OSNOVE PROGRAMIRANJA I
1. letnik VSP Računalništvo in informatika
Študijsko leto 2002/2003

1. Praštevila (28.-30. oktober 2002)

Napišite program, ki poišče in izpiše vsa praštevila iz določenega območja ter izračuna njihovo vsoto. Meje območja naj bodo določene s konstantama spMeja in zgMeja v programski kodi.

Primer: Če je spodnja meja območja 10 in zgornja 30 naj bo izpis naslednji:

Praštevila med 10 in 30 : 11 13 17 19 23 29
Vsota praštevil : 112

2. Matematične funkcije (4.-8. november 2002)

Napišite program za izračun vrednosti funkcij cos x in (1+x)1/4. Ustrezni vrsti za ti funkciji sta:

Delovanje matematičnih funkcij preverite s tabelaričnim izpisom. Pri cos x izpišite izračunane vrednosti funkcije na intervalu 0..360 s korakom 30 stopinj, pri (1+x)1/4 pa na intervalu -1..1 s korakom 0.1, povsod na 4 decimalke natančno.

3. Razred Krog (11.-15. november 2002)

Sprogramirajte razred Krog z atributi polmer, obseg in ploščina ter metodami nastavi​Polmer(), izracunajObseg(), izracunajPloscino(), izpisiPolmer(), izpisiObseg in izpisi-Ploscino(). Za generiranje krogov sprogramirajte dva konstruktorja: prvi naj bo brez parametrov, drugi pa naj ima kot parameter polmer kroga. Ob klicu prvega konstruktorja se generira krog s polmerom 1, vrednosti obsega in ploščine pa ostaneta nedefinirani. Ob klicu drugega konstruktorja naj se pravilno nastavijo vrednosti vseh atributov: polmera, obsega in ploščine.

Za testiranje razreda krog napišite razred KrogTest. Z uporabo prvega konstruktorja definirajte dva kroga, z uporabo drugega pa še dva. Izpišite polmere, obsege in površine za vse kroge. Nato spremenite polmera prvih krogov in ponovno izpišite vse vrednosti.

4. Volitve (18.-22. november 2002)

Napišite program, ki bo omogočal spremljanje predsedniških volitev. Zakon določa, da je Slovenija razdeljena na 8 volilnih enot, vsaka enota pa še na 11 volilnih okrajev. Denimo, da je v vsakem volilnem okraju natanko 18200 volilcev. Če na volitvah za predsednika države kandididira 5 kandidatov, lahko podatke o glasovih za posameznega kandidata po volilnih okrajih zapišemo v trodimenzionalno tabelo rezVolitev, ki je deklarirana na naslednji način:

static int rezVolitev[][][] = new int[8][11][5];

Program naj sestavljata naslednji metodi:

a) Metoda napolni s pomočjo generatorja naključnih števil napolni tabelo rezVolitev tako, da bo vsota glasov vsakega volilnega okraja največ 18200.

b) Metoda statistika za celotno državo izračuna in izpiše:

 število volilnih upravičencev, število oddanih glasov ter odstotek volilne udeležbe

 zmagovalca oziroma kandidata z največ glasovi, število glasov za zmagovalca in odstotek glasov zmagovalca.

5. Stiskanje besed (25.-29. novembra 2002)

Napišite program, ki omogoča stiskanje in razširjanje besed. S stiskanjem zapišemo besede z veliko ponavljajočimi zaporednimi črkami z manj znaki. Besede stisnemo na naslednji način:

AAA

zapišemo kot
A3
ABBCD

zapišemo kot
AB2CD

AAAAEEEEEEEEEU
zapišemo kot
A4E9U

Program naj bo omejen na besede, ki so sestavljene samo iz črk (a-z in A-Z). Kot je razvidno iz primera stisnjena beseda ni nikoli daljša od originala, saj število zaporednih pojavitev črke dodamo samo v primeru, ko se črka dejansko ponavlja. Zaradi enostavnosti upoštevajte, da je število pojavitev vedno enomestno število (torej največ 9).
Program naj vsebuje tako metodo za stiskanje kot metodo za razširjanje besed. Zaradi preverjanja pravilnosti naj program omogoča, da izhodiščno besedo preberemo s standardnega vhoda, jo s prvo metodo stisnemo in tako izpišemo. Nato stisnjeno besedo z drugo metodo znova razširimo in razširjeno izpišemo.

6. Ocene izpitov (2. - 6. december 2002)

V 1. letnik fakultete je bilo lani vpisano ST_STUD študentov, katerih podatki (vpisna številka, priimek, ime in ocene osmih opravljenih izpitov) so shranjeni v tabeli studenti. Pri tem veljajo naslednje deklaracije:

class Student

{

 private int vpisnaStevilka;

 private String ime;

 private String priimek;

 private int[] ocene = new int[8];

}

class TestStudent

{

 final int ST_STUD=10;

 Student[] studenti = new Student[ST_STUD];

}

Napišite program, ki bo omogočal vnos vseh potrebnih podatkov v tabelo studenti in izpisal urejen seznam študentov glede na doseženo povprečno oceno (na prvem mestu naj bo študent z najvišjo povprečno oceno, na zadnjem pa tisti z najslabšo). Upoštevajte, da so vsi študentje že opravljali vseh osem izpitov, ocene pa so z intervala med 5 in 10.

7. Anagrami (9. – 13. december 2002)

Napišite program, ki prebere dva niza, in ugotovi, ali sta anagrama. (Dva niza sta anagrama, če sta sestavljena iz istih črk, npr. DESTILARNA in NADREALIST ali ZORA in ROZA). Nalogo rešite na dva načina:

a) tako, da za predstavitev nizov uporabite tabelo znakov

b) tako, da za predstavitev nizov uporabite razred StringBuffer

V obeh primerih morate najprej sortirati znake v obeh nizih. Če sta po sortiranju oba niza enaka, sta anagrama.

8. Razdalje med točkami (16. - 20. december 2002)

Napišite program, ki bo prebral koordinate petih točk v tridimenzionalnem prostoru ter izračunal in izpisal njihove medsebojne razdalje. Predpostavite, da je vsaka točka predstavljena kot objekt razreda Tocka:

class Tocka
{
 // atributi
 private double x; // koordinata x
 private double y; // koordinata y
 private double z; // koordinata z

 // morebitni konstruktor in metode deklarirajte sami
 …
}

9. Živali (6. – 10. januar 2003)

Zgled o živalih, ki smo ga naredili na predavanjih, dopolnite tako, da bo ustrezal naslednjim zahtevam:

 Za vsako žival želimo hraniti še atribut starost (v letih).
 Za vsakega psa potrebujemo podatek o pasmi (tipa String) in datumu zadnjega cepljenja (datum lahko predstavite s tremi samostojnimi atributi dan, mesec in leto, lahko pa uporabite razred Date iz paketa java.util). Poleg tega želimo za pse z rodovnikom hraniti podatke o starših (ime očeta in matere).
 Za vsako kravo želimo vedeti, koliko litrov mleka je dala v zadnjih 12 mesecih (podatek potrebujemo za vsak mesec posebej).
 Za vsako kačo nas zanima, ali je strupena (atribut tipa boolean) in koliko je dolga (dolžina v cm).

Napišite program, ki bo omogočal:
 vnos podatkov za navedene živali v tabelo z, ki je deklarirana kot Zival[] z=new Zival[10];
 izpis vseh podatkov v tabeli.

10. Grafični prikaz povprečnih mesečnih temperatur (13.-17. januar)

Napišite program, ki prebere podatke o povprečni mesečni temperaturi za vse mesece od januarja do decembra in jih shrani v tabelo 12 realnih števil. Prebrane podatke prikažite v obliki stolpičnega diagrama, v katerem je povprečna temperatura za vsak mesec prikazana kot pravokotnik ustrezne višine.

Prikaz naj vsebuje ustrezno legendo: okrajšana imena mesecev na osi x in vrednosti za temperaturo na osi y.

A*. Volitve II (18.-22. november 2002)

Dopolnite četrto nalogo z metodo statistikaEnot. Ta za vsako volilno enoto posebej izračuna in izpiše:

 število volilnih upravičencev, število udeležencev volitev ter odstotek volilne udeležbe

 vseh pet kandidatov po vrsti od tistega z največ do tistega z najmanj glasovi

 ob vsakem kandidatu naj izpiše število glasov in odstotek glasov tega kandidata v enoti.

Napotek: Pri izračunu si pomagajte s pomožnimi tabelami.

Primer izpisa za tretjo volilno enoto:

Volilna enota: 3

Upravičencev : 200200

Udeležencev: 102342

Volilna udeležba: 51.12 %

1. Kandidat 4 : 34512 glasov, 33.72 %

2. Kandidat 1 : 23120 glasov, 22.59 %

3. Kandidat 2 : 19312 glasov, 18.87 %

4. Kandidat 5 : 16444 glasov, 16.07 %

5. Kandidat 3 : 8954 glasov, 8.75 %

B*. Splošna rešitev za sortiranje tabel objektov (6. – 10. januar 2003)

Koncept dedovanja omogoča, da napišemo metodo za sortiranje tabel, ki vsebujejo objekte poljubnega tipa (tj. z isto metodo lahko sortiramo katerokoli tabelo objektov). V ta namen moramo definirati abstraktni razred Element, ki vsebuje abstraktno metodo manjsi:

public abstract class Element
{
 public abstract boolean manjsi(Element b);
}

Objekti, ki jih sortiramo, morajo pripadati podrazredu, ki je izpeljan iz razreda Element. V podrazredu je treba deklarirati atribute objektov (odvisno od problema, ki ga želimo sprogramirati) in redefinirati metodo manjsi.

Metodo za sortiranje je treba napisati tako, da sortira tabelo, ki jo sestavljajo objekti tipa Element, in za primerjanje dveh elementov uporablja metodo manjsi. Metoda mora biti deklarirana v posebnem razredu (npr. SortiranjeObjektov), od koder jo lahko pokličejo vsi programi, ki jo potrebujejo.

Sprogramirajte algoritem za sortiranje z navadnim izbiranjem, ki smo ga spoznali na predavanjih, tako, da bo ustrezal zgoraj opisanim zahtevam in ga preizkusite na dveh primerih:
 na primeru tabele delavcev, ki je bil predstavljen na predavanjih (prosojnice 121-127; datoteki Delavec4.java in Delavec4Glavni.java),
 na primeru tabele študentov iz 7. naloge.

C*. Hanojski stolpiči (13. – 17. januar 2003)

Podane so tri palice in n različno velikih obročev, ki jih lahko zlagamo enega na drugega in tako tvorimo stolpiče. Na začetku je vseh n obročev zloženih po velikosti na prvi palici, mi pa jih moramo prestaviti na drugo palico upoštevajoč naslednja pravila:

 na vsakem koraku lahko prestavimo samo en obroč;
 večjega obroča ne smemo prestaviti na manjšega;
 tretjo palico lahko uporabimo kot pomožno odlagališče.

Napišite program za grafični prikaz zaporedja korakov, ki so potrebni, da prestavimo obroče s prve palice na drugo.

