

Ejercicios Tema 3: Genericidad

Ejercicios Adaptados de Apuntes y Exámenes de EDA
Germán Moltó
gmolto@dsic.upv.es
Estructuras de Datos y Algoritmos
Escuela Técnica Superior de Ingeniería Informática
Universidad Politécnica de Valencia

1

Ejercicio de Comparación

- ▶ Diseña e implementa la clase **Manzana** sabiendo que:
 - ▶ Tiene un atributo numérico entero llamado sabor que indica el nivel de sabor de la manzana en una escala de 0 a 10.
 - ▶ Una manzana cualquiera tiene inicialmente un valor medio de sabor, aunque el usuario puede decidir ese valor al crearla.
 - ▶ Se desea poder decidir si una manzana es mejor que otra en base a su sabor. Esta funcionalidad puede permitir, por ejemplo, crear un vector de manzanas y ordenarlas de menor a mayor sabor.

▶ 2

Cálculo del Mínimo en Array Genérico

- ▶ Diseña la clase Operaciones que incluye un método estático genérico para calcular el elemento mínimo de un array, independientemente de su tipo de datos.
- ▶ Diseñese una clase TestOperaciones que use la clase Operaciones para encontrar el mínimo en un array de Integer.

▶ 3

Ejercicio de Vehiculos (1/2)

- ▶ Se desea diseñar una aplicación Java que gestione Vehículos (concretamente, Coches y Motos). Estos son los principales requisitos:
 - ▶ Se desea saber el modelo y la potencia de cualquier Vehículo. También conocer el número de ruedas.
 - ▶ Además, para las Motos se desea saber si llevan carenado. Para los Coches, se quiere conocer si llevan elevalunas eléctrico.
- ▶ Por otra parte, se quiere conocer si un Vehículo es más potente que otro para, por ejemplo, poder ordenar un conjunto de Vehículos en base a su potencia, con librerías estándar de ordenación.

▶ 4

Ejercicio de Vehiculos (2/2)

- ▶ **Se pide:**
 - ▶ Realizar el diseño e implementación completo de todas las clases de la aplicación para satisfacer los requisitos.
 - ▶ Es conveniente emplear los mecanismos estudiados a lo largo del tema 1 para realizar un buen diseño de clases.
- ▶ **Posteriormente, crear una clase de prueba que:**
 - ▶ Construya un vector de 10 Motos “Honda CBR 900 RR” con una potencia de 152 caballos y una pequeña desviación entre [0,1] caballo.
 - ▶ Ordene el vector asumiendo que está disponible el método `ordenacionDirecta` de la clase `Ordenacion` visto en teoría.

▶ 5

Garaje de Vehículos

- ▶ Implementa una clase `Garaje`, que únicamente permita almacenar `Vehiculos`, utilizando un `ArrayList`
- ▶ **Métodos de la clase `Garaje`:**
 - ▶ `aparca`: Recibe un vehículo y lo guarda en el array
 - ▶ `retira`: Elimina el vehículo del array. Lanza la excepción `VehiculoInexistente` si no estaba en el garaje.
- ▶ **Utiliza para ello los siguientes métodos de la clase `ArrayList`:**
 - ▶ `add`: Añade un objeto al `ArrayList`
 - ▶ `remove`: Elimina un objeto del `ArrayList`. Devuelve `true` si el elemento estaba y `false` en caso contrario.
- ▶ **Construye un método de prueba que utilice un `Garaje`.**

▶ 6

Ejercicio: Películas en DVD

- ▶ Dada la siguiente clase Java:

```
public class PeliculaEnDvd {  
 protected String titulo;  
 protected String director;  
 protected int anyo;  
}
```

```
public PeliculaEnDvd(String titulo, String director, int anyo) {  
 this.titulo = titulo;  
 this.director = director;  
 this.anyo = anyo;  
}
```

```
public String toString () {  
 return "Titulo:" + titulo + " Director:" + director + " Año:" + anyo;  
}
```

▶ 7

Ejercicio: Películas en DVD (II)

1. Diseñar la clase Java `PeliculaEnVenta`, que representa cualquier película disponible para la venta que además del título, director y año disponga información sobre:
 - ▶ Precio de la película.
 - ▶ Número de copias disponibles para la venta.
- ▶ Se desea que las `PeliculaEnVenta` puedan ser ordenadas de manera creciente según el año de estreno y, para el mismo año, según el orden alfabético del título.
- ▶ Se desea poder consultar el número de copias disponibles para su venta.
- ▶ Se desea poder decrementar el número de copias disponibles para su venta.

▶ 8

Ejercicio: Películas en DVD (III)

2. Diseñar la clase **GrupoDePelículas**, que utiliza un vector de **PeliculaEnVenta**.
 - ▶ Diseñar **toString()** para que obtenga un listado **ordenado** de todas las películas disponibles .
 - ▶ La ordenación se realizará utilizando el siguiente método de la clase Ordenacion:

```
public static <T extends Comparable<T>> void insercionDirecta(T [] a);
```
 - ▶ Diseñar **void vender(PeliculaEnVenta aVender) throws PeliculaNoEncontrada**.
 - ▶ Si la película está disponible para la venta, actualiza el número de copias disponibles para la venta.
 - ▶ Si era la última copia disponible, la película se borra mediante el método que se asume existe: **borrarPelicula(PeliculaEnVenta p)**;
 - ▶ Si la película no está disponible, se lanza la excepción **PeliculaNoEncontrada** (se asume ya implementada).

▶ 9

Animaladas (I)

- ▶ Se desea diseñar una aplicación sobre Animales, Mamíferos, Leones, Cocodrilos, donde se pretende crear una Jaula para albergar Mamíferos.
- ▶ Interesa poder saber si un animal es más viejo que otro.
- ▶ Se pide corregir los errores en las siguientes clases:

```
public class Animal implements Comparable<T>{  
 int edad;  
 public Animal(int edad) {this.edad = edad;}  
 public boolean compareTo(Object a){ return a.edad - this.edad; }  
}
```

▶ 10

Animaladas (II)

```
public class Mamifero extends Animal {  
 public Mamifero(){}  
}
```

```
public class Leon extends Mamifero {  
 public Leon(int edad){this(edad);}  
}
```

```
public class Cocodrilo extends Mamifero{  
 public void Cocodrilo(int edad){super(edad);}  
}
```

▶ 11

Animaladas (III)

```
public class Jaula<Mamifero> implements Comparable<Jaula>{  
 public E animal;  
 public void encerrar(E animal){  
 this.animal = animal;  
 }  
}
```

```
public static void main(String args[]){  
 Jaula<Mamifero> j = new Jaula<Leon>();  
 j.encerrar(new Cocodrilo(25)); }
```

▶ 12

Carnet de Conducir

- ▶ Dadas las siguiente clases:

```
public interface CarnetPorPuntos { void quitarPuntos ( int penalizacion ); }
```

```
public class CarnetDeConducir implements CarnetPorPuntos {  
 protected String nombre; protected int puntos;  
 public CarnetDeConducir(String nombre ) {this.nombre=nombre; puntos = 12;}  
 public String toString() { return nombre + " (" + puntos + " puntos" + ")"; }  
 public final String getNombre() { return nombre; }  
 public final void quitarPuntos ( int penalizacion ) { puntos -= penalizacion; }  
}
```

- ▶ Modificar **CarnetDeConducir** para que sea posible comparar dos carnets en base a sus puntos.