

```

/*
Definisati klasu Tacka opisanu sa:
dve realne promenljive (koordinate tačke u ravni),
metodom konstruktorom koji inicijalizuje obe koordinate tačke,
metodom za translaciju tačke u ravni za zadate vrednosti
metodom za prikaz pozicije konkretne tačke u ravni.
*/
class Tacka{
 float x,y;
 Tacka (float a, float b) { // metod konstruktor
 x = a;
 y = b;
 }
 void transliraj (float promenaX, float promenaY) {
 x = x + promenaX;
 y = y + promenaY;
 }
 String prikaz() {
 return "Tacka sa koordinatama (" + x + "," + y + ")";
 }
 public static void main (String[] args ) {
 Tacka a = new Tacka(1,3); // kreiranje objekta (instance) a
 System.out.println(a.prikaz( ));

 // (1.0, 3.0)
 a.transliraj(1,2); // poziv metoda
 System.out.println(a.prikaz( ));

 // (2.0, 5.0)
 a.x = 0; // obraćanje promenljivima
 a.y = 0; // x i y objekta a
 System.out.println(a.prikaz( ));

 // (0.0, 0.0)
 }
}

```

```

/*
Definisati klasu Voce koja je opisana sa atributima:
ime - tipa String i dva celobrojna atributa grami(za tezinu voca) i kalorijePoGramu,
kao i tri metoda:
dva metoda konstruktora – implicitnim, kao i konstruktorom koji inicijalizuje sve aribute na zadate
vrednosti,
i metodom ukupnoKalorija( ) - koji izračunava ukupne kalorije kao proizvod težine (u gramima) i
kalorija po gramu.
U aplikaciji treba kreirati dva objekta, prikazati njihove atribute i kupnu kalorijsku vrednost.
Na kraju uporediti njihove jedinicne kalorijske vrednosti.
*/

```

```

class Voce {
 String ime;
 int grami; // težina u gramima
 int kalorijePoGramu;

 Voce ( ) {} // default konstruktor
 Voce (String i, int a, int b){ // metod konstruktor
 ime=i;
 grami = a;
 kalorijePoGramu = b;
 }
 int ukupnoKalorija() {
 return (grami* kalorijePoGramu);
 }
 void prikaz () {
 System.out.println(ime + ", tezina " + grami + ", kalorije po gramu " + kalorijePoGramu);
 System.out.println("Ukupno kalorija: " + ukupnoKalorija( ));
 }
}

public static void main (String[ ] args) {
 Voce sljiva = new Voce( );
 sljiva.prikaz( );
 sljiva.ime ="sljiva";
 sljiva.grami = 7;
 sljiva.kalorijePoGramu = 80;
 sljiva.prikaz( );
 Voce kruska = new Voce("kruska",50,10);
 kruska.prikaz( );

 // int ukupno = sljiva.grami + kruska.grami;
 // Primer obracanja promenljivim instance i njihovog ucesca u izrazima

 if (sljiva.kalorijePoGramu > kruska.kalorijePoGramu)
 System.out.print("Sljiva je kaloricnije voce");
 else {
 if (sljiva.kalorijePoGramu < kruska.kalorijePoGramu)
 System.out.print("Kruska je kaloricnije voce");
 else
 System.out.print("Kruska i sljiva su jednako kaloricne");
 }
}
}
}

```

/* Primer definisanja klase za opis cudovista razlicitih boja, polova i sitosti.