Namig: Za risanje obročev uporabite metodo drawRect ali fillRect. Algoritem za prestavljanje obročev je rekurziven:
 najprej prestavimo n-1 obročev s prve palice na pomožno palico;
 nato prestavimo največji (edini preostali) obroč s prve palice na drugo;
 nazadnje prestavimo n-1 obročev s pomožne palice na drugo palico.
PRASTEVILA

public class Prastevila

{

 public static void main(String[] args)

 {

 long vsota=0;

 short stDelj=0;

 int spMeja=1, zgMeja=88;

 System.out.print("Prastevila med intervalom "+spMeja+" in "+zgMeja+" :");

 while (spMeja<=zgMeja)

 {

 for(int i=1;i<=spMeja;i++)

 if (spMeja%i==0) stDelj++;

 if (stDelj<=2)

 {

 vsota=vsota+spMeja;

 System.out.print(spMeja+", ");

 }

 stDelj=0;

 spMeja++;

 }

 System.out.print("\nVsota teh prastevil je "+vsota);

 }

}

MATEMATIKA

import java.lang.Math;

public class Matematika

{

 public static double cosinus(double z)

 {

 double x1=1,imenovalec=1,stevec=1,a=0;

 z=z*Math.PI/180;

 while(imenovalec/stevec>0.00001)

 {

 imenovalec=imenovalec*z*z;

 stevec=stevec*(a+1)*(a+2);

 a=a+2;

 x1=x1-imenovalec/stevec;

 imenovalec=imenovalec*z*z;

 stevec=stevec*(a+1)*(a+2);

 a=a+2;

 x1=x1+imenovalec/stevec;

 }

 x1=x1*10000;

 x1=Math.round(x1);

 x1=x1/10000;

 return x1;

 }

 public static double enacba(double x)

 {

 double a=3, b=32, c=3, d=8, ex=x*x;

 double x2=1+0.25*x-a/b*x*x;

 while(a/b*ex>0.00001)

 {

 c=c+4;

 d=d+4;

 a=a*c;

 b=b*d;

 ex=ex*x;

 x2=x2+a/b*ex;

 c=c+4;

 d=d+4;

 a=a*c;

 b=b*d;

 ex=ex*x;

 x2=x2-a/b*ex;

 }

 x2=x2*10000;

 x2=Math.round(x2);

 x2=x2/10000;

 return x2;

 }

 public static void main(String[] args)

 {

 for(int i=0;i<=360;i+=30)

 System.out.println("cos("+i+") = "+cosinus(i));

 for(int j=1;j<=21;j++)

 {

 double dj;

 dj=j;

 dj=(dj-11)/10;

 System.out.println("Rezultat druge enacbe za x "+dj+" :"+enacba(dj));

 }

 }

}

KROG

import java.lang.Math;

public class Krog

{

 double polmer=0, obseg=0, ploscina=0;

 public void nastaviPolmer(double r)

 {

 polmer=r;

 }

 public void izracunajObseg()

 {

 obseg=2*Math.PI*polmer;

 }

 public void izracunajPloscino()

 {

 ploscina=Math.PI*polmer*polmer;

 }

 public String izpisiPolmer()

 {

 double a;

 a=polmer*100;

 a=Math.round(a);

 a=a/100;

 return "Polmer je: "+a;

 }

 public String izpisiObseg()

 {

 double a;

 a=obseg*100;

 a=Math.round(a);

 a=a/100;

 return "Obseg je: "+a;

 }

 public String izpisiPloscino()

 {

 double a;

 a=ploscina*100;

 a=Math.round(a);

 a=a/100;

 return "Ploscina je: "+a;

 }

 public Krog()

 {

 nastaviPolmer(1);

 }

 public Krog(double pol)

 {

 nastaviPolmer(pol);

 izracunajObseg();

 izracunajPloscino();

 }

}

public class KrogTest

{

 public static void main(String[] args)

 {

 Krog krog1=new Krog(),krog2=new Krog(),krog3=new Krog(5), krog4=new Krog(4.6);

 System.out.println("Krog 1:\t"+krog1.izpisiPolmer()+"\t"+krog1.izpisiObseg()+"\t"

 +krog1.izpisiPloscino());

 System.out.println("Krog 2:\t"+krog2.izpisiPolmer()+"\t"+krog2.izpisiObseg()+"\t"

 +krog2.izpisiPloscino());

 System.out.println("Krog 3:\t"+krog3.izpisiPolmer()+"\t"+krog3.izpisiObseg()+"\t"

 +krog3.izpisiPloscino());

 System.out.println("Krog 4:\t"+krog4.izpisiPolmer()+"\t"+krog4.izpisiObseg()+"\t"

 +krog4.izpisiPloscino());

 krog1.nastaviPolmer(3);

 krog2.nastaviPolmer(1.13);

 krog1.izracunajObseg();

 krog1.izracunajPloscino();

 krog2.izracunajObseg();

 krog2.izracunajPloscino();

 System.out.println("\n\n\nKrog 1:\t"+krog1.izpisiPolmer()+"\t"+krog1.izpisiObseg()+"\t"

 +krog1.izpisiPloscino());

 System.out.println("Krog 2:\t"+krog2.izpisiPolmer()+"\t"+krog2.izpisiObseg()+"\t"

 +krog2.izpisiPloscino());

 System.out.println("Krog 3:\t"+krog3.izpisiPolmer()+"\t"+krog3.izpisiObseg()+"\t"

 +krog3.izpisiPloscino());

 System.out.println("Krog 4:\t"+krog4.izpisiPolmer()+"\t"+krog4.izpisiObseg()+"\t"

 +krog4.izpisiPloscino());

 System.runFinalizersOnExit(true);

 }

}

VOLITVE + A DODATNA

import java.lang.Math;

import java.util.Random;

public class Volitve

{

 static int rezVolitev[][][] = new int[8][11][5];

 public static void napolni()

 {

 boolean k[] = new boolean[5];

 for(int i=0;i<5;i++)

 k[i]=false;

 Random naklj = new Random();

 int kan;

 for(int i=0;i<8;i++)

 for(int j=0;j<11;j++)

 {

 int vsota=18201;

 for(int m=0;m<5;m++)

 k[m]=false;

 while ((k[0]&&k[1]&&k[2]&&k[3]&&k[4])!=true)

 {

 kan=naklj.nextInt(5);

 if (k[kan]==false)

 {

 rezVolitev[i][j][kan]=naklj.nextInt(vsota);

 k[kan]=true;

 vsota=vsota-rezVolitev[i][j][kan];

 }

 }

 }

 }

 public static void statistika()

 {

 long skupajGlasov=0;

 int glasovZmagovalec=0, stUpravicencev=1601600,stKandidata=0;

 double odstotekGlasov,odstotekZmagovalec;

 int ka[] = new int[5];

 for(int i=0;i<8;i++)

 for(int j=0;j<11;j++)

 for(int k=0;k<5;k++)

 {

 skupajGlasov=skupajGlasov+rezVolitev[i][j][k];

 ka[k]=ka[k]+rezVolitev[i][j][k];

 }

 odstotekGlasov=(double)skupajGlasov/stUpravicencev*10000;

 odstotekGlasov=Math.round(odstotekGlasov);

 odstotekGlasov=odstotekGlasov/100;

 System.out.println("St. Volilnih Upravicencev: "+stUpravicencev+"St. Oddanih Glasov: "

 +skupajGlasov+"\nOdstotek volilne Udelezbe: "+odstotekGlasov+"\n\n");

 for(int i=0;i<5;i++)

 if (ka[i]>glasovZmagovalec)

 {

 glasovZmagovalec=ka[i];

 stKandidata=i+1;

 }

 odstotekZmagovalec=(double)glasovZmagovalec/stUpravicencev*10000;

 odstotekZmagovalec=Math.round(odstotekZmagovalec);

 odstotekZmagovalec=odstotekZmagovalec/100;

 System.out.println("ZMAGOVALEC: Kandidat "+stKandidata+"\nSt. Glasov: "

 +glasovZmagovalec+" ("+odstotekZmagovalec+"%)");

 }

 public static void statistikaEnot()

 {

 System.out.println("VOLITVE II------------------VOLITVE II-----------------VOLITVE II");

 int pomozna[] = new int[5];

 int pomozna2[] = new int[5];

 int udelezenci=0,pom;

 double odstotekUdelezbeVolilneEnote=0,odstotekPosamezniKandidat=0;

 for(int i=0;i<8;i++)

 {

 for(int j=0;j<11;j++)

 for(int k=0;k<5;k++)

 {

 pomozna[k]+=rezVolitev[i][j][k];

 udelezenci=udelezenci+rezVolitev[i][j][k];

 }

 System.out.println("Volilna Enota "+(i+1));

 System.out.println("St. Upravicencev: 200200");

 System.out.println("St. Udelezencev: "+udelezenci);

 odstotekUdelezbeVolilneEnote=((double)udelezenci/200200)*10000;

 odstotekUdelezbeVolilneEnote=Math.round(odstotekUdelezbeVolilneEnote);

 odstotekUdelezbeVolilneEnote=odstotekUdelezbeVolilneEnote/100;

 System.out.println("Volilna Udelezba: "+odstotekUdelezbeVolilneEnote+"\n");

 udelezenci=0;

 for(int x=0;x<5;x++)

 pomozna2[x]=pomozna[x];

 for(int l=0;l<=5;l++)

 for(int m=1;m<5;m++)

 if (pomozna[m]>pomozna[m-1])

 {

 pom=pomozna[m];

 pomozna[m]=pomozna[m-1];

 pomozna[m-1]=pom;

 }

 for(int n=0;n<5;n++)

 {

 odstotekPosamezniKandidat=((double)pomozna[n]/200200)*10000;

 odstotekPosamezniKandidat=Math.round(odstotekPosamezniKandidat);

 odstotekPosamezniKandidat=odstotekPosamezniKandidat/100;

 System.out.print("Kandidat st. ");

 for(int p=0;p<5;p++)

 if (pomozna2[p]==pomozna[n])

 System.out.print(p+1);

 System.out.println(" "+pomozna[n]+" glasov, " +odstotekPosamezniKandidat+" %");

 }

 for(int r=0;r<5;r++)

 pomozna[r]=0;

 }

 }

 public static void main(String args[])

 {

 napolni();

 statistika();

 statistikaEnot();

 }

}

ZHNJAR

import java.lang.Character;

public class Zhnjar

{

 public static String skrci(String razsirjena)

 {

 int stIstihZnakov=0;

 String nov="";

 for(int i=0;i<(razsirjena.length()-1);i++)

 if (razsirjena.charAt(i)!=razsirjena.charAt(i+1))

 {

 nov+=razsirjena.charAt(i);

 if (stIstihZnakov>0)

 {

 nov+=String.valueOf(stIstihZnakov+1);

 stIstihZnakov=0;

 }

 }

 else stIstihZnakov++;

 nov+=razsirjena.charAt(razsirjena.length()-1);

 if (stIstihZnakov>0) nov+=String.valueOf(stIstihZnakov+1);

 return nov;

 }

 public static String razsiri(String skrcena)

 {

 String nov2="";

 for(int j=0;j<skrcena.length();j++)

 if (Character.isDigit(skrcena.charAt(j))==true)

 for(int k=1;k<Character.getNumericValue(skrcena.charAt(j));k++)

 nov2+=skrcena.charAt(j-1);

 else nov2+=skrcena.charAt(j);

 return nov2;

 }

 public static void main (String args[])

 {

 String bes;

 System.out.print("Vnesi besedo : ");

 bes = BranjePodatkov.preberiString();

 bes=skrci(bes);

 System.out.println("Stisnjena beseda: "+bes);

 bes=razsiri(bes);

 System.out.println("Razsirjena beseda: "+bes+" "+bes.length());

 }

}

STUDENT

import java.lang.Math;

public class Student

{

 private int vpisnaStevilka;

 private String ime;

 private String priimek;

 private int[] ocene = new int[8];

 public void VpSt (int st)

 {

 vpisnaStevilka=st;

 }

 public void Ime (String im)

 {

 ime=im;

 }

 public void Priimek (String pr)

 {

 priimek=pr;

 }

 public void Ocene()

 {

 for (int i=0;i<8;i++)

 {

 System.out.print("\nVnesi oceno "+(i+1)+":");

 ocene[i]=BranjePodatkov.preberiInt();

 }

 }

 public float Pov()

 {

 float p=0;

 for (int j=0;j<8;j++)

 p+=ocene[j];

 p/=8;

 p*=10;

 p=Math.round(p);

 p/=10;

 return p;

 }

 public void Izpisi()

 {

 System.out.println("Vpisna Stevilka Studenta: "+vpisnaStevilka);

 System.out.println("Ime Studenta: "+ime);

 System.out.println("Priimek Studenta: "+priimek);

 System.out.println("Povprecna Ocena Studenta: "+Pov());

 System.out.println("___");

 }

 public Student()

 {

 System.out.print("Vnesi vpisno stevilko studenta:");

 VpSt(BranjePodatkov.preberiInt());

 System.out.print("\nVnesi ime studenta:");

 Ime(BranjePodatkov.preberiString());

 System.out.print("\nVnesi priimek studenta:");

 Priimek(BranjePodatkov.preberiString());

 Ocene();

 }

}

public class TestStudent

{

 public static void sortiraj (Student[] st, int SS)

 {

 Student sm;

 float pmin;

 int index;

 for (int x=0;x<SS;x++)

 {

 pmin=0;

 for (int y=x;y<SS;y++)

 {

 index=x;

 if (st[y].Pov()>pmin)

 {

 pmin=st[y].Pov();

 index=y;

 }

 sm=st[x];

 st[x]=st[index];

 st[index]=sm;

 }

 }

 }

 public static void main(String args[])

 {

 final int ST_STUD=10;

 Student[] studenti = new Student[ST_STUD];

 for (int i=0;i<ST_STUD;i++)

 studenti[i] = new Student();

 sortiraj(studenti, ST_STUD);

 for (int j=0;j<ST_STUD;j++)

 studenti[j].Izpisi();

 }

}

ANAGRAM

public class Anagram1

{

 public static String sort(String s)

 {

 s=s.toUpperCase();

 int index;

 char znak,pom;

 for (int i=0;i<s.length()-1;i++)

 {

 index=i;

 znak='Z';

 for (int j=i;j<s.length();j++)

 if (s.charAt(j)<znak)

 {

 index=j;

 znak=s.charAt(j);

 }

 pom=s.charAt(i);

 s=s.substring(0,i)+znak+s.substring(i+1,s.length());

 s=s.substring(0,index)+pom+s.substring(index+1,s.length());

 }

 return s;

 }

 public static void main(String Args[])

 {

 System.out.print("Vnesi prvo besedo: ");

