

Pauta control 2 CC10B

2007-01

Fórmula para el cálculo de la nota: $Nota(pts) = 1 + \frac{pts}{7}$

Alcance: las soluciones presentadas en esta pauta son sólo referenciales.

Resumen de puntaje

P1: 12.0. Jerarquía de clases 3.0, Departamento 3.0, departamento circular 3.0, departamento rectangular 3.0.

P2: 24.0. Constructor 1.0, agregar 4.0, eliminarDepartamentosVendidos 4.0, comprar 2.0, imprimirDepartamentos 6.0, contarDepartamentos 3.0, metrosCuadradosPromedioCirculares 4.0.

P3: 8.0. Ordenar 8.0.

P4: 6.0. Empresa con 500 departamentos 1.0, agregar departamento circular 1.0 y rectangular 1.0, imprimir los departamentos con 100 m² y vista norte 1.0, comprar un departamento de los agregados 1.0 y eliminar los departamentos vendidos 1.0.

Los departamentos 12 puntos

Se pide:

- Diseñar la jerarquía de clases (sin agregar nuevos métodos). 3 ptos.
- Implementar los métodos especificados. 3 ptos cada departamento bien implementado.

(Se espera esta respuesta, al menos en cuanto a forma)

```

abstract public class Departamento { 3 pts

 protected String direccion;
 protected int piso;
 protected float metros_cuadrados;
 protected int numero;
 protected String[] vistas;
 protected float[] metros_en_vista;
 protected boolean vendido;

 public Departamento(int numero, String direccion, int piso, float
area_piso, String[] vistas, int[] metros_en_vista) {
 numero=numero;
 direccion=direccion;
 metros_cuadrados=area_piso;
 piso=piso;

 //aún no está vendido
 vendido=false;

 //construcción de los arreglos internos
 this.vistas=new String[4];
 this.metros_en_vista=new int[4];
 for(int i=0;i<4;i++) {
 this.vistas[i]=vista[i];
 this.metros_en_vista[i]=metros_en_vista;
 }
 }

 public float metrosCuadrados() {
 return metros_cuadrados;
 }

 public float metros_en_Vista(String vista) {
 //se busca la vista y se retorna inmediatamente
 for(int k=0;k<4;k++) {
 if (vistas[k].equals(vista)) {
 return metros_en_vista[k];
 }
 }
 }

 //Imprimir será escrito en las subclases
 abstract public void Imprimir(Console consola);
}

```

```

public class DptRectangular extends Departamento { 3 pts

 protected Punto[] ptos;

 public DptRectangular(int numero, String direccion, int piso, float
area_piso, String[] vistas, int[] metros_en_vista, Punto[] esquinas) {
 //construcción a través del padre
 super(numero, direccion, piso, area_piso, vistas, metros_en_vista);

 //construcción del arreglo de puntos
 ptos=new Punto[4];
 for(int i=0;i<4;i++) {
 ptos[i]=new Punto(esquinas[i].getX(),esquinas[i].getY());
 }
 }

 public void Imprimir(Console consola) {
 //La información básica del departamento
 consola.println("Departamento "+numero+": Dirección " + dirección +
", piso " + piso + ", metros cuadrados " + metros_cuadrados + ".");
 //La forma del departamento y las esquinas
 consola.println("Forma rectangular. Esquinas: ");
 for(int k=0;k<3;k++) {
 consola.print("(" + ptos[k].getX() + "," + ptos[k].getY() +"), " );
 }
 consola.println("(" + ptos[3].getX() + "," + ptos[3].getY() +").");

 //Se entrega la información de las vistas
 consola.print("Vistas: ");
 for(int k=0;k<4;k++) {
 consola.print(vistas[k] + " " + metros_en_vista[k] + " m2 ");
 }
 consola.println();

 //Por último, se indica su estado de venta
 if (vendido) {
 consola.println("Este departamento ha sido vendido.");
 }else {
 consola.println("Este departamento está en venta.");
 }
 }
}

