

Hoja de ejercicios 101:

- **Estructura dinámica con nodos.**

101. Crea una clase llamada *ListaOrdenada* que guarde elementos genéricos de manera ordenada y utilizando nodos. Ha de implementar la siguiente interface:

```
public interface IListaOrdenada<T> {
 /**
 * Añade un elemento de manera ordenada
 * @param t
 */
 public void add(T t);
 /**
 * Elimina la primera aparición de un elemento
 * @param t elemento a eliminar
 * @return true si lo encuentra, false en caso contrario
 */
 public boolean remove(T t);
 /**
 * Muestra por consola los elementos almacenados
 */
 public void list();
 /**
 * Devuelve elementos
 * @return Array con los elementos que hay
 */
 public Object[] getElementos();
 /**
 * Eliminar todos los elementos
 */
 public void clear();
 /**
 *
 * @return Número de elementos en la estructura
 */
 public int size();
}
```

Se proporciona la clase *Nodo* para su realización:

```
public class Nodo<T> extends Comparable<T>> {
 private T t;
 private Nodo<T> siguiente;
 public Nodo(T t, Nodo<T> siguiente) {
 super();
 this.t = t;
 this.siguiente = siguiente;
 }
 public T getT(){
 return t;
 }
 public void setT(T t){
 this.t = t;
 }
 public Nodo<T> getSiguiente(){
 return siguiente;
 }
 public void setSiguiente(Nodo<T> siguiente){
 this.siguiente = siguiente;
 }
}
```

Y la cabecera de la clase:

```
public class ListaOrdenada<T> extends Comparable<T>> implements IListaOrdenada<T>
```