 String s1=BranjePodatkov.preberiString();

 System.out.print("Vnesi drugo besedo: ");

 String s2=BranjePodatkov.preberiString();

 if (sort(s1).equals(sort(s2))==true)

 System.out.print("Besedi sta anagrama");

 else

 System.out.print("Besedi nista anagrama");

 }

}

public class Anagram2

{

 public static StringBuffer sort(StringBuffer s)

 {

 int index;

 char znak,pom;

 for (int i=0;i<s.length()-1;i++)

 {

 index=i;

 znak='Z';

 for (int j=i;j<s.length();j++)

 if (s.charAt(j)<znak)

 {

 index=j;

 znak=s.charAt(j);

 }

 pom=s.charAt(i);

 s.setCharAt(i,znak);

 s.setCharAt(index,pom);

 }

 return s;

 }

 public static void main(String Args[])

 {

 System.out.print("Vnesi prvo besedo: ");

 StringBuffer s1=new StringBuffer((BranjePodatkov.preberiString()).toUpperCase());

 System.out.print("Vnesi drugo besedo: ");

 StringBuffer s2=new StringBuffer((BranjePodatkov.preberiString()).toUpperCase());

 s1=sort(s1);

 s2=sort(s2);

 if ((s1.toString()).equals(s2.toString())==true)

 System.out.print("Besedi sta anagrama");

 else

 System.out.print("Besedi nista anagrama");

 }

}

public class Anagram3

{

 public static char[] sort(char[] c)

 {

 int index;

 char znak,pom;

 for (int i=0;i<c.length-1;i++)

 {

 index=i;

 znak='Z';

 for (int j=i;j<c.length;j++)

 if (c[j]<znak)

 {

 index=j;

 znak=c[j];

 }

 pom=c[i];

 c[i]=c[index];

 c[index]=pom;

 }

 return c;

 }

 public static void main(String Args[])

 {

 System.out.print("Vnesi prvo besedo: ");

 String s=(BranjePodatkov.preberiString()).toUpperCase();

 char[] c1=s.toCharArray();

 System.out.print("Vnesi drugo besedo: ");

 s=(BranjePodatkov.preberiString()).toUpperCase();

 char[] c2=s.toCharArray();

 sort(c1);

 String p1=new String(c1);

 sort(c2);

 String p2= new String(c2);

 if (p1.equals(p2)==true)

 System.out.print("Besedi sta anagrama");

 else

 System.out.print("Besedi nista anagrama");

 }

}

TOCKA

public class Tocka

{

 private double x;

 private double y;

 private double z;

 public double X()

 {

 return x;

 }

 public double Y()

 {

 return y;

 }

 public double Z()

 {

 return z;

 }

 public void XJe(double a)

 {

 x=a;

 }

 public void YJe(double b)

 {

 y=b;

 }

 public void ZJe(double c)

 {

 z=c;

 }

 public Tocka(double d,double e,double f)

 {

 XJe(d);

 YJe(e);

 ZJe(f);

 }

}

public class TockaTest

{

 public static void main(String Args[])

 {

 Tocka[] t=new Tocka[5];

 for (int i=0;i<5;i++)

 {

 System.out.println("Vnesi Kordinate "+(i+1)+". Tocke:!!!");

 t[i]=new Tocka(BranjePodatkov.preberiDouble(),BranjePodatkov.preberiDouble(),BranjePodatkov.preberiDouble());

 }

 double rez;

 int j;

 for (j=1;j<5;j++)

 {

 rez=Math.sqrt((t[0].X()-t[j].X())*(t[0].X()-t[j].X())+(t[0].Y()-t[j].Y())*(t[0].Y()-t[j].Y())+(t[0].Z()-t[j].Z())*(t[0].Z()-t[j].Z()));

 rez=rez*100;

 rez=Math.round(rez);

 rez=rez/100;

 System.out.println("Razdalja med tocko 1 in "+(j+1)+" je: "+rez);

 }

 for (j=2;j<5;j++)

 {

 rez=Math.sqrt((t[1].X()-t[j].X())*(t[1].X()-t[j].X())+(t[1].Y()-t[j].Y())*(t[1].Y()-t[j].Y())+(t[1].Z()-t[j].Z())*(t[1].Z()-t[j].Z()));

 rez=rez*100;

 rez=Math.round(rez);

 rez=rez/100;

 System.out.println("Razdalja med tocko 2 in "+(j+1)+" je: "+rez);

 }

 for (j=3;j<5;j++)

 {

 rez=Math.sqrt((t[2].X()-t[j].X())*(t[2].X()-t[j].X())+(t[2].Y()-t[j].Y())*(t[2].Y()-t[j].Y())+(t[2].Z()-t[j].Z())*(t[2].Z()-t[j].Z()));

 rez=rez*100;

 rez=Math.round(rez);

 rez=rez/100;

 System.out.println("Razdalja med tocko 3 in "+(j+1)+" je: "+rez);

 }

 rez=Math.sqrt((t[3].X()-t[4].X())*(t[3].X()-t[4].X())+(t[3].Y()-t[4].Y())*(t[3].Y()-t[4].Y())+(t[3].Z()-t[4].Z())*(t[3].Z()-t[4].Z()));

 rez=rez*100;

 rez=Math.round(rez);

 rez=rez/100;

 System.out.println("Razdalja med tocko 4 in 5 je: "+rez);

 }

}

ZIVALI

public abstract class Zival

{

 private String ime;

 private int starost;

 Zival(String imeZivali,int strZiv)

 {

 ime=imeZivali;

 starost=strZiv;

 }

 public void izpisiVse()

 {

 System.out.println("Ime: "+ime);

 System.out.println("Starost: "+starost);

 }

 public abstract void oglasanje();

}

import java.util.Date;

public class Pes extends Zival

{

 private String pasma;

 private Date datCep;

 private String mati;

 private String oce;

 Pes(String imePsa,int strPsa,String pasPsa,Date datum)

 {

 super(imePsa,strPsa);

 pasma=pasPsa;

 datCep=datum;

 mati="";

 oce="";

 }

 Pes(String imePsa,int strPsa,String pasPsa,Date datum,String iMa,String iOce)

 {

 super(imePsa,strPsa);

 pasma=pasPsa;

 datCep=datum;

 mati=iMa;

 oce=iOce;

 }

 public void izpisiVse()

 {

 super.izpisiVse();

 System.out.println("Pasma: "+pasma);

 System.out.println("Datum Zadnjega Cepljenja: "+datCep.getDate()+"."+(datCep.getMonth()+1)+"."

 +datCep.getYear());

 if (mati!="")

 System.out.println("Ime matere: "+mati+" Ime oceta: "+oce);

 }

 public void oglasanje()

 {

 System.out.println("Hov,hov");

 }

}

public class Kaca extends Zival

{

 private boolean strupena;

 private int dolzina;

 Kaca(String imeKace,int stKace,boolean strup,int dolzinaK)

 {

 super(imeKace,stKace);

 strupena=strup;

 dolzina=dolzinaK;

 }

 public void izpisiVse()

 {

 super.izpisiVse();

 System.out.println("Strupenost: "+strupena+" Dolzina: "+dolzina);

 }

 public void oglasanje()

 {

 System.out.println("Ssssss");

 }

}

public class Krava extends Zival

{

 private int[] mleko=new int[12];

 Krava(String imeKrave,int stKrave,int[] mlek)

 {

 super(imeKrave,stKrave);

 mleko=mlek;

 }

 public void izpisiVse()

 {

 super.izpisiVse();

 System.out.print("Mleko: ");

 for(int i=0;i<12;i++)

 System.out.print(mleko[i]+"l ");

 System.out.println();

 }

 public void oglasanje()

 {

 System.out.println("Muuuu");

 }

}

import java.util.Date;

class ZivaliGlavni

{

 public static void main(String[] args)

 {

 Zival[] z=new Zival[3];

 int odg,odg2,odg3;

 String imeZivali;

 int starost,dolzina;

 String pasma,mati,oce;

 Date cepljenje;

 int i,k;

 int[] mleko=new int[12];

 boolean strup;

 for (i=0; i<z.length; ++i)

 {

 System.out.print("Katero zival zelis vnesti (1 - pes, 2 - krava, 3 - kaca):");

 odg=BranjePodatkov.preberiInt();

 System.out.print("Ime: ");

 imeZivali=BranjePodatkov.preberiString();

 System.out.print("Starost: ");

 starost=BranjePodatkov.preberiInt();

 switch (odg)

 {

 case 1:

 System.out.print("Ali je pes z rodovnikom 1- Da, 2 -Ne: ");

 odg2=BranjePodatkov.preberiInt();

 System.out.print("Pasma: ");

 pasma=BranjePodatkov.preberiString();

 System.out.println("Vnesi datum zadnjega cepljenja: (leto,mesec,dan)");

 cepljenje=new Date(BranjePodatkov.preberiInt(),(BranjePodatkov.preberiInt()-1),BranjePodatkov.preberiInt());

 if (odg2==2) z[i]=new Pes(imeZivali,starost,pasma,cepljenje);

 if (odg2==1)

 {

 System.out.print("Ime matere: ");

 mati=BranjePodatkov.preberiString();

 System.out.print("Ime oceta: ");

 oce=BranjePodatkov.preberiString();

 z[i]=new Pes(imeZivali,starost,pasma,cepljenje,mati,oce);

 }

 break;

 case 2:

 System.out.println("Litrov mleka: ");

 for(k=0;k<12;k++)

 {

 System.out.print((k+1)+". mesec: ");

 mleko[k]=BranjePodatkov.preberiInt();

 }

 z[i]=new Krava(imeZivali,starost,mleko);

 break;

 case 3:

 System.out.print("Ali je Kača strupena: 1 - DA, 0 - Ne: ");

 odg3=BranjePodatkov.preberiInt();

 if (odg3==0) strup=false;

 else strup=true;

 System.out.print("Dolzina(cm): ");

 dolzina=BranjePodatkov.preberiInt();

 z[i]=new Kaca(imeZivali,starost,strup,dolzina);

 break;

 }

 }

 for (i=0; i<z.length; ++i)

 {

 z[i].izpisiVse();

 System.out.print("Oglasanje: ");

 z[i].oglasanje();

 System.out.println("__");

 }

 }

}

TEMPERATURA

import java.awt.*;

import java.awt.event.*;

import javax.swing.*;

class Panel1 extends JPanel

{

 public int[] tmp=new int[12];

 Panel1(int[] temp)

 {

 super();

 tmp=temp;

 }

 public void paintComponent(Graphics g)

 {

 super.paintComponent(g);

 Font f=new Font("SansSerif",Font.BOLD,16);

 g.setFont(f);

 int a=50;

 int b=200;

 g.drawString(" 0",20,200);

 g.drawString("- 5",20,165);

 g.drawString("-10",20,130);

 g.drawString("-15",20,95);

 g.drawString("-20",20,60);

 g.drawString("-25",20,25);

 g.drawString(" 5",20,235);

 g.drawString(" 10",20,270);

 g.drawString(" 15",20,305);

 g.drawString(" 20",20,340);

 g.drawString(" 25",20,375);

 g.drawString(" 30",20,410);

 g.drawString(" 35",20,445);

 g.drawString(" 40",20,480);

 g.drawString(" 45",20,515);

 g.drawString("JAN",50,15);

 g.drawString("FEB",105,15);

 g.drawString("MAR",160,15);

 g.drawString("APR",215,15);

 g.drawString("MAJ",270,15);

 g.drawString("JUN",325,15);

 g.drawString("JUL",380,15);

 g.drawString("AVG",435,15);

 g.drawString("SEP",490,15);

 g.drawString("OKT",545,15);

 g.drawString("NOV",600,15);

 g.drawString("DEC",655,15);

 for(int i=0;i<12;i++)

 {

 if (tmp[i]<0) b=b+tmp[i]*7;

 g.fillRoundRect(a,b,50,(Math.abs(tmp[i])*7),10,10);

 if (tmp[i]<0) b=b-tmp[i]*7;

 a=a+55;

 }

 }

}

class Poslusalec extends WindowAdapter

{

 public void windowClosing(WindowEvent e)

 {

 System.exit(0);

 }

}

class Okno extends JFrame

{

 public Okno(int[] temp)

 {

 WindowListener p=new Poslusalec();

 addWindowListener(p);

 setTitle("TABELA LETNIH TEMPERATUR");

 setSize(750,550);

 Container vsebina=getContentPane();

 JPanel panel1=new Panel1(temp);

 vsebina.add(panel1);

 }

}

public class Temperatura

{

 public static void main(String[] args)

 {

 int[] temp=new int[12];

 System.out.println("VNESI TEMPERATURE!!!!");

 for(int i=0;i<12;i++)

 {

 System.out.print("Vnesi temperaturo za "+(i+1)+". mesec: ");

 temp[i]=BranjePodatkov.preberiInt();

 }

 JFrame okno=new Okno(temp);

 okno.show();

