

Programación II - 2010/2011 - Universitat Jaume I

Evaluación continua - Módulo 2 de teoría - Recuperación

17 de mayo de 2011

La duración máxima de esta prueba es de 45 minutos. No puedes consultar libros ni apuntes.

Ejercicio 1 (4 puntos, 2 puntos por apartado)

Imagina que hubiésemos implementado así las clases `Punto` y `Segmento`. Ten en cuenta que hay importantes diferencias respecto de la implementación que conoces.

```
public class Punto {
 private double x, y;
 public Punto(double laX, double laY) {
 x = laX;
 y = laY;
 }
 public Punto mover(double dx, double dy) {
 return new Punto(x+dx, y+dy);
 }
 public String toString() {
 return "(" + x + "," + y + ")";
 }
}

public class Segmento {
 private Punto inicio, fin;
 public Segmento(Punto elInicio, Punto elFin) {
 inicio = elInicio;
 fin = elFin;
 }
 public void invertir() {
 Punto tmp = inicio;
 inicio = fin;
 fin = tmp;
 }
 public Segmento mover(double dx, double dy) {
 Punto nuevoInicio = inicio.mover(dx, dy);
 Punto nuevoFin = fin.mover(dx, dy);
 return new Segmento(nuevoInicio, nuevoFin);
 }
 public String toString() {
 return inicio + "-" + fin;
 }
}
```

Indica lo que se escribiría en la salida estándar al ejecutar cada uno de los siguientes programas utilizando esas versiones. No es necesario que expliques por qué.

(a) `import java.util.Arrays;`

```
public class SegmentosEjercicioA {

 public static void invertirUnSegmento(Segmento unSegmento) {
 unSegmento.invertir();
 }
 public static void moverUnSegmento(Segmento unSegmento, double dx, double dy) {
 unSegmento = unSegmento.mover(dx, dy);
 }
 public static void main(String[] args) {
 Segmento [] misSegmentos = new Segmento[2];
 misSegmentos[0] = new Segmento(new Punto(2,3), new Punto(4,5));
 misSegmentos[1] = new Segmento(new Punto(6,7), new Punto(8,9));

 invertirUnSegmento(misSegmentos[0]);
 System.out.println("a1 = " + Arrays.toString(misSegmentos));

 moverUnSegmento(misSegmentos[1], 10, 20);
 System.out.println("a2 = " + Arrays.toString(misSegmentos));
 }
}
```

(b) `import java.util.Arrays;`

```
public class SegmentosEjercicioB {

 public static void invertirDosSegmentos(Segmento [] dosSegmentos) {
 dosSegmentos[0].invertir();
 dosSegmentos[1].invertir();
 }
 public static void moverDosSegmentos(Segmento [] dosSegmentos,
 double dx, double dy) {
 dosSegmentos[0] = dosSegmentos[0].mover(dx, dy);
 dosSegmentos[1] = dosSegmentos[1].mover(dx, dy);
 }
 public static void main(String[] args) {
 Segmento [] misSegmentos = new Segmento[2];
 misSegmentos[0] = new Segmento(new Punto(2,3), new Punto(4,5));
 misSegmentos[1] = new Segmento(new Punto(6,7), new Punto(8,9));

 invertirDosSegmentos(misSegmentos);
 System.out.println("b1 = " + Arrays.toString(misSegmentos));

 moverDosSegmentos(misSegmentos, 10, 20);
 System.out.println("b2 = " + Arrays.toString(misSegmentos));
 }
}
```

Ejercicio 2 (6 puntos)

Queremos implementar una nueva clase `TareasPendientes` que nos permita gestionar tareas pendientes. De cada tarea nos interesan dos datos, su fecha y una descripción de la misma, y por ello vamos a utilizar la siguiente clase `Tarea`:

```
public class Tarea {
 private Fecha fecha;
 private String descripción;
 public Tarea(Fecha laFecha, String laDescripción) {
 fecha = laFecha;
 descripción = laDescripción;
 }
 public Fecha getFecha() {
 return fecha;
 }
 public String getDescripción() {
 return descripción;
 }
}
```

Implementa la clase `TareasPendientes` haciendo uso de esa clase `Tarea`, sin modificarla. Supón que dispones también de una implementación de la clase `Fecha`, por ejemplo, cualquiera de las que has implementado en las clases prácticas. Internamente, las tareas se deben guardar en un vector de tareas ordenadas de menor a mayor fecha. Con ese requisito, debes escribir todo lo necesario para que el usuario de la clase pueda hacer lo siguiente (tal como ilustran los ejemplos, no de otra forma):

1. Crear un nuevo objeto de esa clase:

```
TareasPendientes misTareas = new TareasPendientes();
```

2. Añadirle tareas:

```
misTareas.insertar(new Tarea(new Fecha(24, 5, 2011),
 "examen final PROGRAMACIÓN II"));
misTareas.insertar(new Tarea(new Fecha(7, 6, 2011),
 "celebración PROGRAMACIÓN II"));
misTareas.insertar(new Tarea(new Fecha(25, 5, 2011),
 "reciclar apuntes PROGRAMACIÓN II"));
```

Observa que el usuario no tiene por qué proporcionar las tareas ordenadas, pero internamente se han de guardar ordenadas. Se acepta que el usuario inserte tareas con la misma fecha y/o con la misma descripción. Cuando haya varias tareas con la misma fecha, el orden entre ellas no importa.

3. Buscar la fecha de una determinada tarea dada su descripción:

```
Fecha fechaImportante = misTareas.buscar("examen final PROGRAMACIÓN II");
```

En caso de que haya más de una tarea con la misma descripción, debe devolver la fecha de la primera de ellas; si no hay ninguna con esa descripción, debe devolver `null`.

Responde brevemente a las siguientes cuestiones:

- (a) Indica el tiempo de ejecución de cada uno de los métodos en tu implementación.
- (b) Pon un ejemplo de método que, aprovechando que el vector está ordenado, se podría implementar más eficientemente que si no lo estuviese, e indica su coste en cada caso (no es necesario que lo implementes en este ejercicio).