
Informatik: Einführung in Java Play it again, Kara! (Lsg.)
Gierhardt

1. Kara soll ein Kleeblatt finden, das sich in der gleichen Zeile (oder
Spalte) befindet wie er selbst. Zwischen ihm und dem Kleeblatt
können Bäume stehen, wobei nie zwei Bäume direkt nebeneinander
stehen.
Schreibe das Programm mit der Methode umBaumHerum.

1 import javakara . JavaKaraProgram ;
2

3 public class Play i t 1 extends JavaKaraProgram
4 { // Anfang von P l a y i t 1
5

6 void geheZumBaum ()
7 {
8 while (! kara . t reeFront () && ! kara . onLeaf ()) kara .move () ;
9 }

10

11 void geheUmBaumHerum ()
12 {
13 kara . turnLef t () ;
14 kara . move () ;
15 kara . turnRight () ;
16 kara . move () ;
17 kara . move () ;
18 kara . turnRight () ;
19 kara . move () ;
20 kara . turnLef t () ;
21 }
22

23

24 public void myProgram ()
25 { // Anfang von myProgram
26 while (! kara . onLeaf ())
27 {
28 geheZumBaum () ;
29 i f (! kara . onLeaf ()) geheUmBaumHerum () ;
30 }
31

32 } // Ende von myProgram
33

34 } // Ende von P l a y i t 1

1

2. Kara soll ein Kleeblatt finden, das sich in der gleichen Zeile (oder
Spalte) befindet wie er selbst. Zwischen ihm und dem Kleeblatt
können Bäume stehen, wobei mehrere Bäume hintereinander stehen
können.
Schreibe das Programm mit einer Methode umBaeumeHerum.

1 import javakara . JavaKaraProgram ;
2

3 public class Play i t 2 extends JavaKaraProgram
4 { // Anfang von P l a y i t 2
5

6 void geheZumBaum ()
7 {
8 while (! kara . t reeFront () && ! kara . onLeaf ()) kara .move () ;
9 }

10

11 void geheUmBaeumeHerum ()
12 {
13 kara . turnLef t () ;
14 kara . move () ;
15 kara . turnRight () ;
16 kara . move () ;
17 while (kara . t reeRight ()) kara .move () ;
18 kara . turnRight () ;
19 kara . move () ;
20 kara . turnLef t () ;
21 }
22

23

24 public void myProgram ()
25 { // Anfang von myProgram
26 while (! kara . onLeaf ())
27 {
28 geheZumBaum () ;
29 i f (! kara . onLeaf ()) geheUmBaeumeHerum () ;
30 }
31

32 } // Ende von myProgram
33

34 } // Ende von P l a y i t 2

2

3. Kara sucht das Ende eines einfachen Labyrinths bestehend aus
Bäumen, wobei keine Löcher in den Baumreihen auftreten. Das
Ende des Labyrinths ist eine „Sackgasse“.

1 import javakara . JavaKaraProgram ;
2

3 public class Play i t3a extends JavaKaraProgram
4 { // Anfang von P lay i t3a
5

6 void e inenSchr i t tWe i t e r ()
7 {
8 i f (! kara . t reeFront ())
9 { kara . move () ; }

10 else {
11 i f (! kara . t r e eL e f t ())
12 { kara . turnLef t () ;
13 kara .move () ;
14 }
15 else { kara . turnRight () ;
16 kara .move () ;
17 }
18 }
19 }
20

21

22 public void myProgram ()
23 { // Anfang von myProgram
24 while (! (kara . t reeFront ()
25 && kara . t r e eL e f t () && kara . t reeRight ()))
26 {
27 e inenSchr i t tWe i t e r () ;
28 }
29 } // Ende von myProgram
30

31 } // Ende von P lay i t3a

3

1 import javakara . JavaKaraProgram ;
2

3 public class Play i t3b extends JavaKaraProgram
4 {
5 /∗ Kara l a e u f t durch e in e i n f a c h e s Labyr in th aus Gaengen .
6 Es g i b t ke ine Verzweigungen .
7 Das Ende i s t e ine Sackgasse .
8 ∗/
9

10 void e inenSchr i t tWe i t e r ()
11 { // Vorbedingung : Es l i e g t ke ine Sackgasse vor !
12