 }

}

B DODATNA

public class Sortiraj

{

 public static void sort(Element[] tab)

 {

 int j, minIndx;

 Element min;

 Element pom;

 for(int i=0; i<tab.length-1; i++)

 {

 min=tab[i];

 minIndx=i;

 for(j=i+1; j<tab.length; j++)

 if(tab[j].manjsi(min))

 {

 min=tab[j];

 minIndx=j;

 }

 pom=tab[i];

 tab[i]=min;

 tab[minIndx]=pom;

 }

 }

}

public abstract class Element

{

 public abstract boolean manjsi(Element b);

}

public class Delavec4 extends Element

{

 private int matStev;

 private String priimek;

 private String ime;

 private double[] od;

 Delavec4()

 {

 System.out.print("Maticna stevilka:");

 matStev=BranjePodatkov.preberiInt();

 System.out.print("Priimek:");

 priimek=BranjePodatkov.preberiString();

 System.out.print("Ime:");

 ime=BranjePodatkov.preberiString();

 od=new double[12];

 for(int i=0; i<od.length; ++i)

 {

 System.out.print("Osebni dohodek za "+Integer.toString(i+1)+". mesec:");

 od[i]=BranjePodatkov.preberiDouble();

 }

 }

 public void vpisiMatSt(int st)

 {

 matStev=st;

 }

 public void vpisiPriimek(String p)

 {

 priimek=p;

 }

 public void vpisiIme(String i)

 {

 ime=i;

 }

 public void vpisiOd(double[] osDoh)

 {

 for(int i=0; i<od.length; ++i)

 od[i]=osDoh[i];

 }

 public int vrniMatSt()

 {

 return matStev;

 }

 public String vrniPriimek()

 {

 return priimek;

 }

 public String vrniIme()

 {

 return ime;

 }

 public double vrniOd(int i)

 {

 return od[i];

 }

 public double vrniVsotoOd()

 {

 double vsota=0;

 for (int i=0; i<od.length; ++i)

 vsota+=od[i];

 return vsota;

 }

 public void izpisiVse()

 {

 System.out.println("Maticna stevilka: "+matStev);

 System.out.println("Priimek in ime: "+priimek+' '+ime);

 for (int i=0; i<od.length; ++i)

 System.out.println("Osebni dohodek za "+Integer.toString(i+1)+". mesec:"+od[i]);

 }

 public boolean manjsi(Element b)

 {

 if(this.vrniVsotoOd() < (((Delavec4)b).vrniVsotoOd())) return true;

 else return false;

 }

}

public class Delavec4Glavni

{

 static final int ST_DEL=5;

 public static void main(String[] args)

 {

 Delavec4[] td=new Delavec4[ST_DEL];

 for (int i=0; i<ST_DEL; ++i)

 td[i]=new Delavec4();

 System.out.println();

 System.out.println("Pred sortiranjem:");

 izpisi(td);

 Sortiraj.sort(td);

 System.out.println();

 System.out.println("Po sortiranju:");

 izpisi(td);

 }

 static void izpisi(Delavec4[] td)

 {

 for (int i=0; i<ST_DEL; ++i)

 {

 System.out.print(td[i].vrniMatSt());

 System.out.print(" "+td[i].vrniPriimek()+" "+td[i].vrniIme());

 System.out.println(" "+td[i].vrniVsotoOd());

 }

 }

}

import java.lang.Math;

public class Student2 extends Element

{

 private int vpisnaStevilka;

 private String ime;

 private String priimek;

 private int[] ocene = new int[8];

 public void VpSt (int st)

 {

 vpisnaStevilka=st;

 }

 public void Ime (String im)

 {

 ime=im;

 }

 public void Priimek (String pr)

 {

 priimek=pr;

 }

 public void Ocene()

 {

 for (int i=0;i<8;i++)

 {

 System.out.print("Vnesi oceno "+(i+1)+":");

 ocene[i]=BranjePodatkov.preberiInt();

 }

 }

 public float Pov()

 {

 float p=0;

 for (int j=0;j<8;j++)

 p+=ocene[j];

 p/=8;

 p*=10;

 p=Math.round(p);

 p/=10;

 return p;

 }

 public void Izpisi()

 {

 System.out.println("Vpisna Stevilka Studenta: "+vpisnaStevilka);

 System.out.println("Ime Studenta: "+ime);

 System.out.println("Priimek Studenta: "+priimek);

 System.out.println("Povprecna Ocena Studenta: "+Pov());

 System.out.println("___");

 }

 public boolean manjsi(Element b)

 {

 if(this.Pov() < ((Student2)b).Pov()) return true;

 else return false;

 }

 public Student2()

 {

 System.out.print("Vnesi vpisno stevilko studenta:");

 VpSt(BranjePodatkov.preberiInt());

 System.out.print("Vnesi ime studenta:");

 Ime(BranjePodatkov.preberiString());

 System.out.print("Vnesi priimek studenta:");

 Priimek(BranjePodatkov.preberiString());

 Ocene();

 }

}

public class TestStudent2

{

 public static void main(String args[])

 {

 final int ST_STUD=5;

 Student2[] studenti = new Student2[ST_STUD];

 for (int i=0;i<ST_STUD;i++)

 studenti[i] = new Student2();

 Sortiraj.sort(studenti);

 for (int j=0;j<ST_STUD;j++)

 studenti[j].Izpisi();

 }

HANOI

/**

* class Hanoi - Naloga C*<p>

*

* Podane so tri palice in n različno velikih obročev, ki jih lahko zlagamo

* enega na drugega in tako tvorimo stolpiče. Na začetku je vseh n obročev

* zloženih po velikosti na prvi palici, mi pa jih moramo prestaviti na drugo

* palico upoštevajoč naslednja pravila:

* · na vsakem koraku lahko prestavimo samo en obroč;

* · večjega obroča ne smemo prestaviti na manjšega;

* · tretjo palico lahko uporabimo kot pomožno odlagališče.

*

* Napišite program za grafični prikaz zaporedja korakov, ki so potrebni, da

* prestavimo obroče s prve palice na drugo.

*

* @version: 1.0 (2003-01-05)

* @author: roman@impresija.com

*/

import java.awt.*;

import java.awt.event.*;

import javax.swing.*;

/**

* panel kamor risemo

*/

class Panel1 extends JPanel{

 Board bd;

 boolean solved=false;

 Panel1(Board b){ //constructor

 bd=b;

 }

 public void paintComponent(Graphics g){

 super.paintComponent(g);

 //System.out.println("--");

 g.setColor(Color.white);

 g.fillRect(0,0,400,200);

 drawHanoi(g);

 g.setColor(Color.black);

 if(solved){

 g.drawString("done", 200,165);

 }

 }

 void drawHanoi(Graphics g){

 int width=0, disc=0 ;

 // draw discs

 for (int p=0; p<=2; p++) {//for stack 1,2,3...

 for (int d=0; d<=bd.getStackTop(p); d++) {

 disc = bd.getDisc(d,p);

 if (disc!=0) {

 width = (disc*10);

 drawDisc((p*100+100)-((int)(width/2)), 150-((d+1)*10),width,g) ;

 }

 }

 }

 }

 // draw individual disc

 void drawDisc(int x,int y,int width, Graphics g) {

 Color c = g.getColor();

 g.setColor(Color.blue);

 g.fillRect(x,y,width,10);

 g.setColor(c);

 }

 /**

 * Dejanska rekurzivna metoda,

 * ki resi matematicni del naloge

 */

 public void solveHanoi(int discs,int source,int aux,int target) {

 if(solved) return; // nothing to solve

 if (discs==0) return; // end recursion if no discs left

 solveHanoi(discs-1,source,target,aux); // recursive call #1

 bd.moveDisc(source,target); // move disc

 repaint(); // redraw Panel

 try { Thread.sleep(1000);} // delay

 catch (InterruptedException e){}

 //System.out.println("++ ");

 solveHanoi(discs-1,aux,source,target); // recursive call #2

 }

 public void rrun(){ //own run method

 solveHanoi(bd.getDiscs(),0,1,2); //solveHanoi(#ofDiscs,stack1,stack2,stack3)

 solved=true;

 repaint();

 };

}

class Poslusalec extends WindowAdapter{

 public void windowClosing(WindowEvent e){

 System.exit(0);

 }

}

class Prikaz extends JFrame{

 Panel1 pan1;

 boolean solved=false;

 Board bd;

 public Prikaz(Board b){

 int width=400;

 int height=200;

 bd=b;

 // deklaracija poslušalca

 WindowListener p=new Poslusalec();

 addWindowListener(p);

 setTitle("Hanojski stolpici");

 setSize(width,height);

 setResizable(false);

 Container vsebina=getContentPane();

 pan1=new Panel1(bd);

 vsebina.add(pan1);

 }

 public void rrun(){

 pan1.rrun();

 }

}

/**

* class Board sluzi za

* organizacijo obrocev(discs)

* na palicah(stacks)

*/

class Board {

 private int stack[][], stackTop[]=new int[3], discs;

 Board(int discs) {//constructor

 this.discs = discs;

 stack = new int[discs][3];

 // put all the disks on the first stack

 for (int i=0; i<discs; i++) stack[i][0] = discs-i;

 stackTop[0] = discs-1 ;

 for (int i=1; i<3; i++) stackTop[i] = -1;

 }

 void setDisc(int d,int p) { stack[++stackTop[p]][p] = d ; }

 int getDisc(int d,int p) { return stack[d][p] ; }

 int getDiscs() { return discs ; }

 int getTopDisc(int p) { return stack[stackTop[p]--][p] ; }

 int getStackTop(int p) { return stackTop[p] ; }

 void moveDisc(int p1,int p2) {

 setDisc(getTopDisc(p1),p2) ;

 }

}

/**

* glavni class naloge

* klice ostale

*/

public class Hanoi{

 public static void main(String[] args){

 int discs=3; //stevilo obrocev;

 Board bd = new Board(discs);

 Prikaz frejm=new Prikaz(bd);

 frejm.show();

 frejm.rrun();

 }

}

​​​

Pregled programov

	Ime datoteke
	Opis

	Prvi.java
	Prvi program v javi

	DemoSpr.java
	Prikaz deklaracije spremenljivk, preprostih izračunov in izpisa

	DemoPrireditveni.java
	Prikaz prirejanja vrednosti s poudarkom na pretvorbi numeričnih tipov

	DemoSwitch.java
	Prikaz stavka switch

	Vsota1.java
	Izračun vsote prvih 200 naravnih števil s stavkom do … while

	Vsota2.java
	Izračun vsote prvih 200 naravnih števil s stavkom while

	Vsota3.java
	Izračun vsote prvih 200 naravnih števil s stavkom for

	Lovec.java
	Izpis možnih potez lovca na šahovnici

Primer preprostega programa, ki vsebuje samo metodo main()

	NaslovFRI.java
	Izpis naslova fakultete

Primer metode brez argumentov

	ObrestiProcedura.java
	Izračun obresti v obliki procedure

Primer metode z dvema argumentoma

	ObrestiFunkcija.java
	Izračun obresti v obliki funkcije

Primer metode, ki vrača vrednost

	Fibonacci.java
	Izračun n-tega Fibonaccijevega števila

Primer rekurzivne metode in ustrezna iterativna rešitev

	PerfektnaStevila.java
	Iskanje perfektnih števil z intervala od 1 do 1000

Primer programa, ki poleg metode main() vsebuje še eno metodo

	MatFunkcije.java

Tabela.java
	Izračun kotne funkcije sinus in izpis tabele z vrednostmi za kote od 0 do 360 stopinj s korakom 30

Primer metode, ki temelji na rekurenčni relaciji

Uporaba metode iz drugega razreda

	BranjePodatkov.java

TestBranja.java
	Program za branje celih števil (tipa int), realnih števil (tipa double) in nizov

	Delavec.java

TestDelavec.java
	Deklaracija in test razreda Delavec brez lastnega konstruktorja

	Delavec1.java

TestDelavec1.java
	Deklaracija in test razreda Delavec z lastnim konstruktorjem

	DemoOverload.java
	Prikaz večkratnega definiranja metod (metoda za izračun obresti)

	Delavec2.java

TestDelavec2.java
	Deklaracija in test razreda Delavec z večkratno definiranim konstruktorjem

	DemoCharacter.java
	Prikaz delovanja metod iz razreda Character

	Sort.java
	Sortiranje tabele celih števil

	Demo3D.java
	Prikaz branja in izpisa tridimenzionalne tabele

	MnozenjeMatrik.java
	Program za množenje matrik

Primer programa za delo z dvodimenzionalnimi tabelami

	TabelaDelavcev.java

Delavec2.java
	Branje in izpis podatkov o delavcih

Primer programa za delo s tabelo objektov

	Pregovor.java
	Ugibanje črk, ki sestavljajo nek pregovor

Prikaz metod za delo z nizi tipa String

	DemoStringBuffer1.java
	Prikaz konstruktorjev za nize tipa StringBuffer; ilustracija pojmov kapaciteta in dolžina niza

	DemoStringBuffer2.java
	Prikaz metod za delo z nizi tipa StringBuffer

	DemoArgMain.java
	Prikaz argumentov metode main()

	Delavec4.java

Delavec4Glavni.java
	Izračun vrstnega reda delavcev glede na zaslužek v preteklem letu.

