

Ejercicio 1

Utilizamos la siguiente función para buscar un real en un array de números reales:

```
1 public static int binSearch (double[] list, double item) {
2
3 int bottom = 0;
4 int top = list.length - 1;
5 int middle;
6 boolean found = false;
7 int location = -1;
8
9 while (bottom <= top && !found) {
10
11 middle = (bottom + top) / 2;
12
13 if(list[middle] == item) {
14 found = true;
15 location = middle;
16 } else if (list[middle] < item) {
17 bottom = middle + 1;
18 } else {
19 top = middle - 1;
20 }
21 }
22 return location;
23 }
```

Si el array que se pasa como parámetro es:

{1.0,3.0,7.0,8.0,11.0,16.0,21.0,25.0} cuantas veces se ejecuta el cuerpo del *while* si el número buscado es 3.0.

While se ejecuta 2 veces

¿Si el orden del array *list*, fuese descendente como deberíamos cambiar el método?

Hay que cambiar la línea 16 el > por <.

Ejercicio 2

Tenemos las siguientes clases:

```
class Nodo {
 protected int clave;
 protected int valor;
 protected Nodo iz,der;
```

```

...
}
class BST {
 private Nodo raiz;
...
}

```

Como podemos implementar un algoritmo recursivo que nos devuelva la máxima profundidad del árbol binario.

En la clase `Nodo` tenemos

```

int profundidad() {
 if (iz == null && der == null)
 return 1;
 int profIz=0;
 if (iz != null) profIz=iz.profundidad();
 int profDer=0;
 if (der != null) profDer=der.profundidad();
 if (profIz > profDer)
 return profIz+1;
 else
 return profDer+1;
}

```

En la clase `BST` tenemos:

```

int profundidad() {
 return raiz.profundidad();
}

```

Ejercicio 3

Supón que una clase implementa la siguiente función *hashCode*. Tendremos errores de compilación?, y de ejecución?, es esta una buena implementación de *hashCode*?

```

public int hashCode() {
 return 17;
}

```

No hay errores de compilación ni de ejecución, pero la implementación es inútil para utilizar en un hash map, porque todas las claves colisionan en una misma entrada del array.

Ejercicio 4

Empelando la clase `HashMap<String,Integer>()` de la biblioteca de java (una implementación de tablas hash con un string de clave y un entero de valor)

como podemos implementar un agenda de teléfonos. Consultar esa clase en la documentación de java (<http://docs.oracle.com/javase/6/docs/api/>). Como podemos crear una función para insertar un nueva entrada en la agenda, tomando como entradas el nombre de la persona y su teléfono. Como podemos obtener un número de teléfono a partir de un nombre.

```
class Agenda {
 private HashMap<String,Integer> miAgenda=
 new HashMap<String,Integer>();

 public void nuevoContacto(String nombre, int telefono)
 throws ErrorAgenda {
 if (miAgenda.containsKey(nombre))
 throw new ErrorAgenda("Usuario ya dado de alta");
 miAgenda.put(nombre,telefono);
 }

 public int obtenerTelefono(String nombre) throws ErrorAgenda {
 if (imiAgenda.containsKey(nombre))
 throw new ErrorAgenda("Usuario no dado de alta");
 return miAgenda.get(nombre);
 }
}
```