
Informatik: Einführung in Java Kara legt Muster!(Lsg.)
Gierhardt

Aufgaben:

1. Kara soll ein mit Kleeblättern gefülltes Quadrat mit variabler Seitenlänge ablegen. Der
Methodenaufruf quadratZeichnen(5) soll demnach ein Quadrat mit der Seitenlänge
5 erzeugen.

1 import javakara . JavaKaraProgram ;
2

3 public class Quadrat extends JavaKaraProgram
4 {
5 void turnAround ()
6 { kara . turnLe f t () ;
7 kara . turnLe f t () ;
8 }
9

10 void legeX (int anzahl)
11 { // S ta r t auf erstem B l a t t ; Ende h i n t e r l e t z t em B l a t t
12 for (int i =1; i<=anzahl ; i++)
13 { kara . putLeaf () ;
14 kara .move () ;
15 }
16 }
17

18 void geheX (int anzahl)
19 { for (int i =1; i<=anzahl ; i++) kara .move () ;
20 }
21

22 void quadratZeichnen (int s e i t e n l a e n g e)
23 { // In der l i n k en oberen Ecke des Quad . nach r e c h t s s t a r t e n
24 for (int i = 1 ; i<=s e i t e n l a e n g e ; i++)
25 { legeX (s e i t e n l a e n g e) ; // K l e e b l a t t z e i l e ab l egen
26 turnAround () ;
27 geheX (s e i t e n l a e n g e) ; // und Z e i l e zu rueck l au f en
28 kara . turnLe f t () ; // In naechs te Z e i l e
29 kara .move () ;
30 kara . turnLe f t () ;
31 }
32 }
33

34 public void myProgram ()
35 {
36 quadratZeichnen (5) ;
37 }
38 } // Ende von Quadrat

1

2. Kara soll ein mit Kleeblättern gefülltes Rechteck mit variabler Breite und Höhe
ablegen. Der Methodenaufruf rechteckZeichnen(5,3) soll demnach ein Rechteck mit
der Breite 5 und der Höhe 3 erzeugen.

1 import javakara . JavaKaraProgram ;
2

3 public class Rechteck extends JavaKaraProgram
4 {
5 void turnAround ()
6 { . . . }
7

8 void legeX (int anzahl)
9 { . . . }

10

11 void geheX (int anzahl)
12 { . . . }
13

14 void rechteckZe ichnen (int bre i t e , int hoehe)
15 { // In der l i n k en oberen Ecke des R. nach r e c h t s s t a r t e n
16 for (int i = 1 ; i<=hoehe ; i++)
17 {
18 legeX (b r e i t e) ; // K l e e b l a t t z e i l e ab l egen
19 turnAround () ;
20 geheX (b r e i t e) ; // und Z e i l e zu rueck l au f en
21 kara . turnLe f t () ; // In naechs te Z e i l e
22 kara .move () ;
23 kara . turnLe f t () ;
24 }
25 }
26

27 public void myProgram ()
28 {
29 rechteckZe ichnen (5 , 3) ;
30 }
31 } // Ende von Rechteck

2

3. Kara soll ein mit Kleeblättern gefülltes gleichschenkliges Dreieck mit variabler Seiten-
länge ablegen. Eine Seite des Dreiecks soll waagerecht liegen.

1 import javakara . JavaKaraProgram ;
2

3 public class GSDreieck extends JavaKaraProgram
4 {
5 void turnAround ()
6 { . . . }
7

8 void legeX (int anzahl)
9 { . . . }

10

11 void geheX (int anzahl)
12 { . . . }
13

14 void gsDre ieckZe ichnen (int s e i t e)
15 { // In der l i n k en unteren Ecke des g l e i c h s c h .
16 // Dreiecks nach r e c h t s s t a r t e n
17 int aktBre i t e ;
18 aktBre i t e = s e i t e ;
19 while (ak tBre i t e > 0)
20 {
21 legeX (aktBre i t e) ; // K l e e b l a t t z e i l e ab l egen
22 turnAround () ;
23 geheX (aktBre i te −1); // und Z e i l e zu rueck l au f en
24 kara . turnRight () ; // In naechs te Z e i l e
25 kara .move () ;
26 kara . turnRight () ;
27 aktBre i t e = aktBre i t e − 2 ;
28 }
29 }
30

31 public void myProgram ()
32 {
33 gsDre ieckZe ichnen (7) ;
34 }
35 } // Ende von GSDreieck

3

4. Kara soll ein mit Kleeblättern umrandetes Rechteck mit variabler Breite und Höhe
ablegen.

1 import javakara . JavaKaraProgram ;
2

3 public class RechteckOffen extends JavaKaraProgram
4 {
5 void legeX (int anzahl)
6 { . . . }
7

8 void rechteckOf fenZe ichnen (int bre i t e , int hoehe)
9 { // In der rech ten oberen Ecke des Rechtecks s t a r t e n

10 kara .move () ;
11 for (int i =1; i <= 2 ; i++)
12 {
13 legeX (b r e i t e −1); // K l e e b l a t t z e i l e waagerecht
14 kara . turnRight () ; // ab l egen .
15 kara .move () ;
16 kara . turnRight () ;
17 kara .move () ;
18 kara . turnLe f t () ;
19 legeX (hoehe−1); // K l e e b l a t t z e i l e s enkrech t
20 kara . turnRight () ; // ab l egen .
21 kara .move () ;
22 kara . turnRight () ;
23 kara .move () ;
24 kara . turnLe f t () ;
25 }
26 }
27

28 public void myProgram ()
29 {
30 rechteckOf fenZe ichnen (7 , 5) ;
31 }
32 } // Ende von RechteckOffen

4

5. Kara soll ein mit Kleeblättern gefülltes Quadrat mit variabler Seitenlänge in „Kegel-
aufstellung“ ablegen. Die Seiten des Quadrates sind Diagonalen in der Kara-Welt.
Dazu soll eine Methode legeKegelreihe(int anzahl) entwickelt werden, die eine
diagonale Kegelreihe ablegt. Eine weitere Methode zurNaechstenReihe() ist ebenso
zu programmieren.

1 import javakara . JavaKaraProgram ;
2

3 public class KegelQuadrat extends JavaKaraProgram
4 { boolean rechtsUm = true ;
5

6 void l e g eKeg e l r e i h e (int anzahl)
7 { // S ta r t auf erstem B l a t t ; Ende h i n t e r l e t z t em B l a t t
8 for (int i =1; i<=anzahl ; i++)
9 { kara . putLeaf () ;

10 kara .move () ;
11 kara . turnLe f t () ;
12 kara .move () ;
13 kara . turnRight () ;
14 }
15 }
16

17 void zurNaechstenReihe ()
18 { i f (rechtsUm)
19 { kara . turnRight () ;
20 kara .move () ;
21 kara .move () ;
22 kara . turnRight () ;
23 }
24 else { kara . turnLe f t () ;
25 kara . turnLe f t () ;
26 kara .move () ;
27 kara .move () ;
28 }
29 rechtsUm = ! rechtsUm ;
30 }
31

32 void kege lLegen (int s e i t e) // In l i n k e r Ecke des
33 { for (int i =1; i <= s e i t e ; i++) // Quadrates s t a r t e n .
34 { l e g eKeg e l r e i h e (s e i t e) ;
35 zurNaechstenReihe () ;
36 }
37 }
38

39 public void myProgram ()
40 { kege lLegen (3) ; }
41 } // Ende von KegelQuadrat

5