Primer nekoliko zahtevnejšega programa za obdelavo tabele objektov. Eden izmed atributov objekta je zopet tabela.

	Student.java

IzredniStudent.java

DemoDedovanje.java
	Prikaz dedovanja.

Razred IzredniStudent podeduje atribute in metode razreda Student.

	Student1.java

IzredniStudent1.java

DemoRedefinicija.java
	Prikaz redefinicije metod ob dedovanju.

Razred IzredniStudent1 redefinira metodo izpisTipa().

	Student2.java

IzredniStudent2.java

DemoSuper.java
	Prikaz klica metode nadrazreda s pomočjo rezervirane besede super.

Podrazred IzredniStudent2 redefinira metodo izpisiVse() in pri tem uporabi istoimensko metodo nadrazreda.

	Student3.java

IzredniStudent3.java

DemoKonstruktor.java
	Prikaz dejstva, da se ob kreiranju objekta, ki pripada podrazredu, res kličeta dva konstruktorja.

	Student4.java

IzredniStudent4.java

DemoKonstruktor1.java
	Prikaz inicializacije atributov: konstruktor nadrazreda poskrbi za inicializacijo atributov nadrazreda, konstruktor podrazreda pa za inicializacijo atributov, ki so deklarirani v podrazredu.

	Student5.java

IzredniStudent5.java

DemoKonstruktor2.java
	Prikaz konstruktorja nadrazreda z argumenti. Konstruktor podrazreda kliče konstruktor nadrazreda s super in ustreznimi dejanskimi parametri.

	Krogi.java
	Izračun števila krogov, ki so v kvadratu, sekajo kvadrat oziroma so v celoti izven kvadrata.

Preprost prikaz zanke in razvejitve.

	UrejenaTabela.java
	Vstavljanje števil v urejeno tabelo.

	Razdalje.java
	Izračun razdalj med točkami v dvodimenzionalnem prostoru.

Primer programa za delo z dvodimenzionalno tabelo.

	Razdalje1.java
	Isto kot Razdalje.java, le da so vse tabele deklarirane kot globalne spremenljivke.

	Palindrom.java
	Ugotavljanje, ali je niz palindrom.

Primer preprostega programa, ki uporablja tip String. Vhodni niz je podan kot argument metode main().

	Anagrami.java
	Ugotavljanje, ali sta niza anagrama.

Primer uporabe razreda StringBuffer.

	Krogla.java

TestKrogla.java
	Deklaracija in test razreda Krogla.

Primer spremenljivk in metod razreda ter spremenljivk in metod objekta

	Zival.java

Pes.java

Krava.java

Kaca.java

DemoAbstraktni.java
	Prikaz abstraktnega razreda in abstraktne metode.

Abstraktni razred Zival deklarira abstraktno metodo oglasanje, ki je redefinirana v razredih Pes, Krava in Kaca.

	Zival.java

Pes.java

Krava.java

Kaca.java

DemoAbstraktni1.java
	Prikaz dinamičnega povezovanja metod.

Spremenljivka tipa Zival lahko vsebuje naslov objekta tipa Pes, Krava ali Kaca. Izvede se metoda oglasanje() iz tistega podrazreda, katerega objekt je trenutno shranjen v spremenljivki z.

	Zival.java

Pes.java

Krava.java

Kaca.java

DemoHeterogeneTabele.java
	Prikaz tabele, ki vsebuje objekte različnih podrazredov.

	Zival1.java

Pes1.java

Krava1.java

DemoEquals.java
	Prikaz redefinicije metode equals() v razredu Zival.

Redefinirano metodo avtomatsko podedujeta podrazreda Pes in Krava.

	OsnovnoOkno.java
	Kreiranje okna tipa JFrame.

Širina in višina okna sta enaki 0.

	TestOkna.java
	Kreiranje okna z razširitvijo tipa JFrame (ob zapiranju se program ne konča).

	TestOkna1.java
	Prekinitev izvajanja programa ob zapiranju okna.

Deklaracija poslušalca.

	TestOkna2.java
	Odpiranje okna na podlagi podatkov o dejanski velikosti ekrana, izraženi s številom pik.

Odpre okno sredi ekrana; širina in višina okna sta enaki polovici širine oziroma višine ekrana.

	TestOkna3.java
	Dodajanje panela.

public class Prvi

{

 public static void main(String[] args)

 {

 System.out.println("Nas prvi program");

 }

}

public class DemoSpr

{

 public static void main(String[] args)

 {

 // deklaracije spremenljivk

 float netoZasluzek;

 byte stOtrok=2;

 short ureNaDelu=172, cenaUre=1200;

 short otroskiDodatek=6500;

 float prispevki=23.5F; // prispevki v odstotkih

 // izracun zasluzka

 netoZasluzek = ureNaDelu*cenaUre*(1-prispevki/100)+stOtrok*otroskiDodatek;

 // izpis vrednosti

 System.out.println("Delavec je delal "+ureNaDelu+" ur.");

 System.out.print("Na uro je dobil ");

 System.out.print(cenaUre);

 System.out.println(" SIT.");

 System.out.println("Njegov bruto zasluzek je "+ureNaDelu*cenaUre+" SIT.");

 System.out.println("Njegov neto zasluzek je "+netoZasluzek+" SIT.");

 }

}

public class DemoPrireditveni

{

 public static void main(String[] args)

 {

 int a=10;

 short b=5;

 int rez1;

 float rez2;

 short rez3;

 byte rez4, rez5;

 rez1=a*b;

 rez2=a*b;

 rez3=(short)(a*b);

 rez4=(byte)(a*b);

 rez5=(byte)(rez4*b);

 System.out.println(rez1);

 System.out.println(rez2);

 System.out.println(rez3);

 System.out.println(rez4);

 System.out.println(rez5);

 }

}

class DemoSwitch

{

 public static void main(String[] args)

 {

 for(int ocena=1; ocena<=10; ++ocena)

 switch (ocena) // vsebuje oceno od 1 do 10

 {

 case 6:

 System.out.println("zadostno");

 break;

 case 7:

 System.out.println("dobro");

 break;

 case 8:

 System.out.println("prav dobro");

 break;

 case 9:

 System.out.println("prav dobro");

 break;

 case 10:

 System.out.println("odlicno");

 break;

 default:

 System.out.println("nezadostno");

 }

 }

}

public class Vsota1

{

 public static void main(String[] args)

 {

 int s=0; // zacetna vrednost vsote

 int i=1; // prvi clen, zacetna vrednost Ütevca

 do

 {

 s=s+i; // priÜtevanje clena

 i=i+1; // naslednji clen, povecanje Ütevca

 } while (i<=200);

 System.out.println("Vsota je "+s);

 }

}

​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​ public class Vsota2

{

 public static void main(String[] args)

 {

 int s=0; // zacetna vrednost vsote

 int i=1; // prvi clen, zacetna vrednost Ütevca

 while (i<=200)

 {

 s=s+i; // priÜtevanje clena

 i=i+1; // naslednji clen, povecanje Ütevca

 }

 System.out.println("Vsota je "+s);

 }

}

public class Vsota3

{

 public static void main(String[] args)

 {

 int s=0;

 for (int i=1; i<=200; i=i+1)

 {

 s=s+i; // priÜtevanje clena

 }

 System.out.println("Vsota je "+s);

 }

}

public class Lovec

{

 public static void main(String[] args)

 {

 int zacVrstica=3, zacKolona=2;

 int v, k;

 for (v=1; v<=8; ++v)

 {

 for (k=1; k<=8; ++k)

 if ((v-k==zacVrstica-zacKolona) || (v+k==zacVrstica+zacKolona))

 System.out.print("*");

 else if ((v+k)%2==0)

 System.out.print("B");

 else

 System.out.print("C");

 System.out.println();

 }

 }

}

class NaslovFRI

{

 public static void main(String[] args)

 {

 naslov();

 }

 public static void naslov()

 {

 System.out.print("Fakulteta za racunalnistvo");

 System.out.println(" in informatiko");

 System.out.println();

 System.out.println("Trzaska 25");

 System.out.println("1000 Ljubljana");

 }

}

class ObrestiProcedura

{

 public static void main(String[] args)

 {

 double g=100000, o=5.;

 poEnemLetu(g,o);

 poEnemLetu(20000,8);

 }

 public static void poEnemLetu(double glavnica, double obrMera)

 {

 double novoStanje;

 novoStanje=glavnica+glavnica*obrMera/100;

 System.out.println("Po enem letu dobimo "+novoStanje);

 }

}

class ObrestiFunkcija

{

 public static void main(String[] args)

 {

 double g=100000, o=5., ns;

 ns=poEnemLetu(g,o);

 System.out.println("Stanje po enem letu:"+ns);

 System.out.println("Stanje po enem letu:"+poEnemLetu(20000,8));

 }

 public static double poEnemLetu

 (double glavnica, double obrMera)

 {

 double novoStanje;

 novoStanje=glavnica+glavnica*obrMera/100;

 return novoStanje; // namesto izpisa vrne vrednost

 }

}

public class Fibonacci

{

 public static void main(String[] args)

 {

 int n=6;

 System.out.println(n+". Fibonaccijevo stevilo (rekurzivno) je "+fib(n));

 System.out.println(n+". Fibonaccijevo stevilo (iterativno) je "+fibIte(n));

 }

 public static int fib(int n)

 {

 if (n<=1)

 return n;

 else

 return fib(n-1)+fib(n-2);

 }

 public static int fibIte(int n)

 {

 int x=1,y=0;

// zadnje in predzadnje Fibonaccijevo Ütevilo

 int z;

 for (int i=2; i<=n; ++i)

 {

 z=x;

// zacasno shranimo zadnje Fibonaccijevo Ütevilo

 x=x+y;

// naslednje Fibonaccijevo Ütevilo

 y=z;

// prejÜnje Fibonaccijevo Ütevilo

 }

 return x;

 }

public class PerfektnaStevila

{

 public static void main(String[] args)

 {

 int stevilo;

 for (stevilo=1; stevilo<=1000; ++stevilo)

 if (perfektno(stevilo))

 System.out.println(stevilo);

 }

 public static boolean perfektno(int st)

 {

 int delitelj,vsota=0;

 for (delitelj=1; delitelj<=st/2; ++delitelj)

 if (st % delitelj == 0) vsota+=delitelj;

 if (vsota==st)

 return true;

 else

 return false;

 }

}

public class MatFunkcije

{

 static double eps=0.00001;

 public static double sinus(double x)

 {

 double vsota, clen;

 int k;

 clen=x;

 k=1;

 vsota=clen;

 while (Math.abs(clen)/Math.abs(vsota)>eps)

 {

 k+=2; // k=k+2;

 clen=-clen*x*x/(k*(k-1));

 vsota+=clen; // vsota=vsota+clen;

 }

 return vsota;

 }

}

public class Tabela

{

 public static void main(String[] args)

 {

 int kot;

 System.out.println("Kot Sinus");

 System.out.println("--------------------------");

 for (kot=0; kot<=360; kot+=30)

 {

 System.out.println(kot+" "+MatFunkcije.sinus(Math.PI/180*kot));

 }

 }

}

import java.util.*;

import java.io.*;

public class BranjePodatkov {

 private static boolean uspeh = true;

 public static int preberiInt() {

 int result = 0;

 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));

 StringTokenizer st;

 do {

 try {

 st = new StringTokenizer(br.readLine());

 result = Integer.parseInt(st.nextToken());

 uspeh = true;

 }

 catch(NumberFormatException nfe) {

 System.out.print("Napacen format stevila ! Ponovitev vnosa : ");

 uspeh = false;

 }

 catch(IOException ioe) {

 System.out.print("IO napaka pri branju stevila ! Ponovitev vnosa : ");

 uspeh = false;

 }

 catch(NoSuchElementException nsee) {

 System.out.print("Prazen vnos ! Ponovitev vnosa : ");

 uspeh = false;

 }

 catch(NullPointerException npe) {

 System.out.print("Prekinitev ! ");

 uspeh = false;

 }

 }

 while (! BranjePodatkov.uspeh);

 return result;

 }

 public static double preberiDouble() {

 double result = 0;

 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));

 StringTokenizer st;

 do {

 try {

 st = new StringTokenizer(br.readLine());

 result = new Double(st.nextToken()).doubleValue();

 uspeh = true;

 }

 catch(NumberFormatException nfe) {

 System.out.print("Napacen format stevila ! Ponovitev vnosa : ");

 uspeh = false;