Ovo je primer kreiranja (instanciranja) objekta, poziva metoda instance i obracanja promenljivima instance */

```
class Cudo {
 String boja;
 boolean sitost;
 char pol;
 Cudo() {} // default konstruktor
 Cudo(String b, boolean s, char p) { // overload konstruktor
 boja = b;
 sitost = s;
 pol = p;
 }
 void hrani() {
 if (sitost)
 System.out.println("Hvala, jelo sam!");
 else {
 System.out.println("Njam, njam...");
 sitost=true;
 }
 }
 void prikaz() {
 System.out.print("Ja sam " + boja + " boje, " + pol + " pola, ");
 if (sitost)
 System.out.println(" sito sam");
 else
 System.out.println(" gladno sam");
 }
 public static void main( String [ ] args) {
 Cudo j = new Cudo( );
 Cudo k = new Cudo("plave", true, 'M');
 j.prikaz( );
 k.prikaz( );
 j.boja="crvene";
 j.sitost=false;
 j.pol='Z';
 j.prikaz( );
 j.hrani( );
 j.prikaz( );
 j.hrani( );
 }
}
```

```
/* Primer definisanja klase Avion, ciji su objekti opisani identifikatorom tipa aviona i sa tri
 koordinate koje odredjuju poziciju aviona u prostoru */
```

```
class Avion {
// promenljive koje opisuju stanje objekata klase Avion - promenljive instance
```

```
String tip;
int x;
int y;
int z;
```

```
// metode koje opisuju ponasanje objekata klase Avion
```

```
Avion pomeri (int a, int b, int c) {
 x=a;
 y=b;
 z=c;
 return this;
}
```

```
// isto na drugi nacin
```

```
void pomeriAvion (int x, int y, int z) {
 this.x=x;
 this.y=y;
 this.z=z;
}
```

```
void prizemlji( ) {
 x=0;
 y=0;
 z=0;
}
```

```
void vratiPos( ) {
 System.out.println("Avion "+tip+" je na poziciji "+ x+ " "+y+" "+z);
}
```

```
boolean proveripos (int a, int b, int c) {
 boolean pom;
 pom=(x==a) && (y==b) && (z==c);
 return pom;
}
```

```
public static void main (String [ ]args) {
```

```
 Avion o1=new Avion( );
 Avion o2=new Avion( );
```

```

 o1.vratiPos( );
 o1.tip="boing727 JAT1";
 o2.tip="AIRBUS France33";
 o1.pomeri(2,4,5);
 o1.vratiPos( );
 o2.pomeriAvion(10,20,25);
 o2.vratiPos( );
 o1.prizemlji( );
 o1.vratiPos( );
 if (o2.proveriPos(10,20,30))
 System.out.println ("Avion "+o2.tip+" se nalazi na datoj poziciji");
 else
 System.out.println ("Avion "+o2.tip+" se ne nalazi na datoj poziciji");
 }
}

```

/* Jednostavni primer definicije klase Student sa promenljivima:

broj indeksa, ime, smer, godina studija i metodama za:

promenu smeru,

prelazak na sledecu godinu studija,

metodom za upis studenta (konstruktorom) i

metodama za predstavljanje objekata klase Student.

U aplikaciji treba da se:

kreiraju dva objekta klase Student,

prvom studentu se menja smer,

drugi student se upisuje u narednu godinu studija,

na kraju se lista promenjeni spisak studenata.

*/

```

import java.util.*;
public class Student1{
 private String brInd;
 private String ime;
 private String smer;
 private int godStudija; // 1, 2, 3
 Student1(String brInd,String ime, String smer) {
 this.brInd=brInd;
 this.ime=ime;
 this.smer=smer;
 this.godStudija=1;
 }
 public void promeniSmer(String noviSmer) {
 smer=noviSmer;
 }
 public void povecajGodStudija( ) {
 godStudija++;
 }
}

