

Metodologie di Programmazione (canale A-L)

Homework 2 - consegna 29 marzo 2017

Definire una classe Java `MyIntTree` che implementi il tipo dato astratto degli *alberi* di interi. Ciascun nodo di un albero deve avere un valore intero associato (accessibile tramite il metodo `getValue`), e può avere un numero arbitrario (ma finito), anche zero, di figli, ciascuno dei quali è a sua volta un albero. `MyIntTree` deve implementare la seguente interfaccia; i metodi sono spiegati nel commento.

```
public interface IntTree { // contratto degli alberi di interi

 public int getValue(); // restituisce il valore associato alla radice

 public int childrenNumber ();
 // restituisce il numero di figli di this (0 se e' una foglia)

 public int nodes (); // restituisce il numero di nodi di this; 1 se this una foglia

 public int height ();
 // restituisce la lunghezza del cammino piu' lungo dalla radice a una foglia

 public boolean equals (IntTree t);
 /* t1.equals(t2) e' true se t1 e t2 sono isomorfi,
 * ovvero indistinguibili ad un osservatore esterno */

 public void addChild (IntTree child); // aggiunge child come primo figlio di this

 public IntTree followPath (int[] path) throws NoSuchElementException;
 /* restituisce il sottoalbero individuato da path. Ad esempio, se path = [2,3,1],
 * restituisce il primo figlio del terzo figlio del secondo figlio di this;
 * se un tale sottoalbero non esiste lancia NoSuchElementException */

 public void visit ();
 /* stampa la sequenza di valori associati ai nodi dell'albero corrispondente
 * ad una visita in profondita' (depth-first) pre-order */
```

```

 public void printIntTree ();
 /* pritty prints this, ad esempio usando le parentesi, oppure l'indentazione */
 }

```

Esempio. In questo esempio rappresentiamo un albero come una lista con parentesi: il primo elemento è la radice, i seguenti sono i figli. Una visita in profondità pre-order dell'albero (2 (3 5 9) 4) produce la sequenza: 2 3 5 9 4.

L'implementazione deve funzionare correttamente in combinazione con il seguente programma main:

```

public class TestIntTree {

 public static void main(String[] args) throws NoSuchTreeException {
 // test MyIntTree

 MyIntTree t = new MyIntTree(7); // crea un albero con un solo nodo etichettato 7
 System.out.println(t.nodes()); // stampa 1
 System.out.println(t.height()); // stampa 0

 MyIntTree t1 = new MyIntTree(9);
 MyIntTree t2 = new MyIntTree(9);
 t1.addChild(new MyIntTree(5));
 t2.addChild(new MyIntTree(5));
 System.out.println(t1.equals(t2)); // stampa true

 t1.addChild(t2);
 t1.addChild(new MyIntTree(3));
 t1.visit(); // stampa 9 3 9 5 5

 int[] path = {2,1};
 t.addChild(t1.followPath(path));
 t.visit(); // stampa 7 5
 t.followPath(path); // lancia NoSuchTreeException
 }
}

```