

Java programmieren: Musterlösungen Konsolen-Aufgaben

Aufgabe 1: Gefüllte Rechtecke zeichnen

Schreiben Sie ein Programm, das ein durch Sternchen gefülltes Rechteck zeichnet. Der Benutzer soll Breite und Höhe eingeben können:

```
Geben Sie die Breite des Rechtecks ein: 20
Geben Sie die Höhe des Rechtecks ein:  5
*****
*****
*****
*****
*****
```

```
public class SternchenRechteckGefuellt {

 public static void main(String[] args) throws IOException {
 final BufferedReader konsolenEingabe = new BufferedReader(
 new InputStreamReader(System.in));
 System.out.print("Geben Sie die Breite des Rechtecks ein: ");
 final int breite= Integer.parseInt(konsolenEingabe.readLine());
 System.out.print("Geben Sie die Höhe des Rechtecks ein:  ");
 final int hoehe = Integer.parseInt(konsolenEingabe.readLine());

 for (int y = 0; y < hoehe; y++) {
 wiederholeZeichen(breite, '*');
 System.out.println();
 }

 static void wiederholeZeichen(final int breite, char c) {
 for (int x = 0; x < breite; x++) {
 System.out.print(c);
 }
 }
 }
}
```

Aufgabe 2: Rechteck-Umrandung zeichnen

Schreiben Sie ein Programm, das ein durch Sternchen umrandetes Rechteck zeichnet. Der Benutzer soll Breite und Höhe eingeben können:

Geben Sie die Breite des Rechtecks ein: 20

Geben Sie die Höhe des Rechtecks ein: 4

```
*****
* *
* *
*****
```

```
public class SternchenRechteckUmrandung {

 public static void main(String[] args) throws IOException {
 final BufferedReader konsolenEingabe = new BufferedReader(
 new InputStreamReader(System.in));
 System.out.print("Geben Sie die Breite des Rechtecks ein: ");
 final int breite= Integer.parseInt(konsolenEingabe.readLine());
 System.out.print("Geben Sie die Höhe des Rechtecks ein: ");
 final int hoehe = Integer.parseInt(konsolenEingabe.readLine());

 if ((breite >= 2) && (hoehe >= 2)) {
 wiederholeZeichen(breite, '-');
 System.out.println();

 for (int y = 0; y < hoehe - 2; y++) {
 System.out.print('|');
 wiederholeZeichen(breite - 2, ' ');
 System.out.println('|');
 }

 wiederholeZeichen(breite, '-');
 System.out.println();
 }

 static void wiederholeZeichen(final int breite, char c) {
 for (int x = 0; x < breite; x++) {
 System.out.print(c);
 }
 }
 }
}
```

Aufgabe 3: Unterschiede zwischen zwei Texteingaben zählen

Ein häufiges Problem ist der Vergleich von zwei Dateien: Wo unterscheiden Sie sich? Betrachten wir hier die Aufgabe, die Anzahl Unterschiede zwischen zwei eingegebenen Texten zu zählen.

```
public class AnzahlUnterschiede {

 public static void main(String[] args) throws IOException {
 final BufferedReader konsolenEingabe = new BufferedReader(
 new InputStreamReader(System.in));
 final String eingabe1 = konsolenEingabe.readLine();
 final String eingabe2 = konsolenEingabe.readLine();

 int anzahlUnterschiede = 0;

 int maxLaenge = Math.max(eingabe1.length(), eingabe2.length());
 for (int i = 0; i < maxLaenge; i++) {
 if (i < eingabe1.length() && i < eingabe2.length()) {
 if (eingabe1.charAt(i) != eingabe2.charAt(i)) {
 anzahlUnterschiede++;
 }
 } else {
 anzahlUnterschiede++;
 }
 }

 System.out.println("Anzahl Unterschiede: " +
 anzahlUnterschiede);
 }
}
```