```

```

String dajIme( ) {
 return ime;
}
String dajBrInd( ) {
 return brInd;
}
String dajSmer( ) {
 return smer;
}
int dajGodSt( ) {
 return godStudija;
}
void prikaziSt( ) {
 System.out.println("Broj indeksa: " + brInd);
 System.out.println("Ime i prezime " + ime);
 System.out.println("Smer: " + smer);
 System.out.println("Godina studija: " + godStudija);
}

public static void main(String [ ] args) {
 Student1 a;
 a=new Student1("123/06", "Pera Petrovic", "informatika");
 Student1 b=new Student1("124/06", "Ana Stanic", "turizam"); // 2. nacin
 System.out.println("Spisak studenata");
 a.prikaziSt( );
 b.prikaziSt( );
 System.out.println("Unesi ime novog smera za prvog studenta: ");
 Scanner ulaz=new Scanner(System.in);
 String ns=ulaz.nextLine( );
 a.promeniSmer(ns);
 System.out.println("Upisi drugog studenta u sledecu godinu");
 b.povecajGodStudija( );
 System.out.println("Azurirani spisak studenata");
 a.prikaziSt( );
 b.prikaziSt( );
} // main
} // class

```

```

public class Krug1 {
 int x;
 int y;
 int r;

 Krug( ){ }
 Krug(int x, int y, int r) {
 this.x = x;
 this.y = y;
 }
}

```

```

 this.r = r;
}

/* prvi nacin za konstruktor
 Krug(int x, int y) {
 this.x = x;
 this.y = y;
 r = 1;
 }
*/

// drugi nacin za isti konstruktor

 Krug(int x, int y){
 this(x,y,1); // poziv konstruktora tekuce klase
 }
double obim( ) {
 return 2*r*Math.PI;
}
double povrsina( ) {
 return r*r*Math.PI;
}
void prikazK( ) {
 System.out.println("Krug u poloazaju (" + x + "," + y);
 System.out.println("poluprecnik = " + r);
 System.out.println("Obim = " + obim( ));
 System.out.println("Povrsina = " + povrsina( ));
}
void pomeranje(int a, int b) {
 x = a;
 y = b;
}

public static void main(String [ ] args) {
 Krug k1 = new Krug( );
 Krug k2 = new Krug(2, 2, 4);
 Krug k3 = new Krug(3, 3);
 k1.prikazK( );
 k2.prikazK( );
 k3.prikazK( );
 k2.pomeranje(0, 0);
 k3.pomeranje(-1, 1);
 k1.r = 10;
 System.out.println("Stanje nakon promena");
 k1.prikazK( );
 k2.prikazK( );
 k3.prikazK( );
}
}

```

```
/* Napisati program za obradu rezultata prijemnog ispita na VPS.  
Ulazni podaci koji se dobijaju sa tastature su:  
ime i prezime, broj donetih bodova, broj osvojenih bodova za prvi predmet,  
broj osvojenih bodova za drugi predmet.  
Prikazati rang listu kandidata koja sadrzi:  
 redni broj kandidata, ime i prezime, ukupan broj bodova  
 kandidata, status kandidata (budzet, samofinansiranje ili nije primljen).  
Studenti sa preko 100 bodova su budzetski, sa preko 50 bodova su  
samofinansirajuci, a ostali nisu primljeni.  
*/
```

```
import java.util.*;
```

```
public class Vps {  
 String prIme;  
 int dbod;  
 int obod1;  
 int obod2;  
 Vps( ){}  
 Vps (String prIme,int dbod,int obod1,int obod2) {  
 this.prIme=prIme;  
 this.dbod=dbod;  
 this.obod1=obod1;  
 this.obod2=obod2;  
 }  
 void prikaz1( ) {  
 System.out.println("Ime i prezime: "+ prIme);  
 System.out.println("Ukupan broj bodova: "+ brBod( ));  
 System.out.println(status1(brBod( )));  
 }  
 int brBod( ) {  
 return dbod+obod1+obod2;  
 }  
  
 String status1(int br) {  
 if (br >= 100)  
 return ("Status: Budzet");  
 else {  
 if (br > 50)  
 return ("Status: samofinansiranje");  
 else  
 return ("Nije primljen");  
 }  
 }  
}
```


```

public static void main (String [] args) {
 Scanner ulaz = new Scanner(System.in);
 System.out.println("Unesi broj kandidata");
 int n = ulaz.nextInt( );
 Vps kandidati[ ] = new Vps[n]; // keiranje niza kandidati za sme[taj objekata kase Vps
 System.out.println ("Unesite podatke prijavljenih kandidata: ");
 for (int i=0; i<n; i++) {
 System.out.println( );
 ulaz.nextLine( );
 System.out.println ("Unesite prezime i ime "+ (i+1)+" . kandidata: ");
 String pim=ulaz.nextLine( );
 System.out.println ("Unesite broj donetih bodova "+ (i+1)+ " . kandidata");
 int br0 = ulaz.nextInt( );
 System.out.println ("Unesite broj osvojenih bodova za 1. predmet"+ (i+1)+" . kandidata");
 int br1 = ulaz.nextInt( );
 System.out.println ("Unesite broj osvojenih bodova za 2. predmet"+ (i+1) + " . kandidata");
 int br2 = ulaz.nextInt( );
 kandidati[i] = new Vps(pim, br0, br1, br2); // kreiranje objekata klase Vps
 }

 // sortiranje po ukupnom broju bodova

 Vps obj=new Vps( ); // pomocni objekat
 for (int i=0; i<(n-1); i++)
 for(int j=i+1; j<n; j++)
 if ((kandidati[i].brBod( )) < (kandidati[j].brBod( )))
 {
 obj=kandidati[i];
 kandidati[i]=kandidati[j];
 kandidati[j]=obj;
 }

 System.out.println("\nRang lista : ");
 for (int i=0; i<n; i++) {
 System.out.println( (i+1) + " . kandidat je: ");

 kandidati[i].prikaz1( );

 } // for
} // main
} // class