 }

 catch(IOException ioe) {

 System.out.print("IO napaka pri branju stevila ! Ponovitev vnosa : ");

 uspeh = false;

 }

 catch(NoSuchElementException nsee) {

 System.out.print("Prazen vnos ! Ponovitev vnosa : ");

 uspeh = false;

 }

 catch(NullPointerException npe) {

 System.out.println("Prekinitev !");

 uspeh = false;

 }

 }

 while (! BranjePodatkov.uspeh);

 return result;

 }

 public static String preberiString() {

 String result = null;

 BufferedReader br = new BufferedReader(new InputStreamReader(System.in));

 do {

 try {

 result = br.readLine();

 uspeh = true;

 }

 catch(IOException ioe) {

 System.out.print("IO napaka pri branju stringa ! Ponovitev vnosa : ");

 uspeh = false;

 }

 }

 while (! BranjePodatkov.uspeh);

 return result;

 }

}

​​​​​​​​​​​​​​​ public class TestBranja

{

 public static void main(String args[])

 {

 int st;

 String bes;

 double re;

 System.out.print("Celo stevilo: ");

 st = BranjePodatkov.preberiInt();

 System.out.println("Prebrana vrednost: "+ st);

 System.out.println();

 System.out.print("Niz: ");

 bes = BranjePodatkov.preberiString();

 System.out.println("Prebrana vrednost: "+ bes);

 System.out.println();

 System.out.print("Realno stevilo: ");

 re = BranjePodatkov.preberiDouble();

 System.out.println("Prebrana vrednost: "+ re);

 System.out.println();

 }

}

public class Delavec

{

 // atributi

 private int matStev;

 private String priimek;

 private String ime;

 private int stUr;

 // metode

 public void vpisiMatSt(int st)

 {

 matStev=st;

 }

 public void vpisiPriimek(String p)

 {

 priimek=p;

 }

 public void vpisiIme(String i)

 {

 ime=i;

 }

 public void vpisiStUr(int u)

 {

 stUr=u;

 }

 public int vrniMatSt()

 {

 return matStev;

 }

 public String vrniPriimek()

 {

 return priimek;

 }

 public String vrniIme()

 {

 return ime;

 }

 public int vrniStUr()

 {

 return stUr;

 }

 public int izracunajBrutoOD(int cenaUre)

 {

 return stUr*cenaUre;

 }

 public void izpisiVse()

 {

 System.out.println("Maticna stevilka: "+matStev);

 System.out.println("Priimek in ime: "+priimek+' '+ime);

 System.out.println("Stevilo ur: "+stUr);

 }

}

public class TestDelavec

{

 public static void main(String[] args)

 {

 // kreiranje objekta

 Delavec d=new Delavec();

 // vpis vrednosti atributov

 d.vpisiMatSt(234);

 d.vpisiPriimek("Novak");

 d.vpisiIme("Janez");

 d.vpisiStUr(182);

 // izpis podatkov s pomocjo posameznih metod

 System.out.println("Maticna stevilka: "+d.vrniMatSt());

 System.out.println("Priimek in ime: "+d.vrniPriimek()+" "+d.vrniIme());

 System.out.println("Stevilo ur: "+d.vrniStUr());

 // izpis bruto osebnega dohodka

 System.out.println("Bruto OD: "+d.izracunajBrutoOD(1500));

 // izpis podatkov z metodo izpisiVse

 d.izpisiVse();

 }

}

public class Delavec1

{

 // atributi

 private int matStev;

 private String priimek;

 private String ime;

 private int stUr;

 // konstruktor

 Delavec1(int ms, String p, String i)

 {

 matStev=ms;

 priimek=p;

 ime=i;

 }

 // metode

 public void vpisiMatSt(int st)

 {

 matStev=st;

 }

 public void vpisiPriimek(String p)

 {

 priimek=p;

 }

 public void vpisiIme(String i)

 {

 ime=i;

 }

 public void vpisiStUr(int u)

 {

 stUr=u;

 }

 public int vrniMatSt()

 {

 return matStev;

 }

 public String vrniPriimek()

 {

 return priimek;

 }

 public String vrniIme()

 {

 return ime;

 }

 public int vrniStUr()

 {

 return stUr;

 }

 public int izracunajBrutoOD(int cenaUre)

 {

 return stUr*cenaUre;

 }

 public void izpisiVse()

 {

 System.out.println("Maticna stevilka: "+matStev);

 System.out.println("Priimek in ime: "+priimek+' '+ime);

 System.out.println("Stevilo ur: "+stUr);

 }

}

public class TestDelavec1

{

 public static void main(String[] args)

 {

 // kreiranje objekta z lastnim konstruktorjem

 Delavec1 d=new Delavec1(234,"Novak","Janez");

 // vpis stevila ur

 d.vpisiStUr(182);

 // izpis podatkov s pomocjo posameznih metod

 System.out.println("Maticna stevilka: "+d.vrniMatSt());

 System.out.println("Priimek in ime: "+d.vrniPriimek()+" "+d.vrniIme());

 System.out.println("Stevilo ur: "+d.vrniStUr());

 // izpis bruto osebnega dohodka

 System.out.println("Bruto OD: "+d.izracunajBrutoOD(1500));

 // izpis podatkov z metodo izpisiVse

 d.izpisiVse();

 }

}

public class DemoOverload

{

 public static void main(String[] args)

 {

 System.out.println(obresti(1000.,0.08));

 System.out.println(obresti(1000.,8));

 }

 public static double obresti(double g, double om)

 {

 return g*om;

 }

 public static double obresti(double g, int om)

 {

 return g*om/100;

 }

}

public class Delavec2

{

// zgled z vec konstruktorji

 // atributi

 private int matStev;

 private String priimek;

 private String ime;

 private int stUr;

 // konstruktorji

 Delavec2()

 {

 matStev=9999;

 }

 Delavec2(int ms)

 {

 matStev=ms;

 }

 Delavec2(int ms, String p, String i)

 {

 matStev=ms;

 priimek=p;

 ime=i;

 }

 // metode

 public void vpisiMatSt(int st)

 {

 matStev=st;

 }

 public void vpisiPriimek(String p)

 {

 priimek=p;

 }

 public void vpisiIme(String i)

 {

 ime=i;

 }

 public void vpisiStUr(int u)

 {

 stUr=u;

 }

 public int vrniMatSt()

 {

 return matStev;

 }

 public String vrniPriimek()

 {

 return priimek;

 }

 public String vrniIme()

 {

 return ime;

 }

 public int vrniStUr()

 {

 return stUr;

 }

 public int izracunajBrutoOD(int cenaUre)

 {

 return stUr*cenaUre;

 }

 public void izpisiVse()

 {

 System.out.println("Maticna stevilka: "+matStev);

 System.out.println("Priimek in ime: "+priimek+' '+ime);

 System.out.println("Stevilo ur: "+stUr);

 }

}

public class TestDelavec2

{

 public static void main(String[] args)

 {

 // kreiranje objekta z razlicnimi konstruktorji

 Delavec2 d1=new Delavec2();

 Delavec2 d2=new Delavec2(5555);

 Delavec2 d3=new Delavec2(234,"Novak","Janez");

 // izpis podatkov

 d1.izpisiVse();

 d2.izpisiVse();

 d3.izpisiVse();

 }

}

public class DemoCharacter

{

 public static void main(String[] args) throws Exception

 {

 char znak;

 do

 {

 System.out.println("Vtipkaj znak: ");

 znak=(char)System.in.read();

 System.in.read(); System.in.read(); // tipka Enter

 if (Character.isLetterOrDigit(znak))

 {

 System.out.println(znak+" je crka ali stevilka.");

 if (Character.isLetter(znak))

 {

 if (Character.isUpperCase(znak))

 System.out.println(znak+" je velika crka.");

 else

 System.out.println(znak+" je mala crka.");

 }

 else

 System.out.println(znak+" je stevilka.");

 }

 else if (Character.isWhitespace(znak))

 System.out.println(znak+" je \"whitespace\".");

 else

 System.out.println(znak+" je locilo ali poseben znak.");

 } while (znak!='#');

 }

}

public class Sort

{

 public static void main(String[] args)

 {

 int[] a= {24,60,55,33,98,6,43,15};

 int indeks;

 sortiraj(a);

 for (indeks=0; indeks<a.length; ++indeks)

 System.out.println(a[indeks]);

 }

 public static void sortiraj(int[] a)

 {

 int i,j,iMin,vMin;

 for (i=0; i<=a.length-2; ++i)

 {

 iMin=i; vMin=a[i];

 for (j=i+1; j<=a.length-1; ++j)

 if (a[j]<vMin)

 {

 iMin=j; vMin=a[j];

 }

 a[iMin]=a[i]; a[i]=vMin;

 }

 }

}

public class Demo3D

{

 public static void main(String[] args)

 {

 int[][][] a=new int[3][4][2];

 for(int i=0; i<a.length; ++i)

 for (int j=0; j<a[i].length; ++j)

 for (int k=0; k<a[i][j].length; ++k)

 a[i][j][k]=BranjePodatkov.preberiInt();

 for(int i=0; i<a.length; ++i)

 for (int j=0; j<a[i].length; ++j)

 for (int k=0; k<a[i][j].length; ++k)

 System.out.println(i+","+j+","+k+" "+a[i][j][k]);

 }

}

public class MnozenjeMatrik

{

 public static void main(String[] args)

 {

 int[][] a={{2,6,5,5},{3,8,6,3},{1,5,0,2}};

 int[][] b={{3,2},{2,4},{1,5},{2,2}};

 int[][] c=new int[a.length][b[0].length];

 mnozi(a,b,c);

 izpisi(c);

 }

 public static void mnozi(int[][] a, int[][] b, int c[][])

 {

 int i,j,k;

 int vb=b.length; // stevilo vrstic matrike b (za pristevanje posameznih produktov)

 for (i=0; i<=c.length-1; ++i)

 for (j=0; j<=c[0].length-1; ++j)

 {

 c[i][j]=0;

 for (k=0; k<=vb-1; ++k)

 c[i][j]+=a[i][k]*b[k][j];

 }

 }

 public static void izpisi(int[][] c)

 {

 int i,j;

 for (i=0; i<=c.length-1; ++i)

 {

 for (j=0; j<=c[0].length-1; ++j)

 System.out.print(c[i][j]+" ");

 System.out.println();

 }

 }

}

public class TabelaDelavcev

{

 public static void main(String[] args)

 {

 Delavec2[] td=new Delavec2[5];

 int matSt,stUr;

 String priimek,ime;

 // v zanki beremo podatke za posamezne delavce in kreiramo objekte

 for (int i=0; i<=4; ++i)

 {

 System.out.print("Maticna stevilka:");

 matSt=BranjePodatkov.preberiInt();

 System.out.print("Priimek:");

 priimek=BranjePodatkov.preberiString();

 System.out.print("Ime:");

 ime=BranjePodatkov.preberiString();

 System.out.print("Stevilo ur:");

 stUr=BranjePodatkov.preberiInt();

 td[i]=new Delavec2(matSt,priimek,ime);

 td[i].vpisiStUr(stUr);

 }

 for (int i=0; i<=4; ++i)

 {

 System.out.print(td[i].vrniMatSt()+" ");

 System.out.print(td[i].vrniPriimek()+" ");

 System.out.print(td[i].vrniIme()+" ");

 System.out.println(td[i].vrniStUr());

 }

 }

}

ublic class Pregovor

{

 public static void main(String[] args) throws Exception

 {

 String iskaniNiz="Rana ura, zlata ura.";

 String prikazaniNiz="**** ***, ***** ***.";

 char crka; // vtipkana crka

 int poz; // pozicija vtipkane crke v iskaniNiz

 System.out.println(prikazaniNiz);

 while (prikazaniNiz.indexOf('*') != -1)

 {

 System.out.print("Vtipkaj crko:");

 crka=(char)System.in.read();

 System.in.read(); System.in.read(); // Enter

 poz=iskaniNiz.indexOf(crka);

 if (poz == -1)

 System.out.println("Te crke ni, ugibaj ponovno!");

 else

 {

 do

 {

 prikazaniNiz=prikazaniNiz.substring(0,poz)+crka+

 prikazaniNiz.substring(poz+1,prikazaniNiz.length());

 poz=iskaniNiz.indexOf(crka,poz+1);

 } while (poz != -1);

 System.out.println(prikazaniNiz);

 }

 }

 }

}

public class DemoStringBuffer1

{

 public static void main(String[] args)

 {

 // uporaba razlicnih konstruktorjev

 System.out.println("Konstruktor brez parametrov");

 StringBuffer niz1=new StringBuffer();

 System.out.println("*"+niz1+"*");

 System.out.println("Dolzina :"+niz1.length());

 System.out.println("Kapaciteta:"+niz1.capacity());

 System.out.println("Konstruktor s parametrom tipa String");

 StringBuffer niz2=new StringBuffer("Dobro jutro");

 System.out.println("*"+niz2+"*");