13 i f (! kara . t r e eL e f t ())
14

15 { kara . turnLef t () ; }
16

17 else { // l i n k s s t e h t Baum, a l s o r e c h t s oder vorne f r e i
18

19 i f (! kara . t reeRight ())
20

21 { kara . turnRight () ; }
22 }
23

24 kara . move () ;
25

26 } // Ende von e inenSchr i t tWe i t e r
27

28

29 public void myProgram ()
30 {
31 while (! (kara . t reeFront ()
32 && kara . t r e eL e f t () && kara . t reeRight ()))
33

34 { // Solange ke ine Sackgasse gefunden
35

36 e inenSchr i t tWe i t e r () ;
37

38 } // Ende von wh i l e
39

40 } // Ende von myProgram
41

42 } // Ende von P l a y i t 3 b

4

4. Kara bewacht eine zusammenhängende Fläche, die durch Bäu-
me begrenzt ist. Er soll endlos außen an den „Wänden“ aus Bäumen
entlang laufen.
Variante: Er soll zuerst zu seiner Fläche und dann erst endlos darum
herum laufen.

1 import javakara . JavaKaraProgram ;
2

3 public class Play i t 4 extends JavaKaraProgram
4 { // Anfang von P l a y i t 4
5

6 void zurFlaeche ()
7 {
8 while (! kara . t reeFront ()) kara . move () ;
9 kara . turnLef t () ; // Einmal nach l i n k s drehen , dann s t e h t

10 // auf a l l e F a e l l e r e c h t s e in Baum
11 }
12

13 void e inenSchr i t tWe i t e r ()
14 { // rechtsherum um das Feld
15 i f (! kara . t reeRight ()) // Erst mal nach r e c h t s schauen !
16 { kara . turnRight () ;
17 kara . move () ; // und dann nach r e c h t s gehen
18 }
19 else { // r e c h t s s t e h t a l s o e in Baum
20 i f (! kara . t reeFront ())
21 { kara .move () ; } // vorne f r e i , a l s o vor
22 else { // r e c h t s und vorne s tehen Baeume
23 i f (! kara . t r e eL e f t ())
24 { kara . turnLef t () ;
25 kara . move () ;
26 }
27 else { // rech ts , vorne , und
28 // l i n k s s tehen Baeume : Sackgasse
29 kara . turnLef t () ;
30 kara . turnLef t () ;
31 kara . move () ;
32 }
33 }
34 }
35 }
36

37

38 public void myProgram ()

5

39 { // Anfang von myProgram
40 zurFlaeche () ;
41 while (true) e inenSchr i t tWe i t e r () ; // E n d l o s s c h l e i f e
42 } // Ende von myProgram
43

44 } // Ende von P l a y i t 4

6

5. Kara spielt Pacman: Er steht auf dem ersten Kleeblatt einer
langen Spur von Kleeblättern, die vor einem Baum endet. Er soll
alle Kleeblätter auffressen. Schwierige Variante: Die Kleeblattspur
verläuft zwischen Bäumen und das Ende der Spur wird durch einen
Pilz markiert.
Das Ende des Programms:

tools.showMessage("Ich bin so satt, \n"+

"ich mag kein Blatt!");

1 import javakara . JavaKaraProgram ;
2

3 public class Play i t5a extends JavaKaraProgram
4 { // Anfang von P lay i t5a
5

6 void turnAround ()
7 { kara . turnLef t () ;
8 kara . turnLef t () ;
9 }

10

11 void naechstesKleeb la t tSuchen ()
12 { // Sicher s t e h t vorne ke in Baum
13 kara . move () ; // Erst mal vorne nachschauen
14 i f (! kara . onLeaf ())
15 { // ke in B l a t t vorne , a l s o zurueck und l i n k s nachschauen
16 this . turnAround () ;
17 kara . move () ;
18 kara . turnRight () ;
19 kara . move () ;
20 i f (! kara . onLeaf ())
21 { // l i n k s i s t auch ke in B l a t t ;
22 // dann muss es r e c h t s l i e g e n
23 this . turnAround () ;
24 kara .move () ;
25 kara .move () ;
26 }
27 }
28 }
29

30

31 public void myProgram ()
32 { // Anfang von myProgram
33 while (! kara . t reeFront ())
34 {
35 kara . removeLeaf () ;