```

```
/* Vozila mogu biti putnicka ili teretna.  
Sva vozila imaju id i sopstvenu tezinu,  
max broj putnika i prosečnu tezinu putnika (za putnicka)  
odnosno tezinu tereta (za teretna).  
Izlistati sva vozila, zatim samo ona vozila koja mogu preći  
preko mosta zadate nosivosti.  
*/
```

```
import java.util.*;  
class Vozila {  
 String id;  
 int tezinu; // sopstvena tezinu vozila  
 Vozila (){} // default konstruktor  

```

```
class PVozilo extends Vozila{  
 int brojPut;  
 int prosTez;  
 PVozilo(){}  
  
 PVozilo (String s,int t,int brP, int pT){  
 super(s, t);  
 brojPut=brP;  
 prosTez=pT;  
 }  
 int ukTez(){  
 return super.ukTez() + brojPut*prosTez;  
 }  
}
```

```
/* ili ovako:
```

```
 int pom;  
 pom = super.ukTez() + brojPut*prosTez;  
 return pom;  
*/  
}  
void prikaz(){  
 super.prikaz();  
}
```

```

System.out.println("Broj putnika " + brojPut);
System.out.println("Prosečna težina putnika " + prosTez);
System.out.println("Ukupna težina " + ukTez());
}
} // class

```

```

class TVozilo extends Vozila {
 int terTez;

 TVozilo(){}
 TVozilo (String s, int t, int tT){
 super(s,t);
 terTez=tT;
 }

 int ukTez(){
 return super.ukTez() + terTez;
 }
}

```

```

void prikaz(){
 super.prikaz();
 System.out.println("Težina tereta " + terTez);
 System.out.println("Ukupna težina " + ukTez());
}
} //class

```

```

class Most1{
 public static void main (String [ ]args) {
 Scanner ulaz=new Scanner(System.in);
 System.out.print("Unesite broj vozila: ");
 int broj= ulaz.nextInt( );
 }
}