 System.out.println("Dolzina :"+niz2.length());

 System.out.println("Kapaciteta:"+niz2.capacity());

 System.out.println("Konstruktor s parametrom kapaciteta");

 StringBuffer niz3=new StringBuffer(50);

 System.out.println("*"+niz3+"*");

 System.out.println("Dolzina :"+niz3.length());

 System.out.println("Kapaciteta:"+niz3.capacity());

 // spreminjanje dolžine

 System.out.println("Dolzino niza postavimo na 20");

 niz2.setLength(20);

 System.out.println("*"+niz2+"*");

 System.out.println("Dolzina :"+niz2.length());

 System.out.println("Kapaciteta:"+niz2.capacity());

 System.out.println("Dolzino niza postavimo na 30");

 niz2.setLength(30);

 System.out.println("*"+niz2+"*");

 System.out.println("Dolzina :"+niz2.length());

 System.out.println("Kapaciteta:"+niz2.capacity());

 System.out.println("Dolzino niza postavimo na 10");

 niz2.setLength(10);

 System.out.println("*"+niz2+"*");

 System.out.println("Dolzina :"+niz2.length());

 System.out.println("Kapaciteta:"+niz2.capacity());

 }

}

public class DemoStringBuffer2

{

 public static void main(String[] args)

 {

 String podniz;

 char zn;

 int poz;

 // zacetni niz

 StringBuffer niz=new StringBuffer("Dobro jutro");

 izpis(niz);

 // dodajanje niza na koncu

 niz.append(" vam zelim");

 izpis(niz);

 // dodajanje znaka na koncu

 niz.append('.');

 izpis(niz);

 // vrivanje niza

 niz.insert(11," in prijeten danasnji dan");

 izpis(niz);

 // brisanje podniza

 niz.delete(0,14);

 izpis(niz);

 // brisanje znaka

 niz.deleteCharAt(0);

 izpis(niz);

 // vpis znaka (povozi prejÜnji znak)

 niz.setCharAt(0,'P');

 izpis(niz);

 // zamenjava podniza z drugim nizom

 niz.replace(0,6,"Uspes");

 izpis(niz);

 // branje znaka

 zn=niz.charAt(4);

 System.out.println("Znak na poziciji 4:"+zn);

 izpis(niz);

 // branje podniza

 podniz=niz.substring(4,11);

 System.out.println("Znaki od 4. do 10. mesta:"+podniz);

 izpis(niz);

 // iskanje prve pojavitve niza "dan"

 poz=niz.indexOf("dan");

 System.out.println(poz);

 // iskanje naslednje pojavitve niza "dan"

 poz=niz.indexOf("dan",poz+1);

 System.out.println(poz);

 }

 public static void izpis(StringBuffer niz)

 {

 System.out.println("*"+niz+"*");

 System.out.println("Dolzina :"+niz.length());

 System.out.println("Kapaciteta:"+niz.capacity());

 }

}

public class DemoArgMain

{

 public static void main(String[] args)

 {

 System.out.println(args.length);

 for (int i=0; i<args.length; ++i)

 System.out.println(args[i]);

 }

}

public class Delavec4

{

 // atributi

 private int matStev;

 private String priimek;

 private String ime;

 private double[] od;

 // konstruktor

 Delavec4()

 {

 System.out.print("Maticna stevilka:");

 matStev=BranjePodatkov.preberiInt();

 System.out.print("Priimek:");

 priimek=BranjePodatkov.preberiString();

 System.out.print("Ime:");

 ime=BranjePodatkov.preberiString();

 od=new double[12];

 for(int i=0; i<od.length; ++i)

 {

 System.out.print("Osebni dohodek za "+Integer.toString(i+1)+". mesec:");

 od[i]=BranjePodatkov.preberiDouble();

 }

 }

 // metode

 public void vpisiMatSt(int st)

 {

 matStev=st;

 }

 public void vpisiPriimek(String p)

 {

 priimek=p;

 }

 public void vpisiIme(String i)

 {

 ime=i;

 }

 public void vpisiOd(double[] osDoh)

 {

 for(int i=0; i<od.length; ++i)

 {

 od[i]=osDoh[i];

 }

 }

 public int vrniMatSt()

 {

 return matStev;

 }

 public String vrniPriimek()

 {

 return priimek;

 }

 public String vrniIme()

 {

 return ime;

 }

 public double vrniOd(int i)

 {

 return od[i];

 }

 public double vrniVsotoOd()

 {

 double vsota=0;

 for (int i=0; i<od.length; ++i)

 vsota+=od[i];

 return vsota;

 }

 public void izpisiVse()

 {

 System.out.println("Maticna stevilka: "+matStev);

 System.out.println("Priimek in ime: "+priimek+' '+ime);

 for (int i=0; i<od.length; ++i)

 System.out.println("Osebni dohodek za "+Integer.toString(i+1)+". mesec:"+od[i]);

 }

}

public class Delavec4Glavni

{

 static final int ST_DEL=5;

 public static void main(String[] args)

 {

 Delavec4[] td=new Delavec4[ST_DEL];

 for (int i=0; i<ST_DEL; ++i)

 td[i]=new Delavec4();

 System.out.println();

 System.out.println("Pred sortiranjem:");

 izpisi(td);

 Sortiraj.sort(td);

 System.out.println();

 System.out.println("Po sortiranju:");

 izpisi(td);

 }

 static void izpisi(Delavec4[] td)

 {

 for (int i=0; i<ST_DEL; ++i)

 {

 System.out.print(td[i].vrniMatSt());

 System.out.print(" "+td[i].vrniPriimek()+" "+td[i].vrniIme());

 System.out.println(" "+td[i].vrniVsotoOd());

 }

 }

}

public class Student

{

 private int vpisSt;

 private String priimek;

 private String ime;

 public void vpisiVpisSt(int st)

 {

 vpisSt=st;

 }

 public void vpisiPriimek(String p)

 {

 priimek=p;

 }

 public void vpisiIme(String i)

 {

 ime=i;

 }

 public int vrniVpisSt()

 {

 return vpisSt;

 }

 public String vrniPriimek()

 {

 return priimek;

 }

 public String vrniIme()

 {

 return ime;

 }

}

public class IzredniStudent extends Student

{

 private int znesekSolnine;

 public void vpisiZnesekSolnine(int solnina)

 {

 znesekSolnine=solnina;

 }

 public int vrniZnesekSolnine()

 {

 return znesekSolnine;

 }

}

public class DemoDedovanje

{

 public static void main(String[] args)

 {

 Student s=new Student();

 IzredniStudent is=new IzredniStudent();

 s.vpisiVpisSt(63020888);

 s.vpisiPriimek("Novak");

 s.vpisiIme("Janez");

 System.out.println("Student");

 System.out.println(s.vrniVpisSt()+" "+s.vrniPriimek()+" "+s.vrniIme());

 is.vpisiVpisSt(63020999);

 is.vpisiPriimek("Bogataj");

 is.vpisiIme("Franc");

 is.vpisiZnesekSolnine(250000);

 System.out.println("IzredniStudent");

 System.out.println(is.vrniVpisSt()+" "+is.vrniPriimek()+" "+is.vrniIme());

 System.out.println("je placal "+is.vrniZnesekSolnine()+" SIT solnine.");

 }

}

public class Student1

{

 private int vpisSt;

 private String priimek;

 private String ime;

 public void vpisiVpisSt(int st)

 {

 vpisSt=st;

 }

 public void vpisiPriimek(String p)

 {

 priimek=p;

 }

 public void vpisiIme(String i)

 {

 ime=i;

 }

 public int vrniVpisSt()

 {

 return vpisSt;

 }

 public String vrniPriimek()

 {

 return priimek;

 }

 public String vrniIme()

 {

 return ime;

 }

 public void izpisTipa()

 {

 System.out.println("Student");

 }

}

public class IzredniStudent1 extends Student1

{

 private int znesekSolnine;

 public void izpisTipa()

 {

 System.out.println("IzredniStudent");

 }

 public void vpisiZnesekSolnine(int solnina)

 {

 znesekSolnine=solnina;

 }

 public int vrniZnesekSolnine()

 {

 return znesekSolnine;

 }

}

public class DemoRedefinicija

{

 public static void main(String[] args)

 {

 Student1 s=new Student1();

 IzredniStudent1 is=new IzredniStudent1();

 s.vpisiVpisSt(63020888);

 s.vpisiPriimek("Novak");

 s.vpisiIme("Janez");

 s.izpisTipa();

 System.out.println(s.vrniVpisSt()+" "+s.vrniPriimek()+" "+s.vrniIme());

 is.vpisiVpisSt(63020999);

 is.vpisiPriimek("Bogataj");

 is.vpisiIme("Franc");

 is.vpisiZnesekSolnine(250000);

 is.izpisTipa();

 System.out.println(is.vrniVpisSt()+" "+is.vrniPriimek()+" "+is.vrniIme());

 System.out.println("je placal "+is.vrniZnesekSolnine()+" SIT solnine.");

 }

}

public class Student2

{

 private int vpisSt;

 private String priimek;

 private String ime;

 public void vpisiVpisSt(int st)

 {

 vpisSt=st;

 }

 public void vpisiPriimek(String p)

 {

 priimek=p;

 }

 public void vpisiIme(String i)

 {

 ime=i;

 }

 public int vrniVpisSt()

 {

 return vpisSt;

 }

 public String vrniPriimek()

 {

 return priimek;

 }

 public String vrniIme()

 {

 return ime;

 }

 public void izpisTipa()

 {

 System.out.println("Student");

 }

 public void izpisiVse()

 {

 System.out.println(vpisSt);

 System.out.println(priimek+" "+ime);

 }

}

public class IzredniStudent2 extends Student2

{

 private int znesekSolnine;

 public void izpisTipa()

 {

 System.out.println("IzredniStudent");

 }

 public void izpisiVse()

 {

 super.izpisiVse();

 System.out.println(znesekSolnine);

 }

 public void vpisiZnesekSolnine(int solnina)

 {

 znesekSolnine=solnina;

 }

 public int vrniZnesekSolnine()

 {

 return znesekSolnine;

 }

}

public class DemoSuper

{

 public static void main(String[] args)

 {

 Student2 s=new Student2();

 IzredniStudent2 is=new IzredniStudent2();

 s.vpisiVpisSt(63020888);

 s.vpisiPriimek("Novak");

 s.vpisiIme("Janez");

 s.izpisTipa();

 s.izpisiVse();

 is.vpisiVpisSt(63020999);

 is.vpisiPriimek("Bogataj");

 is.vpisiIme("Franc");

 is.vpisiZnesekSolnine(250000);

 is.izpisTipa();

 is.izpisiVse();

 }

}

public class Student3

// enak kot Student, le da je dodan konstruktor

// konstruktor vsebuje samo izpis sporocila kot dokaz, da se v resnici izvede

{

 private int vpisSt;

 private String priimek;

 private String ime;

 Student3()

 {

 System.out.println("V konstruktorju Student3");

 }

 public void vpisiVpisSt(int st)

 {

 vpisSt=st;

 }

 public void vpisiPriimek(String p)

 {

 priimek=p;

 }

 public void vpisiIme(String i)

 {

 ime=i;

 }

 public int vrniVpisSt()

 {

 return vpisSt;

 }

 public String vrniPriimek()

 {

 return priimek;

 }

 public String vrniIme()

 {

 return ime;

 }

}

public class IzredniStudent3 extends Student3

// enak kot IzredniStudent, le da vsebuje konstruktor

// konstruktor vsebuje samo izpis sporocila kot dokaz, da se v resnici izvede

{

 private int znesekSolnine;

 IzredniStudent3()

 {

 System.out.println("V konstruktorju IzredniStudent");

 }

 public void vpisiZnesekSolnine(int solnina)

 {

 znesekSolnine=solnina;

 }

 public int vrniZnesekSolnine()

 {

 return znesekSolnine;

 }

}

public class DemoKonstruktor

// spremenjena je samo inicializacija obeh objektov

// preostala koda je enaka kot v DemoDedovanje.java

{

 public static void main(String[] args)

 {

 Student3 s=new Student3();

 s.vpisiVpisSt(63020888);

 s.vpisiPriimek("Novak");

 s.vpisiIme("Janez");

 System.out.println("Student");

 System.out.println(s.vrniVpisSt()+" "+s.vrniPriimek()+" "+s.vrniIme());

 IzredniStudent3 is=new IzredniStudent3();

 is.vpisiVpisSt(63020999);

 is.vpisiPriimek("Bogataj");

 is.vpisiIme("Franc");

 is.vpisiZnesekSolnine(250000);

 System.out.println("IzredniStudent");

 System.out.println(is.vrniVpisSt()+" "+is.vrniPriimek()+" "+is.vrniIme());

 System.out.println("je placal "+is.vrniZnesekSolnine()+" SIT solnine.");