Aufgabe 4: Berechnungen auf eingegebenen Zahlen

Schreiben Sie ein Programm, das eine Liste von Zahlen – getrennt durch einzelne Leerzeichen – entgegennimmt und die Summe sowie den Mittelwert der Zahlen ausgibt.

```
public class ZahlenAddieren {

 public static void main(String[] args) throws IOException {
 final BufferedReader konsolenEingabe = new BufferedReader(
 new InputStreamReader(System.in));
 final String eingabe = konsolenEingabe.readLine();
 final String[] zahlen = eingabe.split(" ");

 if (zahlen.length > 0) {
 int summe = 0;
 for (int i = 0; i < zahlen.length; i++) {
 summe = summe + Integer.parseInt(zahlen[i]);
 }
 System.out.println("Summe: " + summe);
 System.out.println("Mittelwert: " +
 (summe / zahlen.length));
 } else {
 System.out.println("Leere Eingabe, Abbruch.");
 }
 }
}
```

Aufgabe 5: Doppellautanalyse

Schreiben Sie ein Programm, das die Anzahl Diphthonge (siehe auch <http://de.wikipedia.org/wiki/Diphthong>) in der Eingabe zählt. Wir betrachten hier die Diphthonge au, ei, ai.

```
public class DiphthongeZaehlen {  
  
 public static void main(String[] args) throws IOException {  
 final BufferedReader konsolenEingabe = new BufferedReader(  
 new InputStreamReader(System.in));  
 final String eingabe = konsolenEingabe.readLine();  
  
 int anzahlDiphtonge = 0;  
 for (int i = 0; i < eingabe.length() - 1; i++) {  
 char c1 = eingabe.charAt(i);  
 char c2 = eingabe.charAt(i + 1);  
 if (istDiphthong(c1, c2)) {  
 anzahlDiphtonge++;  
 }  
 }  
 System.out.println("Anzahl Diphthonge: " + anzahlDiphtonge);  
 }  
  
 static boolean istDiphthong(char c1, char c2) {  
 return ((c1 == 'a') && (c2 == 'u')) ||  
 ((c1 == 'e') && (c2 == 'i')) ||  
 ((c1 == 'a') && (c2 == 'i'));  
 }  
}
```

Aufgabe 6: Vokale filtern

Schreiben Sie ein Programm, das alle Vokale aus der Eingabe filtert, also nur Nicht-Vokale wieder ausgibt; die Anzahl gefilterter Vokale soll ebenfalls ausgegeben werden:

```
public class VokaleWeglassen {  
  
 public static void main(String[] args) throws IOException {  
 final BufferedReader konsolenEingabe = new BufferedReader(  
 new InputStreamReader(System.in));  
 final String eingabe = konsolenEingabe.readLine();  
  
 int anzahlVokale = 0;  
 for (int i = 0; i < eingabe.length(); i++) {  
 char c = eingabe.charAt(i);  
 if (istKeinVokal(c)) {  
 System.out.print(eingabe.charAt(i));  
 } else {  
 anzahlVokale++;  
 }  
 }  
 System.out.println();  
  
 System.out.println("Anzahl weggelassener Vokale: " +  
 anzahlVokale);  
 }  
  
 static boolean istKeinVokal(char c) {  
 return (c != 'a') && (c != 'e') && (c != 'i') && (c != 'j')  
 && (c != 'o') && (c != 'u');  
 }  
}
```

Aufgabe 7: Leerzeichen komprimieren

Schreiben Sie ein Programm, dass mehrere aufeinanderfolgende Leerzeichen durch ein einzelnes Leerzeichen ersetzt:

```
public class LeerzeichenReduzieren {  
  
 public static void main(String[] args) throws IOException {  
 final BufferedReader konsolenEingabe = new BufferedReader(  
 new InputStreamReader(System.in));  
 final String eingabe = konsolenEingabe.readLine();  
  
 boolean warVorherEinLeerzeichen = false;  
 for (int i = 0; i < eingabe.length(); i++) {  
 if (eingabe.charAt(i) == ' ') {  
 if (!warVorherEinLeerzeichen) {  
 System.out.print(eingabe.charAt(i));  
 warVorherEinLeerzeichen = true;  
 }  
 } else {  
 System.out.print(eingabe.charAt(i));  
 warVorherEinLeerzeichen = false;  
 }  
 }  
 }  
}
```