```

```

Vozila nizV[ ] = new Vozila[broj]; //kreiranje niza objekata

```

```

System.out.println("Unesite podatke o vozilima: ");
ulaz.nextLine( );
for(int i=0;i<broj;i++) {
 System.out.println("Registarski broj vozila: " );
 String reg = ulaz.nextLine( );
 ulaz.nextLine( );
 System.out.println("Težina vozila: " );
 int tez= ulaz.nextInt( );
 ulaz.nextLine( );
 System.out.println("Da li je putnicko(P) ili teretno(T)? " );
 String odg =ulaz.nextLine( );
 if (odg.charAt(0)=='P') {
 System.out.println("Prosečna težina putnika: " );
 int ptez= ulaz.nextInt();
 }
}
}

```

```

 System.out.println("Broj putnika: " );
 int brp= ulaz.nextInt();
 nizV[i] = new PVozilo(reg,tez,brp,ptez);
 }
 else {
 System.out.println("Tezina tereta : " );
 int ttez = ulaz.nextInt( );

 nizV[j]=new TVozilo(reg,tez,ttez);
 } //else
} // for

System.out.println("\nSpisak svih vozila");

for (int i=0; i<broj; i++)
 nizV[i].prikaz( ); // POLIMORFIZAM na delu!
System.out.println("\nNosivost mosta: ");
int nosivost= ulaz.nextInt();

System.out.println("Vozila koja mogu preci most nosivosti " + nosivost + " su: ");
for (int i=0; i<broj; i++) {

 if (nizV[i].ukTez( ) < nosivost) // POLIMORFIZAM na delu!
 nizV[i].prikaz( );

} //for
} //main
} //class

```

```

/* Napisati JAVA aplikaciju za potrebe jedne knjižare. Vode se sledeci podaci o knjigama:
 naziv, glavni autor, izdavac, cena, broj primeraka.
 Na cenu svih knjiga odobrava se promenljivi popust (rabat).
 Ako je knjiga strucna, prati se još i
 tematska oblast kao i poseban procenat popusta.
 Pored unosa i listanja stanja u knjižari, omoguciti:
 listanje svih knjiga iz oblasti RACUNARSTVO ciji je broj primeraka 1, zatim
 listanje strucnih knjiga sa popustom vecim od 10%,
 upit o bilo kojoj knjizi na osnovu autora i naziva - ispisati njenu aktuelnu (prodajnu) cenu i broj
 primeraka u knjižari. (2.kolokvijum)
*/

```

```

import java.util.*;
class Knjiga {
 String naziv;
 String autor;
 int cena;
 int brp;

```

```

Knjiga(String naziv,String autor,int cena,int brp) {
 this.naziv=naziv;
 this.autor=autor;
 this.cena=cena;
 this.brp=brp;
}
void prikaz( ) {
 System.out.println("\nNaziv knjige: "+naziv);
 System.out.println("Autor knjige: "+autor);
 System.out.println("Cena knjige: "+cena);
 System.out.println("Broj primeraka knjige: "+brp);
}

float konCena(int vr) {
 return (cena - cena*(float)vr/100); //cena knjige umanjena za rabat vr
}

void rac1( ){ }
void popust10( ){ }
}

class Struck extends Knjiga {
 String oblast;
 int popust;

 Struck(String naziv,String autor,int cena,int brp,String oblast,int popust) {
 super(naziv,autor,cena,brp);
 this.oblast = oblast;
 this.popust = popust;
 }
 void prikaz( ) {
 super.prikaz( );
 System.out.println("Oblast knjige: " + oblast);
 System.out.println("Popust na knjigu: " + popust);
 }
 void rac1( ){
 if((oblast.equalsIgnoreCase("RACUNARSTVO"))&&(brp == 1))
 prikaz( );
 }
 void popust10( ) {
 if(popust > 10)
 prikaz( );
 }
 float konCena(int vr){
 return (super.konCena(vr)- super.konCena(vr)*popust/100);

 /* cena knjige umanjena za rabat i popust od 10%

```

```

 Ili:
 int pomCena = super.konCena(vr);
 pomCena -= pomCena*popust/100;
 return pomCena;
 */
}
}