7

36 naechstesKleeb la t tSuchen () ;
37 }
38 t o o l s . showMessage (" Ich bin so sat t , \n " +
39 " i ch mag ke in Blat t ! ") ;
40

41 } // Ende von myProgram
42

43 } // Ende von P lay i t5a

1 import javakara . JavaKaraProgram ;
2

3 public class Play i t5b extends JavaKaraProgram
4 { // Anfang von P l a y i t 5 b
5

6 void turnAround ()
7 { kara . turnLef t () ;
8 kara . turnLef t () ;
9 }

10

11 void naechstesKleeb la t tSuchen ()
12 {
13 i f (! kara . t reeFront ())
14 { // A l l e s o f f en , e r s t mal vorne nachschauen
15 kara . move () ;
16 i f (! kara . onLeaf ())
17 { // dann e r s t ma l i n k s nachschauen
18 this . turnAround () ;
19 kara .move () ;
20 kara . turnRight () ;
21 i f (kara . t reeFront ())
22 { // l i n k s Baum,
23 // dann kann es nur r e c h t s we i tergehen
24 this . turnAround () ;
25 kara . move () ;
26 }
27 else { // l i n k s i s t ke in Baum
28 kara . move () ;
29 i f (! kara . onLeaf ())
30 { // j e t z t kann es nur
31 // r e c h t s we i tergehen
32 this . turnAround () ;
33 kara . move () ;
34 kara . move () ;
35 }
36 }
37 }
38 }

8

39 else { // Vorne s t e h t e in Baum;
40 // es kann nur nach l i n k s oder nach r e c h t s gehen
41 i f (kara . t r e eL e f t ())
42 { // r e c h t s geh t ’ s we i t e r
43 kara . turnRight () ;
44 kara .move () ;
45 }
46 else { // l i n k s s t e h t ke in Baum
47 kara . turnLef t () ;
48 kara .move () ;
49 i f (! kara . onLeaf ())
50 { // r e c h t s geh t ’ s we i t e r
51 this . turnAround () ;
52 kara . move () ;
53 kara . move () ;
54 return ;
55 }
56 }
57 }
58 }
59

60

61 public void myProgram ()
62 { // Anfang von myProgram
63 while (! kara . mushroomFront ())
64 {
65 kara . removeLeaf () ;
66 naechstesKleeb la t tSuchen () ;
67 }
68 t o o l s . showMessage (" Ich bin so sat t , \n " +
69 " i ch mag ke in Blat t ! ") ;
70 } // Ende von myProgram
71

72 } // Ende von P l a y i t 5 b

1 import javakara . JavaKaraProgram ;
2

3 public class Play i t 5 c extends JavaKaraProgram
4 { // Anfang von P l a y i t 5 c
5

6 void turnAround ()
7 { kara . turnLef t () ;
8 kara . turnLef t () ;
9 }

10

11 void moveBack ()
12 { turnAround () ;

9

13 kara . move () ;
14 turnAround () ;
15 }
16

17 boolean vorneGehtsWeiter ()
18 {
19 i f (kara . t reeFront ()) {return fa l se ; }
20 else { // j e t z t muss man nachschauen
21 kara . move () ;
22 i f (kara . onLeaf ())
23 { moveBack () ;
24 return true ;
25 }
26 else { moveBack () ;
27 return fa l se ;
28 }
29 }
30 }
31

32 boolean l inksGehtsWeiter ()
33 {
34 i f (kara . t r e eL e f t ()) {return fa l se ; }
35 else { // j e t z t muss man nachschauen
36 kara . turnLef t () ;
37 kara . move () ;
38 i f (kara . onLeaf ())
39 { moveBack () ;
40 kara . turnRight () ;
41 return true ;
42 }
43 else { moveBack () ;
44 kara . turnRight () ;
45 return fa l se ;
46 }
47 }
48 }
49

50

51 void naechstesKleeb la t tSuchen ()
52 { i f (! vorneGehtsWeiter ())
53 { i f (l inksGehtsWeiter ()) { kara . turnLef t () ; }
54 else { kara . turnRight () ; }
55 }
56 kara . move () ;
57 }
58

