);
 }
}
```

3. Ejercicio (1 punto)

Dado un array que contiene los elementos {8, 13, 17, 26, 44, 56, 88, 97} y utilizando el algoritmo de *búsqueda binaria*, **trazar** las etapas necesarias para encontrar el número 88.

{8, 13, 17, **26**, 44, 56, 88, 97} → {44, **56**, 88, 97} → {**88**, 97}

verde: es el valor que se encuentra en la mitad del array y utilizado para la comparación

4. Ejercicio. (2'5 puntos)

Se pide:

1. **Definir** las clases necesarias para definir la estructura de listas doblemente enlazadas para almacenar cualquier tipo de contenido.

```
public class DoubleLinkedList{  
 Node top;  
 Node bottom;  
}
```

```
public class Node{  
 Object elem;  
 Node next;  
 Node prev;  
}
```

```
public class DoubleLinkedListItr{  
 DoubleLinkedList theList;  
 Node current;  
}
```

2. **Realizar** una figura que describa el siguiente contenido 8, 1, 5, 3, en el mismo orden descrito.

3. **Realizar** una figura que describa una lista vacía.

4. **Implementar** el método *fusionar*

```
public class DoubleLinkedListItr{  
 public void fusionar(DoubleLinkedList lista){  
 //De las posibles 4 situaciones, los cambios se reducen a 3  
 if (theList.isEmpty()) { //si la lista actual es vacía  
 theList.top = lista.top;  
 theList.bottom = lista.bottom;  
 }  
 else {  
 theList.bottom.next = lista.top;  
 if (!lista.isEmpty()) { //si la lista a fusionar no es vacía  
 lista.top.prev = theList.bottom;  
 theList.bottom = lista.bottom;  
 }  
 }  
 }  
}
```

5. Ejercicio (3 puntos)

```
public class Tienda {
 private Hashtable libros; // una tabla hash con libros.
 // Clave: ISBN de libro, Valor: datos de libro + num. de ejemplares (LibroTienda)
 private Hashtable clientes; // una tablas hash con los clientes de la tienda.
 // Clave: DNI del cliente. Valor: datos del cliente
 private Hashtable pedidos; // una tabla hash con los pedidos realizados por cada país.
 // Clave: nombre del país. Valor: Lista de pedidos.

 public Tienda(){
 libros = new Hashtable();
 clientes = new Hashtable();
 pedidos = new Hashtable();
 }
 ...
}

public class LibroTienda implements Entry {
 private Libro libro;
 private int numEjemplares;
 public LibroTienda(Libro libro, int numEjemplares){
 this.libro = libro;
 this.numEjemplares = numEjemplares;
 }
 public LibroTienda(Libro libro){
 LibroTienda(libro, 0);
 }
 public void aumentarEjemplares(int numero){
 numeroEjemplares += numero;
 }
 public void decrementarEjemplares(int numero){
 if (numeroEjemplares > numero)
 numeroEjemplares -= numero;
 else
 System.out.println("Hay menos que " + numero + " ejemplares");
 }
 public Object getKey(){
 return libro.getISBN();
 }
 public Object getValue(){
 return this;
 }
}

public class ListaPedidos implements Entry{
 private Pais pais;
 private LinkedList listaPedidos; // lista para almacenar objetos de tipo Pedido, siendo el cliente del mismo pais
 private LinkedListItr itrListaPedidos;
 public void anadirPedido(Pedido pedido){
 itrListaPedidos.insert(pedido)
 }
 public Object getKey(){
 return pais;
 }
 public Object getValue(){
 return this;
 }
}

public class Pedido {
 private Cliente cliente;
 private LinkedList listaLibros; //lista que almacena los libros solicitados por el cliente
 ...
}
```

```
public class Tienda {
 ...
 public void insertaLibro(Libro libro, int numero){
 LibroTienda libroTienda = new LibroTienda(libro, numero);
 if (libros.contains(libroTienda.getKey())) { //si existe libro aumentar ejemplares
 LibroTienda libroActual = (LibroTienda) libros.get(libroTienda.getKey());
 libroActual.aumentarEjemplares(numero);
 }
 else
 libros.put(libroTienda.getKey(), libroTienta.getValue());
 }

 public void pedido(Cliente cliente, LinkedList libros){
 Pedido pedido = new Pedido(cliente, libros);
 Pais pais = cliente.getPais();
 ListaPedidos listaPedidos = new ListaPedidos(pais, pedido);
 if (pedidos.contains(listaPedidos.getKey())){
 ListaPedidos listaActual = (ListaPedidos) pedidos.get(listaPedidos.getKey());
 listaActual.anadirPedido(pedido);
 }
 else
 pedidos.put(listaPedidos.getKey(), listaPedidos.getValue());
 actualizarNumEjemplares(libros);
 }

 private void actualizarNumEjemplares(LinkedList libros){
 // se supone que un cliente solamente solicita un ejemplar por cada titulo de libro
 LinkedListItr itrLibros = new LinkedListItr(libros);
 itrLibros.goFirst();
 while (itrLibros.isOnList()){
 Libro libro = (Libro) itrLibros.getCurrent();
 if (libros.contains(libro.getISBN())){
 LibroTienda libroTienda = (LibroTienda) libros.get(libro.getISBN());
 libroTienda.decrementarEjemplares(1);
 }
 else
 System.out.println("El libro con ISBN: " +libro.getISBN() +" no existe en la tienda");
 }
 }

 public LinkedList envioPedidos(String pais){
 Pais p = new Pais(pais);
 if (pedidos.contains(p){
 ListaPedidos listaPedidos = (ListaPedidos) pedidos.get(p);
 listaPedidos.remove(p);
 return listaPedidos.getPedidos();
 }
 else
 System.out.println("No hay pedidos para " + pais);
 }
}
```