```

```

class Knjizara {
public static void main (String[ ]args) {
 Scanner ulaz = new Scanner (System.in);
 System.out.print("Unesite vrednost rabata u %: ");
 int vr = ulaz.nextInt( );
 System.out.print("\nUnesite ukupan broj knjiga u knjizari: ");
 int n = ulaz.nextInt( );
 ulaz.nextLine( );
 Knjiga[ ] knjige = new Knjiga[n];

 for(int i=0; i<n; i++) {
 System.out.print("\n\nUnesite naziv knjige: ");
 String naz = ulaz.nextLine( );
 System.out.print("\nUnesite autora knjige: ");
 String aut = ulaz.nextLine( );
 System.out.print("\nUnesite cenu knjige: ");
 int cen = ulaz.nextInt( );
 System.out.print("\nUnesite broj primeraka knjige: ");
 int bp = ulaz.nextInt( );
 System.out.print("\nDa li je knjiga strucna? (DA/NE)");
 String odg = ulaz.nextLine( );
 if(odg.equalsIgnoreCase("DA")) {
 System.out.print("\nUnesite oblast knjige: ");
 String obl = ulaz.nextLine( );
 System.out.print("\nUnesite popust: ");
 int pop = ulaz.nextInt( );
 knjige[i]=new Struck(naz,aut,cen,bp,obl,pop);
 }
 else
 knjige[i] = new Knjiga(naz,aut,cen,bp);
 } // for

 System.out.println("\n\nSPISAK SVIH KNJIGA U KNJIZARI");
 for(int i=0; i<n; i++)
 knjige[i].prikaz( );

 System.out.println("\n\nKNJIGE IZ OBLASTI RACUNARSTVO SA BR. PRIMERAKA 1");
 for(int i=0; i<n; i++)
 if (knjige[i] instanceof Struck)
 knjige[i].rac1( );
}
}

```

```

System.out.println("\n\nKNJIGE SA POPUSTOM VECIM OD 10%");
for(int i=0; i<n; i++)
 if (knjige[i] instanceof StrucK)
 knjige[i].popust10( );

while(true) {
 int indikator=0;
 System.out.print("\n\nUnesite naziv trazene knjige: ");
 String nk = ulaz.nextLine();
 System.out.print("\n\nUnesite autora trazene knjige: ");
 String ak = ulaz.nextLine( );

 for(int i=0; i<n; i++) {
 if (((knjige[i].naziv.equalsIgnoreCase(nk))&& ((knjige[i].autor).equalsIgnoreCase(ak))) {
 indikator = 1;
 System.out.println ("\n\nCena knjige "+nk+" je: " + knjige[i].konCena(vr));
 System.out.println ("Broj primeraka knjige "+nk+" je: " + knjige[i].brp);
 }
 } // for

 if (indikator = 0)
 System.out.println ("Ove knjige nema u knjižari!");

 System.out.println ("Ako ste završili ukucajte 'KRAJ', ako niste 'ENTER'");
 String kraj=ulaz.nextLine( );
 If (kraj.equalsIgnoreCase("KRAJ"))
 break;
} // while
}
}

```

/* ISPITNI ZADATAK (2.kolokvijum)

Napraviti Java aplikaciju za vodjenje biblioteke.

Sve publikacije u biblioteci se dele na knjige i casopise.

Prate se sledeci podaci o publikacijama:

bibliotecki broj, naziv publikacije i broj slobodnih primeraka.

Kod knjiga se vodi jos naziv glavnog autora.

Kod casopisa se vodi jos redni broj primerka i godina izdanja.

Obezbediti:

listanje biblioteckog fonda,

listanje svih casopisa iz 2018. Godine,

izdavanje primerka publikacije ako je slobodna.