59

10

60 public void myProgram ()
61 { // Anfang von myProgram
62 while (! kara . mushroomFront ())
63 {
64 kara . removeLeaf () ;
65 naechstesKleeb la t tSuchen () ;
66 }
67 t o o l s . showMessage (" Ich bin so sat t , \n " +
68 " i ch mag ke in Blat t ! ") ;
69

70 } // Ende von myProgram
71

72 } // Ende von P l a y i t 5 c

11

6. Eine quadratische Fläche ist von Bäumen umrandet. Innerhalb
der Fläche ist ein Muster aus Kleeblättern gelegt, das von Kara

invertiert werden soll. Kara startet links oben in der Ecke mit
Blick nach rechts.

1 import javakara . JavaKaraProgram ;
2

3 public class Play i t 6 extends JavaKaraProgram
4 { // Anfang von P l a y i t 6
5

6 boolean nachRechts = true ;
7 boolean f e r t i g = fa l se ;
8

9 void z e i l eAba rbe i t en ()
10 {
11 do
12 {
13 i f (kara . onLeaf ()) { kara . removeLeaf () ; }
14 else {kara . putLeaf () ; }
15 kara . move () ;
16 } while (! kara . t reeFront ()) ;
17 i f (kara . onLeaf ()) { kara . removeLeaf () ; }
18 else {kara . putLeaf () ; }
19 }
20

21 public void myProgram ()
22 { // Anfang von myProgram
23 while (! f e r t i g)
24 {
25 z e i l eAba rbe i t en () ;
26 i f ((nachRechts && kara . t reeRight ()) | |
27 (! nachRechts && kara . t r e eL e f t ())) { f e r t i g = true ; }
28 i f (! f e r t i g)
29 { i f (nachRechts)
30 {
31 kara . turnRight () ;
32 kara .move () ;
33 kara . turnRight () ;
34 }
35 else {
36 kara . turnLef t () ;
37 kara .move () ;
38 kara . turnLef t () ;

12

39 }
40 }
41 nachRechts = ! nachRechts ;
42 }
43

44 } // Ende von myProgram
45

46 } // Ende von P l a y i t 6

13

7. Eine quadratische Fläche ist von Bäumen umrandet. Innerhalb
der Fläche soll ein schachbrettartiges Muster aus Kleeblättern von
Kara gelegt werden. Kara startet links oben in der Ecke mit Blick
nach rechts.

1 import javakara . JavaKaraProgram ;
2

3 public class Play i t 7 extends JavaKaraProgram
4 { // Anfang von P l a y i t 7
5

6 boolean nachRechts = true ;
7 boolean f e r t i g = fa l se ;
8 boolean abge l eg t = fa l se ;
9

10 void legeBlattWennNoetigUndVor ()
11 {
12 i f (! abge l eg t) { kara . putLeaf () ; }
13 abge l eg t = ! abge l eg t ;
14 kara . move () ;
15 }
16

17 void z e i l eAba rbe i t en ()
18 {
19 while (! kara . t reeFront ()) legeBlattWennNoetigUndVor () ;
20 }
21

22 public void myProgram ()
23 { // Anfang von myProgram
24 while (! f e r t i g)
25 {
26 z e i l eAba rbe i t en () ;
27 i f ((nachRechts && kara . t reeRight ()) | |
28 (! nachRechts && kara . t r e eL e f t ())) { f e r t i g = true ; }
29 i f (! f e r t i g)
30 { i f (nachRechts)
31 {
32 kara . turnRight () ;
33 legeBlattWennNoetigUndVor () ;
34 kara . turnRight () ;
35 }
36 else {
37 kara . turnLef t () ;
38 legeBlattWennNoetigUndVor () ;

14

39 kara . turnLef t () ;
40 }
41 }
42 nachRechts = ! nachRechts ;
43 }
44

45 } // Ende von myProgram
46

47 } // Ende von P l a y i t 7

Hilfe: Bei den letzten beiden Aufgaben ist es hilfreich, mit booleschen Variablen zu arbei-
ten.

boolean fertig = false; // Deklaration und Initialisierung

fertig = !fertig; // Aus true wird false und umgekehrt

if (...) fertig = true; // Direkte Zuweisung

if (fertig) {...} // Boolesche Variable als Bedingung

15

