

Ejercicios resueltos

- 1) Modificar la clase `Factura` descendiente de la clase `Precio` para que incluya un atributo de la clase `Fecha`.
- 2) Construir una aplicación que permita trabajar con estructuras de datos de tipo lista.
- 3) Construir una aplicación que permita trabajar con estructuras de datos de tipo árbol binario ordenado.

Solución a los ejercicios propuestos

1) Clase `Factura` descendiente de la clase `Precio` que incluye un atributo de la clase `Fecha`.

```
/**
 * Declaracion de la clase Factura
 * descendiente de la clase Precio
 * A. Garcia-Beltran - noviembre, 2005
 */

public class Factura extends Precio {
 public int cliente;
 public final String emisor = "Almacenes ACME S.A";
 public fecha fechaFactura;
 public void imprimirFactura () {
 System.out.println("");
 System.out.println("Emisor:  " + emisor);
 System.out.println("-----");
 System.out.println("Fecha: " + fechaFactura.daFecha());
 System.out.println("Cliente: " + cliente);
 System.out.println("Total: " + euros + " euros");
 }
}
```

Ejemplo de uso de la clase `Factura`:

```
/**
 * Programa PruebaFactura
 * A. Garcia-Beltran - noviembre, 2005
 */

public class PruebaFactura {
 public static void main (String [] args) {
 Factura f = new Factura();
 f.cliente = 12345;
 Fecha aux = new Fecha(3,12,2004);
 f.fechaFactura = aux;
 f.pone(1000);
 f.imprimirFactura();
 }
}
```

Salida por pantalla de la ejecución del código anterior:

```
$>java PruebaFactura
Emisor:  Almacenes ACME S.A
-----
Fecha: 3/12/2004
Cliente: 12345
Total: 1000.0 euros
```

2) Aplicación que permite trabajar con estructuras de datos de tipo lista.

Código fuente de la clase `Nodo`:

```
public class Nodo {
 private String valor;
```

```

private Nodo siguiente;
public Nodo(String cadena) {
 valor = cadena;
 siguiente = null;
}
public String darValor() { return (valor); }
public Nodo darSiguiente() { return (siguiente); }
public void insertarAContinuacion(Nodo siguienteNodo){
 siguiente = siguienteNodo;
}
}

```

Código fuente de la clase Lista:

```

public class Lista {
 private Nodo cabeza;
 public Lista() { cabeza = null; }
 public void incluir(String nValor) {
 Nodo aux = new Nodo(nValor);
 if (cabeza == null) {
 cabeza = aux;
 }
 else {
 Nodo aux2 = cabeza;
 while(aux2.darSiguiente() != null) {
 aux2 = aux2.darSiguiente();
 }
 aux2.insertarAContinuacion(aux);
 }
 }
 public void imprimir() {
 if(cabeza != null) {
 Nodo aux3 = cabeza;
 while(aux3 != null) {
 System.out.println(aux3.darValor());
 aux3 = aux3.darSiguiente();
 }
 }
 }
}

```

Código fuente de la clase PruebaLista:

```

public class PruebaLista {
 public static void main(String [] args) {
 Lista a = new Lista();
 a.incluir("Juan");
 a.incluir("Pedro");
 a.incluir("Luis");
 a.incluir("Antonio");
 a.imprimir();
 }
}

```

Salida por pantalla de la ejecución del código anterior:

```
$>java PruebaLista
```

```

Juan
Pedro
Luis
Antonio

```

3) Aplicación que permite trabajar con estructuras de datos de tipo árbol binario ordenado

Código fuente de la clase `NodoArbol`:

```
public class NodoArbol {
 private String valor;
 private NodoArbol izq;
 private NodoArbol der;

 public NodoArbol(String nuevo) {
 valor = nuevo;
 izq = null;
 der = null;
 }
 public void introducirSubArbol(String nuevo) {
 if (nuevo.compareTo(valor)<0)
 if (izq == null) izq = new NodoArbol(nuevo);
 else izq.introducirSubArbol(nuevo);
 else if (nuevo.compareTo(valor)>0)
 if (der == null) der = new NodoArbol(nuevo);
 else der.introducirSubArbol(nuevo);
 }
 public void visualizarNodos() {
 if (izq != null) izq.visualizarNodos();
 System.out.println(valor);
 if (der != null) der.visualizarNodos();
 }
}
```

Código fuente de la clase `ArbolBO`:

```
public class ArbolBO {
 private NodoArbol raiz;
 public ArbolBO() {
 raiz = null;
 }
 public void insertarNodo(String nuevo) {
 if (raiz == null)
 raiz = new NodoArbol(nuevo);
 else
 raiz.introducirSubArbol(nuevo);
 }
 public void imprimir() {
 if (raiz != null) raiz.visualizarNodos();
 }
}
```

Código fuente de la clase `PruebaArbol`:

```
public class PruebaArbol {
 public static void main(String [] args) {
 ArbolBO amigos = new ArbolBO();
 amigos.insertarNodo("Luis");
 amigos.insertarNodo("Juan");
 amigos.insertarNodo("Pedro");
 amigos.insertarNodo("Antonio");
 amigos.imprimir();
 }
}
```