*/

```
import java.util.*;
```

```
class Publikacija {
```

```
 int bibBr;
```

```

String nazivP;
int brSl;

Publikacija(int bibBr, String nazivP, int br){
 this.bibBr = bibBr;
 this.nazivP = nazivP;
 brSl = br;
}
void prikaz(){
 System.out.println("\nBibliotecki broj: " + bibBr);
 System.out.println("Naziv publikacije: " + nazivP);
 System.out.println("Broj slobodnih primeraka: " + brSl);
}
void izdavanje(){
 if(brSl>0){
 System.out.println("\nIZDATA JE SLEDECA PUBLIKACIJA:");
 System.out.println("Bibliotecki broj: " + bibBr);
 System.out.println("Naziv publikacije: " + nazivP);
 brSl--;}
 else
 System.out.println("\n Nema sobodnog primerka trazene publikacije!");
}
}
class Knjiga1 extends Publikacija {
 String nazivA;

 Knjiga1 (int bibBr, String nazivP, int br, String autor){
 super(bibBr, nazivP, br);
 nazivA=autor;
 }
 void prikaz( ){
 super.prikaz( );
 System.out.println("Naziv autora: " + nazivA);
 }
}
class Casopis extends Publikacija {
 int rbrC;
 int godl;

 Casopis (int bibBr, String nazivP, int br, int rbrC, int godl){
 super(bibBr, nazivP, br);
 this.rbrC=rbrC;
 this.godl=godl;
 }
 void prikaz( ){
 super.prikaz( );
 System.out.println("Redni broj casopis: " + rbrC);
 }
}

```


```

 System.out.println("Godina izdavanja: " + godl);
}

boolean proveraGod (int gg ){
 if (godl == gg)
 return true;
 else
 return false;
}
}
class Biblioteka {
 public static void main (String[ ]args){

 Scanner ulaz = new Scanner(System.in);
 System.out.print("Unesite broj razlicitih publikacija: ");
 int n= ulaz.nextInt( );
 Publikacija [ ] nizPub = new Publikacija[n];
 for (int i=0; i<n; i++){
 System.out.print
 ("\nUnesite bibliotecki broj publikacije: ");
 int bb= ulaz.nextInt( );
 System.out.print("Unesite naziv publikacije: ");
 String naz =ulaz.nextLine( );
 System.out.print
 ("Unesite broj slobodnih primeraka publikacije: ");
 int sp = ulaz.nextInt( );
 System.out.print
 ("Da li je publikacija knjiga ili casopis? (K/C)");
 String odg = ulaz.nextLine( );
 if (odg.equalsIgnoreCase("K")) {
 System.out.print("Unesite naziv autora knjige: ");
 String na = ulaz.nextLine( );
 nizPub[i] = new Knjiga1(bb,naz,sp,na);
 }
 else{
 System.out.print("Unesite redni broj casopisa: ");
 int rbc = ulaz.nextInt( );
 System.out.print("Unesite godinu izdavanja casopisa: ");
 int gi = ulaz.nextInt( );
 nizPub[i] = new Casopis(bb,naz,sp,rbc,gi);
 }
 }
 // for - kraj unosa biblioteckog fonda

 // listanje publikacija
 System.out.println
 ("\nU BIBLIOTECKOM FONDU SE NALAZE SLEDECE PUBLIKACIJE:");
 for (int i=0; i<n; i++)
 nizPub[i].prikaz( );
 }
}

```

```

// listanje casopisa iz zadate godine

System.out.println
 ("\n Spisak casopisa iz 2018. godine:");
Casopis s;
for (int i=0; i<n; i++){
 if (nizPub[i] instanceof Casopis){
 s=(Casopis)nizPub[i];

 if (s.proveraGod(2018))
 s.prikaz( );
 }
}

// izdavanje publikacija

while (true){ // beskonacna petlja za visestruki unos brojeva publikacija, sve dok se ne unese NE
 System.out.println
 ("\n\nDA LI ZELITE IZDAVANJE PUBLIKACIJE? (DA/NE)");
 String odg = ulaz.nextLine( );
 if (odg.equalsIgnoreCase("DA")) {
 System.out.print("\nUNESITE BROJ PUBLIKACIJE KOJU ZELITE: ");
 int brp = ulaz.nextInt( );
 int indTrazenja = 0;
 for (int i=0; i<n; i++) {
 if (brp == nizPub[i].bibBr) {
 nizPub[i].izdavanje( );
 indTrazenja = 1;
 break;
 }
 } // for
 if (ind == 0)
 System.out.println("\n Nije nadjena publikacija!");
 } // if
 else {
 if (odg.equalsIgnoreCase("NE"))
 break; // kraj programa
 } // else
 } // while
} // main
} //class

