

zadania1.txt

Hello.java

```
//główna klasa progr
//główna klasa programu:
public class Hello {
 //główna metoda programu:
 public static void main(String args[]){
 System.out.print("witaj swiecie!"); //ten tekst w nawiasie zostanie
 wyświetlony:
 }
}
```

Program nr 2

Plik zawiera definicje dwóch klas Person oraz Proba . Pierwsza z nich definiuje typ w postaci, w którym będziemy przechowywać dane na temat przykładowych osób Jana Kowalskiego i Anny Nowak. Klasa Proba zawiera przykład zastosowania klasy Person w krótkim programie wpisującym dane osobowe naszych bohaterów Jana i Anny oraz wyświetlającym je w zrozumiałej dla użytkownika formie. Jak widać z przykładu, pomimo tego, że wzorzec jest wspólny dla trzech obiektów (definiacja klasy Person), każdy z nich przechowuje swoje niezależne dane. Powyższy kod jest jedynie przykładem i zastosowano w nim konwencje, których w normalnym programowaniu nie powinno się stosować (np. publiczne atrybuty obiektu).

```
public class Proba {
public static void main(String[] args) {
 Person p, q, r;
 p = new Person();
 q = new Person();
 r = new Person();

 p.firstname = "Jan";
 p.lastname = "Kowalski";
 p.year = 1981;
 p.PESEL = "81111224350";

 q.firstname = "Anna";
 q.lastname = "Nowak";
 q.year = 1975;
 q.PESEL = "75032074926";

 System.out.println( p.firstname + " " + p.lastname + ", " +
 p.year + ", PESEL: " + p.PESEL );

 System.out.println( q.firstname + " " + q.lastname + ", " +
 q.year + ", PESEL: " + q.PESEL );

 }
}

class Person
{
 public String firstname, lastname;
 public int year;
 public String PESEL;
}
}
```

Program - prosta grafika

zadania1.txt

```

import java.awt.*;
import javax.swing.*;

public class Rysik
{
 public static void main(String[] args)
 {
 JFrame okno = new JFrame("Okno");
 okno.add(new Plansza());

 okno.setSize(100,100);

 // dzięki tej linii program zakończy się po zamknięciu okna
 okno.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 /*
 * bez poniższej linii kodu nasze okno będzie niewidoczne
 * ustawienie setVisible(false) ukrywa okno, lecz go nie niszczy
 * to znaczy, że możemy ukryć okno, a za chwilę je pokazać
 * bez konieczności ponownego tworzenia go od podstaw
 */
 okno.setVisible(true);
 }
}

class Plansza extends JPanel
{
 Plansza()
 {
 // te informacje wydrukowane zostaną w konsoli/terminalu, a nie w
 oknie programu!!
 System.out.println("szerokość planszy:" + this.getWidth());
 System.out.println("wysokość planszy:" + this.getHeight());
 }

 /*
 * w tej funkcji umieszczamy kod ze wszystkim, co chcemy narysować
 * jest to funkcja, która wywoływana jest automatycznie przez Javę
 * za każdym razem, gdy zachodzi taka potrzeba (np. zmiana wielkości
 * okna przez użytkownika); lepiej nie wywoływać jej na własną rękę
 */
 public void paint(Graphics g)
 {
 /*
 * umieszczenie tych zmiennych jako zmiennych lokalnych
 * funkcji paint() zapewni aktualizację tych zmiennych
 * podczas zmiany wielkości okna przez użytkownika
 */
 int width = this.getWidth();
 int height = this.getHeight();

 // obiekt graficzny g rysuje linię po przekątnej panelu z marginesem
 10 pikseli g.drawLine(10, 10, width - 10, height - 10);
 }
}

```

zadania1.txt

Program nr 3 - auta

```
class Vehicle
{
 private String owner;
 public String model;
 public int type; //1,2,3 - typy samochodow
 private int reg;

 public void setOwner(String s) { owner=s; }
 public String getOwner() { return owner; }

 // public String toString()
 // { return model + ", " + type + "\nReg.No." + reg +
 // ", wlasnosc: " + owner + "\n"; }

 public String toString()
 { return model + ", " + typeToString() + "\nNr " + reg +
 ", wlasnosc: " + owner + "\n"; }

 private static int count=1000; /* poniewaz jest static, z kazdego
 obiektu nastepuje odwołanie do tej
 samej komorki pamieci */

 Vehicle() { reg = count++; } // konstruktor klasy

 private String typeToString()
 {
 if (type == 1) return "rower";
 else if (type == 2) return "motocykl";
 else if (type == 3) return "auto";
 else return "NIEZNANY!";
 }
}

class CrashTest2
{
 public static void main(String[] args)
 {
 Vehicle v1 = new Vehicle();
 Vehicle v2 = new Vehicle();
 Vehicle v3 = new Vehicle();

 v1.model = "Syrena 105 Turbo";
 v1.type = 3;
 v1.setOwner("Jan Kowalski");
 System.out.println(v1);

 v2.model = "Harley D., 1965";
 v2.type = 2;
 v2.setOwner("Crazy Jackill");
 System.out.println(v2);

 v3.model = "Romet wigry 3";
 v3.type = 1;
 v3.setOwner("John Brown");
 System.out.println(v3);
 }
}
```