```

```

public class DptCircular extends Departamento { 3 pts

 protected Punto centro;
 float radio;

 public DptRectangular(int numero, String direccion, int piso, float
area_piso, String[] vistas, int[] metros_en_vista, Punto centro, float radio) {
 //construcción a través del parente
 super(numero, direccion, piso, area_piso, vistas, metros_en_vista);

 //información del círculo
 this.centro=new Punto(centro.getX(),centro.getY());
 this.radio=radio;
 }

 public void Imprimir(Console consola) {
 //La información básica del departamento
 consola.println("Departamento "+numero+": Dirección " + dirección +
", piso " + piso + ", metros cuadrados " + metros_cuadrados + ".");
 //La forma del departamento y su círculo
 consola.println("Forma circular. Centro: (" + centro.getX() + "," +
centro.getY() + "), radio: " + radio + " m2");

 //Se entrega la información de las vistas
 consola.print("Vistas: ");
 for(int k=0;k<4;k++) {
 consola.print(vistas[k] + " " + metros_en_vista[k] + " m2 ");
 }
 consola.println();

 //Por último, se indica su estado de venta
 if (vendido) {
 consola.println("Este departamento ha sido vendido.");
 } else {
 consola.println("Este departamento está en venta.");
 }
 }
}

```

Empresa constructora 24 puntos

Se pide implementar la clase EmpresaConstructora, agregando los métodos necesarios en los departamentos.

Primero se aumentará Departamento algunos métodos para acceder al contenido:

```
abstract public class Departamento {  
  
 ...  
  
 public void vender() {  
 vendido=true;  
 }  
  
 public boolean vendido() {  
 return vendido;  
 }  
  
 public String vistaPrincipal() {  
 int max=metros_en_vista[0], pos=0;  
 for(int i=1;i<4;i++)  
 if (metros_en_vista[i]>max) {  
 max=metros_en_vista[i];  
 pos=i;  
 }  
 return vistas[pos];  
 }  
  
 public String direccion() {  
 return direccion;  
 }  
  
 public int numero() {  
 return numero;  
 }  
  
 public int piso() {  
 return piso;  
 }  
}
```

Ahora se implementa EmpresaConstructora:

```
public class EmpresaConstructora {

 private Departamento[] departamentos;
 private int numero_actual_de_departamentos;

 // 1.0 punto
 public EmpresaConstructora(int numero_maximo_departamentos) {
 departamentos=new Departamento[numero_maximo_departamentos];
 numero_actual_de_departamentos=0;
 }

 // 4.0 puntos
 public void agregar(int tipo, String direccion, float metros_cuadrados, int
 piso, int numero, String[] vistas, float[] metros_vista, Punto[] puntos, float
 radio) {
 int N=numero_actual_de_departamentos;
 if (tipo==0)
 departamentos[N]=new DptRectangular(numero, direccion, piso,
 metros_cuadrados, vistas, metros_vista, puntos);
 else
 departamentos[N]=new DptCircular(numero, direccion, piso,
 metros_cuadrados, vistas, metros_vista, puntos[0], radio);
 numero_actual_de_departamentos++;
 reordenar();
 }

 // 4.0 puntos
 public void eliminarDepartamentosVendidos() {
 //la estrategia es construir un nuevo arreglo sólo con los departamentos
 //sin vender... es fácil ver que no es necesario reordenar
 Departamento[] alter=new Departamento[departamentos.length];
 int k=0;
 for(int i=0;i<numero_actual_de_departamentos;i++) {
 if (!departamentos[i].vendido())
 alter[k]=departamentos[i];
 k++;
 }
 departamentos=alter;
 numero_actual_de_departamentos=k;
 }
}
```

```

// 2.0 puntos
public Departamento comprar(String direccion,int numero,int piso) {
 Departamento dpto;
 for(int i=0;i<numero_actual_de_departamentos;i++) {
 if ( departamentos[i].direccion().equals( direccion ) 
 && departamentos[i].numero() == numero 
 && departamentos[i].piso() == piso ) {
 dpto=departamentos[i];
 break;
 }
 }
 dpto.vender();
 return dpto;
}

// 6.0 puntos
public void imprimirDepartamentos(Console consola, float superficie, String
vista) {
 //Es OBLIGATORIO usar búsqueda binaria y es lo primero a realizar
 int p1=0, p2=numero_actual_de_departamentos-1;
 for(;p2>p1;) {
 int k=(p1+p2)/2;
 if (departamentos[k].metrosCuadrados()>=superficie) {
 p1=k;
 if (departamentos[k].metrosCuadrados()==superficie)
 break;
 } else {
 p2=k;
 }
 }
 //Hay que retroceder para recorrer los departamentos con igual superficie
 for(;p1>=0 && departamentos[p1].metrosCuadrados()==superficie;p1--) ;
 //Corrección en caso de que departamentos[p1] no cumpla con superficie
 if (departamentos[p1].metrosCuadrados()<superficie)
 p1++;
 //Ahora se imprimen los departamentos indicados
 //Si no hay departamentos que cumplan, no pasará nada
 for(;p1<numero_actual_de_departamentos &&
 departamentos[p1].metrosCuadrados()==superficie; p1++) {
 if (departamentos[p1].vistaPrincipal().equals(vista)) {
 departamentos[p1].Imprimir(consola);
 }
 }
}