```

/* Kreirati JAVA aplikaciju za potrebe zoološkog vrta.

Prate se sledeci podaci o životinjama:

šifra vrste, naziv vrste, redni broj primerka, starost primerka, zemlja porekla.

Omogućiti unos testnih podataka o svim životinjama u jednom zoo vrtu sa tastature.

Izlistati podatke o primercima vrste 'zebra' (redni broj, starost, zemlja porekla) i dati podatak koliko ih je ukupno.

Na kraju izlistati sve životinje poreklom iz 'Egipta' starije od 10 godina.

Test aktivnosti 5.6.2019.

*/

```
import java.util.*;
class Zivotinje1{
 int sifv;
 String nazivv;
 int rbp;
 int starostp;
 String zemljap;
 Zivotinje(int sifv,String nazivv,int rbp,int starostp,String zemljap){
 this.sifv=sifv;
 this.nazivv=nazivv;
 this.rbp=rbp;
 this.starostp=starostp;
 this.zemljap=zemljap;
 }
 boolean zebra( ) {
 if (nazivv.equalsIgnoreCase("zebra"))
 return true;
 else
 return false;
 }
 void zebraP( ) {
 System.out.println("\nRedni br.: "+rbp);
 System.out.println("Starost: "+starostp);
 System.out.println("Zemlja porekla: "+zemljap);
 }
 boolean egipat10( ) {
 if ((zemljap.equalsIgnoreCase("Egipat")) && (starostp>10))
 return true;
 else
 return false;
 }
 void prikaz( ) {
 System.out.println("\nSifra vrste: "+sifv);
 System.out.println("Naziv vrste: "+nazivv);
 System.out.println("Redni broj: "+rbp);
 System.out.println("Starost: "+starostp);
 System.out.println("Zemlja porekla: "+zemljap);
 }
}
```

```

public static void main (String [ ] args) {
 Scanner ulaz = new Scanner(System.in);
 System.out.print ("Unesite koliko ima zivotinja u ZOO vrtu: ");
 int n = ulaz.nextInt( );
 Zivotinje[ ] primerci = new Zivotinje[n]; // niz objekata primerci
 for (int i=0; i<n;i++) {
 System.out.print("Sifra vrste: ");
 int sz = ulaz.nextInt( );
 System.out.print("Naziv vrste: ");
 String nz = ulaz.nextLine( );
 System.out.print("Redni broj: ");
 int rb = ulaz.nextInt( );
 System.out.print("Starost: ");
 int str = ulaz.nextInt();
 System.out.print("Zemlja porekla: ");
 String zp=ulaz.nextLine( );
 primerci[i]=new Zivotinje(sz,nz,rb,str,zp);
 }
 System.out.println("\n\nPODACI O ZEBRAMA:");
 int brojac=0;
 for (int i=0; i<n;i++){
 if (primerci[i].zebra( )) {
 primerci[i].zebraP( );
 brojac++;
 }
 }
 System.out.println("\nUkupno zebri ima: " + brojac);

 System.out.println("\n\nPODACI O ZIVOTINJAMA IZ EGIPTA STARIJIM OD 10 GOD.:");
 for (int i=0; i<n;i++) {
 if (primerci[i].egipat10( ))
 primerci[i].prikaz());
 }
}
}

```