 }

}

public class Student4

// enak kot Student3, le da konstruktor inicializira vrednosti atributov

{

 private int vpisSt;

 private String priimek;

 private String ime;

 Student4()

 {

 System.out.println("V konstruktorju Student4");

 vpisSt=63020000;

 priimek="xxxxx";

 ime="yyyyy";

 }

 public void vpisiVpisSt(int st)

 {

 vpisSt=st;

 }

 public void vpisiPriimek(String p)

 {

 priimek=p;

 }

 public void vpisiIme(String i)

 {

 ime=i;

 }

 public int vrniVpisSt()

 {

 return vpisSt;

 }

 public String vrniPriimek()

 {

 return priimek;

 }

 public String vrniIme()

 {

 return ime;

 }

}

public class IzredniStudent4 extends Student4

// enak kot IzredniStudent3, le da konstruktor inicializira atribut podrazreda

{

 private int znesekSolnine;

 IzredniStudent4()

 {

 System.out.println("V konstruktorju IzredniStudent4");

 znesekSolnine=250000;

 }

 public void vpisiZnesekSolnine(int solnina)

 {

 znesekSolnine=solnina;

 }

 public int vrniZnesekSolnine()

 {

 return znesekSolnine;

 }

}

public class DemoKonstruktor1

{

 public static void main(String[] args)

 {

 Student4 s=new Student4();

 System.out.println("Student");

 System.out.println(s.vrniVpisSt()+" "+s.vrniPriimek()+" "+s.vrniIme());

 IzredniStudent4 is=new IzredniStudent4();

 System.out.println("IzredniStudent");

 System.out.println(is.vrniVpisSt()+" "+is.vrniPriimek()+" "+is.vrniIme());

 System.out.println("je placal "+is.vrniZnesekSolnine()+" SIT solnine.");

 }

}

public class Student5

// enak kot Student4, le da konstruktor zahteva argumente

{

 private int vpisSt;

 private String priimek;

 private String ime;

 Student5(int vs, String p, String i)

 {

 vpisSt=vs;

 priimek=p;

 ime=i;

 }

 public void vpisiVpisSt(int st)

 {

 vpisSt=st;

 }

 public void vpisiPriimek(String p)

 {

 priimek=p;

 }

 public void vpisiIme(String i)

 {

 ime=i;

 }

 public int vrniVpisSt()

 {

 return vpisSt;

 }

 public String vrniPriimek()

 {

 return priimek;

 }

 public String vrniIme()

 {

 return ime;

 }

}

public class IzredniStudent5 extends Student5

// enak kot IzredniStudent4, le da konstruktor poskrbi za klic

// konstruktorja nadrazreda z argumenti

{

 private int znesekSolnine;

 IzredniStudent5(int vs,String p,String i,int zn)

 {

 super(vs,p,i);

 znesekSolnine=zn;

 }

 public void vpisiZnesekSolnine(int solnina)

 {

 znesekSolnine=solnina;

 }

 public int vrniZnesekSolnine()

 {

 return znesekSolnine;

 }

}

public class DemoKonstruktor2

{

 public static void main(String[] args)

 {

 Student5 s=new Student5(63020888,"Novak","Janez");

 System.out.println("Student");

 System.out.println(s.vrniVpisSt()+" "+s.vrniPriimek()+" "+s.vrniIme());

 IzredniStudent5 is=new IzredniStudent5(63020999,"Bogataj","Franc",250000);

 System.out.println("IzredniStudent");

 System.out.println(is.vrniVpisSt()+" "+is.vrniPriimek()+" "+is.vrniIme());

 System.out.println("je placal "+is.vrniZnesekSolnine()+" SIT solnine.");

 }

}

public class Krogi

{

 static final int N=5; // Ütevilo krogov

 static final int A=10; // stranica kvadrata

 public static void main(String[] args)

 {

 double premer;

 int v=0,izven=0,seka=0;

 for (int i=1;i<=N;++i)

 {

 System.out.print("Vtipkaj premer:");

 premer=BranjePodatkov.preberiDouble();

 if (premer<A)

 ++v;

 else if (premer>A*Math.sqrt(2))

 ++izven;

 else

 ++ seka;

 }

 System.out.println("V kvadratu je "+v+" krogov.");

 System.out.println("Kvadrat seka "+seka+" krogov.");

 System.out.println("Izven kvadrata je "+izven+" krogov.");

 }

}

public class UrejenaTabela

{

 public static void main(String[] args)

 {

 int[] t=new int[10];

 int stevilo;

 for (int i=0; i<t.length; ++i)

 {

 // preberi stevilo

 System.out.print("Vpisi stevilo:");

 stevilo=BranjePodatkov.preberiInt();

 // poisci mesto, kamor naj se vstavi

 int j=0;

 while ((j<i) && (stevilo>t[j]))

 ++j;

 // pripravi prostor

 for (int k=i-1; k>=j; --k)

 t[k+1]=t[k];

 // vpisi stevilo

 t[j]=stevilo;

 }

 // izpisi tabelo

 for (int i=0; i<t.length; ++i)

 System.out.print(" "+t[i]);

 }

}

public class Razdalje

{

 static final int ST_TOCK=5;

 public static void main(String[] args)

 {

 double[] x=new double[ST_TOCK];

 double[] y=new double[ST_TOCK];

 double[][] r=new double[ST_TOCK][ST_TOCK];

 PreberiKoordinate(x,y);

 IzracunajRazdalje(x,y,r);

 IzpisiRazdalje(r);

 }

 public static void PreberiKoordinate(double[] x,double[] y)

 {

 for (int i=0; i<ST_TOCK; ++i)

 {

 System.out.print("Koordinata x "+(i+1)+". tocke:");

 x[i]=BranjePodatkov.preberiDouble();

 System.out.print("Koordinata y "+(i+1)+". tocke:");

 y[i]=BranjePodatkov.preberiDouble();

 }

 }

 public static void IzracunajRazdalje(double[] x,double[] y,double[][] r)

 {

 double dx,dy;

 for (int i=0; i<ST_TOCK; ++i)

 for (int j=0; j<=i; ++j)

 if (i==j)

 r[i][j]=0;

 else

 {

 dx=x[i]-x[j];

 dy=y[i]-y[j];

 r[i][j]=Math.sqrt(dx*dx+dy*dy);

 r[j][i]=r[i][j];

 }

 }

 public static void IzpisiRazdalje(double[][] r)

 {

 for (int i=0; i<ST_TOCK; ++i)

 {

 for (int j=0; j<ST_TOCK; ++j)

 System.out.print(r[i][j]);

 System.out.println();

 }

 }

}

public class Razdalje1

{

 // globalne spremenljivke

 static final int ST_TOCK=5;

 static double[] x=new double[ST_TOCK];

 static double[] y=new double[ST_TOCK];

 static double[][] r=new double[ST_TOCK][ST_TOCK];

 public static void main(String[] args)

 {

 PreberiKoordinate();

 IzracunajRazdalje();

 IzpisiRazdalje();

 }

 public static void PreberiKoordinate()

 {

 for (int i=0; i<ST_TOCK; ++i)

 {

 System.out.print("Koordinata x "+(i+1)+". tocke:");

 x[i]=BranjePodatkov.preberiDouble();

 System.out.print("Koordinata y "+(i+1)+". tocke:");

 y[i]=BranjePodatkov.preberiDouble();

 }

 }

 public static void IzracunajRazdalje()

 {

 double dx,dy;

 for (int i=0; i<ST_TOCK; ++i)

 for (int j=0; j<=i; ++j)

 if (i==j)

 r[i][j]=0;

 else

 {

 dx=x[i]-x[j];

 dy=y[i]-y[j];

 r[i][j]=Math.sqrt(dx*dx+dy*dy);

 r[j][i]=r[i][j];

 }

 }

 public static void IzpisiRazdalje()

 {

 for (int i=0; i<ST_TOCK; ++i)

 {

 for (int j=0; j<ST_TOCK; ++j)

 System.out.print(r[i][j]);

 System.out.println();

 }

 }

}

​​​​​​​​​​​​​​​​​​​​​​​​​ public class Palindrom

{

 public static void main(String[] args)

 {

 if (args.length!=1)

 System.out.println("Program zahteva en argument tipa String");

 else if (jePalindrom(args[0]))

 System.out.println(args[0]+" je palindrom.");

 else

 System.out.println(args[0]+" ni palindrom.");

 }

 public static boolean jePalindrom(String niz)

 {

 int i=0, j=niz.length()-1;

 while ((i<j) && (niz.charAt(i)==niz.charAt(j)))

 {

 ++i;

 --j;

 }

 return i>=j;

 }

}

public class Anagrami

{

 public static void main(String[] args)

 {

 // branje vhodnih podatkov

 String niz1=BranjePodatkov.preberiString();

 String niz2=BranjePodatkov.preberiString();

 // generiranje objektov tipa StringBuffer

 StringBuffer n1=new StringBuffer(niz1);

 StringBuffer n2=new StringBuffer(niz2);

 // sortiranje obeh nizov

 sortiraj(n1);

 System.out.println("Po sortiranju");

 System.out.println(n1);

 sortiraj(n2);

 System.out.println(n2);

 // testiranje enakosti in izpis rezultata

 if (n1.toString().equals(n2.toString()))

 System.out.println("Niza "+niz1+" in "+niz2+" sta anagrama.");

 else

 System.out.println("Niza "+niz1+" in "+niz2+" nista anagrama.");

 }

 public static void sortiraj(StringBuffer a)

 {

 int i,j,iMin;

 char vMin;

 for (i=0; i<=a.length()-2; ++i)

 {

 iMin=i; vMin=a.charAt(i);

 for (j=i+1; j<=a.length()-1; ++j)

 if (a.charAt(j)<vMin)

 {

 iMin=j; vMin=a.charAt(j);

 }

 a.setCharAt(iMin,a.charAt(i)); a.setCharAt(i,vMin);

 }

 }

}

public class Krogla

{

 // spremenljivki razreda

 private static final double PI=3.14159;

 private static int steviloKrogel=0;

 // spremenljivke objektov

 private double polmer;

 private double xSredisca,ySredisca,zSredisca; // koordinate srediÜca

 // konstruktor

 Krogla(double r, double x, double y, double z)

 {

 polmer=r;

 xSredisca=x;

 ySredisca=y;

 zSredisca=z;

 ++steviloKrogel; // povecevanje Ütevca objektov

 }

 // metoda razreda (skupna vsem objektom)

 static int vrniSteviloKrogel()

 {

 return steviloKrogel;

 }

 // metoda objekta (vezana na posamezen objekt)

 public double volumen()

 {

 return 4.0/3*PI*polmer*polmer*polmer;

 }

}

public class TestKrogla

{

 public static void main(String[] args)

 {

 Krogla k1=new Krogla(1,0,0,0);

 System.out.println("Stevilo krogel: "+Krogla.vrniSteviloKrogel());

 System.out.println("Volumen krogle: "+k1.volumen());

 Krogla k2=new Krogla(2,5,3,1);

 System.out.println("Stevilo krogel: "+Krogla.vrniSteviloKrogel());

 System.out.println("Volumen krogle: "+k2.volumen());

 }

}

public abstract class Zival1

{

 // atribut

 private String ime;

 // konstruktor

 Zival1(String imeZivali)

 {

 ime=imeZivali;

 }

 // metode

 public String vrniIme()

 {

 return ime;

 }

 public abstract void oglasanje(); // abstraktna metoda

 public boolean equals(Zival1 z2) // redefinicija metode equals()

 {

 return vrniIme().equals(z2.vrniIme());

 }

}

public class Pes1 extends Zival1

{

 // konstruktor

 Pes1(String imePsa)

 {

 super(imePsa);

 }

 // redefinicija abstraktne metode

 public void oglasanje()

 {

 System.out.println("Hov,hov");

 }

}

public class Krava1 extends Zival1

{

 // konstruktor

 Krava1(String imeKrave)

 {

 super(imeKrave);

 }

 // redefinicija abstraktne metode

 public void oglasanje()

 {

 System.out.println("Muuuu");

 }

}

1�
�

|�
�

|�
�

...�
�

16�
�

12�
�

8�
�

4�
�

11�
�

7�
�

3�
�

1�
�

12�
�

8�
�

4�
�

7�
�

3�
�

1�
�

8�
�

4�
�

3�
�

1�
�

4�
�

1�
�

1�
�

)�
�

1�
�

(�
�

|�
�

|�
�

...�
�

)!�
�

2�
�

(�
�

)�
�

1�
�

(�
�

...�
�

!�
�

6�
�

!�
�

4�
�

!�
�

2�
�

1�
�

cos�
�

4�
�

3�
�

2�
�

4�
�

/�
�

1�
�

2�
�

6�
�

4�
�

2�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

�
�

x�
�

x�
�

x�
�

x�
�

x�
�

x�
�

x�
�

n�
�

x�
�

x�
�

x�
�

x�
�

x�
�

n�
�

n�
�

5/72