```

```

// 3.0 puntos
public int contarDepartamentos(String vista,float min_metros) {
 //Acá no se exigía búsqueda binaria
 int num=0;
 for(int i=0;i<numero_actual_de_departamentos;i++)
 if (departamentos[i].vistaPrincipal().equals(vista))
 num++;
 return num;
}

// 4.0 puntos
public float metrosCuadradoPromedioCirculares() {
 //Hay que sumar todas las áreas y dividirlas por los circulares
 float area=0;
 int num=0;
 for(int i=0;i<numero_actual_de_departamentos;i++) {
 if (departamentos[i] instanceof DptCircular) {
 area+=departamentos[i].metrosCuadrados();
 num++;
 }
 }
 return area/num;
}

//lo usé en otro lado
//reordenar ordena cuando un nuevo elemento es añadido
//sólo es necesaria una pasada de la burbuja, de final a inicio
private void reordenar() {
 for(int i=numero_actual_de_departamentos-1;i>0;i--) {
 if (departamentos[i].metrosCuadrados()<
 departamentos[i-1].metrosCuadrados()) {
 Departamento D=departamentos[i];
 departamentos[i]=departamentos[i-1];
 departamentos[i-1]=D;
 }
 }
}
}

```

Ordenamiento por vista principal 8 puntos

Se pide implementar un método para EmpresaConstructora que ordene por vista principal (la de más metros) por orden Este, Norte, Oeste y Sur. Y dentro de cada orden principal, ordenar por los metros.

Se usará burbuja debido a que no se especifica qué algoritmo de ordenamiento usar.

```
public class EmpresaConstructora{  
 ...  
  
 public void ordenarVista() {  
 boolean salir=false;  
 while(!salir) {  
 salir=true;  
 for(int i=numero_actual_de_departamentos-1;i>0;i--) {  
 if (vistaXmenorY(departamentos[i],departamentos[i-1])) {  
 Departamento D=departamentos[i];  
 departamentos[i]=departamentos[i-1];  
 departamentos[i-1]=D;  
 salir=false;  
 } //if  
 } //for  
 } //while  
 }  
  
 private boolean vistaXmenorY(Departamento X,Departamento Y) {  
 if (X.vistaPrincipal().compareTo(Y.vistaPrincipal())<0)  
 return true;  
 return X.metros_en_vista(X.vistaPrincipal()) <  
 Y.metros_en_vista(Y.vistaPrincipal());  
 }  
}
```

Clase Ventas 6 puntos

Se pide construir una clase Ventas para probar lo implementado. En particular:

- Crear una EmpresaConstructora con capacidad de 500 departamentos. 1 pto.
- Agregar un departamento circular y uno rectangular. 2 ptos.
- Imprimir todos los metros que tengan 100 metros cuadrados y vista Norte. 1 pto.
- Comprar un departamento que agregó. 1 pto.
- Eliminar los departamentos vendidos. 1 pto.

```
public class Ventas{  
  
 public static void main(String[] A) {  
 Console C=new Console();  
 EmpresaConstructora ec=new EmpresaConstructora(500);  
 String[] vistas={"Norte","Sur","Este","Oeste"};  
 int[] mcirc={1,2,3,4}, mrect={2,3,4,5};  
 Puntos[] esq=new Puntos[4];  
 esq[0]=new Punto(0,0);  
 esq[1]=new Punto(0,1);  
 esq[2]=new Punto(1,1);  
 esq[3]=new Punto(1,0);  
 ec.agregar(1,"Lejos",2,1,1,vistas,mcirc,esq,1);  
 ec.agregar(0,"Cerca",2,1,1,vistas,mrect,esq,1);  
 ec.imprimirDepartamentos(C,100,"Norte");  
 ec.comprar("Lejos",1,1);  
 ec.eliminarDepartamentosVendidos();  
 }  
}
```